
		
			
		
	
Ich, Gon-Orbhon

 

Kosmokratenzögling, Schutzherr, Überläufer – ein Gott erzählt seine Geschichte

 

von Leo Lukas

 

Auf den von Menschen und ihren Nachkommen bewohnten Planeten der Milchstraße ist bereits das Jahr 1333 Neuer Galaktischer Zeitrechnung angebrochen. Aufgrund des so genannten Hyperimpedanz-Schocks herrscht in weiten Teilen der Galaxis eine Mischung aus wirtschaftlichem Niedergang und wagemutiger Aufbruchsstimmung.

Auf Terra, der Urheimat der Menschheit, leben zudem viele Bewohner in wachsender Angst: Der mysteriöse „Gott" Gon-Orbhon greift aus dem Dunkel heraus nach der Macht.

Die Regierung vermutet sein Versteck in der Großen Magellanschen Wolke. Die Expedition des Femraumschiffs RICHARD BURTON und seiner Besatzung soll das Übel an der Wurzel packen.

Schon vor einem halben Jahr brach der Raumer nach Magellan auf. In dieser Galaxis suchen die Terraner nach einem Mittel, die Macht des „Gottes" zu brechen. Rasch muss die Besatzung erkennen, dass Gon-Orbhon seine Macht explosionsartig ausweitet - zuletzt fielen die Gurrads seinen mentalen Kräften zum Opfer.

Das Geheimnis des „Gottes" kennt nur einer - seine Lebensbeichte könnte mit den Worten beginnen: ICH, GON-ORBHON ... 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Gon-Orbhon - Der angebliche Gott gewinnt die Erinnerung an seine Jugendzeit zurück. 

Der Lehrkörper der XIX. Kosmität - Streng, aber ungerecht erziehen sie Gon-Orbhon für seine große Aufgabe. 

Bre Tsinga - Die Jüngerin dient ihrem Gott als Medium. 


PROLOG

 

Dos Phantom der RICHARD BURTON Ein Gespenst ging um in der RICHARD BURTON.

Man hätte auch sagen können: Es spazierte. Bummelte, flanierte, schlenderte, promenierte. Lustwandelte kreuz und quer durch die ganze, große kleine, enge weite Welt.

Dem Specter gefiel seine neue Heimat. Sie war beschränkter als die letzte - von der vorletzten ganz zu schweigen -, jedoch in sich geschlossener, schlüssiger, konsequenter. Rund.

Eine Kugel, 1800 Meter durchmessend; am Äquator sogar 2160, wegen der angedockten Ringwulst-Module.

Das ergab ein Volumen von 3,47 Milliarden Kubikmetern, bei einer Masse von 620 Millionen Tonnen.

In dem Raumriesen - die volle Bezeichnung lautete „Omni-Trägerschiff für multiplen Einsatz ENTDECKER Typ II (SATURN-Klasse), S.N.C. 1-1345-8, Eigenname RICHARD BURTON" - lebten 7100 Crewmitglieder.

Sowie ein blinder Passagier: das Specter.

Aber es war alles andere als blind. Keiner an Bord sah, hörte, roch, schmeckte, fühlte und erfuhr auch nur annähernd so viel.

Denn das Specter wohnte im biopositronischen Gehirn der BURTON. Und es bewegte sich gedankenschnell in deren Nervenbahnen. Nicht eine einzige Information, die durch die unzähligen Datenleitungen blitzte, blieb ihm verborgen.

Umgekehrt ahnte niemand etwas von seiner Existenz: weder die 1500 Spezialisten, die sich als Stammbelegschaft im Dreischichtbetrieb abwechselten, noch die insgesamt 4670 Männer und Frauen der Beiboot-Besatzungen; noch die 930 zu den Raumlande- und sonstigen Spezialeinheiten beziehungsweise zum Expeditionskommando zählenden Personen.

Auch den beiden autarken, jeweils variabel schaltbaren Großrechner-Netzwerken, die als Logik-Programm-Verbund das digitale Rückgrat des Schiffs bildeten, und den zusätzlichen positronischen und hyperinpotronischen Redundanz-Computern lag kein Indiz dafür vor, dass sich ein fremdes Etwas in ihnen eingenistet hatte.

Nur einer wusste um die Präsenz und die Fähigkeiten des Specters. Weil er die Wesenheit, die aus der TLD-Agentin Maykie „Mole" Molinas hervorgegangen war, selbst hierher geschmuggelt hatte: Gucky, der Mausbiber.

Aber Gucky war verschollen.

Das Ungewisse Schicksal des aus dem Ilt, Reginald Bull und dem Haluter Icho Tolot bestehenden Risikokommandos war an jenem 8. Februar 1333 NGZ Thema in sämtlichen Haupt- und Nebenzentralen, Kommandoständen und Besprechungsräumen, Messen und Erholungsbereichen. Allerorts wurde darüber spekuliert, wo sich die drei Aktivatorträger gerade aufhielten.

Hatten sie den Planeten Parrakh überhaupt erreicht? War es ihnen gelungen, ins Herz der Macht, welche Terra und die Milchstraße bedrohte, vorzudringen? Verfügten sie mittlerweile über neue Erkenntnisse, wie man den „Gott Gon-Orbhon" abwehren konnte?

Und: Würden sie es schaffen, wieder zur BURTON zurückzukehren?

Das Specter bemerkte wohl, dass es begönnen hatte, Anteil zu nehmen an der über siebentausendfachen Aufgeregtheit.

Dem war nicht immer so gewesen. Nachdem es sich mit letzter Kraft - und Guckys tatkräftiger Unterstützung - aus dem Netz von Hayok in die BURTON gerettet hatte, war es erst einmal mit sich selbst beschäftigt gewesen.

Lange Zeit hatte es damit verbracht, sich zu reorganisieren. Den Großteil des Flugs in die Große Magellansche Wolke hatte es gar nicht bewusst mit vollzogen.

Mittlerweile aber gierte das Specter fast ebenso sehr nach einem Lebenszeichen von Gucky und seinen Begleitern wie die Körperlichen. „Es gibt keinerlei bekannten Plan, auf welchem Weg die drei den Planeten wieder verlassen wollen", sagte eine Wartungstechnikerin in einem der Gravosquash-Kuben besorgt zu ihrem Partner. „Man sollte meinen, sie wüssten es besser, als sich blindlings in die Gefahr zu stürzen."

„Alles, was wir tun können", seufzte zeitgleich der Chef orter zur verfrüht angetretenen Ablösung und zupfte nervös an seinen rotblonden Haarzöpfen, „ist, so gut es geht, die Augen offen zu halten, ohne uns selbst zu verraten."

„Sie haben mich ja nicht mitgenommen", grollte die Leiterin der Abteilung Außenoperationen, eine fünfzehn Zentner schwere Ertruserin namens Reca Baretus, in der Extremwertler-Schwitzkammer. „Aber wäre ich an ihrer Stelle, ich würde versuchen, das Birnenschiff der Gurrads, das nach ihnen ins Parr-System gelangt ist, für den Rückweg zu benutzen."

„Deshalb werden wir, sobald die Gurrads von Parrakh starten, den letzten TÖil ihrer Flugbahn kurz vor dem Übertritt in den Linearraum akribisch absuchen", wies Malcolm Scott Daellian seine Untergebenen von der Wissenschaftssektion an. „Für den Fall, dass der Teleporter Gucky dort mit den anderen ausgestiegen wäre."

„Aua!", rief Kantiran, Perry Rhodans und Ascari da Vivos Sohn, in der Krankenstation.

Jallanzy-Phory, die Wanderpflanze, die persönlich seinen Wundverband wechselte, obwohl sie als Vizemedikerin eigentlich für schwerere Fälle zuständig war, runzelte indigniert ihre stachelbewehrte Cephalo-Fangklappe. „So wehleidig wegen eines Rattenbisses? Ich dachte, du warst auf einer arkonidischen Eliteschule?"

Kantiran stöhnte unterdrückt. „Nicht die Verletzung ...", stammelte er. „Ein psionischer Schwall ... wird immer stärker ..."

Er fiel in Ohnmacht.

Unmittelbar darauf verspürten es auch die anderen.

Die mentale Schockwelle schwappte über die RICHARD BURTON hinweg. Für Sekunden verlor ein Gutteil der Besatzung das Bewusstsein.

Auch die Übrigen gaben hinterher an, von einem starken geistigen Schlag getroffen oder zumindest gestreift worden zu sein. Übereinstimmend berichteten sie, dabei die Vision eines schlafenden Hünen empfangen zu haben - der mit einem Mal die Augen aufschlug!

Daellian, in Stellvertretung Bulls amtierender Expeditionsleiter, ließ den Alarmzustand ausrufen. Hektische Aktivität setzte ein. Vorerst wurden keine Schäden an Schiff oder Mannschaft festgestellt. Dennoch war höchste Vorsicht geboten.

Denn das Bild des Hünen stand für Gon-Orbhon oder kurz: Gon-O. Für den „Gott", der bislang im Halbschlaf agiert hatte - und nun offenbar erwacht war.

Die BURTON brummte vor Besorgnis. Hunderte stellten in diesem Augenblick die selbe bange Frage: Wie mochten Bull, Gucky und Tolot diese parapsychische Eruption überstanden haben? Sie weilten, wenn alles nach Plan verlaufen war, direkt auf Parrakh, also sehr viel näher dran.

Oder hatten die drei den Schock womöglich sogar ausgelöst?

Plötzlich kam ein weiteres Alarmsignal dazu. Der für deren Überwachung zuständige Knotenrechner hatte eine signifikante Veränderung im Verhalten Bre Tsingas registriert.

Malcolm S. Daellians „Sarg" raste zum Gefängnis-Container. Das Specter traf via Datenleitung natürlich viel früher dort ein.

Die ehemalige Spitzen-Exopsychologin der LFT, die überführte Mörderin Bre Tsinga, war in ihrer Zelle vollkommen isoliert. Sie besaß keinerlei Kontakt zur Außenwelt, wusste nicht einmal, dass sie sich in einem Raumschiff befand, geschweige denn, dass dieses eine lange Reise durch den Leerraum zwischen den Galaxien hinter sich hatte. Bre lag auf dem Boden der Kammer, die Augen weit aufgerissen, doch blicklos, wie in Trance.

Die Aufzeichnung des Knotenrechners zeigte, dass sie sich kurz zuvor wie unter einem heftigen Schmerz aufgerichtet und einen markerschütternden Schrei ausgestoßen hatte. Exakt zum selben Zeitpunkt, an dem die mentale Schockwelle ihren Höhepunkt erreicht hatte.

Ihre Lippen bewegten sich, als bemühe sich die Kosmopsychologin, Laute zu formen. Wörter eines fremden Idioms ... die das Specter, zusammen mit den Bordrechnern, als zur Sprache der Mächtigen gehörig identifizierte.

Bre Tsinga war als „menschlicher Seismograf" nach Magellan mitgenommen worden. Die Schiffsführung hoffte, aus dem Verhalten der Jüngerin Gon-Orbhons Rückschlüsse auf ihren Gott ziehen zu können.

Trat dieser Fall jetzt ein? Hatte sie, trotz der vielfältigen Abschirmungen, Kontakt? War die Verbindung zu ihrem Meister auch nach dem Schockschwall aufrecht geblieben?

Aus dem Gelalle wurden bruchstückhafte Sätze. „Als Erster zu Bewusstsein... von Satrugar getrennt... seit Jahrtausenden wieder ... als Individuum ... Muss mich fassen, auf mich selbst besinnen ..." Wer immer durch Bre Tsingas Mund sprach, rang um seine Identität und um geistige Stabilität. Das Specter konnte diesen Zustand aus eigener Erfahrung gut nachempfinden. „Erinnere mich... Habe plötzlich... Zugang zu ... Ah!" Ein Ruck ging durch die Gefangene. Sie übergab sich.

Danach berichtete sie mit klarer Stimme, in bestens verständlichen Sätzen.

 

1.

 

Die endlose Halle „Na, ausgeschlafen?"

Ich blinzelte zweimal. Meine Pupillen verengten sich, da der Raum hell erleuchtet war. Die konvexe Linse hinter der Iris krümmte sich stärker, stellte auf die Person scharf, die mich angesprochen hatte.

Humanoid war das Wort, das mir einfiel: symmetrischer Körperbau, zwei Arme und Beine, zwei Augen und Ohren. Zwei sehr große Brüste unter einem straffen weißen Kittel.

Weiblich, gab mir dieselbe unhörbare Stimme ein: Frau.

Ich senkte den Blick, betrachtete meinen eigenen, nackten Körper: Mann.

Sie hatte mir eine Frage gestellt, die ich nicht beantworten konnte, wiewohl mir das Begriffsfeld Sc/iZa/bekannt war. Also schwieg ich.

Den Tastrezeptoren auf Rücken, Gesäß, Waden und Fersen zufolge lag ich auf einer glatten, beschränkt nachgiebigen Fläche. Ein noch weicheres Objekt stützte meinen Hinterkopf.

Matratze +Polster =Bett.

Diese und viele andere Ausdrücke strömten mir ganz von selbst zu. Offenbar befanden sie sich bereits in meinem Gedächtnis und wurden nun aktualisiert. Abstraktes Wissen verwandelte sich schnell und mühelos in anwendbares; aus Theorie wurde Praxis.

Im Raum hing ein schwacher Duft von verwelkenden Blumen. Deutlich stärker roch die Frau: nach Seife, frischem Schweiß und leicht süßlichem Parfüm.

Sie verzog den Mund zu einem Lächeln. „Hast du gehört, was ich gesagt habe? Kannst du mich verstehen? Bist wohl noch sehr verwirrt, was?"

„Ja; ja; nein."

Sie stemmte die Fäuste in die breiten Hüften. „Wer sagt's denn. Bringst die Zähne also doch auseinander.

Willkommen zu Hause, mein Junge."

Ihr einnehmendes Verhalten beunruhigte mich, doch äußerte ich mich dazu 'vorerst nicht, da ich über viel zu wenige Informationen „verfügte. Ich erhob mich und deutete auf einen Stapel zusammengefalteter Stoff teile (Kleidung). „Soll ich das anziehen?"

„Falls du eine alte Jungfer nicht länger in Verlegenheit bringen willst, wäre das angebracht, ja."

„In welcher Reihenfolge?"

Sie half mir. Unterhose und Strümpfe waren von hellgrauer Färbung, wiesen einen hohen Dehnungskoeffizienten auf und lagen eng, doch nicht unangenehm am Körper an. Das etwas weiter geschnittene, kurzärmelige, leuchtend rote Hemd wurde außen über dem bis zu meinen Knien reichenden, dunkelbraunen Faltenrock getragen. Alles saß wie maßgeschneidert. Auch die weichen schwarzen Schuhe passten sich binnen Sekunden perfekt an die Form meiner Füße an. „Steht dir gut. Bist ein hübscher Kerl", sagte die Frau. „Das lange Warten hat sich wirklich gelohnt."

Ich sah mich um. Außer dem Bett, auf dem ich erwacht war, gab es einen Tisch, einen Stuhl, ein Waschbecken, einen Schrank und eine Multimedia-Konsole. Auf einem aus der farblosen Wand ragenden Bord stand eine Vase mit bunten Blütengewächsen. „Dein Privatgemach", sagte die Frau. „Zufrieden?"

Ich gab keine Antwort, da mir auch diese Frage sinnleer erschien, rhetorisch. „Du kannst es selbstverständlich nach deinem Gusto gestalten", schwatzte die Frau weiter. „Paar nette Bilder aufhängen, ein Holofenster programmieren und so. Das hier ist dein Reich, da redet dir niemand rein."

Sie war deutlich kleiner als ich, pummelig; mit rosigen Wangen und gelblichen, zu einem Knoten zurückgebundenen Haaren. Über dem Kittel trug sie eine blassblaue Schürze. „Wer bist du?", fragte ich. „Ich habe mich ja noch gar nicht vorgestellt!" Sie schlug sich an die Stirn, wodurch eine leichte Rötung entstand. „Hach, wo habe ich bloß meine Gedanken! Bitte entschuldige, die Aufregung ... Ich bin deine Zimmerwirtin. Man nennt mich Madam Bronce, aber du kannst Emili zu mir sagen."

Ich zeigte mit dem zweiten Finger meiner rechten Hand auf die Tür. „Was ist da draußen?"

Sie starrte mich verblüfft an. „Hat man dir denn nicht ..." Den Rest des Satzes verschluckte sie.

Ich verspürte einen Anflug von Ungeduld. „Was?"

Sie schüttelte den Kopf. Murmelte etwas, das sich wie „Befugnisse nicht überschreiten" anhörte, dann drehte sie sich abrupt um und huschte hinaus.

Ich sah davon ab, sie zu verfolgen, wandte mich stattdessen der Multimedia-Konsole zu. Der Versuch, diese zu aktivieren, misslang. Ich erkannte die Schriftzeichen und Symbole auf den Eingabefeldern, jedoch fand ich keine Kombination, mit der sich das Gerät hätte einschalten lassen. Was ich auch anstellte, der Schirm blieb dunkel.

Frustriert setzte ich mich wieder aufs Bett und horchte in mich hinein.

Viel war nicht zu hören. Ich besaß keinerlei Erinnerung daran, wie ich hierher gelangt war, wusste weder über diesen Ort Bescheid noch über mich selbst. Zwar konnte ich meinen Zustand als Totalamnesie diagnostizieren, doch was nützte mir das schon?

Mein Körper war ausgewachsen und in hervorragender Verfassung, auch geistig fühlte ich mich fit und aufnahmebereit. Schön. Und? Wie weiter?

Die Tür, die Emili bei ihrem überstürzten Abgang hinter sich zugeschlagen hatte, erwies sich als unverschlossen.

Sie führte in eine Halle von Schwindel erregenden Ausmaßen. So krass war der Kontrast zur schmucklosen Zweckmäßigkeit meines kleinen Zimmers, dass mir der Atem stockte - eine psychosomatische Fehlreaktion, die ich rasch wieder korrigierte.

Quadratische, abwechselnd schwarz und silbern glänzende Fliesen bedeckten den Boden. Das Muster erstreckte sich schier unendlich weit nach allen Seiten; in großer Entfernung schienen sich die Linien zu krümmen, aufzuwölben, ja zu verknoten. Ich sah keine Wände, dafür unzählige Säulen, viel dicker noch als meine Zimmerwirtin, und Hunderte Meter hoch.

Den Kopf in den Nacken gelegt, schaute ich nach oben. Sosehr ich meinen Blick fokussierte, ich vermochte keine Decke zu erkennen, nur bogenförmige Verästelungen, die im Nichts endeten wie skizzenhafte Andeutungen eines Gewölbes.

Als sich meine Hals- und Schultermuskulatur vor Anstrengung zu verhärten begann, gab ich das fruchtlose Unterfangen auf, die gigantische Halle in ihrer Gesamtheit zu erfassen. Ich fühlte mich von den Dimensionen erdrückt, verloren in dieser Endlosigkeit, jeglicher Selbstsicherheit beraubt.

Halt suchend, tastete ich nach dem Türknauf in meinem Rücken. Fand ihn nicht, wandte mich um.

Und stellte fest, dass sich die Tür, aus der ich gerade getreten war, mitnichten in einer Wand, sondern in einer der Säulen befand, die auch auf dieser Seite zu Hunderten aufragten.

Dass mein Zimmer, dessen Ausmaße ich auf etwa sechs mal vier Meter schätzte, unmöglich in der Säule Platz finden konnte, kümmerte mich in jenem Augenblick nicht. Ich wollte nur zurück hinein, mich in nüchterner Enge verkriechen, flüchten vor dieser grässlichen Unüberschaubarkeit, dieser monströsen Unberechenbarkeit und Ungewissheit.

Doch der Knauf ließ sich nicht drehen, die Tür nicht öffnen. Der Weg zurück war mir versperrt.

Ich widerstand der Versuchung, gegen die Tür zu treten oder sie gar mit roher Gewalt aufzubrechen. Ein kleines, ovales Schild erweckte meine Aufmerksamkeit. Es war in Augenhöhe befestigt und trug Schriftzeichen, die ich entziffern konnte.

GON-ORBHON, las ich. Und darunter: STUDENT.

Ich hatte also einen Namen und eine Funktion. Gon-Orbhon. Gon-Orbhon.

Lautlos formte ich die Silben mit Lippen und Zunge, zerkaute sie ein ums andere Mal. Sie bedeuteten mir nichts; kein Wiedererkennungseffekt trat ein. Student...

Ein Verdacht beschlich mich. Stellte das, was ich seit meinem Erwachen durchlebte, bereits eine erste Prüfung dar? Wurde ich heimlich beobachtet, bewertet, beurteilt?

Ansatzlos wirbelte ich herum. Überraschen konnte ich damit freilich niemand. Nichts rührte sich, nirgends war eine Bewegung zu erkennen.

Nur in den goldenen Lichtstrahlen, die in verschiedenen Winkeln aus der unermesslichen Höhe herabfielen, tanzten winzige Staubpartikel.

Ich wagte es nicht, nach Emili, der Zimmerwirtin, zu rufen. Die Stille in der endlosen Halle zu stören erschien mir wie ein Sakrileg.

Mein Herzschlag hatte sich beschleunigt, die Atemfrequenz war ebenfalls erhöht. Ich konzentrierte mich darauf, meine Körperfunktionen wieder zu regulieren, was mir nach einigen Sekunden auch gelang.

Ich dachte nach. Vorausgesetzt, die auf einem einzigen Wort fußende Theorie von der Prüfungssituation stimmte - was erwartete man von mir?

Wohl kaum, dass ich hier vor meiner verschlossenen Zimmertür stehen blieb.

Kurz erwog ich, genau das zu tun. Entschloss mich dann aber doch, aktiv zu werden. Irgendwie hatte ich das Gefühl, ich würde ewig warten, ohne dass Madam Bronce oder sonst jemand auftauchte.

Die Abstände zwischen den Säulen betrugen zwischen etwa drei und dreißig Metern. Ich wählte einen Weg, der mich spiralförmig von meinem Zimmer wegführte, wobei ich die Füße so behutsam aufsetzte, dass kein Geräusch entstand.

Auf diese Weise erforschte ich die nähere Umgebung, bemüht, mir alles möglichst exakt einzuprägen. Nur in durchschnittlich jede fünfte Säule war eine Tür eingelassen, und wiederum nur auf einem Bruchteil davon befanden sich Beschriftungen.

LABOR VI. - STUDIO FÜR NANO-AKUSTIK. - PERIPATHETISCHER SEMINARRAUM. - AQUAKINETIK. -HÖRSAAL XIII...

Ich probierte jeden Türknauf. Keiner bewegte sich auch nur einen Millimeter.

Wenn der Anordnung der Säulen, Türen und ausgeschilderten Räume ein System zugrunde lag, durchschaute ich es nicht. Auch die Reliefs und Statuen, die einige der Säulen zierten, schienen in keinerlei Beziehung zueinander zu stehen. Stilistisch unterschieden sie sich stark; manche waren überaus fein gearbeitet, andere wirkten plump, klobig, unfertig oder verwittert. Bei manchen handelte es sich um abstraktes Formen- und Farbenspiel. Andere bildeten fremde Wesen ab, einzeln oder in Gruppen, bei sonderbaren Zeremonien oder zu scheußlichen Schlachtentableaus arrangiert.

Erkenntnisse, die mir in irgendeiner Form weitergeholfen hätten, gewann ich nicht. Doch merkte ich mir alles und fertigte im Geist eine Karte jenes Bereichs der Halle an, den ich erkundet hatte.

Viele Stunden brachte ich mit dieser eintönigen, ermüdenden Tätigkeit zu. Mittlerweile befand ich mich gut zweieinhalb Kilometer in Luftlinie von meinem Zimmer entfernt und hatte 704 Säulen kartografiert.

Ich verspürte Hunger und Durst, war ausgelaugt und zunehmend verärgert. Doch ich dachte nicht daran, zu meinem Ausgangspunkt zurückzukehren. Trotzig behielt ich meinen Spiral-Kurs bei. Wenn mir das jemand als Phantasielosigkeit ankreiden wollte, sollte er.

Obwohl ich mich weiterhin zwang, mein Umfeld genauestens zu betrachten und kein Detail zu übersehen, ließ ich wohl in meiner Aufmerksamkeit nach. Sonst hätte mich der Angriff nicht dermaßen überraschen können.

Ein massiger Leib prallte mit ungeheurer Wucht gegen meinen Rücken, riss mich von den Beinen, schleuderte mich viele Meter weit. Wir überschlugen uns mehrfach, rollten über den kalten Fliesenboden, knallten so hart gegen eine Säule, dass ich beinahe die Besinnung verloren hätte.

Der unbekannte Angreifer gönnte mir keine Sekunde, zu Atem zu kommen und mich zu orientieren. Er deckte mich mit einem Hagel von brutalen Schlägen und Tritten ein. Einigen konnte ich ausweichen, einige abblocken, doch die meisten trafen und fügten mir beträchtliche Schmerzen zu.

Die Halle war erfüllt von unseren Schreien und Kampfgeräuschen. Sich immer weiter aufschaukelnde Echos verstärkten den Lärm noch um ein Vielfaches. Nach den langen Stunden vollkommener Stille wirkte jedes Keuchen, jedes Stöhnen, jedes Begleitgeräusch eines Fausthiebs unerträglich laut. Wie Donnerhall dröhnte es in meinen Ohren; wie eine Serie von Explosionen trafen mich die erbarmungslosen Attacken des Unbekannten, der mich so heimtückisch überfallen hatte.

Zu Gegenangriffen kam ich kaum. Vermochte mir höchstens so viel Luft zu verschaffen, dass ich manche Aktionen früh genug erkennen und mich durch rasches Wegducken einigermaßen schützen konnte.

Doch bestand überhaupt kein Zweifel über den Ausgang des Kampfes. Ich würde verlieren, und es lag ganz allein im Ermessen des anderen, wie weit er mich demütigen, wie schwer er mich verletzen wollte.

Er hatte ungefähr meine Größe, überragte mich eventuell um ein paar Zentimeter. Allerdings war er in den Schultern noch bedeutend breiter als ich und insgesamt stämmiger: ein Muskelpaket, bestens austrainiert, gut hundertzwanzig Kilo schwer, ohne ein Gramm Fett am Leib.

Seine Kleidung glich meiner. Nur war das Hemd nicht rot, sondern schwarz mit kleinen gelben Punkten.

Rostbraunes Fell bedeckte die Gliedmaßen und wucherte aus dem Hemdkragen bis über den kantigen Schädel hinauf. Einzig die orangefarbenen Knopf äugen und die vorspringende Schnauze blieben frei. Wenn er die Lippen öffnete, blitzten dreieckige, von Speichel triefende Zähne auf.

Harsch drang er auf mich ein, getrieben von einer wilden Wut, als hätte er in mir einen lang gesuchten Todfeind wieder erkannt. Jedoch ließ er sich nie zu leichtsinnigen Handlungen hinreißen oder von meinen verzweifelten Finten provozieren. Er hielt sein Ungestüm mit einem geradezu erschreckenden Grad an Selbstkontrolle im Zaum. Jede der blitzschnellen, effizienten, ja eleganten Bewegungen zeugte von meisterlicher Beherrschung der Technik des Nahkampfs.

Ich war chancenlos. Dass ich dennoch so lange durchhielt, wunderte mich selbst am meisten.

Instinktiv wandte ich ähnliche Mittel an wie er. Damit gelang es mir, wenn schon nicht wirksam zu kontern, zumindest den Schaden in Grenzen zu halten. Es war, als griffe mein Körper ebenso auf früher gelernte Vokabeln zurück wie mein Verstand. „Was soll das?", schrie ich ihn an, wenn ich Atemluft dafür erübrigen konnte. „Hör auf! Ich habe dir nichts getan!"

Er gab keine Antwort, prügelte bloß auf mich ein. Meine Kräfte ermatteten, während er keine Spur von Erschöpfung zeigte. Es war nur noch eine Frage der Zeit und seiner Willkür.

Das fast schon erlösende Ende kam, nachdem er mir mit einem grausamen Armhebel die linke Schulter ausgekugelt hatte. Unfähig, mich weiter nennenswert zu verteidigen, steckte ich eine Serie genau platzierter Hiebe und Tritte gegen Nervenknotenpunkte ein, die mich nahezu vollständig lähmten.

Dann brach er mir, zufrieden grunzend, langsam und genießerisch, als handle es sich um ein erbauliches Ritual, beide Beine. Die Schmerzen waren unbeschreiblich.

Zwischen den Säulen verhallten die letzten Echos des Kampflärms. Der Wölfische ließ mich liegen, wie ich war, ein blutüberströmtes Häuflein Elend. „Gar nicht schlecht", sprach er im Weggehen über die Schulter zurück. „Passable Reflexe. Aber glaub nicht, dass du beim nächsten Mal wieder so billig davonkommst."

 

2.

 

Blumen für Schlacke Etwas sagte mir, dass ich sterben würde, wenn ich mich meinem Leid ergab. Wenn ich hier liegen blieb, würde mich niemand versorgen. Dieser Ort entbehrte der Gnade. Man würde mich an meinen Wunden zugrunde gehen oder schlichtweg verhungern und verdursten lassen.

Also kämpfte ich gegen die Todesnot an, widerstand der Verlockung, in Ohnmacht zu flüchten.

Ich biss die Zähne zusammen, um nicht lauthals auf zubrüllen vor Schmerz, und rollte mich auf den Bauch.

Streckte den rechten Arm aus, legte die Hand flach auf den Boden. Spannte die überstrapazierte Bizeps- und Schultermuskulatur an, beugte den Arm und zog mich so, Finger und Handballen gegen die kalten Fliesen gepresst, nach vorne.

Streckte den Arm wieder aus ...

Um die Säule mit meiner Zimmertür zu erreichen, brauchte ich diesen Vorgang bloß noch rund fünftausendmal zu wiederholen.

Beinahe hätte ich gelacht.

Ich verlor jedes Zeitgefühl, litt Qualen jenseits aller Vorstellungskraft.

Schon kurz nach dem Erwachen war mir aufgefallen, dass ich meine Körperfunktionen sehr bewusst wahrnahm; also auch die Schmerzen, wie sie von den Nervenbahnen in mein Gehirn transportiert wurden.

Hundertmal zog ich mich um einen halben Meter weiter. Zweihundert-, fünfhundert-, tausendmal. Ich hielt nur inne, wenn ich die Besinnung zu verlieren drohte.

Tausendundeins, tausendundzwei, tausendunddrei ...

Erste Heilungsprozesse setzten ein - an sich erfreulich und Anlass zur Hoffnung gebend. Doch< spürte ich sie auf dieselbe Weise wie die Verwundungen: als Schmerz.

Zweitausendundeins, zweitausendundzwei, zweitausendunddrei...

Was mich letztlich weitertrieb, war mein Zorn. Zorn auf den gemeinen Schurken, der mich so zugerichtet hatte; Zorn auf die dicke, Wohlwollen vortäuschende Frau, die mich nicht vor ihm gewarnt hatte; Zorn vor allem aber auf mich selbst und meine Naivität.

Zweitausendvierhundertundachtundneunzig ... zweitausendvierhundertundneunundneunzig ...

Vielleicht halluzinierte ich, doch nach Überwindung der halben Strecke gewann ich den Eindruck, mir fiele die elende Kriecherei nun leichter. Als zeigte wenigstens diese abstrus überdimensionierte Säulenhalle Mitleid mit mir, schien sich der Boden, anfangs kaum merklich, in Richtung meines Ziels zu neigen.

Ob ich mir das einbildete oder tatsächlich mehr und mehr Tempo aufnahm, war mir egal. Ich kam jetzt relativ gut voran, begann ernsthaft daran zu glauben, dass ich diese Tortur überleben und die Strecke bewältigen würde.

Da kehrte der Wolfsmann zurück.

Ich sah ihn schemenhaft hinter einer Säule hervortreten; Blut, Schweiß und Tränen verklebten meine Augen. Er führte einen langen Stock mit sich. Wollte er mich damit erschlagen, um sein Werk zu vollenden?

Erst als er sich mir auf wenige Meter genähert hatte, erkannte ich, dass ich mich geirrt hatte.

Diese Gestalt war zwar annähernd gleich groß wie mein Peiniger, doch viel schmäler, dürr wie ausgetrocknetes Schilfrohr. Sie ging gebückt. Ein vergilbter Arbeitsmantel schlotterte um die hängenden Schultern.

Die speckig schimmernde Glatze wurde von einzelnen Büscheln wirrer hellroter Haare umkränzt. In einer besseren Verfassung hätte ich die ganze Erscheinung wahrscheinlich als komisch interpretiert, nicht zuletzt wegen der übertrieben nach unten gezogenen Mundwinkel und des insgesamt lächerlich wehleidigen Gesichtsausdrucks.

So aber hatte ich mehr als genug damit zu tun, meine verbliebenen Energien zu mobilisieren und ihm zuzukrächzen: „He! Hallo! Hilf mir, bitte!"

Er beachtete mich nicht, schlurfte einfach weiter, den Kopf gesenkt, den Körper in unmöglichem Winkel nach vorn geneigt. Hätte er sich nicht auf den Besen gestützt, den er vor sich herschob, er wäre wohl der Länge nach umgekippt. „He! Hallo! Hilfe!"

Ohne innezuhalten oder mir den bohnenförmigen Kopf zuzuwenden, brabbelte er: „Der He ist gestorben und der Hallo schon lange tot und die Hilfe hat seit Jahrtausenden nicht mehr vorbeigeschaut und überhaupt ist das eine Sauerei hier alles voll Blut und Schleim und verdreckt und wer muss das wieder wegputzen na klar der liebe Schlacke wer sonst mit mir kann man's ja machen ..."

Ich wälzte mich auf den Rücken, die Proteste meiner ausgekugelten Schulter und meiner gebrochenen Beine ignorierend, wuchtete mich mit dem gesunden Arm in eine sitzende Position hoch und schrie, was meine Lungen hergaben: „Halt! Bleib stehen!"

„... nämlich typisch für diese Studenten", setzte er ungerührt seinen pausenlosen Sermon fort, „keine Rücksicht aufs Personal halten sich für was Besseres diese Kosmokratenbrut versauen die halbe Aula mit ihren Auswürfen der liebe Schlacke wird's schon wieder sauber machen wozu ist er schließlich da aber kein Wort der Anerkennung des Danks oder gar des Respekts aber nein aber woher das haben wir doch nicht nötig ..."

Ich sah, dass ich in der Tat eine blutige Schleif spur hinterlassen hatte. Schlacke, wie er sich nannte, wischte sie mit seinem Besen weg, um den er einen nassen Lappen gewickelt hatte.

Dabei brummelte er unaufhörlich vor sich hin: „... haben die Weisheit ja schon seit der Belebung mit Löffeln gefressen und halten sich für die Herren der Welt und verschwenden keine müde Wortspende ans Personal..."

„Ich danke dir!", schrie ich, „Ich respektiere dich. Ich erkenne deine Leistung an! Nur sag mir bitte endlich, wo ich bin, was das alles hier soll, wo ich medizinische Betreuung finden kann, was von mir verlangt wird!"

„... tappen herum wie Blindegel und lassen sich von Nick vermöbeln die blöden Idioten und wer muss die blutige Sauerei wieder aufwaschen na klar der Pedell der liebe Schlacke der hat ja nichts anderes gelernt aber sie sind so viel besser dabei können sie noch nicht einmal ihren Namen fehlerfrei aussprechen da wird der Rektor noch eine Freude haben mit denen ..."

Sein Geseire verlor sich zwischen den Säulen.

Ich sank ermattet zurück, schlug mit dem Hinterkopf hart auf den Fliesen auf.

Eine Platzwunde. Darauf kommt es auch nicht mehr an.

Staubteilchen tanzten in sich überschneidenden Lichtstrahlen. Drückende Stille legte sich wieder über die Halle, über meinen verkrümmten Körper.

Ich war nahe daran aufzugeben. Die Zuversicht, die ich vor der Begegnung mit dem verbal um Kommunikation bettelnden, andererseits vollkommen unzugänglichen Pedell empfunden hatte, wich bleierner Schicksalsergebenheit.

SIE - wer immer das war - wollten mich fertig machen. Keinem anderen Zweck konnte diese perverse Inszenierung dienen.

Erst die Mutterfigur, dann der aggressive männliche Widerpart, schließlich ein in sich selbst eingekerkerter Leidensgenosse ...

Was hatten SIE als Nächstes zu bieten?

Ich kroch weiter.

Weiter bergab. Allerdings pfiff ich ab sofort auf die Karte in meinem Hirn.

Ich machte mir nicht mehr die Mühe, den Kopf zu heben und mich anhand der Skulpturen auf den Säulen zurechtfinden zu wollen. Streckte nur immer wieder den Arm aus, presste die Handfläche auf die Fliesen, spannte die Muskeln an, zog mich einen halben Meter weiter.

Dreitausendundeins ... Viertausendundzwei... Fünftausendunddrei...

Viel früher, als ich erwartet hatte, schlug mein Arm an die Tür. An die verschlossene Tür zu meinem Zimmer.

Ich hatte mehr als genug Zeit gehabt, mir zu überlegen, wie ich mir Zutritt verschaffen würde. „Können nicht einmal ihren Namen fehlerfrei aussprechen", hatte Schlacke gebrummelt.

Mit dem letzten Rest an Lebenswillen zwang ich meine Stimmritzen dazu, Laute von sich zu geben. „Gon-Orbhon", japste ich. „Student."

Die Tür schwang auf, als sei nichts gewesen. „Da bist du ja endlich", sagte Emili tadelnd. „Ich habe mir schon Sorgen gemacht."

Am liebsten hätte ich sie an ihrer Schürze gepackt, sie geschüttelt, ihr meine Meinung ins feiste Gesicht geschrien. Doch ich besaß nicht mehr die Kraft, auch nur ein Fingerglied zu rühren.

Mittels eines Antigravfelds hievte sie mich aufs Bett, zog mich aus, säuberte und verarztete mich. Ich bekam nicht viel davon mit, nahm alles um mich wie durch einen wattigen Nebel wahr.

In einer wirren Mischung aus Tagträumen, Fieberschüben und Delirien verbrachte ich eine unbestimmte Zeitspanne. Wahrscheinlich verfügte das Bett über eine Medo-Einheit, denn ich erinnere mich dunkel an Infusionsschläuche, Schienen und Katheter. Irgendwann schlief ich ein. Madam Emili Bronce, der Wolfsmann und Schlacke spukten in meinen Träumen.

Durchdringendes Piepsen weckte mich. Es kam von der Multimedia-Konsole, deren Bildschirm erleuchtet war.

Er zeigte auf grauem Grund ein grellgrün blinkendes Emblem: „XIX." Drei Ziffern, die in einer der mir bekannten Sprachen die Zahl Neunzehn ergaben.

Eine sachlich kühle Stimme erklang: „Bist du bei wachem Verstand, Student Gon-Orbhon?"

Ich sagte nichts, sondern nickte bloß. Wenn der unsichtbare Gesprächspartner darauf reagierte, bewies das, dass er mich sehen konnte. „Klug geschlussfolgert", ertönte es aus der Konsole. „Das bringt dir einen Pluspunkt ein. Den hast du auch bitter nötig, denn deine Leistungen im ersten Test waren alles andere als berauschend."

„Der Test war irregulär und unfair", protestierte ich. „Ich wurde nicht einmal darüber informiert, dass überhaupt eine Prüfung stattfand."

„Jetzt weißt du's", versetzte die Stimme brüsk. „Du hättest von Madam Bronce bedeutend mehr Hinweise erhalten können, aber du hast zu wenige Fragen gestellt und nicht die richtigen - erster Fehler. Dann hast du dein Zimmer verlassen, ohne im Schrank nachgesehen zu haben - zweiter Fehler. Du hast den Öffnungsmechanismus der Tür nicht herausgefunden - dritter Fehler. Der Gedanke, die Umgebung auf spiralförmiger Route zu erkunden, war nicht unschlau; doch bist du nicht zu einem vernünftigen Zeitpunkt umgekehrt, sodass dich Nick erwischen konnte - vierter Fehler. Dein Verhalten im Nahkampf deutete ein gewisses Talent an, meint er, notorisch weichherzig, wie er nun mal ist. Jedoch hättest du schon nach kurzer Zeit deine Chancenlosigkeit einsehen und dich ergeben müssen. Stattdessen hast du dich weiter gewehrt, obwohl du auf verlorenem Posten standst, und dich zusammenschlagen lassen, wobei wertvolle Ressourcen beschädigt wurden - fünfter Fehler. In Summe hast du jämmerlich versagt. Schäm dich."

Der Bildschirm erlosch, bevor ich ein Wort zu meiner Rechtfertigung von mir geben konnte.

Tränen der Wut in den Augen, ballte ich die Hände. Bewegte der Reihe nach auch die anderen Glieder, bis ich mich vergewissert hatte, dass meine körperliche Unversehrtheit wiederhergestellt war. Nur ein leichtes Ziehen in der Schulter und den Oberschenkeln sowie einige frisch verheilte Hautstellen bewiesen mir, dass ich den Horror des ersten Ausflugs tatsächlich erlebt und nicht bloß geträumt hatte.

Ich trat ans Waschbecken, da mich dürstete, und öffnete den Hahn. Schreckte aber im letzten Moment davor zurück, von der Wasserleitung zu trinken. Woher wollte ich wissen, ob die klare, einladend sprudelnde Flüssigkeit nicht Beimengungen eines Giftes enthielt?

Auch wenn die schnarrende Stimme dies nicht dezidiert zum Ausdruck gebracht hatte - ich musste davon ausgehen, dass die nächste Prüfung bereits begonnen hatte. Hinter jedem unscheinbaren Detail konnte sich eine Falle verbergen.

Wie hart die Bestrafung ausfiel, wenn ich nicht höchste Vorsicht walten ließ, hatte ich vor kurzem am eigenen Leib verspürt.

Wer immer diese Anstalt leitete - zimperlich war er jedenfalls nicht.

Daher drehte ich das Wasser wieder ab, ohne getrunken zu haben, und trat zum Schrank. Riss die Tür auf und sprang im selben Moment zwei Meter zurück, für den Fall, dass ich irgendeinen fiesen Abwehrmechanismus ausgelöst hätte.

Nichts dergleichen geschah. Ich atmete tief durch.

Im Schrank hingen drei Garnituren Kleidung, identisch mit der, die ich zuletzt getragen hatte. Die Fächer daneben enthielten zahlreiche flache Schachteln mit winzigen, verschiedenfarbigen Kristallen. In der Lade darunter fand ich einen einzelnen linken Handschuh, silbergrau, aus sehr dünnem Material, welches an Spinnweben erinnerte.

Ich zog mich an, streifte nach kurzem Zögern auch den Handschuh über. Das Gespinst wog so gut wie nichts und saß wie eine zweite Haut. Nicht einmal, wenn ich die Finger aneinander rieb, spürte ich den Stoff.

Sorgfältig untersuchte ich die Kristallboxen, deren es genau zwölf Dutzend gab. Sie wiesen keine Markierungen auf. Schließlich griff ich mir wahllos eine davon und steckte sie in die Brusttasche meines Hemds.

Mit der behandschuhten Linken tippte ich die Symbolkombination „X - 1 - X" in die Tastatur der Konsole ein.

Gleichzeitig sprach ich: „Gon-Orbhon, Student."

Sofort erschienen Schriftzeichen auf dem Schirm. Sie besagten, dass ich mich auf der Stelle beim Messingenieur einzufinden hätte. Das war alles.

Zweifellos stellte der Zwiespalt, in dem ich nun steckte, einen weiteren Teil des Tests dar. Sollte ich der Anweisung Folge leisten und unverzüglich aufbrechen? Blindlings, wie beim letzten Mal?

Ich verfügte über keinerlei Anhaltspunkt, wo jener ominöse Messingenieur zu finden war. Keines der Türschilder im mir bekannten Bereich der endlosen Aula hatte diese oder eine ähnliche Bezeichnung getragen.

Studios, Labors, Ateliers, Werkstätten, Unterrichtsräume und so weiter gab es reichlich. Der Messingenieur konnte in jedem davon auf mich warten oder aber auch ganz woanders.

Sollte ich nicht lieber zuerst versuchen, der Konsole mehr Informationen zu entlocken? Und in Kauf nehmen, dass ich mich verspätete, indem ich auf gut Glück Spracheingabe- und Tastenkombinationen ausprobierte?

Nach kurzem Nachdenken entschied ich mich für eine dritte Variante.

Ich nahm die Vase mit den Schnittblumen und trug sie in die Halle hinaus. Wenige Schritte von meiner Tür entfernt, die inzwischen hinter mir zugefallen war, warf ich die Vase schwungvoll zu Boden.

Sie zerschellte. Der Krach hallte vielfach von allen Seiten wider.

Keine drei Atemzüge später löste sich Schlacke, der Pedell, aus dem Schatten einer der nächststehenden Säulen. Er schob den Besen vor sich her, schnurstracks auf die Pfütze, die Scherben und die verstreuten Blumen zu.

Die Arme ausgebreitet, stellte ich mich ihm in den Weg.

Er brabbelte etwas über dumme Streiche unnützer Studenten und scherte seitlich aus, um mich zu umgehen. Ich bewegte mich mit.

Ein grotesker Tanz entspann sich. Schlacke versuchte es mal linksrum, mal rechtsrum, mit weiten Sprüngen oder kurzen Trippelschritten, schlug Haken oder legte einen plötzlichen Zwischenspurt ein...

Es nützte ihm alles nichts. Ich war einfach jünger und schneller, geistig wie körperlich. Er konnte mich nicht überlisten; mit spielerischer Leichtigkeit verwehrte ich ihm, zur Pfütze vorzudringen und wegzuputzen, was seine sonst so makellose Aula verunstaltete.

Die Sache begann mir Spaß zu bereiten. Seine komisch unbeholfenen Bewegungen und die Sturheit seiner fruchtlosen Anstrengungen belustigten mich. Ein Teil der Anspannung, unter der ich stand, löste sich.

Ich lachte, lachte ihn aus.

Nicht, dass er sich davon in irgendeiner Weise hätte provozieren lassen. Er zeigte keine Veränderung seines Gemütszustandes, geriet nicht im Mindesten in Rage, sondern lamentierte immer gleich monoton ohne Punkt und Komma vor sich hin. Körperkontakt vermied er tunlichst, hielt stets mindestens eine Armlänge Abstand, setzte auch seinen Besen nicht als Waffe !ein. „Wir können uns noch stundenlang so vergnügen", sagte ich fröhlich zu ihm. „Ich bin ausgeruht und ziemlich sicher, über die bessere Kondition zu verfügen. Aber ich will dich nicht quälen, lieber Schlacke. Du brauchst mir nur zu sagen, wo ich den Messingenieur finde und wie ich dorthin gelange, dann gebe ich augenblicklich den Weg frei. Ich helfe dir sogar, die Scherben und die Stängel aufzuheben, wenn du willst."

Wie schon bei unserer ersten Begegnung tat er, als hätte er mich nicht gehört, wich meinem Blick aus und ging scheinbar mit keinem Wort auf meine Argumente ein. Umgekehrt scheute auch ich davor zurück, ihn zu stark zu bedrängen oder gar zu berühren.

Und das sollte sich auszahlen.

Nachdem er noch eine Weile, erfolglos tänzelnd, über die „naseweise, undankbare und lästige kosmokratische Brut" hergezogen hatte, brummte der Pedell, ohne dabei die Stimme zu heben: „... und sollten schon längst oben im Halbstock beim Messingenieur sein anstatt hier das arme unwissenschaftliche Hilfspersonal zu schikanieren aber nein da albern sie blöd rum diese Grünschnäbel wo sie doch bloß in die Vertikale wechseln müssten und richten eine Sauerei nach der anderen an wie wird das noch enden gut dass unsereins hier nichts zu reden hat sonst würden nämlich andere Saiten ..."

Ich hatte genug gehört. Schmunzelnd trat ich beiseite.

In die Vertikale sollte ich wechseln, in den Halbstock, was auch immer sich hinter dieser Bezeichnung verbergen mochte.

Hinauf ... An keiner der Säulen im erforschten Umkreis von etwa zweieinhalb Kilometern waren mir Armaturen oder Beschriftungen aufgefallen, die auf eine Transportvorrichtung wie einen Lift oder Antigravschacht hindeuteten.

Folgerichtig musste es eine andere Möglichkeit geben, in die Höhe zu gelangen. Immer vorausgesetzt, dass der ganzen Anlage eine gewisse Logik innewohnte, konnte eine solch große Fläche -fast zwanzig Quadratkilometer! - unmöglich ohne Verbindung in die Lotrechte auskommen.

Bei etlichen der Säulen begannen die Statuen und Reliefs wenig mehr als zwei Meter über dem Boden. Ich ging zu einer dieser Säulen, wobei ich mich mehrfach in alle Richtungen umschaute. Wie hätte ich auch den fürchterlichen Nick vergessen können!

Aber alles blieb ruhig. Auch Schlacke und die Überreste der Blumenvase waren inzwischen verschwunden. Es herrschte wieder vollkommene, majestätische Stille.

Auf der nämlichen Säule vollführten Dutzende marmorne Nymphen eine Mischung aus Reigen und Ballspiel.

Ihre Arme und Beine ragten aus dem Pfeiler wie Zweigstummel eines versteinerten Baums.

Ich sprang hoch, erhaschte die untersten Vorsprünge mit den Händen, stemmte mich mit den Füßen gegen die Säulenwand. Sie war rau und voller Unebenheiten; ich fand guten Halt. Zügig kletterte ich weiter.

Etwa dreißig, vierzig Meter hoch musste ich gekommen sein, als die Verzierungen aufhörten. Nun sah ich mich einer spiegelglatten Rundung gegenüber, die mir keinerlei Griff oder Tritt bot.

War hier Endstation? Hatte ich wieder einmal einen Fehler gemacht? War es voreilig gewesen, den Andeutungen des Pedells zu vertrauen, nur weil er mir beim ersten Mal einen wertvollen Tipp gegeben hatte? Schnaufend klammerte ich mich an die oberste Frauenfigur. Hatte ich falsch kombiniert, mich buchstäblich verstiegen?

Als ich nach unten blickte, erfasste mich Schwindel. Eine leichte Übelkeit stieg in mir auf. Nicht Höhenangst war die Ursache, sondern die Reaktion meines Gehirns auf einander widersprechende Meldungen des Gesichtssinns und des Gleichgewichtsorgans im Innenohr.

Optische Wahrnehmung und empfundene Schwerkraft korrelierten nicht mehr. Just an dem Punkt, an dem ich mich befand, schien die Gravitation zu kippen. „Unten" war im Begriff, zu „hinten links" zu werden!

Ich fokussierte auf das feixende Gesicht der Nymphe unmittelbar vor mir. Meine Magennerven rebellierten, da ich das äußerst unangenehme Gefühl hatte, gleichermaßen an der Skulptur zu hängen wie auf ihr zu liegen.

Allen Mut zusammennehmend, schnellte ich mich schräg nach „oben" beziehungsweise „vorne".

Ich flog ins Leere. Falls mich meine Intuition genarrt hatte und sich der Gravitationsvektor hier nicht um neunzig Grad drehte, war ein Absturz aus großer Höhe unvermeidbar. Und dabei wäre ich gewiss nicht so glimpflich davongekommen wie beim Zusammenstoß mit dem Wolfsmann.

Aber ich wurde belohnt für das hohe Risiko, das ich genommen hatte. Ich landete mit allen vieren auf der glatten Säule, die nun horizontal verlief, parallel zu unzähligen anderen über, unter und neben ihr.

Während ich rittlings weiterrutschte, bemerkte ich eine zweite Veränderung, noch viel unglaublicher und spektakulärer als die der Schwerkraft. Die Proportionen der endlosen Halle verschoben sich in Relation zu mir.

Mit anderen Worten: Ich wuchs, während die Aula schrumpfte.

Dünner und dünner wurden die ehedem so mächtigen Säulen, bis ich nur noch auf einer nicht einmal fingerdicken, schwingenden Stange balancierte. Was mir gleichwohl nicht schwer fiel; denn da die benachbarten Stäbe im selben Verhältnis herangerückt waren, konnte ich mich problemlos daran festhalten.

Wie auf einer Leiter, einer dreidimensionalen, von goldenem Licht durchfluteten Sprossenwand, stieg ich nach oben. Lange; vielleicht tausend Herzschläge oder mehr. Ich war zu ergriffen, um mitzuzählen.

In die Stille mischte sich ein anfangs kaum hörbares Säuseln, wie von winzigen Äolsharfen. Je höher ich stieg, desto stärker und konkreter wurde es, steigerte sich zu einer Musik, die mir sowohl unsagbar fremd als auch seit Urzeiten vertraut erschien.

Diese Klänge besaßen im wahrsten Wortsinn erhebende Wirkung. Sie trugen mich förmlich empor. Zugleich flößten sie mir enormen Respekt, ja grenzenlose Ehrfurcht ein.

Abermals veränderten sich Beschaffenheit und Proportionen der Umgebung. Die Stangen, die „unten" Säulen gewesen waren, wandelten sich zu feinen Fäden. Dabei rückten sie so eng zusammen, dass sie miteinander verklebten wie Polymere und in Summe ein zartes, durchscheinendes Konstrukt ergaben, ein ätherisches Gebilde undefinierbaren Ausmaßes. Seine Form ließ sich nur erahnen; wenn überhaupt beschreiben, dann noch am ehesten als Mittelding zwischen Segel, Zeltplane und Hängematte.

Es umschloss mich weich. Und es nahm mich in sich auf.

Innerhalb dieses mehrdimensional verworfenen Schleiers verloren die mir bekannten Naturgesetze ihre Gültigkeit -und mindere Geschöpfe wie ich verloren noch mehr: jegliche Orientierung, jeglichen materiellen Halt, jegliche Existenzberechtigung.

Ich geriet in Panik, weil sich mein Körper auflöste und mein Geist zu verflüchtigen drohte oder vielmehr verschlungen zu werden von der allumfassenden, allgegenwärtigen Musik. Diese wurde von den vibrierenden Riesenmolekülen erzeugt, welche doch ihrerseits aus nichts anderem bestanden als aus gesponnenem Licht.

Wäre ich dazu noch in der Lage gewesen, ich hätte geschockt aufgeschrien angesichts der puren, überwältigenden Schönheit dieses Gesamtkunstwerks. „Irgendwie schon ganz hübsch, nicht wahr?", sagte der Messingenieur

 

3.

 

Der relativ friedliche Wettstreit Plötzlich befand ich mich nicht mehr inmitten des metadimensionalen Schleiergebildes, sondern eine Ungewisse Distanz davon entfernt.

Neben mir schwebte ein vierbeiniges, vierarmiges, vieräugiges, fast hätte ich hinzugefügt: vierschrötiges Wesen. Der Messingenieur - ich zweifelte keinen Augenblick daran, dass ich ihn gefunden hatte - war nur etwa einen Meter groß, doch strahlte er immense Autorität aus. Trotzdem und ungeachtet seiner kompakten, spinnenähnlichen Gestalt wirkte er auf mich wesentlich zugänglicher, gemütlicher, ja menschlicher als die Humanoiden, mit denen ich bisher zu tun gehabt hatte. „Hübsch? Du untertreibst maßlos", gab ich mit belegter Stimme zurück. „Weder vermag der Messingenieur zu unter- oder zu übertreiben", sagte er, „noch irgendetwas ohne Maß auszuüben."

Ums Haar wäre ich in haltloses Gekicher verfallen. Nur unter Aufbietung aller Willenskraft beherrschte ich mich und unterdrückte den Impuls, ihn zu umarmen und wie einen alten Freund oder engen Verwandten zu liebkosen.

Mir war bewusst, was in mir vorging. Eben noch hatte ich panische Angst ausgestanden. Die Erleichterung darüber, dass ich nicht von dem Gebilde aus makellos reinem Licht und Ton absorbiert worden war, brachte meinen Hormonspiegel durcheinander. Eine Überdosis an Adrenalin und Endorphirien versetzte mich in rauschhafte Stimmung. Ich musste an mich halten, um nicht alles, was der kleine, so sympathische Arachnoide von sich gab, irre geistreich und witzig zu finden.

In diesem Moment erkannte ich, wie schmal der Grat ist, der Vernunft von Wahnsinn trennt, und wie mühelos rasch er überschritten werden kann.

Wir schwebten in dem, was Schlacke „den Halbstock" genannt hatte und wovon ich heute weiß, dass es sich um ein Simulacrum des Linear- oder Halbraums handelte. Ganz im Unterschied zur Ebene der Säulenhalle empfand ich diesen Platz als eng begrenzt, und zwar durch ein gräuliches Wabern, das ich beinahe hätte berühren können, wenn ich den Arm danach ausgestreckt hätte. Wogegen mein Mentor selbstredend rechtzeitig eingeschritten wäre.

Aber ich beging keine Dummheit, noch nicht. Beruhigte mich, drosselte den Ausstoß meiner Hormondrüsen, fand zu mir selbst zurück.

Ich, Gon-Orbhon, und er, der Messingenieur, blickten auf das ndimensional in sich gekrümmte Schleiergebilde, das den Großteil des Halbstocks ausfüllte. Nach wie vor durchpulste mich die Musik und blendeten mich die Lichteruptionen. Doch reichte der Abstand aus, dass ich einigermaßen kühlen Kopf bewahren konnte. „Hast du das erschaffen?", fragte ich. „Nein."

„Aber du hast es ... sichtbar gemacht."

„Ja."

„Indem du es misst."

„Ja."

„Es handelt sich also um Daten. Viele Daten. Richtig?"

„Richtig."

„Wie viele?"

„Alle. Alle derzeit messbaren in allen messbaren Universen."

„Ich bin beeindruckt. Wie lange machst du das schon und wozu?"

„Zeit spielt eine gemeinhin stark überschätzte Rolle, Student Gon-Orbhon. -Was deine zweite Frage betrifft, so musst und wirst du die Antwort selbst herausfinden. Hoffentlich."

Er ruderte mit den kurzen, pelzigen Armen in dem Medium herum, das hier die Funktion von Atemluft erfüllte.

Seine Befangenheit brachte mich auf einen kühnen Gedanken. „Du tust das nicht für dich", mutmaßte ich. „Sondern für..."

Vier Augen musterten mich forschend. „... mich?", vollendete ich leise den Satz. „Zweite Prüfung bestanden", sagte der Messingenieur.

Erstaunliches erfuhr ich von ihm. So viele neue Erkenntnisse stürmten auf mich ein, dass mir bald der Kopf schwirrte.

Allerdings gab er keine einzige Information von selbst preis. Meine Fragen beantwortete er ab sofort ausschließlich bejahend oder verneinend. Es lief immer gleich ab: Ich stellte eine Theorie auf, und der Messingenieur gab mir zu verstehen, ob sie stichhaltig oder Unsinn war. „Ich soll selbst drauf kommen, stimmt's? Mein eigenes Hirn anstrengen, nicht bloß irgendetwas nachplappern."

„Stimmt."

„Gehört das zum pädagogischen Konzept dieser... Institution?"

„Ja."

„Habe ich deshalb noch keine anderen Studenten getroffen? Damit wir uns nicht austauschen können?"

Er hob die Brauen der beiden mir zugewandten Augen. Falsch formulierte Frage. „Hm. Das ist also jedenfalls nicht der alleinige Grund dafür. Aber einer von mehreren Gründen?"

„Ja."

Es war ein wenig mühsam, jedoch auch sehr faszinierend. Mein Wissensdurst wurde tröpfchenweise gestillt - oder verstärkt. „Ich bin hier, um zu lernen."

„Absolut."

„Mit welchem Ziel?"

Der Messingenieur lachte. „Na gut, ich hab's zumindest versucht. - Dies ist eine Lehranstalt. Ihr Symbol bedeutet Neunzehn?"

„Ja."

„Kann ich daraus schließen, dass es noch achtzehn weitere gibt?"

„Das kannst du."

Ein gewisser Unterton ließ mich aufhorchen. „Ich ergänze: mindestens achtzehn."

„Immer noch zutreffend."

„Aber es sind mehr. Weit mehr."

„In der Tat."

„Und sie alle dienen demselben Zweck?"

„Ja."

Ich kaute auf meiner Unterlippe. Es musste sich um ein bedeutendes Unterfangen handeln, wenn ein solcher Aufwand betrieben wurde. „Diese Universitäten, sie ..." Ich stockte, da er die linke vordere Hand gehoben hatte. „Unrichtige Bezeichnung? - Aha. Lass mich überlegen ... Du sprachst von Daten aus vielen Universen. Ich habe zu kurz gegriffen. Zu niedrig! Was wäre eine Stufe höher ... >Kosmität<?"

„Volltreffer."

Ich klatschte in die Hände, genoss das Erfolgserlebnis. Und bohrte sogleich weiter. „Die Neunzehnte und die vielen anderen Kosmitäten - sie arbeiten zusammen?"

„Nein."

„Nein? - Wenn sie nicht kooperieren, konkurrieren sie untereinander. Obwohl sie dasselbe Ausbildungsziel verfolgen." Der Messingenieur erhob keinen Einspruch. „Ein Wettstreit. Friedlich?" Wieder traten die Augenbrauen in Aktion. Friede war ihm wohl ein zu schwammiger Begriff. „Sagen wir - ohne direkte Gewaltanwendung?"

„Sagen wir mal." Zweifellos bereitete ihm das sophistische Spiegelfechten ebenso viel Vergnügen wie mir. „Hat die XIX. Kosmität diesen Wettstreit schon oft gewonnen?"

„Nein."

„Oh. Aber gewonnen habt ihr?"

„Nein."

„Was, noch nie? War euer Unterricht so mies? Oder lag es an den Studenten?"

„Weder - noch."

„Ihr wurdet von der Konkurrenz ausgestochen? Übervorteilt? Betrogen?"

„Nichts dergleichen."

„Stopp!

Unterbrich mich, wenn ich danebenliege. Ihr gabt euer Bestes. Die Studenten traf keine Schuld. Alles ging mit rechten Dingen zu. Dennoch seid ihr gescheitert."

„Das habe ich nicht ausgesagt."

Erneut vollführte er Arm- und Beinbewegungen, die ich als Verlegenheitsgesten interpretierte.

Dieses Thema wurde mir im Moment zu vertrackt. Ich beschloss, erst mal darüber zu schlafen. So viele andere Fragen brannten mir noch auf der Zunge; ich wollte nicht riskieren, dass der Messingenieur die Geduld verlor und mich wegschickte.

Zwar gab es keinen Grund zur Annahme, dass wir unter Zeitdruck standen. Im Gegenteil, Zeit spielte keine große Rolle, hatte er sinngemäß gemeint. Ob dies nur für den Halbstock galt oder die ganze Kosmität oder gar für das gemeinsame Ziel aller Kosmitäten, blieb vorerst dahingestellt.

Dafür bestätigte sich - nach etlichen Runden unseres heiteren Frage-Antwort-Pingpongs - meine These, dass die endlose Halle, das vertikale Sprossengitter und das schrecklich schöne Schleiergebilde ein und dasselbe waren, bloß in verschiedener Gestalt sinnlich erfassbar gemacht.

Anders ausgedrückt: Säulen wie Leiterstangen wie Polymer-Fäden erfüllten die Funktion von Informationsträgern. Ich lebte, wohnte und bewegte mich in komprimiertem Wissen.

Wozu ich allerdings keinen unmittelbaren Zugang hatte. Das entsprach wohl nicht dem hiesigen pädagogischen Konzept.

Auch über mich fand ich einiges heraus. Zum Beispiel, dass ich meine Existenz als Student im Großen und Ganzen akzeptierte. Ich war gewillt zu lernen, ja erpicht darauf; und bereit, die Methoden, die man hier anwandte, in Kauf zu nehmen. „Nick. Der Wolfsmann", sagte ich. „Er gehört zum Lehrkörper?"

„Natürlich."

„Er wird mir weiter auflauern? Mich züchtigen, wann immer er mich in die Klauen kriegt?"

Der Messingenieur gluckste amüsiert. „Klar."

„Weil nicht nur mein Intellekt trainiert werden soll, sondern auch meine körperlichen Fähigkeiten."

„So ist es." Na bravo.

Schon sah ich der Zukunft wieder weniger freudig entgegen. „Kann ich mich darauf vorbereiten? Mich dagegen wappnen?"

„Ja." Immerhin. „Wie?" war eine Frage, auf die ich keine Antwort erwarten durfte. Daher probierte ich es andersherum. „Die XIX. Kosmität verfügt über entsprechende Einrichtungen?"

„Ja."

„Welche mir zur Ertüchtigung offen stehen?"

„Ja."

„Der Schlüssel dazu ... Befindet er sich in meinem Besitz?"

„Abermals ja."

„Ich trage ihn mit mir?" Die Brauen meines Mentors wanderten um zwei Zentimeter höher. Konkretisiere, hieß das. „Die Türen im Fuß der Säulen: Kann ich sie aufmachen?"

„Dazu sind Türen da." Sehr witzig. „Indem ich ... daran klopfe? Mit der Linken? Mit dem Handschuh?"

Er rollte alle vier Augen, raufte sich mit den Mandibeln die Borsten. „Ehrlich gesagt, war ich schon kurz davor, an deiner geistigen Kapazität zu zweifeln. Das ist doch, bitte schön, das Naheliegendste auf der Welt!"

Ich ärgerte mich über mich selbst. Jetzt, da er es sagte ...

Nichts, begriff ich, geschah hier ohne Grund. Nichts war dem Zufall überlassen. Jedes Detail zielte darauf ab, mich zu schulen, mich zu vervollkommnen.

Damit die XIX. Kosmität endlich gewinnt. Damit sie gewinnen; wir gewinnen; ich gewinne.

Begierig, meine Ausbildung in Angriff zu nehmen, hätte ich beinahe schon wieder etwas übersehen. Im letzten Moment fiel mir ein, dass ich mehr bei mir trug als bloß den Handschuh.

Ich griff nach der Brusttasche meines Hemdes, ertastete die Schachtel. Die Kristalle!

 

4.

 

Kosmologische Modelle Auf die mittlerweile bekannte, indirekte Weise eröffnete mir der Messingenieur, was es mit den bunten Steinchen auf sich hatte.

Jede der insgesamt 144 Boxen, die ich in meinem Schrank gefunden hatte, entsprach einem Lehrfach. Die Kristalle darin, welche etwa so groß wie Samenkörner waren, repräsentierten die Unterrichtseinheiten, die ich zu absolvieren hatte. Ihre Anzahl variierte, je nach Fach, zwischen ein paar Dutzend und mehreren hundert.

Die Gestaltung des Stundenplans blieb, passend zum berühmten „pädagogischen Konzept", weitgehend mir überlassen. Ich durfte frei nach Lust und Laune wählen, womit ich mich als Nächstes auseinander setzen wollte.

Alles, was ich zu tun hatte war, einen Kristall aus einer Lehrfach-Box zu nehmen und ihn in die behandschuhte Linke zu legen. Dann würde ich augenblicklich in den entsprechenden Unterrichtsraum versetzt werden.

Simpel und logisch - wenn man es weiß ...

Im Verlauf unseres Fragespiels zeigte ich dem Messingenieur die Schachtel, -die ich eingesteckt hatte. Natürlich sagte er mir nicht, um welche Studienrichtung es sich handelte. Aber er gab mir zu verstehen, dass ich nicht befürchten musste, in jenem Hörsaal auf Nick zu treffen.

Nachdem ich noch in Erfahrung gebracht hatte, wie ich auf einfacherem Weg den Messingenieur im Halbstock aufsuchen konnte - es genügte, dass ich mir die Datenschleier vorstellte und den Wunsch laut aussprach, dann würde mich der Handschuh hierher teleportieren -, verabschiedete ich mich dankend und umfasste einen der rotgolden funkelnden Kristalle.

Meine Umgebung zersplitterte. Um im Selben Moment neu zu erstehen.

Höhere Kosmologie las Professor Koppa. Er war ein Ekel, ein Sadist, gegen den Nick nachgerade gutmütig wirkte. Der Wolfsmann hatte mir die Beine gebrochen; Koppa knickte meinen Stolz, zerstückelte systematisch mein Selbstwertgefühl.

Von der ersten Stunde an machte er kein Hehl daraus, dass er meine Aufnahme in die XIX. Kosmität als eine Fehlentscheidung des Rektors betrachtete.

Er verabscheute mich zutiefst. Seinen Vortrag würzte er immer wieder mit Seitenhieben auf meine offensichtliche Untauglichkeit, bezeichnete mich als „humanoiden Ausschuss" und „Genmüll", als „minderwertiges Material" und „Schleuderware", kurz: als den letzten Dreck.

Und er setzte alles daran, mir, sich und dem Rektor zu beweisen, dass er mit dieser seiner Einschätzung richtig lag.

Die Vorlesung fand in einem Zimmer statt, das kleiner noch als meines war. Obwohl beständig ein eiskalter Luftzug herrschte, roch es muffig, nach alter, lange nicht gewechselter Unterwäsche.

Ich kam rasch darauf, dass dieser Geruch von Koppa selbst ausging. Als genüge das noch nicht, schlang er unaufhörlich Fettbrote in sich hinein, welche dick mit geschnittenen Zwiebeln belegt waren. Er rülpste lautstark, ohne die Hand vorzuhalten, und sprach häufig mit vollem Mund, wobei er mir Speichel und Essenskrümel ins Gesicht spuckte. Die vielen Zwiebeln verursachten ihm Blähungen, und seine knatternden Flatulenzen ergänzten das Raumklima um eine weitere markante Duftnote.

Professor Koppa hielt nichts von Didaktik. Er scherte sich keinen Deutum eine verständliche Aufbereitung des Lehrstoffs. Willkürlich hüpfte er zwischen verschiedensten Themenkomplexen hin und her. Wenn ich ihn darauf aufmerksam machte, dass ich seinen Gedankensprüngen nicht zu folgen vermochte, grinste er voll boshafter Genugtuung: Damit bestätigte ich ja nur die Meinung, die er sich schon vorab über mich gebildet hatte.

Seine geballte Missachtung war nicht leicht zu ertragen. Jeder zweite Satz von ihm bestand aus Sticheleien der Sorte „Aber das wirst du bis ans Ende deiner Tage nicht kapieren", „Was strenge ich mich hier eigentlich an - derlei ist dir ohnehin zu hoch" oder „Falls für so was in deinem blöden Schädel Verwendung wäre".

Widerspruch duldete er nicht. Er schnitt mir rüde das Wort ab, und wenn ich, bis aufs Blut provoziert, gegen ihn anschrie, schlug er mich mit einer Neuropeitsche, die mich minutenlang paralysierte. Da das Nachlassen der Lähmung mit starken Nervenschmerzen verbunden war, gab ich bald klein bei.

Die erste Unterrichtseinheit dauerte nach meinem subjektiven Zeitgefühl viele Stunden. Jedenfalls fing mir der Magen zu knurren an, und ich verspürte starken Durst.

Andere Studenten waren nicht anwesend, sehr wohl aber eine Assistentin namens Pyr It, die er mindestens ebenso drangsalierte wie mich: ein scheues, in sich gekehrtes Wesen mit zu Zöpfen geflochtenen, weißblonden Haaren, blassem Teint und fragilem Körperbau. Obwohl sie mir nicht einmal bis zur Schulter reichte, überragte sie ihren Herrn und Meister um Haupteslänge; denn Koppa war breiter als hoch, ein fetter, Missgunst wie Zwiebelschweiß ausdünstender Gnom.

Ich hasste ihn inbrünstig. Mehr noch als seine ständigen Beleidigungen meiner Person brachte mich gegen ihn auf, wie er mit seiner Assistentin umging. Er schikanierte und demütigte die zierliche junge Frau bei jeder Gelegenheit. Koppa scheute auch nicht davor zurück, sie zu ohrfeigen öder mit seinen schmierigen Fingern in eindeutig lüsterner Weise zu begrapschen.

Er widerte mich an; so sehr, dass sich heftige Rachegelüste in mir aufstauten. Wenn du irgendwann, nur ein einziges Mal, deine Neuropeitsche aus der Hand legst, schwor ich in Gedanken, wirst du bitter büßen - so wahr ich Gon-Orbhon heiße!

Wie nicht anders zu erwarten gewesen war, endete die Lehrveranstaltung mit einer Prüfung über den gerade behandelten Stoff. Und wie ich es ebenfalls vorausgesehen hatte, scheiterte ich dabei kläglich.

Koppa ließ Pyr It zwei übermannsgroße, sehr schwere Gebilde aus einem Hinterzimmer schleppen und vor mir aufbauen. In ihrer das Auge irritierenden, dimensionalen Verworfenheit ähnelten sie dem Datenschleier im Halbstock. Doch waren sie kompakter und aus einem anderen Stoff gemacht, der paradoxerweise zugleich flüchtiger und massiver wirkte. „Was, du Unterstand des Unverstands, stellen diese beiden Modelle dar?", fragte Koppa lauernd, an einem weiteren Zwiebelbrot aus seiner unerschöpflichen Ledertasche kauend.

Trotz des ekligen Anblicks, den die gelben Zähne des Giftzwergs beim Zermalmen der Speise boten, lief mir vor Hunger das Wasser im Mund zusammen. Jedoch wäre mir nicht im Traum eingefallen, ihn zu bitten, mir etwas abzugeben.

In dem Wenigen, was ich von seiner konfusen, schön rein akustisch kaum verständlichen Vorlesung begriffen hatte, waren mehrere Gegensatzpaare vorgekommen. „Eine Materiequelle und eine Materiesenke?", sagte ich aufs Geratewohl.

Er stampfte mit dem Fuß auf, was ich zum Zeichen nahm, dass ich richtig geraten hatte. Wütend bewarf er Pyr It mit dem Rest seines Imbisses. Sie nahm das mit gesenktem Kopf hin, wischte sich Fett und Zwiebelringe von den bleichen Wangen und brachte sich hinter einem der Modelle in Sicherheit. „Jaaa ...", sagte Koppa gedehnt, die Augen zusammengekniffen. „Aber was ist was?"

Ich musste passen. Die Gebilde, deren sowieso kaum fassbare Form sich in einem fort veränderte, mal fließend, mal sprunghaft, mal im Ganzen, mal in Details, lieferten keinerlei Anhaltspunkt.

Materiequellen strebten danach, zu Kosmokraten erhöht zu werden, während Materiesenken das Potenzial eines Chaotarchen in sich trugen. So viel hatte ich mitbekommen. Beide entwickelten sich aus Superintelligenzen - Erstere aus positiven, Zweitere aus negativen - und standen auf derselben Stufe der kosmischen Evolution.

Doch wie sie aussahen, noch dazu für jemand wie mich, dessen Existenzform himmeltief unter der von Superintelligenzen angesiedelt war, dessen beschränkte Sinne sie höchstens als vierdimensionalen Abdruck, als schattenhafte Reflexion oder verzerrten Widerhall wahrnahmen - das hatte Koppa mit keinem Wort erwähnt, geschweige denn demonstriert. „Links Quelle, rechts Senke?", schoss ich ins Blaue. Daneben.

Triumphierend hieb der Professor auf sein Pult. „Nicht genügend", rief er. „Durchgefallen, Student Gon-Orbhon!"

Der Kristall, der nach der Teleportation verschwunden war, lag plötzlich wieder in meiner linken Hand. Ich würde diese Unterrichtseinheit wiederholen müssen.

In der Schachtel befanden sich, grob geschätzt, etwa siebenhundert von seiner Sorte ...

Taumelnd vor Müdigkeit und Entbehrung, verließ ich die zugige Bude durch die Tür und fand mich in der endlosen Halle wieder. An einer Stelle, wo ich, den Schildern und Bildnissen auf den umliegenden Säulen zufolge, noch nicht gewesen war.

Mit anderen Worten: mindestens zweieinhalb Kilometer von meinem Zimmer entfernt; ohne die geringste Ahnung, in welcher Richtung dieses lag.

Hätte ich doch mehr der Kristallboxen mitgenommen! Dann wäre ich vielleicht, nach einem oder mehreren Umwegen, zu einem Schulungsraum gelangt, dessen Ausgang im mir bekannten Bereich mündete. Aber so ... blieb nur der Halbstock.

Jederzeit, hatte mir der Messingenieur vermittelt, konnte ich sein Refugium erreichen. Ich brauchte mir bloß das Gespinst aus Daten vorzustellen, und dann würde ...

Leicht gesagt; unmöglich zu tun. Wie imaginierst du etwas, das du nicht sehen konntest? Auch nicht im herkömmlichen Sinn hören oder fühlen?

Ich versuchte, mich an die Musik zu erinnern, an die Furcht erregende Schönheit, ans gräuliche Wabern des Halbraums, an den emotionalen Aufruhr, den ich dabei empfunden hatte ... Vergeblich. Depression umfing mich wie ein Mantel aus schwarzer Nacht. Auch der Messingenieur hatte mich düpiert, mich mit Halbwahrheiten hingehalten und auf subtile Weise verhöhnt.

Meine Zunge klebte am Gaumen. Die Knie zitterten, die Beinmuskeln signalisierten, mein Gewicht nicht mehr lange tragen zu wollen.

Ich hob den Blick nach oben. Schon wieder klettern, in diesem entkräfteten Zustand? Wozu? Was sollte ich den Messingenieur fragen?

Oder doch einfach drauflosmarschieren, mich dabei höchstwahrscheinlich noch weiter von meiner bescheidenen Zuflucht entfernen?

Die Entscheidung wurde mir abgenommen: Nick kam über mich, viel erbarmungsloser als zuvor. „Glaub mir, das tut mir mehr weh als dir", bellte er, während er auf mich eindrosch. „Ich gebe auf!", schrie ich, eingedenk der Kritik nach dem letzten Mal. „Ach ja? Und was ändert das?"

Er nahm mich buchstäblich auseinander. Zerlegte mich in Einzelteile, wobei er mich kunstvoll bei Bewusstsein hielt. „Du bist immer noch viel zu gutgläubig, Kleiner", tadelte er, während er Muskelgewebe zerfetzte und Knochen zerschlug. „Später einmal wirst du mir dankbar sein dafür."

Irgendwann, nach langer, langer Zeit, ließ er mich sterben.

Ich war schon tot, dennoch vernahm ich seine abschließende Botschaft: „Wir sehen uns wieder, mein Junge. Und dann wird's richtig hart."

 

5.

 

Der Sinn des Höheren Lebens Madam Emili Bronce päppelte mich wieder auf; beileibe nicht zum letzten Mal übrigens.

Wie ich in mein so genanntes Zuhause gelangt war, entzog sich meiner Kenntnis. Ich heilte unter Schmerzen und Fieberschauern.

War ich hinterher schlauer geworden? Meiner selbst und dessen, was die XIX. Kosmität von mir forderte, bewusster?

Ein wenig. Ich hatte die Grundregeln gelernt und lernte weiter. Lernte vor allem, mit den immer wiederkehrenden Erniedrigungen zu leben. Und mit der Einsamkeit. Denn ich begegnete im Verlauf der nächsten Studienjahre zwar außer dem Rektor allen insgesamt 144 Mitgliedern des Lehrkörpers, doch traf ich keine anderen Studenten. In welche Räume, zu welchen exotischen Fächern und verschrobenen Instruktoren mich die Kristalle auch beförderten, überall gab es ausschließlich Einzelunterricht. Man hielt uns Auszubildende strikt getrennt. Solidarisierung war definitiv nicht im Lehrplan vorgesehen.

Umso mehr verzehrte ich mich nach der Gesellschaft Gleichartiger. Nach Freundschaft. Nach Liebe.

Ich kannte diese Begriffe. Sie waren in meinem Gedächtnis enthalten, eingespeichert, programmiert worden.

Von wem, ergründete ich bis zum Schluss nicht. Genauso wenig wie, wo, wann und weshalb.

Dass ich keines Vaters und keiner Mutter Sohn war, sondern ein Kunstgeschöpf, das Produkt einer Genschmiede, diese nahe liegende Vermutung bestätigte mir Pyr It.

Es war mir gelungen, sie allein abzupassen, in einem Labor, wo Koppa selten auftauchte, obwohl es zu seiner Fakultät gehörte.

Die Assistentin des ekelhaften Kosmologie-Professors tat zuerst, als hörte sie meine Klagen und Fragen nicht.

Sie floh vor mir, doch ich drängte sie in eine Ecke, sodass sie mir nicht länger ausweichen konnte.

Ich hätte es nicht übers Herz gebracht, sie zu schlagen. Trotzdem hob ich drohend die Hand; das arme, geknechtete Ding war nichts anderes gewohnt. „Wo komme ich her? Wer oder was bin ich? Gib Antwort!", fuhr ich sie an. „Wohin werde ich versetzt, falls ich die letzte Prüfung bestehe und den Wettstreit gewinne?"

„Darf ... nicht", würgte sie mit vor Schreck geweiteten Pupillen hervor. „Koppa brächte mich ..."

Um ihr klar zu machen, dass ihr kein besseres Schicksal bevorstand, wenn sie mir die gewünschte Aufklärung verweigerte, packte ich ihren Arm und wendete einen Foltergriff an, den ich Nick abgeguckt hatte. „Wie lautet meine Berufung?", fauchte ich ihr ins Ohr. „Worin besteht mein Daseinszweck? Was zum Chaotarchen will eure verdammte Kosmität von mir? Weshalb martert ihr mich tagaus, tagein, vollkommen isoliert von den Kommilitonen?" Sie erschlaffte in meinen Armen. Wimmerte: „Es ist zu deinem Besten, Gon-Orbhon. Du wirst, wenn wir siegen, später für sehr, sehr lange Zeit auf dich allein gestellt sein. Wirst ohne ein Gegenüber auskommen müssen, es sei denn, du kreierst dir eines aus dir selbst. Verstehst du?"

„Nein." Ich wollte nicht verstehen; weigerte mich hinzunehmen, dass ich eine animierte Puppe war und ein Spielball, ein willenloser Strohmann ungleich Mächtigerer werden sollte. „Wieso ausgerechnet ich? Wieso nicht ein anderer, begabterer eurer Studenten?"

„Hast du das denn immer noch nicht durchschaut?", hauchte Pyr It. „Es gibt keine anderen. Du bist der einzige."

„Eine kleine Kosmität wie die Neunzehnte", flüsterte sie, „kann sich nur einen Studenten leisten. Schon für diese eine, einmalige Teilnahme am Wettstreit mussten wir uns nahezu unrettbar verschulden. Du hast ja keine Ahnung, wie hoch der Tribut ist, die Anmeldegebühr, wie unermesslich der Preis für einen Rohling deiner Qualität. Der gesamte Lehrkörper hat über einen Zeitraum, der anderswo in Jahrzehntausenden gemessen wird, darauf hingearbeitet."

Ich war perplex. „Aber was zu gewinnen steht, lohnt diesen irrwitzigen Einsatz?"

Pyr It nickte, schniefte dankbar, da ich meinen Griff gelockert hatte. „Die Mächte, die den Wettstreit der Kosmitäten ausgelobt haben ..."

„Die Kosmokraten, wer sonst?", warf ich ein.

Sie starrte mich erschrocken an, stammelte: „Das darf ich nicht ... habe schon viel zu viel..."

Ich ließ sie los, brachte meine Hand zu ihrem Kopf. Sie zuckte zusammen, entspannte sich aber, als ich ihr sanft übers Haar strich. „Professor Koppa hält mich zwar für einen Volltrottel, doch ich kann eins und eins zusammenzählen", raunte ich leise und begütigend.

Schlacke, der Pedell, hatte mich als kosmokratische Brut tituliert, Koppa schimpfte mich Genmüll. Nun begann langsam alles einen Sinn zu ergeben. „Die Siegesprämie der ... Auftraggeber", fragte ich, „rechtfertigt das extreme Risiko?"

Pyr It nickte kaum merklich. Ich schüttelte den Kopf. „Das ist verrückt. Ihr setzt alles auf eine Karte: auf mich.

Und dann behandelt ihr mich derart?"

„Gerade deshalb. Du bist dem gewachsen, hältst das aus, reifst daran; glaube mir. Die gesamte Kosmität wurde auf dich abgestimmt, für dich maßgeschneidert. Alles hier dient ausschließlich dir und deiner Veredelung."

Sie legte ihre feingliedrige Hand auf meinen Unterarm. „Du bist unsere eine, einzige Chance. Wir haben nur diesen Versuch. Enttäusche uns nicht, Gon-Orbhon. - Bitte", fügte sie nach einer Pause hinzu. Es klang so flehentlich, dass ich in Tränen ausbrach.

Pyr It weinte mit mir. Wir hielten einander eng umschlungen. Unbeholfen kauerten wir uns zusammen, spendeten uns gegenseitig Trost.

Lange lehnten wir so da, heulend, bebend, geschüttelt von Kummer und Mitleid. Aufgestaute Frustrationen brachen sich endlich Bahn, lösten sich in krampfartigem Schluchzen.

Nie zuvor hatte ich mich so befreit gefühlt, so gereinigt, so geläutert wie nach diesem Zusammenbruch. Ich küsste Pyr die Tränen von den Wangen. Sie tat es mir nach.

Dann fanden sich unsere Lippen.

Unser gemeinsames Unglück verwandelte sich jählings in Begehren. Wilde, animalische Lust schoss mir ein, und ich gab ihr nach, gab mich ihr hin.

Wir rissen uns die Kleider vom Leib, fielen über einander her wie halb verhungerte Raubtiere über unverhoffte Beute. Liebten uns, wieder und wieder.

Damals kam mir nicht in den Sinn, dass auch dieses Ereignis Teil des Lehrplans sein könnte ...

 

6.

 

Die Offenbarung Ich benötigte einige Zeit, um Pyrs Geständnis zu verarbeiten, und noch bedeutend länger, bis ich mich endgültig in die mir zugedachte Rolle fügte.

Zwar war mir klar, dass Rebellion nichts gebracht hätte. Dennoch vermochte ich mich nicht zu entscheiden, ob ich dem Kollegium der XIX. Kosmität zürnen oder sie für die Raffinesse ihres „pädagogischen Konzeptes" bewundern sollte.

War es wirklich so falsch, mir zuallererst Demut beizubringen? Ich versuchte, mich in die Lage des Rektors zu versetzen, von dem ich nach wie vor nur die kühle, unpersönliche Stimme kannte.

Wie würde ich an seiner Stelle agieren, um möglichst sicherzugehen, dass die Investition Früchte trug? Worin bestand die größte Gefahr eines Versagens des einen, so ungemein wertvollen Zöglings? In Hybris, gab ich mir zur Antwort, in Selbstüberhebung und Eitelkeit.

Das wusste ich mittlerweile aus dem Geschichtsunterricht: Hochmut hatte weit mehr galaktische Reiche zu Fall gebracht als alle Truppen des Chaos zusammen.

Und barg nicht gerade die Ausnahmesituation, in der ich mich befand, den Keim einer solchen charakterlichen Fehlentwicklung in sich? Wenn man mich wie ein rohes Ei behandelt hätte, mir jeden Wunsch von den Augen abgelesen und mich von Anfang an darüber in Kenntnis gesetzt hätte, welch immense Bedeutung ich für die XIX. Kosmität besaß - wäre ich da nicht sehr schnell in Narzissmus und Arroganz verfallen?

Ich hielt meine Lehrer ebenso in der Hand wie sie mich. Wäre mir das schon viel früher bewusst geworden - hätte ich da nicht auf die kleinste mir zugemutete Unbequemlichkeit störrisch und aufmüpfig reagiert?

Wäre ich bloß durch freundliches Zureden gleichermaßen zu motivieren gewesen wie durch die Torturen, die sie mir hatten angedeihen lassen? Oder hätte ich mich nicht eher der Faulheit hingegeben, im sicheren Wissen, dass mir nichts passieren konnte - da doch das Schicksal der ganzen Anstalt und des gesamten Lehrkörpers von mir abhing?

Durch diese Überlegungen änderte sich allmählich meine Sicht der Dinge. Ich war immer noch keineswegs restlos begeistert von meinen Ausbildnern. Neben Nick und Koppa gab es eine Reihe anderer Schinder, die mich ähnlich hart anfassten. Widerwillig, aber doch rang ich mich dazu durch, ihre Beweggründe nachzuvollziehen, ihrem Vorgehen eine gewisse Berechtigung zuzugestehen.

Und obwohl ich mich niemandem gegenüber in dieser Hinsicht äußerte, kam es mir vor, als begegnete mir 'just von da an auch die XIX. Kosmität bedeutend wohlwollender.

Die Aula war und blieb endlos. Doch wurde sie mir von Tag zu Tag vertrauter, und im gleichen Ausmaß verkürzten sich die Wege. Hatte ich mich dennoch einmal verlaufen, erschien wenig später der Pedell und wies mir auf seine monologisierende Weise die Richtung.

Längst konnte ich die Kristalle den jeweiligen Instituten zuordnen und meinen Kurs durch das unendliche Meer des Wissens selbst bestimmen. Die 144 flachen Boxen leerten sich unterschiedlich rasch. In manchen lagen nur noch wenige Steinchen; andere waren fast gleich voll wie zu Beginn.

Das bekümmerte mich nicht. In Fächern, die mich besonders faszinierten, schob ich sogar Extraeinheiten ein, indem ich die entsprechenden Säulen zu Fuß aufsuchte und die Tür mittels meines Handschuhs öffnete. Die Professoren waren stets anwesend; je nach Charakter meckerten sie wegen der Überstunden oder lobten meinen Eifer.

Ich hatte keine Eile. Ein künstliches Geschöpf zu sein brachte den Vorteil mit sich, dass ich biologisch nicht alterte. Was übrigens auch für die Mitglieder des Lehrkörpers galt, inklusive Schlacke und Emili.

Einleuchtend - ich war schließlich ein Langzeitprojekt.

Ein weiteres Plus stellte meine hohe Regenerationsfähigkeit dar.

Nicks Züchtigungen wurden mir zusehends gleichgültiger, zumal ich auch Meditationstechniken erlernte, mit deren Hilfe ich das Schmerzempfinden beträchtlich reduzieren konnte. Außerdem ertüchtigte ich mich fleißig in den Gymnasien. Meine Nahkampf-Fertigkeiten verbesserte ich im Training mit Sportlehrern, deren Künste denen des Wolfsmanns nur wenig nachstanden.

Grund zum Leichtsinn bestand trotzdem nicht. In unregelmäßigen Abständen lauerte Nick mir auf, und nicht selten gelang es ihm, mich mit dem Einsatz einer neuen Spezialwaffe zu überraschen. Wonach meist wieder einmal einige Tage Rehabilitation unter Madam Emilis Fittichen angesagt waren.

Doch wie erwähnt, es machte mir nicht mehr besonders viel aus. Mit der Zeit fand ich sogar Gefallen daran, mich mit Nick zu messen. Ja, wenn er mich länger verschonte, fieberte ich oft regelrecht seinem nächsten Hinterhalt entgegen. Ähnlich erging es mir mit dem widerlichen Koppa. Die rotgoldenen Kristalle gehörten zu denen, die am schnellsten zur Neige gingen ... Und nicht bloß, weil ich auf diese Weise Pyr It traf. Das konnten wir im Labor einfacher haben, wo wir die meiste Zeit ungestört waren.

Neben der Assistentin, die merklich aufblühte, unterhielt ich sexuelle Beziehungen zu einer Baumeisterin und einer Raumfahrt-Dozentin. Zu dritt erfanden wir einige hochinteressante neue Nutzungsmöglichkeiten für die Antischwerkraft-Versuchsanlage ... Die Sehnsucht nach meinesgleichen legte sich fast völlig; nun, da ich wusste, dass hier keine anderen Studenten existierten, vermisste ich sie auch kaum mehr.

Kurz: Ich war endlich in der Kosmität heimisch geworden.

Routine kehrte ein, doch niemals Langeweile oder Übermut. Dafür sorgte nicht zuletzt der Rektor, der meine Studienfortschritte penibel überwachte und selbst kleinste Fehlleistungen hart kritisierte.

Freilich hätte es dieses Ansporns gar nicht bedurft. Ich lernte gerne; je länger und je mehr, desto begieriger. Die Aufnähme des gewaltigen, in der Kosmität akkumulierten Wissens, die Analyse und Interpretation der vom Messingenieur gesammelten Daten wurden mir zur Lust, ja förmlich zur Sucht.

Geistes- und Naturwissenschaften, vielerlei Künste und Hunderte Sprachen, die verschiedensten Disziplinen der Soziologie, Juristerei und Medizin studierte ich, ohne mich sonderlich bemühen oder gar zwingen zu müssen.

Zwar wusste ich viel, doch wollte ich alles wissen.

Denn zu diesem Zwecke war die XIX. Kosmität gegründet worden und ich erschaffen.

In den Universen außerhalb der, wie ich inzwischen gelernt hatte, uns umschließenden Hyperraumblase kreisten die Planeten um ihre Sonnen, rotierten die Galaxien, entstanden und vergingen die Mächtigkeitsballungen von Superintelligenzen.

In der Kosmität, die einem eigenen Zeitablauf unterworfen war, lernte derweil ich, Gon-Orbhon.

Unterstützt vom gesamten Lehrkörper, eignete ich mir eine wahrlich allumfassende Bildung an. Simultan dazu perfektionierte ich meine körperlichen und geistigen Fertigkeiten, schärfte meine Intelligenz und meine Sinne.

Gern denke ich an den Tag zurück, an dem es mir erstmals gelang, das ndimensionale Schleiergebilde im Halbstock vor meinem geistigen Auge zu visualisieren. Flugs wurde ich zum Messingenieur versetzt. Der kleine Arachnoide gratulierte mir herzlich.

Ich hatte ihn in der Vergangenheit mehrfach aufgesucht, auf dem Weg über die Säulen; meist, um Rat zu erbitten, wenn sich mir hochkomplexe kosmologische Zusammenhänge nicht erschließen wollten und Professor Koppa partout keine Hilfestellung gab.

Was ich den Messingenieur aber jetzt fragen wollte, hatte ich mir für diesen speziellen Tag aufgespart.

Die einzelnen Indizien hatte ich schon seit längerem zusammengetragen, die Details in zahlreichen verschiedenen Unterrichtsstunden aufgeschnappt.

Außerdem waren mir Pyr It und meine beiden anderen Gespielinnen behilflich gewesen. „Vor einer Zeitspanne, die für die meisten niederstufigen Intelligenzwesen draußen Millionen von Planetenumläufen entspricht", begann ich, „sind im Auftrag der Kosmokraten sieben Kunstgeschöpfe erschaffen und geschult worden."

„Das ist richtig."

„Man nennt sie die sieben Mächtigen. Ihre Eigennamen lauten Ariolc, Bardioc, Ganerc, Kemoauc, Lorvorc, Murcon und Partoc."

„Ebenfalls korrekt. Wie bist du an diese Informationen gelangt?"

„Frag mich lieber nicht." Ich lächelte. „Oder willst du plötzlich die Rollen tauschen?"

„Mitnichten." Der Messingenieur kicherte vergnügt. „Weiter."

„Mir sind gewisse Parallelen aufgefallen, unter anderem in der äußeren Erscheinung und der Art der, äh, Rekrutierung."

„Ach ja?"

„Die sieben Mächtigen verfügen über humanoide, genetisch verbesserte, nicht alternde Kunstkörper. Sie tragen hohe Verantwortung. Und sie agieren allein, sind offenbar bewusst zu Einzelgängern erzogen worden."

„Mhm."

„Sie erfüllen mehrere Aufgaben. Eine davon besteht darin, mittels sehr großer Sporenschiffe die Verbreitung von Leben und Intelligenz im Kosmos zu fördern."

„Mag wohl sein."

„Ein Gutteil meiner Ausbildung zielt darauf ab, mich später einmal dazu zu befähigen, einen 1126 Kilometer durchmessenden Raumflugkörper zu kommandieren. Ganz auf mich allein gestellt, für unbegrenzte Zeit. Dazu wurden mir in verschiedenen Fakultäten viele scheinbar nicht korrelierende Details vermittelt. Bis jetzt hat keiner der Dozenten das Wort >Sporenschiff< benutzt. Dennoch glaube ich, Zusammenhänge zu erkennen."

Er zog die Augenbrauen hoch. Schon klar, das war keine wissenschaftlich exakte Frage gewesen. „Tu nicht so", sagte ich, „als wüsstest du nicht längst, worauf ich hinauswill. Die Kosmokraten haben den Wettstreit der Kosmitäten initiiert - beziehungsweise fortgeführt -, um in dem Sieger ..."

Der Messingenieur hob einen seiner vier Arme. „Aha. - In mehreren Siegern", korrigierte ich mich, „weitere potenzielle Kommandanten von Sporenschiffen zur Verfügung zu haben. Als Eeserve, damit Ersatz vorhanden ist für den Fall, dass einer der sieben Mächtigen versagt oder durch andere Umstände ausfällt. Dies ist mein Lebenszweck: einen Status zu erklimmen, der dem der Mächtigen gleicht, um notfalls für einen der sieben einspringen zu können. - Wenn wir den Wettstreit gewinnen."

„So ist es, mein Junge. Wenn wir gewinnen."

Ich war glücklich. Bis zuletzt hatte ich befürchtet, mich in etwas verrannt, vor Enthusiasmus die Fakten falsch kombiniert zu haben. Zu phantastisch klang, selbst nach allem, was ich in der XIX. Kosmität erlebt und gelernt hatte, meine Schlussfolgerung.

Doch es war wirklich wahr: Ich wurde auf eine der wichtigsten, elementarsten, verantwortungsvollsten Aufgaben vorbereitet, die das Multiversum kannte. Ich, Gon-Orbhon, war einer der Auserkorenen, einer der zu Höchstem Berufenen!

Weit mindere Wesen wurden von primitiven Kulturen als Götter verehrt...

Müßig zu erwähnen, dass ich mich umso mehr zu Demut, Besonnenheit und Selbstdisziplin ermahnte. Ich durfte mir nichts auf meine Herkunft, Begabung und Bestimmung einbilden, hatte schließlich nicht das Geringste dazu beigetragen. Ich war das Produkt einer hoch stehenden Biotechnologie und im Wesentlichen immer noch ein Rohling, wie Pyr It sich ausgedrückt hatte. Mein Potenzial zu erwecken, hatte sich der Lehrkörper der XIX. Kosmität vom ersten Tag an mit vereinten Kräften bemüht; es zur Gänze auszuschöpfen lag nun an mir.

Ich verdoppelte, verdreifachte meine Anstrengungen. Emili half mir, die Diät so zu variieren, dass ich mit kürzeren Schlafphasen auskam, ohne dabei Physis oder Psyche zu schädigen. Ich reduzierte auch die Sexualkontakte, was meine Gespielinnen mit Verständnis, wenn nicht sogar Erleichterung quittierten: Wir zogen letztendlich am selben Strang.

Die Kristalle in den 144 Schächtelchen schmolzen dahin...

Ernsthaft zu erwägen, dass ich scheitern könnte, kam mir nicht in den Sinn. Es wurde ja nicht nur ein Proto-Mächtiger gesucht, sondern deren mehrere, was meine Chancen trotz der starken Konkurrenz beträchtlich erhöhte. Ich glaubte fest an mich und meine Kosmität, war überzeugt, dass wir aus der Finalen Prüfung als einer der Sieger hervorgehen würden.

Wo, wann und unter welchen Umständen diese stattfand, hatte man mir noch nicht mitgeteilt.

Es verstand sich aber wohl von selbst, dass ich nicht bloß einen kurzen schriftlichen Test mit mehreren Antwortmöglichkeiten zu bestehen haben würde ...

 

7.

 

Vertreibung aus dem Paradies Ich gestehe, dass mir mulmig zumute war, als wir die Kosmität verließen.

Zwei eiförmige, einen knappen Meter hohe Roboter fungierten als meine Begleiter und Beschützer. Nick oder der Messingenieur, ja sogar Koppa und Pyr It wären mir lieber gewesen. Doch es lag in der Natur der Sache, dass ich mich allein bewähren musste.

Flankiert von den Robotern, nahm ich hinterm Steuerpult einer schlanken Raumyacht Platz. In Simulatoren hatte ich dieses und viele andere Schiffe so oft geflogen, dass mir jeder Handgriff in Fleisch und Blut übergegangen war. Gleichermaßen hatte ich die akustischen und mentalen Befehle verinnerlicht.

Dennoch musste ich einige Konzentrationstechniken aufwenden, um Nervosität und Lampenfieber im Zaum zu halten, Ich steuerte die Yacht aus dem Hangar und gleich darauf aus der Hyperraumblase. Der erhoffte Blick auf das Äußere der XIX. Kosmität blieb mir verwehrt; ein blaumetallischer Schimmer war alles, was ich erkennen konnte, dann befanden wir uns draußen.

Ich programmierte mit leichter Hand die kurze Etappe, die uns zu unserem Zielplaneten bringen würde. Dann lehnte ich mich zurück, um mich zu entspannen und meinen Geist für das Kommende zu klären.

Die allermeisten Kristallboxen im Schrank meines Zimmers waren leer. Das Äquivalent an Gelehrsamkeit, Einsicht und Drill trug ich in mir. Im Rahmen dieser Exkursion sollte ich, was ich gelernt hatte, erstmals in der Praxis anwenden.

In der letzten Phase meines Studiums hatte eine kaum merkliche Irritation unsere Kosmität erfasst.

Nicht, dass die Mitglieder des Lehrkörpers mir wesentlich anders gegenübergetreten wären als in den vielen Jahren davor. Der Messingenieur zeigte mir seine Sympathie. Koppa verdammte mich in Grund und Boden.

Nick drohte für die Zukunft Fürchterliches an, obgleich ich ihn mittlerweile neun- von zehnmal nach allen Regeln der Kunst ausschaltete; und so weiter.

Zuerst fiel es mir, glaube ich, bei meiner Zimmerwirtin auf, deren Fürsorglichkeit ich sehr zu schätzen gelernt hatte. Madam Emili Bronce betrachtete mich neuerdings um einen Hauch länger und nachdenklicher. Sie seufzte öfter als sonst, und einmal ertappte ich sie dabei, wie sie sich verstohlen die Augenwinkel wischte. Meinen Fragen wich sie aus.

Danach erkannte ich auch andere Anzeichen der Unruhe, die sich in der Kosmität ausbreitete. Kleinste Gesten und Blicke, nebensächlichste Andeutungen verstärkten meinen Argwohn.

Es gab nur eine Erklärung: Man machte sich Sorgen. Man war unzufrieden mit mir.

Niemand sprach mich geradeheraus darauf an. Niemand klärte mich über etwaige Versäumnisse auf, sosehr ich auch nachbohrte. Das hätte wohl nicht ins pädagogische Konzept gepasst. Aber man gab mir, äußerst subtil, zu verstehen, dass etwas nicht stimmte.

Ich hatte den Lehrstoff so gut wie absolviert, sämtliche Examen erfolgreich abgelegt. Doch schien mein Studium nicht völlig nach Plan verlaufen zu sein. Ich gewann den Eindruck, als warte der ganze Lehrkörper ungeduldig auf einen letzten, entscheidenden Durchbruch, auf ein krönendes Ereignis, das lange überfällig war.

Wahrscheinlich hatte der Rektor deshalb überraschend diese Exkursion angesetzt: weil man sich von der Ortsveränderung neue Impulse für mich versprach.

Pyr Its flehentliche Worte klangen in mir auf, während ich mit der Raumyacht den Planeten anflog: „Du bist unsere eine, einzige Chance. Wir haben nur diesen Versuch. Enttäusche uns nicht, Gon-Orbhon."

Der Planet kam, die Ansprüche von Humanoiden betreffend, einem Paradies so nahe wie auf dieser Existenzebene nur möglich.

Kaum ein Parameter - Sonne, Umlaufbahn, Achsneigung, auftreffende Hyper und sonstige Strahlung et cetera -, der nicht 'optimale Lebensbedingungen garantiert hätte. Das milde Klima gestattete die Besiedlung von über fünfundneunzig Prozent der Landfläche.

Keine natürlichen Feinde bedrohten die von der Evolution bevorzugte Gattung, aufrecht gehende, stämmig gebaute, stark behaarte Primaten. Der Urwald wimmelte von fettem Kleinwild, das sich mit der Hand fangen ließ.

In üppigen Hainen wuchsen vitaminreiche Früchte; auf den Savannen wogte das Getreide. Mit jedem Gezeitenwechsel spülten die Meere Proteine an Land, welche ideal auf die Bedürfnisse der Affenähnlichen zugeschnitten waren. Pilze, Wurzel- und sonstige Gemüse voller perfekt abgestimmter Mineralien und Aminosäuren fanden sich allerorten; wurden sie abgeerntet, war am nächsten Morgen Ersatz nachgewachsen.

Und, und, und. Die Primaten hatten nicht die geringste Mühe, sich mit allem Nötigen zu versorgen. Genau das war das Problem.

Obgleich sie durchaus mit der Gabe der Intelligenz gesegnet waren, sahen sie keine Veranlassung, diese zur Errichtung einer höheren Kultur einzusetzen. Immerhin, sie betrieben ein wenig Landwirtschaft. Doch hauptsächlich zur Gewinnung von Rauschmitteln: Alkaloide aus vergorenem Obst, Nikotin und Tetrahydrocannabinol aus getrockneten Blattpflanzen, Opiate aus in den dampfenden Geysiren gekochten Samenkapseln.

Unter dem Einfluss dieser Drogen sangen und tanzten sie, schufen rudimentäre Malereien und Lehmskulpturen oder spielten einander gegenseitig kurze Szenen vor, die fast immer Körperflüssigkeiten zum Thema hatten. All das wurde lautstark belacht und umgehend wieder vergessen. Die meiste Zeit lümmelten sie mit verklärtem Gesichtsausdruck herum und ließen sich die Sonne auf den nackten Bauch scheinen. Wozu sollten sie auch Architektur erfinden, da sie so gut wie nie heizen mussten? Wozu Waffen, wo sie sich doch keiner Attacken zu erwehren hatten? Wozu Heilkunde, wenn ihnen tödliche Krankheiten unbekannt waren?

Das Einzige, was sie gemeistert hatten, war die Empfängnisverhütung. Damit hielten sie ihre Bevölkerungszahl konstant, wiewohl sie schäm-, tabu- und mehr oder minder pausenlos ...

Weder der Rektor noch ein anderes Mitglied des Lehrkörpers hatte mich darüber informiert, worin meine Aufgabe auf diesem Planeten bestand. Das würde ich binnen kurzem von selbst herausfinden, war mir zu verstehen gegeben worden. .Falls dir nicht sofort ins Auge sticht, was dort schief läuft, hatte der Subtext gelautet, ist sowieso alles zu spät.

Nun, diesbezüglich konnte ich meine zu Hause in der Kosmität bangenden Lehrer beruhigen. Ich war meiner Sache sicher.

Es ging nicht an, dass die On- und Noon-Quanten, die in dieser Region von einem Sporenschiff verstreut worden waren, an eine Horde seliger Idioten verschwendet sein sollten. Derlei wunschlosen Dusel hatten die Kosmokraten bestimmt nicht bezweckt.

Was die Bevölkerung dieses gesegneten und im selben Ausmaß verfluchten Planeten benötigte, war ein Anstoß, ein Entwicklungsschub. Etwas, das sie aus ihren allzu gemütlichen Kuhlen, Erdlagern, Felshöhlen und Baumhütten auf schnellstmöglichem Weg in Paläste, Fabriken, Kathedralen und Schlachtschiffe scheuchte. Zivilisation.

Sowie als deren Kehrseite und Triebfeder Krieg.

In meiner Yacht führte ich trotz ihrer geringen Länge von wenigen hundert Metern Apparaturen mit, die mir erlaubten, die Gegebenheiten auf diesem Planeten nach Belieben zu modifizieren.

Aber welche Widrigkeit von den vielen, die ich diesen armen, trägen, satten Affen antun konnte, brachte die optimale Wirkung bei geringstem Zeit- und Materialaufwand?

Denn nur darum konnte es sich bei diesem Test drehen: um Effizienz. Die Stoßrichtung stand fest. Ich war ausgesandt worden, jenen kaum bewusst Taumelnden das Licht der Erkenntnis zu bringen. Die Fackel der Vernunft, das Feuer der Krise.

Welches von den vielen Mitteln, die mir zur Verfügung standen, sollte ich einsetzen?

Den Eiszeit-Generator? Die Dürremaschine? Das Epidemotron?

Moment, Gon-Orbhon, warnte meine innere Stimme. Halte ein. Sei nicht blöd. Der Rektor hat dich nicht auf diese Exkursion geschickt, damit du das Naheliegende tust.

Jeder Halbdepp konnte mit den Möglichkeiten meines Raumschiffs das ganze Sonnensystem umkrempeln. Von mir verlangte die XIX. Kosmität eine bessere Lösung. Eine elegantere.

Denn auf Eleganz hatten sie mich getrimmt.

Sowohl Nick, in Bezug auf Angriffsund Abwehrbewegungen, als auch Professor Koppa, was Gleichungen und Kongruenzen betraf.

Alle 144 Mitglieder des Lehrkörpers ersehnten nur eines: dass bei mir der Knoten platzte. Was infolge meiner Intervention aus den hiesigen Kreaturen entstehen, würde, war zweitrangig. Selbige entsprachen Bakterien in einer überzuckerten Nährlösung, Syntron-Konstrukten in einer allzu komfortabel simulierten Realität.

Das gesamte traurige Szenario erfüllte einen wesenhaft übergeordneten Zweck. Ich, Gon-Orbhon, sollte hier mein wahres Geschick erkennen. In mir selbst, nicht in den mächtigen Aggregaten der Raumyacht lag die Lösung versteckt.

Ich überprüfte den bisherigen Gedankengang, befand ihn für korrekt - und stieg aus.

Mit den beiden eiförmigen Robotern, die meine Leibgarde und wohl auch Bewachung bildeten, verließ ich das im Orbit geparkte Schiff. Von einer Prallfeldsphäre geschützt, drangen wir in die Atmosphäre ein und erreichten nach wenigen Minuten die Oberfläche.

Wir flogen eine der Streusiedlungen an. Die kleinwüchsigen Eingeborenen lungerten wie üblich herum, sich in Dreck und Wollust suhlend.

Ich pickte mir einen heraus, der besonders gern - und besonders schlecht -grölte, kleckste und sich vor anderen zum Narren machte. Dem folgte ich, nachdem er der kindischen Zerstreuungen müde geworden war, in seinen Unterschlupf, wo ich den Deflektorschirm abschaltete. Der Primat erschrak, als ich so plötzlich für ihn sichtbar wurde. Doch fing er sich erstaunlich rasch wieder. „Willst'n du?", grunzte er. „Ich bin vom Himmel herabgestiegen", antwortete ich mit Hilfe meines Translators, „um dich reich zu beschenken."

„Dufte. Leg's da drüben auf den Stein."

„Es handelt sich um ein ideelles Geschenk. Du wurdest auserwählt, als König über deine Artgenossen zu herrschen."

„Und?"

Ich erläuterte ihm mit einfachen Worten das Prinzip einer hierarchischen Gesellschaft. An deren Spitze, wie ich mehrfach betonte, er selbst stünde. „Soll'n das bringen?"

„Du kannst völlig uneingeschränkt tun und lassen, was du willst. Weil alles weitum dir gehört."

In mitleidigem Tonfall, als wäre ich der geistig Minderbemittelte von uns, versicherte er mir, dass dem ohnehin so sei. Alle besäßen alles sowie alle nur erdenklichen Freiheiten. „Genau das macht den Unterschied aus", belehrte ich ihn: „Wenn du König bist, gehört das ganze Reich dir allein -und nur du bestimmst, was zu geschehen hat!"

„Stinke. Soll'n das bringen?"

„Die anderen haben sich dir unterzuordnen, müssen dir widerspruchslos dienen, Männer wie Frauen. Verstehst du? Frauen. Alle Frauen! Keine darf sich dir mehr verweigern oder entziehen."

Er legte den Kopf schief, runzelte die niedrige Stirn. „Soll'n das bringen, wenn se nich will?"

Langsam begann er mich zu enervieren. Ich probierte einen anderen Weg. „Deine Kinder werden eine bessere Ausgangsposition haben als die übrigen. Und deine Enkel eine noch bessere. Und so weiter. Verstehst du?"

„Sicher. Dann sinne annern neidisch un' wem immer neidischer."

„Genau!" Ich atmete auf. Endlich begannen die jeder Hochkultur zugrunde liegenden Ideen von Eigentum, Erbfolge und Elite einzusickern. „Dann sinne annern ganz toll neidisch", wiederholte er. „Soll'n das bringen?"

Mir platzte der Kragen. Dies war keineswegs im übertragenen Sinn zu verstehen. Ein Schmerz durchschnitt meine Gurgel, als berste mein Kehlkopf.

Enthemmt brüllte ich Unmut und Verdruss hinaus. Jedoch, wie ich gleich darauf bemerkte, nicht bloß auf akustischem Wege. Sondern ich sandte, zusätzlich zu den Schallwellen, auch eine mentale Botschaft.

Der Primat brach in die Knie, plumpste auf sein Lager, wo er sich in embryonaler Haltung zusammenrollte, die Hände gegen die Ohren gepresst. Er wimmerte leise. Ein scharfer Geruch verriet, dass er sich vor Aufregung besudelt hatte.

Ich verstummte abrupt. Meine Gedanken aber tosten weiter, überschwemmten sein kleines Gehirn, spülten das bisschen Eigensinn hinweg wie ein reißender Strom ein paar Kiesel am Ufer.

In die so entstandene sumpfige Brache rammte ich, nie mehr wieder verrückbaren Pfählen gleich, jene ehernen ethischen Grundpfeiler, die ich an der Kosmität erlernt und meinem ersten eigenen Schützling bislang vergeblich beizubringen versucht hatte: Egoismus, Familiensinn, Machtbewusstsein; sowie den Glauben an eine höhere Sendung und, logisch daraus resultierend, den Zwang -zur Recht-Fertigung, ergo Gesetz-Gebung.

Der kleine Humanoide hatte dem nichts entgegenzusetzen.

Ich, sein für ihn namenloser Gott, befahl ihm, sich diese Erdkugel Untertan zu machen. Fortan konnte er gar nicht anders, als sich zum Patriarchen seiner Sippe aufzuschwingen, zum Oberhaupt seines Stammes, zum König eines nach Expansion strebenden Staatswesens.

Damit war der Stein ins Rollen gebracht. Demnächst würde dieser haarige Kniich, dieser ehemalige Tagedieb, Blödian und Witzbold, sich erheben und losziehen, um seine Welt mit Flamme und Schwert zu erobern. Gegen die normative Kraft des Faktischen konnte der hierzulande bisher praktizierte naive Anarchismus nicht länger bestehen. Notgedrungen würden alsbald auch andere das Gesetz des Handelns entdecken und die Macht an sich zu reißen versuchen.

Freilich durfte ich mich nicht darauf verlassen, dass diese eine Initialzündung ausreichte. Jede Feuersbrunst erlischt unweigerlich, wenn ihr keine Nahrung von außen zuwächst; jede Lawine verliert irgendwann an Schwung und Masse, falls sie sich nicht mit einer oder mehreren anderen vereinigt.

Daher sorgte ich für Konkurrenz, für gesunde Rivalität. Ich war mir der Analogie meines Vorgehens zu dem der Kosmokraten wohl bewusst.

Flink und zielgerichtet reiste ich um den Planeten. An neunundsechzig weiteren, strategisch günstig gelegenen Orten ernannte ich Propheten, Fürsten, Religionsstifter, Landesväter, Tyrannen und was mir sonst noch an Varianten von gottgesandten Führern einfiel.

Vielfalt war wichtig. Nur wenn sie sich auf verschiedene Erweckungserlebnisse beriefen, würden die kommenden Generationen, anstatt vorschnell Frieden zu schließen, ihre hochheiligen Traditionen bis aufs Blut gegen Andersgläubige verteidigen. So wurde gewährleistet, dass sie nicht wieder in die gammelige, von keiner Vision angestachelte Selbstgenügsamkeit ihrer Ahnen zurückfielen.

Während ich nach bestem Wissen und Gewissen Zwietracht säte, verfeinerte ich meine neu gewonnene - oder besser: zu guter Letzt doch noch aktivierte - parapsychische Fähigkeit. Denn um nichts anderes konnte es sich dabei handeln als um jenes Talent, auf dessen Ausbruch meine Lehrer so lange gewartet hatten.

Beim ersten Eingeborenen hatte ich es spontan eingesetzt, unbeherrscht und, wie ich gleich darauf erkannte, viel zu hoch dosiert. Beim zweiten, dritten und vierten lernte ich, dass es längst nicht eines derartigen emotionalen und psienergetischen Aufwands von meiner Seite bedurfte.

Im Gegenteil. Den Primaten meinen Willen aufzuzwingen bereitete mir schon bald kaum mehr Mühe. Nach dem zwanzigsten Mal fiel es mir so leicht wie jede andere geistige Übung, beispielsweise das Memorieren eines Versepos mit einigen hundert Seiten.

Das Brennen in der Kehle blieb allerdings als Nebenerscheinung erhalten. Unzweifelhaft handelte es sich dabei um eine psychosomatische Reaktion. Ein Teil meines Bewusstseins verließ den Körper, um ein fremdes Ich zu kontrollieren. Meine „Befehlsstimme" sprengte sozusagen ihre materiellen Grenzen, was sich in den Phantom-Halsschmerzen niederschlug.

Nun, die ließen sich problemlos ertragen.

Die „Bekehrung" der Humanoiden stellte ein ideales Training für mich und meine Begabung der Mentalen Dislokation dar. Falls der Rektor damit spekuliert hatte, ging seine Rechnung voll und ganz auf.

Anfangs hatte ich mich in unmittelbarer Nähe des zu Übernehmenden aufhalten, später diesen zumindest von ferne sehen müssen. Etwa ab der Hälfte meiner Missionstour konnte ich meine Zielobjekte auch aus viel größerer Distanz ausfindig machen und beeinflussen. Am Ende hatte ich das paranormale Talent so weit perfektioniert, dass ich mir die letzten drei Kandidaten „griff", während ich bereits auf dem Rückweg zu meiner Raumyacht war - und zwar ganz kurz hintereinander und obwohl sie sich auf der von mir abgewandten Seite des Planeten befanden!

Ich ging an Bord, startete und nahm Kurs auf die Hyperraumblase. Voll der Überzeugung, einen wahrlich durchschlagenden Erfolg gefeiert zu haben, kehrte ich heim in die XIX. Kosmität.

Metamorphosen Die beiden Roboter entschwanden, gleich nachdem wir aus dem Hangar durch eine der Säulentüren in die endlose Halle übergewechselt waren.

Ich schlenderte entspannt in Richtung meines Zimmers. Weniger gefestigte Gemüter hätten wahrscheinlich lauthals jubiliert, die Arme im Triumph hochgereckt, Luftsprünge vollführt oder dergleichen mehr. Ich hingegen war durch eine harte Schule gegangen und hatte die beste nur vorstellbare Erziehung genossen. Exaltierte Possen zu reißen war meiner und der Kosmität nicht würdig.

Innerlich freute ich mich aber, unter uns, schon ziemlich.

Unvermutet trat Schlacke, der Pedell, hinter einer Säule hervor und, ganz entgegen seiner Gewohnheit, direkt auf mich zu. Den Besen geschultert, kreuzte er schweigend meinen Weg. Hätte ich den Schritt nicht verhalten, wären wir zusammengestoßen. Schlacke nahm keine Notiz davon. Stumm wie ein Fisch schlurfte er an mir vorbei. Ich starrte ihm nach, baff, sprachlos, bis er plötzlich verschwunden war, als hätte er sich in Luft aufgelöst. Merkwürdig.

Madam Bronce erwartete mich in meinem Zimmer. Wie so oft in all den vergangenen Jahren stand sie neben dem Tisch, auf dem das Essen dampfte.

Zur Begrüßung schlang sie ihre feisten Arme um mich. Auch das war gelegentlich vorgekommen. Allerdings ... bildete ich es mir ein, oder drückte sie mich diesmal besonders fest?

Vielleicht wollte sie mir ja zeigen, wie stolz sie auf mich war. Mir gratulieren. Oder - mich trösten?

Ich schob sie sanft zurück. „Emili."

„Ja, Gon-Orbhon?"

„Ihr seid doch mit mir und meiner Leistung zufrieden?"

„Na klar", nickte sie, übers ganze Gesicht strahlend. „Sicher. Gar keine Frage. Du warst großartig."

„Ich habe die Aufgabe gelöst, nicht wahr? Ohne die Mittel der Raumyacht, ganz aus eigener Kraft. Und in sehr kurzer Zeit."

„Ja, das hast du."

Beruhigt setzte ich mich an den Tisch und fing an zu essen. Die Irritation, die Schlackes seltsames Verhalten bei mir ausgelöst hatte, war verflogen.

Kauend drehte ich mich um, weil ich meine Zimmerwirtin hinsichtlich des Pedells befragen wollte. Doch sie hatte sich dezent, wie es ihre Art war, entfernt.

Ich beendete mein Mahl. Satt lehnte ich mich im Stuhl zurück und blickte zur Multimedia-Konsole.

Jeden Moment musste der Bildschirm aufflammen. Dann würde die Stimme des Rektors ertönen. Ich sah seiner Manöverkritik gelassen, nein: durchaus frohgemut entgegen.

Aber der Schirm blieb dunkel.

Unrast bemächtigte sich meiner. Ich erhob mich, lief im Zimmer auf und ab. Öffnete schließlich den Schrank, untersuchte die Fächer mit den Kristallschachteln.

Erst nachdem ich mich vergewissert hatte, dass alles noch ganz genauso war wie vor der Exkursion, -gestand ich mir ein, welche Befürchtung ich insgeheim gehegt hatte: nämlich, dass die 144 Boxen sich neu gefüllt hätten.

Dass die Tortur von vorne losginge. Dass ich die gesamte Ausbildung nochmals durchlaufen musste, weil das Ergebnis des ersten Durchgangs ein ungenügendes war.

Ich lachte auf - erleichtert, weil sich meine Sorge als unbegründet erwiesen hatte, und erheitert ob solch paranoider Selbstzweifel.

Zufällig hielt ich die Schachtel in der Hand, die Koppas Kosmologie-Lektionen repräsentierte. Ein letzter Kristall lag darin. Ich hatte ihn mir aufgespart, quasi als krönenden Abschluss.

Ohne lang nachzudenken, nahm ich das rotgolden funkelnde Steinchen heraus und aktivierte es mit dem Handschuh.

Die enge Studierstube roch muffig wie eh und je. Gegen Koppas Zwiebelbrot-Gestank stand selbst der frostige Luftzug auf verlorenem Posten.

Pyr It, die - wenn man Madam Emili nicht mitzählte - erste Frau in meinem Leben, lehnte mit geschlossenen Augen am Modell der Materiequelle. Durchflutet von der intensiven, metafrequenten Strahlung, erschien die Assistentin transparent wie eine der halb stofflichen Puppen, die wir für diverse Experimente verwendeten. „Hallo", sagte Koppa lächelnd zu mir, die Arme ausgebreitet. „Herzlich willkommen, Junge! Wie fühlst du dich?"

Mein Atem stockte. Meine Lider flatterten unkontrolliert. Alarmsirenen schrillten in meinem Kopf. Professor Koppa nahm mich freundlich in Empfang. Und er erkundigte sich nach meinem Befinden!

Wenn es noch eines Beweises dafür bedurft hätte, dass die Kosmität aus dem Lot geraten war, war mir dieser soeben geliefert worden.

Aber was hatte das so perfekt austarierte Gefüge dermaßen destabilisiert? Siegesgewissheit? Oder... Resignation?

Nach der letzten Kosmologie-Stunde, von der ich, wenn ich ehrlich bin, nicht viel mitbekommen habe, begab ich mich zum Messingenieur. Die multidimensionalen Datenschleier und die himmlischen Harmonien im Halbstock jagten mir schon lange keinen Schrecken mehr ein. Doch der Zustand des achtbeinigen Weisen erschütterte mich bis ins Mark.

Von den 144 Mitgliedern des Lehrkörpers - wozu ich auch Nick, Emili und sogar Schlacke zählte - war der Messingenieur der Einzige, den ich nicht bloß als Wissensvermittler schätzte, sondern zu dem ich eine tiefe persönliche Beziehung aufgebaut hatte. Ihn betrachtete ich als meinen eigentlichen Mentor. Uns verband weit mehr als das gemeinsame hehre Ziel.

Umso entsetzter war ich über die Veränderung, die ihm widerfahren war.

So, wie ich ihn nach der Rückkehr von meiner Exkursion antraf, hatte ich den Messingenieur noch nie erlebt.

Aller Optimismus, aller Lebensmut war von ihm abgefallen.

Der Arachnoide hatte immer so kernig gewirkt, so dynamisch, voller Wissenslust und Forscherdrang. Nun hockte er apathisch da, verzagt, in sich zusammengesackt, als wäre ihm die Vitalenergie ausgesaugt worden.

Kraftlos hingen seine Gliedmaßen herab; die vier ehedem so gewitzt funkelnden Augen stierten stumpf ins Leere.

Ich brauchte geraume Zeit, um mich von dem Schock zu erholen, den mir sein niederschmetternder Anblick versetzt hatte. „Was ist los?", flüsterte ich. „Was stimmt nicht mit dir, mit der Kosmität, mit... mir?"

Der Messingenieur rührte sich nicht. Die Musik im Hintergrund, die mich früher so ergriffen hatte, klang mit einem Mal wie ödes, todlangweiliges Gedudel. Das den Halbstock erfüllende Medium war zäh geworden, kaum mehr atembar; als wollte mir der Raum zu verstehen geben, dass ich hier nicht länger erwünscht war. „Ich dachte, auf dem Planeten der Primaten wäre jenes Ereignis eingetreten, das ihr so brennend herbeigesehnt habt", würgte ich unter großer Anstrengung hervor. „Aber ich habe mich geirrt, nicht wahr?"

Keine Reaktion. „Nach wie vor fehlt etwas. Etwas Entscheidendes. Ich erfülle die Anforderungen nicht, die an den Kommandanten eines Sporenschiffs gestellt werden."

Der Messingenieur gab kein Zeichen des Widerspruchs von sich. „Das Wissen, das ich mir angeeignet, die Fertigkeiten, die ich erworben habe, inklusive meiner parapsychischen Begabung - das alles ist nicht genug. Es wird nicht ausreichen, um in der Finalen Prüfung zu bestehen."

Die Stimme drohte mir zu versagen. Indem ich die Wahrheit aussprach, realisierte ich erst den vollen Umfang der Tragödie.

Meine Ausbildung, in die so ungeheuer viel investiert worden war, würde in einem Fehlschlag münden. All der immense Aufwand hatte sich als vergeblich erwiesen. Ich, Gon-Orbhon, war ein Versager.

Unbestimmte Zeit verstrich, bis ich wieder genug Kraft gesammelt hatte, um weiterreden zu können. „In Anbetracht der voraussichtlichen Blamage werdet ihr mich gar nicht erst zur Finalen Prüfung antreten lassen", mutmaßte ich.

Diesmal hob der Messingenieur müde die Mandibeln um wenige Millimeter. „Nein? Ihr werdet mich dennoch hinschicken? Obwohl ich durchfallen werde?"

Kein Einspruch. „Weil ihr gar nicht mehr zurückkönnt? Weil die Kosmokraten darauf bestehen, dass ihnen sämtliche angemeldeten Kandidaten zum vereinbarten Termin übergeben werden?"

Kein Einspruch.

„Die Kosmitäten, deren Zöglinge nicht entsprechen, werden nicht bestraft. Jedoch erhalten sie auch keinen Lohn. Richtig?"

Kein Einspruch. „Was bedeutet, dass ihr bankrott seid. Wie werdet ihr eure Schulden tilgen? Müsst ihr euch in eine Art ...

Frondienst begeben?"

Kein Einspruch. Ich ballte die Hände, biss mir auf die Unterlippe. Das hatten meine Lehrer nicht verdient. Sie hatten allzeit ihr Bestes gegeben. Mein Unvermögen war nicht ihnen anzulasten, sondern ganz allein mir. „Kann es sein, dass Sabotage vorliegt?", fragte ich. „Du hast einmal angedeutet, dass der Wettstreit der Kosmitäten mit allen Mitteln geführt wird, ausgenommen direkte Gewaltanwendung..."

Der Messingenieur sah mich an. In seinem Blick lag eine Qual weit jenseits der Hoffnungslosigkeit. „Entschuldige bitte. Du hast natürlich Recht, derlei Spekulationen sind müßig. Selbst wenn dem so wäre - falls man euch beispielsweise bereits einen schadhaften Rohling geliefert hätte -, brächte das Wissen darum jetzt auch nichts mehr."

Kein Einspruch. Die Atemluft hatte sich zu heißem, flüssigem Honig gewandelt. Ich war dem Ersticken nahe. „Ein Letztes", röchelte ich hastig. „Die Studenten, die sich als für die Kosmokraten unbrauchbar erweisen. Sie kehren nicht zurück, nicht wahr? Ich nehme an, ihr verfügt über keine Informationen, ihr Schicksal betreffend.

Doch kann man wohl davon ausgehen, dass sie ... neutralisiert werden, oder? Schließlich handelt es sich um Kunstwesen, die nur zu einem einzigen Zweck erschaffen wurden. Wenn sie diesen nicht erfüllen, sind sie wertlos. Mit anderen Worten: Die Kosmokraten werden sich unser entledigen, ohne einen weiteren Gedanken an uns zu verschwenden; so selbstverständlich, wie man ein kaputtes, irreparables Gerät wegwirft oder dem Materie-Recycling zuführt. Sie werden mich ..."

Ich brachte das Wort nicht über die Lippen. Starrte den Messingenieur an, bettelte darum, dass er meine Schlussfolgerungen widerlegte. Doch er verharrte unbeweglich.

Kein Einspruch.

 

9.

 

Die Bombe Ich verließ den Halbstock auf demselben Weg, auf dem ich ihn beim allerersten Mal erreicht hatte. Ohne die geringste Vorsicht hüpfte ich die Gittersprossen hinab, bis sie sich zu Säulen verdickten und die Schwerkraft kippte. Genauso gleichgültig kletterte ich weiter.

Wen kümmerte es, wenn ich auf den Fliesen zerschellte? Höchstens Schlacke, der dann meine Überreste beseitigen musste ...

Aber ich stürzte nicht ab. Wie in Trance hangelte ich mich nach unten. Danach irrte ich für Stunden ziellos in der Halle umher.

Ich fühlte mich leer. Tot. Und was war ich denn anderes als ein wandelnder Leichnam? Eine Puppe, die animiert und beseelt worden war - und deren Schöpfer ihr in Kürze das Lebenslicht ganz beiläufig wieder ausknipsen würden.

Ich hätte weinen mögen, anschreien gegen die Ungerechtigkeit meines Schicksals. Doch kein Laut kam über meine Lippen. Sowenig ich triumphiert hatte, als ich Grund dazu zu haben glaubte, so wenig klagte ich nun.

Allerdings begann sich Trotz in mir zu regen. Im selben Maß, in dem die Benommenheit von mir abfiel, verfestigte sich die Überzeugung, dass das letzte Wort noch nicht gesprochen war. Ich weigerte mich, mein Los hinzunehmen, ohne Widerstand zumindest versucht zu haben.

Nein, ich würde nicht wie ein tumbes Tier zur Schlachtbank torkeln.

Ich, Gon-Orbhon, würde mich wehren.

Es stand außer Frage, dass ich gar nicht erst an jenen Ort gelangen durfte, wo die Finale Prüfung abgehalten wurde. Mich in ihrem unmittelbarsten Einflussbereich gegen die Kosmokraten zu stellen war aussichtslos. So viel hatte ich bei Koppa über die Hohen Mächte gelernt.

Ich musste fliehen, bevor es zu spät war. Jetzt.

Die Mitglieder des Lehrkörpers waren damit gewiss nicht einverstanden. Sie hatten einen Vertrag abgeschlossen.

Wenn sie diesen nicht erfüllten, indem sie mich den Kosmokraten übergaben, würden sie eine Strafe zahlen müssen. Und sie besaßen ohnehin nichts mehr ...

Doch obwohl sie mir Leid taten, konnte ich beim besten Willen keine Rücksicht darauf nehmen. Meine blanke Existenz befand sich in höchster Gefahr.

Flucht also. Aber wie? Auf welche Weise sollte ich aus der XIX. Kosmität desertieren?

Rasch entschied ich mich für die Raumyacht, die ich bei der Exkursion benutzt hatte. Sie war zwar keineswegs das mächtigste, sehr wohl aber das schnellste unserer Schiffe, und ihre Kontrollen vermochte ich mittlerweile im Schlaf zu bedienen.

Der Rektor und die anderen würden selbstverständlich nicht dulden, dass ich einfach so einstieg, startete und davonflog. Die Räume der Kosmität hatten Augen und Ohren; mein Vorhaben würde schon im Ansatz bemerkt und vereitelt werden.

Es gab nur einen Weg, die Mitglieder des Lehrkörpers dazu zu bringen, dass sie mich ziehen ließen; Ich musste sie allesamt parapsychisch beeinflussen, so, wie ich es mit den Primaten getan hatte.

Falls das überhaupt möglich ist...

Ich beschloss, mein Glück zuerst bei Nick zu versuchen. Er streifte grundsätzlich allein durch die Halle; außerdem hielt ich ihn nicht unbedingt für den Hellsten und Willensstärksten der Truppe.

An eine Säule gelehnt, schloss ich die Augen, konzentrierte mich und streckte meine geistigen Fühler nach dem Wolfsmann aus. Um gleich darauf festzustellen, dass die Zeit der überraschenden Entdeckungen noch nicht zu Ende war.

Fast hätte ich laut aufgelacht, trotz meiner prekären Lage. Nick besaß ein Gehirn, oh ja, auch Bewusstsein und Charakter. Seine Persönlichkeit hingegen war etwa so autark wie die einer Ameise.

Ein nur parasinnlich wahrnehmbarer Schlauch verband ihn mit der Kosmität... ... bei der es sich um den Leib eines lebenden Wesens handelte, das sich als „Rektor" verstand... ... dessen 143 mobile, doch in permanentem telepathischem Kontakt stehende Inkarnationen mit ihm zusammen den „Lehrkörper" bildeten... ... eine Bezeichnung, die also durchaus wörtlich zu nehmen war ... ... womit weiterhin klar wurde, dass die XIX. Kosmität nicht nur bloß einen einzigen Studenten beherbergte, sondern auch lediglich einen einzigen Lehrer ... ... welcher sich kurz vor meinem Eintreffen in 144 nur scheinbar verschiedene Personen aufgespalten hatte, wohl aus Gründen des pädagogischen Konzepts.

Mich erstaunte selbst, wie ruhig ich angesichts dieser Erkenntnis blieb.

Immerhin hatte mich der Lehrkörper über einen sehr, sehr langen Zeitraum hinweg getäuscht. Koppa, Emili, Schlacke, Pyr It, der Messingenieur und der Rektor - sie waren alle eins. Allein ich stellte den einzigen Fremdkörper innerhalb dieser monströsen Wesenheit dar.

Aber dass sie - oder er oder es - mich betrogen, hintergangen, für dumm verkauft hatten, war momentan zweitrangig. Weit größere Bedeutung besaß, dass ich „Nick" nicht unter Kontrolle bringen konnte. Er stand mit der ganzen Kosmität in Verbindung; alle anderen Inkarnationen wären sofort gewarnt gewesen.

War mein Ausbruch schon im Ansatz zum Scheitern verurteilt?

Ich überlegte fieberhaft. Schließlich kam mir ein ebenso kühner wie verzweifelter Gedanke. Der Reihe nach vermochte ich die Mitglieder des Lehrkörpers nicht zu beeinflussen. Was, wenn ich sie gleichzeitig zu übernehmen versuchte, alle 144 auf einmal?

Dazu brauchte ich nichts anderes zu tun, als von meinem Geist insgesamt 144 „Aktionsquanten" absplittern und in Aktion treten zu lassen. Entsprechend geringer würde die dislozierte Mentalkraft pro Quant ausfallen, die ich einsetzen konnte.

Doch hatte sich auf dem Planeten der Primaten gezeigt, dass ich über ganz beträchtliche Reserven verfügte.

Darüber hinaus konnten mir die telepathischen „Verbindungsschläuche" der Sub-Entitäten als Verstärker dienen.

Die ganze Sache klang vollkommen wahnwitzig. Gleichwohl entschied ich, es darauf ankommen zu lassen. Ich hatte keine Wahl; und nur diesen einen Versuch.

Zweifellos waren die Aufzeichnungen der beiden eiförmigen Roboter längst vom Lehrkörper ausgewertet worden. Dabei mussten aus den Reaktionen der Primaten Rückschlüsse auf mein paranormales Talent gezogen worden sein.

Aber entweder unterschätzte man mein Psi-Potenzial, oder man rechnete nicht mit einem simultanen Angriff. Jedenfalls gelang es mir, die Kosmität zu überrumpeln.

Für Sekundenbruchteile, die sich zu Ewigkeiten zogen, rangen wir miteinander. Als Vorteil für mich erwies sich, dass das Kollektivwesen mit jedem telepathischen Verbindungsstrang, den ich „eroberte" und für meine Zwecke umpolte, erheblich geschwächt wurde.

Die Ersten waren heiß umkämpft, die Auseinandersetzung wogte hin und her. Doch sobald ich Nick sowie Pyr It und meine anderen ehemaligen Gespielinnen isoliert hatte - ich unterdrückte die schauderhafte Vorstellung, dass ich im Prinzip auch mit Koppa und dem Pedell geschlafen hatte -, setzte ein Domino-Effekt ein. Die Gegenwehr des Lehrkörpers schwand nämlich nicht linear, sondern exponentiell abfallend.

Am Ende brach die Verteidigung meiner multiplen Erziehungsberechtigten rapide in sich zusammen. Ich hatte keine nennenswerte Mühe, ins kollektive Bewusstsein die Idee einzupflanzen, man sollte den Studenten Gon-Orbhon umgehend auf eine weitere Exkursion schicken. Diesmal für bedeutend längere Zeit; wenn er sich dazwischen nicht meldete, bestünde kein Grund zur Besorgnis.

Alles funktionierte prächtig. Der Auftrag wurde erteilt, der Start genehmigt.

Abermals verließ ich mit der Yacht die Hyperraumblase.

Als ich nach der dritten Überlicht-Etappe immer noch keine Spur einer Verfolgung feststellen konnte, gestattete ich mir einen kurzen Freudenausbruch. Ich hatte es tatsächlich geschafft! Ich war davongekommen, war erstmals frei; und ich besaß überdies ein Sternenschiff, mit dessen Technologie es keines der raumfahrenden Völker in diesem Sektor aufnehmen konnte.

Das Leben war schön, und es hatte soeben begonnen.

Eine Warnmeldung riss mich jäh aus meinen Phantasien darüber, welchen Aufgaben ich mich in Zukunft widmen wollte. Die Raumyacht teilte mir trocken mit,' dass sich ihre Formenergie-Elemente in Kürze ersatzlos auflösen würden.

Ich dachte erst, ich hätte mich verhört. Mehr als neunzig Prozent des Schiffes bestanden aus Formenergie! Was übrig blieb, erfüllte gerade einmal die Funktion einer Rettungskapsel. „Warum?", rief ich entgeistert. „Wir haben die erlaubte Entfernung zur Kosmität überschritten", antwortete die Yacht. „Durch dieses Geschehnis tritt 'ein Programm in Kraft, das dem Schutz des in mir manifesten Wissens vor Missbrauch durch Dritte dient."

„Als autorisierter Kapitän befehle ich dir, das Selbstzerstörungs-Programm aufzuheben!"

„Irrelevant. Es besitzt höchste Priorität. Niemand an Bord besitzt die dazu erforderliche Berechtigung."

„Dann kehr sofort um und flieg zurück in den zulässigen Bereich!"

„Irrelevant. Der einmal eingeleitete Prozess kann nur von der XIX. Kosmität gestoppt werden. Unsere Distanz ist jedoch zu groß, um die Kosmität vor der Annullierung zu erreichen. Du solltest jetzt einen Raumanzug anlegen."

„Das werde ich nicht tun. Und da du mich nicht dem sicheren Tod im Vakuum aussetzen darfst, wirst du die Formenergie schön brav stabil halten."

„Irrelevant. Der Anzug ist nur ein redundantes Sicherheitssystem vierten Grades. In der verbleibenden Kapsel bist du auch ohne ihn ausreichend geschützt. Es steht dir frei, ob du auf die Annehmlichkeiten einer Raummontur verzichtest oder nicht. - Noch zehn Sekunden."

Meine Gedanken rasten. War ich schon wieder überlistet worden? Hatte ich ein weiteres Mal den Kürzeren gezogen?

Oder ... gehörte sowieso alles nach wie vor zum Studienplan? Hatte nicht ich den Lehrkörper manipuliert, sondern er mich?

Absolvierte ich in Wirklichkeit gerade eine weitere, eventuell sogar die Finale Prüfung?

Ich bemerkte, dass ich stark transpirierte.

Sehr weit hergeholt war der Verdacht nicht. Stellte nicht Rebellion gegen entzauberte Autoritäten eine wichtige Stufe zur Erlangung der Reife dar - ebenso wie das Aufbegehren in scheinbar aussichtsloser Situation?

So musste es sein. Sie hatten mich schon wieder an der Nase herumgeführt, hatten mich genau dorthin gelotst, wo sie mich haben wollten. Überhaupt: Wo stand denn geschrieben, dass ich demnächst vor die Kosmokraten treten musste? „Zeit spielt eine gemeinhin stark überschätzte Rolle", hatte der Messingenieur erklärt. Die Hohen Mächte kalkulierten nicht in Tagen, sondern in Jahrhunderttausenden und -millionen.

Der Lehrkörper hatte mich bemogelt, mir Zeitdruck vorgegaukelt, der gar nicht existierte!

Die Stimme der Raumyacht war inzwischen in ihrem Countdown fortgefahren. „... vier..."

Ich lehnte mich entspannt zurück, legte die Hände in den Schoß und verschränkte die Finger. Diesmal durchschaute ich den Bluff. „... drei..."

Die Sicherheitsschaltung ergab keinen Sinn. Das in den Speichern des Schiffs versammelte Wissen mochte beträchtlich sein. Doch ich trug ungleich mehr in mir. „... zwei..."

Etwas huschte, sacht wie ein Hauch, meinen linken Unterarm entlang. So schnell, dass ich mit dem Blick kaum folgen konnte, flössen die Spinnweben, die den Handschuh geformt hatten, über Oberarm, Schulter und Wange zum Ohr. „... eins ..."

Ich fühlte, dass das Gespinst hineinschlüpfte, sich verzweigte und in meinem Schädel auszubreiten begann. Im selben Moment erkannte ich meinen Denkfehler. „... null."

Es gab keine Ex- oder Implosion, nicht den geringsten Begleiteffekt. Völlig lautlos verschwand alles außer der Rettungskapsel.

Und zugleich wurde auf einen Schlag alles gelöscht, was ich in der Kosmität gelernt hatte. Die Spinnweben verwehten und mit ihnen jegliche Erinnerung an die vielen, vielen Jahre meines Studiums.

Nur zwei Termini wurden mir belassen. Ich. Gon-Orbhon.

Interludium Der Findling Mit wachsender Faszination hatte das Specter den Bericht des Krypto-Mächtigen verfolgt. Es hätte sich niemals mit einem Geschöpf der Kosmokraten auf dieselbe Stufe stellen wollen. Dennoch sah es Parallelen zu seinem eigenen Schicksal.

Die Einsamkeit des Einzelgängers, der seinesgleichen nicht kannte. Das Vermögen, seinen Geist gleichzeitig, in einer weit über herkömmliches Multitasking hinausgehenden Weise, viele verschiedene Aufgaben ausführen zu lassen. Die Gedächtnislücken ...

Nicht zuletzt konnte das Specter sich sehr gut vorstellen, wie hart Gon-Orbhon gegenwärtig um die Integrität seiner Persönlichkeit kämpfte. Sein Bewusstsein geriet immer wieder in Gefahr zu zerstieben, gerade wegen der Dislokations-Fähigkeit.

Die psychologische Strategie, seine Gedanken durch Konzentration auf die Vergangenheit beisammenzuhalten, war zweifellos die einzig richtige. Jede Selbsterkenntnis fußte auf Erinnerung.

Bemerkenswert fand das Specter, dass Gon-Orbhon offenbar erst vor kurzem, in der Phase des Erwachens, Zugang zu jenem verschütteten Teil seiner persönlichen Geschichte gefunden hatte, der die Ausbildung in der XIX. Kosmität, gewissermaßen seine Jugend, umfasste.

Von dem Handschuh, der sich in eine Art Kortex-Bombe verwandelt hatte, war demnach nicht alles Wissen vernichtet worden. Zumindest jene Erlebnisse, die mit starken Emotionen gekoppelt gewesen waren, vermochte Gon-Orbhon nun zu rekonstruieren.

Was das für die Zukunft bedeutete, konnte derzeit niemand abschätzen. Offen blieb auch die Frage nach dem eigentlichen Zweck der Bombe. Mit anderen Worten, warum Gon-Orbhon am Leben gelassen worden war...

Jedenfalls fiel er danach in ein tiefes Koma. Unbestimmte Zeit später stieß Lyressea, eine der sechs Schildwachen, im Leerraum zwischen den Galaxien auf die Rettungskapsel. Es gelang ihr, den einzigen Passagier zu bergen und zu reanimieren.

Trotz seiner Totalamnesie fand sich Gon-Orbhon rasch in der Kleingalaxis Amringhar zurecht. Von der ersten Stunde an war ihm der Orden der Schutzherren sympathisch. Gern stellte er sich in dessen Dienst. Besonders gefiel ihm, dass zwar ein gemeinsames Ziel verfolgt wurde, er jedoch überwiegend allein und eigenverantwortlich agieren durfte.

Hätte das Specter einen Kopf besessen, es hätte zustimmend genickt. Genau so war's auch ihm beziehungsweise dem Maulwurf immer am liebsten gewesen ...

Bre Tsingas Körperfunktionen hatten sich weitgehend normalisiert. Einzig die glasigen Augen zeigten an, dass sie unter einem fremden Einfluss stand. Auf ihrer Pritsche liegend, übermittelte sie mit ruhiger Stimme Gon-Orbhons Reflexionen.

Bis diese zu einem Punkt gelangten, der für die Geschichte des Ordens fatale Bedeutung erlangen sollte ...

 

10.

 

Im Quarzberg Mit Freude und Wehmut denke ich an die Zeit als Schutzherr von Jamondi zurück. Ich empfand sie als angenehm abwechslungsreich und sehr befriedigend.

Meine Para-Gabe und meine übrigen körperlichen und geistigen Fähigkeiten deren Herkunft für mich damals im Dunkeln lagen - trugen zu einem moralisch hoch stehenden Werk bei. Es schien, als hätte ich meinen Lebensinhalt gefunden.

Doch dann kam der Tag, da der Nocturnenstock Satrugar auf den Planeten Parrakh stürzte. Der Einschlag versetzte die Natur in Aufruhr. Rings um die Stelle, wo sich der Quarzmeteorit halb in die Planetenkruste eingegraben hatte, entstand ein Kratersee. Das Grundwasser kochte. Immer wieder wurden Lavafontänen aus der Tiefe emporgeschleudert.

Im Todeskampf sandte der Nocturnenstock eine Strahlung aus, die jedes Lebewesen, das sich zu nahe heranwagte, in den Irrsinn trieb. Viele tausend Opfer waren zu beklagen, bis wir den Dom und die Umgebung geräumt hatten.

Satrugar selbst drohte an den Folgen seiner schweren, im Raumgefecht erlittenen Schäden zu sterben. Alle Experten hielten sein Ende für unabwendbar. Ich aber wollte mich damit nicht abfinden.

Ich fühlte mich verpflichtet, einen Rettungsversuch zu unternehmen, zumal ich als Einziger von den ultrahochfrequenten Emissionen nicht in Mitleidenschaft gezogen wurde. Das hing wohl mit meiner eigenen parapsychischen Begabung zusammen.

Geschützt von einem kugelförmigen Prallschirm, der mich und meinen kybernetischen Diener Millitron umgab, schwebte ich langsam durch die Dampfschwaden auf den Quarzberg zu. Dabei wandte ich mein Talent der Mental-Dislokation an, um Kontakt zum Nocturnenstock herzustellen.

Und es gelang! In den vor mir aufragenden nachtschwarzen Felsen öffnete sich die Mündung eines Stollens.

Satrugar signalisierte Bereitschaft, mich zu empfangen.

Viele Völker des Universums haben Vorstellungen von einem Leben nach dem Tod entwickelt. Die Zweigeschlechtlichen und daher stark am Dualitätsprinzip Orientierten unterscheiden dabei meist ein Reich der Glückseligkeit und eines der ewigen Verdammnis.

Wenn der Planet der Primaten, an den ich mich nun wieder erinnerte, ans Paradies gemahnt hatte, so erweckte das Innere des Nocturnenstocks die Assoziation eines Infernos.

Die Wände der Stollen, durch die Millitron und ich schritten oder flogen, glühten in verschiedenen Abstufungen von Rot. Spiegelnde, schimmernde und durchsichtige Kristalladern durchzogen das Quarzgestein; manche wirkten kalt und porös, andere pulsierten wild, wie im Rhythmus eines rasenden Herzschlags.

Je weiter ich vordrang, desto deutlicher wurde Satrugars" Agonie. Während einige Regionen hitzig tobten, wobei immer wieder grellweißes Feuer ausbrach, waren zahlreiche andere im Absterben begriffen. An diesen Stellen veränderte sich die Materie, wurde stumpf, faulig weich, schwärend wie eine Wunde, bis sie sich unter psionischen Effekten verflüchtigte.

Rasches Handeln war geboten. Ich dislozierte mein Bewusstsein in so viele Aktionsquanten wie noch nie. Überall zugleich konnte auch ich nicht eingreifen, dazu war der Quarzberg zu groß, der fremdartige Intellekt zu fraktal aufgebaut.

Ich spürte jene Gebiete auf, in denen der Verfallsprozess am weitesten fortgeschritten war. Dort setzte ich an.

Indem ich mein eigenes Psi-Potential mit dem des Nocturnen verflocht, schuf ich allmählich einen Ausgleich zwischen den überhitzten und den erlöschenden Zonen.

Das mag relativ simpel klingen; tatsächlich war es die Hölle.

Jedes Zeitgefühl kam mir abhanden. Tage, Wochen brachte ich damit zu, Satrugar vor dem Tod zu bewahren.

Um meine leiblichen Bedürfnisse brauchte ich keine Sorge zu tragen; Millitron hegte und pflegte mich, dafür war er ja da.

Doch psychisch brannte ich mehr und mehr aus. Ich verheizte mich buchstäblich zugunsten des Nocturnenstocks. Und ich begann, mich in ihm zu verlieren.

Ich hätte innehalten und zurückweichen sollen, bevor es zu spät war. Andererseits lohnte die Mühsal; ich erzielte gute Fortschritte.

Langsam, ganz langsam erholte sich Satrugar. Die materielle Zerstörung, der auch eine geistige entsprach, wurde gestoppt. Kleine, stabile Zellen entstanden; weiteten sich aus; vereinigten sich zu gesundenden Bezirken.

Heilung setzte ein; am raschesten, wenn ich Quantelungen meines Geistes dauerhaft mit Teilen Satrugars verschmolz. Dann addierten, multiplizierten, potenzierten sich unsere Kräfte.

Wir litten immer noch sehr unter den Verwüstungen, die durch die Raumschlacht und den Absturz angerichtet worden waren. Aber wir gewannen im wahrsten Wortsinn Boden zurück.

Langsam, ganz langsam entwickelte sich so etwas wie eine Kommunikation zwischen uns. Wir tauschten uns aus; nicht in Worten, auch nicht in Bildern oder sonstigen Sinneseindrücken. Wir lernten einander kennen, Schritt für Schritt die so verschiedenen Denkweisen verstehen.

Etwas von dem Nocturnen ging auf mich über. Und viel, sehr viel von mir versickerte in ihm.

Unsere Beziehung funktionierte besser und besser. An ihrem Sinn zweifelte ich irgendwann nicht mehr. Das Gon-Orbhon-Element tat der wesentlich massiveren Satrugar-Komponente gut.

Wir befanden, dass wir zusammenbleiben sollten. Wir zwei. Wir eins.

Der Körper des Schutzherrn irrte weiterhin durch unsere kristallinen Eingeweide. Wir hielten ihn bei guter Kondition, da wir ihn in Zukunft vielleicht noch benötigten. Für seine vitalen Bedürfnisse sorgte in beinahe rührender Weise der robotische Diener. Aus Dankbarkeit widmeten wir später einige unserer Stanzen, insgesamt 44 Bände zu je 11.111 Versen, dem treuen Millitron.

Ach, die Poesie! Welch Vergnügen sie uns doch bereitete, welche Wonne, welch Labsal!

Schon kurz nachdem wir uns vollständig erholt hatten, wandten wir uns den holden Künsten zu. Neben den Stanzen verfassten wir epische Dramen in Hunderten verschiedenen Sprachen, mit Millionen von Schauplätzen, Milliarden von Figuren, Trillionen von Dialogen. Wir komponierten galaktische Symphonien, errichteten zwölf dimensionale Bauwerke im Femto-Bereich, erzählten uns Witze, dass der Quarz knirschte ...

Mir graut, wenn ich daran zurückdenke, so verschwommen die Erinnerung auch ist. Denn aus heutiger Sicht steht zweifelsfrei fest, dass wir - ich, Gon-Orbhon, und Satrugar, der Nocturnenstock der geistigen Umnachtung anheim gefallen waren.

In meinem früheren Leben, beim ersten Besuch im Halbstock des Messingenieurs, unter dem Eindruck des berückend schönen Datengespinsts, hatte ich eine spontane Erkenntnis gewonnen: wie schmal der Grat ist, der Vernunft von Wahnsinn trennt, und wie mühelos rasch er überschritten werden kann.

Vielleicht hätte ich anders gehandelt und das viel zu hohe Risiko nicht auf mich genommen, wenn mein Gedächtnis nicht blockiert gewesen wäre. So aber holte mich die Hybris ein, die ich an der Kosmität immer zu vermeiden getrachtet hatte. Meine Anmaßung, ich sei ausreichend befähigt und stark genug, Satrugar zu retten, gebar grässliche Frucht.

Denn letzten Endes erwies sich der Nocturne als viel zu fremdartig. Mein Geist und der des schwer beschädigten Quarzwesens - das passte eben doch nicht zusammen, sondern ergab eine überaus verhängnisvolle Kombination.

Bei seiner Beinahe-Vernichtung hatte der Stock ein Trauma erlitten. Die Irrsinns-Strahlung, die er nach dem Aufprall aussandte, hätte mich warnen müssen. Satrugar war mental zerrüttet, stand im Begriff, den Verstand zu verlieren.

Ich half ihm, oh ja; ich half ihm dabei, die Grenze zum Wahnsinn endgültig zu überqueren.

Wir waren uns einig, dass wir nie wieder in derart akute Lebensgefahr geraten durften. Nie wieder sollte etwas geschehen können, was diesem Fiasko gleichkam.

Und wie ließ sich das verhindern? Indem wir mächtiger wurden. Viel mächtiger. Mächtiger und größer als alles, was uns bedrohen konnte.

Wir mussten eine höhere Wesenheit werden: eine Superintelligenz. Erst wenn wir eine ganze Mächtigkeitsballung unser Eigen nannten, würde in unserem Inneren Sicherheit sein.

Beide Partner, der Schutzherr wie auch der Nocturnenstock, hatten das ihre in den Verbund eingebracht. Gon-Orbhons Fähigkeit der Mental-Dislokation stand nun auch Satrugar zur Verfügung, welcher seinerseits ein gewaltiges psionisches Reservoir beisteuerte.

Für den Sprung zur Superintelligenz genügte das freilich noch nicht. Doch ein Anfang war gemacht.

Wir gingen dazu über, von uns als dem Gott Gon-Orbhon zu denken oder kurz Gon-O. Den Namen des Schutzhelm verwendeten wir, weil er einen guten Klang in der Kleingalaxis Amringhar besaß; die einfachen Leute vertrauten ihm.

Früher oder später, das wussten wir, würde unsere neue Zielsetzung zum Konflikt mit dem Orden der Schutzherren und Schildwachen von Jamondi führen. Daher sammelten wir eine Weile im Geheimen unsere Kräfte, bis wir zu einem Präventivschlag bereit waren.

Wir töteten den Schutzherrn, der im Dom von Parrakh zu dieser Zeit den Befehl führte, und brachten seine Truppen unter unsere mentale Kontrolle. Den Dom funktionierten wir zu unserem Hauptquartier um: zur Bastion von Parrakh.

Interludium Weitere Puzzlesteinchen „Dies geschah", erklang es aus Bre Tsingas Mund, „rund sieben Millionen Jahre vor Beginn der alten irdischen Zeitrechnung."

Nicht nur das Specter horchte auf. Wie war es möglich, dass Gon-Orbhon in archaischen, schon lang nicht mehr verwendeten terranischen Maßeinheiten rechnete? Dem Specter fiel nur eine Erklärung dafür ein.

Malcolm S. Daellian kam auf dieselbe Idee. „Die Gefangene dürfte einen gewissen Teil ihrer geistigen Freiheit zurückgewonnen haben", gab er via Funk zu Protokoll. „Nach wie vor fungiert sie quasi als telepathische Antenne. Doch soeben hat sie es geschafft, dem sensationellen Bericht eine eigene Anmerkung hinzuzufügen, möglicherweise als Hinweis für uns. Sie dürfte sich also ihrer Rolle und des Wissens, das sie empfängt und weitergibt, in beschränktem Maß bewusst sein. Fragt sich nur, wie lange noch. - Daellian, achter Februar 1333 NGZ, zwanzig Uhr fünfzig Bordzeit."

Die wegen Mordes inhaftierte Kosmopsychologin hatte indessen weitergesprochen. Mit jedem Satz ergaben sich neue Erkenntnisse, wurden Lücken im Mosaik aufgefüllt.

Erstmals offenbarten sich der Besatzung der RICHARD BURTON die Zusammenhänge rings um Gon-O und den Schutzherrenorden von Jamondi. Selbst das Specter war wie elektrisiert. Ungeahnte Verflechtungen taten sich auf.

Der Student Gon-Orbhon hatte ursprünglich ein Sporenschiffskommandant werden sollen, wie die legendären Mächtigen! Bedeutete das, dass auch er in der kosmokratischen Fabrik innerhalb der Materiequelle von Erranternohre „gefertigt" worden- war?

Frenetisch sichtete das Specter die vorliegenden Daten. Jegliche Zurückhaltung vergaß es. Maykie Molinas Reinkarnation hatte Feuer gefangen. Sie wollte jetzt alles wissen.

Sie war dabei. Sie lauschte.

Nach dem Putsch auf Parrakh, berichtete Bre Tsinga, war der Zusammenprall mit dem Schutzherrenorden nur noch eine Frage der Zeit. Das Verbundwesen rüstete sich eifrig dafür. Bald begann Gon-O, Splitter aus dem Leib Satrugars mit Raumschiffen auszusenden, an entferntere Orte, wohin seine mentale Potenz nicht gereicht hatte.

Die bis zu einer Tonne schweren Quarzbrocken dienten ihm als paranormale Relais. Durch sie verstärkt, übte er seine Macht der Mental-Dislokation ebenso präzise und unerbittlich aus, als wäre er selbst an jenen Orten zugegen. Eine starke Basis entstand, ein Imperium, in dem Gon-O als Gott und Heilsbringer verehrt wurde.

Gelegentlich flackerte ein Rest-Ego des eigentlichen, ursprünglichen Gon-Orbhon auf. In diesen raren, klaren Momenten erfasste der Schutzherr, zu welchem Moloch der Nocturne und er pervertiert waren. Doch die unselige, wahnsinnige Allianz zog ihn immer wieder rasch in ihren Bann.

Gon-Orbhon flüchtete sich in Träume. In hilflose Wunschvorstellungen, in denen er sich als schlafender, schwertbewehrter Hüne sah, als ein Held, der sich irgendwann befreien würde. Der die geistigen Fesseln zerschlug und zerstörte, was ihn zerstörte.

Aber das war nicht die Realität. Sein Körper schlafwandelte in Begleitung Millitrons durch das bizarre Labyrinth des Nocturnenstocks. Wenn Gon-Orbhon durch seine eigenen Augen blickte, sah er rubinrot funkelnde Quarzwände.

Ein einziges Fenster, eine ultradünne Scheibe aus dunkel getöntem Kristall, erlaubte direkte Sicht auf die Außenwelt.

Vor dem Fenster, im Kratersee, hatten die Kybb-Cranar und Kybb-Traken ihrem Gott zu Ehren ein Gebäude errichtet, das die Bastion-Dependance von Parrakh genannt wurde. Gefertigt aus schrundig wirkendem Metall, durchmaß die Anlage 550 Meter. Das Design entsprach einer Standard-Bauform, die von Kybb jeglicher Volksgruppe häufig verwendet wurde, und erweckte den Gesamteindruck einer schwarzen, stacheligen, bedrohlichen Halbkugel.

Wie bitter: Die traurigen Überreste Gon-Orbhons vegetierten im Traum dahin. Und jene hässliche, igelige, nachtschwarze Burg bildete die ewige Kulisse.

Der Tempel der Degression in Terrania City!, durchfuhr es das Specter. Heilige Scheibenwelt, deshalb haben die Sektenjünger diese Bauform gewählt. Weil der schlafende Gott, der sie versklavt hält, über Jahrtausende hinweg nichts anderes zu Gesicht bekommen hat.

 

11.

 

Die drei Besucher Uns war klar, dass der Krieg mit dem Schutzherrenorden demnächst ausbrechen würde. Wir hatten uns gut in Stellung gebracht. Durch die Parrakhon-Wolke streiften gigantische fliegende Werften, in denen eine Flotte von Kriegsschiffen nach der anderen produziert wurde. Wir, Gon-O, kommandierten schon jetzt insgesamt 450.000 Einheiten, die sich zum Sturm auf den Dom Rogan, auf die Schutzherren und deren Stützpunkte vorbereiteten.

Zu meiner Ehrenrettung möchte ich festhalten, dass ich in den seltenen wachen Momenten alles daransetzte, diesem Irrwitz Einhalt zu gebieten. Ich dachte sogar an Selbstmord. Lieber wollte ich meine Existenz beenden, als mich des Todes so vieler Intelligenzwesen schuldig zu machen.

Was konnten diese armen Armeen für die Paranoia, die uns zu unseren Taten aufstachelte?

Aber wir unterbanden alle diesbezüglichen Versuche von mir im Keim. Wir, Gon-O, waren so unendlich lang allein gewesen, dass wir uns, da wir uns endlich gefunden hatten, nicht voneinander lösen mochten.

Lieber ließen wir die Parr-Jäger bauen sowie die Kybb-Titanen bemannen, welche uns, unsere Bastion und unseren Planeten bewachten.

Dennoch beabsichtigten wir, einem offenen, frontalen Kampf aus dem Weg zu gehen. Um die Schutzherren in Jamondi, in ihrem Dom Rogan, mit möglichst geringen Verlusten zu besiegen, suchten wir nach einem Komplizen.

Und wir fanden ihn. Denn einer unserer Gegenspieler besaß eine Schwäche, die sich ausgezeichnet für unsere Zwecke eignete.

Wir luden Tagg Kharzani ein, in unserem Hort zu Gast zu sein. Kharzani mochte seine Qualitäten haben. Auch durfte man von seinem unvorteilhaften Erscheinungsbild - er war spindeldürr, trug ausgesucht geschmacklose Kleidung und sah im Ganzen aus, als sei er der kranken Fantasie eines drogensüchtigen Zeichners entsprungen - nicht auf die inneren Werte schließen. Trotz seiner düsteren Aura hatte er viel Gutes für den Orden von Jamondi bewirkt.

Millitron empfing ihn und seine lächerlich geschützbehangenen Kybb-Soldaten am Ufer des Kratersees und geleitete ihn zu uns in den Stock. Wir hatten aus Satrugars Quarzfleisch einen großzügigen Salon geformt, mit allerlei Prunk, ganz in Kharzanis Stil. „Willkommen", sagten wir, Gon-Orbhons Körper als Medium benutzend.

Misstrauisch drehte er den Kopf, wobei der Kinntentakel schlaff mitschwang. Die obere Hälfte seines hageren Gesichts lag wie üblich im Schatten des breitkrempigen Huts. Misstrauisch kam seine Frage: „Was hast du vor?"

„Wer will Krieg", antworteten wir mit einer Gegenfrage, „wenn er sich seiner größten Angst unblutig entledigen kann?"

Tagg Kharzani knackte scheinbar ungerührt mit den Ellbogengelenken. Ein saurer Geruch ging von ihm aus. „Schutzherr sollte nicht gegen Schutzherr das Schwert erheben."

„Schutzherren sterben", sagten wir, mit voller Absicht in seiner Wunde bohrend. „Das ist ihr Schicksal, sie sind Sterbliche." Das saß.

Kharzani war bekannt dafür, dass er an seiner körperlichen Existenz hing und den Augenblick seines Todes hinauszuschieben versuchte, so weit es eben ging. Seine Thanatophobie äußerte sich in den wunderlichsten Anstrengungen, sich vor Ansteckung jeder Art zu schützen. Ein kaum sichtbares Flimmern umgab seine Konturen: ein Desinfektionsfeld, welches verhinderte, dass Viren, Bakterien oder sonstige Erreger sein steriles Mikroklima verseuchten. Trotzdem alterte er, im Unterschied zu uns, mit jedem gefilterten Atemzug... „Es sei denn", setzten wir fort, „ihnen würde die Gnade der Unsterblichkeit zuteil."

Er hielt sich relativ gerade. Mühte sich redlich, Desinteresse vorzutäuschen. „Ach. Und wie?"

„Die Antwort ist ganz leicht: Wer sich im Inneren eines Stocks wie Satrugar aufhält, altert nicht."

„Das genügt mir nicht. Beweise es!"

„Du willst einen Beweis", sagte ich, mein Amüsement verbergend. „Der Beweis bin ich. Ich altere nicht mehr, Tagg. Bei jedem Wesen, das sich in den Grenzen eines Nocturnenstocks aufhält, wird dieser Prozess gestoppt, und zwar vollständig - nicht so wie bei dir, wo er nur bis ins Extrem verlangsamt ist."

„Ich altere ebenfalls nicht", widersprach Tagg Kharzani. „Bist du da sicher?"

Er schluckte, „Welchen ... Preis forderst du?"

„Sobald der Orden Geschichte ist, gestehen wir dir Bleiberecht zu. Auf immer und ewig."

Sind denkende Wesen nicht seltsam? Ich selbst war einen schrecklichen Pakt eingegangen. Und nun hatte ich nichts Besseres zu tun, als den Nächsten in Versuchung zu führen.

Kharzani feilschte. Er würde alles Gewünschte veranlassen, versprach er, unter der Bedingung, dass er ab sofort im Stock bleiben durfte. „Erst die Arbeit", sagten wir, „dann die Verjüngung."

Seine gespielte Selbstsicherheit zerbröckelte wie morsches Holz. Auf Knien, im Kristallstaub, bettelte Tagg Kharzani. Wir aber erhörten ihn nicht. „Verhilfst du uns an die Macht", sagten wir, „so winkt dir die Unsterblichkeit."

Schließlich erklärte er sich bereit, vorläufig einen Splitter vom Leib Satrugars mit in sein Schloss Kherzesch zu nehmen. Der Stein hatte die Form einer vielflächigen Diamantlinse von zirka zehn Kilogramm Gewicht. Wir redeten Kharzani ein, der Splitter wirke sich positiv auf seine Gesundheit aus.

Der Schutzherr flog ab - nicht ahnend, dass dieser Quarzbrocken seinen Untergang herbeiführen und besiegeln, ihn selbst und seine wichtigsten Diener unter unsere mentale Hoheit zwingen würde.

Der zweite Besucher kam, kurz nachdem der Baum Uralt Trummstamm abgestorben, das Paragonkreuz verschwunden und infolgedessen der Orden der Schutzherren in großen Schwierigkeiten war.

Mit Kharzanis nicht ganz freiwilliger Hilfe eroberten wir still System um System. Seine Kybb, die offiziell als Schutzmacht gegen uns aufgeboten wurden, betrieben in Wirklichkeit unser Geschäft. Über den Diamanten auf Schloss Kherzesch manipulierten wir sie nach Belieben.

Plötzlich schwebte ein Raumschiff, wie selbst wir es noch nie gesehen hatten, wenige Kilometer über dem Kratersee.

Seine Länge war nicht genau bestimmbar, etwa zweihundert Meter, und auch die Form ungewiss: eine dunkle, materielle Kontur, sonderbar lebendig wirkend. Das Wesen in seinem Inneren kam kein einziges Mal zum Vorschein, verständigte sich mit uns nur mental.

Gleichwohl erkannten wir sofort, dass dies vielleicht der gefährlichste Augenblick in unserer bisherigen Existenz war. Denn an Bord des Dunkelschiffes befand sich ein Abgesandter der Chaotarchen.

Sein Geist berührte den unsrigen wie eine Klinge, meißelte seine Botschaft förmlich in unseren Quarz. Die Hohen Chaosmächte, erklärte er, waren unzufrieden mit der Tatsache, dass die Superintelligenz ES den Kampf mit ihrer Nebenbuhlerin STROWWAN überlebt hatte. Eine Chance sei verpasst worden, und nun suche man nach Mitteln, diese Scharte auszuwetzen.

In diesem Zusammenhang waren unsere Bestrebungen, den evolutionären Sprung zur Superintelligenz zu tun, bemerkt worden. Wohlwollend; die Gelegenheit sei günstig, da ES sich immer noch in einem geschwächten Zustand befinde.

In der Sonne des Planeten Talan ruhte der Korpus der verstorbenen Superintelligenz ARCHETIM. Daraus zog ES Energie; nicht zuletzt deswegen hatte ES gegen STROWWAN bestehen können.

Aber auch für uns, so wurde uns mitgeteilt, konnte dieser geheime Kraftquell von großem Nutzen sein. Wir, Gon-O, sollten erwägen, ob wir uns nicht ARCHETIMS Energien zur Unterstützung unseres Wachstums aneignen wollten, solange ES wenig Möglichkeit zur Gegenwehr besaß.

Die Mächte des Chaos, gab man uns zu verstehen, würden eine entstehende Superintelligenz „GON-O" in diesem Sektor des Universums begrüßen und protegieren ... so dies erwünscht war.

Der Bote wartete keine Antwort ab. Ein Speicherkristall wurde in unseren Stock transmittiert, dann verschwand das Dunkelschiff so abrupt, wie es gekommen war.

Noch bevor wir eine Entscheidung gefällt hatten, ob wir das Angebot der Chaotarchen annehmen sollten, erschien der dritte Besucher. Auch er hatte die Funktion eines Boten inne. Er nannte sich Homunk und kam in Vertretung von ES.

Der Superintelligenz war trotz ihrer Schwäche nicht entgangen, wen wir kürzlich auf Parrakh empfangen hatten, und sie konnte sich denken, was man uns vorgeschlagen hatte.

Homunk sprach eine eindringliche Warnung aus. ES ergriff zwar nicht Partei in der Kontroverse zwischen uns und dem Orden der Schutzherren von Jamondi; einen Griff nach ARCHETIM und somit eine Attacke in seinem innersten Hoheitsgebiet würde ES jedoch keinesfalls tolerieren.

Wir sicherten zu, seine Worte zu bedenken, und komplimentierten Homunk hinaus.

Tatsächlich hatte seine Botschaft Eindruck hinterlassen, wenngleich nicht in der erhofften Weise. Denn uns war klar vor Augen geführt worden, dass in relativer Nachbarschaft ein Rivale existierte, der sich über kurz oder lang unserem Aufstieg in den Weg stellen würde.

Bald nach unserer Entstehung als Geistverbund hatten wir unsere Maxime formuliert: Wir, Gon-O, wollten und mussten mächtiger und größer werden als alles, was uns bedrohen konnte. Ergo auch mächtiger und größer als ES. Die „positive" Superintelligenz war unser natürlicher Feind.

Die Chaosmächte hatten Recht: Irgendwann würden wir ES sowieso angreifen müssen. Also warum nicht jetzt, zum denkbar günstigsten Zeitpunkt?

Homunks Drohung stellte ein reines Täuschungsmanöver dar, das Kläffen eines zahnlosen Hundes. Uns war versichert worden, dass ES gar keinen Gegenschlag führen konnte, nachdem STROWWAN der Superintelligenz, so sehr zugesetzt hatte.

Damit stand unser Entschluss fest. Wir studierten die Instruktionen im Speicherkristall der Chaotarchen und befolgten sie.

Interludium Exil im Hyperraum In der RICHARD BURTON rauchten die Köpfe und ratterten die Gehirne. Metaphorisch gesprochen natürlich - denn Positroniken besaßen keine mechanischen Teile und zumindest das Specter keinen Schädel. Wie auch immer, man erstellte auf Hochtouren Analysen der Lage und der von Bre Tsinga übermittelten Informationen.

Malcolm Scott Daellian fasste zusammen: „Erstmals ergibt sich eine klare Begriffsbestimmung. Satrugar ist der Nocturnenstock, Gon-Orbhon der ehemalige Schutzherr, der in diesem lebt. Als Gott Gon-Orbhon oder Gon-0 bezeichnet sich die Wesenheit, die aus beiden Komponenten besteht."

Und nicht alle Tassen im Schrank hat, ergänzte das Specter bei sich. Was sie deswegen nicht zu einem leichteren Gegner macht - ganz im Gegenteil.

Gerade hatte Bre berichtet, dass die Situation damals, vor über sieben Millionen Jahren, auf Messers Schneide gestanden hätte. Gon-0 war bereit, den entscheidenden Schlag gegen den Dom Rogan und seine Schutzherren zu führen.

Und auch der große Coup, auf den die Gottheit hinarbeitete, stand unmittelbar bevor: Gestärkt durch den Kraftquell ARCHETIM, würde sich der Sprung auf der Evolutionsleiter vollziehen und Gon-O zu einer negativen Superintelligenz entwickeln. „Der Vorgang des Saugens an ARCHETIM", erläuterte Daellian, „ist höchstens in Analogien auszudrücken.

Gon-0 verfügt über einen Anteil derselben Energien, die auch ARCHETIMS Korpus noch im Übermaß gespeichert enthält. Es gleicht dem Osmoseprinzip, bei dem Gon-0 für Unterdruck und das so genannte sechsdimensionale Juwel in unserer Sonne für Überdruck steht - und der Kraftstrom nach dem Prinzip des Druckausgleichs in Gang kommt. Dies ist der Ursprung des 6-D-Jetstrahls, der aus dem Solsystem entspringt und auf Parrakh mündet."

Wohin sich Gucky, Bull und Tolot begeben haben, dachte das Specter. Von denen nach wie vor jedes Lebenszeichen fehlt. „Offenbar im letzten Moment griff ES ein", fuhr Daellian fort. „Entgegen Gon-Os Einschätzung hatte Homunk nicht geblufft. ES schlug eiskalt zu, gab seinem aufstrebenden Widersacher keine Gelegenheit zur Gegenwehr, sondern schnitt ihn vom Einstein-Universum ab, indem ES die Parrakhon-Wolke in den Hyperkokon einschloss.

Womit die Verbindung zu ARCHETIM, für Gon-0 unmittelbar vor dem Evolutionssprung so nötig wie für uns biologische Wesen die Atemluft, zusammenbrach. Die Gottheit verfiel in einen krampfartigen Halbschlaf, in eine Jahrtausende währende, immer wiederkehrende Schleifenreaktion: immer wieder aufschrecken - nach ARCHETIM suchen -, dann immer wieder derselbe Schock, als die Suche erfolglos bleibt."

Daellians Ausführungen hatten Hand und Fuß. Trotzdem mochte das Specter den Wissenschaftler nicht.

Dabei waren sie in gewisser Weise Schicksalsgenossen. Beider ursprüngliche Körper waren unrettbar zerstört worden, und beide lebten auf nie da gewesene Weise dennoch weiter. Allerdings stellte Daellian in seinem sargähnlichen Container gewissermaßen die „Hardware-Lösung" dar, während sich das Specter quasi als „Software" reinkarniert hatte.

Steckte vielleicht Eifersucht hinter der Abneigung, die es für den Stellvertretenden Expeditionsleiter empfand?

Oder gar Neid, weil dieser immerhin einen wenngleich nicht menschlichen Ersatzkörper bekommen hatte? Egal. Ihm würde sich das Specter jedenfalls gewiss nicht zu erkennen geben. Selbst wenn sein einziger bisheriger Vertrauter, der Mausbiber Gucky, nicht mehr von Parrakh zurückkehren sollte. „Bleibt die Frage, wieso ausgerechnet Bre Tsinga Gon-Orbhons Selbstfindungsprozess so intensiv miterlebt", protokollierte Daellian. „Meine Theorie lautet folgendermaßen: weil sie als Jüngerin des Gottes Kontakt zu diesem hatte und sich jetzt bedeutend näher bei seinem Sitz befindet. Das Band zwischen ihnen scheint Gon-Orbhon aber nicht bewusst zu sein. Dies dürfte daran liegen, dass Bre Tsinga, wie alle an Bord, ein Pslso-Netz trägt. Die neue Version Elf-A ist offensichtlich nicht ganz so wirkungslos wie von manchen befürchtet. Dank des Netzes hält Tsinga zwar noch Verbindung, ist aber von Gon-Orbhons >innerer Landkarte< verschwunden."

Lasst uns bloß hoffen, dachte das Specter, dass es dabei bleibt.

Unaufhörlich redete die Kosmopsychologin. Ein Wunder, dass sie nicht längst heiser war.

Versorgt vom nimmermüden Roboter Millitron, schlief und träumte Gon-O. Alle Jubeljahre einmal nahm er für kurze Zeit seine Umgebung zur Kenntnis. Sie veränderte sich elftausend Jahre lang nicht. Der einsame Planet Parrakh war isoliert. Einzig die Statthalter der Arvezen lösten einander ab, was aber auch keinen sonderlich hohen Unterhaltungswert besaß.

Dann aber fand Gon-O seine Kraftquelle ARCHETIM plötzlich wieder! Sofort reaktivierte er jenen 6-D-Jetstrahl, den er unzählige Male vergeblich aufzubauen versucht hatte. Offenbar waren „draußen" sieben Millionen Jahre verstrichen, doch der Korpus ARCHETIMS war noch fast so stark wie ehedem.

Gon-O spürte ARCHETIM so deutlich, als befände sich ein Splitter aus dem Leib Satrugars im Solsystem.

Dem war allerdings nicht so; vielmehr diente ARCHETIMS Leiche selbst dem Gott als Relais. Darüber begann der Gott instinktiv, sich eine erste Machtbasis im Solsystem zu schaffen. Es war kein wirklich bewusstes Handeln dabei, nichts, was einer höheren Wesenheit angemessen wäre. Nur der Wunsch, sein Labsal mit so vielen Dienern zu schützen wie möglich. „Somit wird nun auch das Auftreten Gon-Os im Solsystem verständlicher: Die Selbstmordattentate wurden initiiert, weil 4er Schutzherr Gon-Orbhon im Traum und in der einsetzenden Phase des Erwachens, seine unbewussten Konflikte mit dem verrückten Satrugar auslebte. Ich gehe davon aus, dass Terra, sobald Gon-Orbhon vollständig erwacht ist und seine Politik der Zweckmäßigkeit wieder aufnimmt, von weiteren Selbstmordattentaten verschont bleiben wird. - Daellian, achter Februar 1333 NGZ, einundzwanzig Uhr sechs Bordzeit."

Ein schwacher Trost. Gegen das, was uns bevorsteht, wenn der Quarzjunge wieder frisch und munter ist, dachte das Specter sarkastisch, dürften die bisherigen Verwicklungen ein Kindergeburtstag gewesen sein. 12: Guten Morgen, Sonnenschein Wir fragten uns, wie wir jemals ohne das hatten existieren können. Der Strom der Kraft, der von ARCHETIM zu uns floss, löste ein unbeschreiblich erfüllendes Gefühl in uns aus. Wir saugten endlich wieder am sechsdimensionalen Juwel, das sich in Talans Sonne verbarg.

Obwohl wir unser Wachbewusstsein noch nicht wiedererlangt hatten, wurde unser Handeln immer zielgerichteter und unsere Kenntnis der Lage immer konkreter. Wir saugten neue Kraft ein und neues Wissen, das wir mit unseren unmittelbaren Dienern teilten, als Vorgeschmack auf das, was kommen würde.

Aus zahlreichen Quellen erfuhren wir von der gestiegenen Hyperimpedanz, von den Hyperkokons und ihrem Rücksturz in den Normalraum.

Unsere Recherchen ergaben, dass die gewaltige Flotte aus 450.000 Einheiten von Helix-Torpedos vernichtet worden war. Anscheinend brach damals alles zusammen, nachdem wir durch den Schock der „Abnabelung" in den Komaschlaf fielen. Der zu dieser Zeit aktive Statthalter der Arvezen war immerhin intelligent genug, das Parr-System mit einem UHF-Schirm zu umgeben,' dessen Ausstrahlung dem gesamten Helix-Waffensystem als „unberührbar" einprogrammiert worden war.

Wir saugten. Erstarkten. Und wir setzten unsere Truppen in Marsch.

Die Helix-Torpedos wurden vernichtet, um Bewegungsfreiheit für die noch verbliebene Flotte zu gewinnen. Wir entwickelten Pläne. TITAN-09 ließen wir für einen Fernflug und einen Großtransport vorbereiten.

Dann sandten wir die ersten Parr-Jäger aus mit dem Auftrag, erneut Splitter aus Satrugars Leib an die wichtigsten Zentren der Galaxis zu transportieren. Auch die alten Relaispunkte existierten noch. Doch da außerhalb des Hyperkokons seit der Isolation sieben Millionen Jahre vergangen waren, wurde heute von völlig anderen Planeten aus geherrscht, als dies zu Zeiten des Schutzherrenordens der Fall gewesen war.

Wir saugten. Und als wir endlich ausreichend gesättigt waren, wich ganz allmählich der Schlaf.

Ich schlug die Augen auf. Millitron stand an meinem Lager und sah auf mich herab.

Die Erkenntnis traf mich wie ein Schlag. Ich befand mich in meinem Körper! Das bedeutete, dass ich Gon-Orbhon war und von Satrugar getrennt.

Weil ich vor dem Nocturnenstock zu mir gekommen war!

Zum ersten Mal seit Ewigkeiten, seit ich in den Stock ein- und in ihm aufgegangen war, dachte ich wieder klar als Individuum. Und zum ersten Mal war ich, Gon-Orbhon, mir meiner eigenen Geschichte vollständig bewusst.

Ich erinnerte mich wieder daran, woher ich gekommen war. Und fand mich, der ich dazu erschaffen worden war, als Kommandant eines Sporenschiffs Leben und Intelligenz im Kosmos zu verbreiten, als Komplize einer verbrecherischen Wesenheit wieder. Einer wahnsinnigen Kreatur, deren Entwicklung zur negativen Superintelligenz nur um ein Haar von ES aufgehalten worden war ...

Und nun soll alles von neuem beginnen? Nein, das darf nicht sein.

Millitron half mir auf die Beine. Selbst ein Kunstkörper wie meiner war nach elftausendjährigem Koma ein wenig steif.

Von überall her spürte ich, wie sich der Geist des verrückten Nocturnenstocks regte. Auch er würde demnächst sein Bewusstsein wiedererlangen. Und ... erneut mit dem meinen verschmelzen?

Ich sprintete los. Mir blieb keine Zeit für lange Überlegungen. „Hinaus!", rief ich Millitron zu. „Schnell!"

Wir stürmten durch die Stollen aus schimmerndem Rosenquarz. Die Kristalladern zuckten. Es war nur noch eine Frage von Sekunden ...

Ich wusste wohl, dass Satrugar ohne mich den Verstand vollends verlieren und vielleicht sogar sterben würde.

Aber was zählte sein Tod gegen das Unheil, das wir als „Gott" schon über Schuldlose gebracht hatten und weiter bringen würden? Ich lief nicht bloß um mein Leben, sondern um das unzähliger Intelligenzwesen in mehreren Sterneninseln.

Millitron war einige Schritte hinter mir. Wir rannten durch labyrinthische Gänge, Pforten ohne Türen, Kreuzungen.

Etwas wie Nebelhauch streifte meinen Geist. Unwillkürlich duckte ich mich, ohne das Tempo zu verlangsamen.

Die ungezielt tastende Präsenz glitt ab.

Ich bog in den letzten Stollen, sah die Öffnung schon vor mir, die ins Freie führte. Fahle Blitze schlugen rings um mich aus dem Kristall, in immer schnellerem Rhythmus. Ein lang gezogenes Seufzen erfüllte den Berg.

Dann verengte sich der Gang. Die Wände schoben sich zusammen, die Decke senkte sich. Aus dem stroboskopischen Wetterleuchten wurde dauerhaftes grellrotes Licht.

Ich ließ mich auf die Knie hinab, kroch auf allen vieren weiter, dann bäuchlings. Nur noch wenige Meter!

Da wuchsen die Kristalle aufeinander zu; die Öffnung wurde kleiner und kleiner und kleiner und ... ... war nicht mehr.

Mit den Fäusten trommelte ich gegen den Quarz, bis sie bluteten. Vorbei. Satrugar hatte mich bemerkt.

Ich wurde an den Beinen zurückgezogen. „Millitron?"

Doch als ich mich umdrehte, stand da nicht der Roboter, sondern ein Humanoider meiner Größe, muskulös, stark behaart, mit einer Mundpartie, die wie die Schnauze eines Wolfes vorsprang. „Na, na, na", sagte Nick tadelnd. „Wer wird denn abhauen wollen, wo es doch zu Hause so schön ist?"

Hysterisches Lachen entrang sich meiner Kehle. Ich wusste, dass der Wolfsmann nicht real war, wiewohl ich seinen festen Griff an meinen Knöcheln spürte. Satrugar hatte Nick aus meinen Erinnerungen geholt und Gestalt annehmen lassen.

Der Stock war nun ebenfalls bei Bewusstsein. Seine mentalen Tentakel tasteten nach meinem Geist. „... nämlich typisch für diese Studenten", erklang eine weitere vertraute Stimme, „da macht man ihnen den Putzbemsel und kümmert sich und rackert sich zum Trottel damit sie's schön haben und was ist der Dank sie hauen ab geben Fersengeld ohne ein Abschiedswort und nicht einmal nein zweimal stehlen sich aus der Verantwortung wie wenn nichts wäre ..."

Schlacke, der Pedell, schob seinen Besen über den Quarzboden. Ich befreite mich aus Nicks Umklammerung und setzte mich auf.

Weitere Gestalten schälten sich aus den kristallinen Wänden: Pyr It und meine anderen Gespielinnen, nackt, sich lasziv wiegend, mir ihre Geschlechtsteile darbietend ... „Lass das, Satrugar", krächzte ich müde. „Das ist geschmacklos."

„Wir wollten doch immer nur dein Bestes", sagte der Messingenieur hinter mir. „Ach mein Junge, du hast uns gefehlt, weißt du das?"

Ich stützte das Gesicht in meine Hände, schluchzte haltlos. „Nun reiß dich zusammen!", schnauzte Professor Koppa. „Du wirst gebraucht. Komm schon, die Pflicht ruft!"

Da verstand ich. Satrugar wollte, dass ich mein Bewusstsein dislozierte, um erneut mit ihm zu verschmelzen.

Jede Inkarnation des Lehrkörpers der XIX. Kosmität, die er aus meinem Gedächtnis abspaltete, entsprach einem Aktionsquant, das die Seiten wechselte. Der Nocturne nahm mich langsam, Stück für Stück, wieder in den Geistesverbund auf.

Ein letztes Mal regte sich Auflehnung in mir. Satrugar hatte selbst gerade zugegeben, dass er mich benötigte.

Vielleicht konnte ich ihm doch noch einen Strich durch die Rechnung machen.

Ich konzentrierte mich auf meine Körperfunktionen und reduzierte sie gegen null. Hielt den Atem an, den Blutkreislauf, den Herzschlag.

Ohne Gon-Orbhon kein Gon-O. Mich zu opfern, war das Mindeste, was ich tun konnte.

Doch es funktionierte nicht. Satrugar erlaubte mir nicht zu sterben. Madam Emili Bronce, wer sonst, belebte mich wieder und immer wieder, während ständig weitere Mitglieder des Lehrkörpers erschienen.

Bis der Grenzwert überschritten und so viel meiner Mentalsubstanz mit Satrugar vereint war, dass wir aufs Neue als ein Wesen zu denken begannen. Bisder Gott Gon-O zurück war, dank ARCHETIM stärker denn je.

Wir umarmten einander herzlich. Wir hatten uns vermisst. Und wir hatten so viel zu tun ...

Tausende neue Stanzen würden wir dichten; tausende Opern komponieren; Gebäude und Skulpturen errichten, tausendmal herrlicher als die endlose Aula.

Sogleich nahmen wir eine Bestandsaufnahme unserer Lage vor.

Erstens: Was war mit ES? Wir vermochten uns diese drängendste aller Fragen nicht zu beantworten. Aber die Tatsache, dass wir, noch im Halbschlaf, ungehindert hatten zu ARCHETIM Kontakt aufnehmen können, wies darauf hin, dass ES derzeit in irgendeiner Form verhindert war.

Gut für uns. Erste Priorität musste also haben, den Zugang zu unserem Kraftquell diesmal besser zu sichern.

Zweitens: Der Nocturnenstock bestand aus Hyperkristall. Fünfdimensionale Schwingquarze verloren bei den aktuellen Werten des Hyperphysikalischen Widerstands unter Belastung sukzessive ihre Stabilität. Drohte uns der Verlust Satrugars und damit unserer Existenz?

Die Antwort lautete: Nein, zumindest nicht mittelfristig.

Wir verzeichneten keinerlei unkontrollierte Abnahme unserer Körpermasse. Auch die Splitter, die wir noch während der Erwachens-Phase auf Roewis und anderen Gurrad-Welten in den Einsatz gebracht hatten, leisteten uns nach wie vor beste Dienste als paranormale Relais.

Höchstwahrscheinlich lag es daran, dass Satrugars gewaltigem Körper, wis auch seinen Ablegern, Leben innewohnte. Ob die Stabilität für alle Zeiten gewährleistet blieb, musste abgewartet werden. Derzeit stellte die erhöhte Hyperimpedanz jedenfalls kein akutes Problem dar.

Drittens: Um nie wieder Gefahr zu laufen, dass der Zugang zu ARCHETIM versperrt würde, mussten wir im Solsystem vollständig die Herrschaft übernehmen. Zwar diente uns der Leichnam ARCHETIMS schon jetzt als Relais, über das wir eine gewisse Anzahl von Wesen kontrollierten. Aber von wahrer Herrschaft war der jetzige Zustand weit entfernt.

Bereits im Halbschlaf hatten wir TI-TAN-09 zum Frachter umrüsten lassen. Er würde einen beträchtlichen Teil der Stockmasse, die Satrugars Leib bildete, als Großrelais ins Solsystem transportieren.

Viertens: Sobald gesichert war; dass Terra uns gehörte, würden wir von neuem den Evolutionssprung zur Superintelligenz in Angriff nehmen. Diesmal würde ES uns nicht wieder in die Quere kommen und auch sonst niemand!

Wir, der Gott Gon-O, waren begeistert von der Brillanz unserer Überlegungen und Pläne. Wie hatte ein unbedeutender Bestandteil von uns je an unserem Verstand zweifeln können?

Wir saugten gierig an ARCHETIM, ließen zugleich unseren Geist schweifen, stärkten unsere Jünger in ihrem Glauben und ihrer Opferbereitschaft. Dabei ergab sich ein neuer, hochinteressanter Gesichtspunkt.

Bastion-Statthalter Auckran, der aktuelle Oberste der Arvezen-Population in unserer Stadt Pallturno, hatte drei Spione dingfest gemacht. Soeben wurden diese in einem mobilen Psi-Gefängnis, bewacht von zwei Motoklonen, zur Bastion-Dependance geschafft.

Wir sahen die Fremden durch Auckrans Augen. Und wir erkannten sie.

Ein kurzer Abgleich mit den Erinnerungen, und wir waren uns sicher: Zumindest einer von ihnen, ein gewisser Reginald Bull, entstammte dem Volk der Terraner und sollte sich eigentlich in Ammandul... der Milchstraße ... aufhalten.

Aus seiner Anwesenheit ergaben sich logische Schlussfolgerungen. Die drei Spione kamen aus der Nachbargalaxis.'Dazu war ein Fernraumschiff vonnöten -welches sich mutmaßlich in der Nähe befand!

Umgehend versetzten wir die Kybb-Titanen in Alarm und .gaben Startbefehl für mehrere hundert der am Raumhafen von Pallturno stationierten Parr-Jäger. Sie sollten den Sektor nach einem fremden Großraumer absuchen.

Nur kurz waren wir darüber erschrocken, dass sich terranische Agenten in unser Allerheiligstes eingeschlichen hatten. Schaden konnten sie keinen mehr anrichten. Im Gegenteil, die drei Gefangenen würden sich gut für unsere Zwecke einsetzen lassen - wenn das Großrelais erst einmal im Solsystem installiert war.

Dankbar, wie es einem Gott geziemte, gewährten wir ihnen sogar eine Gunst, die zuvor nur Tagg Kharzani und Homunk widerfahren war: Wir holten sie zu' uns in den Stock.

Die Motoklone brachten das Psi-Gefängnis in die Unterkunft des Schutzherrenkörpers und seines Roboters.

Wir bef assten uns nicht mit ihnen. Sie waren sicher verwahrt. Auch das kleine Pelzwesen, das über ein erstaunliches parapsychisches Potenzial verfügte, konnte seine Fähigkeiten nicht benutzen. Später würde reichlich Zeit sein, sich ihm und seinen Mitstreitern zu widmen.

Jetzt aber galt es, schleunig aufzubrechen. Durch die Augen unserer willigen Untertanen überwachten wir das Geschehen am Kratersee.

TITAN-09 stieg vom P-Dock auf und ging in Position über dem Nocturnenstock. Daraus löste sich, getragen von den Traktorstrahlen des Giganten, ein gewaltiger Brocken Hyperkristall. Der Quarzblock, lebendiges Fleisch von Satrugars Leib, maß an der breitesten Stelle 110, an der höchsten 223 Meter. Es handelte sich um jene Region des Stocks, welche die Unterkunft mit dem Schutzherrenkörper, das Psi-Gefängnis sowie die beiden Motoklon-Wächter enthielt.

Das Großrelais fügte sich in jenes Loch ein, das unsere Diener im Rumpf des Kybb-Titanen geschaffen hatten.

Es wurde von mächtigen Fesselfeldern fixiert.

Unsere übrige Streitmacht durften wir nicht ins Solsystem verlegen; Parrakh wäre militärisch zu ungeschützt verblieben. Die Gurrads, die wir vor kurzem übernommen hatten, verfügten über ein zu niedriges technologisches Niveau, als dass ihre Flotten Ersatz geboten hätten.

Aber wir brauchten auch gar kein großes Aufgebot. Dieser eine Kybb-Titan und seine Fracht reichten völlig aus.

Denn die schiere Masse des Großrelais würde, gemeinsam mit Gon-Orbhons Kunstkörper, für eine extrem stabile und leistungsfähige Verbindung sorgen. Dies würde uns erlauben, im Solsystem per Mental-Dislokation einer enormen Menge von Personen unseren Willen aufzuzwingen.

Das Schiff hob ab. TITAN-09 ging auf die Reise und ein Teil von uns mit ihm.

Obwohl nunmehr räumlich getrennt, waren und blieben wir eins. Ein Band, den beschränkten Sinnen von Wesen einer niedrigeren Entwicklungsstufe verborgen, spannte sich zwischen Großrelais und restlichem Nocturnenstock.

Wir betrachteten es mit Genugtuung. Und bemerkten dabei noch eine zweite, viel schwächere mentale Verbindung. Jener sehr dünne Faden war unserer Aufmerksamkeit bisher aus unbekannten Gründen entgangen.

Er reichte weit nach draußen, in den interstellaren Raum jenseits des Parr-Systems.

Alarmiert wollten wir orten, was sich am anderen Ende befand. Dies jedoch gelang uns nicht. Wir vermochten nur zu erfühlen, dass wir offensichtlich seit längerer Zeit mit einem Lebewesen kommunizierten, welches unser Sklave sein sollte sich aber unserer direkten Kontrolle entzog!

Aus der Richtung des Fadens und der Intensität des Psi-Signals ermittelten wir die ungefähre Position, an der sich der „Lauscher" aufhielt. Nachdem wir diese an Statthalter Auckran weitergegeben hatten - es stand zu vermuten, dass sie mit der des terranischen Fernraumschiffs identisch war -, entledigten wir uns der abtrünnig gewordenen Jünger-Person.

Wir, Gon-O, ihr Gott, duldeten keine Eigenmächtigkeit. Abfall vom Glauben bestraften wir augenblicklich mit dem Tode.

Unser Zorn war groß. Wir bündelten ihn in einen einzigen Impuls.

 

EPILOG

 

Mord an der Mörderin Abermals traf ein psionischer Schock die RICHARD BURTON. Bre Tsinga schrie gellend auf, krümmte sich, rutschte von der Pritsche zu Boden. Zugleich fielen sämtliche Besatzungsmitglieder in Ohnmacht.

Obwohl der wuchtige mentale Hieb, anders als beim ersten Mal, punktgenau auf Bre gezielt war, reichte die Streustrahlung aus, um auch die bionischen Komponenten des Logik-Programm-Verbunds kurzfristig außer Gefecht zu setzen. Die Redundanz-Positroniken griffen auf ihren Notfall-Modus zurück und errichteten den Schutzschirm. Zu mehr waren sie nicht autorisiert. Der letzte verzeichnete Hochrang-Befehl lautete, an dieser Position auf die Rückkehr der Einsatzgruppe Bull zu warten.

Führerlos trieb die RICHARD BURTON durchs All. Niemand von der Besatzung war bei Bewusstsein. Einzig der „blinde Passagier" bekam überhaupt mit, in welcher Gefahr sie schwebten.

Das Specter litt ebenfalls unter den Nebeneffekten des Schockstoßes. Dieser hatte auch sein eigenes bionisches Modul in Mitleidenschaft gezogen. Doch vermochte das Specter, wie sich auf Hayok gezeigt hatte, für beschränkte Zeit isoliert von seinem „Seelenanker" zu agieren.

Es rang die aufkeimende Panik nieder, die Angst davor, ähnlich wie damals zu zerfleddern, sich neuerlich über Wochen hinweg mühsam rekonstituieren zu müssen. Es musste die Nerven bewahren und die Übersicht.

Gon-O hatte gewusst, wohin er seinen Psi-Schlag platzierte. Was nichts anderes bedeutete, als dass dem Gott der Aufenthaltsort der RICHARD BURTON bekannt war! Ihm und daher auch seiner Raumflotte ...

Weg, nichts wie weg! Und zwar sofort.

Auf Gucky, Bull und Tolot durfte keine Rücksicht mehr genommen werden. An einen Befreiungsversuch war angesichts der gegnerischen Übermacht nicht zu denken. Sie konnten von Glück sagen, wenn es gelang, die eigene Haut zu retten.

Denn die Notfallsysteme würden von sich aus erst reagieren, wenn feindliche Schiffe geortet wurden. Dann aber würde es für eine Flucht zu spät sein.

Wegen des Ausfalls der Plasma-Module konnte das Specter die Positroniken nicht direkt beeinflussen. Es repräsentierte für sie nicht mehr als ein Datenpaket - ohne die Kennung, die für eine Befehlserteilung erforderlich war.

Ihm fiel nur ein einziger möglicher Weg ein. Es schlüpfte über die Funkverbindung in Malcolm S. Daellians „Sarg". Mit dessen Überrang-Kodes hetzte es gedankenschnell zurück zum Zentralerechner und veranlasste diesen, den sofortigen Notstart einzuleiten.

Die Triebwerke fuhren hoch, die RICHARD BURTON beschleunigte mit Vollschub.

Keine Sekunde zu früh: Die automatische Fernaufklärung meldete mehrere Rudel von Parr-Jägern. sowie einen Kybb-Titanen, die sich rasch dem terranischen Schiff näherten.

Das Specter war sich darüber im Klaren, dass seine Handlung nicht unentdeckt bleiben würde. Kodes, die sich selbständig dem Bordrechner einspeisten, kamen in der terranischen Raumfahrt definitiv nicht vor. Und Daellian war nicht der Typ, derlei mysteriöse Geschehnisse unhinterfragt zu lassen.

Aber was hätte das Specter tun sollen? Der Kybb-Titan und die Parr-Jäger rasten heran. Schon schlugen erste Treffer in die Schirme. Im letzten Moment erreichte die RICHARD BURTON den rettenden Linearraum.

Wenig später kamen die Ohnmächtigen zu sich, und auch die Großrechner-Netzwerke nahmen, nach den üblichen Systemchecks, ihre Tätigkeit wieder auf. Erschöpft, doch immens erleichtert dockte das Specter an seinem Seelenanker an.

Der Knotenrechner, der für die medizinische Überwachung der inhaftierten Kosmopsychblogin zuständig war, meldete sich ebenfalls betriebsbereit. Um 21:48:07 Uhr Bordzeit, am achten Februar 1333 NGZ, stellte er Bre Tsingas Tod fest.

Malcolm Scott Daellian beorderte ein Medo-Team in die Isolationszelle. Die Wiederbelebung vor Ort misslang.

Wenn es noch den Funken einer Chance gab, dann nur in der Krankenstation.

Daellian ließ die Leiche dorthin bringen. Damit setzte er sich über eine ausdrückliche Anweisung Reginald Bulls hinweg, der strikt verboten hatte, Bre Tsinga aus ihrem Spezialgefängnis zu befreien. Jenseits der Abschirmungen bestand die erhöhte Gefahr einer Ortung durch Gon-O. „Sei's drum. Ich bin nicht gewillt, ein Leben aufzugeben, solange nicht alles Menschenmögliche versucht worden ist", sagte der Mann im Sarg. Allerdings schärfte er den Medikern ein, dass Tsingas Pslsb-Netz unter keinen Umständen abgenommen werden durfte.

Danach berief Daellian die Schiffsführung zu einer Krisensitzung.

Auch das Specter, wiewohl noch geschwächt, horchte mit. Es hatte sich bemüht, die Spuren seiner Intervention zu verwischen, bezweifelte jedoch, dass ihm dies gelungen war. Daellian musste Verdacht geschöpft haben - schließlich waren zum Notstart dessen persönliche Kodes verwendet worden.

Zumindest vorerst äußerte sich der Chefwissenschaftler und amtierende Expeditionsleiter dazu nicht. Nach heftiger Diskussion beugte sich der Krisenstab seinen Argumenten, dass eine Verfolgung von TITAN-09 nichts bringen würde. Unzweifelhaft erreichte der Kybb-Titan eine bedeutend höhere Reisegeschwindigkeit als die BURTON. Nein, Bull, Gucky und Tolot war zur Zeit nicht zu helfen. Das sah letztlich sogar Fran Imith ein, Bullys Lebensgefährtin, der die Sorge ins Gesicht geschrieben stand. „Das Solsystem rechtzeitig zu warnen ist leider ebenfalls unmöglich, solange keine Funkbrücke besteht", protokollierte Daellian. „Um während des Flugs hierher in die Große Magellansche Wolke Hyperfunk-Satelliten auszusetzen, hätten wir die zehnfache Anzahl von Zwischenstopps benötigt. Wir können folglich nur wie geplant beim Treffpunkt Navo-Nord auf die terranische Flotte warten."

Diese hätte Ende Januar dort eintreffen sollen, war also bereits etwa eine Woche überfällig.

Keine guten Aussichten, befand das Specter. Warum bloß gerate ich immer wieder vom Regen in den nächsten Wolkenbruch?

Dann aber schämte es sich ein wenig ob seines Selbstmitleids. Bre Tsinga war gestorben, und andere steckten so tief im Schlamassel, dass der Tod keineswegs nur eine unwahrscheinliche Zukunftsoption für sie war: Tolot. Reginald Bull. Und ... ... mein Freund Gucky.

 

ENDE

Pictures/100000000000015E000001FEA8989426.jpg
v

|
|

g | D


