
		
			
		
	
Abgrund der Zeit

 

Myles Kantors Wandereruhr - der Schlüssel zur Suche nach ES

 

von Arndt Ellmer

 

Das Jahr 1173 NGZ war besonders von einer galaktopolitischen Krise gekennzeichnet: der Linguiden-Krise, die in dem Amoklauf der kimageschädigten Friedensstifter gipfelte. Dieses Problem ist zu Beginn des Jahres 1174 aus der Welt geschafft. Die Kranken sind entweder tot oder in medizinischer Behandlung, ihre Zellaktivatoren sind ausnahmslos in Rhodans Besitz.

Die Bewältigung eines weiteren Problems, des Problems der Nakken, die auf ihrer immerwährenden Suche nach dem „Innersten" fast zu Tode kamen, steht noch aus - ebenso wie der Kontakt mit der gestörten Superintelligenz ES, den sowohl Nakken als auch alle ehemaligen Aktivatorträger seit Jahren vergeblich anstreben.

Einen Lichtblick in dieser trüben Situation bildet jedoch die Rückkehr der ROBIN aus Estartu und der BASIS aus Truillau.

Die Rückkehrer bringen ein Geschenk mit: Perry Rhodan empfängt Voltago, Taurecs ehemaligen Diener, als letzten Gruß des Kosmokraten. Gleichzeitig erhält der Terraner auch Informationen, die seine Aufmerksamkeit auf DORIFER lenken, das Kosmonukleotid, das in der Vergangenheit schon für manches Unheil gesorgt hat.

Die Zukunftsvisionen, die DORIFER dem Besucher bietet, sind ebenso düster wie Myles Kantors Blick in den ABGRUND DER ZEIT... 

 

 


	Die Hauptpersonen des Romans:

 

Myles Kantor - Der junge Wissenschaftler hat schreckliche Visionen. 

Kallia Nedrun und Enza Mansoor - Sie kümmern sich um Kantor. 

Reginald Bull - Er verflucht die Superintelligenz. 

Perry Rhodan - Der Terraner ist bereit, NATHAN zu vernichten. 

Alaska Saedelaere - Er kollidiert beinahe mit Wanderer 


1.

 

Die Uhr ist abgelaufen!

Myles Kantor schrak auf und tastete um sich. Er hatte keine Ahnung, wo er sich befand. Er spürte kalten Schweiß auf seiner Stirn und wischte ihn sich mit dem Ärmel ab. Vorsichtig richtete er den Oberkörper auf und versuchte, die Dunkelheit zu durchdringen. Der Untergrund war hart und kühl, er vermißte die wärmenden Luftpolster seines Bettes.

Die Uhr ist abgelaufen!

Wieder tauchte dieser Gedanke in seinem Bewußtsein auf, und er schluckte den Kloß hinunter, der in seinem Hals saß. „Sie ist nicht abgelaufen", flüsterte er heiser. „Ich habe schlecht geträumt."

Er begann, die Umgebung abzutasten. Rasch fand er heraus, daß er sich nicht in seinem Zimmer befand, überhaupt nicht im Haus am Goshun-See. Es war aber auch nicht sein Appartement im Waringer-Building.

Die Erkenntnis versetzte ihm einen Schock. Er wußte nicht, wie er an den unbekannten Ort kam. „Licht an!" sagte er, doch es geschah nichts. Kein Syntron reagierte, und er streifte den rechten Ärmel seiner Jacke zurück und schaltete die interne Beleuchtung seines Multifunktionsarmbands ein. Der blasse, grüne Schein reichte aus, ihn die Umgebung erkennen zu lassen. Er saß auf einem harten Metallplastuntergrund und befand sich in einer großen und leeren Halle. Die im Armband integrierte Uhr zeigte drei Uhr fünfundzwanzig nachts. Seine Hand glitt zum Gürtel und aktivierte den integrierten Antigrav. Mit seiner Hilfe richtete er sich auf und schwebte in die Richtung, in die er die ganze Zeit geschaut hatte. Er versuchte, sein Kantormobil anzufunken, aber es kam kein Antwortsignal. Das Gefährt befand sich außerhalb der Reichweite seines Armbands. Hundert Meter legte er zurück, ehe er an eine Wand gelangte. Er musterte die rechteckigen Schatten, die sich in regelmäßigen Abständen in dieser Wand befanden. Es handelte sich um Türen, und er hielt auf sie zu und betrachtete die Beschriftungen. Sie waren in terranisch gehalten, aber dies besagte rein gar nichts.

Er schüttelte unwillig den Kopf und dachte angestrengt nach. Das letzte, woran er sich erinnerte, war, daß er Enza gute Nacht gesagt hatte und nach unten geschwebt war, um sich schlafen zu legen.

Das gleichmäßige Ticken der Uhren hatte ihn zusätzlich müde gemacht, und er hatte mit Kallia ein kurzes Komgespräch geführt. Danach hatte er im Kantormobil vor seinen Schätzen gesessen, und eine Uhr hatte ihn wie immer in letzter Zeit ganz besonders fasziniert. Die Uhr Marke Eigenbau.

Sie war sein Werk, seine Idee. Sie entsprang seinem eigenen Geist, und sie vermittelte ihm ein wenig von der Zeitlosigkeit, mit der er sich wissenschaftlich und philosophisch auseinanderzusetzen versuchte.

Und dann war es, als zöge jemand einen Vorhang zu. Myles wußte nicht, was sich von diesem Zeitpunkt an ereignet hatte, und er versuchte erst gar nicht es herauszufinden. Sein Ziel war es, hier wegzukommen und festzustellen, wo er sich befand. Da es sich bei den Durchgängen um gewöhnliche Gleittüren handelte und nicht um Schleusen, ersparte er sich die Mühe, nach Kabinen mit Schutzanzügen Ausschau zu halten.

Ich werde bei Kallio Kuusinen nachfragen, was aus Njels Bohannon geworden ist, dachte er. Es ist nicht das erste Mal, daß jemand versucht, mich aus dem Verkehr zu ziehen. Konnte Bohannon fliehen?

Befinde ich mich erneut in seiner Gewalt? Will er seine Rache vollenden?

Es konnte nicht sein. Die Flucht eines Gefangenen wurde von den Syntrons sofort weitergeleitet.

Es dauerte nicht einmal Minuten, bis alle verantwortlichen Stellen Bescheid wußten. Bohannon konnte es nicht sein, aber Myles rechnete damit, daß der Oktober '69, wie sich jene Gruppe genannt hatte, noch immer aktiv war. Auch die Möglichkeit von Trittbrettfahrern bestand, die sich aus Gründen der Opportunität auf ein politisches Ziel beriefen, um so besser ihr eigenes Süppchen kochen zu können.

Er streckte die Hand nach der Kontaktfläche aus und berührte sie. Die Tür glitt zur Seite, und Myles blickte in einen von mattrotem Licht erleuchteten Korridor hinaus. Draußen war es deutlich wärmer als in der Halle. Daß er aus der Kälte kam, registrierte er erst jetzt. Bisher hatte seine Kombination die Körperwärme gespeichert und stabilisiert, aber seine Ohren und die Nase waren eiskalt. Der plötzliche Temperaturwechsel ließ ihm im Gesicht erneut den Schweiß ausbrechen. Er schwebte in den Korridor hinaus und verfolgte, wie die Tür sich schloß. „Kühlhalle 22", stand in Leuchtbuchstaben auf ihr geschrieben. „Ein Kühlhaus", murmelte der Terraner fassungslos. „Wer sollte mich hierher..."

Er beschleunigte und sauste durch den Korridor bis zu einem Antigravschacht. Der Schacht war außer Betrieb, und Kantor betätigte den Sensor für die Notautomatik. Sie reagierte nicht, das System war ausgeschaltet. „Hier Myles Kantor, ich benötige eine Auskunft", sagte er laut. Sein Bemühen blieb erfolglos, die Notbeleuchtung des Korridors deutete an, daß sich in der gesamten Etage oder im ganzen Gebäude kein aktives System mehr befand.

Angesichts der leeren Halle, in der er zu sich gekommen war, lag es nahe, daß es sich um ein unbenutztes Gebäude handelte. Denn wer hätte schon in einem Kühlhaus mit verderblichen Waren die gesamte Energieversorgung abgeschaltet.

Myles reimte sich eins und eins zusammen und ging davon aus, daß er sich in einem der Lagerhäuser Terranias befand. Er justierte den Antigrav seines Gürtels, ließ sich in den Schacht treiben und stieg aufwärts in die Richtung, in der er den Ausgang vermutete. Im Schacht war es dunkel, aber durch die Öffnungen drang in jeder Etage das rote Schimmern zu ihm herein. Wieder versuchte er es mit dem Funkgerät, und diesmal kam verzerrt eine Verbindung zustande. Aber es war nicht das Kantormobil, das sich meldete. „Terranische Re...gierung", verstand er undeutlich. „LFT-Technische Überwachung."

Wenn es keine Simulation war, befand er sich wirklich noch in Terrania. Er beschleunigte den Aufstieg und gelangte tatsächlich in die Hauptebene. Eilig verließ er den Schacht und schlug den Weg zur Steuerzentrale des Gebäudes ein. „Hier Myles Kantor", sagte er. „Ich befinde mich in einem Kühlhaus, in dem die gesamte Steueranlage ausgeschaltet ist. Nur die Notbeleuchtung funktioniert. Ich kann keinen einzigen Syntron ansprechen. „ „Bleib, wo du bist", klang eine ihm unbekannte Stimme auf. „Geh in Deckung. Irgendwo in dem Gebäude hält sich ein Saboteur auf. Er kann nicht entkommen sein. Der bei der Abschaltung ausgelöste Alarm hat zu einer sofortigen Abschirmung des Gebäudes geführt. Der Saboteur muß sich noch im Kühlhaus aufhalten. Er könnte dich als Geisel nehmen. Verhindere das."

„Ich sehe mich vor", erwiderte er. Und einem plötzlich sehr wahrscheinlichen Gedanken folgend fügte er hinzu: „Der unabsichtliche Saboteur bin vermutlich ich. Wir werden es bald wissen."

„Oh", machte der Beamte nur. „Ich hoffe, du kannst das erklären, Myles Kantor. Im übrigen mache ich dich darauf aufmerksam, daß mehrere bewaffnete Kommandos in das Gebäude eingedrungen sind."

„Ich befinde mich auf dem Weg zur Steueranlage und warte in unmittelbarer Nähe", sagte er.

Eine Erklärung für seinen Verdacht besaß er nicht. Er wußte nicht einmal, wie er hier hereingekommen war. Und das offensichtlich mitten in der Nacht.

Er hörte Geräusche, die sich näherten. Irgendwo weiter hinten befand sich ein zweiter Schacht, und Augenblicke später entdeckte Myles die hellgrünen Uniformen der Sicherheitsbeamten. Sie hatten sich in Schutzschirme gehüllt und musterten ihn eingehend, ehe sie sich näherten. „Folgt mir hinein", forderte Myles sie auf und deutete auf den Eingang zur Steueranlage. „Ich brauche Gewißheit."

„Das wäre uns ganz recht", sagte der Anführer der Gruppe. Sein Brustschildchen wies ihn als Offizier des Ordnungsamts aus. Der Name lautete Chin Chen.

Myles schwebte zum Eingang und schob mit der Hand die Tür zur Seite. Er glitt zur Hauptkonsole hinüber und warf einen raschen Blick auf das Display eines optischen Zwischenspeichers. „Anlage am 17. Februar 1174 NGZ um 02.38.44,06 desaktiviert durch Myles Kantor", lautete die Anzeige. „Da haben wir es." Der Terraner schüttelte den Kopf. „Und dabei weiß ich nicht einmal, wie ich hierhergekommen bin und was ich hier wollte."

Er legte die Hand auf die Sensorfläche des Hauptschalters und sagte: „Anlage in Betrieb nehmen."

Augenblicklich wurde es hell, und die Notlampen erloschen. Ein Holofeld baute sich auf und meldete, daß das gesamte Kühlhaus in vollem Umfang funktionierte. Der Syntron verlangte von Myles eine Erklärung, weshalb die Anlage ohne Grund und von einem Inhaber einer der höchsten Stufen des Autorisierungskodes desaktiviert worden war. Es bedeutete, daß die Notautomatik nicht ansprang, wie es etwa im Fall eines versehentlichen Abschaltens geschah. „Es war ein Test. Nähere Einzelheiten folgen später", erwiderte er. Er ließ den Körper herumschwenken und sah die Ordnungshüter eindringlich an. Sie hatten die Paralysatoren abgeschaltet und die Mündungen der Waffen gesenkt. „Dies gilt auch für eure Behörde. Nehmt meinetwegen Fingerabdrücke, wenn euch die Feststellungen der Anlage nicht reichen. Ich werde versuchen, meine Erinnerung zu aktivieren und herauszufinden, warum ich hierhergekommen bin."

Chin Chen gab sich damit zufrieden und bedeutete ihm, daß kein Grund bestand, ihn festzuhalten.

Myles bedankte sich und machte sich auf den Weg zum Ausgang.

Es ist völlig verrückt, dachte er. Wozu benutze ich meine Vollmachten und Befugnisse, den Kode der Kategorie zwei aller führenden Wissenschaftler, um so etwas Unsinniges zu tun? Warum habe ich das Kühlhaus abgeschaltet?

Er war zu verwirrt, um sich die Frage sofort beantworten zu können. Er rief einen Gleiter und machte sich auf den Weg nach Hause.

Wieder entstand der Satz in seinem Bewußtsein, der ihm um so mehr angst machte, je klarer sein Bewußtsein wurde.

Die Uhr ist abgelaufen!

Es hielt Myles kaum in den Polstern des Gleiters. Mehrmals aktivierte er das Antigravaggregat seines Gürtels und schwebte den schmalen Gang zwischen den Sitzreihen entlang. „Es kann nicht sein", murmelte er verstört. „Noch ist es nicht zu spät. Es darf nicht zu spät sein!"

In diesem Augenblick brach die Erinnerung an den Traum über ihn herein.

 

*

 

 

 

*

 

Der Servo weckte sie ganz vorsichtig, und Enza Mansoor blinzelte und wischte sich den Schlaf aus den Augen. Sie kam sich wenig ausgeruht vor und befeuchtete mit der Zunge die Lippen. „Wieviel Uhr?" flüsterte sie. „Viertel nach drei", hauchte der Syntron im oberen Ende des Nachttisches. „Ich störe dich nur ungern, aber es ist dringend."

Sie schüttelte unwillig den Kopf und drehte sich auf die andere Seite. „Es ist gut. Wer?" Sie murmelte es kaum hörbar vor sich hin und fragte sich, was geschehen sein mochte. War etwas mit den Nakken, oder handelte es sich gar um ES? Übergangslos war sie hellwach und setzte sich ruckartig im Bett auf. Ihre Finger fuhren erfolglos durch die kurzen weißen Haare, die Tag wie Nacht nach allen Seiten abstanden und ihr das Aussehen eines stachelbewehrten Igels verliehen. „Kallia möchte dich sprechen", fuhr der Syntron fort und lenkte ihre Gedanken von den äußeren Ereignissen der letzten Wochen und Monate zurück in die Nähe ihrer Angehörigen. „Stelle sie zu mir durch", seufzte Enza. „Sie ist persönlich gekommen. Sie wartet im Wohnzimmer. Du hast doch nichts dagegen, daß ich sie eingelassen habe?"

„Nein, nein, natürlich nicht." Schließlich gehörte Kallia so gut wie zur Familie.

Enza schlüpfte unter der warmen, luftgefüllten Decke hervor und in den Bademantel, der neben dem Bett auf einem mechanischen Ständer hing. Sie ließ die Tür aufgleiten und eilte hinaus in das Wohnzimmer. Kallia saß mit in die Hände gestütztem Kopf am Tisch und bewegte lautlos die Lippen.

Als sie Enza wahrnahm, hob sie leicht den Kopf. „Ich konnte nicht schlafen", sagte sie an Stelle einer Begrüßung. „Ich mache mir Sorgen. In den letzten Wochen hat Myles sich verändert, eigentlich schon seit dem Zeitpunkt, als die Nakken als Wahnsinnige von Wanderer zurückkehrten. Es ist, als nähme er manchmal gar nicht wahr, was um ihn herum vor sich geht. Sein Geist muß sich unablässig mit ES, Wanderer und der Bahn beschäftigen.

Er geht in die Kantine essen, und wenn er fertig ist, bestellt er sich ein Menü, weil er vergessen hat, daß er schon eine Mahlzeit zu sich genommen hat. Wenn er das Waringer-Building verläßt und mit einem Gleiter irgendwo hinfliegt, kommt er nicht an, weil er dem Syntron ein falsches Ziel genannt hat. Ich habe mir die Mühe gemacht, bei der Verkehrssteuerung in Terrania nachzufragen, wie viele falsche Informationen er in den letzten drei Wochen gegeben hat. Es sind über vierzig.

Ich befürchte, Myles steht kurz vor einem Nervenzusammenbruch. Ich wundere mich nur, daß die Medos keinen Alarm gegeben haben. Myles Anruf, bevor er schlafen ging, hat mich endgültig alarmiert. „ Enza Mansoor setzte sich zu Kallia an den Tisch und griff nach ihrer Hand. „Die Medos werden regelmäßig überprüft und sind auf keinen Fall manipuliert. Wenn Myles krank wäre, wüßten wir es bereits."

„Ich meine auch nur, weil er in seiner Jugend doch unter diesen merkwürdigen Symptomen gelitten hat. Zu viele weiße Blutkörperchen, ohne daß eine Ursache ersichtlich war. Oder der Takvorianismus, wie Notkus das Phänomen genannt hat."

Die Erwähnung von Notkus Kantor stimmte Enza übergangslos melancholisch und ließ all die schönen Jahre der Gemeinsamkeit vor ihrem inneren Auge aufsteigen. Sie ließ sich jedoch nichts anmerken und drückte Kallias Hand lediglich ein wenig fester. „Ich verstehe deine Sorge. Auch mir ist aufgefallen, daß er sich verändert. Ich habe seit damals immer damit gerechnet, daß Myles irgendwann wieder seine Andersartigkeit zeigt. Ja, er ist anders, Kallia, wir dürfen nicht die Augen davor verschließen. Er ist ein Mensch wie du und ich, aber sein Geist besitzt eine Macht, die wir nicht fassen können. Dies wird immer wieder im Lauf seines kurzen Lebens zum Vorschein kommen."

Sie erhob sich und zog die junge Frau an sich. „Erschrick nicht, wenn ich von einem kurzen Leben spreche. Du liebst ihn, und er liebt dich.

Irgendwie träumt ihr beide davon, ein Leben voller Harmonie und Gemeinsamkeit zu führen.

Manchmal, wenn er mich ansieht, dann habe ich den Eindruck, als sähe er nicht seine Mutter vor sich, sondern dich. Mein Gott, Kallia. Was soll ich euch für einen Rat geben? Euch zu beeilen, weil Myles Lebensenergie früher aufgebraucht ist als die eines Durchschnittsmenschen? Wer kann schon sagen, wie lange sein Körper durchhält? Fünfzig, hundert oder hundertfünfzig Jahre? Das wäre, gemessen an der durchschnittlichen Lebenserwartung eines Terraners, wenig und doch so viel."

Eine einzelne Träne stahl sich aus ihrem linken Auge und hinterließ eine schmale Spur auf der Wange. „Bis dahin wird sein Geist noch Welten bewegen. Daran glaube ich fest."

„Ich wollte mit ihm selbst sprechen, aber er ist nicht da", sagte Kallia und erreichte damit, daß Enza vehement zurückfuhr. „Nicht da?"

„Der Syntron sagt, er habe das Haus nach Mitternacht verlassen."

Enza rannte zur Treppe und die Stufen hinab, durchquerte das akustische Abschirmfeld und tauchte in das unentwegte Ticken mehrerer Dutzend großer Uhren ein. Übergangslos glaubte sie den Atem ewiger Zeitlosigkeit zu spüren. Sie eilte auf Zehenspitzen vorwärts und ließ die Tür zu seinem Zimmer aufgleiten. Gleißend blaues Licht empfing sie, und sie sah, daß ihr Sohn tatsächlich nicht im Bett lag. Sie beachtete das Licht nicht weiter und durchsuchte die übrigen Zimmer des Souterrains. Das Kantormobil stand drüben in der Garage neben dem Gleiter, aber Myles war nicht daheim. „Syntron!" rief die Frau. „Wo steckt er. Ist er auf dem Dach? Schlafwandelt er wie schon einmal?"

„Nein, Enza. Sein Aufenthaltsort ist mir nicht bekannt. Soll ich ihn in Erfahrung bringen?"

„Ja, tu das!"

Sie eilte zurück zu Kallia und zog sie mit sich hinaus auf die Terrasse. Gemeinsam stiegen sie die Stufen zum Strand hinab und eilten durch den Sand, Kallia in ihrer Kombination und den Stiefeln, Enza barfuß und nur mit dem Bademantel bekleidet. „Er kann nicht weit sein", hoffte sie. „Ganz bestimmt geht er am Wasser spazieren."

Doch so sehr sie riefen und suchten, sie fanden ihn nicht. Kallia wurde immer schweigsamer, und Enza machte ihr Mut. „Er braucht dich jetzt mehr als sonst", machte sie ihr begreiflich. „Laß dich von seinem Verhalten bloß nicht abschrecken! Wenn er sich vor dir zurückzieht, dann hat es nichts zu bedeuten. Du darfst nicht nachgeben, wenn er allein sein will."

„Das ist es nicht, Enza. Ich habe Angst um ihn. So wie er Angst hat, daß die Superintelligenz ES nicht mehr existieren könnte."

Enza versank in Nachdenklichkeit. Sie wußte, daß Myles innerlich einen starken Bezug zu dem Problem ES hatte, der manchmal sogar seine Beziehung zu Kallia überlagerte. Aber es hatte lediglich mit der Sorgfalt ihres Sohnes zu tun und damit, daß er sich als wissenschaftliche Kapazität für das Schicksal der Aktivatorträger mitverantwortlich fühlte.

Ein halbe Stunde verging, bis sie zum Bungalow zurückkehrten. „Myles war in der Stadt", empfing der Syntron sie. „Er ist vor zwanzig Minuten zurückgekehrt."

Sie hätten die Lichter des Gleiters sehen müssen, der sich der Siedlung näherte, aber sie hatte nicht darauf geachtet und waren zudem in die Richtung gegangen, die der Einflugschneise entgegengesetzt lag.

Schulter an Schulter rannten sie in das Haus und die Treppe hinab. Das Ticken der Uhren empfing sie, und sie hörten Myles mit sich selbst sprechen. Die Tür zu seinem Zimmer stand offen, und der gleißend blaue Schein erhellte den ansonsten dunklen Korridor.

Myles sagte gerade: „Wenn es dich noch gibt, dann werde ich dich finden. Dann werden wir uns bald begegnen."

Zweifellos sprach er von ES, und die beiden Frauen blieben unter der offenen Tür stehen und starrten ihn fragend an.

Myles lächelte, aber er schien sie nicht wahrzunehmen. Er blickte durch sie hindurch.

 

*

 

 

 

*

 

„Du bist aufgeregt, ich spüre es!" Alaska Saedelaere reagierte nicht. Er beobachtete unverwandt den Bildschirm und ließ sich vom Syntron die Daten geben. Ab und zu nippte er an dem Becher, der in einem kleinen Kraftfeld vor ihm in der Luft hing.

Siela Correl sah ihm eine Weile schweigend zu, dann wurde es ihr zu bunt. Sie sprang auf und rüttelte ihn an der Schulter. „Aufwachen, Meister der Verstellung!" rief sie. „Du führst dich auf, als hättest du das Erbe Stalkers angetreten. Kehrst du als zweiter Intrigant in die Milchstraße zurück?"

Alaska lachte auf. Der Gedanke daran war zu lustig, als daß er sein Schweigen hätte beibehalten können. „Sie werden es zu Hause schon wissen, was mit Stalker geschehen ist. Die ROBIN verfügt über einen leistungsfähigeren Metagrav und muß bereits eingetroffen sein."

„Und das macht dich nervös?"

„Nein, natürlich nicht. Aber es ist immerhin fast zwei Jahre her, daß wir nach Estartu aufgebrochen sind. Erinnere dich, es war Ende Mai

 

1172.

 

Wenn uns die Nakken die komplette Transmitterstrecke hätten benutzen lassen, waren wir längst da. So aber schippern wir eine halbe Ewigkeit durch das All."

„Ich weise dich daraufhin, Terraner Saedelaere, daß ich ein äußerst leistungsfähiges Schiff bin", meldete MUTTER sich. „Bei mir bist du gut aufgehoben."

„Das weiß ich zu schätzen, MUTTER. Und ich danke dir für deine Zuverlässigkeit. Wie weit ist es noch?"

„Wir haben nach dem Rücksturz in wenigen Minuten eine letzte Etappe vor uns, der Abstand beträgt dann noch gut dreitausend Lichtjahre."

„Das ist ausgezeichnet. In wenigen Stunden sind wir auf Terra."

Er lehnte sich zurück und schloß die Augen, aber Sie ließ ihm keine Ruhe. „Du trauerst ihr noch immer nach", behauptete sie keck. „Du hängst an einem Phantom, Alaska!"

Sie redete von Kytoma, und er schüttelte nur den Kopf. Oft genug hatte er ihr von seinem inneren Verhältnis zu der Querionin berichtet. Sie konnte es nicht einfach vergessen haben. „Du bist nach Estartu geflogen, weil du dir erhofft hast, ihr erneut zu begegnen. Doch bald hast du eingesehen, daß für eine Suche nach ihr keine Zeit bleibt. Jetzt, wo wir auf dem Rückflug sind, bereust du, daß du nicht dortgeblieben bist, um die letzten dir verbleibenden Lebensjahre mit der Suche nach ihr zu vergeuden."

Sie berührte eine empfindliche Saite in ihm und spürte es an der Art, wie er sich bewegte. „Hör auf", bat er, doch sie ließ sich nicht beirren. „Es kommt nichts dabei heraus. Kytoma ist ein Geistwesen ohne Körper. Selbst wenn sie die Fähigkeit der Körperprojektion besitzt, wird sie immer ein Phantom bleiben. Ich dagegen bin real. Ich existiere wirklich."

Er setzte sein liebevollstes Lächeln auf. - „Aber das weiß ich doch. Was würde ich ohne dich tun?"

„Nicht wahr? Genau das versuche ich dir seit Monaten beizubringen. Aber du bist ein Holzklotz, Alaska. Ein alter, verbitterter Geselle, eine knorrige Wurzel eines vieltausendjährigen Baumes."

„Dann gehe vorsichtig mit dieser Wurzel und dem gesamten Baum um und komme nicht auf den Gedanken, ihn zu fällen, nur weil dir sein Holz gefällt."

Sie zog sich in den Hintergrund der Steuerkanzel zurück, um über seine Worte nachzudenken.

Wie er sie kannte, ärgerte Sie sich, weil sie erst nachdenken mußte und ihr diesmal die Schlagfertigkeit für einen raschen Konter fehlte.

So ist das nun einmal, wenn ein alter Kerl und ein junges Mädchen unter einem Dach leben, dachte er belustigt. Dabei ist sie gar nicht so jung, wie sie tut.

Siela Correls Geist war etliche Jahrhunderte älter als ihr Körper. Sie war eine Ungeborene gewesen, wie sie es immer bezeichnet hatte. Er kannte ihr Schicksal, aber ihre Herkunft lag noch immer im Dunkel der Vergangenheit. Niemand konnte sagen, wie ihre leibliche Mutter geheißen hatte und wer ihr Vater gewesen war. Dies schien nicht einmal MUTTER selbst zu wissen.

Dieser alte, reife Geist stellte eine Brücke zu der jahrtausendealten Erfahrung des ehemaligen Maskenund Aktivatorträgers dar. Demgegenüber stand die noch pubertäre und unreife Psyche der inzwischen neunzehnjährigen Frau.

Was daraus wurde, das stand in den Sternen.

MUTTER stürzte in den Normalraum zurück, und Alaska musterte die Sternenpracht der Milchstraße.

Augenblicke später verschwand das Bild, um nach kurzer Zeit erneut zurückzukehren. Das Raumschiff hatte den Rand des Solsystems erreicht und sandte seinen Identifizierungskode aus.

Die Wachstationen, die eine Lichtstunde außerhalb des Trümmerrings des ehemaligen Planeten Pluto im All hingen, verarbeiteten ihn und sandten ihn per Hyperfunk nach Terra. „Ihr habt die Erlaubnis, einen Kurzsprung bis in die Nähe des Mars durchzuführen", teilte ihnen ein Syntron mit. „Haltet euch in deutlichem Abstand über den Planetenbahnen. Ein Patrouillenschiff des vierten Planeten erwartet euch."

Gleichzeitig mit dieser Mitteilung empfing MUTTER die Koordinaten ihres Ziels. Das Schiff verschwand ein letztes Mal im Hyperraum. Vom Mars nach Terra war es danach nur ein Katzensprung, und Alaska konnte es kaum erwarten, endlich wieder seinen Fuß auf die alte Erde zu setzen. „Was hältst du davon, wenn ich im Schiff bleibe?" fragte Sie aus dem Hintergrund. „Was soll ich auf Terra? Meine Heimat ist MUTTER."

„Von mir aus. Schließ dich in deiner Kabine ein. Es wird sich nicht vermeiden lassen, daß ich unseren Freunden beibringen muß, daß du im Oberstübchen nicht ganz richtig bist."

„Sag es doch so, wie du es denkst", rief sie laut. „Daß ich einen Sprung in der Schüssel habe!"

Alaska brachte es fertig, ein todernstes Gesicht zu machen. Während auf dem Bildschirm die blaue Kugel des ehemals Roten Planeten auftauchte, schwenkte er seinen Sessel herum und sah Siela durchdringend an. „Ich wußte nicht, daß es so schlimm ist", ächzte er. Der Betroffenheit in ihrem Gesicht entnahm er, daß er sie nun völlig aus der Fassung gebracht hatte.

Eins zu null für mich, dachte er. Aber was heißt das schon.

Wie er Siela Correl kannte, war sie in der Lage, schon in der nächsten Minute den Spieß umzudrehen.

 

*

 

Als er erwachte, war draußen heller Tag. Er spürte die Wärme an seinem Körper und öffnete ein Auge. Kallia lag neben ihm und hielt ihn umschlungen, als wolle sie ihn nie mehr fortlassen.

Myles hob ein wenig den Kopf und sah sich um. Das blaue Leuchten war erloschen, also hatte er die Uhr in der Nacht ausgeschaltet. „Wenn ich so weitermache, verschlafe ich noch Wanderer", murmelte er. Kallia hörte es und sah ihn übergangslos an. „Du bist wach", stellte sie fest und hauchte ihm einen Kuß auf den Mund. „Dann kann ich aufstehen. „ „Sag bloß, du hast dich wegen mir nicht bewegt!" rief er mit leichtem Vorwurf. „Ich war schon wach, wollte dich aber nicht wecken."

Sie drückte ihn kurz an sich, dann schob sie sich rückwärts aus dem Bett. Ihr Blick fiel auf den Gegenstand mitten im Zimmer, und sie stemmte die Hände in die Hüften. „In der Nacht wolltest oder konntest du mir nicht sagen, was das für ein Ding ist", sagte sie. „Ich brachte dich nur mit Mühe davon weg. Es sieht nicht besonders antik aus, wenn ich es mir so überlege. „ Es klang ironisch und war auch so gemeint. Der Gegenstand setzte sich aus ovalen und kugelförmigen Gebilden zusammen, zwischen denen dreikantige, schlanke Dornen aufragten, die wie langgezogene Pyramiden aussähen. Kallia berührte vorsichtig eine mit der Fingerspitze. Das Metall fühlte sich warm an, als würde das Ding ständig beheizt. „Es ist ein Eigenbau", gähnte Myles Kantor. „Ich habe die vergangenen drei Monate fast jede Nacht daran gebastelt. Es wird mich ans Ziel führen." Übergangslos steckte wieder die Hast in ihm, die Kallia krank machte. Er griff nach seinem Gürtel, schnallte ihn sich um und schwebte durch die Tür hinüber in die Dusche. Sie hörte sein Pfeifen und Trällern, während das Wasser sprudelte und anschließend das Warmluftgebläse lief, das ihn trocknete.

Als er zurückkehrte, lutschte er an einer der Zahntabletten, die sein Gebiß und den Rachen desinfizierten. Er kleidete sich an, und Kallia half ihm dabei. „Was ist es?" Sie hatte beschlossen, nicht eher aus dem Zimmer zu weichen, bis sie es wußte. „Was hast du damit vor?"

„Später", vertröstete er sie, aber sie ließ sich nicht damit abspeisen. Sie versperrte ihm den Weg hinaus, und Myles ließ die Schultern sinken. „Du hast ja recht", seufzte er. „Ich erkläre es dir. Seit über zwei Jahren habe ich Angst, daß wir zu spät kommen könnten. Daß ES nicht mehr existiert. Ich habe gelernt, mit dieser Angst zu leben.

Sie hat mich innerlich angetrieben, und ich wußte mir schließlich nicht anders zu helfen, als diese Uhr zu bauen. Niemand weiß bisher, daß es sie gibt. Aber sie ist noch unvollkommen in ihrer Funktionsweise.

Wenn sie es nicht schafft, dann gelingt es mir auch nicht und keinem anderen."

Er ließ sich auf das Bett zurücksinken und begann recht nachdenklich: „Kallia, ich habe diese Nacht einen furchtbaren Traum gehabt. Ich habe geträumt, Wanderer zu sehen. Die Kunstwelt von ES blähte sich auf wie ein Luftballon und zerplatzte. Ich bildete mir ein, den Todesschrei der Superintelligenz zu vernehmen. Er hallte überall in der Lokalen Gruppe wider, und er war so stark, daß er Millionen und Milliarden von Lebewesen überall auf den Planeten umbrachte oder in den Wahnsinn stürzte. Ich hielt es nicht mehr aus und floh irgendwohin. Als ich wieder zu mir kam, fand ich mich ohne mein Kantormobil in einem Kühlhaus mitten in Terrania und wäre erfroren, wenn ich die ganze Nacht darin zugebracht hätte. Wieso es ausgerechnet ein Kühlhaus sein mußte, ich weiß es nicht. Sicher ist nur, daß ich dort die gesamte Steueranlage außer Betrieb setzte, vermutlich, um meine Ruhe zu haben und nicht entdeckt zu werden."

„Du stehst unter einem starken inneren Druck wie schon einmal", antwortete Kallia. „Du weißt, was sich damals ereignete, denn du hast dir die Aufzeichnungen immer wieder angesehen. Ist es wie damals, Myles?"

Er schüttelte heftig den Kopf. „Nichts ist wie damals. Oder doch? Es sind völlig andere Voraussetzungen. Wenn ich nur wüßte, wie ich es beherrschen kann. Dann wäre viel gewonnen."

Er wollte erneut hinaus, aber sie gab die Tür noch immer nicht frei. „Was ist das Ding da, Myles?"

„Es ist meine derzeit einzige Hoffnung. Meine Wandereruhr." Er lächelte nachsichtig, und mit diesem Lächeln konnte er Kallia manchmal bis zur Weißglut treiben. „Wie eine umsieht es nicht gerade aus, oder?"

„Eine Wandereruhr, ich verstehe. Du machst Bahnberechnungen. Du hast eine Art winziges Planetarium zur Darstellung und Berechnung der Wandererbahn gebaut."

„Basierend auf dem Algomyles, ja. Aber es ist noch mehr. Ich versuche, es zu mehr zu machen.

Komm jetzt. Wir wollen frühstücken."

Sie gingen nach oben, Kallia im Pyjama und zu Fuß, Myles fertig angezogen und mit Hilfe seines Antigravgürtels. Sie durchquerten das akustische Abschirmfeld, und Kantor hatte den Eindruck, als sei er übergangslos von seiner Welt abgeschnitten und trete in eine neue ein. Er benötigte geraume Zeit, um sich an die vermeintliche Lautlosigkeit zu gewöhnen, die im Erdgeschoß herrschte. Er vermißte das Ticken der Uhren und lauschte dem Schlag seines Herzens, der sich längst diesem Rhythmus angepaßt hatte

 

2.

 

Bully tauchte unangemeldet im Waringer-Building auf. Er stürmte aus dem Transmitterraum und rannte fast eine Frau um, die auf einer Antigravscheibe Apparaturen vor sich herschob. „Mensch, paß doch auf", rief sie, dann erkannte sie ihn und lief rot an. „Hallo, Barrie", murmelte Bully und stürmte an Barrie Morven vorbei. Sie gehörte zu den Mitarbeiterinnen von Kantors Team. „Keine Zeit", fügte er hastig hinzu, dann verschwand er bereits in einem Seitenkorridor.

Während er dahineilte, fragte er sich, warum er es sich so schwermachte. Ein simpler Anruf hätte auch genügt.

Aber er hatte einen Grund, warum er sich persönlich herbemühte. Es ging um den Patienten.

Reginald Bull hatte es sich in den Kopf gesetzt, sich persönlich um ihn zu kümmern. Was sollte er auch anderes tun bei der nervtötenden Warterei. Es ging ihm gegen den Strich, daß Perry die Aktivatoren nicht herausgerückt und statt dessen der Erde den Rücken gekehrt hatte.

Mit leicht gesenktem Kopf eilte Bully an den langen Reihen der Pflanzen und Biotope entlang, die die Korridore des Gebäudes verschönerten. Flüchtig nahm er einen Zitronenfalter wahr, der sich aus einem kleinen Orangenbäumchen hob und zwischen den Blättern eines Exotengewächses nichtirdischen Ursprungs entlangflog. Seine Gedanken weilten fast ununterbrochen bei dem Hauptthema, das sie alle seit Jahren Tag und Nacht begleitete, auch wenn sie es sich oft nicht hatten anmerken lassen. Es ging um ES und die Aktivatoren. Noch immer bewegte sich nichts in dieser Richtung oder nicht viel. Und selbst wenn Rhodan ihnen jetzt die Lösung auf einem Silberteller präsentierte, konnte sich kein Erfolg abzeichnen, solange sie keine Möglichkeit erhielten, auf Wanderer zu landen und Kontakt zu ES zu schaffen.

Mitte Februar war MUTTER zurückgekehrt, aber sie hatte entgegen seinen Erwartungen keine neuen Informationen mitgebracht. Alaska und Sie waren erleichtert, daß die ROBIN bereits vor Wochen zurückgekehrt war. Daß man in der Milchstraße mit dem orakelhaften Ausspruch ESTARTUS wenig anfangen konnte, versetzte ihrer Euphorie jedoch sofort einen Dämpfer. Die Heimkehrer hatten sich in einem stundenlangen Intensivkurs über die Ereignisse informieren lassen, die sich inzwischen in der Heimatgalaxis abgespielt hatten. Das Debakel unter den linguidischen Friedensstiftern ging vor allem Siela Correl zu Herzen, und das erste, was sie gesagt hatte, war: „Wir dürfen sie nicht aus den Augen verlieren. Sie brauchen die Hilfe des Galaktikums, auch wenn sie ohne dieses auskommen wollen".

Sie beruhigte sich erst wieder, als sie hörte, daß dies bereits geschah. Das Galaktikum hatte Helfer und Material in die Eastside entsandt, um die Gefangenen von Teffon in die linguidische Gesellschaft zu reintegrieren und die Schäden zu beseitigen, die von den Überschweren angerichtet worden waren. Die materielle Hilfe war das einzige, was man in diesem Fall tun konnte. Alles andere blieb den Friedensstiftern und den Schlichtern überlassen.

Nach außen hin wirkte das Reich der Linguiden ruhig, aber man durfte nicht außer acht lassen, daß die Rückführung der Bevölkerung in den alten Zustand nicht nur organisatorische Probleme mit sich brachte. 'Erschwerend kam hinzu, daß dieses Volk gerade in der Zeit der Unruhe und der inneren Erregung mit der Wahrheit über die eigene Vergangenheit konfrontiert wurde. Daß die Linguiden infolge eines Hyperunfalls entstanden waren und ihr Kima nicht einer natürlichen Entwicklung entsprang, mußte diese Wesen mit einem stark ausgeprägten Existenzbewußtsein bedrücken.

Bully beneidete Dorina und die neue Generation der Friedensstifter wie Amdan Cutrer nicht um ihre Aufgabe.

Neben den Linguiden durften sie jedoch auch das Problem der Topsider und des starken Bevölkerungsdrucks auf ihren Welten nicht aus den Augen verlieren. Hier war das Galaktikum ebenfalls in seiner Kompetenz gefordert, und es kam dieser Anforderung nach.

Am Antigravschacht blieb Bully einen Augenblick stehen und atmete tief durch. Dann machte er zwei Schritte in die Bodenlosigkeit hinein und nannte sein Ziel. Das Transportfeld brachte ihn nach oben in die vierte Etage, und der Syntron informierte ihn darüber, daß sein Schützling soeben ein Labor verlassen und sich in einen Projektionsraum begeben hatte.

Bully eilte durch die Korridore und traf in dem Augenblick an seinem Ziel ein, als in dem Raum das Licht erlosch und eine Projektion aufflammte. „Komm herein", vernahm er eine leise Stimme. Aber da war er längst drinnen, und die Tür schloß sich. „Perry hat sich gemeldet", berichtete er. „Er befindet sich im Anflug auf das Solsystem. Der Nakk ist bei ihm, ebenso Tolot und Voltago, der Diener."

„Dann bringen sie Informationen." Sato Ambush, um keinen anderen als den Pararealisten handelte es sich, ging gemessenen Schrittes auf Bully zu und gab ihm die Hand. „Du bist erregt", stellte er fest. „Man sieht es an deiner Gesichtsfarbe."

„Unsinn. Ich bin gerannt. Das ist viel schlimmer." Er ließ sich in einen Sessel fallen und faltete die Hände über dem Bauch. „Aber ich werde es überleben. In dem Alter ist man an einiges gewöhnt.

Ich habe übrigens eine Nachricht für dich. GALORS hat die Antwort auf deine Anfrage geschickt."

„Welche Anfrage?" Ambushs verbindliches Lächeln verschwand. Die großen Augen blickten übergangslos traurig. Bully sagte es ihm, und der Pararealist schüttelte den Kopf. „Du mußt dich täuschen, Bully. Einen solchen Auftrag habe ich nie gegeben."

„Du persönlich hast dem Syntron den Auftrag dazu erteilt, und vor wenigen Minuten kam die Meldung in. HQ-Hanse herein, Sato, du hast das gesamte GALORS-Netz und alle Wachschiffe beschäftigt, und jetzt erinnerst du dich nicht daran? Die Antwort auf deine Anfrage lautet: Entlang der von Myles Kantor für den Zeitraum von Anfang Januar bis jetzt berechneten hypothetischen Wandererbahn gibt es keine Bereiche, in denen Reststrahlung oder gar eine abweichende Rest-Strangeness angemessen wird."

„O ja, jetzt erinnere ich mich." Satos Lächeln kehrte zurück. „Ich hatte eine Vermutung, die sich offenbar nicht bewahrheitet. Ich wollte wissen, ob Wanderer vielleicht materialisiert und sich dabei unsichtbar macht, so daß wir ihn nicht orten können. Ich danke dir, daß du mir das Ergebnis mitgeteilt hast. Es hat mit Sicherheit Einfluß auf Myles' Arbeit. Ich habe in seinem Auftrag eine Projektion erarbeitet. Myles hat sie sich angesehen und gemeint, daß sie sich unterscheidet. Er sagte nicht, wovon. Weißt du etwas Näheres, Bully?"

Der untersetzte Terraner schüttelte den Kopf. „Du solltest ihn fragen", entgegnete er. „Nach meinen Informationen vergräbt er sich im Haus am See und läßt sich kaum noch hier am Ort seines Wirkens blicken."

„Danke", sagte Sato. „Das hatte ich vor. Aber ich vergaß es. Ich denke, daß er kommen wird, sobald er von Perrys Rückkehr erfährt."

Reginald Bull nickte grimmig. Offensichtlich litt Sato Ambush noch immer unter den Nachwirkungen des Schocks, den er durch das Erlebnis zusammen mit den Nakken erlitten hatte. Der Wahnsinn hatte ihn ebenso erfaßt wie diese unbegreiflichen Wesen. Nach Aussage der Mediker ließ sich derzeit nichts tun, um Sato wieder völlig herzustellen, und es gab Zeiten, da verhielt der Pararealist sich wie der sprichwörtliche zerstreute Professor.

 

*

 

Draußen war es heller Tag, aber Myles Kantor merkte nichts davon. Er hatte das Zimmer verdunkelt, um sich ganz dem Eindruck der Uhr hinzugeben. Der Syntron hatte das System aktiviert, und die unterschiedlichen Aufsätze leuchteten in hellem Blau. Das Licht erfüllte das ganze Zimmer, und Myles hielt die Augen halb geschlossen und musterte die Bewegungen der einzelnen Elemente der Uhr. Mitten im Zimmer entstand eine dreidimensionale Projektion der Milchstraße, und in sie eingebettet verlief eine rote Linie, die der Einfachheit halber Parabelform besaß. Die Parabel wanderte, und Myles verfolgte die Bahn, die sie beschrieb. Die Bewegung erinnerte an die, die auch die Polachse der Erde innerhalb von 26 000 Jahren vollführte, indem sie am Himmel einen Kreisel beschrieb.

Die Astronomen bezeichneten diesen Vorgang als die Präzession der Polachse, die dazu führte, daß einmal der hinterste Schwanzstern des Kleinen Bären Polarstern war und dreizehntausend Jahre später die Wega. Der Unterschied zur Präzession bestand bei der Wandererbahn darin, daß ihre Scheitelbewegung sich nicht gleichmäßig vollzog und der Scheitelpunkt der Parabel keinen Kreis oder sonst eine geometrische Figur beschrieb. Alle vier Komponenten, die drei Raumkoordinaten ebenso wie die Zeitkoordinate, änderten sich sprunghaft, und es gehörte viel Phantasie dazu, irgendeinen Zusammenhang zwischen den einzelnen Bahnen zu erkennen. Damals, als Wanderer sich durch Materialisationen aus unterschiedlichen Realitätsebenen bemerkbar gemacht hatte, waren die Fakten von größerer Deutlichkeit gewesen als in den vergangenen eineinhalb Jahren, in denen es so gut wie keine Wanderermanifestationen mehr gegeben hatte und ES sich nicht mehr durch Dinge wie WER, die Intelligenzmaschine oder den Peacemaker bemerkbar machte. „Ich will das Bild mit Datum vom siebenundzwanzigsten Juli des vergangenen Jahres", sagte Myles, und der Syntron nahm seine Worte auf und setzte sie ohne Verzögerung um. Die Wandererbahn erschien, wie sie zu jenem Zeitpunkt verlaufen sein mußte. Die Berechnungen beruhten auf dem Algomyles, und Myles Kantor hatte längst ein globales Schema errechnet, mit dessen Hilfe er die Wandererbahn für jeden beliebigen Zeitpunkt darstellen konnte, eine Abweichungstoleranz zwischen einer Lichtstunde und einem halben Lichtjahr berücksichtigt. In letzter Zeit, in der es so gut wie keine Wanderermanifestationen mehr gegeben hatte und das Vordringen der Nakken zur Residenz von ES sich lediglich mit Hilfe von Näherungswerten bestimmen ließ, wurde die Wahrscheinlichkeit eines Treffers immer kleiner. Die Unsicherheit der möglichen Interpretationen im Raumzeitgefüge nahm ab, und Myles versuchte, mit Hilfe der Uhr diesem Informationsverlust zu begegnen und eine einigermaßen sichere und verläßliche Vorstellung von der Bahn der scheibenförmigen Welt zu behalten.

Erneut ließ er die Projektion wechseln und sah sich die Bahnstellung an, wie sie zu der Zeit existiert hatte, als Perry und seine Gefährten zum erstenmal ihren Fuß auf die Oberfläche Wanderers gesetzt hatten, um die Zelldusche zu empfangen.

Von diesem Zeitpunkt an ließ er die Bahnen im Zeitraffer und in der Zeit aufwärts projizieren.

Obwohl dem Syntron die Daten alle bekannt waren und er jede bisher nicht berechnete Abweichung erkennen mußte, war Myles nicht zufrieden. Er ließ seinen Körper auf die Bettkante sinken und ging es im Geist immer wieder durch.

Wie brachte er den Zustand von ES unter einen Hut mit der Bewegung der Wandererbahn?

Dutzende von Nächten hatte er es bereits durchexerziert. Immer wieder hatte er der Uhr und dem Syntron neue 5-D-Algorithmen hinzugefügt, hatte Jahrmillionen in seine Berechnungen einfließen lassen, bei denen er selbst das berücksichtigte, was sie über die Nocturnenstöcke in Erfahrung gebracht hatten.

Und doch war das alles nicht genug.

Vielleicht konnte Perry mit dem Wissen helfen, das er aus DORIFER mitbrachte. Aber selbst wenn, einen verläßlichen Hinweis über die Bahn von Wanderer konnte auch Rhodan nicht herbeizaubern.

Da hätte Myles schon selbst DORIFER aufsuchen und einen Blick in die dort möglichen potentiellen Zukünfte werfen müssen. Leider hatte sich Rhodans Aufbruch zu rasch vollzogen, und er hatte sich auch nicht direkt geäußert, wo das Ziel seines Fluges lag. Jetzt war er zurück, und Myles wartete ungeduldig darauf, daß er endlich eine Nachricht erhielt, wann Perry eine Besprechung mit allen wichtigen Personen durchführte.

Er ließ den Syntron die Uhr neu justieren, so daß sie das Datum vom ersten Juli 1174 zeigte, also vier Monate in der Zukunft. Aus brennenden Augen musterte er die rote Linie. Sie besaß ihren Scheitelpunkt in der Nähe von Pfado und berührte Galax-Zero und auf der anderen Seite Taurola-Pan.

Das war eine völlig verrückte Bahn. „Rückwärtslauf bis zum heutigen Tag", wies er den Syntron an. Der Computer schaltete eigenständig den Zeitraffer hinzu, so daß die gesamte Darstellung nicht länger als sechs Minuten dauerte. Als sie zu Ende ging, war Myles so schlau wie vorher. Wenn Wanderer tatsächlich diesen Weg nahm und sich die Bahn alle drei oder vier Tage in ihrer Sprunghaftigkeit änderte, dann hatte es keinen Sinn, eine genaue Voraussage für einen bestimmten Zeitpunkt zu treffen. „Nochmals den Standort vom

 

5.

 

März zeigen", flüsterte er. Der Syntron änderte die Projektion, aber Myles achtete nicht mehr darauf. Sein Armband meldete sich und teilte ihm mit, daß er in einer halben Stunde zu einer Besprechung bei der Regierung von Terra erwartet wurde. „Abschalten", sagte er und machte sich auf den Weg.

 

*

 

Sie trafen sich in einem Konferenzsaal eines der Hauptgebäude der LFT, in dem der Sitz des Ersten Terraners und die wichtigsten Ministerien untergebracht waren. Kallio Kuusinen empfing sie hastig und mit nur mühsam bezähmbarer Neugier. Bully und Roi Danton trafen als letzte ein, und Roi war deutlich die Erleichterung anzusehen, daß sein Vater heil zurückgekehrt war. Roi traute den Nakken ebensowenig über den Weg wie einst Atlan den Friedensstiftern.

Perry wartete, bis sie in den Sesseln Platz genommen hatten, dann deutete er auf Icho Tolot, der zusammen mit ihm gekommen war. Paunaro hatte seinen Weg längst fortgesetzt und war mit der TARFALA nach Akkartil weitergeflogen. „Wir wissen jetzt, was es ist", erklärte er. „Damit sind wir einen enormen Schritt weiter. Doch zunächst laßt mich über die Expedition berichten, wie sie sich zugetragen hat."

Er setzte ihnen auseinander, wie sie mit der TARFALA über die Raumzeitfalte Uxbataan nach Estartu und in die Nähe DORIFERS gelangt waren.

Nach dem Einflug in das Kosmonukleotid hatten sie die in den Psiqs gespeicherten Welten der Wahrscheinlichkeit durchforscht. Sie waren auf die Information gestoßen, daß DORIFER vor rund 700 Jahren ein starkes Psiq-Paket verloren hatte. ES hatte diese Psiqs wie ein Magnet angezogen und assimiliert, und das lag an Taurec, der gerade zu diesem Zeitpunkt damit begonnen hatte, ES zu manipulieren. Daß er nicht bemerkt hatte, was er anrichtete, oder sich zumindest nicht für den Urheber des Unheils hielt, war einzig und allein der Tatsache zuzuschreiben, daß er als Kosmokrat in seiner eingeschränkten Erscheinungsform im Diesseits offenbar unter geistigen Handikaps litt, die sein Handeln beeinträchtigten.

Von Voltago hatten sie erfahren, daß Taurec vorgehabt hatte, DORIFER aufzusuchen. Er hatte es wohl nicht getan, sonst wäre er sich der Auswirkungen seines Tuns bewußter gewesen, und sein Abschied aus den niederen Gefilden hätte sich ein wenig anders gestaltet, als sie es erlebt hatten. „Es wäre als ein ausgesprochenes Glück für unsere Mächtigkeitsballung zu bezeichnen, wenn der Kosmokrat tatsächlich den Weg hinter die Materiequellen gefunden hätte", sagte Perry zum Abschluß seines Berichts. Ein schmerzlicher Zug erschien um seinen Mund und zeigte, daß er mit starker Intensität an den Verlust seiner geliebten Frau und seiner Tochter dachte. Sie waren mit Taurec gegangen, und er hatte keinen Grund, dem Kosmokraten dafür auch noch dankbar zu sein. Selbst wenn auf der Hand lag, daß alle Bewohner der Mächtigkeitsballung und überhaupt dieses Teils des Universums nur davon profitieren konnten, wenn das Wesen von jenseits der Materiequellen endlich verschwand und das möglichst für alle Zeiten.

Zum erstenmal erfuhr Perry auf diese Weise eine sachliche Untermauerung jener Beweggründe, die für Gesil mit eine Rolle gespielt hatten, als sie sich gegen ihn und für Taurec entschied. Sie verstand den am besten, der sich früher einmal als „Der Einäugige" bezeichnet hatte, und sie konnte ihre kosmokratische Herkunft nicht verleugnen. „Wir haben endlich auch eine Erklärung für das, was mit den Nakken passiert ist und vor allem mit Wanderer", sagte Tekener. „Und die Lösung liegt in den Zellaktivatoren. ESTARTU muß es schon lange gewußt haben, und Stalker vielleicht auch."

Die Nakken hatten den Weg nach Wanderer gefunden, aber sie waren als Irrsinnige zurückgekehrt.

Nur die Strahlung Anansars hoch über Akkartil hatte ihnen Heilung gebracht. Der Wanderer, auf dem sie das Innerste endlich gefunden hatten, hatte sich 20 000 Jahre in der Zukunft befunden, und in ihrer geistigen Verwirrung hatten sie etwas von einer unheimlichen Kraft empfunden, die sie beinahe aufgefressen hätte. Gucky, der an ihrem Wahnsinn Anteil gehabt und selbst stark gelitten hatte, wußte von einer Quelle unrhythmisch flammender Impulse zu berichten. Bilder eines erratischen Zeitstroms aus einer nicht versiegenden Quelle hatten sich tief in die Bewußtseine der Nakken eingebrannt, und ihre Ankunft an ihrem Ziel und die Erreichung des Innersten, das sie so lange Zeit gesucht hatten, war gleichbedeutend mit dem Zeitpunkt der größten Gefahr für ihre Existenz. „Die Nakken fallen in ihrem Zustand für einen neuen Vorstoß nach Wanderer aus", fügte Tiff hinzu. „Was bleibt uns eigentlich außer der Zeit, die uns zwischen den Fingern zerrinnt?"

„Aktivatoren besitzen bekanntlich weitergehende Komponenten als die der Lebenserhaltung ihrer Träger. Tek hat es schon angedeutet." Atlan verschränkte die Arme vor dem Körper. Seine roten Augen leuchteten. „Dann laßt sie uns einsetzen. Die ATLANTIS kann jederzeit starten."

„Und wo willst du sie einsetzen?" erkundigte sich Homer. Der kleine, verwachsene Mann hatte die Finger in die Armlehnen des Sessels verkrallt und sah den Arkoniden durchdringend an, „Wie willst du Wanderer finden, wenn der Algomyles, die ganzen Bahnberechnungen und selbst GALORS nichts nützen?"

„Mit der Uhr", sagte Myles laut, ohne daß sie den Sinn seiner Worte verstanden. „Ich muß die Funktionalität der Uhr optimieren. Und das darf keinen Aufschub dulden. Ihr entschuldigt mich."

Er wendete das Kantormobil und beschleunigte es. Sekunden später hatte er den Raum verlassen.

Rhodan unterdrückte den Ruf, mit dem er ihn zurückhalten wollte. Seine Augen hatten Sato Ambush gestreift und dessen wissendes Lächeln bemerkt. „Es ist ein Teufelskreis, Vater", sagte Roi Danton leise. „Wenn nur die Aktivatoren ES helfen, wieso hat ES sich dann nicht selbst geholfen, als es durch Clistor und uns in den Besitz der Aktivatoren gesetzt wurde? .Die Antwort lautet, daß ES sich seit langem in einem Stadium befindet, in dem es sich nicht mehr selbst helfen kann. Also müssen es Außenstehende wie die Nakken tun. Und sie oder wir kommen nicht an ES heran. Langsam bringe ich Verständnis für Bullys Forderung auf, daß du uns die Zellaktivatoren zurückgibst, damit wir so wenigstens unser nacktes Leben retten."

„Dieser Ansicht bin ich auch", sagte Alaska.

Einer, der bisher kein einziges Wort gesagt und ruhig im Hintergrund gestanden hatte, tauchte übergangslos in ihrer Mitte auf. „Könnte euch so passen", rief Gucky empört. „Wo habt ihr nur euer Hirn gelassen? Vermutlich seid ihr ebenso wahnsinnig wie die Nakken. Wenn auch nur einer von euch den Aktivator umlegt, erlischt damit sofort die Wirkung der Zelldusche. Und wenn ES doch noch geholfen werden kann und alle Aktivatoren benötigt werden, dann bleiben dem Egoisten nur noch zweiundsechzig Stunden, den anderen aber zwanzig Jahre oder mehr."

Rhodans Augen begannen zu leuchten. „Danke, Kleiner", sagte er. „Du nimmst mir die Worte aus dem Mund. Wer ist anderer Meinung?"

„Ich", erklärte Bully. „Ich denke, daß du wenigstens denen einen Aktivator übergeben solltest, die das ausdrücklich wünschen. Es ist das persönliche Risiko eines jeden einzelnen, oder?"

„Da hat er recht", sagte Kallio Kuusinen. Der Erste Terraner hatte sich bei diesem Punkt bisher auffallend zurückgehalten. Als Terraner mit einer normalen Lebenserwartung besaß er eine andere Perspektive als die ehemaligen Aktivatorträger. „Bully geht davon aus, daß es reicht, die Aktivatoren kurze Zeit abzunehmen, ES zu retten und sie sich dann wieder umzuhängen", widersprach Perry. „Wir wissen zu wenig darüber. Es kann sein, daß wir unsere Zellaktivatoren nie mehr zurückerhalten werden. Also bleibt es dabei, die Geräte werden weiterhin unter Verschluß gehalten bis zu dem Zeitpunkt, an dem wir sie brauchen."

Sie sahen seine eisige Miene und die schmalen Lippen und schwiegen. Sie kannten ihn gut genug, um zu wissen, daß es jetzt keinem gelingen würde, ihn umzustimmen.

 

*

 

Das also war es!

Myles fiel es wie Schuppen von den Augen. Psiqs hatten sich auf Wanderer festgesetzt, eine riesige Menge, die selbst einem Überwesen wie der Superintelligenz ES gefährlich werden konnte. Das Bewußtsein von ES war getrübt, und wahrscheinlich verhielt es sich so, daß ES anfangs zunächst gar nicht bemerkt hatte, was sich da auf Wanderer einnistete. Erschwerend kam dazu, daß ES mit Sicherheit auch von dem DORIFER-Schock gelähmt worden war. Als die Superintelligenz die Gefahr des Koagulats aus psionischen Teilchen erkannt hatte, war es zu spät gewesen. ES handelte fest in dem Glauben, daß die zwanzigtausend Jahre vorübergegangen und von den Terranern nicht genutzt worden waren. Deshalb hatte die Superintelligenz die Aktivatoren zurückgefordert als Strafe für dieses Versagen.

Von einer Frist im eigentlichen Sinn konnte man nicht sprechen. ES hatte den Terranern einen Zeitraum als Chance zur Bewährung eingeräumt, die Verteilung der Aktivatoren war eine zwangsläufige Folge gewesen, die daraus resultierte, daß es sich bei den Terranern um ein noch junges Volk handelte, dessen Chance zunächst nur von ein paar besonnenen Menschen wahrgenommen werden konnte. Dazu kam, daß einer von ihnen bereits vor langer Zeit von den Kosmokraten als Träger eines speziell auf ihn geeichten Aktivators ausersehen worden war.

Dies alles zusammen führte dazu, daß ES 25 Aktivatoren über die Milchstraße ausgestreut hatte, um die Möglichkeit dieser Chance der Menschheit zu vergrößern.

Ein Wunder stellte es deshalb nicht dar, wenn die Superintelligenz die lebenserhaltenden Geräte zurückgefordert und lediglich als letzte Gnade eine Zelldusche gewährt hatte. 20 000 Jahre, eine ungeheure Zahl gemessen an dem, was sich allein in einem Zehntel der Zeit in der Milchstraße abgespielt hatte. Sollte es wirklich das Schicksal der Menschheit sein, durch einen Irrtum dieser Zeit beraubt zu werden?

Myles begann zu frieren. Wenn ihn jetzt jemand gesehen hätte, wie er bibbernd im Gleiter saß und die Heizung höherstellen ließ, der hätte geglaubt, daß er unter hohem Fieber litt. „Beeile dich", wies er den Steuersyntron an. „Ich habe es eilig. Die Frist ist um."

Er erreichte den Bungalow am Goshun-See und schwebte hinein. Enza war bei Freundinnen, Kallia arbeitete im Waringer-Building. Myles schälte sich die feuchte Wäsche vom Leib und nahm eine heiße Dusche. Sie besserte seinen Zustand ein wenig, aber die Wirkung hielt nicht lange an. Er irrte ziellos durch das Haus.

Seine Gedanken ließen sich nicht mehr kontrollieren. Er wollte sich ablenken, aber es ging nicht.

Zwanghaft waren sie auf das eine Problem gerichtet. Die Gesichter der Friedensstifter tauchten vor seinem inneren Auge auf, diejenigen, die die Aktivatoren getragen hatten. Diese Wesen waren es gewesen, die durch Dorina Vaccer hatten wissen lassen, daß innerhalb von 2 Jahren insgesamt 20 Jahre der letzten Gnadenfrist der Zelldusche vorüber waren. War es so, daß in den seit dieser Mitteilung verstrichenen 24 Monate weitere 20 Jahre aufgebraucht waren? Oder sogar mehr, weil der Zeitraffereffekt sich parallel zur steigenden Wirkung der Psiqs auf ES beschleunigte?

Myles bewegte sich unruhig und murmelte vor sich hin. „In welchem Takt tickst du, Wandereruhr?" stellte er die Frage, aber das deaktivierte Gebilde mitten im Zimmer blieb ihm die Antwort schuldig.

Immer tiefer verstrickten sich seine Gedanken in das Problem, ohne die Lösung zu finden.

Und dann geschah das, wovor Myles in den letzten Tagen innerliche Ängste ausgestanden hatte.

Er öffnete die Augen, aber da war kein Zimmer mehr. Ein lichterfüllter, gestaltloser Raum umgab ihn, in dem keinerlei Schwerkraft zu spüren war. Myles glaubte die Gegenwart von etwas Fremdem zu erkennen, aber es war für seine Sinne nicht faßbar. So sehr er sich anstrengte, gelang es ihm nicht, diesem Etwas näher zu kommen. „Wer bist du?" fragten seine Gedanken mit hoher Intensität.

Irgendwo in seinem Bewußtsein entstand ein Flüstern von unendlich vielen Stimmen. Sie schienen alle dasselbe zu verkünden und sprachen doch jeder eine andere Sprache. Myles wollte sie verstehen, doch als er eben die ersten Worte verstand, versiegten die Stimmen, und er war wieder von absoluter Lautlosigkeit umgeben.

Er registrierte, daß er auf dem Rücken lag und ihn die Schulterblätter schmerzten. Er wälzte sich auf die Seite und richtete sich auf. Die milchige Umgebung verlor ein wenig von ihrer Undurchdringlichkeit, und er machte einen Schatten aus. „Hallo!" rief Myles. „Hier bin ich. Komm zu mir. Bist du der, der mich gefangenhält?"

Im nächsten Augenblick wich der Druck, der bisher auf ihm gelastet hatte. Er konnte aufstehen und sich bewegen. Hastig folgte er dem Schatten, der sich von ihm abgewandt hatte. Er stieß gegen eine Mauer aus zäher Substanz, die er mit äußerster Willenskraft durchdrang. So gut es ging, ruderte er mit den Armen vorwärts und kam dem Schatten näher und näher. „Ich hole dich ein, ich kriege dich", rief er. „Warum läufst du vor mir davon?"

Der Schatten zerfloß und machte dem Eindruck einer leuchtenden Energiespirale Platz. Und Myles vernahm dieses unverwechselbare Lachen. „Kleiner Mensch, du wirst mich nie einholen", hörte er die Stimme. „Niemand wird das schaffen.

Keiner aus der Galaxis, die ihr Milchstraße nennt. Und du bist einer der letzten, die mich zu Gesicht bekommen. Ich bin gekommen, um mich zu verabschieden. Ich will denen einen letzten Gruß bringen, die einst die Aktivatoren getragen haben und deren Frist in einer nicht mehr allzu fernen Zukunft abläuft."

„Wann, sag mir, wann?"

Wieder klang das Lachen auf, und es entfernte sich von ihm. „Kleines Menschenwesen", vernahm Myles noch, dann war es still um ihn. Er schluckte heftig.

Sein Gesicht wurde naß, und er rang nach Atem. Er drehte seinen Körper, und da ging es besser.

Wie lange er so verharrte, vermochte er nicht zu sagen. Er kehrte in die Wirklichkeit zurück, als kräftige, metallkühle Arme nach ihm griffen und ihn über ein Geländer oder etwas Ähnliches zogen.

Als erstes sah er das von tiefen Sorgenfalten gezeichnete Gesicht seiner Mutter und die verweinten Augen seiner Freundin vor sich. „Myles", murmelten beide verstört. „Wie kannst du nur so etwas tun?"

Er begriff nicht, verstand es erst, als er den schwankenden Untergrund als Boot identifizierte und feststellte, daß seine Kleider klatschnaß waren. Sie kehrten mit ihm an das Ufer; des Goshun-Sees zurück, und dort erkannte er die Schleifspur im Sand. Sie führte vom Haus hinab zum Ufer.

Ohne sein Kantormobil und ohne Antigravgürtel hatte er sich aus dem Haus geschleppt und war ins Wasser gegangen, immer auf der Spur eines Phantoms. „Es war ES", sagte er. „ES war hier.

Die Superintelligenz hat sich bei mir gemeldet."

„Du träumst." Enzas sanfte Stimme beruhigte ihn. „Du hast es nicht wirklich erlebt, Myles. Es wäre unlogisch."

„Was ist es dann, Mutter?" rief er. Er fühlte sich unglücklich und krank, obwohl die Syntrons ihm erneut bestätigten, daß ihm nichts fehlte. Sie hatten nicht einmal seinen Ausflug ins Wasser als Gefahr eingestuft, weil sie ihn ständig überwachten und jederzeit eingreifen konnten, um ein Unglück zu verhindern. „Ich weiß es nicht, Myles. Keiner von uns weiß es."

Kallia kam von unten herauf. Sie brachte ihm frische Wäsche und half ihm beim Umziehen.

Die Uhr ist abgelaufen! schrieen seine Gedanken, und er wurde sie nicht mehr los.

Die Uhr ist abgelaufen!

 

3.

 

„Kann ich dir behilflich sein?"

Voltago stand regungslos im Türrahmen und Perry warf dem Wesen einen überraschten Blick zu. „Danke, aber ich brauche dich nicht", erklärte er. Das Wesen auf seinen Wadenblöcken glitt zur Seite und ließ ihn vorbei. Rhodan eilte in das Wohnzimmer und sah sich um. Alles war, wie er es sich bei seinem Aufbruch eingeprägt hatte. Und doch bildete er sich ein, daß sich etwas in dem Raum verändert hatte. Unauffällig musterte er jede Einzelheit, und schließlich fiel es ihm auf.

Jemand hatte das Hologramm mit den Abbildern von Gesil und Eirene ein Stück nach hinten gerückt, eine Handbreit vielleicht, aber von der Tür aus wurde es halb durch die Vase mit den frischen Schnittblumen verdeckt. Blumen, wie Gesil sie oft aufgestellt hatte.

Stirnrunzelnd ließ Rhodan sich in seinen Sessel sinken und griff nach dem bereitstehenden Fruchtsaft.

Er hatte dem Wesen keinen Auftrag zu erteilt. „So etwas ist nicht nötig", sagte er zweideutig. Voltago war intelligent genug, um zu erkennen, daß er sowohl den bereitgestellten Saft als auch das verschobene Holo und die Blumen meinte. „Paunaro versucht dich zu erreichen", erklärte der Diener, den Taurec ihm vererbt hatte. „Ich habe ihn vertröstet und ihn gleichzeitig gebeten, dich nicht in der Besprechung zu stören."

„Der Anruf kommt von Akkartil", mutmaßte Perry. Voltago bestätigte es. „Die Dringlichkeit, mit der er auf einer Verbindung bestand, läßt nichts Gutes hoffen. Aber was hast du in diesen schweren Zeiten schon zu erwarten."

Rhodan wandte den Kopf und musterte die haarlose Gestalt mit der tiefschwarzen Haut. Voltagos Gesicht spiegelte die Sichtsprechmaske eines Nakken wider, und das Mischwesen aus Klonsubstanz und hochentwickelter Technik fügte hinzu: „Natürlich hat es mit ES zu tun."

„Gib mir die Verbindung", sagte Rhodan in Richtung des Syntrons. Ein etwa zwei Meter großes Hologramm baute sich auf, und gleichzeitig veränderte sich auch das Spiegelbild in Voltagos Gesicht und nahm die Form des Hologramms an. „Ich grüße dich, Paunaro", sagte Perry und winkte der Gestalt zu. „Wie ich sehe, bist du gut auf Akkartil angekommen. Wie geht es deinen Artgenossen?"

„Perry Rhodan, sie sind auf dem Weg der Besserung", kam die Antwort. „Bald werden sie wieder im Vollbesitz ihrer 5-D-Sinne sein. Mein Anruf gilt jedoch einer anderen Sache. Vergiß nicht, daß ES sich unter dem intensiven Einfluß der Psiqs zu einer Materiesenke entwickeln kann. Wenn ein solcher Prozeß erst einmal in Gang gesetzt ist, läßt er sich nur sehr schwer umkehren. Ein Totalverlust der Superintelligenz muß notfalls in Kauf genommen werden. Du wirst einsehen, daß jeder unbedachte Eingriff ein Schritt in die falsche Richtung sein könnte."

„Du willst mir schonend beibringen, daß wir Terraner und ehemaligen Aktivatorträger die Finger davon lassen sollen", antwortete Rhodan nicht ohne eine Spur von Bitterkeit. „Das kannst du in dieser Situation nicht von uns verlangen."

„Ich kann es nicht verhindern, daß Terraner Fehler begehen, Perry Rhodan. Ich erkläre dir nur, daß ihr vorerst nichts zur Rettung von ES unternehmt, ohne uns Nakken zu konsultieren. Wir sehen uns durch unsere über die Suche nach ES hinausgehende Bestimmung in der besseren Position für ein sinnvolles Eingreifen."

„Ich versuche, deine Ausführungen zu verstehen, und stimme dir vorläufig zu, Paunaro. Wir werden nichts in bezug auf ES unternehmen, ohne uns nicht zuvor mit euch abzustimmen.

Wenn ich dich richtig verstehe, könnte selbst ein Versuch, auf Wanderer zu landen, eine Gefahr für die Superintelligenz bedeuten."

„Ich sehe, du gehörst zu den Einsichtigen, Perry Rhodan!"

Das Gespräch war beendet, und Rhodan nahm einen Schluck aus seinem Glas und schaute zum Panoramafenster auf die ruhige, kaum bewegte Oberfläche des Goshun-Sees hinaus. „Wer kann schon in das Innere einer Superintelligenz schauen", kommentierte Voltago. „Wer außer dir, der du schon einmal ein Teil von ihr warst?"

Rhodan gab ihm keine Antwort. Sie war überflüssig. Voltago kannte sie bereits, und der Terraner fragte sich, mit welchem Wissen Taurec den Diener gefüttert hatte. Womit hatte er Voltago beauftragt?

 

*

 

„Du brauchst Ruhe, Myles!"

Kallia war hereingekommen, ohne daß er es bemerkt hatte. Er hob leicht den Kopf und sah sie verwirrt an. „Was meinst du? Ist etwas geschehen?"

„Nein, nein", wehrte sie ab. „Aber du sitzt jetzt bereits seit acht Stunden in deinem Zimmer und arbeitest an dem Ding. Willst du nicht wenigstens zwischendurch etwas essen und trinken?"

Er ließ die Schultern sinken und blickte sie traurig an. „Ich habe keinen Hunger und keinen Durst", erklärte er, obwohl sein Hals trocken war und seine Stimme heiser klang. Das Knurren in seinem Magen hatte er längst hinter sich, und die Blässe in seinem Gesicht hatte um eine Nuance zugenommen. Kallia fiel es nur deshalb auf, weil es durch das blaue Licht besonders stark zur Geltung kam.

Myles bat sie, sich auf das Bett zu setzen. Sie tat es und sah ihm zu. Er warf ihr einen flüchtigen Kuß zu, und eine halbe Minute später zeigte ihr sein Gesichtsausdruck, daß er geistig schon wieder abwesend war. Myles starrte auf sein Modell, und er musterte jede winzige Einzelheit. „Hypersender einschalten", flüsterte er, und der Syntron führte die Anweisung aus. Ein winziger, künstlich sichtbar gemachter Energiestrahl eilte nach oben und löste sich kurz vor der Decke auf.

Der Hypersender arbeitete, aber noch fehlte die Verbindung zu den Außenstationen. „Ich brauche eine Verbindung mit Sato", sagte Myles. Der Syntron holte die Information über den Aufenthaltsort des Pararealisten ein und stellte den Kontakt her. Unmittelbar an der Tür baute sich ein Hologramm auf. Ambush verneigte sich leicht, als er Myles an seinem Modell sitzen sah. Er wiederholte die Geste in Kallia Nedruns Richtung, dann wandte er sich wieder Kantor zu. „So sieht sie also aus", stellte er fest. „Bisher kannte ich sie nur aus den wenigen Worten, die wir bei Rhodans Besprechung wechselten. Jetzt lerne ich sie endlich aus eigener Anschauung kennen."

Myles ging nicht darauf ein. „Ich habe noch keine Nachricht von Homer, was mit den Stationen ist, die er zur Verfügung stellen wollte. Weißt du etwas?"

„Habe ich dich nicht verständigt, daß sie einsatzbereit sind?"

„Nein, Sato."

„Es tut mir leid. Ich habe es vergessen. Das Verbundsystem wartet nur darauf, daß es angesprochen wird. Du kannst mit deinem Versuch beginnen."

„Gut. Wie steht es mit deiner Projektion. Hast du eine Änderung erreicht?"

„Nein. Es ist nicht zu erwarten, daß Wanderer seine Bahn so verändert, daß sie wie damals verläuft, als ES den Terranern das Kosmische Rätsel aufgab und Perry und seine Gefährten auf die Unsterblichkeit vorbereitete. Es gäbe nur einen einzigen Grund, daß dieser Fall eintreten würde."

„Nein", schrie Myles, daß Kallia erschrocken zusammenfuhr. „Nur das nicht. Es darf nicht eintreten.

Mein Traum, Sato. Ich habe diesen Traumgehabt."

Er brach in Tränen aus, und Kallia sprang auf und fing ihn auf. Myles kippte einfach aus dem Formenergiesessel und verdrehte die Augen. „Ich rufe einen Gleiter, damit er ihn in die Klinik schafft", beeilte Sato sich zu sagen, doch der Syntron wehrte ab. „Myles geht es gut", versicherte er. „Seine Körperwerte sind normal. Du brauchst dir keine Sorgen zu machen. Myles Kantor hat solche Zustände öfters. Sie sind Ausdruck seiner stark belasteten Psyche. „ „Sage ihm, daß ich mich um die Stationen kümmere und alles veranlassen werde, was er braucht, Kallia", sagte Sato. Dann erlosch die Verbindung. Die junge Frau zog Myles auf das Bett und schob ihm ein Kissen unter den Kopf. Myles seufzte und warf ihr einen dankbaren Blick zu. „Er hat dich mit seiner Äußerung geschockt", meinte sie leise. „Es war unbedacht von ihm. Er hat dich aus dem Konzept gebracht."

Myles Kantor schüttelte heftig den Kopf. Er stemmte sich mit den Ellenbogen empor und atmete tief und heftig. „Das bringt er nicht fertig, Kallia. Aber er hat recht. Wenn Wanderer seine alte Bahn einschlägt und ES hier bei uns erscheint, bedeutet es, daß die 62 Jahre vorüber sind, die die Zelldusche anhält.

Dann kommt die Superintelligenz, um sich von den ehemaligen Aktivatorträgern zu verabschieden.

Dann hat der Oktober 69 doch noch sein Ziel erreicht, ohne etwas dazu beigetragen zu haben.

Bohannon wird sich freuen, wenn er es hört. Aber ich bin auch noch da. Und ich werde nicht zulassen, daß er triumphiert. Er hat mich nicht umsonst zum Krüppel geschossen!"

„Myles, denke nicht daran!"

Er lachte rauh und deutete auf seine Wandereruhr. „Ich wurde durch Rhodans Eintreffen abgelenkt. Inzwischen weiß ich mehr. Syntron, schalte den fünften März ein. Ich will die Projektion sehen!"

Die Wandereruhr erzeugte das Hologramm, und die rote Linie der Wandererbahn wurde sichtbar.

Gleichzeitig klang ein Heulton auf, der Kallia alarmierte. Myles grinste nur, aber es nahm sich in dieser Situation eher wie eine gute Portion Galgenhumor aus als wie echte Freude. „Am fünften März geschieht etwas mit der Wandererbahn", verkündete er. „Bis dahin müssen wir auf alles vorbereitet sein."

 

*

 

Die geflüsterten Meldungen des Syntrons erreichten sein Bewußtsein kaum. Seine Gedanken weilten ganz bei dem, was sich seiner Meinung nach bald abspielen mußte. Er nahm die Meldungen mehr mit dem Unterbewußtsein auf, ohne eine Kontrolle darüber, was sie dort anrichteten oder wie sie wirkten.

Das blaue Gleißen zog ihn in seinen Bann, er hielt die Augen weit geöffnet und ließ das Licht auf sich einwirken. „Uhr, rühre dich!" kam es ihm über die Lippen.

Das Gebilde funkelte, und die einzelnen Teile begannen sich zu bewegen. Innerhalb weniger Sekunden hatte es seine ideale Betriebsgeschwindigkeit erreicht, und an der Tür zeichnete sich als matter Schemen das Hologramm der Milchstraße ab. Die Wandererbahn fehlte diesmal, aber Myles beachtete es nicht. Er schloß die Augen und konzentrierte sich auf den Vorgang, der sich im Innern der Uhr abspielte. Der Syntron meldete sich und informierte ihn mit leiser Stimme über die Vorgänge, die sich außerhalb der Uhr abspielten. Droben im Orbit über Terra und außerhalb des Solsystems sprachen die Hyperfunksender an und meldeten die Bereitschaft zur Übertragung.

Alles war bereit für das Experiment, und Myles Kantor öffnete die Augen wieder und musterte die Versuchsanordnung. Über das experimentelle Stadium war sie längst hinaus, die letzten Feinheiten und syntronischen Kniffe hatte er in der vergangenen Nacht ausgeführt. Jetzt arbeitete die Uhr so, wie er es sich vorstellte, und doch zweifelte er im Innern seines Herzens immer noch, daß er damit sein Ziel erreichte.

Es war nur ein Versuch, und ein wenig kam er sich wie ein Einbrecher vor, der an einer Tür stand und den ersten Dietrich in das Schloß führte, sich des seltenen Zufalls bewußt, daß gleich der erste paßte. Myles hoffte, daß er nicht mehr als zehn oder zwölf solche Schlüssel ausprobieren mußte, um den richtigen zu finden.

Und der richtige Schlüssel bedeutete: Zugang zur Schatulle, um das schwierige Puzzle zusammensetzen zu können. Dann besaß er die Möglichkeit, das Verhalten von ES und der Wandererbahn für morgen, übermorgen oder einen beliebigen anderen Tag endgültig bestimmen zu können.

Aber damit wollte sich der junge Wissenschaftler nicht zufriedengeben. Ihm stand der Sinn nach mehr, und er hatte lange gezaudert, bis er sich entschloß, diesen Weg zu beschreiten.

Nicht aus Überheblichkeit und Selbstüberschätzung, weil ihm der wissenschaftliche Ruhm zu Kopf gestiegen war, sondern aus dem Zwang der Notwendigkeit heraus. Es mußte getan werden, die fähigsten und schöpferischsten Geister der Milchstraße mußten auch das Unmögliche versuchen, um den Beginn einer kosmischen Katastrophe zu verhindern.

Die einzelnen Elemente der Wandereruhr rotierten und bildeten in sich verschachtelte Bewegungsabläufe, die er mit den Augen kaum auseinanderzuhalten vermochte. Dazwischen stieg als schlanke, dunkle Säule die optische Markierung des Hyperstrahls in die Höhe, wurde von einem filigranen Netz an der Decke aufgenommen und an den Verstärker weitergeleitet, der sich außerhalb des Hauses auf einem Gleiter befand. Der Verstärker leitete die 5-D-Signale ohne Zeitverlust in den Orbit weiter, wo sie in die Stand- oder Nullspur aller erreichbaren Hyperfunksprüche eingefädelt und durch den Hyperraum an das Ziel transportiert wurden, an ein interstellares Relais oder direkt an das Ziel auf einem Schiff oder einem Himmelskörper. Dort wurden die Signale umgeleitet, anderen Funksprüchen angehängt und auf diese Weise weitertransportiert.

Und dies geschah für ihn sozusagen kostenlos, ein Service, den Homer G. Adams ihm verschafft hatte. Es hatte keinen Betreiber galaktischer Hyperfunkstationen gegeben, der die Bitte von Terra nicht gehört und ihr nicht entsprochen hätte. Jeder wußte, daß dahinter der letzte Wunsch der Verzweifelten stand.

Nach vorsichtigen Schätzungen dauerte es etwa vierundzwanzig Stunden, bis der Funkspruch überall in der Galaxis angelangt war und der Hyperraum die Botschaft flächendeckend verbreitete. Dann mußte jeder Empfänger in der Lage sein, die Signale zu empfangen und auszuwerten. Manche würden das aus Neugier oder Langeweile tatsächlich tun, obwohl die Sendung nicht für sie bestimmt war.

Wichtig war, daß die Signale irgendwo im Hyperraum auf Wanderer stoßen würden. Sie würden sich im Energieschirm über der Scheibenwelt festsetzen, und ES würde sie zur Kenntnis nehmen und sie vielleicht verarbeiten können.

Obwohl Myles und überhaupt alle Galaktiker so gut wie nichts über die Natur und den Inhalt der Psiqs wußten, so hoffte er dennoch, daß wenigstens ein kleiner Effekt erreicht wurde.

Die 5-D-Signale enthielten Bestandteile des psionischen Spektrums, die in getarnter Form an ihr Ziel befördert werden sollten.

Auf diese Weise, so hoffte Myles, ließ sich eine wenn auch ungezielte Kommunikation mit Wanderer erreichen, und sie würde eines Tages dazu führen, daß er den endgültigen Kode für die Berechnung der Bahnsprünge in den Händen hielt.

Myles begann unwillkürlich zu lachen.

Die Signale aus seiner Uhr stellten Trittbrettfahrer auf der Nullspur der galaktischen Hyperfunkverbindungen dar, und es wurden mit jeder Minute mehr, die auf die Zeitanzeige seines Armbandes verging.

Das Experiment stellte aber noch mehr dar. Überall in der Milchstraße wurde ein Funkbild Wanderers „erzeugt, das alle Möglichkeiten eröffnete, den Ausgangspunkt des Senders zu ermitteln. Diese Möglichkeit konnte als Magnet wirken, und Myles hoffte, daß dieser unwahrscheinlichste aller Fälle eintreten würde.

Langsam kehrten die Gedanken des jungen Terraners in die Wirklichkeit zurück. Er nahm die Umgebung wieder wahr und zog sich von seinem Sessel hinüber auf das Bett. Er wagte es nicht, den Antigravgürtel einzuschalten, die Emissionen hätten die Arbeit der Uhr beeinträchtigen können.

Mit Hilfe der Arme ließ er sich zu Boden gleiten und rutschte zur Tür und hinaus auf den Korridor.

Das Leuchten der Uhr begleitete ihn, und das Ticken seiner vielen antiken Schmuckstücke und der modernen Nachbauten rückte für seine Ohren in weite Ferne. Er richtete sich an der Wand auf, balancierte mit seinen Beinstümpfen das Gleichgewicht aus und schritt dann langsam an der Wand entlang bis zur Treppe.

Erst an der Treppe schaltete er seinen Gürtel ein und schwebte empor, um mit Hilfe des Syntrons seines Kantormobils den Fortgang der Hypersendung zu überwachen.

 

*

 

„Myles, was ist los?"

Die Stimme Satos drang aus dem Interkom, und sie klang ernstlich besorgt. „Kann ich dir irgendwie helfen?"

Myles bewegte den Kopf und starrte das sich blitzartig aufbauende Hologramm an. Er hatte Ambush kaum verstanden. „Kannst du wiederholen, was du gesagt hast?" bat er.

Ambush wirkte irgendwie irritiert, und Myles hatte den Eindruck, als würde er sein Gesicht im Eiltempo verziehen. „Ich komme zu dir nach Hause", erklärte der Pararealist entschlossen. „Es ist dir doch recht, oder?"

„Ich verstehe dich nicht, Sato. Die Übertragung ist defekt. Syntron, was ist los?"

„Ich analysiere den Vorgang. Sato sagt, daß er zu dir kommt. Er spricht völlig normal, aber um mich mit dir verständlich unterhalten zu können, muß ich meine Sprechgeschwindigkeit um mehr als das Zweifache verlangsamen. Kannst du mit dieser Information etwas anfangen?"

„Ja", stöhnte Myles auf. Aus den Augenwinkeln nahm er das blitzartige Erlöschen von Satos Hologramm wahr, „Es ist der Takvorianismus. So hat Notkus es damals genannt."

„Du hast recht. Es stimmt mit früheren Erscheinungen überein. Soeben erhalte ich aus dem Medo-Center von Terrania-Nord die entsprechenden Daten. Möchtest du einen Arzt oder soll ich den Medo-Roboter aktivieren?"

„Letzteres ja. Er soll mir Blut entnehmen und es auf die Zahl der weißen Blutkörperchen hin untersuchen.

Ich brauche das Ergebnis so schnell wie möglich."

„Deine Sprechgeschwindigkeit ist inzwischen auf ein Drittel des Normalwertes gesunken", informierte der Syntron ihn. „Es ist ein stetig voranschreitender Prozeß."

Myles wußte es. Damals hatten sich seine Körperfunktionen um das Viereinhalbfache verlangsamt.

Jetzt rechnete er mit derselben Intensität. Und er ahnte, welchen Zusammenhang es gab. Die Natur seines Körpers forderte ihr Recht. Er hatte sein Gehirn in letzter Zeit stark belastet und auch die Körperfunktionen wie Herzschlag, Blutdruck und Geschwindigkeit der Neuronen in den Nervenbahnen in diesen Temposog mit hineingerissen. Jetzt kam der Ausgleich, und alle Funktionen einschließlich der seiner Gedanken liefen mit mehrfach verminderter Leistung ab. Vermutlich war es nur seinem jugendlichen Alter zuzuschreiben, daß der Körper eine solche Strapaze aushielt.

Enza hatte vollkommen recht, wenn sie immer wieder andeutete, daß jede dieser Gewaltkuren sein Leben um einen bestimmten Prozentsatz verkürzte.

Eine schnelle Bewegung entstand seitlich von ihm, eine zweite folgte. Es tat ihm in den Augen weh, und er rief etwas. Die Bewegungen hörten auf, und er sah Enza und Kallia stehen und ihn anschauen. „Achtet nicht auf mich", sagte er in dem Bewußtsein, daß der Syntron seine Worte augenblicklich aufnahm und mit mehrfacher Geschwindigkeit wiedergab. In umgekehrter Weise geschah es mit den Worten seiner Mutter und seiner Freundin. „Der Automat hat uns schon beim Anflug verständigt", sagte Enza. „Du darfst nicht weiterarbeiten.

Du mußt dich schonen, Myles. Wir dürfen nicht zulassen, daß du dich mit deiner Arbeit ruinierst."

„ES ist derzeit wichtiger. Was zählt schon ein einzelnes Menschenleben. Setzt mich in meinen Fahrstuhl und bringt mich auf die Terrasse. Ich brauche frische Luft, das ist alles."

Der Zentralsyntron des Hauses lenkte das Kantormobil herbei, und sie setzten Myles zu zweit hinein.

Er lehnte sich zurück und genoß es, außerhalb des Hauses zu schweben und der mit hoher Geschwindigkeit gegen den Strand rasenden Brandung zuzusehen. Für das Tempo, mit der sie es tat, waren die Wellen viel zu klein, ein Effekt seiner verlangsamten Beobachtungsfähigkeit.

Der Abend kam, und die Dämmerung vollzog sich so schnell wie sonst nie. Myles gab einen Befehl und steuerte das Mobil hinein ins Haus. Enza war nach Terrania geflogen, um bei einem biologischen Experiment dabeizusein. Kallia kümmerte sich um Myles und liebkoste ihn lang und innig, und er lachte befreit auf in dem Gedanken, daß es für ihre Ohren wie ein Donnergrollen klingen mußte. „Wir haben den

 

3.

 

März. Noch zwei Tage, dann ist es soweit", flüsterte er, so schnell er konnte. „Ich kann es kaum erwarten."

Wenig später rief er: „O nein, nicht jetzt!"

Er streckte die Arme nach ihr aus, aber er war zu langsam, um Kallia noch zu erreichen. Vor seinen Augen wurde es schwarz. Myles Kantor verlor das Bewußtsein. Er hatte Geist und Körper zu sehr strapaziert

 

4.

 

Etwas war nicht in Ordnung. Sato spürte und wußte es. Es hing nicht mit Myles' Bewußtlosigkeit zusammen, eher schon mit der Wandereruhr. Kallias Worte hatten seine Bedenken ausgelöst, und Sato Ambush ging unruhig in seinem Labor umher.

Am fünften März sollte etwas geschehen. So hatte Myles es gegenüber seiner Freundin angedeutet.

Dann war er von der Verlangsamung seiner Körperfunktionen überrascht worden und hatte dieses Thema nicht mehr weiterverfolgt.

Der fünfte März war heute.

Sato eilte in den Projektionsraum und schaltete den Projektor ein. Er betrachtete die Wandererbahn für den fünften März, aber er konnte nichts Besonderes feststellen. Die Bahn veränderte sich zwischen dem zweiten und achtzehnten März überhaupt nicht.

Was nichts besagen wollte, denn die Projektion arbeitete mit den herkömmlichen Werten und unterschied sich mit Sicherheit stark von der, die mit Hilfe der Wandereruhr erzeugt werden konnte.

Entschlossen ließ Sato sich einen Gleiter kommen und verließ das Waringer-Building. Er nannte sein Fahrziel, und der Automat bestätigte und gab die Meldung gleichzeitig an den Syntron des Flugziels weiter. „Es ist niemand zu Hause", meldete er dann. „Aber du gehörst zu den Personen, die eingelassen werden."

„Das weiß ich", lächelte Ambush. „Sonst würde ich nicht hinfliegen, ohne mich zuvor anzumelden. „ Er starrte zur Plastkuppel des Fahrzeugs hinaus und betrachtete das Häusermeer Terranias, das immer weiter unter ihm zurückwich und nach einiger Zeit den Bungalowsiedlungen der Randgebiete wich. Die glitzernde und in der Mittagshitze spiegelnde Fläche des Goshun-Sees tauchte voraus auf, und er sah den Segelbooten zu, die kreuz und quer durch das Wasser zogen und sich mit Sicherheit eine kräftigere Brise wünschten als sie vorhanden war. Der Wetter machende NA-THAN hatte sich nicht erweichen lassen, ihnen den Gefallen zu tun. „Wie geht es Myles jetzt?" erkundigte er sich beim Steuersyntron. Es dauerte zwei, drei Sekunden, bis die Antwort vorlag. „Sein Zustand ist unverändert."

Das war bedenklich. Seit zwei Tagen lag er bewußtlos in seinem Zimmer, und die Uhr auf ihrem Untersatz arbeitete unaufhörlich, weil niemand außer Myles sie abstellen konnte.

Der Gleiter setzte auf dem Platz vor dem Haus auf, und Sato eilte hinaus und auf das Haus zu.

Die Eingangstür öffnete sich, der Syntron hieß ihn willkommen. „Ich gehe hinab zu ihm", erklärte Ambush und lief mit weiten Schritten zur Treppe. Drunten empfing ihn das immerwährende Ticken der Uhren und erinnerte ihn daran, daß Myles bereits seit vielen Jahren diesen Uhren-Tick hatte. Eigentlich war es kein Tick, eher die Liebe eines erwachsenen Mannes zu seiner Eisenbahn. Doch bei Myles steckte noch mehr dahinter. Die Uhren waren ein Ausdruck seiner Persönlichkeit und seiner Psyche.

Sato erreichte das Zimmer. Die Tür stand offen, am unteren Ende des Bettes ruhte die Gestalt des Medorobots, der den Zustand des Patienten überwachte. „Alle Werte sind normal", erklärte die Maschine unaufgefordert „Seine Gehirnströme weisen keine Anomalien auf. Lediglich die weißen Blutkörperchen haben sich in der bekannten Größenordnung vermehrt. Myles Kantor ist als völlig gesund zu bezeichnen."

„Du kannst ihn nicht wecken?" erkundigte' sich Ambush vorsichtig. „Hat es schon mal jemand mit Hypnose versucht?"

„Es liegt eine Anweisung von Enza und von Perry Rhodan persönlich vor, daß keine Experimente stattfinden. Myles wird so lange schlafen, bis er von allein zu sich kommt."

„Ich habe nicht vor, ihn zu wecken.

Ich bin wegen der Uhr gekommen."

Er wandte den Kopf nach rechts und musterte die Holoprojektion der Milchstraße, die nach wie vor arbeitete. Er entdeckte die rote Linie der hypothetischen Wandererbahn und blickte zu dem Roboter zurück. „Du hast eine fein strukturierte Optik, Medo. Hat sich an der Holographie etwas geändert, seit du Kantor betreust?"

Der Roboter speiste die Bilder in den Interkom, und der projizierte sie an die Wand über Myles' Bett. Der Zeitraffer seit dem

 

3.

 

März ergab keine auffällige Abweichung, und Ambush legte die Stirn in Falten und dachte angestrengt nach.

Myles hatte gesagt, daß es am

 

5.

 

März soweit war.

Das war heute, und es hätte schon mit dem Teufel zugehen müssen, wenn sich heute nichts ereignete.

Sato beschloß, nicht aus dem Zimmer zu gehen, ehe er es nicht wußte. Der Syntron projizierte ihm einen kleinen Sessel, und er nahm darin Platz und ließ sich von einem Servo ein Getränk bringen.

Eingehend betrachtete er die Wandereruhr und die Projektionskonsole des Syntrons.

Vorsichtig fuhren seine Finger über die Kontaktfelder. Sie erhitzten sich sofort, und er zog die Hände zurück. Er versuchte, den Syntron in ein Gespräch zu verwickeln, aber die einzige Reaktion bestand darin, daß der Computer ihn darauf aufmerksam machte, daß er vergessen hatte, das Paßwort zu nennen. Das unverschämte Ding ging noch weiter. „Myles hat mich informiert, daß er niemanden über das Paßwort informiert hat. Also sieh zu, daß du die Finger davon nimmst."

„Myles ist seit Tagen bewußtlos, also tritt automatisch der Notfall in Kraft", argumentierte der Pararealist.

Der Syntron ließ sich nicht beeindrucken. „Ich habe keine Speicheranweisung, einen Notfall als Ausnahmefall anzuerkennen", stellte er sachlich fest. „Bitte, wenn du dir die Finger verbrennen willst, ich habe nichts dagegen."

„Kannst du mich wenigstens identifizieren?" forschte Sato. „Natürlich. Du bist ein guter Freund des Hauses, Sato Ambush. Aber das heißt noch lange nicht, daß du deine Finger überall hineinstecken darfst. Ich bin nur für Myles zugänglich, und in seiner Abwesenheit oder Unpäßlichkeit verrichte ich meinen Auftrag so, wie er es mich gelehrt hat."

Eigentlich hätte er über die hochtrabenden Worte des recht frech programmierten Systems lachen können, aber dann fiel sein Blick wieder auf das Bett, auf dem der junge Kantor lag. Sato versank in Grübeleien und verbrachte die Zeit bis zum frühen Nachmittag in tiefer Nachdenklichkeit. In dieser Zeit war er nicht einmal für den recht geschwätzigen Syntron ansprechbar, der ihn in ein Gespräch verwickeln wollte. Der Hauscomputer mußte eine Signalfanfare erzeugen, um ihn darauf aufmerksam zu machen, daß Enza zurückgekehrt war. „Bitte komm herunter, ich verlasse meinen Platz nicht", sagte er.

Sie tat es, und sie reichten sich schweigend die Hand. Enza Mansoor kümmerte sich um Myles, dessen Zustand nach wie vor unverändert war.

Sie wechselte sein Pyjamahemd und wischte ihm mit einem Handtuch das Gesicht trocken.

Myles schwitzte wie unter einer starken Anstrengung. Sein Geist ruhte nicht, auch wenn der Körper es wollte.

Ein wenig zog Sato den Vergleich mit sich selbst und seiner Parabegabung. Ihm war es mit dem Einsatz seines Ki möglich, die verschiedenen Ebenen der Wahrscheinlichkeit zu wechseln und seiner inneren Kraft dadurch ein Ventil zu verschaffen. Myles besaß kein solches Ventil, sein Körper mußte mit dem Energiepotential leben. „Die Wandereruhr muß ihm etwas gezeigt haben", sagte der Pararealist. „Kannst du mir nicht sagen, wie man sie vorstellt?"

Enza schüttelte ihr weißes Haar. „Myles kommuniziert mittels des integrierten Syntrons mit der Uhr, Sato. Ohne das Paßwort kannst du nichts ausrichten."

Ambush ließ die Schultern sinken und wartete geduldig. Es wurde Abend, draußen brach die Nacht herein. Die Sichtblende am Fenster schloß sich, und die Deckenlampe flammte auf. „Deckenlampe löschen", sagte Sato. Das Leuchten der Uhr und der Schimmer des Hologramms reichten ihm vollkommen aus. Seine Augen tränten leicht, weil er immer auf dieselbe Stelle im Zimmer starrte.

Und plötzlich sah er es.

Es war ein Sprung. Die rote Bahn in der Projektion der Milchstraße vollführte eine sprunghafte Änderung, der Scheitel der zur Vereinfachung als zweidimensionale Parabel dargestellten Bahn veränderte seine Lage in Richtung auf das galaktische Zentrum zu. „Eine Verbindung mit Rhodan", verlangte er.

Er hatte Glück. Perry befand sich in seinem Bungalow am See, und es dauerte nicht lange, bis er, Bully und Roi eintrafen. „GALORS gibt keine Warnung", sagte Rhodan. „Wir können mit der Projektion solange nichts anfangen, wie sie nicht mit der Realität übereinstimmt."

Ambush legte den Kopf schief und sah sein Gegenüber nachdenklich an. „Wissen wir, ob es mit der Realität übereinstimmt oder nicht? Gut, du hast recht, wenn du auf dem Standpunkt stehst, daß es genauso ein Parallel-Wanderer sein kann, der materialisiert. Eine vollständige Identifizierung kann erst erfolgen, wenn Messungen vorgenommen worden sind. Dies hier aber", er deutete auf die Uhr, „ist ein Gerät, mit dem die Bahn des echten Wanderer bestimmt wird.

Erinnere dich, daß der Algomyles auf der Grundlage aller Materialisationen errechnet wurde, Myles ihn jedoch nur zur Konfiguration aller möglichen Bahndaten einsetzte. Anschließend transferierte er das fünfdimensionale Rechengebäude auf die Daten, die vom richtigen Wanderer aus unserem Universum vorlagen. Alle folgenden Arbeiten von Kantor basieren auf diesem Transfer."

Rhodan ließ sich mit dem Hauptquartier der LFT verbinden. Er erreichte Kallio Kuusinen und schilderte ihm die mögliche Bedeutung des Vorgangs. Der Erste Terraner nahm die Gelegenheit sehr ernst und löste sofort Alarm aus. Überall außerhalb des Sonnensystems und in der Milchstraße galt auf den Schiffen, die mit Funktionen von GALORS betraut waren, Alarmstufe zwei. Das bedeutete, daß die Raumfahrzeuge auf einen für solche Fälle vorgesehenen Sicherheitskurs flogen und über Hyperrelais einen Kommunikationsverbund bildeten. „Kallio weiß genau, was er tut", meinte Sato Ambush sanft. „Er rechnet mit der Verläßlichkeit der Wandereruhr."

„Das tun wir auch, Sato", sagte Roi. „Aber wir können nichts weiter tun als warten, oder? Keiner von uns kann die Uhr bedienen. Und Myles schläft noch immer."

Wenn eine Änderung im Zustand des jungen Mannes eingetreten wäre, hätte der Medo am Fußende des Bettes es sofort' gemeldet. Aber die Maschine schwieg, und die Bahn in dem Hologramm änderte sich nicht mehr.

Kurz nach Mitternacht gingen die vier Männer auseinander, und selbst Sato ließ es sein, auf irgend etwas Grandioses zu warten. Enza und die inzwischen eingetroffene Kallia blieben zurück und versprachen, sofort Alarm zu geben, wenn sich an der Projektion etwas tat.

 

*

 

Es war die vertraute Stimme, die ihn weckte und dazu führte, daß er sich herumwälzte und ein unwilliges Seufzen von sich gab. „Es ist jetzt nicht Zeit für ein Gespräch, Voltago", sagte er rauh. „Laß mich schlafen."

Es kam keine Antwort, und er glaubte, daß er die Stimme nur im Traum gehört hatte. Dann aber klang sie erneut auf, und was sie sagte, ließ ihn übergangslos hellwach werden. „Es ist Wanderer-Alarm, Perry", verkündete der Diener. „Es wird dich interessieren."

Mit einem Satz war Perry Rhodan aus dem Bett und eilte hinüber ins Wohnzimmer. Er warf einen Blick auf das Holo über dem Tisch, das das Hoheitssymbol der LFT trug und in eindringlichem Rot blinkte. „Hier Rhodan", meldete er sich. „Ich höre."

„In einer halben Stunde findet eine Dringlichkeitsbesprechung aller wichtigen Persönlichkeiten Terras statt", verkündete eine syntronische Stimme. „Der Erste Terraner hat sie einberufen. Wirst du daran teilnehmen?"

„Natürlich. Gib den anderen Bescheid."

„Selbstverständlich geschieht dies parallel zu deiner Verständigung, Perry, Reginald Bull hat sich bereits auf den Weg gemacht. Es hat den Anschein, als befände er sich auf dem Weg zu dir."

„Danke."

Rhodan machte, daß er in der Naßzelle verschwand und sich rasch ein wenig erfrischte. Er war noch nicht einmal richtig angezogen, als der Tür-Syntron das Eintreffen des Freundes meldete. „Ich bin noch beim Anziehen", rief er hinaus. Ein Brummen zeigte ihm, daß er verstanden worden war. Als er eine halbe Minute später ins Wohnzimmer zurückkehrte, wanderte Bully unruhig zwischen dem Tisch und dem Bücherboard hin und her. „Endlich, Perry", schnaufte er. „Wir dürfen keine Minute mehr verlieren. Wenn Wanderer sich wieder meldet, dann kann es das letzte Mal sein. Wir dürfen die Gelegenheit nicht verpassen."

„Bedeutende Dinge künden sich immer durch bedeutende Zeichen an", sagte Voltago. Er stand im Schatten am Durchgang zur Robotküche. „Es ist Zeit."

Er erläuterte nicht, wozu es Zeit war. Rhodan war diese unaufdringlichen und dennoch bedeutungsvollen Worte des Dieners inzwischen gewohnt, so daß er sich nicht mehr daran störte. Voltago gefiel sich oft in der Verbreitung von Allgemeinplätzen ohne direkten Bezug zum Detail. Daß er es auch jetzt tat, war zu erwarten gewesen. „Wir brechen auf", erklärte er. „Komm, Bully."

Der Freund stand bereits unter der Tür und wartete ungeduldig. Sie eilten zum Gleiter und ließen sich in die Sessel fallen. Fast geräuschlos hob das Fahrzeug vom Boden ab, beschrieb eine Schleife über dem Nordufer des Sees und raste nach Nordwesten. „Endlich geht es vorwärts", sagte Bully laut. „Bald werden wir wissen, was mit ES los ist. Und dann besteht auch kein Grund mehr, daß du uns die Aktivatoren vorenthältst, Perry."

„Dein Egoismus schmeichelt mir in keinster Weise, Dicker." Rhodan unterließ es, den Freund dabei anzusehen. „Man könnte meinen, du verfügst über Geheiminformationen, daß du so sicher bist, daß ES sich meldet. Wir wissen es inzwischen alle besser. ES kann sich nicht selbst helfen, und wir sind auf Materialisationen Wanderers angewiesen. Ich gebe dir recht, daß Eile geboten ist. Wenn wir eine letzte Chance haben, dann ist es diese."

Um eine solche Chance nicht zu verpassen, bestand in der ODIN bereits seit der Rückkehr Perrys aus DORIFER Alarmzustand. Das Schiff im Orbit konnte jederzeit starten und sein Ziel anfliegen.

Die nächste Meldung erreichte sie kurz vor der Landung. Dort, wo GA-LORS die Impulse aufgefangen hatte, war es nicht zu einer Materialisation Wanderers gekommen. Dafür gab es eine neue Meldung von einer anderen Stelle, die von der ersten rund siebzehnhundert Lichtjahre entfernt war. „Eine Verbindung mit Sato", verlangte Rhodan. Der Syntron holte Informationen über den Aufenthaltsort des Pararealisten ein. Ambush hatte Enzas Haus verlassen und befand sich ebenfalls auf dem Weg zur Besprechung. „Guten Morgen, Perry", sagte er und erinnerte Rhodan daran, daß die Uhr kurz nach vier zeigte. „Die Wandereruhr macht die hektischen Bewegungen mit, allerdings stimmen die Positionen nicht überein. Die von GA-LORS gemeldeten Positionen unterscheiden sich um mindestens tausend Lichtjahren von denen, an denen die Uhr die tatsächlichen Materialisationen anzeigt."

Rhodan fuhr im Sitz auf, „Hast du die Koordinaten weitergemeldet?"

„Ich kann nicht mit Koordinaten dienen. Da der Syntron der Uhr nicht auf meine Bemühungen anspricht, sind wir auf die Aufnahmen des Hologramms angewiesen. Myles' Medo nimmt noch immer alles auf und überträgt es direkt ins HQ-Hanse zur Auswertung. Ich gehe davon aus, daß, wenn es an den angegebenen Stellen tatsächlich Wanderer-Materialisationen gibt oder gegeben hat, diese nur von kurzer Dauer waren. Aber es bedeutet, daß Myles Uhr richtig geht, Perry."

„Wir werden das untersuchen. Man wird uns auf dem laufenden halten. Wenn die Uhr neue Materialisationen anzeigt, will ich sofort davon erfahren. Atlan und Icho werden in meiner Nähe bleiben. „ „Endlich!" seufzte der untersetzte Terraner. „Darauf warte ich seit Wochen, daß du endlich ein Einsehen hast."

„Versprich dir nicht zuviel, Dicker. Wir müssen zu dritt sein, um den Safe zu öffnen, in dem ich die Aktivatoren deponiert habe. Aber ich habe nicht vor, sie großzügig an euch zu verteilen. Ich will sie zu ES bringen."

„Ja, ja, das wissen wir inzwischen. Aber danach besteht kein Grund mehr, daß du sie uns vorenthältst, oder?"

„Nein, der besteht nicht. Aber sei nicht so dickköpfig, Alter. Du weißt so gut wie ich, daß die Entscheidung darüber allein bei ES liegt."

Sie erreichten ihr Ziel, und die Besprechung dauerte nicht einmal zehn Minuten. Danach trennten sie sich und suchten ihre Schiffe auf. Tekener und Adams machten sich sofort auf den Weg, um die von der Wandereruhr angezeigten Gebiete abzusuchen und die GALORS-Flotte bei diesem Bemühen zu unterstützen. Alaska ging per Transmitter an Bord von MUTTER, die sich ebenfalls in einem Orbit über Terra befand. Gucky nahm Tifflor und Danton an der Hand und teleportierte mit ihnen hinauf in die ODIN.

Eine knappe Viertelstunde später trafen auch die übrigen verfügbaren ehemaligen Aktivatorträger in dem MODUL-Raumer ein, um bei einer Materialisation Wanderers sofort an Ort und Stelle erscheinen zu können.

Nur Perry Rhodan, Gucky, Icho Tolot und Sato Ambush blieben auf der Oberfläche. Sato, der nicht zu den gefährdeten Unsterblichen gehörte, kehrte an das Lager von Myles Kantor zurück, der noch immer nicht erwacht war und auch nicht geweckt werden durfte. Der Bescheid des Medos allerdings ließ Hoffnung aufkommen. Die Zahl der weißen Blutkörperchen hatte sich zurückgebildet, so daß mit einer zügigen Genesung zu rechnen war. Und noch immer behauptete der Robot, daß Myles völlig gesund war und lediglich an einer Veränderung des energetischen Haushalts in seinem Gehirn litt, hervorgerufen durch zu starke geistige Anstrengung.

Von denen, die Myles kannten, glaubte inzwischen keiner mehr daran. Alles, was sich damals in den Jahren vor dem Einsatz des Metalysators in Myles abgespielt hatte, sah nicht aus, als sei es vom Zufall bestimmt. Andere Dinge mußten eine Rolle spielen.

Das Ausrichten des Fernrohrs auf die Galaxis Fornax damals.

Hatte Myles da bereits einen Zusammenhang zwischen den Nocturnen und ES geahnt oder gewußt?

Und wie verhielt es sich jetzt? Hatte er die Uhr aus eigenem Antrieb gebaut oder im Auftrag?

War die Wandereruhr so etwas wie der letzte Rettungsanker, nachdem der Hinweis mit dem Peacemaker und den übrigen Materialisationen wie der Intelligenzmaschine und dem WER versagt hatte?

Sie alle hätten viel darum gegeben, wenn sie es gewußt hätten.

Inzwischen hatte GALORS den dritten und vierten Alarm gemeldet, und die Wandereruhr hatte jedesmal reagiert und zwar fast gleichzeitig mit der Uhrzeit, zu der GALORS die ersten Impulse aufzeigte. Bei zwei weiteren Meldungen aus Bereichen der Westside der Milchstraße ging die Uhr nach, bei einer weiteren vor. Und nie stimmte die Bahn Wanderers in der Projektion der Uhr mit der überein, die man an Hand der GALORS-Alarme berechnete. In keinem dieser Fälle war es tatsächlich zu einer Materialisation Wanderers gekommen.

Das Hin und Her dauerte den ganzen

 

6.

 

März, ohne daß Wanderer an irgendeiner Stelle der Milchstraße tatsächlich in Erscheinung trat. Messungen in den Gebieten, die von der Uhr angezeigt worden waren, brachten kein Ergebnis. Wenn Wanderer hier materialisiert war, dann hatte er keine Spuren hinterlassen. Es war keine veränderte Strangeness anzumessen, und das wurde als gutes Zeichen gewertet. Der Wanderer, der hier unterwegs war, war der reale Wanderer und keiner aus irgendeiner Pararealität.

Dies gab den Betroffenen wenigstens ein klein wenig Zuversicht.

 

*

 

„Was ist los, MUTTER?" Siela rannte durch das Schiff und hinauf in die Kanzel. Den Mann im Kopilotensessel übersah sie. „Wieso hast du den Orbit verlassen?"

„Alaska ist an Bord gekommen", sagte MUTTER. „Er hat mich davon überzeugt, daß es richtig ist, dem Alarm nachzukommen."

„Welchem Alarm?"

„Dem dessentwegen ich dich geweckt habe, Siela. GALORS hat ihn ausgelöst. Wir fliegen nach Lepso. Es handelt sich um eine der Stellen, an denen das Galaktische Ortungssystem Impulse empfangen hat, die typisch für eine Materialisation Wanderers sind."

„Wanderer kann nicht gleichzeitig an mehreren Orten erscheinen", sagte Sie empört. „Du willst mich verkohlen. Das habe ich nicht verdient."

„Es handelt sich nicht um gleichzeitig an mehreren Orten auftretende Impulse, sondern um solche in kurzen Abständen", antwortete MUTTER. „Die Messungen wurden mit peinlicher Genauigkeit durchgeführt. Wanderer springt wie verrückt hin und her, deshalb wurde auch Alarmstufe eins ausgelöst.

Alaska hat übrigens recht. Da wir sowieso nichts zu tun haben, können wir uns mit den Spuren Wanderers beschäftigen. Ich habe von Alaska alle Daten erhalten, wie sie von Sato, Myles und ihren Mitarbeitern in den letzten drei Jahren gespeichert worden sind. Ich verfüge über alle Auswertungen und die daraus resultierenden Erkenntnisse. Nur die Werte und Daten der Wandereruhr sind mir nicht bekannt. Über sie weiß allein Myles Bescheid."

„Das alles hast du mir eingebrockt!" schimpfte Siela Correl und drohte Alaska mit der Faust. „Wer bestimmt in diesem Schiff, du oder ich?"

„Du, wenn du wach bist. Ansonsten überlasse ich die Entscheidungen gern MUTTER. Was hast du gegen unser Flugziel einzuwenden?"

„Nichts. Das ist dein Glück."

Sie ließ sich in den freien Sessel fallen und musterte die holografischen Kontrollanzeigen. Das Schiff hatte die nötige Beschleunigung erreicht und wechselte in den Hyperraum über. Der Metagrav führte MUTTER in einem einzigen Manöver ins Firing-System mit dem dritten Planeten Lepso. Über dreißig Schiffe hatten sich außerhalb des fünften Planeten versammelt. Ein halbe Lichtstunde entfernt hing das Modul-Schiff, das mit der GALORS-Boje kommunizierte, die gut eine Lichtstunde außerhalb des Systems im Raum hing und vor knapp vier Stunden den Alarm gegeben hatte.

Der Alarm war längst überholt. Es war zu keiner Materialisation gekommen, und inzwischen hatte GALORS an anderen Stellen der Milchstraße Impulse angemessen und sofort Meldung gemacht.

Siela war der Ansicht, daß, wenn sie schon herumflogen, sie das auch richtig tun sollten. Aber nach zwölf Stunden wurde es selbst ihr zuviel, und sie begann zu murren und abwechselnd Alaska und MUTTER zu verwünschen. „Tekener und Adams sind unterwegs und schauen sich die Sache an. Was sollen wir hier? Auf Terra hat es mir besser gefallen. Dort konnte ich mir wenigstens die Zeit vertreiben, während du dich mit deinen Kumpanen aus der Reihe der betrogenen Unsterblichen herumgetrieben hast."

„Ach wirklich?" fragte Alaska. „Du hast dich also nicht im Schiff verkrochen, sondern bist auf Terra gewesen."

„Und ich habe mir sogar etwas zum Anziehen gekauft. Ein neues Kleid, wenn du es genau wissen willst."

„Auf die Modenschau bin ich gespannt, Sie."

„Du wirst es nicht zu sehen bekommen", erwiderte sie schnippisch.

Als die Borduhr das Ende des Tages anzeigte und der

 

7.

 

März 1174 begann, hielt sie es nicht mehr aus, „MUTTER, wir fliegen zurück nach Terra."

Alaska fügte sich, und das kleine Schiff leitete ein Metagrav-Manöver ein und kehrte zum Stern Sol zurück. Es tauchte außerhalb der Planetenbahnen auf und identifizierte sich.

Gleichzeitig entwickelten die Konsolen MUTTERS rege Aktivitäten. Lichter blinkten, ein Heulton klang auf.

Alaska sprang aus dem Sessel und starrte auf die Anzeigen. „Verdammt!" schrie er. „Das fehlt gerade noch."

Siela musterte ihn abschätzend und schürzte die Lippen. „NATHAN hat Systemalarm ausgelöst", entfuhr es Alaska. „Alarm für das gesamte Sonnensystem. „ Er ließ sich in den Sessel zurücksinken. „Wanderer", murmelte er dumpf.

Im nächsten Augenblick traf ein Schlag das kleine Schiff, und ein Prallfeld baute sich um die beiden Lebewesen auf und bewahrte sie vor Schaden.

MUTTER wurde aus dem Kurs gewirbelt und meldete den Ausfall fast aller Systeme

 

5.

 

Der Syntron des Hauses und der mit Terrania gekoppelte Medorobot reagierten gleichzeitig.

Ambush warf einen triumphierenden Blick in Richtung des Bettes, auf dem Myles Kantor ruhte und bei gleichmäßiger Körpertemperatur gehalten wurde. „Die Bojen außerhalb des Solsystems messen starke Strukturveränderungen an", verkündeten die elektronischen Stimmen. „Es findet eine Wanderer-Manifestation statt."

„Herzlichen Glückwunsch, Myles", sagte Ambush. Im nächsten Augenblick riß er die Hände vor den Kopf. Die Wandereruhr hatte einen grellen Lichtblitz von sich gegeben. Gleichzeitig baute sich zwischen ihr und Ambush ein Schutzfeld auf. „Die entstehenden Energien sind nicht gefährlich", meldete der Syntron. „Aber der Schutz deiner Gesundheit geht vor. Niemand weiß, was noch kommt."

„Danke", murmelte der Pararealist. Zwischen den Fingern hindurch beobachtete er die Uhr. Ohne Anzeichen einer Auswirkung von außen begannen die kugel- und eierförmigen Teile schneller zu rotieren. Die Lichtflut blendete noch immer, und die Automatik schaltete einen Filter vor, damit Satos Augen keinen Schaden erlitten. Er nahm die Hände herunter und starrte das Ding an. „Uhr, was ist los?" fragte er. Die Antwort blieb wie erwartet aus.

Dafür begann das Zimmer zu zittern. Der Boden, die Wände, der Medorobot, alles bebte. Von der Uhr ging eine Schockwellenfront aus, und das Schutzfeld zwischen ihr und Ambush verstärkte sich.

Von draußen klang der Schreckensruf Enzas und Kallias auf, die herabeilten, um nach ihm zu sehen. „Weg mit euch!" rief er ihnen zu. „Verlaßt das Haus!"

„Nicht ohne dich, Sato", schrie Enza. „Komm heraus."

„Nein, ich bleibe."

Das Beben wurde stärker, die Uhren auf dem Korridor und in der Ecke neben dem Bett begannen zu klingeln und spielten eine Art Musikstück, das Sato bei sich als Wanderer-Melodie bezeichnete.

Der Boden schwankte und wankte, und der Syntron legte ihm nun ebenfalls nahe, das Haus zu verlassen.

Der Medorobot beugte sich über das Bett und nahm den Körper des Bewußtlosen auf, um ihn in Sicherheit zu bringen. Die Uhr begann zu summen und noch heller zu strahlen. Ein Donnern klang auf, und das Jaulen des Alarms mischte sich hinein. „Hyperraum-Alarm", bellte eine künstliche Stimme dazwischen. „Hyperraum-Alarm. Bringt euch schleunigst in Sicherheit."

Sato spürte, daß das Haus in Gefahr war. Die Struktur des Raumes und der Zeit um ihn herum verloren ihre Festigkeit und begannen sich aufzulösen. Er warf sich an dem Schutzfeld vorbei in Richtung Ausgang.

Das Holo, das die Uhr an die Wand projizierte, reagierte noch nicht. Die Uhr ging nach, und Sato blieb unter der Tür stehen und zählte die Sekunden. Sechseinhalb Minuten vom ersten Alarm an vergingen, bis die Simulation sich veränderte. Sie zeigte die neue Wandererbahn, behielt sie jedoch nicht lange, sondern veränderte sich nach vierzig Sekunden erneut. Aber sie tangierte das Solsystem weiterhin.

Das Fundament des Hauses schien aus Wasser zu bestehen. Das Gebäude begann zu schwanken, und der Medorobot schob den Pararealisten vor sich her. „Beeile dich, Ambush", sagte er zu ihm. Sato musterte Myles und stellte fest, daß der junge Wissenschaftler die Augen geöffnet hatte. „Myles!" rief er. „Du bist wach!"

Der Roboter reagierte nicht. Erst, als Kantor den Kopf hob und verlangte, losgelassen zu werden, kam die Maschine diesem Wunsch nach. Sie aktivierte seinen Gürtel, damit er frei über den Boden schweben konnte, hielt ihn aber weiter an den Armen fest. „Die Uhr!" ächzte Myles. „Ich muß an die Uhr!"

„Laß ihn endlich los!" schrie Ambush, als der Medo noch immer nicht reagierte.

Myles Kantor arbeitete sich aus der sich lösenden Umklammerung heraus und schwebte in das Zimmer zurück. Er achtete nicht auf das Toben und Donnern, prägte sich lediglich die Darstellung des Hologramms ein und nannte eine Folge von Kodebegriffen und Zahlenkombinationen. Der Syntron der Uhr meldete Bereitschaft, und Myles ließ ungeachtet des beständig ansteigenden Schwankens alle Bahnpositionen der letzten Tage ablaufen. Erst dann nahm er mehrere Einstellungen an der Uhr vor und schaltete sie ab. Das Leuchten erlosch abrupt, das Donnern verstummte. Letzte Bebenwellen durchliefen das Haus, dann stand es still, und der Syntron gab Entwarnung.

Eine Meldung aus Terrania ging ein. „Hier Kuusinen", klang die Stimme des Ersten Terraners auf. „Wanderer ist in der Nähe des Sonnensystems aufgetaucht. Bitte bewahrt Ruhe. Unsere Schiffe sind unterwegs und verfolgen den Himmelskörper, der ständig seine Position wechselt, jedoch in der Nähe bleibt. Ich weise daraufhin, daß die Kunstwelt der Superintelligenz keine Gefahr für das Solsystem und seine Bewohner darstellt.

Bitte verfolgt die aktuellen Nachrichten im Trivideo.

Achtung, an alle Angehörigen der Heimatflotte, die bisher nicht über den Flottensender erreicht werden konnten. Es gilt Alarm für die gesamte Flotte."

Die Übertragung wechselte, Kopf und Oberkörper von Perry Rhodan tauchten auf. „Wir stehen an der Schwelle zur Lösung all der Probleme, mit denen sich die ehemaligen Aktivatorträger seit dem Oktober elfhundertneunundsechzig herumschlagen", sagte er. „Die Chance, die sich uns hier und jetzt bietet, kommt kein zweites Mal."

Myles wandte zum erstenmal die Augen von seiner Uhr und blickte Sato an. Hinter dem Pararealisten drängten sich die beiden Frauen unter der Tür. Myles' Gesichtsausdruck war unbeschreiblich.

Er bildete eine Mischung aus Verwunderung über sein plötzliches Erwachen und aus der Erkenntnis höherer Zusammenhänge. Irgendwie wirkte er entrückt, obwohl seine Augen nicht ins Leere blickten, sondern die Umgebung voll aufnahmen. „Enza, Kallia, Sato", murmelte er. „Er ist da. Er ist tatsächlich gekommen. Und die Uhr hat ihn angezogen wie ein Magnet. Das war es, was sie tun sollte. Es muß innerhalb der letzten hundert Stunden eine direkte Verbindung zwischen der Wandereruhr und Wanderer selbst gegeben haben.

Das von der Uhr erzeugte Funkbild des Wanderer-Verhaltens, wie ich es über die Hypersender verbreiten ließ, hat gewirkt. ES hat es erhalten und erkannt."

„Die Fehlalarme von GALORS müssen ebenfalls damit zusammenhängen", nickte Ambush und berichtete ihm in wenigen Worten, was sich in der Zeit von Myles' Bewußtlosigkeit ereignet hatte.

Der junge Kantor näherte sich seiner Freundin und der Mutter und begrüßte die beiden, als käme er von einer weiten Reise zurück. „Mir geht es gut", sagte er. „Der Medo soll mich untersuchen. Er wird nichts finden."

„Die weißen Blutkörperchen sind noch zu zahlreich", kommentierte die Maschine von draußen aus dem Korridor. „Aber ansonsten bist du kerngesund."

Sato Ambush legte seinem jungen Freund und Kollegen einen Arm auf die Schulter. „Ich habe es schon gesagt, aber da hast du es noch nicht gehört. Herzlichen Glückwunsch, Myles, zu diesem Erfolg."

Kantor blickte übergangslos verschlossen drein. „Danke mir nicht, solange wir nicht wissen, welche Folgen dieses Experiment haben wird, Sato", meinte er. „Wir können höchstens vermuten, daß ES die Position der Erde nicht mehr kannte und durch die Uhr auf den richtigen Weg gelockt wurde. Es kann aber auch schlimmer sein, daß nämlich die Uhr keinen Anteil am Erscheinen Wanderers hat.

Dann nämlich hat das Auftauchen der Superintelligenz nur einen einzigen Grund."

Die drei sahen ihn fragend an. „Dann will ES sich lediglich von den früheren Unsterblichen und von der Menschheit verabschieden.

Für immer. So, wie ich es in meinem Traum erlebt habe. Wir können nur hoffen, daß es uns doch noch gelingt, die Ursache für das Fehlverhalten von ES zu beseitigen. Die Psiqs."

 

*

 

Voltago war schon dagewesen, als Rhodan eintraf. Das Klonwesen stand auf seinen Wadenblöcken mitten in der Zentrale und bildete den ruhenden Pol, um den herum sich alle in großer Hektik bewegten.

Rufe und Anweisungen gingen kreuz und quer, die Syntrons verkündeten Ergebnisse von Messungen und projizierten Bahnstrukturen auf die Bildschirme. Und dann herrschte plötzlich für Sekunden lähmendes Schweigen.

Samna Pilkok verzog das Gesicht und ließ ein unterdrücktes Stöhnen erklingen. „Seht euch das an", sagte sie. „Da haben wir unser Ziel fast erreicht, und jetzt das!"

Die ODIN trieb in einer Entfernung von acht Lichtminuten und siebzehn Lichtsekunden außerhalb der Bahn des früheren Planeten Pluto. Gut drei Millionen Kilometer entfernt befand sich tangential zum Solsystem die stationäre Anlage TRANS-EINS, eine der wichtigsten Plattformen für den Empfang von Hyperfunksendungen aus allen Bereichen der Milchstraße. TRANS-EINS beherbergte auch eines der voll syntronischen Teleskope, mit denen das im Solsystem eintreffende Licht der Sterne vermessen wurde.

Die Orter der ODIN gaben Alarm, aber keiner nahm so recht Notiz davon. Alle starrten auf das Gebilde, das sich bisher deutlich auf den Schirmen abgezeichnet hatte. Die Scheibe und die Kuppel darüber flackerten, dann verschwanden sie übergangslos.

Irgendwo im Hintergrund der Zentrale des Schiffes begann jemand lautstark zu fluchen. Es war Bully. Er schlug mit der rechten Faust in die linke Handfläche und schimpfte. „Eine Schweinerei, sage ich euch", murmelte er. „Es ist eine ausgemachte Schweinerei. Das Ding hält uns zum Narren. Aber warte, du Unhold von einer Superintelligenz. Du sollst dein Spielchen nicht umsonst mit uns treiben."

Ganze achtzig Minuten hatte Wanderer sich an ein und derselben Stelle aufgehalten. Jetzt war die Kunstwelt wieder verschwunden.

Vierzehn Sekunden später sprach die Ortung erneut an und meldete, daß Wanderer wieder aufgetaucht war, diesmal genau auf der entgegengesetzten Seite des Sonnensystems, Bully begann zu toben und wurde von Gucky, der ihm telekinetisch den Mund zuhielt, zum Schweigen gebracht. „Ein Notruf geht ein", meldete der koordinierte Syntron. „Er ist sehr schwach. Er kommt aus dem Bereich, in dem sich Wanderer bisher befand. Die Signale sind verzerrt, aber es könnte sich um das Raumschiff MUTTER handeln."

„Zwei Beiboote klarmachen", ordnete Rhodan an. „Wir eilen zu Hilfe. Ausschleusen in einer halben Minute."

Jetzt zahlte es sich aus, daß sie den Alarm nicht aufgehoben hatten. Die Besatzungen befanden sich auf ihren Stationen, die wichtigsten Beiboote der ODIN waren bemannt und startbereit. Eine Korvette und eine Space-Jet rasten aus dem Rollo-Deck des Schiffes hinaus und nahmen Kurs auf das angepeilte Ziel. Gleichzeitig schwenkte die ODIN zur Seite, beschleunigte und vollführte ein nur Bruchteile von Sekunden dauerndes Metagrav-Manöver, das sie auf die andere Seite des Solsystems in die unmittelbare Nähe von Wanderer brachte. Wieder richteten sich alle Taster, Orter und sonstige Meßgeräte im Normal- und Hyperbereich auf die Kunstwelt und versuchten, so viele Meßwerte wie nur möglich zu erhalten. Angesichts der Instabilität des Himmelskörpers kam nicht viel dabei heraus. Der zunächst einmal wichtigste Wert hatte sich jedoch beim Anflug auf die erste Position der Kunstwelt ermitteln lassen und ließ die Insassen der ODIN wenigstens ein klein wenig aufatmen. Wanderer führte keine abweichende Strangeness mit sich, es handelte sich folglich um den echten Wanderer, der zu ihrer eigenen Raumzeit und ihrem Universum gehörte und nicht um ein Gebilde aus einer Pararealität.

Daß diese Tatsache aber auch Probleme mit sich brachte, hatte Atlans Ausspruch gezeigt, mit dem er auf das aufmerksam machte, was schon Myles Kantor gesagt hatte. „Die Anwesenheit des echten Wanderer ist ein Zeichen dafür, daß wir uns einem Kulminationspunkt der Ereignisse nähern oder ihn schon erreicht haben. Wenn wir uns jetzt nicht sputen, zerrinnt uns die Zukunft des Universums zwischen den Fingern."

Diesmal blieb Wanderer eine Viertelstunde an seiner Position, nicht einmal lang genug, um die Oberfläche unter der Kuppel abzutasten. Er verschwand und tauchte weit unter der Ebene der Planetenbahnen auf, behielt jedoch den Abstand zu Sol bei. Die ODIN folgte ihm diesmal nicht, aber das Schiff beobachtete und analysierte genau, wie die Kunstwelt sich verhielt. Drei weitere Sprünge folgten, dann blieb Wanderer für über zwei Stunden an derselben Stelle, und die Robotsonden und Experimentalschiffe des Solaren Wachsystems stürzten sich wie ein Schwärm Insekten auf die Kunstwelt. NATHAN steuerte sie und koordinierte alle Versuche, der Heimstatt von ES nahe zu kommen. Ein Kordon von leichtbewaffneten MODUL-Raumern schirmte das Gebiet großräumig ab, um Abenteurern und Neugierigen die Lust daran zu nehmen, sich dem Gebilde zu nähern und sich dabei in Gefahr zu bringen. Überall im Solsystem begann das Warten. Inzwischen wurde bekannt, daß es sich bei dem Urheber des Notsignals tatsächlich um MUTTER handelte. Das Schiff war durch die erste Wanderer-Materialisation überrascht und beschädigt worden. MUTTER reparierte wie der Teufel, wenn man Siela Correl glauben wollte. Eine Fähre nahm Alaska auf und brachte ihn zu der neuen Position der ODIN in der Nähe des Uranus. Wanderer hatte inzwischen drei weitere Positionswechsel durchgeführt und schien nun stundenlang abzuwarten, daß sich ihm ein Schiff näherte. Aber als die ODIN tatsächlich hinflog, verschwand das Gebilde wieder und brachte Sol zwischen sich und die Neugierigen.

Dreiundzwanzig Stunden nach dem ersten Auftauchen erreichte Wanderer einen Standort auf einer Linie mit Terra und Sol, in einer Entfernung von 40 Astronomischen Einheiten von der Sonne.

Gleichzeitig heulte überall neuer Alarm los. Die Kunstwelt beließ es nicht bei einem stationären Erscheinen.

Sie setzte sich in Bewegung und driftete langsam in Richtung der Planeten.

Das war der Zeitpunkt, an dem selbst Atlan die Ruhe verlor und die Superintelligenz verfluchte.

Aber so sehr er und die inzwischen vollständig in der ODIN versammelten ehemaligen Aktivatorträger sich auch Mühe gaben. ES antwortete weder auf ihre Funkanrufe noch auf ihre Schimpfkanonaden.

Selbst das bekannte homerische Gelächter der Superintelligenz blieb aus.

 

*

 

Die Wangen des jungen Mannes glühten. Myles beobachtete fieberhaft die eingehenden Daten.

Viel war es nicht, was die ODIN und die Stationen lieferten, in deren Nähe Wanderer auftauchte.

Die Wandereruhr schickte ihre Positionsdaten weiter über das Hyperfunknetz, allerdings stellte Myles fest, daß etwa die Hälfte der Stationen am Rand des Sonnensystems die Übertragung eingestellt hatten. Eine Funkverbindung mit ihnen kam nicht zustande, NATHAN hatte alles an sich gezogen und schirmte die technischen Vorgänge im Zusammenhang mit der Wanderer-Materialisation ab.

Myles ließ seine Uhr weiterarbeiten. Der Gedanke, daß Wanderer nach dem Einstellen der Funkbotschaft spurlos verschwinden könnte, bereitete ihm Kopfschmerzen. Er sah die einzige Chance darin, nichts an der Uhr zu verändern und den Syntron lediglich mit den neuen Werten zu füttern.

Der junge Kantor schaute das von ihm geschaffene Gebilde an, und um seinen Mund spielte ein eigentümliches Lächeln.

Wanderer war erschienen, er hatte auf die Botschaft der Uhr reagiert. ES hatte seine Orientierungslosigkeit überwunden und das Solsystem erreicht.

Und das allein durch die Wirkung seiner Uhr?

Er begann zu zweifeln, und je länger die Bedenken in ihm nagten, desto größer wurden sie.

Konnte es nicht auch anders sein?

Er bejahte es. Er durfte nicht zu früh in Euphorie fallen, das war für seine Arbeit Gift. Andere Gründe konnten maßgeblich gewesen sein. Sein Traum stand wieder deutlich vor seinen Augen.

ES kam, um sich von den ehemals Unsterblichen zu verabschieden, deren Lebensspanne bald abgelaufen war.

Das mußte der eigentliche Grund sein, nicht die Existenz und die Botschaft der Uhr.

Er wischte sich mit dem Handrücken über die Augen. Die Projektion der Uhr machte erneut einen Bahnsprung, und diesmal stimmte er exakt mit dem überein, was die Orter aus dem Bereich des Solsystems meldeten. Die Uhr arbeitete zeitgleich mit den Bewegungen Wanderers, und Myles sprang auf. „Das machst du selbst!" rief er. „Du beeinflußt die Uhr. Zeige dich, Unsterblicher von Wanderer!"

Aber ES gab keine Antwort. Die Superintelligenz vermochte nicht, ihm ein Zeichen zukommen zu lassen.

Grübelnd hockte Myles in seinem Formenergiesessel und starrte die Projektion und das blaue Leuchten an. Beides vermischte sich zu einem undefinierbaren Nebel, den er nicht zu durchdringen vermochte. Er kam sich übergangslos leicht wie eine Feder vor und vergewisserte sich hastig, daß er tatsächlich noch in seinem Zimmer war und nicht irgendwo in einem undefinierbaren Raum, den sein Bewußtsein ihm schon einmal vorgegaukelt hatte. „Alles, was sich abspielt, kommt aus meinem Innern", hielt er sich vor Augen. „ES hat keinen Einfluß darauf. Ich bin nicht psionisch begabt, daß ich die Ängste und Zeichen der Super-Intelligenz empfangen würde. Alles, was sich abspielt, kommt aus mir selbst."

So hatte Enza es ihm immer vor Augen geführt, und so hatte er es angenommen. Er erschauerte vor den Perspektiven, die sich daraus ergaben.

Manchmal hatte er sich ertappt, wie er draußen auf der Terrasse stand und laut über den See hinausschrie: „Ich will es nicht. Ich ertrage es nicht."

Aber war es wirklich so? Oder unterlag er einer Selbsttäuschung?

Er starrte an der Projektion vorbei auf die Uhren, die sein Zimmer säumten und den Korridor draußen bevölkerten. Er beobachtete die Pendel und verfolgte, wie sie immer schneller hin und her schwangen. Sie gerieten in einen hektischen Tanz voller Gleichheit und Gegenbewegung, und seine Augäpfel begannen zu schmerzen, weil sie diese Bewegungen motorisch nicht mehr verkrafteten.

Noch immer erfüllte ihn die Schwerelosigkeit in seinem Sessel. Gequält stöhnte er auf. Die Stümpfe seiner Beine begannen stark zu schmerzen, und seine Augen begannen zu tränen. „Nein", kam es ihm über die Lippen. „Warum muß das sein? Ich hatte noch nie Probleme mit meinen Beinen."

Im gleichen Augenblick wußte er, daß es nicht stimmte. Früher hatte er viel auf der Langlaufbahn trainiert, um seinen Körper zu stählen und gegen seine Schwächlichkeit anzukämpfen. Es war auf seine Gelenke gegangen. Eine ganze Weile hatte er Probleme mit den Knien gehabt. Vielleicht hätte er sie noch, wenn der Attentäter ihm die Beine nicht weggeschossen hätte.

Die Uhrenpendel rasten hin und her, das Ticken wurde zu einem rasenden Stakkato. Hastig stellte er eine Frage an den Haussyntron und erfuhr, daß nichts von außerhalb einwirkte, keine fremde Kraft, überhaupt kein Einfluß. „Nein", ächzte Myles. „Anhalten!"

Die Projektion der Wandereruhr bewegte sich im gewohnten Tempo und machte ihn darauf aufmerksam, daß es diesmal anders war. Es hing nicht mit der Verlangsamung seiner Körperfunktionen zusammen. Etwas anderes ereignete sich, und in seinem Bewußtsein entstand das Bild eines ungemein schnell dahinrasenden Objekts.

Du versuchst, die Zeit einzuholen, die bei ES inzwischen vergangen ist, redete er sich ein, ohne zu erkennen, wie wahr diese Erkenntnis war. Du darfst es nicht. Bleibe in deiner Zeit. Werde nicht zu einem, für den die 20 000 Jahre ebenfalls schon vergangen sind.

Er vermißte sein Kantormobil. Es war plötzlich nicht mehr vorhanden, und er hing zwischen den halb durchsichtigen Wänden eines Ganges, hinter dem sich die Uhren bewegten und immer schneller wurden, bis er die einzelnen Bewegungen der Pendel und Zeiger nicht mehr voneinander unterscheiden konnte. Er begann auf die Zeitlosigkeit zuzustürzen und versuchte mit aller Willenskraft, diesen Vorgang aufzuhalten. Der Schmerz in seinen Beinstümpfen nahm weiter zu und ließ ihm am ganzen Körper den Schweiß ausbrechen. Gleichzeitig versuchte er sich irgendwo festzuklammern, aber da war nichts. Er rief nach seinem Kantormobil, doch es existierte nicht.

Myles Kantor fiel in einen schier endlosen Schacht und wußte nicht, ob er nach oben oder unten stürzte. Er schrie und streckte die Arme in Richtung der Gestalt aus, die am Rand des Schachtes hing und ihn grüßte. Sie mußte sich mit fast derselben Geschwindigkeit fortbewegen wie er, denn er kam ihr nur langsam näher. Eine Aura aus hellem Licht umgab sie, und er erkannte, wer es war. „Hilf mir", flehte er. „Ich bin sonst verloren."

„Keine Angst", antwortete der andere. „Bei mir bist du gut aufgehoben."

Ein schwarzer Vorhang legte sich über das Bewußtsein des jungen Wissenschaftlers, und als er wieder klar sehen konnte, spürte er Wärme, die ihn umgab. Kräftige Arme hielten ihn, und eine angenehme Stimme redete leise auf ihn ein. „Du bist nicht in Gefahr. Ich beschütze dich. Vertraue einem alten Freund."

Myles sah Ernst Ellert dankbar an, und Ellert lächelte ihm zu und trug ihn durch eine weite Ebene, die von gelben und roten Blumen übersät war. „Ich vertraue dir", sagte er. „Aber viel lieber wäre mir, wenn du mich nach Hause bringen würdest.

Wo sind wir hier?"

„Ahnst du es nicht? Wir sind auf Wanderer. Dies ist dein Zuhause, Myles Kantor!"

Myles schluckte und riß die Augen auf. „Ich ... will... nicht", stammelte er. „Laß mich runter."

Ernst Ellert öffnete die Arme, und Myles Kantor stürzte zu Boden und fiel durch ihn hindurch ins Nichts. Er ruderte wild mit den Armen und erhielt einen, elektrischen Schlag. Eine Stimme sagte: „Du darfst nicht in das energetische Schutzfeld greifen."

Sein Blick klärte sich, und er begriff, daß er noch immer in dem Formenergiesessel vor seiner Uhr saß. Sie leuchtete gleichmäßig, und Wanderer veränderte seine Position erneut um eine Winzigkeit, gemessen an den Ausmaßen der Holoprojektion.

Eine Weile atmete er tief und gleichmäßig durch. Dann griff er nach einem Projektionsstab und hob die Wandereruhr von ihrem Sockel, um sie mit an sein neues Ziel zu nehmen. „Gib mir eine Verbindung mit Sato", verlangte der junge Wissenschaftler dann. „Ich möchte, daß er mich begleitet. Die DEAUVILLE ist doch startklar, oder?"

„Sie hält sich nach wie vor zu deiner Verfügung, Myles", antwortete der Syntron des Hauses. „Sato wird gerade verständigt."

Durch die offene Schleuse konnten sie einen Teil des schimmernden Vorhangs erkennen, der die Schiffshülle vom Weltall trennte. Dahinter zog sich ein zweiter Vorhang, und hinter diesem war undeutlich ein Teil der Oberfläche Wanderers zu sehen.

Die Syntrons meldeten, daß der Energietunnel einsatzbereit war. Die zwanzig Personen starke Gruppe sammelte sich am Einstieg, unter ihnen alle Aktivatorträger. Die Individual-Schirme der SERUNS sahen wie eine zweite Haut über den Anzügen aus. Alaska stand neben Bully und warf ihm einen heimlichen Blick zu. Der Mann mit den roten Haarborsten war wie so oft der ungeduldigste von allen. Reginald spürte den Blick und erwiderte ihn durch die Helmscheibe. Seine Augen blieben seltsam starr, als habe ihn jemand hypnotisiert. „Reißt euch zusammen", klang Perrys Stimme in ihren Helmlautsprechern auf. „Es kann jeden Augenblick losgehen."

Die Plusphase Wanderers stabilisierte sich. Damit war der Zustand gemeint, in dem die Kunstwelt nicht flackerte, sondern vollständig im Einsteinraum zugegen war. Wie lange dieser Zustand dauern würde, konnte niemand voraussagen. Ihr Ziel war es, den Zeitpunkt zu erwischen, an dem der Vorstoß die größte Chance hatte, erfolgreich zu sein. „Die Stabilität erreicht ihren höchsten Grad", meldete der Syntron in ihren Helmlautsprechern. „Es kann losgehen", sagte Rhodan. Und etwas lauter fügte er hinzu. „Wir sind bereit."

Die ODIN hatte bereits reagiert, und sie sahen es durch die offenen Schleusen hindurch. Das Schiff bewegte sich abrupt auf den Energieschirm der Kunstwelt zu und stoppte dann ab. Langsam und zögernd trieb es der flimmernden Kuppel entgegen und legte sich dicht an sie.

Draußen zuckten schwere Energieladungen auf, als die beiden Schirme sich berührten. Ein Ruck ging durch die ODIN, der von den Andruckabsorbern kompensiert wurde. Sprühende Fontänen stiegen auf und verteilten sich nach allen Seiten. Irgendwo knirschte es, als der Feldantrieb das Schiff ein Stück nach vorn drücken wollte. „Tut mir leid, Perry", klang die Stimme von Norman Glass auf. Der Erste Pilot der ODIN versuchte es noch einmal mit demselben Ergebnis. „Ich fürchte, es hat keinen Sinn."

ES! dachte Rhodan. Du weißt genau, daß wir da sind. Du versperrst uns den Weg durch den Schirm. Warum?

Wäre es doch besser gewesen, auf Paunaro zu hören und nichts zu unternehmen, ohne nicht zuvor die Nakken zu konsultieren?

Er lauschte nach innen, aber das Wesen von Wanderer reagierte nicht. Es tat nicht, als existiere es noch.

Ein eiskalter Schauer rann den Rücken des Terraners hinab. Er machte einen Schritt zur Seite und winkte dem ersten der Roboter, die in Bereitschaft standen. „Wir probieren es mit den Maschinen. TXl-FDZ, in den Einsatz."

Der Roboter hob vom Boden ab und trieb in den Energietunnel hinein, der bis an den Schutzschirm hinausreichte. Gebannt verfolgten die ehemaligen Aktivatorträger, was geschah. Der Roboter gelangte an den Schirm, in dem sich eine Strukturlücke bildete. Er verließ den Bereich der ODIN, berührte den Wandererschirm und schmolz im nächsten Augenblick zu einem unförmigen Klumpen zusammen. Die entstehende Hitze trieb durch den Tunnel und zwang die Männer trotz ihrer Individualschirme zum Rückzug. „Der Versuch ist gescheitert", erklärte Glass. „Wir kommen nicht durch, Perry. Ich würde es keinem von euch, empfehlen, sich derselben Gefahr auszusetzen wie der Roboter."

„Danke, Norman", sagte der Terraner leise. Sie hatten es versucht, und dieser Versuch hatte nichts gebracht.

Er war von Anfang zum Scheitern verurteilt gewesen.

Perry Rhodan wußte, woran es lag. In ihrer Euphorie, daß Wanderer endlich aufgetaucht war und unmittelbar vor dem Solsystem agierte, hatten sie die wichtigste Kleinigkeit übersehen. „Kommt", sagte er. „Wir versuchen es später ein zweites Mal. Achtung, Zentrale. Wir kehren auf dem schnellsten Weg nach Terra zurück. Icho, Atlan, begleitet mich. Wir gehen mit einem Transmitter von Bord, sobald wir in der Nähe der Erde angelangt sind. Dadurch verlieren wir weniger Zeit."

Er dachte an den Aktivatoren. Wie hatte er auch glauben können, .daß ES ihm den Zutritt erlaubte, wenn er mit leeren Händen kam. Daß er sie nicht bei sich führte, zeigte zudem deutlich, daß jeder von ihnen vor allem daran gedacht hatte, nach Wanderer zu kommen und Aufschluß über das eigene Schicksal zu erhalten, über die Frist, die bis jetzt verstrichen war. Wie lange hielt die Zelldusche noch, Jahre, Wochen oder nur Stunden? An die Aktivatoren und die Rettung von ES hatte offenbar keiner auch nur einen Gedanken verschwendet.

Da es für sie alle galt, machte Rhodan keinen Hehl daraus und sprach seine Gedanken offen aus.

Sie kehrten in das Zentrum des Schiffes zurück und verschwanden stumm in ihren Kabinen. Nur der Arkonide, der Haluter und Perry blieben zusammen. Sie wußten, daß Rhodan nicht bereit war, auch nur eine Sekunde mit sinnlosen Diskussionen zu verschwenden. „Es liegen noch keine Auswertungen von Plus- und Minusphasen vor, Perry", dröhnte der Haluter. „Wenn wir ein wenig warten, erhöhen sich unsere Chancen, doch noch auf die Oberfläche und in die Maschinenstadt zu gelangen."

Rhodan nickte nachdenklich und stützte das Kinn in die Hand. Die ODIN hatte die Nähe Wanderers inzwischen verlassen und raste in das Solsystem hinein. Unter gewöhnlichen Umständen war es verboten, innerhalb eines Planetensystems Hyperraummanöver durchzuführen, aber in diesem Fall erhielt die ODIN eine Ausnahmegenehmigung und tauchte Sekunden später auf der Höhe der Mondbahn auf. Der kleine Transmitter in Rhodans Kabine aktivierte sich, und der Terraner stand auf und machte eine einladende Geste. „Solange die Verbindung ungestört ist, sollten wir sie nutzen", meinte er.

Nacheinander verschwanden sie in dem flimmernden Bogenfeld.

 

*

 

Inzwischen zeigte der Kalender den neunten März an, und Wanderer hatte erneut einen Sprung gemacht.

Er hatte damit seine „Position an die direkte Linie Terra-Sol angepaßt. Der Kunstplanet besaß keine Eigengeschwindigkeit mehr und ruhte im Raum, relativ zur Bewegung der Planeten und Asteroiden. Er befand sich jedoch im Schwerefeld der Sonne und ließ sich von dieser durch die Milchstraße ziehen.

Dennoch stabilisierte er sich nicht endgültig im Einsteinraum. Auf den Bildschirmen war es deutlich zu erkennen, daß Wanderer flackerte, als habe er Mühe mit der Materialisation. „Er scheint zwischen den Dimensionen hin und her zu pendeln", sagte Sato Ambush, der neben Myles stand.

Kantor warf einen Blick auf die Wandereruhr, die den Standort des Gebildes exakt aufzeigte. „Es ist ein schlechtes Zeichen. Der Existenzraum der Superintelligenz befindet sich zu einem Teil im Hyperraum. Es sieht aus, als verlöre ES langsam den Bezug zum Normalkontinuum. Overdammt, Sato. Warum habe ich nicht daran gedacht."

„Woran?"

„An meinen Traum. Warum habe ich Ellert nicht gefragt. Er hätte mir eine Antwort geben können, warum es so ist. Und selbst wenn ich mir diese Antwort in Wirklichkeit nur selbst gegeben hätte, so hätte sie uns weiterhelfen können."

Die DEAUVILLE hing achttausend Kilometer über Wanderer und steckte in einem Meer aus kleinen und kleinsten Sonden und Meßbojen. Wie Bienenschwärme umgaben sie die Kunstwelt, und das Schiff nahm sich darin wie ein Elefant im Porzellanladen aus. NATHAN unternahm alle Anstrengungen, um Wanderer trotz seiner Instabilität zu vermessen. Ob die Aktion von Erfolg gekrönt sein würde, vermochte derzeit noch niemand zu sagen.

Das Schiff stand in Funkkontakt mit mehreren Raumern der LFT. Die ODIN war seltsamerweise nirgendwo mehr zu sehen, sie war nach Auskunft der Flugleitung für den Außenbereich des Solsystems nach Terra zurückgekehrt. Es ging, wie Myles und Sato erfuhren, um die Zellaktivatoren. „Die Aktivatoren sind die einzige Chance für ES", formulierte Sato Ambush es. Er sprach aus, was sie alle wußten. Ohne die Aktivatoren stand es schlecht um die Superintelligenz. Nur die eiförmigen Gebilde stellten eine Möglichkeit der Rettung dar. Mit ihrer Hilfe erhoffte man die Eliminierung der Psiqs, die DORIFER verloren und Wanderer angezogen hatte.

Der kosmische Aspekt ließ sich in wenige kurze Worte fassen. Psionische Elemente aus einem Kosmonukleotid hatten am Sitz einer Superintelligenz nichts zu suchen. Sie konnten dort nur Schaden anrichten. Und da bisher nicht feststand, welches Potential den Psiqs innewohnte, mußte auch da mit dem Schlimmsten gerechnet werden. Sie wirkten sich auch nicht allein auf den Kristallisationspunkt der Superintelligenz im Normalraum, nämlich Wanderer aus, sondern beeinflußten auch den Hyperraumteil mit dem großen Bewußtsemsreservoir von ES, also das eigentliche Zentrum der übergeordneten Wesenheit.

Von NATHAN ging eine Dringlichkeitsmeldung ein. „Die DEAUVILLE verläßt sofort die Nähe Wanderers und kehrt nach Terra zurück", verlangte die lunare Syntronik. Kantor fuhr auf. „Das kann nicht dein Ernst sein, NATHAN!" rief er aus. „Du hast uns doch erst vor einer knappen Stunde die Annäherung gestattet. Hast du vergessen, daß wir ganz bestimmte Messungen vornehmen wollen?"

„Die genaue Art dieser Messungen hast du mir nicht mitgeteilt. Ich kann es also nicht beurteilen.

Ich wiederhole: Aus Sicherheitsgründen zieht sich die DEAUVILLE augenblicklich von ihrer derzeitigen Position in das Innere des Solsystems zurück."

Myles Kantor blickte Ambush an. Der Pararealist zuckte mit den Schultern. „Die Weisheit NATHANS ist unergründlich", meinte er zweideutig. „Tun wir ihm den Gefallen."

„Gut. Wenn es sein muß. Aber nur ein kleines Stück. Sagen wir, zwanzigtausend Kilometer."

Ob NATHAN sich damit zufriedengeben würde, mußte sich erst noch herausstellen.

 

*

 

Myles schlief, doch sein Bewußtsein blieb aktiv. Das leiseste Geräusch hätte zu seinem sofortigen Erwachen geführt. Der Syntron hatte seinem Wunsch entsprochen und ein Abschirmfeld um die Schlafkabine herum aufgebaut. In dieser künstlich erzeugten Zone fand der junge Wissenschaftler Gelegenheit, sich zu entspannen.

Aber wo der Körper seinen Tribut forderte, blieb der Geist nach wie vor ruhelos und unerschöpflich.

Unzählige Gedanken erfüllten das Bewußtsein Kantors, und er blickte Ellert an, der ihm die Hand entgegenstreckte. „Komm", sagte er. „Ich leite dich."

„Es ist eine Einbildung, die aus meinem Innern kommt", antwortete Myles. „Du bist nicht wirklich vorhanden."

„Bist du dir da ganz sicher?" lachte Ellert. „Vertraue mir, dem Parapoler. Ich zeige dir die Unendlichkeit.

Danach wirst du verstehen, wie alles zusammenhängt."

Myles wußte genau, daß diese Aussagen auf dem beruhten, was er über Ellert wußte und damals im Zusammenhang mit den Forschungen seiner Eltern zum Metalysator über ihn erfahren hatte. Er projizierte dieses Wissen auf die Gestalt Ellerts und erweckte sie damit in seinem Bewußtsein zum Leben.

Ellert faßte ihn um die Hüften und nahm ihn empor.

Auf den Armen trug er ihn davon, und erst jetzt wurde sich Myles der Tatsache bewußt, daß er sein Kantormobil nicht mit sich führte. Er nestelte an seinem Armband, um Kontakt mit dem Fahrstuhl aufzunehmen, aber das Armband befand sich nicht an seinem Platz.

Eine reine Vorsichtsmaßnahme meines Unterbewußtseins, redete er sich ein. Er richtete seine Aufmerksamkeit auf die Umgebung. Im Unterschied zu seinen bisherigen Impressionen befand er sich nicht in einem Nebel oder einem diffus beleuchteten Schacht. Die Umgebung setzte sich aus grauen, braunen, roten und blauen Monumenten zusammen, die an riesige Kunstobjekte erinnerten, gleichzeitig aber wie auf Häusergröße geschrumpfte Landschaften wie Bergmassive, Täler, Wälder und Meere aussahen. Sie besaßen Leben und Bewegung, eine ständige und nervöse Bewegung wohnte ihnen inne. Myles versuchte, den Charakter dieser Bewegung zu ermitteln, aber es gelang ihm nicht. Er deutete nur stumm auf diese Gebilde, und Ellert, der seine Geste bemerkte, weil Myles ihm dabei mit dem Arm die Sicht verdeckte, blieb stehen und ließ ihn fallen. „Dann eben nicht, Myles Kantor", sagte er. „Wenn du nicht willst, kann ich dir auch nicht helfen."

Kantor stürzte schwer zu Boden und schlug sich die Ellenbogen wund. Er starrte seinen Begleiter wütend an, aber Ellert beachtete es nicht. „Du wirst warten müssen, bis ich zurückkehre", erklärte er. Er setzte sich wieder in Bewegung und entfernte sich rasch. Nach zehn Schritten war er so klein wie ein Daumen geworden und verschwand wenig später im Nichts.

Myles richtete sich auf den Unterarmen auf und hielt nach den sich ständig bewegenden Gebilden Ausschau. Wenn er sich nicht täuschte, dann hatten sie ihre Lage im Verhältnis zu seinem Standort geändert. Hier unten am Boden erkannte er die Struktur ihrer Bewegung besser und sah, daß dieses Wogen eine gemeinsame Richtung besaß. Myles blickte dorthin und spürte die Kraft, die an allem zerrte, was irgendwie nach Leben und nach Materie aussah. Noch blieb die Umgebung stabil, dafür begann der Schmerz in seinen Beinen erneut und behinderte ihn. Mit jedem Atemzug wurde er stärker.

Myles achtete auf die Umgebung. Die seltsamen Formen schoben sich immer wieder in sein Blickfeld, egal wohin er den Kopf wandte.

Er begann zu stöhnen und schließlich zu schreien. In rascher Folge rasten Schmerzwellen durch seinen Körper. Seine Beinstümpfe schienen sich in glühende Lava verwandelt zu haben. Die Hitze begann ihn von unten herauf aufzufressen, und er rief nach Ernst Ellert. Er hörte dessen Stimme, sah ihn aber nicht. „Du hast es dir selbst zuzuschreiben", verkündete Ellert. „Beschwere dich nicht bei mir."

Myles Kantor wälzte sich herum und suchte nach einem Ausweg. Auf den Armen zog er sich über den glatten Boden, weg von diesen Gebilden und Eindrücken. Er fixierte den Untergrund, aber die Monumente aus Landschaften und Gebäuden verfolgten ihn auch hier und spiegelten sich darin.

Wenn er nicht endlich einen Ausweg fand, wurde er wahnsinnig.

Vor Schmerzen konnte er sich kaum noch bewegen. Seine Augen schwollen zu, er verlor die Übersicht.

Wieder hörte er die mahnende und warnende Stimme Ellerts, und diesmal beinhaltete sie irgend etwas, was in der Zukunft vor sich gehen würde. Die Worte selbst verstand er nicht.

Myles verlor die Kontrolle über seinen Körper und stieß vor Verzweiflung einen lauten Schrei aus.

Er fuhr auf und starrte die schummrige Beleuchtung seiner Kabine an. Sein Körper war schweißgebadet, und die Stümpfe seiner Beine glühten noch immer wie Feuer. Der Schmerz klang nur langsam und innerhalb etlicher Minuten ab, in denen er sich leidlich erholte.

Myles wälzte sich auf dem Bett herum und barg dann das Gesicht in den Händen.

Er hatte sich fürchterlich geirrt. Jetzt wußte er es, und es gab keine andere Erklärung für das, was seine Träume ihm zeigten.

Er war zu einem Medium der Super-Intelligenz geworden. ES übertrug die Qualen, die es durch die Psiqs ausstand, auf ihn und machte dadurch auf seine Not aufmerksam. „Wir kommen", ächzte der junge Wissenschaftler. „Wir eilen dir zu Hilfe!"

 

*

 

Es waren merkwürdige Gedanken, die den Terraner beschäftigten, während er in Begleitung des Arkoniden und des Haluters die Korridore durchschritt und sich von Antigravs weiterbefördern ließ.

Beide, sowohl Icho Tolot als auch Atlan, waren durch die Vergangenheit eng mit dem Schicksal der Terraner und der gesamten Milchstraße verbunden. Jetzt begleiteten sie ihn zu diesem Ort, der in letzter Zeit sicherlich der meistgemiedene des ganzen Planeten gewesen war. Wegen ihm hatte er manch harte Kritik aus dem Kreis seiner Gefährten und alten Freunde ertragen müssen, und er hatte die Menschlichkeit und Freimütigkeit ihrer Äußerungen geschätzt und geachtet. Er hatte argumentiert und sich schließlich durchgesetzt.

Und er hatte sie mit seiner eigenen Meinung verschont, daß er sich innerlich gehemmt fühlte und eigentlich gar nicht bereit war, den Zellaktivator zurückzunehmen. Er wußte genau, daß er sie mit solchen Worten alle in tiefe Unsicherheit und Verzweiflung gestürzt hätte. Mit Ausnahme von Atlan, Icho und Gucky hätten sie ihn nicht verstanden, wenn er argumentiert hätte, daß er schon einmal .Bestandteil von ES gewesen war und sich dies auch für die Zukunft vorstellen konnte.

Dabei war er nicht einmal davon überzeugt, ob diese Gedanken wirklich seinen ureigensten Wünschen entsprangen und nicht bloß Folge des Verlustes von Frau und Tochter waren. Hoffte er insgeheim, ihnen in der Körperlosigkeit näher zu sein als bisher?

Mit mechanischen Schritten näherte er sich der Tür zu dem Raum, den er selbst ausgewählt hatte.

Icho und Atlan ließen ihm den Vortritt. Sie hatten auf dem Weg vom Transmitter bis hierher noch kein einziges Wort gesprochen. Keiner gab zu erkennen, was er dachte und welche Versuchung es für ihn darstellte, plötzlich vor einem geöffneten Safe zu stehen mit der Chance, vierzehn funktionsfähige Aktivatoren mit sich zu nehmen.

Rhodan legte beide Hände auf das Wärmefeld des Sicherheitsschlosses und wartete. „Du bist identifiziert", erklärte der Automat. „Tretet ein."

Sie betraten den etwa dreißig Quadratmeter großen Raum und sahen sich um. Mit Ausnahme von ein paar fest installierten Sitzmöbeln war er leer, In der gegenüberliegenden Wand leuchtete in tiefem Blau die Tresortür, hinter der die Aktivatoren deponiert waren. „Perry Rhodan, Atlan und Icho Tolot", empfing der Syntron sie. „Gebt eure Absichtserklärung ab."

„Ich will den Safe öffnen", erklärte der Terraner, und seine Begleiter sprachen ihm die Worte nach.

Sie traten an die aufflammende Projektionsfläche und legten die Finger ihrer rechten Hand darauf.

Bei Icho war es die Hand seines rechten Handlungsarmes. Der Syntron identifizierte sie erneut. „Gib jetzt den Kode ein", forderte er Rhodan auf. Der Terraner tat es und trat zwei Schritte zurück. „Der Kode ist erkannt, die Tür wird geöffnet", verkündete der Automat.

Gewöhnlich stellte ein solcher Vorgang eine Sache von ein paar Sekunden dar. Diesmal jedoch schien es ewig zu dauern. Die Tür blieb geschlossen, und Rhodan sah die Gefährten an. „Syntron", sagte er, als eine halbe Minute vergangen war. „Was ist los? Ich verlange eine Erklärung.

Der Kode wurde von mir selbst gespeichert, und du hast ihn als gültig anerkannt. Warum öffnet sich die Tür nicht?"

„Tut mir leid, Perry", klang die Stimme auf. „Der Kode kann nicht mehr akzeptiert werden.

NATHAN hat mir diese Information soeben übermittelt. Es tut mit leid."

„Die Aktivatoren sind unerläßlich für die Rettung von ES", erklärte Rhodan. „Ich verlange, daß die Tür sich öffnet. Alle Bedingungen dafür sind erfüllt."

Auf der Tür erschien das Symbol der Mondsyntronik. „Tut mir leid, Perry, aber es geht nicht mehr", teilte NATHAN mit. „Ich bin sicher, du wirst Verständnis dafür haben. HQ-Hanse untersteht der Kontrolle durch mich, und ich sehe mich außerstande, deinen Wunsch zu erfüllen. Der Kode für die Öffnung der Tür entspricht nicht dem, den ich gespeichert habe."

„Nenne uns diesen Kode, NATHAN!"

Die Syntronik tat es. Er stimmte mit dem überein, den Perry eingegeben hatte. „Wenn du meine Eingabe mit dem vergleichst, was du gerade gesagt hast, wirst du feststellen, daß beide identisch sind. Folglich handelt es sich um den richtigen Kode. Öffne die Tür des Safes."

„Es tut mir leid", wiederholte NATHAN. „Aber die beiden Kodes sind nicht identisch."

„Danke, das genügt."

Rhodan wandte sich um und winkte seinen Gefährten. „Es hat keinen Sinn. Kommt."

Sie folgten ihm schweigend zurück in den Transmitterraum. Erst dort öffnete Atlan den Mund. „Es ist ES. Die Superintelligenz beeinflußt NATHAN durch ihre Anwesenheit. Das bedeutet, daß ES sich selbst der letzten Möglichkeit einer Rettung beraubt und obendrein nicht einmal etwas dafür kann. Der Teufelskreis hat sich geschlossen. Ich sehe keine Möglichkeit, da herauszukommen.

Wir sollten uns langsam mit dem Gedanken abfinden, daß ES für uns und für die gesamte Lokale Gruppe verloren ist."

Und Tolot fügte hinzu: „Laß uns nach Luna fliegen, Perry. Vielleicht können wir dort etwas ausrichten.

Andernfalls sehen wir uns am besten so schnell wie möglich nach einer neuen Superintelligenz für diese Mächtigkeitsballung um. Ich wüßte da jemanden."

Der Arkonide und der Terraner nickten. Beide hatten sie sofort an ESTARTU gedacht. Nur, würde ESTARTU so etwas tun, oder war sie überhaupt dazu in der Lage, ein kosmisches Machtvakuum zu füllen? „Ich habe leichte Kopfschmerzen", sagte Rhodan und trat auf das Transmitterfeld zu. „Kann mir jemand sagen, woher das kommt?"

Sie kehrten in die ODIN zurück, und als Bully hörte, was los war, schimpfte er wie ein Rohrspatz und tobte durch die Zentrale. „Ich habe es gleich gewußt", brüllte er. „Das haben wir jetzt davon. Wieso hast du die Aktivatoren nicht rechtzeitig herausgerückt? Jetzt sind wir alle die Betrogenen. Und diesem Unhold da draußen „, er deutete in die Richtung, in der irgendwo im All Wanderer stand, „ist auch nicht geholfen.

Der boykottiert uns sogar noch und lacht sich krank dabei.

 

7.

 

Jetzt blieb ihr nichts anderes übrig, als erneut ihren Fuß auf die Oberfläche der Erde zu setzen. Im Schiff konnte sie nicht bleiben. Die Wände waren verbogen, ein Teil der Versorgungsanlagen ausgefallen.

Gegenüber Alaska zeigte sie Widerwillen, aber sie folgte ihm immerhin in den Gleiter.

Alaska war von der ODIN wieder an Bord von MUTTER gewechselt, als diese den Raum über Terra erreicht hatte. Gemeinsam flogen sie hinab nach Terrania, und Siela seilte sich sofort ab und machte einen Vergnügungsbummel durch das Zentrum. Sie kehrte jedoch frühzeitig in ihr Quartier im HQ-Hanse zurück und warf alles auf einen Tisch, was sie eingekauft hatte. „So ein Empfang", beschwerte sie sich. „Ein miserables Wetter. Und das um diese Jahreszeit!"

„Wir haben noch Winter", sagte Alaska nachsichtig. „Da regnet und schneit es manchmal. Das ist völlig normal."

Siela Correl beugte sich zu ihm hinab über den Sessel und zog eine Schnute. „Es regnet aber nicht, und der Schnee reißt Gleiter um und drückt Schaufenster ein, sofern sie aus einfachem Glas bestehen. Wie nennst du das denn?"

Saedelaere sprang auf und schaltete das Infoterminal ein.

Er wählte den Nachrichtenkanal und lauschte. „... ist unerwartet ein Blizzard größeren Ausmaßes über Terrania hereingebrochen", hörte er. „Eine Anfrage bei NATHAN wegen dieser Entgleisung der Wetterprognose hat bisher kein Ergebnis gebracht.

NATHAN äußert, daß der Blizzard vorauszusehen war und keine Versicherung für den entstandenen Schaden aufkommen wird. Wir haben jetzt einen ersten Interviewpartner, einen leitenden Beamten des terranischen Innenministeriums. Er wird uns sicher neue Erkenntnisse verraten können. „ Alaska spitzte die Ohren, aber Siela hatte beschlossen, ihn nicht zur Ruhe kommen zu lassen. „In der Nähe gibt es einen Hangar", sagte sie. „Dort können wir einsteigen, ohne uns nasse Füße zu holen. Los, stell dich nicht so an, alter Mann."

„Wo willst du hin?"

„Zum See. Ich will die Uhr sehen!"

„Jedermann weiß, daß Myles Kantor derzeit nicht zu Hause ist. Also laß ihn zufrieden. Rufe vorher bei Enza an, ob sie bereit ist, uns zu empfangen."

Er verschwieg ihr, daß er mit Enza gesprochen hatte und wußte, daß sich auch die Wandereruhr nicht auf Terra befand. „Wir werden Enza Mansoor überraschen."

Mit einem Seufzer erhob Alaska sich und folgte Siela hinaus. Sie suchten den Hangar auf und bestiegen einen der Gleiter. „Hier zentrale Leitkontrolle auf Luna", meldete sich ein Syntron. „Es tut mir leid, aber die Fahrzeuge in diesem Hangar sind derzeit nicht funktionsfähig. Bitte bemüht euch nicht weiter. Es hätte keinen Sinn."

Murrend stieg Siela aus und sah zu Alaskas Glück nicht dessen Grinsen. „Mit NATHAN scheint etwas nicht in Ordnung zu sein", sagte sie, ohne zu ahnen, daß sie den Nagel auf den Kopf traf. „Es würde mich nicht wundern, wenn jetzt auch noch der Raumhafen gesperrt würde, ohne daß ein Mensch vorher Bescheid weiß. Du weißt gar nicht, wie ich es hasse, auf diesem Planeten zu versauern, der sich großspurig Stammwelt aller Terraner und deren Abkömmlinge nennt."

Alaska zog die Augenbrauen hoch und sagte nichts. Es hatte keinen Sinn, ihr jetzt mit vernünftigen Argumenten zu kommen.

Daß sie hierbleiben mußte, bis MUTTER vollständig repariert war, brauchte ihr niemand zu erzählen.

Das wußte sie selbst. Überhaupt interessierte sich Saedelaere nicht so sehr für MUTTER als für den Safe und den Zeitpunkt, an dem sie endlich mitsamt den Aktivatoren aufbrechen konnten, um ES zu retten und damit ihr eigenes Leben.

War es ein Hauch von Egoismus, der ihn da streifte? Er ersparte sich, darüber zu grübeln. Wenn etwas zutraf, dann dies, daß er ebenso wie alle anderen ehemaligen Aktivatorträger nervös geworden war.

Weil sie keine Möglichkeit besaßen, den Zeitraum in Erfahrung zu bringen, der ihnen mit der Zelldusche noch blieb. Er ertappte sich dabei, daß er seine Hände musterte, ob sie Anzeichen eines Alterungsprozesses zeigten.

Es war lächerlich, er durfte sich nicht selbst fertigmachen. Es reichte, wenn andere es taten.

 

*

 

Myles war müde, und das, obwohl er sechs Stunden tief und traumlos geschlafen hatte. Er duschte kalt, aber selbst das brachte ihm keinerlei Erfrischung. Mit hängendem Kopf erschien er in der Zentrale der DEAU-VILLE und sah nach dem Rechten.

Weitere Messungen waren erfolgt, eine Unzahl von Sonden und kleinen astronomischen Flugeinheiten hatte pausenlos Werte an das zwanzigtausend Kilometer vor Wanderer fliegende Schiff weitergegeben. Inzwischen wußte Myles auch, daß Rhodan keinen Erfolg gehabt hatte.

NATHAN blockierte den Safe und ließ es nicht zu, daß Rhodan die Aktivatoren an sich nahm.

Damit wurde die einzige Chance zunichte gemacht, die sie noch besaßen.

Der junge Wissenschaftler trat an die Wandereruhr und ließ sie vorgehen. Sie arbeitete weiterhin ohne Abweichung von den tatsächlichen Bewegungen Wanderers. Bis zum nächsten Sprung, also der Bahnangleichung der Kunstwelt an die Linie Terra-Sol dauerte es noch eine knappe halbe Stunde. „Ich will die Aufzeichnungen der Astrolabs sehen", sagte Myles. Sato deutete hinüber zu den Projektoranlagen. „Ich habe sie durchgesehen und vorbereitet. Es ist nicht viel zu sehen, aber ein paar befremdliche Aufnahmen sind darunter."

Sie ließen einen Teil der Zentralebeleuchtung abdunkeln und sahen sich zusammen mit den anwesenden Besatzungsmitgliedern an, was die Sonden und Schiffe in ihren Speichern festgehalten hatten.

Auf den meisten Aufnahmen wirkte der Schirm Wanderers wie ein leichter, verzerrender Schleier. Aber jedesmal, wenn sich die Kunstwelt stabilisiert hatte, wurde auch der Schirm klar, und sie konnten aus den jeweiligen Perspektiven den dahinter liegenden Sternenhimmel betrachten.

Er wirkte wie durch eine Lupe gekrümmt, und das eingefangene Sternenlicht schmerzte in den Augen.

Myles sah sich die Aufnahmen mehrmals an. Er veränderte immer wieder seine Position und betrachtete die Hologramme aus verschiedenen Blickwinkeln. Schließlich wandte er sich entschlossen um. „Sato, wir fliegen sofort nach Luna. Ich möchte auf die Kapazitäten NA-THANS zurückgreifen.

Ich brauche die Rechnerleistung der lunaren Großsyntronik."

„Ich weiß nicht, ob NATHAN derzeit ein zuverlässiger Partner ist", warf Sato ein. „Wir bekommen von Terra laufend Meldungen über irgendwelche Bagatellstörfälle herein, und jedesmal handelt es sich um Dinge, für dessen Steuerung NATHAN verantwortlich ist."

„Wir werden es sehen." Myles starrte durch die Anwesenden hindurch. „Syntron, gib mir eine Verbindung mit NATHAN."

„Ich höre dich, Myles", klang fast zeitgleich die Stimme der Mondsyntronik auf. „Wir sind über einen Hyperfunkkanal miteinander verbunden. Was kann ich für dich tun?"

Er schilderte es, und NATHAN sagte: „Selbstverständlich stehe ich dir mit meiner gesamten Anlage zur Verfügung, Myles. Du hast Anflugerlaubnis."

„Ich komme auf dem schnellsten Weg."

Die DEAUVILLE setzte sich in Bewegung und verließ den Standort Wanderers. Von der ODIN traf eine Meldung ein, daß NATHAN dem Schiff eine erneute Annäherung an die Kunstwelt verboten hatte. „Da haben wir es", meinte Sato leise. „NATHAN ist von dem Wahnsinn bereits angesteckt, den ES verbreitet. Es ist wie eine Seuche. Wir ziehen Wanderer an und verseuchen unser gesamtes Sonnensystem. „ „Ich glaube es nicht", antwortete Myles. Er schritt zu der Wandereruhr hinüber und schaltete die Funkbotschaft ab, die noch immer über einen Teil der Hypersender lief. Gebannt wartete er darauf, daß etwas geschah. Als sich nach einer Viertelstunde noch immer nichts tat und Wanderer seine Position mit Ausnahme der neuen Bahnanpassung nicht änderte, glitt ein Lächeln über sein Gesicht. „Vielleicht habe ich die Ursache jetzt eliminiert, Sato."

Aber er täuschte sich. An NATHANS Verhalten und den Störfällen bis weit über Terra hinaus änderte sich nichts.

 

*

 

Das Summen war allgegenwärtig. In den riesigen Hallen, die weit bis hinter die Krümmung des Horizonts reichten, war jeder Winkel und jede Fläche gleichmäßig ausgeleuchtet. Bunte Signallampen erleichterten die Orientierung, und die beiden Männer wandten sich in die Richtung der Kuppel, die in zweihundert Metern Entfernung in die Decke der Halle eingelassen war. Ein Akustikfeld begleitete sie und erläuterte ihnen Sinn und Zweck der Anlagen. Als sie die Wölbung erreichten, erlosch das Feld, und um sie herum bildete sich ein undurchsichtiger Schirm und schloß sie von der Umgebung ab. Sie befanden sich jetzt in einem geschlossenen Dom, und NATHAN projizierte die Aufnahmen in Übergröße auf die Wandung. „Es sind die Aufnahmen in der Reihenfolge, wie du sie mir übermittelt hast Myles", erläuterte die Mondsyntronik. „Ich habe sie in unterschiedlichen Bereichen des Spektrums abgetastet und ausgewertet, einschließlich den Bereichen von Röntgen- und Gammastrahlung. Das Ergebnis wird dich verblüffen."

„Wir sind gespannt", erwiderte Myles. „Bitte der Reihe nach. Wenn es geht, dann blenden die Aufnahmen parallel ein."

Die Kuppel unterteilte sich in verschiedene Segmente, in denen nebeneinander dieselben Aufnahmen des Sternenhimmels in unterschiedlichem Licht und verschiedenen Farben dargeboten wurden.

Die beiden Terraner betrachteten, alles aufmerksam aus der Froschperspektive, und immer wieder sagte Myles: „Diese Sequenz noch mal, NATHAN. Ich müßte es ganz aus der Nähe sehen."

„Etwas stört dich", lächelte Sato Ambush. „Ich ahne, was es ist."

„Wenn der Schirm über Wanderer klar ist, findet eine Kontraktion des Bildes statt, und ich weiß nicht, ob es auf die Linsenwirkung des Schirmes zurückzuführen ist oder auf etwas anderes. Ich will Gewißheit."

„Die kannst du haben", meldete sich NATHAN. „Die Auswertung wird soeben abgeschlossen.

Aber du wolltest alles aus der Nähe sehen!"

Ein Feld erfaßte seinen Körper und hob ihn zwanzig Meter über den Boden empor. Dort blieb Myles in aufrechter Haltung hängen, und wenn er sich zur Seite drehen wollte, führte das Feld die Bewegung aus. „Der Sternenhintergrund ist nicht nur verzerrt, er ist auch verändert, ich sehe es ganz genau", rief Myles nach unten, wo der Pararealist stand. „Die Konstellationen entsprechen nicht denen, die wir kennen."

„Es war zu erwarten, nicht wahr?" kam die Frage Ambushs bei ihm an. „ES führt die Raumzeit aus ferner Zukunft mit sich. Wenn die Superintelligenz in der Gestalt eines alten Mannes drunten auf der Oberfläche ihrer Scheibe sitzt und hinauf gegen den Schirm schaut, sieht sie die Sterne, wie sie sich uns in rund achtzehntausend Jahren darbieten werden. Aber das ist nicht alles, oder?"

„Nein. Du hast recht, Sato. Kannst du es von unten erkennen? NATHAN, was hast du ausgewertet? „ „Die Dichte des kosmischen Staubes, die sich in dem verzerrten Bereich befindet, ist extrem hoch", erläuterte die Mondsyntronik ihre Ergebnisse. „Das hat nichts mit der verzerrenden Wirkung des Schirms an sich zu tun. Es ist tatsächlich so. Ein weiterer Gesichtspunkt ist der, daß es in unmittelbarer Umgebung Wanderers Störungen im Raumzeitgefüge gibt. Diese Störungen gehen nicht direkt von Wanderer aus, aber sie zeigen sich in seiner Nähe."

„Ich will eine Vergrößerung", verlangte Myles.

NATHAN lieferte sie. Von der störenden Wirkung des Schirms war jetzt nichts mehr zu sehen, Wanderer befand sich außerhalb des Horizonts der Beobachter dieser Projektion. Die milchigen Flecken im Hintergrund stellten die Galaxien der Lokalen Gruppe dar, und dazwischen befanden sich Gebiete starker Konzentration der interstellaren Materie, von NATHAN optisch verstärkt und mit einem grünlichen Farbton unterlegt.

Die Materie bewegte sich. Sie trieb rasend schnell auf ein gemeinsames Ziel irgendwo im Leerraum zu, und die Galaxien schienen diese Bewegung mitzumachen. Irgendwo dort draußen lauerte etwas, was alles verschlang.

Die Vision erschreckte Myles. „Schnell, laß mich runter", rief er. NATHAN setzte ihn neben Ambush ab. Der Pararealist blickte in das bleiche Gesicht des jungen Wissenschaftlers. „Ich vermute, was du gleich sagen wirst." Ambush legte Myles Kantor beide Hände auf die Schultern. „Vergiß nicht, daß es sich um eine Zukunft handelt. Um eine potentielle Zukunft, die nicht eintreten muß, nur kann."

„Dennoch, es ist grauenhaft. Ich habe es gesehen, wie es sich ereignen könnte, wenn wir versagen.

Die gesamte Materie der Lokalen Gruppe wird von einem gefräßigen Loch im Nichts verschlungen.

Es ist keine sprudelnde und Leben erzeugende Quelle, Sato. Es ist ein Fresser, etwas, das alles an sich reißt, ein Kosmischer Attraktor, der jedes Leben vernichtet."

Er barg den Kopf in den Händen und ließ sich von Ambush zurück zum Transmitterraum führen. „Es ist eine Materiesenke. Und es gibt keinen Zweifel, daß es sich dabei um die Reste der Superintelligenz ES handelt. Bring mich nach Hause. Ich will weg von hier!"

Sato tat es und begleitete ihn zurück in die DEAUVILLE und von dort in das Haus am Goshun-See. Der Pararealist verständigte Rhodan und wies ihn darauf hin, daß es da etwas gab, was möglichst wenige erfahren sollten

 

8.

 

Wieder war es Ellert, der ihn erwartete. Er ließ nicht erkennen, ob er sich über die Begegnung freute.

Er streckte ihm die Hände entgegen, doch Myles war zu weit weg, als daß er sie hätte ergreifen können. Der Attraktor irgendwo im Nichts hinter ihm verstärkte seine Zugkraft immer mehr, und er besaß keine Möglichkeit, sich dagegen zu wehren. Der Boden, auf dem er lag, wurde mitgezogen. „Siehst du die Gefahr?" hörte er Ellert fragen. Der Rest der Rede war undeutlich und nuschelnd, so als habe sich ein Stimmverzerrer eingeschaltet. „Hilf mir", flehte Myles Kantor.

Aber da trug Ellert den Hilflosen bereits auf seinen Armen davon und flüsterte ihm eindringliche Worte zu. Myles versuchte, sie mit Hilfe von Ellerts Gesichtsausdruck zu deuten. „Der Attraktor", stieß der Wissenschaftler hervor. „Es ist ES. Die Superintelligenz hat sich zur Materiesenke entwickelt. Es ist zu spät. Sage mir, wie können wir ES noch retten?"

Ellert lächelte, wie ein Vater sein Kind anlächelte, voller Fürsorge und Liebe. Und es gleichzeitig mit der bitteren Wahrheit konfrontierte. „Es gibt nichts zu retten", verstand Myles deutlich. „Es ist alles zu spät Laß jede Hoffnung fahren.

Du hast meine Warnungen in den Wind geschlagen!"

Myles bäumte sich mit seinem Bewußtsein und seinem Körper auf. „Du bist nicht wirklich", schrie er. „Du bist eine Einbildung von mir. Du gehörst nicht zur Wirklichkeit.

Sieh!"

Er konzentrierte sich mit aller Willenskraft auf Ellert, vergaß das Zerren an seinem Körper und an dem Untergrund, achtete nicht auf den Funkenflug ringsum, der durch die Reibungsenergie des kosmischen Staubs entstand. Er starrte Ellert ins Gesicht und dachte ihn einfach weg, hinaus aus seinem Traum.

Und es funktionierte. Ellert riß die Augen auf und wollte noch etwas sagen, aber es war zu spät.

Er verblaßte nicht, löste sich nicht auf. Er war einfach nicht mehr da, als habe jemand eine Seite in einem Buch umgeblättert und betrachte eine identische Landschaft, in der lediglich ein einziges Detail fehlte.

Wie in einem Bilderrätsel.

Nur der Kosmische Attraktor blieb, der Moloch, der alles verschlang. „ES!" hörte Myles sich schreien und begriff, daß er auf seinem Bett lag und tatsächlich schrie. „Hörst du mich? Du darfst es nicht zulassen. ES!"

ES gab ihm wie immer keine Antwort, und als Myles erwachte, war er sechs Stunden bewußtlos gewesen. Perry war bereits da und wartete ungeduldig. „ES ist eine Materiesenke", flüsterte Myles und erhob sich. Er fühlte sich alt und verbraucht. Wie ein geschlagener Feldherr machte er sich auf den Weg nach oben.

 

*

 

Überall gab es Anzeichen, daß die Menschen und auch die Angehörigen anderer im Solsystem anwesenden Völker unter seltsamen Erscheinungen zu leiden begannen. Es gab Fälle von Psychosen und unerklärlichen Angstzuständen, Schwindelanfällen und Phantomschmerzen. Da sich außer den Störfällen in allen NATHANbezogenen Versorgungseinheiten nichts verändert hatte, gab es nur eine mögliche Erklärung. Es hing mit der Anwesenheit von Wanderer zusammen. Sie wirkte auf das gesamte Sonnensystem, und Rhodan preßte die Lippen zusammen. Es gab keine Möglichkeit, sich dagegen zu schützen. Sie waren diesem Monstrum Wanderer ausgeliefert, und er wünschte sich, daß es nicht Myles war, der für das Auftauchen der Kunstwelt gesorgt hatte.

Während er den Gleiter verließ und über den Plastbelag auf das Haus zuschritt, hatte er plötzlich das Gefühl der Leichtigkeit in sich, wenn der Boden unter einem wich und der Magen sich ein kleines Stück aufwärts bewegte.

Mehrmals bereits hatte er diesen Eindruck gehabt, als würde der Boden unter ihm weichen. Er wußte von Bully und anderen, daß sie mit ähnlichen Eindrücken und Phantomen zu kämpfen hatten. „Hallo, Perry!" Enza Mansoor empfing ihn unter der Tür. „Ich weiß, daß du wenig Zeit hast.

Aber ich glaube, daß Myles die Zusammenhänge kennt. Seinem Gehirn entströmen Dinge, die uns seltsam vorkommen, weil wir mit dieser Art von Vorgängen nie konfrontiert waren. Myles aber ist es sein ganzes Leben lang. Er wird es nie verlieren."

Rhodan hatte sich lange und intensiv mit Myles Kantor beschäftigt. Er wurde auf dem laufenden gehalten, welche Neuigkeiten es mit und um den begabten jungen Mann gab. Perry wußte sehr gut, daß der bleiche, oftmals kränklich und schwach wirkende Sohn von Notkus Kantor und Enza Mansoor eine der herausragenden Kapazitäten zukünftiger terranischer Forschung und Wissenschaft darstellen würde. Er hoffte inständig, daß Myles sich mäßigte und in seinem Eifer dem Körper nicht, zu schweren Schaden zufügte. .Er folgte Enza hinein in das Haus und setzte sich mit an den Tisch. Das Warten begann, denn Myles war noch immer bewußtlos. Der Medo redete zwar davon, daß er schlief, aber jemand, der schlief, konnte geweckt werden. Myles jedoch reagierte auf keinen Weckversuch, also war er ohne Bewußtsein.

Als er endlich auftauchte und sich zu ihnen an den Tisch setzte, da machte er den Eindruck eines Menschen, der mit dem Leben abgeschlossen hatte und nur deshalb auftauchte, um sein Vermächtnis zu verkünden. „Wir haben bisher etwas übersehen", eröffnete der junge Kantor den Anwesenden. „Die Raumzeit ist es, die alles bewirkt. ES schleppt sie mit sich, und unter dem Einfluß der Psiqs beginnt die Superintelligenz vermutlich unbewußt damit, ihr eigenes Raum-Zeitgefüge auszubauen. Die Phänomene auf den Planeten und in den Schiffen werden sich verstärken, und wir werden ernsthafte Probleme bekommen. Syntron, bitte die Projektion."

Ein Holo baute sich auf, und in einem ZeitrafferÜberblick erläuterte Myles all das, was er mit eigener und Hilfe NATHANS herausgefunden hatte. „Ich nenne die Erscheinung den Kosmischen Attraktor", sagte er. „Er ist identisch mit dem alles verschlingenden Ungeheuer meiner Träume, dem keine Materie widerstehen kann, auch nicht die des Solsystems."

„Was ist mit diesen Träumen?" fragte Perry. „Ich denke an das Teleskop, das du einst auf Fornax ausgerichtet hast. Und jetzt diese Impressionen, diese Anzeichen innerer Qual. Können sie von ES stammen? Hast du eine unbewußte Affinität zu ES?"

Enza öffnete den Mund, aber ihr Sohn kam ihr zuvor. „Ich weiß, was du meinst, Perry. Nein. Zunächst hatte ich auch den Verdacht, daß ES direkt auf mein Bewußtsein oder Unterbewußtsein einwirkt. Dieser Verdacht hat sich nicht bestätigt. Es gelang mir, die Gestalt des Ernst Ellert aus meinen Träumen zu verjagen, und damit hatte ich den Beweis.

Alles sind Reaktionen meines eigenen Ichs. Die Impressionen und Träume entstehen durch die enorm hohe Arbeitsgeschwindigkeit in meinem Gehirn. Da werden Dinge abgelegt und erst zu einem späteren Zeitpunkt verarbeitet, da finden Kombinationen und Vergleiche statt, die sich meinem Bewußtsein entziehen. In diesen Träumen bin ich meiner eigenen Gedankenarbeit oft einen oder mehrere Schritte voraus. Deshalb auch das Auftauchen dieses Molochs."

Er hustete und wischte sich Schweiß aus den Augenwinkeln. „Taurec hat alles ausgelöst, das steht ja fest", fuhr er fort. „Der Moloch ist mit ES identisch.

Taurec hat bei dem Versuch, ES zu einer Materiequelle zu machen, Schiffbruch erlitten. Er hat nicht auf die Zeichen der Zeit im Diesseits geachtet. Er ist sozusagen ein Opfer des Diesseits geworden, das er wohl nie richtig verstanden hat und mit dem er nicht zurechtkam. ES hat durch den DORIFERSchock eine Riesenmenge von Psiqs verschluckt, Millionen an Informationsquanten, die für ES zu absolut falschen Informationen wurden. Seit dem Zeitpunkt, an dem sich diese Psiqs auf Wanderer eingenistet haben, läuft die Entwicklung bereits. Das, was wir aus den Ausnahmen heraussehen können, ist eine Materiesenke, in die ES sich verwandelt hat. Mitten vor unserer Haustür liegt sie, und sie droht das gesamte Solsystem zu verschlingen, wenn nicht noch ein Wunder geschieht."

„Paunaro hat bereits vor der Gefahr gewarnt, daß ES sich in eine Materiesenke verwandeln könnte „, sagte Perry. „Wir haben diese Information bisher nicht an die große Glocke gehängt, aber jetzt läßt es sich nicht mehr vermeiden. Die Gefahr ist größer und näher, als wir es ahnen konnten.

Und NATHAN blockiert weiterhin den Safe. Er läßt nicht mit sich reden. Alle Worte haben keinen Sinn.

ES stört NATHAN ebenso wie uns. Wir kommen nicht an die Aktivatoren heran. Und damit auch nicht an ES. Im Augenblick bin ich ratlos, wie es weitergehen soll."

„Viel Zeit haben wir nicht", ergänzte Sato Ambush. „Eine Entwicklung, die normalerweise Äonen dauert, läuft in wenigen Jahrtausenden oder Jahrzehntaussenden ab. Und wenn sie erst einmal abgeschlossen ist, läßt sie sich nicht mehr rückgängig machen. Überhaupt stellt sich die Frage, ob sie sich zu irgendeinem Zeitpunkt überhaupt noch stoppen und umkehren läßt. Wo liegt in diesem Fall der point of no Return? Nicht nur der Zeitsinn von ES ist gestört, die Superintelligenz bewegt sich in einer Zeitanomalie und kommt nicht mehr frei. ES hat begonnen, seine Eigenzeit auf diesen Raumsektor zu übertragen. Was das bedeutet, brauche ich nicht zu erläutern. Myles hat es schon erwähnt. Wenn wir nicht innerhalb kürzester Zeit eine Lösung finden, dann bricht für die Lokale Gruppe und die gesamte Mächtigkeitsballung von ES der Weltuntergang an. Und zuallererst für das Solsystem. Es bleibt keine Zeit mehr zu fliehen."

„Und ich habe mit der Wandereruhr wenigstens teilweise dazu beigetragen, daß es so gekommen ist", flüsterte der junge Kantor. „Es ist meine Schuld."

Er zuckte zusammen, weil Rhodan mit der Handfläche auf den Tisch schlug. „Schluß jetzt", sagte er eisig. „Ich kann das nicht hören, Myles. Nicht jetzt, nicht in dieser Situation.

Wenn NATHAN nicht verhindern würde, daß wir den Safe mit herkömmlichen Mitteln aufbrechen, dann gäbe es für uns vermutlich kein Problem mehr. Die Mondsyntronik kann nichts dafür, das ist mir klar. Sie handelt nicht in irgendeinem Auftrag. Wanderer stört sie. Ich bin bereit, Konsequenzen für die Erde und ihre Bewohner in Kauf zu nehmen, wenn es das Solsystem und die Lokale Gruppe rettet."

Stumm und mit zusammengepreßten Lippen starrten sie ihn an. „Du willst... nein!" brach es schließlich aus Myles hervor. „Doch", bekräftigte Rhodan. „Wenn es nicht anders geht, zerstören wir NATHAN mit dem gesamten Erdmond!"

Während sie noch unter dem Schock des Gesagten standen, meldete sich Rhodans Armband mit einer kodierten Meldung. Sie kam von NATHAN. Sie besagte, daß es der Mondsyntronik in einer Minusphase Wanderers gelungen war, die teilweise Störung zu umgehen und den Safe zu öffnen.

Die Tür stand jetzt offen, die Aktivatoren waren für jedermann zugänglich. „Vergeßt am besten sofort, was ich gesagt habe", erklärte Perry und stand auf. „Ich will nur schnell mal euren Transmitter benutzen. Bis später!"

 

ENDE

 

Pictures/100000000000015E000001FE45910A90.jpg


