
		
			
		
	
Unter dem Kristallgitter

 

Atlan als Geburtshelfer – auf der Welt des Konvergenten Denkers

 

von Arndt Ellmer

 

Auf den von Menschen besiedelten Planeten schreibt man das Jahr 1345 Neuer Galaktischer Zeitrechnung - dies entspricht dem Jahr 4932 alter Zeitrechnung. Die Milchstraße ist von der Terminalen Kolonne TRAITOR besetzt, einer gigantischen Flotte der Chaotarchen.

Ihr Ziel ist, aus Welten der Galaxis einzelne „Kabinette" für einen Chaotender zu formen, eines der machtvollsten Instrumente des Chaos schlechthin: Dieser Chaotender soll einmal VULTAPHER heißen und das Territorium einer entstehenden Negasphäre sichern.

Eine Negasphäre wiederum ist eine Brutstätte des Chaos, in der gewöhnliche Lebewesen keine Chance haben.

Die Galaktiker leisten verzweifelten Widerstand. Dazu gehört auch das Projekt, die alten Sonnentransmitter wieder instand zu setzen. Atlan, die Wissenschaftler der LFT und die Haluter kommen mit seiner Hilfe in eine seltsame Umgebung - sie landen UNTER DEM KRISTALLGITTER ... 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Atlan - Den Arkoniden verschlägt es auf die geheimnisvolle Welt Anghur Al-Tare. 

Kirkazon - Der Abenteurer sucht den Weg zum Berg des Konvergenten Denkers. 

Elfah Komo - Ein Haluter macht eine seltene Entwicklung durch. 


 

 

 

 

 

 

„Im Karussell des Universums mit all seinen wundervollen Erscheinungsformen sind wir körperlichen Einzelwesen nicht viel mehr als Kinder Wir tappen mit großen Augen durch eine Welt voller Spielzeug. Wir erweisen uns als kreativ bis fantasievoll, und manchmal machen wir etwas kaputt ..."

Hakon-Armins de Jong, Kosmologischer Diskurs, Antrittsvorlesung Universität Terrania,

Sommersemester 1326 NGZ

 

 

PROLOG

 

In der Stahlwelt herrschte gespannte Ruhe. Der alte Haluter Cornor Lerz ließ es sich nicht nehmen, nach der Entmaterialisierung des Geschwaders in der Zentrale gemeinsam mit dem Zentralgehirn der Station, KHARAG, alle Möglichkeiten durchzurechnen.

Die Leuchtpfeilmarkierung im Riesenholo stand nach wie vor auf Orange, ein deutliches Zeichen, dass die Transmitterverbindung zwischen dem Kharag-Sonnendodekaeder und dem Nagigal-Trio weiterhin existierte.

Das KombiTrans-Geschwader hatte die Transmissionsstrecke folglich absolviert und hielt sich jetzt im Zielsystem auf.

Damit war der erste Teil des Auftrags erfüllt

 

1.

 

Ich erwachte schlagartig. Für eine Langstrecken-Transmission über mehr als 900.000 Lichtjahre war das ungewöhnlich und ... alarmierend. Stechender Schmerz jagte durch meinen Kopf bis in den Nacken und die Schulterblätter. Instinktiv versuchte ich die Arme schützend vor den Kopf zu nehmen. Es ging nicht. Ein Prallfeld drückte mich unnachgiebig in den Kontursessel. Ich spürte einen Luftzug auf meinem Gesicht hörte leise Geräusche in der Nähe.

Vorsichtig öffnete ich die Augen, blinzelte in den violetten Lichtschein, der auf meiner. Nase und dem Schutzanzug tanzte.

Links von mir ragte ein roter Koloss mit Säulenbeinen und vier Armen auf - Icho Tolot. Der Haluter stand noch an derselben Stelle wie vor Beginn der Entmaterialisierung im Kharag-Sonnendodekaeder. Er kommunizierte mit der Hyperinpotronik der HALLEY und benutzte ein akustisches Abschirmfeld.

Seine Stimme - bei halutertypischer Lautstärke war sie ohne Weiteres dazu in der Lage, ein menschliches Wesen das Bewusstsein verlieren zu lassen - drang als dumpfes Murmeln an meine Ohren.

Ich beugte mich nach vorn, versuchte das violette Wabern mit meinen Blicken zu durchdringen.

Weitere Bildschirme flammten auf; sie zeigten keineswegs das sternenarme stellare Umfeld, das bei einem Sprung Richtung Leerraum und Hangay zu erwarten gewesen war.

Das ist nicht das Nagigal-Trio!, hämmerte der Extrasinn Worte in mein Bewusstsein.

Das Nagigal-Trio, unser Zieltransmitter, bestand den Aufzeichnungen zufolge aus drei großen blauen Sonnen. Das hier waren zwei Rote Zwerge.

Ein Fehlsprung also oder eine Fehlleitung.

Und das, obwohl die Gegenstation seit dem 29. Oktober ihre Empfangsbereitschaft signalisiert hatte.

Genug Zeit für jemanden auf der anderen Seite, entsprechende Vorbereitungen zu treffen, du Narr!

Ach?, gab ich lautlos zur Antwort. Da wäre ich wirklich nicht darauf gekommen.

Ich rieb den schmerzenden Nacken und sah mich um. Ikarius Jopro, der ertrusische Emotionaut aus der legendären Baretus-Schule, bewegte sich schwach. Jarett Varasin, der terranische Kommandant der HALLEY, rührte sich hingegen noch nicht.

Sein Kopf hing schief über der Schulter.

Ein Großteil der Zentrale-Besatzung war noch bewusstlos, wurde aber bereits von einer Schar Medoroboter behandelt. „Wir sind umzingelt, Atlanos!", erklang die Stimme des Haluters, diesmal deutlicher lauter.

Das zentrale Hologramm zeigte eine Kugelschale aus 24 Planetoiden mit einem Durchmesser von 1,5 Millionen Kilometern an, in deren Zentrum das KombiTrans-Geschwader hing.

Die eigentliche Bedeutung von Tolots Worten erkannte ich erst nach einem Blick auf die Ortungsanzeigen. Nur drei der Himmelskörper zeigten keinerlei Aktivität.

Von neunzehn hingegen reichten orangerote, fünfhundert Kilometer dicke Zapfstrahlen zu den zwei roten Sternen.

Die beiden restlichen Planetoiden emittierten hingegen vergleichsweise wenig Energie, kaum mehr als ein Fünftel ihrer Nachbarn, wenn ich die Werte richtig las. Der Grund dafür interessierte mich angesichts der offensichtlichen Bedrohung wenig. „Die Zapfstrahlen erzeugen Energiefelder unbekannter Konfiguration", fuhr Tolot fort. „Sie bannen unsere Schiffe auf die Stelle."

Die Stelle, das war eine Position oberhalb eines rot leuchtenden Energierings von etwa 10.000 Kilometern Durchmesser, in dessen Innerem violettes Licht wie Nebel wallte. Gleichzeitig erinnerte es an Kaskaden aus Wasser, das aus allen Richtungen einem gemeinsamen Kessel zuströmte.

Das violette Licht erzeugte gespenstische Schatten in der Kommandozentrale und auf unseren Gesichtern.

Ich erkannte jetzt, worum es sich handelte: einen Situationstransmitter der alten Lemurer. „Die Anlage ist wohl mit der Transmitterzone zwischen den beiden Roten Zwergen gekoppelt", spekulierte ich. „Sie hat uns abgefangen und hierher befördert."

„In der Tat die wahrscheinlichste Annahme", dröhnte Tolots Stimme durch den Raum.

Wir beide wussten auch ohne viele Worte, dass die interessante Frage nach dem Urheber der gegenwärtigen Vorgänge einen untergeordneten Stellenwert besaß.

Zunächst einmal galt es, die Schiffe und die Tender aus der Umklammerung der Energiefelder zu befreien.

Ikarius Jopro erwachte mit einem lauten Seufzen. Ich sah, wie die dicken Muskelpakete des Ertrusers den Raumanzug spannten. Jopro riss die Augen auf, sah blitzschnell nach links und rechts, während der rechte Handschuh zur Hüfte griff, wo der handliche Kombistrahler hing. „Keine unmittelbare Gefahr", sagte ich in das Zischen der Injektionsspritzen hinein.

Die Medos verabreichten den Anwesenden einen Medikamenten-Cocktail, der sie schneller wach werden ließ.

Der Feldring unterhalb des Geschwaders erlosch von einem Augenblick zum anderen. Es beruhigte mich keineswegs. Er konnte ebenso schnell wieder aktiviert werden. Lemurische Situationstransmitter erzeugten für das zu transportierende Objekt einen Halbraum-Durchgang an einen frei wählbaren Zielort, also ohne dabei auf eine Gegenstation angewiesen zu sein. Da der dem Linearflug vergleichbar ablaufende Transport nicht vom Transportobjekt selbst bewirkt wurde, sondern durch den Transmitter, redeten Fachleute gerne von einem „extern induzierten Vorgang".

Die Hyperinpotronik meldete einen einzelnen Himmelskörper. Bisher hatten die Emissionen des Feldrings ihn überdeckt. Er besaß Ähnlichkeit mit dem Mars, eine staubige, unwirtliche und unbelebte Kugel, die auf einer ungewöhnlich exzentrischen - mutmaßlich künstlichen - Bahn um das Sonnenduo zog.

Ein Seufzen erklang.

Ich wandte den Kopf. Jarett Varasin hatte das Bewusstsein wiedererlangt. Auch die übrigen Terraner erwachten nach und nach.

Trim und Startac, die beiden Mutanten, brauchten am längsten. Die Transmission nahm ihre parapsychisch begabten und daher gegenüber fünf dimensionalen Vorgängen besonders sensiblen Gehirne am stärksten mit. Die Ertruser und Epsaler der Zentrale-Besatzung hingegen gingen bereits wieder ihrem Dienst nach. „Haben wir Verletzte?", fragte der Kommandant.

Die Hyperinpotronik verneinte. Vor dem Beginn der Transmission hatte sie alle notwendigen Vorbereitungen für einen solchen Fall getroffen. Keinem Besatzungsmitglied des KombiTrans.

Geschwaders war auch nur ein Härchen gekrümmt worden. „Maximale Beschleunigung einleiten", sagte ich. Vielleicht konnten wir das Überraschungsmoment für uns nutzen. „Fehlanzeige!" Ikarius Jopro schien schon damit gerechnet zu haben. „Wer immer uns aus der Spur gezogen hat, weiß, was er tut. Die Jungs da draußen sind verdammt gut."

Lemurertechnik, ging es mir als Erstes durch den Kopf. Vage bekannt zwar, aber immer noch fremd und für jede Überraschung gut. Obwohl uns und die „Erste Menschheit" mehr als 50.000 Jahre trennten, war diese uns viele Jahrhunderte lang technologisch ebenbürtig gewesen und in einigen Teilbereichen sogar mehr als das. Es war für mein Dafürhalten durchaus wahrscheinlich, dass wir nach Benutzung des lemurischen Transmitters mit lemurischer Anfangtechnik konfrontiert wurden. Außer den Bestien - respektive Halutern - hatte es unserem Wissensstand zufolge keine Gegner der Lemurer gegeben. Und dass wir es mit einer halutischen Abfangvorrichtung zu tun hatten, durften wir mit Sicherheit ausschließen, denn die Haluter standen auf unserer Seite. Sie hätten von einer entsprechenden Station gewusst.

Du wirst mit dem Alter ein bisschen leichtfertig, meldete sich mein Extrasinn zu Wort. Du überschlägst 50.000 Jahre und gehst einfach davon aus, nichts und niemand habe sich in dieser Zeit im Universum getan. Es kann durchaus Wesen und Zivilisationen geben, die sich des lemurischen Erbes zumindest teilweise und von uns unbemerkt bemächtigt haben. Die Milchstraße ist groß und weit, was man natürlich vergisst, wenn man ständig in irgendwelchen anderen Galaxien unterwegs ist.

Schon gut, gab ich knurrig zurück. Aber irgendwo musste man anfangen, und es war einfach zu verlockend, hinter den Vorhang zu spähen, der die lemurischen Geheimnisse bisher trotz aller Wissensfortschritte noch immer vor unseren analytischen Blicken weitgehend verbarg. Wieder einmal wurde mir klar, wie wenig wir über die Erste Menschheit wussten, und das, obwohl wir mehrfach in die Vergangenheit gereist und auch in der Gegenwart mehrfach mit den Relikten der Lemurer konfrontiert worden waren. „Aggregate herunterfahren!", befahl soeben Icho Tolot. Ich sah sofort, was er meinte: Die 24 Planetoiden hatten sich in zusätzliche Schutzschirme gehüllt, ein deutliches Zeichen, dass sie unseren Fluchtversuch als Angriffsabsicht auslegten. „Wir versuchen es anders", sagte ich. „Hylmor, was ist mit der Funkanlage?"

„Einsatzbereit, Atlan."

Ich bündelte die Daten meiner Hochrang-Bevollmächtigung zu einem ultrakurzen Impuls und schickte ihn an die Planetoiden und den Planeten.

Nichts geschah. Wir warteten fünf Minuten, dann zehn.

Das konnte zweierlei bedeuten: Entweder waren die Automaten dort drüben nicht mehr in einwandfreiem Zustand - oder es handelte es sich um Lebewesen, die für eine Entscheidung etwas länger brauchten.

Die in Omega Centauri verbliebenen Nachfahren der Lemurer besaßen nicht die Kenntnisse, um sich der alten Stationen zu bemächtigen. Eher noch traute ich es versprengten Einheiten der Terminalen Kolonne zu. Bisher hatten wir keine Hinweise gefunden, dass TRAITOR sich für den Sternhaufen interessierte.

Dennoch - ein Restrisiko blieb. „Gefechtsbereitschaft herstellen!", ordnete ich an.

Während wir warteten, rief ich die Daten der Medocenter ab. Alle Besatzungsmitglieder des Geschwaders waren wieder ansprechbar und wohlauf.

 

*

 

Auf den Bildschirmen verwandelten sich die Planetoiden in grobe Raster von Kugelform. Erst mit der Zeit erhielten sie filigrane Strukturen. Die Fesselfelder mutierten zu abstrakten Zahlenkolonnen-Darstellungen des Frequenzbands, während eine Zehnerreihe kleiner Monitoren Hyperamplituden abbildete und sie nach und nach miteinander zur Deckung brachte.

Die Positroniken des Geschwaders bildeten einen Rechenverbund und vermaßen die Natur der Energiefelder. Selbst nach mehr als 50.000 Jahren nötigten uns die Anlagen der alten Lemurer Achtung ab. Sie funktionierten, als seien sie regelmäßig gewartet worden. „Zwei Stunden", verkündete Viulus Shan-Onshan, unser Chefwissenschaftler. „Länger brauchen wir nicht, um die Felder zu neutralisieren."

„Lass das bloß keinen Lemurer hören", scherzte Kyrk TanLin, der Chefingenieur der Triebwerksabteilung. „Die sind imstande und verfolgen dich mit ihrem Zorn bis ans Ende deiner Tage."

„Uns stehen vermutlich keine zwei Stunden zur Verfügung", wandte ich mich an die Männer und Frauen.

Da nützte dann auch unsere technische Überlegenheit nichts, die wir spätestens genossen, seitdem die Hyperimpedanz erhöht war. Die Lemurertechnik war nicht darauf ausgerichtet gewesen, einem stärkeren hyperdimensionalen Widerstand entgegenzuarbeiten. Es grenzte daher an ein Wunder, dass die alten Sonnentransmitter und ihre Steueranlagen überhaupt funktionierten. Sie basierten auf überalterten Konstruktionsprinzipien, ließen sich mit den Mitteln terranischer Technik knacken und modulieren, ohne dass die Projektorstationen in den 24 Planetoiden etwas dagegen unternehmen konnten. „Wie lange können wir unser Vorhaben vor den Automaten verheimlichen?", fragte ich Shan-Onshan. „So lange, wie wir tasten und vermessen, werden sie keinen Verdacht schöpfen.

Kritisch wird es in dem Augenblick, in dem wir anfangen, die Struktur der Schirmfelder aufzulösen."

„Versucht, diesen Zeitpunkt möglichst lange hinauszuzögern."

Inzwischen hatten die Astronomen in den Observatorien des Geschwaders ihre stellaren Vermessungen beendet und warteten mit einer ersten Lageanalyse auf.

Es bestätigte sich, was ich auf Grund der kurzen Bewusstlosigkeit von Anfang an vermutet hatte. Wir hatten nur eine kurze Strecke zurückgelegt. Die Anlagen der 24 Planetoiden hatten unsere Transmission beeinflusst und das Geschwader umgeleitet. Aus welchen Gründen auch immer verhinderte eine uns bisher unbekannte Instanz, dass wir unser Ziel am Nagigal-Trio erreichten.

Von dort hatte man uns seit dem 29.

Oktober ein permanentes Freizeichen gesendet. Inzwischen war ich mir nicht mehr sicher, ob das Signal tatsächlich von dort gekommen war oder nicht vielmehr von hier, aus dem System der Roten Zwerge. „Wir befinden uns noch immer in Omega Centauri", sagte Shan-Onshan, „allerdings weitab vom Zentrum."

Es erklärte den stechenden Schmerz beim Erwachen. Er stammte von den hyperphysikalischen Einflüssen, denen wir während der Transmission offenbar ausgesetzt gewesen waren.

Der Haufen lässt uns nicht los, überlegte ich. Die Perfektion der alten Lemurer erschwert unsere Pläne.

Und die konnte man als durchaus hochtrabend bezeichnen. Schon vor dem Eintritt der erhöhten Hyperimpedanz waren Tolot und ich im Jahr 1327 NGZ hier gewesen, um den alten Kharag-Sonnentransmitter zu überprüfen und die Anlagen auf die neuen Verhältnisse vorzubereiten. In der Zeit nach 1340 NGZ war dann der endgültige Startschuss für das galaktische Transmitternetz gefallen - unter größter Geheimhaltung natürlich.

Schon damals galt unser oberstes Ziel Hangay, denn dort würde in naher Zukunft eine Negasphäre entstehen, wenn wir nichts dagegen unternahmen.

Das Eintreffen der ersten Welle der Terminalen Kolonne TRAITOR hatte uns vor Augen geführt, wie dringend wir eine relativ schnelle Verbindung nach Hangay benötigten, eine, die nur ein paar Monate Zeit in Anspruch nahm statt Jahre oder Jahrzehnte.

Bekämpfe den Gegner dort, wo er es am wenigsten vermutet, in seinem eigenen Haus! Das hatten wir als Jünglinge in der Flottenakademie auf Iprasa gelernt. Und diese Aussage hatte sich mein ganzes Leben über immer wieder bestätigt, meistens zumindest.

Bezogen auf TRAITOR hieß es, wir mussten so schnell wie möglich nach Hangay, wo die SOL bisher allein auf sich gestellt war. Vielleicht konnten wir jene Vorgänge stören, die zur Erschaffung einer Negasphäre führten.

Und natürlich wollten wir alle Anstrengungen zu einer Retroversion unternehmen, wie ARCHETIM sie vor Äonen unter Aufopferung seiner eigenen Existenz durchgeführt hatte. Auch wenn wir bis heute nicht wussten, was konkret unter einer Retroversion zu verstehen war.

Ich starrte wieder auf die Bildschirme.

Irgendwann fingen meine Augen an zu brennen und sonderten salziges Sekret ab, nicht nur durch das angestrengte Hinschauen. Es zeigte vor allem meine innere Erregung.

Die Rasterstrukturen verfeinerten sich immer weiter, die gewonnenen Datenmengen erreichten schnell den Terabyte-Bereich. „Wir schaffen es in eineinhalb Stunden", verkündete Shan-Onshan, als eine knappe Stunde vergangen war. Noch immer hing das Geschwader in den Fesselfeldern wie Insekten im Netz einer Spinne. Die fünfdimensionalen Energiehüllen schwankten hin und her, und die Schiffe schwankten mit.

Vermutlich war es ein Zeichen, dass die Energieversorgung in den Planetoiden unregelmäßig arbeitete. Wer immer uns zur Untätigkeit verdammte, ob Mensch oder Maschine, musste bald etwas unternehmen.

Erwarte nicht zu viel!, meinte der Extrasinn. Es gibt keine Garantie, dass die Anlagen noch kommunikationsfähig sind.

Und was schlägst du vor? Warten bis zum Sankt-Nimmerleins-Tag?

Die erwartete Antwort auf meinen Funkspruch traf exakt nach einer Stunde ein. Die Signale kamen von der marsähnlichen Welt, kurz, bündig und unmissverständlich. „Justierwelt Tellox Eins, Prüfstelle Tellox-Duo an fremden Verband", erklang eine leicht angerostete Automatenstimme. „Eure Anwesenheit beweist, dass ihr mit fehlerhaften Daten versucht habt, den Sonnentransmitter des Kharag-Dodekaeders in Richtung eines >Verbotenen Transmitters< zu benutzen.

Ich gewähre euch drei cobol'ty, mir die korrekten Daten zu liefern oder durch eine korrekte Identifizierung zu belegen, dass ihr Opfer eines Irrtums geworden seid."

Drei cobol'ty - das war Lemurzeit und entsprach dreißig Minuten unserer Standardzeit. Mit anderen Worten: Es war verdammt wenig. „Meine Hochrang-Bevollmächtigung ist korrekt", antwortete ich. „Mit welchem Recht greifst du in unseren Transport ein?"

Ich rechnete nicht mit einer Antwort, aber einen Versuch war es immerhin wert. „Verstreichen die drei cobol'ty ungenutzt, werdet ihr einer Ungültigen Transmission unterzogen", fuhr der Automat fort. „Solltet ihr es wagen, die Planetoiden anzugreifen, erfolgt die Ungültige Transmission sofort."

Ich sah die fragenden Blicke der Männer und Frauen auf mich gerichtet. „Ungültige Transmission< umschreibt einen Transmitterdurchgang ohne gültige Empfängerkoordinaten", erläuterte ich. „Er endet im Hyperraum."

Es war gleichbedeutend mit dem Untergang des Geschwaders und seiner Besatzungen.

Erneut funkte ich die Daten mit meiner Hochrang-Berechtigung an die Funkempfänger des Planeten. Ein Livebild von mir zeigte zusätzlich das Befehlsgeber-Armband sowie den Krish'un, den ich mir vor der Transmission übergezogen hatte. Kein Automat des Sternhaufens konnte mich von einem echten Tamrat unterscheiden, einem der höchsten Repräsentanten des Großen Tamaniums, wie das Reich der Lemurer geheißen hatte.

Tellox 1 kümmerte es nicht. „Rifkanka, wo bei allen Sternengöttern steckt der Datenfehler?"

„Nirgends, Atlan!" Der Rüssel -des auf Olymp geborenen Unithers pendelte im Gleichtakt hin und her, als gehöre er zu einer Uhr und nicht zu dem halbkugelförmigen Kopf dieses Wesens. „Es muss ihn geben", beharrte auch Varasin.

Also drehte die Hyperinpotronik sämtliche Datenpakete um, rechnete vor und zurück, programmierte zusätzliche Prüfroutinen nach dem Vorbild der lemurischen Datenverarbeitung von vor 50.000 Jahren - zum

 

27.

 

Mal!

Die Minuten verrannen rasend schnell. In allen wissenschaftlichen Abteilungen rechneten die Positroniken ihre Schaltkreise heiß.

Nichts! Wir hatten etwas übersehen, das war jedem von uns klar. Das Sicherheitssystem der lemurischen Sonnentransmitter besaß mehr Ebenen, als wir bisher vermutet hatten.

Nicht einmal die geheime Schaltstation Etuum hatte Hinweise darauf geliefert, dass es sich bei Nagigal um einen Verbotenen Transmitter handelte. Allein der Terminus wirkte bizarr und weckte eine Ahnung kosmischer Geheimnisse.

Weshalb sollten die Lemurer einen ihrer gigantischen Sonnentransmitter als „verboten" deklarieren?

Ein wahnwitziger Gedanke schoss durch meinen Kopf. Was, wenn sich Tellox 1 irrt? Wenn die Station im Lauf der Jahrtausende Programmfehler entwickelt hat?

Es nützte uns wenig. Ein Funkhinweis wurde erst gar nicht beantwortet. „Viulus?" Ich warf unserem Chefwissenschaftler einen durchdringenden Blick zu. Shan-Onshan kommunizierte ununterbrochen mit dem Verbund der Hyperinpotroniken. „Es könnte reichen", flüsterte er in einer kurzen Atempause. „Wir arbeiten an einem Programm für den Einsatz modulierter Energiefelder. Wenn es uns gelingt, die Fesselfelder durch Überlagerung zu neutralisieren ..."

Die Hyperinpotronik der HALLEY gab Alarm. Die Planetoiden fingen an, große Energiemengen aus den beiden Sonnen zu zapfen.

Wir konnten uns denken, wozu sie dienten.

Tellox 1 würde seine Drohung wahrmachen, so oder so.

Ich schaltete mich in die Programmierung ein. In einer Situation wie dieser wäre ich mir blöd vorgekommen, selbst nichts zu tun und die anderen machen zu lassen.

Aber mein arkonidisches Wissen, dieser gewaltige Datenspeicher meines fotografischen Gedächtnisses, sprudelte umsonst. Wenn es wenigstens einen Anhaltspunkt in meinen Erinnerungen gegeben hätte ... Da war nichts. In Sachen Sicherheit waren die alten Lemurer keine Kompromisse eingegangen. Später, als Flüchtlinge in Andromeda, hatte es ihnen, die sich dort Tefroder nannten, einen schnellen Aufstieg an die Macht beschert.

Die Meister der Insel - Mirona Thetin ...

Ich war überzeugt, sie hätte gewusst, was in dieser Situation zu tun war.

Noch zehn Minuten. Auf Viulus Shan-Onshans Stirn erschienen immer mehr Falten und blieben.

Längst hing der Krish'un über der Lehne des Sessels. Er nützte mir nichts, und über dem Schutzanzug war er nur hinderlich.

Das warme und schillernde Material des schreiend bunten Überwurfs raschelte leise. Es erinnerte mich daran, dass es sich nicht um ein Kleidungsstück, sondern um ein halb pflanzliches, halb tierisches Lebewesen handelte. Es vermochte seinen Träger vollständig einzuhüllen und sogar Schüsse aus Impulsstrahlern oder Desintegratoren zu absorbieren. Kurzfristig ermöglichte es ein Überleben in einer Giftgasatmosphäre. Mit den Krish'un, hundertsiebzehn Jahre vor dem Ausbruch des Haluterkriegs vom Planeten Darak nach Lemur gebracht, hatten die Tamräte nicht zu imitierende Symbole ihrer Macht besessen.

Einer Macht, die allerdings ihre Grenzen hatte, wie unsere aktuelle Lage bewies.

Im Rest der Galaxis war die Macht der Krish'un ohnehin längst vergessen und besaß keinerlei Bedeutung mehr. Sie waren Relikte einer zumeist toten Vergangenheit.

Ich verließ mich zu Schutzzwecken lieber auf meinen Einsatzanzug, der mehr Sicherheit bot als der Krish'un. Soeben schloss sich automatisch der Helm: „Drei Minuten", verkündete Shan-Onshan laut.

Wir hatten nur eine einzige Hoffnung: ein paar Sekunden vor der Ungültigen Transmission durch die modulierten Fesselfelder zu stoßen und dem Ring des Transmitters zu entkommen, daran klammerten wir uns alle.

Noch zwei Minuten!

Auf der Stirn des Chefwissenschaftlers bildeten sich dicke Schweißperlen. Die Hyperinpotronik rechnete mit allen verfügbaren Kapazitäten, selbst die Positroniken der Medostationen und der Lagerhallen bezog sie in den Vorgang mit ein.

Noch eine Minute ...

Shan-Onshan fand nicht einmal Zeit, sich den Schweiß abzuwischen. Seine Finger huschten über die Sensorikfelder der Dateneingabe. Vermutlich rechnete er in Gedanken schon nach Sekunden. Und er wusste genau, dass die Hyperinpotronik im letzten Augenblick alle Energie von den Rechensystemen abziehen musste, um sie zur Verstärkung der Schirmstaffeln zu verwenden.

Dreißig Sekunden ... „Nein!" Viulus Shan-Onshan warf einen Hilfe suchenden Blick auf Ikarius Jopro, den Emotionauten. Der Kopf des Ertrusers steckte unter der SERT-Haube. An der Konsole vor dem Pilotensessel blinkten übergangslos Dutzende Lämpchen.

Sie schafften es nicht rechtzeitig. Wie zum Hohn flammte draußen der rote Transmitterring mit dem violett wallenden Zentrum auf.

Zwanzig Sekunden ...

Ein letztes Mal versuchte ich es mit der Hochrang-Bevollmächtigung, vorwärts und rückwärts. „Wir bitten um Fristverlängerung wegen eines technischen Problems", sagte ich hastig. „Es liegt ein Irrtum bei der Datenübertragung vor."

Tellox 1 reagierte nicht. Für den Automaten galten noch immer dieselben Maßstäbe wie vor 50.000 Jahren.

Was sind die korrekten Daten?, hämmerte die Frage in meinem Kopf. Wieso kennen weder die Speicher Kharags noch die Etuums sie?

Mein Extrasinn brachte es auf den Punkt.

Weil nur die bevollmächtigten Tarnräte sie kennen, sonst niemand!

Die Frist war um.

Keiner sprach mehr.

Aus dem violett wallenden Energienebel griffen Finger nach den Schiffen.

Gegenwehr war zwecklos. Selbst wenn wir es jetzt noch geschafft hätten, die Fesselfelder zu neutralisieren, es hätte uns nichts mehr genützt.

Ich dachte an Cornor Lerz. Der Haluter hatte in der Kharag-Stahlwelt die Leitung des Projekts übernommen. Konnten sie von dort aus etwas erkennen? Welche Farbe zeigte die Verbindung nach Nagigal inzwischen an'?

Eine Antwort auf diese Fragen würden wir wohl nie mehr erhalten. Das Transmitterfeld verschlang uns und löste Schiffe und Besatzungen auf

 

2.

 

Das Gefühl, eine weite Reise in die Ewigkeit anzutreten - hatte ich es jemals so intensiv empfunden wie in diesen Augenblicken? In einem letzten, verzweifelten Gedanken rief ich die She’Huhan an, sie mögen mir gnädig gesinnt sein.

In meinem Bewusstsein entstand das Bild einer Spiralgalaxis, die sich aus meinem verwehenden Körper löste und durch die Milchstraße eilte. Dann riss der Sog mich in die Unendlichkeit. Das Bild der Spiralgalaxis verzerrte sich zu einem konturlosen Nebel, aus dem sich scheinbar endlos langsam ein riesiges Gitternetz herauskristallisierte. Es spannte sich durch das Universum und schien die Welt der Lebenden vom Reich der Toten zu trennen.

Ich lauschte in mich hinein, spürte dem verlöschenden Impuls meines Bewusstseins nach. Etwas zerrte in mir, es versuchte den letzten Lebensfunken in meinem Körper zu ersticken. All die Empfindungen und Qualen, die ich in diesen Augenblicken durchlitt, deuteten auf den Übergang unseres Schiffes in den Hyperraum hin. Die gewohnten räumlichen Dimensionen lösten sich auf. Nur der Eindruck des Gitternetzes blieb als einziger, scheinbar dreidimensionaler Bezug erhalten. Ich versuchte mich daran festzuklammern, weil ein Sog mich ergriff und an mir zerrte. Aber ich besaß keine Arme und Beine. Es gab nichts Materielles mehr, keine festen Gegenstände, keine Orientierungspunkte...

Unendliche Leichtigkeit überschwemmte mich, ich schwebte körperlos im Nichts.

Im hintersten Winkel meines Bewusstseins wartete die unbarmherzige Logik des Extrasinns auf das leise Zupfen von ES.

Fand die Superintelligenz einen Weg, von ihrem jetzigen Aufenthaltsort Kontakt mit ihr aufzunehmen?

ES kann unmittelbar neben dir sein, aber in einem völlig anderen Universum!, redete ich mir ein.

Erste Zweifel tauchten in mir auf, dass ich tatsächlich starb. Gewiss, in diesen Augenblicken des Wechsels vom Leben zum Tod dehnte sich die Zeit angeblich zu einer kleinen Ewigkeit, glich sich das Zeitempfinden an die Geschwindigkeit neuronaler Vorgänge im Gehirn an, das einzige wahre Echtzeiterlebnis eines Körperwesens im Lauf seiner Existenz.

Noch halten die Schirme! Die Einflüsse des Hyperraums dringen nur teilweise durch.

Die Konsistenz des Kontursessels unter mir hatte sich verändert. Die weiche Polsterung fehlte, das Fesselfeld schien erloschen. Ich sah übergangslos rosaroten Nebel um mich, der schmatzende Geräusche von sich gab. Etwas beschleunigte meinen Körper, ich prallte gegen eine harte Unterlage. Augenblicklich bekam ich stechende Kopfschmerzen, die mir fast das Bewusstsein raubten.

Schließlich wurde es um mich herum schwarz - eine seltsame Schutzwand von allenfalls Kniehöhe. Als ich mich aufrichtete, sah ich mühelos darüber hinweg.

Es konnte nur ein Traum sein. Um mich herum erstreckte sich eine Wiesenlandschaft mit sanften Hügeln, darin keine Anzeichen des Todes oder, des Vergehens. Alles sah irgendwie natürlich oder zumindest naturbelassen aus. Ich kratzte mich am Kopf, in dem es summte wie in einem Bienenstock.

Meine Zweifel wuchsen. Der Tod, wie ich ihn mir vorstellte und wie er mir zigmal in meinem Leben begegnet war, sah anders aus, nicht so ruhig und friedlich.

Eine Illusion des Hyperraums? „Was sagt die Ortung?" Die nüchterne Frage passte nicht zu der Situation, sie dokumentierte meinen verzweifelten Versuch, den Bezug zur Wirklichkeit nicht zu verlieren. Meine Stimme klang mir fremd, fast metallisch.

Niemand antwortete. Ich stemmte mich mit den Armen aus dem feuchten Gras, kniete kurz und stand zögernd auf. Leichter Schwindel warnte mich vor ruckartigen Bewegungen. Die schwarze Wand um meine Beine schrumpfte, je weiter ich mich aufrichtete. Schließlich verschwand sie im Boden.

Ich sah mich um. Die Zentrale der HALLEY und ihre Insassen fehlten, ebenso die Schiffe des Geschwaders und die PONTON-Tender. Ich war allein mitten in dieser Landschaft, schnupperte vorsichtig und atmete tiefer ein, als mein Multifunktionsarmband Entwarnung gab.

Die Luft eignete sich für Sauerstoffatmer wie mich, sie roch frisch und würzig, eben nach Natur. Ich ging ein paar Schritte über den weichen, leicht nachgiebigen Boden.

Die Schwerkraft lag unterhalb des gewohnten Standardwerts. „Tut mir leid, aber das sieht nicht nach einer Ungültigen Transmission aus", stellte ich sarkastisch fest in der Hoffnung, ein heimlicher Beobachter würde meine Worte hören und die Projektion abschalten.

Narr!, meldete sich der Extrasinn. Was du siehst, spürst und riechst, ist real, es ist die Wirklichkeit. Du bist nicht in der HALLEY und auch nicht in einer lemurischen Station!

Der Entfernung zum Horizont nach zu urteilen, befand ich mich auf einem größeren Himmelkörper.

Aber wie kann das sein?

Mein Logiksektor antwortete nicht darauf.

Das alles war auch nicht logisch. Es war...

Mein Brummschädel ließ nach.

Gleichzeitig klärten sich meine Sinne. Ich musterte die Hügel und die Ebene, in der ich stand. Der Wind strich durch das knöchelhohe Gras. Es war hell auf dieser Welt, aber am Himmel standen keine Roten Zwerge. Da hing überhaupt keine Sonne.

Mein Misstrauen wuchs ins Unendliche.

Ich warf mich zu Boden, um nicht gesehen zu werden - ein lächerlicher Versuch, denn wenn jemand mich beobachtete, hatte er mich längst bemerkt. Während ich nach allen Seiten spähte, zog ich ein erstes Resümee.

Was immer diese Umgebung in Wirklichkeit war, es handelte sich nicht um den marsähnlichen Planeten des Tellox-Duos, auch um keinen der Planetoiden.

Der Entfernung zum Horizont nach zu urteilen, konnte es eine Welt von der Größe Terras oder der Venus sein. Musste aber nicht. Die Entfernung zum Horizont als einziger Parameter sagte zu wenig aus, um es endgültig beurteilen zu können.

Langsam gewöhnten sich meine Augen an die diffusen Lichtverhältnisse, ausgelöst durch den rosaroten Schlierenhimmel. In einigen Kilometern Entfernung und noch deutlich vor dem Horizont ragte ein kleiner Hügel empor. „Ausguck Eins" taufte ich ihn im Gedanken an die Funktion, die er erfüllen sollte.

 

*

 

Die Tiere erinnerten entfernt an die antilopenähnlichen Dahondras von Arkon I. Sie grasten in aller Gemütsruhe. Der Wind trug ihnen meinen Geruch entgegen.

Eines von ihnen, vermutlich das Leittier, hob den Kopf und sah zu mir herüber.

Nach ein paar Augenblicken graste es seelenruhig weiter.

Die Tiere schienen den Anblick von Humanoiden meiner Größe gewohnt, oder sie hatten keinerlei Veranlassung, andere Lebewesen zu fürchten. Auch mein Geruch schien nicht fremdartig genug, um sie unruhig werden zu lassen.

Von der Kuppe des Hügels aus sah ich mich um. Himmelsrichtungen zu bestimmen war ohne mindestens ein Gestirn so gut wie unmöglich. Wenn ich mich im Uhrzeigersinn drehte und die kleine Herde als Orientierung nahm, fiel mein Blick im Abstand von etwa vierzig Grad auf eine Siedlung. Ich sah Hütten, die nach Holzbauweise aussahen. Der dazugehörende Lieferant Wald lag offenbar hinter dem Horizont. Ein Stück weiter rechts gab es eine zweite Siedlung, ein wenig größer als die erste und mit einer Tierherde, die auf einem eingezäunten Areal graste.

Alles wirkte ruhig und ausgesprochen friedlich. Es passte nicht zu der Ausgangssituation, mit der uns Tellox Eins noch vor kurzem konfrontiert hatte.

Die „Ungültige Transmission"!

Das hier sah eher nach einer absichtlichen Ortsversetzung aus.

Erneut aktivierte ich meinen Armbandkom und rief nach den Gefährten. Ein Rauschen blieb die Antwort, eine Verbindung kam nicht zustande. Entweder gab es hier weit und breit kein zweites Funkgerät, oder der Luftraum über dieser Landschaft störte den Empfang nachhaltig.

Das alles hier muss eine Illusion oder ein künstliches Habitat sein!, versuchte ich dem Extrasinn begreiflich zu machen. Er gab mir keine Antwort. Wahrscheinlich hielt er es für vergebliche Liebesmühe.

Andererseits sagte mir meine Erfahrung, dass ich mich in solchen Dingen voll auf seine Schlussfolgerungen verlassen konnte.

Schließlich besaß ich ihn aus diesem und ein paar anderen Gründen.

Zwischen dem Hügel und dem zweiten Dorf entdeckte ich zwei dunkle Linien im Gras, vermutlich Spuren. Ich machte mich auf den Weg. Die Spuren erwiesen sich als Abdrücke von Wagen, die hier immer wieder rollten und in dem weichen Boden Rillen von mehreren Millimetern Tiefe hinterlassen hatten, Spurrillen gewissermaßen. Die Räder maßen ungefähr drei Handbreiten. Es zeigte, nach welchen Überlegungen die Baumeister sie fertigten. Je breiter die Lauffläche, desto weniger sanken die Räder in den weichen Boden ein.

Ich folgte den Spuren zum Dorf mit der Herde. Im Abstand von ungefähr einem Kilometer hielt ich an und musterte die Siedlung. Ich sah Lebewesen, die auf zwei Beinen gingen. Keines schien auf mich zu achten, obwohl ich allein mitten in der Ebene stand.

Natürlich, Atlan! Es ist nichts Ungewöhnliches, dass jemand in der Wagenspur daherkommt!

Geduckt ging ich weiter. Meine Instinkte meldeten sich aufgrund von Erfahrungswerten, die ich unter anderem in der Vergangenheit des Planeten Erde gewonnen hatte. Jeden Augenblick konnten Pfeile heranschwirren oder irgendein verwirrtes Dorfoberhaupt mit einem Strahlengewehr auf mich schießen.

In dieser Richtung gab es nichts, was mir in meinem Leben nicht schon widerfahren war.

Ich versuchte es erneut mit dem Funkgerät. „Falls mich jemand hört, ohne mir antworten zu können, ich beschreibe jetzt meinen Aufenthaltsort." Ich tat es so genau wie möglich und fügte hinzu: „Versucht mit der HALLEY oder einem Beiboot. diesen Ort zu finden."

Ich lauschte auf Unterbrechungen in dem Knattern und Rauschen, die auf einen Kontaktversuch hingewiesen hätten. - Nichts. Ich musste mich mit dem Gedanken abfinden, allein in diese Gegend verschlagen worden zu sein.

Der Gedanke an das Schicksal der Gefährten beschäftigte mich noch mehr als daran, was mich in dem Dorf erwartete.

Lebten Trim, Startac und all die anderen?

War es ihnen ähnlich ergangen wie mir?

Oder galten für einen Aktivatorträger und ehemaligen Ritter der Tiefe mal wieder gesonderte Spielregeln?

Roboter blieben in ihren einmal gefassten Entscheidungen unerbittlich, wenn ihre Programmierung nichts anderes vorsah: Es gab nur wenige „freie" Roboter, die Posbis vielleicht, auch wenn sie eine andere Art Abhängigkeit als die von einer starren Programmierung besaßen.

Im System der roten Sonnen hatte nichts darauf hingewiesen, dass die Roboter sich womöglich in letzter Sekunde umentscheiden konnten. Die „Ungültige Transmission" bedeutete das Todesurteil.

Ein Schiff, das in den Hyperraum abgestrahlt wurde, zerplatzte innerhalb weniger Augenblicke, weil es den dort herrschenden Kräften nichts entgegenzusetzen hatte.

Ich dachte an den Metagrav. Bei diesem Antriebssystem hüllte sich das Schiff in eine Grigoroff-Schicht, die den Hyperraum abhielt. Mit einem Grigoroff hätten wir eine Chance zu überleben gehabt, aber der Metagrav stand uns nicht mehr zur Verfügung.

Verfluchte Hyperimpedanz-Erhöhung ...

Entschlossen legte ich die letzten hundert Meter bis zum Dorfrand zurück.

Inzwischen hatte man mich doch entdeckt.

Aus dem Schatten einer Hütte trat ein Mann. „Willkommen, Fremder aus dem Totenreich!"

Der Hüne mit dem schwarzen Haar sprach ein abgewandeltes, aber dennoch verständliches Lemurisch. Seine Haut war blass, die Lippen glutrot. Es gab keinen Zweifel, er stammte von den Lemurern ab. „Mein Name ist Atlan", antwortete ich. „Bestimmt hast du noch nie von mir gehört."

„Namen sind Schall und Rauch. Viel wichtiger als dein Name ist, wer du bist!"

Ein Philosoph!, dachte ich ratlos. Ich brauche jetzt alles, nur keinen Philosophen.

Laut sagte ich: „Ich komme nicht aus dem Totenreich."

Er schien mir nicht zuzuhören. Mit einer ausladenden Geste wies er mir den Weg zwischen die Hütten. „Peltron", sagte er, während er würdevoll neben mir herschritt. „So heißt unser Dorf.

Alles hier ist Peltron, auch unsere Namen sind es. Alle, die von draußen kommen, 'kommen aus dem Totenreich. Dich haben wir noch nie hier gesehen. Du bist neu."

„Aber nicht tot."

„Das verstehst du nicht, Atlan."

Ich zog es vor zu schweigen. Weitere Dorfbewohner wurden auf uns aufmerksam und näherten sich. „Freunde, darf ich euch einen Neuen vorstellen? Er heißt Atlan."

Sie umringten mich, fassten mich zaghaft an, strichen mit den Fingerspitzen über das Material meines Anzugs. Hätte ich den Krish'un getragen, hätten sie mich vermutlich als Gott verehrt.

Als Totengott!, spottete der Extrasinn.

Nimm ihre Worte nicht auf die leichte Schulter!

Die Männer und Frauen tuschelten. „Du bist etwas Besonderes", sagte mein Führer. „Du strahlst Ewigkeit aus. Du stammst aus dem Jenseits, wo alle die weilen, die gestorben sind."

Er behauptete es mit solcher Entschiedenheit, dass ich auf weiteren Widerspruch verzichtete. „Das Totenreich, wo ist es?", erkundigte ich mich stattdessen.

Sie blieben stehen und blickten ohne Ausnahme zum Himmel empor. „Hinter dem Kristallgitter, dort, wo unsere Vorfahren herkamen", sagte einer, und die anderen nickten.

Endlich bequemte sich Peltron zu einer konkreten Aussage. „Eure Vorfahren - wann kamen sie hierher?"

„Wir wissen es nicht. Aber sie waren schiffbrüchige Raumfahrer, die einst auf Welten namens Shahana, Shara und Markuul gelebt hatten. Nach ihrem Tod kamen sie nach Anghur Al-Tare und bauten die ersten Dörfer."

Anghur Al-Tare, so hieß der Planet also, auf dem ich mich befand. Viel wichtiger waren die Namen der anderen Welten für mich. Ich kannte sie. Es handelte sich um Planeten aus Omega Centauri, auf denen Nachfahren der alten Lemurer lebten, zum Shah'taman gehörten, dem Tamanium Shahan. Sie hatten sich die Transitions-Raumfahrt bewahrt, wenn auch in bescheidenem Rahmen und alles andere als unanfällig gegen die Bedingungen des Sternhaufens, die so manches Schiff in den Untergang rissen. „Eure Vorfahren kamen aus dem Totenreich, ebenso wie ich?"

„Ja. Wir sind die Nachkommen der Toten."

„Sagt euch der Begriff >Ungültige Transmission< etwas?"

Sie sahen sich gegenseitig an. „Nein!", antworteten sie im Chor.

Peltron, mein Führer, blieb stehen. Er runzelte die Stirn. Gleichzeitig wetzte er die Lippen. „Wir besitzen das Wissen unserer Schule. Atlan. Gäbe es einen solchen Begriff, würden wir ihn kennen."

„Die Peltron-Schule - besitzt sie Datenspeicher?"

Er sah mich entgeistert an. „Es gibt keine Peltron-Schule. Alle, die auf Anghur Al-Tare leben, gehören zur Schule des Konvergenten Denkers. Der Planet ist seine Welt."

Der Konvergente Denker? Was war dieses Wesen? Jemand wie der Graue Autonom oder lediglich der Gründer der Siedlungen? „Er hat diese Zivilisation also ins Leben gerufen", versuchte ich einen Vorstoß.

Peltron wirkte fassungslos. „Du irrst dich.

Das waren unsere Toten. Der Konvergente Denker hat schon existiert, bevor er das Gitter für sie öffnete."

Ein Luftzug strich an uns vorbei und verwehte so schnell, wie er entstanden war.

Ich lauschte nach Geräuschen, konnte aber nichts feststellen. Dennoch bildete ich mir ein, die Nähe eines anderen Lebewesens gespürt zu haben.

Narr! Da war nichts. Deine Fantasie spielt dir mal wieder einen Streich!

Ich bin mir da nicht so sicher. „Alle Bewohner des Planeten leben unter dem Schutz des Konvergenten Denkers", fuhr Peltron fort.

Ich zog es vor zu schweigen. Die Männer und Frauen führten mich durch ihr Dorf.

Sie wohnten in Hütten aus Lehm und Stroh mit schindelgedeckten Dächern. Die Fensteröffnungen verschlossen sie mit Holzläden, die eigentlichen Fenster fehlten. Vereinzelt entdeckte ich simple Gegenstände aus Metall oder Kunststoff, vermutlich Relikte aus einer fernen Vergangenheit.

Peltron begleitete mich bis an das gegenüberliegende Ende des Dorfes. Er öffnete eine Pforte im hohen Holztor des letzten Gebäudes. Von drinnen drang Helligkeit heraus. Wir traten ein, und ich sah, dass die hintere Wand fehlte. Aus dem Gebäude führten zwei Metallschienen in die Ebene hinaus, im Abstand von einem Meter durch Querbalken unterlegt und verbunden. Es handelte sich zweifellos um einen Schienenstrang. „Unsere >Ligne<", sagte mein Führer. „Sie verbindet alle Weltgegenden mit. dem Konvergenzberg."

Dem Tonfall nach, in dem der Lemurer es sagte, ließ keinen Irrtum zu. Der Konvergenzberg bildete in der Vorstellung der Bewohner von Anghur Al-Tare den Mittelpunkt ihres Universums.

 

*

 

„In dieser Hütte wirst du wohnen, Atlan!"

Peltron zeigte mir eine kleine Kate mit zwei Fenstern und einer Tür. „Sie ist unser Gästehaus."

„Beim Gast wird es auch bleiben", sagte ich.

Er fuhr beinahe erschrocken herum und starrte mich mit offenem Mund an. „Du bleibst nicht hier? Wo willst du hin?

Es gibt nur ein paar hundert Siedlungen auf Anghur Al-Tare. Sie ähneln sich alle."

„Ich habe nicht vor, auf dieser Welt meinen Lebensabend zu verbringen."

„Dabei könntest du so viel von uns lernen."

Das Leben als Toter - ja! Der mitleidige Blick des Lemurers sprach Bände. „Wahrscheinlich hast du recht", wiegelte ich ab. „Mir ist einfach nicht zu helfen.

Aber ehe ich euch morgen wieder verlasse, möchte ich euch ein paar Fragen stellen.

Bevor ich hier herkam, war ich nicht allein.

Was ich bisher von euch zu hören bekam, nährt die Hoffnung in mir, es könnte den einen oder anderen meiner Gefährten ebenfalls auf diese Welt verschlagen haben."

Die eben noch düstere Miene Peltrons hellte sich ein wenig auf. „Dann nutze die Gunst der Stunde. Bald wird es dunkel, und die Versammlung der Ältesten tagt, Sie wollen dich ohnehin kennenlernen. Ich bringe dich zum Schulgebäude."

Sie nannten es Konvergenz-Hütte, wie ich von Peltron, dem Führer, erfuhr. Die Ältesten saßen auf Holzklötzen um ein gitterförmiges Gebilde aus Holz, das den Mittelpunkt des einzigen Raumes bildete.

Vom Firstbalken hing ein Seil herab, an dem ein spitzer Kegel aus Metall hing. In winzigen Kreisen schwang dieses Pendel knapp über der obersten Stelle des Holzgitters.

An der hinteren Wand hing eine Glühbirne, gespeist von einer alten Säurebatterie.

Die Ältesten machten ihrem Namen alle Ehre. Selten hatte ich Gesichter gesehen, deren Haut von derart vielen Runzeln durchzogen war. Alte Bäume mit rissiger Borke wirkten im Vergleich glatt. Die tief in den Höhlen liegenden Augen verstärkten meinen Eindruck noch. Es handelte sich um sehr alte. Peltron. Das schlohweiße Haar hing bis auf den Rücken, die Hände sahen aus wie mumifiziert. Im Sitzen hielten sie sich an Stöcken fest, um den Oberkörper zu stützen. Als sie mich sahen, lief ein Raunen durch die Runde. „Atlan!", klang es mir heiser entgegen.

Der Sprecher-Peltron machte eine fahrige Bewegung mit der Hand, vermutlich eine Einladung, mich auf den einzigen freien Klotz in diesem Raum zu setzen.

Ich blieb stehen. „Ja, ich bin Atlan.

Unterwegs in einem Schiff in diesem Sternhaufen und dann spurlos verschwunden und mitten in der Landschaft von Anghur Al-Tare wieder zu Bewusstsein gekommen."

„Willkommen in der Welt der Ewigen. Das Glück war dir hold. Nicht viele Lemurer gelangen in das Paradies. Die meisten Seelen gehen verloren."

Im Hyperraum ... „Du bist keine Ausnahme, Atlan", fuhr der Sprecher-Peltron fort. „Immer wieder tauchen mitten in der Ebene zwischen den beiden Dörfern und an anderen Orten von Anghur Al-Tare neue Bewohner auf."

„Solche Wesen suche ich, ihr Ältesten. Es liegt mir daran, möglichst schnell Kontakt zu ihnen herzustellen."

„Dann wirst du viel Geduld haben müssen.

Es geschieht nicht oft. Vielleicht alle zehntausend Tage, höchstens. Komm, ich zeige dir, was unsere Chronik darüber aussagt."

Er erhob sich mühsam und humpelte mir voraus zu einem massiven Schrank, in dem Bücher standen. „Nimm den dicken Band in der Mitte heraus", sagte Peltron. „Schlag dort auf, wo die Eintragungen enden."

Das Buch war aus grobem, sehr holzhaltigem Papier gefertigt. Mit einer Art Tinte hatte jemand in ungelenker Schrift die wichtigsten Ereignisse von etlichen Generationen dokumentiert. Ich las über die Ankunft der letzten Schiffbrüchigen. Sie alle hatten mit ihren Raumschiffen in einer tödlichen Gefahr in Hol Annasuntha geschwebt, der „Insel der Geborgenheit", wie die Lemurer Omega Centauri nannten. Und sie fanden sich kurz darauf auf der Welt des Konvergenten Denkers wieder, in einem Leben nach dem Tod auf einer rätselhaften Welt, die es so nur im Jenseits geben konnte.

Ich blätterte zurück. Im Abstand von zehn Seiten im Durchschnitt stieß ich auf ähnliche Berichte, deren Kunde teilweise erst nach langer Zeit bis nach Peltron gelangt war. „Du bist der Einzige seit langer Zeit, der in unser Dorf kommt", krächzte der Sprecher-Peltron. „Und schon willst du uns verlassen."

„Ich kehre bestimmt zurück. Es spricht also nichts dagegen, wenn ich hier meinen Wohnsitz nehme. Viel Scheint ihr nicht über die Schiffbrüchigen zu wissen."

„Das mag sein. Wir wohnen hier ein wenig - abgelegen, wenn du verstehst. In einem Dorf der Mograks, so haben wir gehört, soll vor Jahren eine Gruppe von drei Personen zugezogen sein."

Das Reich Mograk! Ich kannte das kleine Sternenreich mit mehreren Dutzend bewohnten Sonnensystemen im nordwestlichen Randbereich des Kugelsternhaufens. Damals, in der Hoch-Zeit der Ersten Menschheit, dem lemurischen Tamanium, hatte man die Mograks unterdrückt. Aus diesem Grund wollten sie bis in die Gegenwart hinein nichts mit Lemurerähnlichen zu tun haben.

Sie schotteten ihr Reich gegen den übrigen Kugelhaufen ab, unterstützt von den Hyperschwallfronten, die eine Konfrontation verhinderten.

Seltsam genug, dass sie auf Anghur Al-Tare nebeneinander lebten, ohne dass es zum Ausbruch offener Feindseligkeiten kam.

Ihnen bleibt keine andere Wahl, stellte der Extrasinn fest. Außerdem sind sie tot.

Nur der Große Tod ist endgültig!, hielt ich ihm entgegen. Aber es gibt auch noch den Kleinen Tod, aus dem man ohne Probleme wieder erwacht. Du erinnerst dich?

Französische Revolution, Danton, Robespierre ... „Nimm dir eines unserer Leganys. Sie sind zahm und dienen uns als Reittiere."

„Und die Ligne?"

„Bis sie wieder zum Endbahnhof Peltron kommt, dauert es noch mindestens dreihundert Tage."

„Ich nehme euer Angebot an."

Ich stellte das Buch an seinen Platz zurück.

Ein junger Peltron brachte mehrere Schüsseln mit Obst und Gemüse, dazu Becher voll Wasser. An Nahrung mangelte es auf dieser seltsamen Welt augenscheinlich nicht. Nachdem ich Hunger und Durst gestillt hatte, wartete ich, bis meine Gastgeber ebenfalls fertig waren. „Das Reich des Konvergenten Denkers ist schön, und euch geht es gut", sagte ich, bemüht, Lob und Bewunderung durchklingen zu lassen.

Die Peltron senkten zustimmend ihre Köpfe. „Der Konvergente Denker sorgt wie ein Vater für uns, ohne dass er in Fleisch und Blut anwesend sein müsste."

„Aber es gibt ihn?", schoss mir die Frage heraus.

Sofort wirkten die Peltron enttäuscht. „Es ist eine Frage der Wahrnehmung", erklärte der Sprecher-Peltron und machte eine vage, wedelnde Handbewegung, die uns alle umfasste. „Nur weil du uns als körperliche Wesen wahrnimmst und wir dich, muss das nicht den Tatsachen entsprechen. Es kann auch Illusion sein.

Wie also beschreibst du den, der da ist und den wir nicht sehen?"

Der Konvergente Denker kann ebenso gut der Luftzug von vorhin wie eine Illusion sein, verkündete der Extrasinn.

Danke, gab ich ironisch zurück. „Ihr habt mir viel zum Nachdenken gegeben. Ich bin müde und möchte schlafen", sagte ich. „Gute Nacht und danke für eure Gastfreundschaft. Vor Tagesanbruch mache ich mich auf den Weg."

Ich verbeugte mich leicht, dann ging ich hinaus. Draußen war es inzwischen dunkel geworden. Ich suchte die Sterne Omega Centauris, doch sie waren nicht zu sehen.

An ihrer Stelle füllte ein verwaschenes, leicht fluoreszierendes Netz den Himmel aus. Vereinzelt glaubte ich kristalline Strukturen zu erkennen.

Ein netzähnliches Kristallgitter, das den Planeten einhüllte?

Es war Bestandteil deiner Wahrnehmung, während die HALLEY entmaterialisierte, in den Hyperraum geschleudert wurde und du auf unbegreifliche Weise nach Anghur Al-Tare geraten bist!, stellte der Extrasinn fest.

Der Eindruck des Gitternetzes hatte sich in mein Bewusstsein eingebrannt. In meiner Erinnerung setzte ich das Erreichen des Gitters mit der Schwelle vom Tod zum Leben gleich. Anschließend war ich auf Anghur Al-Tare materialisiert.

Lange blickte ich zu dem gleichmäßig strukturierten Nachthimmel hinauf. Mit dem Gedanken an die Gefährten suchte ich erst viel später das Gästehaus auf und fiel in einen tiefen und traumlosen Schlaf

 

3.

 

Hinter dem Horizont liegt es, hatte mein Führer-Peltron gesagt und mir die Lederzügel des Legany in die Hand gedrückt. Zum Abschied waren die Ältesten gekommen. Ihr Fackelschein leuchtete noch lange in der Dunkelheit.

Das Legany behielt die einmal eingeschlagene Richtung bei. Als das Licht der Fackeln unter den Horizont sank, blieb nur der diffuse Schein des Kristallgitters hoch droben. Ich versuchte den Abstand des Gebildes über dem Boden zu schätzen, gab es aber bald auf. Der fluoreszierende Widerschein wurde immer heller, bis er blendete. Über Anghur Al-Tare brach der Tag an, überall auf allen Seiten des Planeten gleichzeitig, gerade so, als habe jemand einen stufenlosen Dimmer eingeschaltet.

Der Lichtschein brachte Wärme, obwohl es in der Nacht nicht spürbar kälter geworden war. Die physikalische Erklärung war recht einfach. Wenn das Gebilde diese Welt rundum einhüllte, strahlte Anghur Al-Tare keine Wärme ins Weltall ab. Dennoch ließ das Gitternetz einen Teil davon durch, sonst hätte sich der Planet längst in einen Ofen verwandelt.

Ich sah auf das Kombiarmband und las die Zeit ab. Die Nachtphase hatte elf Stunden und 48 Minuten gedauert. Eine Aussage, ob sie synchron zur Rotationsdauer des Planeten verlief oder willkürlich gewählt war, konnte ich nicht treffen.

Nach einer knappen Stunde in verhaltenem Galopp tauchte eine Siedlung vor uns auf.

Das Legany verlangsamte und blieb kurz darauf stehen. Ich versuchte es anzutreiben, aber es fing an zu bocken. Als ich ihm gut zuredete, warf es den Kopf in den Nacken. Die spitzen Hörner stießen in meine Richtung. „Na gut." Ich stieg ab. Vermutlich war es die Witterung, die das Tier scheu werden ließ. Ich sah dem Legany zu, wie es sich ein Stück entfernte, im Kreis ging und nach der Stelle mit dem besten Gras suchte. Genüsslich fing es an zu fressen. „Ich komme wieder", sagte ich und versuchte, den Tonfall des hiesigen Lemurisch so gut wie möglich zu imitieren.

Die letzten zwei Kilometer legte ich zu Fuß zurück. Schon von weitem erkannte ich die Unterschiede zum Dorf der Lemurer. Die Hütten dieser Ansiedlung ähnelten kunstvollen Tipis aus Zweigen und Blättern, und sie waren über drei Meter hoch. In mehreren Kreisen umgaben sie das Zentrum des Dorfes.

Außerhalb der Spitzkegelhütten entdeckte ich einen Verhau aus Geäst, der die Siedlung als künstliche Barriere umgab.

Vor wilden Tieren mussten sich die Mograks auf dieser Welt bestimmt nicht schützen. Also galten die Sicherheitsvorkehrungen ihren lemurischen Nachbarn. Sie trauten ihnen nicht.

Nach all dem, was in der Vergangenheit zwischen den beiden Völkern gewesen war, war das kein Wunder.

Ein Stück seitlich meines Weges entdeckte ich eine Öffnung im Verhau. Dort saßen zwei Mograks und schoben Wache. Sie hatten mich schon entdeckt. Je näher ich kam, desto weiter wuchsen ihre Körper in die Höhe. Die breiten Köpfe mit den weiten Mündern ruckten hin und her, ein Zeichen von Nervosität. Als ich mich auf ungefähr zwanzig Meter genähert hatte, sprang der eine auf. Mit einem Satz von gut zehn Metern hüpfte er mir entgegen und versperrte mir den Weg. „Keinen Schritt weiter!", blubberte der Mograk. Eine Wolke üblen Geruchs strömte mir entgegen.

Ich blieb stehen. „Mein Name ist Atlan.

Ich bin neu auf Anghur Al-Tare."

Täuschte ich mich, oder wich die Anspannung ein wenig aus dem wuchtigen, zweieinhalb Meter großen Körper? „Ein Toter, vom Kristallgitter zu neuem Leben erweckt? Komm mit. Wir haben ebenfalls Besuch von den Toten erhalten."

Also auch hier, stellte ich fest. Dieser Unfug mit den Toten, die auf Anghur Al-Tare zum Leben erwachen, scheint Staatsreligion zu sein.

Die Schule des Konvergenten Denkers eben, vernahm ich den Extrasinn. Er sorgt dafür, dass sich der Mythos nicht verliert.

Der Mythos, den jemand erschuf, um etwas zu bewirken, eine bestimmte Denkrichtung unter das Volk zu bringen, Aberglauben etwa oder die Furcht vor den Göttern am Leben zu erhalten ... War es das? „Wer ist der Konvergente Denker?", fragte ich den Mograk. „Und wo lebt er?"

„Darauf kann dir niemand eine Antwort geben, Lemurer. Warum gehst du nicht zum Konvergenzberg? Dort leben angeblich die Lehrer der Schule."

„Keine schlechte Idee. Danke!"

Der Wächter öffnete den breiten Mund, dessen Lefzen wie Waschlappen seitlich herunterhingen. Die Mograks stammten von Amphibien ab und stellten eine bufoide Lebensform dar. Sie waren froschähnlich mit einem grob humanoiden Körperbau. Ihre langen, kräftigen Sprungbeine ermöglichten ihnen eine behäbige und dennoch schnelle Fortbewegung, verglichen mit den Möglichkeiten der Lemurer. Sie, besaßen vier Arme, die kräftigen Hauptarme an den Schultern und etwas feingliedrige Nebenarme, die unterhalb der Schultern aus dem Brustkorb wuchsen. Ihre Gliedmaßen besaßen sechs Finger beziehungsweise sechs Zehen.

Der Wächter hüpfte gemächlich vor mir her, wobei er mit einem einzigen Sprung immer noch vier Meter zurücklegte. Er führte mich zwischen den Reihen der Kegelzelte hindurch an den Teich, der den Mittelpunkt der Siedlung bildete. „Dort sind sie!"

Ich sah drei Mograks, die sich im Schlamm suhlten. Als sie mich gewahrten, grunzten sie laut, entblößten eine Reihe spitzer Oberkieferzähne und hüpften wie auf ein Kommando ans Ufer. Dort erwarteten sie mich. „Ich bin Atlan und gestern angekommen.

Ihr seid ebenfalls Gestrandete?"

„Benachius Beeh, Gwatisu Gahhn, Foliddi Food. Uns hat es vor tausend Tagen nach Anghur Al-Tare verschlagen. Setz dich."

Ich ließ mich im Gras nieder. Die drei Mograks ragten bedrohlich nahe vor mir auf. Sie saßen entspannt in ihrem typischen Hocksitz und erweckten einen friedlichen Eindruck. Der Umgang mit den Lemurern schien für sie kein Problem darzustellen. „Auf Anghur Al-Tare kursieren viele Berichte", begann Benachius Seeh. „Sie ähneln sich in verblüffender Weise. Immer ist es ein Schiff, das durch die Hyperschwall-Phänomene des Sternhaufens in Gefahr gerät und verloren ist. Wir drohten damals mit unserem Schiff in eine Sonne zu stürzen und lösten eine Nottransition aus. Keine realistische Chance in Hol Annasuntha. Als wir wieder zu uns kamen, lagen wir auf der Oberfläche dieses Planeten, allerdings ziemlich weit voneinander getrennt. Mit Hilfe der Lemurer fanden wir zu dieser Siedlung unserer Artgenossen, wo wir uns trafen. Vom Rest der Besatzung haben wir nie wieder etwas gehört. Vielleicht leben sie auf der anderen Seite von Anghur Al-Tare. Es gibt kein Funksystem und keine Post. Die Ligne fährt da, wo sie will oder wo es gerade Passagiere zu befördern gibt.

Manchmal kommt sie Hunderte von Tagen nicht in diese Gegend."

„Auch ich suche die Besatzung meines Schiffes und die vielen Insassen der Begleitschiffe", sagte ich. „Nimm deinen Wohnsitz bei uns. Wir haben uns bestimmt viel zu erzählen."

„Ich muss versuchen, meine Gefährten zu finden. Das versteht ihr doch?"

Die drei Bufoiden gaben ein zustimmendes Blubbern von sich. „Wir wissen, wie das ist", sagte der eine, Gwatisu, wenn ich mir die Namen richtig gemerkt hatte. „Habt ihr jemals etwas von eurem Raumschiff gehört oder gesehen? Ist es abgestürzt?"

„Wir wissen es nicht. Aber es gibt ein Wrack. Einer unserer Walzenraumer liegt nicht weit von hier zwischen den Hügeln, uralt und schon immer da, vermutlich aus der Anfangszeit, als die ersten Toten kamen."

Er stieß ein Gluckern aus, das ich als 'Zeichen der Belustigung verstand. „Ihr glaubt nicht daran?"

„Du etwa? Kein Gestrandeter glaubt daran.

Wieso sollten wir tot sein und wiedergeboren werden? Wir waren am Leben, als wir auf geheimnisvolle Weise nach Anghur Al-Tare versetzt wurden. Der Konvergente Denker ist ein Mythos ebenso wie die Toten, die hier im Paradies zum Leben erwachen und Nachkommen zeugen. Es ist ein schlechter Witz, Atlan."

„Ja, das denke ich auch." Allerdings war ich inzwischen der festen Überzeugung, dass nicht nur eine Laune dahintersteckte, sondern eine bestimmte Absicht. Niemand rettete nur so zum Spaß in Raumnot geratene Lebewesen und siedelte sie auf einer Welt wie Anghur Al-Tare an. „Seid so nett und beschreibt mir den Weg zum Wrack."

 

*

 

Ich richtete mich auf einen Fußmarsch ein, eventuell unterstützt durch das Antigravaggregat meines Kampfanzugs.

Zu meiner Erleichterung graste das Legany noch immer an der Stelle, wo ich es zurückgelassen hatte. Auf meinen Zuruf kam es heran, und ich stieg auf.

Einen halben Tag ritt ich durch die Wälder hinter der Steppe, ein Unterfangen, das ohne messbares Magnetfeld, ohne Sterne und ohne orbitales Steuersystem leicht zu einer Reise ins Nirgendwo werden konnte.

Andere hatten sich schon in deutlich kleineren Wäldern oder Wüsten verirrt. Sie waren im Kreis geritten und irgendwann verdurstet und verhungert.

Das Legany hingegen schien sich perfekt orientieren zu können. Die ersten Hügelformationen tauchten am Horizont auf. Der Mograk hatte sie als Wellenberge beschrieben, die an Dünen erinnerten. Ich hielt sie für Relikte von Dünen, nach und nach mit niederer Vegetation bewachsen.

Ich fand mühelos den Einschnitt zwischen aufragenden Felsformationen, die der Mograk als „Säulen der Vergangenheit" bezeichnet hatte.

Hinter der vierten Hügelkette lag das Wrack. Es handelte sich tatsächlich um einen mograkischen Walzenraumer mit rund dreihundert Metern Länge bei einem Durchmesser von achtzig Metern. Die offensichtliche Bruchlandung hatte ihn in drei Teile auseinander brechen lassen. Bei meiner Annäherung entdeckte ich Kleingetier, das zwischen den Bruchstücken hin und her huschte.

Gib dich keinen falschen Hoffnungen hin, dachte ich. Dieses Schiff wird nie mehr fliegen.

Als Erstes suchte ich mir einen zwei Meter langen Metallsplitter und ein Plastikband.

Ich pflockte das Legany an. In der Nähe des riesigen Metallmonsters wollte ich auf Nummer sicher gehen. Ohne Reittier und vermutlich mehrere Tagesmärsche von der nächsten Siedlung entfernt, wollte ich nichts riskieren.

Das Tier graste wieder und scherte sich nicht um das Band und den Pflock. Ob sein Verhalten arttypisch war, konnte ich nicht sagen. Aber dieses Exemplar erschien mir wie die personifizierte Sanftmut.

Ich begann mit dem Aufstieg. Die Walze hatte sich bei der Landung mit dem Bug in den Boden gebohrt und war dann mit ganzer Länge aufgeschlagen und auseinander gebrochen. Das Heck ragte noch immer ein Stück in die Höhe.

Zwischen dem Bugteil und dem Mittelteil existierte eine Lücke von gut zwanzig Metern.

Ich entschloss mich, zunächst in den Bugteil zu klettern. Verbogene Metallstreben ragten bis zum Boden, ein Teil der Querverstrebungen bildete ein Gitter, an dem ich wie an einer Leiter empor klettern konnte. Im Innern des inzwischen gestauchten und in sich gewundenen Rumpfes erinnerte nicht mehr viel an ein Raumschiff mit seinen zahlreichen Decks und Korridoren. Die gesamte Konstruktion war in sich zusammengesackt, sie bildete eine Schrottansammlung am Grund der Walze.

Vereinzelt führten Rohrleitungen von der Bruchstelle nach vorn.

Offensichtlich handelte es sich um Sektionen mit Lagerhallen, in denen die Mograks Handelsgüter transportiert hatten.

Im Lichtschein des Brustscheinwerfers tanzten zahllose Schatten durch das Wrack.

Mit dem Multifunktionsarmband tastete ich das Innere des Wracks ab und verschaffte mir ein Bild. Der verstärkte Bugteil mit seiner Kugelzelle war geplatzt, hatte jedoch im Großen und Ganzen seine Form behalten.

Entschlossen kletterte ich an der Innenseite der Schiffshülle abwärts. Je weiter ich vordrang, desto unwirklicher erschien mir, was ich sah. Ich brauchte eine Weile, bis ich erkannte, was mich störte. An den Bruchstellen des Schiffes baumelte und steckte alles durcheinander. Im Innern des Rumpfes hingegen sah es aus, als habe jemand alle Decks und Wände mit Schneidbrennern sorgfältig zerlegt und gestapelt. Selbst die teils verglühten Streben und Metallstützen der Innenkonstruktion zeigten keine Knicke oder Brüche.

Andererseits erweckte die geordnete Ansammlung von Schrott nicht den Anschein, als habe jemand das Schiff ausgeschlachtet. Über eine Stunde benötigte ich, um mich über Metallträger, Wandteile und schwankende Stahlbalken wie ein Hochseilartist bis zur Kugelzelle des Bugs vorzuarbeiten. Die Verdachtsmomente mehrten sich. Die Sicherheitskugel mit der Steuerzentrale war nicht durch den Aufprall geplatzt. Jemand hatte sie fachmännisch auseinander geschnitten. Ein Teil der Decks war erhalten geblieben.

Unter den üblichen Vorkehrungen wie eingeschalteter Tastung und der Waffe im Anschlag drang ich in den Kommandobereich des Mograk-Raumers vor.

Jemand hatte alle technischen Systeme mit Waffengewalt zerstört oder unbrauchbar gemacht. Ich erreichte den eigentlichen Steuerraum. Die wuchtigen Sitzkissen mit der Dreihundert-Grad-Balustrade waren alle heil geblieben. Die Steuerpulte und Konsolen hingegen bildeten einen einzigen großen Klumpen. Man hatte sie unter Einsatz großer Hitze zerschmolzen.

Meine heimliche Hoffnung, hier ein leistungsfähiges Hyperfunkgerät zu finden, zerschlug sich. Nach einigem Suchen - inzwischen hielt ich mich annähernd drei Stunden im Innern der Kugelzelle auf - entdeckte ich in einer Nebenstation dicht unter der Außenhülle ein Observatorium.

Die Steuerterminals hatte man auch hier zerstört, aber die Mechanik des Teleskops und des Außenschotts ließ sich mit Hilfe von Schwungrädern bedienen. Ich öffnete das Schott, anschließend schwenkte ich das gewaltige Teleskop herum, bis es auf die Oberfläche des Planeten deutete. In einem Blickfeld von annähernd 160 Grad fuhr ich die gesamte Landschaft bis zum Horizont ab. Drei Siedlungen entdeckte ich, sie lagen in der Verlängerung des Weges, den ich vom Mograk-Dorf hierher genommen hatte. An einer anderen Stelle jenseits der Hügelkette ragte eine hölzerne Plattform mit Geländer in die Höhe, ein Aussichtspunkt vermutlich. Und ich sah die Schienen der Ligne wieder, die zwei der drei Siedlungen miteinander verband.

Enttäuscht lehnte ich mich im Sessel des beobachtenden Astronomen zurück. Nichts. Keine Hinweise, nicht einmal die Spur eines gelandeten Schiffes.

Was erwartest du? Auf jedem Hügel einen winkenden Haluter?

Ich ignorierte den beißenden Spott des Extrasinns und kurbelte an den Rädern.

Das Teleskop schwenkte nach oben zum Zenit. Ich erwartete nichts Aufregendes, einen Blick auf das vergrößert erscheinende Kristallgitter vielleicht. Die Helligkeit des Tages verhinderte es. Dann aber zogen kleine schwarze Flecken mit bizarren Konturen durch das Blickfeld.

Hastig führte ich das Teleskop der Bewegung nach. „Das sind Raumschiffe!" Ein kleiner Verband aus acht Einheiten zog seine Bahn. Ich nahm eine Ortung vor, die Flughöhe der Objekte betrug 50 Kilometer.

Für eine stabile Flugbahn über einem erdähnlichen Planeten war das zu wenig.

Die Atmosphäre bremste die Schiffe irgendwann so stark ab, dass sie abstürzten.

Nicht wie der Walzenraumer der Mograks, der eindeutig notgelandet war. Von einem Schiff, das aus derart großer Höhe abstürzte, blieben höchstens Stahlschnipsel übrig. Ein Großteil der Masse verdampfte durch die Reibungshitze.

Das Teleskop schwenkte weiter. Ich entdeckte zwei Walzen der Mograks. Im Lauf des Nachmittags machte ich mehrere lemurische Kugelraumer aus. Kurz darauf wurde es dunkel.

Nachdenklich verließ ich den Sessel in seinem Gitterkäfig und kehrte zum Boden zurück.

Keines der Schiffe hatte die geringste Spur von Aktivität gezeigt. Ohne Antrieb hätten sie bei dieser Höhe innerhalb weniger Tage abstürzen müssen. Das geschah offensichtlich nicht, sonst hätten die Bewohner Anghur Al-Tares darüber berichtet.

Ich kletterte nach oben zum Außenschott und setzte mich auf die Kante. Erneut versuchte ich es mit der Funkausrüstung meines Anzugs. Irgendwie wäre ich enttäuscht gewesen, wenn ich nicht das bekannte Rauschen gehört hätte.

Während ich den Abstieg und dann den Aufstieg zur Bruchstelle in Angriff nahm, trug ich all das zusammen, was ich gehört und gesehen hatte. Viel war es nicht, aber ohne die mythischen Verbrämungen ließ sich immerhin ein vages Bild gewinnen.

Jemand sammelte überall in Omega Centauri Schiffbrüchige ein und rettete sie.

Er gab den Besatzungen oder einzelnen Mitgliedern davon auf Anghur Al-Tare eine neue Heimat. Hier führten sie ein neues Leben, während sie in der Heimat vermutlich als tot galten. Allerdings lebten sie ohne eine brauchbare Technologie, von der Ligne einmal abgesehen. Wracks schaffte man auf die Oberfläche, während die intakten Schiffe im Orbit blieben und dort offenbar von künstlichen Kräften gehalten wurden.

Und hinter allem steckte der Konvergente Denker.

Umwerfende Erkenntnisse sind das, stellte ich fest. Was nützen sie mir? Nichts!

In mir stritten sich die Gefühle. Einerseits hielt ich es für sinnvoll, im Wrack zu bleiben und am nächsten Tag die Beobachtungen fortzusetzen. Wenn ich ein Stück der Außenhülle des Wracks entfernte, konnte ich den gesamten Himmel beobachten.

Andererseits sagte ich mir, dass die Wahrscheinlichkeit doch gering war, die Einheiten des KombiTrans-Geschwaders zu entdecken. Wenn sie sich im Orbit befanden, mussten jede Menge Lebewesen auf der Oberfläche erschienen sein, auch in dieser Gegend. Selbst wenn Funkverkehr nicht möglich war, würde es sich mit dem Wind herumsprechen.

Ich erreichte den Boden und kehrte zu meinem Legany zurück. Es hatte sich niedergelegt, um zu schlafen, für mich ein deutliches Zeichen, dass sich keine gefährlichen Tiere in der Nähe aufhielten.

Ich legte mich daneben. Meine letzten Gedanken an diesem Abend galten den Gefährten, den Menschen, ihren Abkömmlingen und den Halutern, die uns auf dieses Abenteuer begleitet hatten. Ich hoffte, sie lebend wiederzusehen.

Irgendwo in diesem Sternhaufen, sobald ich eine Möglichkeit fand, von Anghur Al-Tare wegzukommen.

 

*

 

Das Legany kannte Streicheleinheiten und genoss sie sichtlich. Einen Tag war ich nun schon unterwegs, und ich hatte das untrügliche Gefühl, alles auf dieser Welt schon gesehen zu haben mit Ausnahme der Eisenbahn.

Einen weiteren Tag ritt ich, ohne einem Lebewesen zu begegnen. Gemessen an der Größe des Planeten war das kein Wunder.

So viele Raumschiffe gerieten in Omega Centauri auch wieder nicht in Raumnot oder wurden von Transmittern ins Nichts abgestrahlt, dass diese Welt überbevölkert gewesen wäre. Und die Nachkommenschaft der Gestrandeten hielt sich augenscheinlich in Grenzen. Die Siedlungen boten Platz für einige hundert bis tausend Personen, mehr nicht.

Am Abend des zweiten Tages traf ich auf einen Händler. Zwei Leganys zogen einen Holzkarren mit den bekannt breiten Rädern. Ich stieg ab, da ich die Unruhe meines Reittiers bemerkte. Mit ein paar Sätzen war es bei den Artgenossen, beschnupperte sie und zeigte alle Zeichen der Freude und des Wohlbefindens beim Geruch der Artgenossen. „Du kommst aus Peltron", stellte der Lemurer fest. „Das Verhalten der Tiere zeigt es. Sie stammen aus einer Herde."

„Das ist richtig. Mein Name ist Atlan. Ich bin vor zwei Tagen auf Anghur Al-Tare angekommen."

Der Lemurer verbeugte sich tief und unter allen Anzeichen der Verehrung. „Ich bin nur ein einfacher Nachkömmling", meinte er. „Aber du kommst weit herum, scheint mir.

Sind in den vergangenen zwei Tagen weitere Lebewesen eingetroffen?"

„Nein, das wüsste ich. In den drei Siedlungen, die ich besuchte, weiß man nichts darüber."

„Hast du Begriffe und Namen wie Halley, Tolot oder Ikarius Jopro gehört oder weißt du, wo auf Anghur Al-Tare ein neues Wrack liegt?"

„Tut mir leid."

„Ich danke dir."

Mein Legany hatte sich inzwischen beruhigt. Ich stieg auf und setzte meinen Weg fort, bis ich kurz vor Einbruch der Dunkelheit die erste der Siedlungen erreichte, die ich im Teleskop gesehen hatte

 

4.

 

Das Legany hielt abrupt an. Es spitzte die Ohren, schien ein paar Augenblicke unschlüssig. Dann bewegte es sich rückwärts.

Das Signal war klar: Gefahr!

Lautlos glitt ich aus dem Sattel. Ich lauschte auf die plötzlichen Schreie aus dem Dorf, die sich rundum fortsetzten und nach einer Weile in eine monotone Geräuschkulisse übergingen. Ein Summen aus Hunderten von Stimmen lag über der Siedlung. Das Legany ging noch immer rückwärts, hielt sich aber in meiner Nähe. Über Anghur Al-Tare brach die Nacht herein. Fackeln flammten auf, überall in den Straßen und an den Hütten brannten sie, als müssten die Bewohner Raubtiere fernhalten.

Wieder klangen Schreie auf. Dazu hohle und nachhallende Geräusche, die mich an das Schlagen von Holz auf Holz erinnerten. „Bleib in der Nähe. Ich brauche dich noch!", flüsterte ich dem Tier zu und huschte davon, in Richtung der Siedlung.

Was immer dort vor sich ging, es unterschied sich vollständig von dem, was ich bisher über die Bewohner von Anghur Al-Tare wusste. Im irrlichternden Schein der Fackeln sah ich Gestalten, die dem Zentrum des Dorfes zurannten. Alle Bewohner - ihren Silhouetten nach handelte es sich um Lemurerabkömmlinge - schienen auf den Beinen.

Ich wartete, bis sich die Straßen und Gassen leerten, dann huschte ich weiter.

Der Lichtschein wies mir den Weg. Als ich ungefähr die Hälfte der Strecke bis ins Zentrum zurückgelegt hatte, zeigte ein allgemeiner Aufschrei eine Veränderung an.

Ich rannte schneller. Der Lärm nahm zu.

Das Schreien veränderte sich nach und nach zu einem schrillen Kreischen.

Hunderte von Stimmen brüllten etwas, das ich nicht verstand. Das Schlagen von Holz beschleunigte, mündete in einen stakkatoähnlichen Wirbel wie bei einem Schlagzeug.

Was tun diese Verrückten da?

Ich erreichte den Dorfplatz mit dem Rundbau in der Mitte, Die Menge umringte etwas, das ich nicht sehen konnte. Zu viele Köpfe versperrten mir die Sicht. Die Lemurer trügen ohne Ausnahme Waffen in den Händen, Knüppel, Stangen aus Holz oder Eisen, Tischbeine und überhaupt alles, was sich als Schlagwerkzeug benutzen ließ.' Sie drängten sich auf dem Platz, jeder wollte nach vorn. Es kam zu Verletzungen, ich sah blutende Gesichter.

In dem Gewimmel fiel es nicht auf, dass ich mich ebenfalls nach vorn drängte, die Aufmerksamkeit aber mehr auf den Werkzeugen in ihren Händen als auf dem Geschehen in der Mitte des Platzes. Ich stieß und drängte, setzte die Ellenbogen und die Stiefelspitzen ein. Mein Anzug dämpfte Püffe der Umstehenden, während ich die Hände frei hatte, um großzügig auszuteilen. Nur widerwillig wich die Menge zur Seite und ließ mich durch.

Ich sah etwas Rotes leuchten, ein erstes, kurzes Aufblitzen zwischen den Leibern der wütenden Menge. Es sah aus wie frisches Blut. Also doch ein Raubtier, das sich ins Dorf geschlichen und vielleicht sogar Bewohner angefallen hatte.

Endlich erreichte ich die vordersten Reihen. Sie standen um einen Koloss herum, der reglos am Boden lag, einen Arm über den Augen. Er war dreieinhalb Meter lang mit vier Armen wie die Mograks. Das Opfer war ein Haluter, nicht Icho Tolot, den hätte ich sofort erkannt. Er rührte sich nicht, hatte seinen Körper vermutlich verhärtet, um sich zu schützen.

Die Lemurer prügelten wie von Sinnen auf den leblosen Block ein, ohne etwas zu erreichen. In ihrem Zorn begriffen sie es nicht, oder das Wissen über den Metabolismus der Riesen war auf Anghur Al-Tare verloren gegangen.

Eines aber schien sich ihnen über Jahrzehntausende hinweg eingeprägt zu haben. Die schwarzen Riesen mit den vier Armen waren Bestien, die Angstgegner des Tamaniums und des gesamten lemurischen Volkes.

Ich handelte, ohne lange zu überlegen. Ich fing an zu schreien. Als das nichts nützte, lachte ich lauthals. Es irritierte die Ersten.

Sie hielten inne und wandten sich um. Ich entriss ihnen die Stöcke und schleuderte sie davon, über die Köpfe der Menge hinweg. „Ihr könnt ihm nichts anhaben!", schrie ich sie an. „Kapiert ihr das nicht?"

In ihrer Wut schienen sie nicht nur blind, sondern auch taub. Sie wandten sich wieder ihrem Opfer zu, aber da drängten andere nach und schoben sie einfach davon.

Ich beschloss, den Drang der Nachrückenden zu nutzen, und drängte die aus den vordersten Reihen ab. Ich benutzte wieder die Ellenbogen, entrang einem den Knüppel und dem Nächsten die Eisenstange.

Die Lemurer stolperten übereinander, behinderten sich gegenseitig. Unmittelbar um den liegenden Haluter herum verstummten die Schreie der Wut und Gier. Die Gesichter schwenkten herum, die Männer und Frauen wandten sich mir zu.

Als Zielobjekt bot ich längst keine so große Fläche wie der Haluter. Die meisten Schläge gingen daneben.

In ihrer Raserei behinderten sich die Lemurer noch stärker gegenseitig. Ich entdeckte eine der gefährlicheren Waffen in den Händen einer Frau, die in der dritten Reihe stand. Sie hielt eine Mistgabel in der Hand, die Zinken nach oben gerichtet. Ich entriss ihr die Waffe und drang zum Schein auf die Angreifer ein. Ein paar erkannten die Gefahr und suchten das Weite. Andere drängten nach. Sie erkannten den Ernst der Lage nicht, schlugen auf mich ein.

Ein Kribbeln an meinen Füßen ließ mich zurückweichen. Ich wandte mich dem Haluter zu. Von der Seite her huschte eine Art elektrostatische Aufladung über den Boden. Sie stammte nicht von ihm, sondern lief von rechts her dem Zentrum des Platzes zu. Dort, wo sie sich ausbreitete, zitterten die Grashalme und Blätter auf dem Boden. Auch die Lemurer schienen es zu bemerken. Sie verstummten übergangslos, wichen dort zur Seite, wo die Aufladung am größten schien. Übergangslos materialisierte eine Gestalt.

Sie entstand nicht, sondern war einfach da.

Ein Raunen ging durch die Menge. Die Männer und Frauen in meiner Nähe hielten den Atem an. Es handelte sich um eine insektoide Gestalt von ungefähr zweieinhalb Metern Größe. Ihre Konturen zeichneten sich scharf gegen die Umgebung ab. Dennoch schien ihr Körper unausgereift, ohne die nötige dreidimensionale Ausprägung.

Eine Projektion!, stellte der Extrasinn fest.

Ich zweifelte erst, schloss mich dann aber seiner Meinung an. Die Gestalt wirkte wie eine Rohprojektion aus einem Computer.

Automatisch wartete ich darauf, dass sich der Körper mit Details füllte. „Ein Konvergenzlehrer", raunten Dutzende von Stimmen. „Er kommt vom Konvergenzberg zu uns."

Ich spürte schwachen mentalen Druck, der sich auf mein Gemüt legte. Die Mentalstabilisierung blockte vermutlich einen Großteil des Einflusses ab. Die Lemurer spürten es stärker. Sie krümmten sich unter dem suggestiven Einfluss, der sich in ihre Bewusstseine schlich und sie beruhigte. Nach und nach entspannten sich ihre Körper, erlosch ihre Angriffslust.

Vermutlich spülte der Einfluss auch die bösen Gedanken an die Bestien hinweg.

Die Dorfbewohner zogen ab. Teilweise ließen sie die Werkzeuge und Waffen einfach fallen. Mit hängenden Köpfen - für Lemurer durchaus untypisch - verschwanden sie in den Gassen und Straßen. Nach einer Weile kehrte die übliche nächtliche Stille ein, wie ich sie aus Peltron kannte. Die letzten Fackeln zischten in den dafür vorgesehenen Wassereimern.

Die Silhouette des Konvergenzlehrers hatte sich bis jetzt nicht bewegt. Sie ruhte auf der Stelle. Langsam ließ der suggestive Einfluss nach. Mitten in einem Lidschlag meiner Augen verschwand der Gestalt-Rohling so schnell, wie er aufgetaucht war.

Die elektrostatische Aufladung des Bodens hörte ebenso auf wie das Kribbeln in meinen Füßen. „Sie können jetzt aufstehen!", sagte ich und wandte mich dem liegenden Koloss zu.

 

*

 

Er hieß Elfah Komo und reiste an Bord des Haluterschiffs THARI. Mit anderen Worten, er gehörte zum KombiTrans-Geschwader. Ich hatte endlich die Spur gefunden, nach der ich von Anfang an gesucht hatte.

Wir verließen das Dorf in der Richtung, aus der ich gekommen war. Wie vermutet war auch Komo in der freien Landschaft materialisiert und hatte sich über den merkwürdigen Zustand gewundert, der nie und nimmer etwas mit dem Tod zu tun haben konnte. „Ich habe von Anfang an versucht, etwas über meinen Aufenthaltsort herauszufinden", - berichtete der Haluter mit mühsam gedämpfter Stimme. „Vergeblich hielt ich nach Mitgliedern, unseres Geschwaders Ausschau. Überall, wo ich hinkam, begegnete man mir mit Wut und Rachsucht. Niemand fand sich bereit, mir eine meiner Fragen zu beantworten."

„Hören Sie sich meinen Bericht an", sagte ich und erzählte, was ich in Peltron und bei den Mograks gehört hatte. Auch die Beobachtungen im Wrack gab ich an ihn weiter. Wenn zwei über denselben Informationsstand verfügten, verdoppelten sich die Chancen, das Wissen an Dritte weiterzugeben. „Ich danke Ihnen", sagte Elfah Komo, als ich fertig war. „Ich schlage vor, wir bleiben zusammen."

„Das ist selbstverständlich."

Der Haluter berichtete, was er über den Einsatz von Technik herausgefunden hatte.

Weder Funk noch Flugaggregat seines Anzugs ließen sich sinnvoll einsetzen.

Auch Orter und Taster funktionierten nur auf kurze Distanzen zuverlässig. Der Kombistrahler eignete sich nicht mehr als Waffe, sondern lieferte gerade mal so viel Hitze, um als Heizung zu dienen. .„Halten Sie sich fest, Atlan. Etwas wie eine energetische Dämpfung liegt über der Planetenoberfläche. Mit hoher Wahrscheinlichkeit umspannt sie den gesamten Planeten. Wer immer das Feld benutzt, legt keinen Wert auf Kontakt mit der Außenwelt."

Ich hegte diesen Verdacht auch, hatte aber bisher keine Messergebnisse zur Verfügung gehabt.

Vorsicht, die Lemurer kommen wieder aus ihren Löchern!, warnte der Extrasinn.

Wir blieben stehen. „Warten Sie dort draußen bei meinem Reittier", flüsterte ich. „Ich sehe nach, was die Kerle planen."

Diesmal erhellten nur wenige Fackeln das Dorf. Die Bewohner suchten den Rundbau im Zentrum auf, wo sie sich zu einer Aussprache trafen. Ich sah die Ältesten, auch hier mit langem weißem Haar und unzähligen Runzeln. Sie hatte ich nicht unter den Prügelnden gesehen.

Es gelang mir, mich unbemerkt unter die Wartenden zu mischen. „Nach dem Ereignis von heute Abend werden wir bald erneut Besuch eines Lehrers erhalten: Der Konvergente Denker duldet nicht, dass wir gegen seine Normen verstoßen, gegen die Prinzipien von Frieden, Verständigung und Genügsamkeit. Der Konvergente Denker ist der Schöpfer und Erretter dieser Welt, die ohne sein Zutun längst zerstört wäre.

Wir verdanken ihm auch Tag und Nacht sowie die Rettung vom Tod."

Also auch hier dieser Glaube, gestorben und im Paradies wiedergeboren zu sein.

Irgendetwas stimmte mit der Logik dieser Gedankenkette nicht. Sosehr ich mir das Gehirn zermarterte, ich kam nicht darauf, was es sein könnte. Der Extrasinn half mir nicht, kein Wunder, denn gewöhnlich beteiligte er sich nicht an Spekulationen.

Begriffe wie Kirche und Gott waren im Zusammenhang mit dem Konvergenten Denker bisher nicht gefallen. Es ging folglich mehr um eine Lebensphilosophie, nicht um eine Religion. Als korrekt setzte ich die bisherigen Aussagen zum Zeitraum voraus. Der Konvergente Denker hatte sich diese Welt zurechtgemacht, um seinem Auftrag oder seinen Neigungen nachzukommen.

Die Rettung von Schiffbrüchigen des Weltraums.

Zumindest nahm ich das an. „Der Konvergente Denker hat uns zu Recht einen seiner Lehrer geschickt", fuhr der Sprecher der Ältesten fort. „Der Lehrer hat sich der schwarzen Bestie angenommen und uns vor deren den Tod bringenden Aktivitäten geschützt. Die Bestie ist fort. Wir aber leben. Dank dem Konvergenten Denker, der seine schützende Hand über alle hält, die Lebenden und die Toten."

Die folgende Diskussion setzte sich mit dem Gebrauch von Waffen auseinander, ein Vergehen in dieser Welt, ohne dass es dafür Gesetze gab. Die Normen des Konvergenten Denkers zählten, und er gab sie auf suggestive Weise mit Hilfe seiner Lehrer an die Bewohner weiter.

Ich hatte genug gehört und zog mich zurück. Draußen vor dem Dorf saß der Haluter am Boden und fütterte das Legany.

Vor dem Riesen kannte das Tier keinerlei Furcht. Ich berichtete, was ich erfahren hatte.

Elfah Komo seufzte so leise, wie er konnte. „Die Bestien, sie sind in den Gedanken dieser Wesen immer noch lebendig, nach so langer Zeit. Daran ändern auch die Normen eines Konvergenten Denkers nichts. Es ist ein gutes Zeichen, meinen Sie nicht?"

„Er lässt den Bewohnern seiner Welt geistigen Spielraum, zwingt sie nicht unter die Knute permanenter Suggestion. Das ist ein gutes Zeichen", stimmte ich zu. „Es nährt meine Hoffnung, dass es sich beim Konvergenten Denker um ein positiv denkendes Wesen handelt."

Wozu hätte es sonst dem Tod geweihte Raumfahrer retten sollen?

Warum sie seine Welt nicht mehr verlassen und keinen Kontakt nach außen knüpfen durften, das stand auf einem anderen Blatt.

Auch dafür gab es mit Sicherheit eine Erklärung. „Wir haben nicht viele Möglichkeiten", sagte ich nach einer Weile. „Wir können Jahre damit verbringen, rund um den Planeten nach weiteren Überlebenden zu suchen. Wir können uns aber auch auf die Suche nach dem Konvergenzberg machen.

Ich bin überzeugt, dort finden wir die Antwort auf alle unsere Fragen."

Ein Lufthauch strich hinter mir vorbei. Ich fuhr herum, sah aber nur den Haluter, der mit den Handlungsarmen in der Luft herumfuchtelte, als wolle er nach imaginären Insekten schlagen. „Schlafen Sie jetzt, ich werde Wache halten", flüsterte Elfah Komo nach einer Weile.

Wie gewohnt streckte ich mich neben dem Legany aus. Es gelang mir tatsächlich, meine aufgewühlten Gedanken so weit zu beruhigen, dass ich einschlief. Irgendwann träumte ich, der Haluter würde sich davonschleichen und sich weit entfernt von meinem Lager am Boden wälzen. Ich glaubte sein Stöhnen zu hören, vermischt mit Schmerzenslauten wie aus einer anderen Welt. Ich stutzte in meinem Traum, drehte mich auf die andere Seite und erwachte. Der Haluter saß ein Stück entfernt auf dem Boden und starrte in den Himmel hinein.

 

*

 

Kurz vor der nächsten Siedlung hielt ich das Legany an. „Ich könnte das Reittier in diesem Dorf zurücklassen und dafür sorgen, dass der nächste fahrende Händler es nach Peltron zu seiner Herde zurückbringt", schlug ich vor. „Auf Ihrer Schulter sitzend, kämen wir schneller vorwärts."

„Sie täuschen sich, Atlan. Meine Kräfte lassen mit jedem Tag nach. Ich bin alt, sehr alt. Allein meine Spezialkenntnisse über lemurische Sonnentransmitter haben mich bewogen, die Reise des KombiTrans-Geschwaders mitzumachen. Eigentlich ist es verantwortungslos, dass ich hier bin.

Wundern Sie sich also nicht, wenn ich ab und zu Schwäche zeige."

Die Schmerzensrufe in der Nacht! Hatte ich sie mir doch nicht eingebildet? „Wenn ich Ihnen helfen kann, dann sagen Sie es mir bitte, Elfah Komo."

„Natürlich. Aber es gibt im Leben eines Haluters Situationen, in denen er völlig allein sein will. Vielleicht verstehen Sie das."

Meinte er etwa ... Ja, das verstand ich gut, weil ich schon Haluter in seiner Lage erlebt hatte. Allerdings ... „Warum ausgerechnet jetzt?"

„Aufgrund meines hohen Alters habe ich die Geburt eines Kindes schon beim Exodus von Halut eingeleitet, also vor über einem Jahr Alles verlief normal bis zum Augenblick meines vermeintlichen Todes, bei der aufgezwungenen >Ungültigen Transmission< durch das Tellox-Duo. In diesem Augenblick setzte ich die mir noch verbliebenen Kräfte unwillkürlich frei. Sie verpufften, gingen verloren, und ich kam um Jahre gealtert auf Anghur Al-Tare an."

Er stockte. „Alles, was ich für die Geburt meines Kindes und für die Ausbildung in seinen ersten Lebensjahren aufgehoben hatte, war dahin."

Elfah Komo sprach von sich nicht mehr in der Einzahl, sondern in der Mehrzahl: Ich wusste, dass es sich um einen biochemisch im Ordinärhirn ausgelösten Vorgang handelte. Er signalisierte den Beginn der letzten Phase der halutischen Schwangerschaft. „Die Überzeugung zu sterben hat zusätzlich den Reflex der Notgeburt in uns ausgelöst", fuhr das zweigeschlechtige Wesen fort. „Mein Kind kommt zwei bis drei Jahre zu früh auf die Welt."

„Wann, Elfah Komo? Können Sie uns das sagen?"

„Wir können die Geburt nur noch wenige Tage hinauszögern. Sie verstehen jetzt, warum mein Kind und ich Sie nicht tragen können? Es würde den Zeitpunkt auf ein paar Stunden verkürzen."

„Sagen Sie mir, sobald Sie eine Ruhepause benötigen."

Selbstverständlich würde ich jede erdenkliche Rücksicht auf das schwangere Wesen nehmen. In Gedanken beschäftigte ich mich bereits mit der Frage, wie wir am schnellsten Kontakt mit den Lehrern oder dem Konvergenten Denker selbst herstellen konnten. Automatisch ging ich davon aus, dass im Konvergenzberg nicht nur technische Anlagen für das planetenweite Neutralisationsfeld existierten, sondern auch hochwertige Medoanlagen, die den Haluter bei der Geburt versorgten. Per Funk ging es nicht, mit dem Legany konnte ich reiten, wohin ich wollte, solange ich den Standort des Konvergenzbergs nicht kannte.

Wir brauchten die Eisenbahn und mussten folglich eine der Siedlungen erreichen, wo ich die Gleise gesehen hatte.

 

*

 

Es war am Nachmittag. Elfah Komo blieb plötzlich stehen. Ich deutete hinüber zu dem Bachlauf, der sich zwischen mehreren sanften Hügeln schlängelte. „Dort drüben können Sie sich erfrischen!"

Er schien mich nicht zu hören. Ich stieg ab und setzte mich in der Hoffnung, er würde es mir irgendwann nachtun. Der Haluter tat mir den Gefallen nicht. Er schien zu Stein erstarrt, eine aus schwarzem Basalt gemeißelte Statue mitten in der Landschaft.

Aber was war schon eine Statue im Vergleich mit einem Neugeborenen?

Eine gute halbe Stunde verging. Endlich hörte ich einen Laut aus Komos Mund. Es hörte sich an wie ein Pfeifen oder Orgeln, für einen Haluter ein völlig untypisches Geräusch. Augenblicke später folgte ein Schrei, der den Boden erzittern ließ. Das Legany machte erschrocken einen Satz zur Seite.

Ich öffnete eine der Taschen meines Anzugs und zog eine Folie heraus. Im Spurt rannte ich zu dem Bachlauf, füllte die Folie mit Wasser. Die niedrige Temperatur versteifte das Material, verwandelte den prall gefüllten Beutel in eine Karaffe. Ich trug sie zu dem Haluter. „Trinken Sie! Es wird Ihnen gut tun."

Er nahm das Gefäß, schüttete den Inhalt in einem Schwung in seinen Mund. „Bitte mehr!"

Fünfmal rannte ich, bis sein Durst gelöscht war. Der Haluter brauchte das Wasser nicht für seinen unempfindlichen Konvertermagen, aber vermutlich für den Stoffwechsel des Ungeborenen.

Nach einer Stunde holte ich Komo erneut Wasser. Diesmal schien sein Reservoir gefüllt. Er bewegte erst die Arme, danach die Beine. Als er sich zu mir umwandte, tat er es schwerfällig wie ein Kind, das gerade laufen lernte und mit dem Gleichgewicht kämpfte. „Sie sind unser Lebensretter, Atlan!"

„Wir werden ab sofort noch langsamer gehen", sagte ich. „Ich werde mich nach einem Karren und ein paar Leganys umsehen. Sie dürfen den Weg auf keinen Fall zu Fuß fortsetzen."

„Wir sind beide nur eine Belastung für Sie.

Lassen Sie uns zurück!"

Es sind erste Anzeichen einer Geburtsdepression, meinte der Extrasinn.

Lass dich nicht davon beeindrucken. „Sie sind einer unserer wertvollsten Wissenschaftler. Ich werde Sie auf keinen Fall zurücklassen."

Er ließ sich auf seine Laufarme sinken.

Jetzt befand sich sein Gesicht ungefähr auf einer Höhe mit meinem. Die drei Augen glühten rot, aber ich er- kannte Schlieren darin. Sie glänzten auch nicht mehr wie bei einem gesunden Haluter, sondern besaßen feine Haarrisse, wie sie durch Austrocknung entstanden. „Sie wollen uns nicht wehtun, Arkonide."

„Ich weiche nicht von Ihrer Seite, bis Sie Ihr Kind geboren haben."

„Sie wollen das wirklich tun?"

Er wusste, dass ich mich auskannte. In den Stunden der Geburt blieben Haluter immer allein. Erst danach durften andere Wesen den Raum mit dem Kindsbett aufsuchen. In diesen Stunden brauchte der Elter die Hilfe umso mehr. „Finden Sie eine bessere Hebamme!", sagte ich.

Es gelang mir, womit ich nicht gerechnet hatte: Elfah Komo lachte dröhnend, und es tat ihm sichtlich gut

 

5.

 

Täglich wiederholte sich unser Vorgehen: Der Haluter blieb in Deckung, legte sich hinter eine Bodenwelle oder wartete hinter einem Hügel. Ich ritt mit dem Legany in die Siedlung und zog Erkundigungen ein.

Sobald die Lemurer erfuhren, dass ich aus Peltron kam, fassten sie Vertrauen. Vom Tod Auferstandene zählten nach ihrer Weltvorstellung zu den absolut vertrauenswürdigen Personen, und es gab kein Dorf, in dem nicht mindestens eine Person mich auf meine Ausstrahlung hinwies.

Ein Arkonide mit ein paar Jahrtausenden auf dem Buckel und einem Aktivatorchip avancierte hier unversehens zu einem Ewigen. Wenn es auf Anghur Al-Tare so etwas wie eine Beförderung gab, wurde ich auf der nächsten Stufe meiner Karriereleiter vermutlich Gott. Ein Gott unter vielen etwa, über denen dennoch der einzig wahre Konvergente Denker stand.

Ich stellte Fragen nach Neuankömmlingen, benutzte Begriffe wie Halley, Jopro, Tolot, Haluter und Ponton. Sie blieben ebenso ohne Antwort wie die Fragen zu Anghur Al-Tare und zum Konvergenten Denker.

Die Lemurer-Nachkömmlinge neigten dabei keineswegs zur Verschwiegenheit.

Sie waren im Gegenteil ausgesprochen redselig. Sie freuten sich über Besuch aus einem weit entlegenen Dorf. Peltron lag nach ihrem Verständnis weit hinter dem Horizont in einem anderen Teil des Planeten.

Die Dorfbewohner wussten es nicht besser.

Sie wiederholten das, was ich in den anderen Siedlungen schon gehört hatte.

Längst war mir klar, dass niemand anders als der Konvergente Denker dahintersteckte. Er steuerte alles, hielt mit konkreten Informationen hinter dem Berg und unternahm nichts gegen wilde Spekulationen, solange sie dazu beitrugen, die Wahrheit zu verschleiern.

Um welche Wahrheit es sich dabei handelte, wusste niemand. Meine Neugier war längst geweckt, und ich hatte mir fest vorgenommen, dem Konvergenten Denker keine Frage zu ersparen, sei sie auch noch so peinlich.

Dafür erfuhr ich Neuigkeiten über die Siedlungen an den Gleisen, über den Konvergenzberg und die Wallfahrten dorthin. Jeder Bewohner von Anghur Al-Tare reiste mindestens einmal in seinem Leben zum Konvergenzberg, um dem Konvergenten Denker und Retter der Vorfahren zu danken und die friedliche Ausstrahlung zu spüren, die den Berg und seine wunderbare Natur umgab.

Den Berg erreichte man nicht zu Fuß, nur mit der Bahn, und es schien auf der ganzen Welt auch keine Landkarten zu geben. Es erklärte, warum niemand uns den Weg zu diesem Berg beschreiben konnte.

Wir erreichten die Gleise und das sogenannte Mitteldorf. Der Haluter ging noch immer zu Fuß. Für den knapp zwei Tonnen schweren Koloss konnte ich keinen Wagen auftreiben, der groß und stabil genug war. Elfah Komo nutzte meine Ausflüge in die Siedlungen, um sich auszuruhen.

Am siebten Tag tappten wir noch immer durch diese Welt, als hätten wir alle Zeit des Universums zur Verfügung. Ich war nicht in der Lage, diesen Zustand vorerst zu ändern. Wäre ich allein gewesen, hätte ich vermutlich einen Zwischenfall provoziert, der die Lehrer des Konvergenten Denkers auf den Plan rief.

So aber blieb es mein oberstes Ziel, dem Haluter das Leben so angenehm wie möglich zu machen. Je euphorischer seine Gedanken angesichts der bevorstehenden Geburt blieben, desto fröhlicher würde später auch das Kind sein.

Unter anderen Umständen wäre dies alles eine sehr erstaunliche und seltene Erfahrung gewesen - wann erlebte man es schon, wie ein Haluter Elter wurde? In der augenblicklichen Lage schrumpfte diese Sensation allerdings unfairerweise schnell zur lästigen Begleiterscheinung.

Meine Gedanken beschäftigten sich gleichzeitig wieder stärker mit Kharag und dem Sonnendodekaeder. Knapp acht Tage nach der Transmission hatte Cornor Lerz mit Sicherheit eine Entscheidung getroffen.

Würde er gegen meinen ausdrücklichen Befehl ein zweites Kommando auf den Weg schicken? Ich hätte nach sieben Tagen längst so gehandelt, und ich kannte Lerz als ein Wesen, das sich nicht sklavisch an Befehle hielt.

Ich musste damit rechnen, dass wir Verstärkung erhielten, dass Tellox 1 weitere Schiffe in eine „Ungültige Transmission" schickte, deren Insassen unversehens auf Anghur Al-Tare landeten.

So gesehen war es gut, wenn ich möglichst viele Dörfer besuchte und meinen Namen dort hinterließ.

Als ich von meinem ersten Besuch am Morgen des achten Tages zum Versteck des Haluters zurückkehrte, war Elfah Komo verschwunden. Ich entdeckte eine Spur im Gras, die in Richtung der Felsen führte, hinter denen wir nach Tagesanbruch kein Gras und keinen Boden ausgemacht hatten. Es handelte sich um eine Senke von mehreren Kilometern Durchmesser. Mittendrin entdeckte ich einen kleinen roten Fleck, der sich bewegte. Das musste der Haluter sein. Er hielt auf eine Formation zu, die annähernd Kugelgestalt besaß. „Ein Schiff!", sagte ich zu mir selbst, verbesserte mich dann hastig, um mir keine falschen Hoffnungen zu machen. „Ein Wrack!" Ich gab dem Legany die Fersen.

Es sprang los, hüpfte in weiten Sprüngen den sanften Hang hinab in die Senke. Nach einer Viertelstunde hatte ich den Haluter eingeholt. „Unsere Ausrüstung hat einen minimalen Funkimpuls aus dieser Richtung aufgefangen", empfing er mich. „Wir hielten es für sinnvoll, uns auf den Weg zu machen."

Ich aktivierte mein Funkgerät und lauschte.

In der Senke pendelte sich das Rauschen im Empfänger auf ein Minimum ein. Ich machte die Probe aufs Exempel. „Atlan an Besatzung. Kann mich jemand hören?"

Es blieb still. Komo überspielte mir den Impuls, den er empfangen hatte. Es handelte sich um eine Art Testsignal ohne Inhalt. Es erfüllte den Zweck, Außenstehende auf den Standort des Senders aufmerksam zu machen.

Ich blieb mit dem Legany an Komos Seite.

Nach einer Viertelstunde kehrte das Signal wieder. Es kam aus dem Schiff, aber es wurde mit minimaler Sendeleistung ausgestrahlt.

Um die Mittagszeit erreichten wir das Wrack. Auf der Unterseite der Kugel war noch der Flansch eines großen Triebwerksblocks zu erkennen. Die Schleusen in Bodennähe standen offen.

Der Wind hatte Sand in den Korridoren abgelagert.

Ich stieg ab, band das Legany an eine offene Luke und kletterte in das Schiff.

Mühsam bahnte ich mir einen Weg. Im Unterschied zum Wrack der Mograks war das Kugelschiff innen besser erhalten.

Aber die Abtriebssysteme fehlten, und jemand hatte alle Energiespeicher ausgebaut und weggeschafft.

Die Kommandozentrale im Zentrum des Schiffes enthielt keine Sessel mehr. Die Steuerpulte waren zerschmolzen, wobei ich auch hier Absicht unterstellte. Jemand wollte verhindern, dass eines dieser Schiffe den Weltraum erreichte und die Kunde über Anghur Al-Tare ins All hinaustrug.

Nach einigem Suchen fand ich den Sender.

Mit der Energie meines Anzugspeichers fragte ich das Log ab. Vor 247 Jahren hatte ein Lemurer namens Erkahan den Sender programmiert, um auf den Standort des Schiffes aufmerksam zu machen. In einer Notiz stand etwas von riesigen Insekten, die in das Schiff eindrangen und ihn zur Flucht zwangen. „Es können nur die Lehrer gewesen sein", sagte ich. „Der Konvergente Denker besitzt offenbar die Möglichkeit, überall auf seiner Welt solche Projektionen erscheinen zu lassen."

Ich schaltete den Sender ab, dessen Energie noch für weitere hundert Jahre lemurischer Zeitrechnung gereicht hätte. „Können Sie mich hören?", erkundigte ich mich per Funk bei Komo. „Klar und deutlich, Atlan. Das Neutralisationsfeld scheint in der Senke nicht so stark zu wirken wie außerhalb."

Für unseren Aufenthalt auf Anghur Al-Tare konnte das durchaus von Bedeutung sein. Vielleicht gelang es uns aus einer großen Vertiefung heraus, Kontakt mit den Fahrzeugen im Orbit aufzunehmen, Irgendwann ...

Ich kehrte ins Freie zurück. Im Schneckentempo setzten wir unseren Weg fort: Kurz vor Einbruch der Dunkelheit erreichten wir ein Tal mit einer Kleinstadt.

Ich schätzte die Zahl der Hütten auf über tausend. Wir entdeckten mehrere Gebäude, die aus Stein bestanden und bis zu drei Stockwerke besaßen. Als der Himmel sich verdunkelte, leuchteten in regelmäßigen Abständen Straßenlaternen auf. „Hier finden wir die Energiespeicher aus dem Schiff", wagte ich die keinesfalls abwegige Prognose.

 

*

 

Kurz vor der Stadt passierte es. Elfah Komo rannte plötzlich los. Der Boden dröhnte unter seinen Stiefeln. Der Haluter hielt auf einen Felseinschnitt zu und verschwand darin.

Ich folgte ihm, um nach Möglichkeit das Schlimmste zu verhüten. Gewöhnlich sonderte sich ein Haluter schon Wochen vor der Geburt von seinen Artgenossen ab, suchte eine Höhle oder einen entlegenen Platz auf, wo er sich ganz auf seine neue Rolle vorbereiten konnte. In dieser Zeit fand in seinem Körper die hormonelle Umstellung statt, ohne die eine Geburt nicht möglich war.

In der THARI hätte Komo alle diese Voraussetzungen gehabt einschließlich einer umfassenden medizinischen Betreuung. Auf Anghur Al-Tare fehlte alles. Er bremste den Vorgang zusätzlich, um die eingeleitete Notgeburt so lange wie möglich hinauszuzögern. Die künstliche Blockade schmerzte auch körperlich. Ich hörte ihn stöhnen. „Bleiben Sie, wo Sie sind. Ich bin gleich da!", rief ich ihm hinterher.

Er stand in dem Felseinschnitt an der hintersten Stelle, wo er kaum noch Platz fand. Seine Hände gruben sich in den weichen Sandstein und zermalmten ihn.

Bald bildete das Gesteinsmehl einen Haufen um seine Stiefel. „Sprechen Sie!", versuchte ich ihm Mut zu machen. „Reden Sie sich alles von der Seele, was sie bedrückt!"

Erst zauderte er, dann ergoss sich ein Wortschwall über mich. Alles, was ihn bewegte, versuchte er in Worte zu fassen, seine innere Not, aber auch seine Hoffnung, in dieser Stadt oder ihrer Nähe vielleicht Artgenossen zu finden.

Andererseits wollte er durchhalten, bis wir dem Konvergenten Denker gegenüberstanden.

Nicht nur sein Ordinärhirn leidet, auch sein Planhirn!, überlegte ich. Selbst wenn wir es eines Tages schafften und diesem Wesen gegenüberstanden, kam für ihn jede Hilfe zu spät. Ein paar Tage höchstens, das hatte er selbst gesagt. Dann musste er gebären, ob er wollte oder nicht.

Elfah Komo litt furchtbare Schmerzen. Sie kamen schubweise, vergleichbar mit den ersten Wehen einer Menschenfrau. „In der Medobox Ihres Anzugs finden Sie bestimmt ein Schmerzmittel, mein Freund."

Die drei Augen richteten sich auf mich, ihr Rot hellte sich für ein paar Augenblicke sichtlich auf. „Keine Medikamente, das wäre nicht gut für das Ungeborene", ächzte er. Seine Stimme hallte von den engen Wänden wider. „Dann lassen Sie uns gehen. Ich besorge in der Stadt alles, was Sie brauchen."

„Das ist es ja gerade. Ich brauche nichts.

Niemand kann mir helfen. Nicht in einer solchen Situation. - Atlan?"

„Ja?"

„Versprechen Sie uns, alles zu tun, damit das Kleine bei seinen Artgenossen aufwächst?"

„Das ist für mich selbstverständlich.

Bleiben Sie zuversichtlich, Komo. Wir schaffen es gemeinsam."

Seine Pranken schlugen unversehens Löcher in die Felsen. Das Gestein splitterte nach allen Seiten. Ich sah zu, dass ich aus der Reichweite der scharfkantigen Geschosse kam.

Der Haluter traktierte unaufhörlich die Steilwand. Ich zog mich zurück, blieb aber in Hörweite. Erst tobte er, als befände er sich in einer Drangwäsche. Danach wurde es still, und nach einer Weile hörte ich ihn leise flüstern. Er sprach mit dem Ungeborenen. Irgendwann rief er meinen Namen. „Ich bin hier vorn."

Er kam, langsam und mit schleppendem Gang, ein riesiges Häuflein Elend.

Halblaut lamentierte er über seine Dummheit, weil er seine letzten Kraftreserven vergeudete, statt sie für die entscheidenden Stunden der Geburt aufzuheben. „Sie sind alt, aber Ihr Körper ist noch immer in der Lage, sich zu regenerieren.

Essen Sie ein paar Felsbrocken, wenn Sie die Dinger schon aus der Wand schlagen."

Er starrte mich lange und - wie ich fand - verwundert an. „Muss man Arkonide sein oder Unsterblicher, um selbst in einer solchen Situation den Mut zu behalten?"

„Es hängt wohl mit der langen Lebenserfahrung zusammen, die Sie im Übrigen auch besitzen", sagte ich. „Aber glauben Sie nicht, ich sei immer so.

Manchmal kann ich ganz schön schwarzsehen. Zumindest bescheinigt mir das mein Extrasinn."

 

*

 

Hinter einem Felsvorsprung hoch über der Stadt hielten wir an. Von dem Plateau nebenan hatten wir einen guten Ausblick auf die Siedlung. Ich ließ Komo das Reittier da und machte mich zu Fuß auf den Weg.

Eine Viertelstunde später tauchte ich in das Gewimmel der Stadt ein, hörte den Händlern beim Anpreisen ihrer Waren zu und ließ mich vom Nachtwächter belehren, dass es höchste Zeit für eine Unterkunft war.

Ich erkundigte mich bei ihm nach unseren Freunden - aber wiederum ohne Erfolg.

Zumindest hatte der Nachtwächter keinen der Begriffe je gehört. „Kennst du wenigstens meinen Namen?

Ich heiße Atlan."

„Atlan aus Peltron? Ein fahrender Händler hat von dir erzählt."

Der Nachtwächter verschwand mit einer Verbeugung. Wenig später hörte ich ihn in einer Seitenstraße lauthals die Neuigkeit verkünden.

Ich ging langsam weiter und überlegte, was den Konvergenten Denker antrieb. War es die reine Menschenfreundlichkeit?

Die Anwesenheit der Terminalen Kolonne TRAITOR in der Milchstraße als Motiv für sein Handeln kam jedenfalls nicht in Frage.

Die Kultur auf Anghur Al-Tare existierte deutlich länger als das erste Gerücht über die Entstehung einer Negasphäre im Gebiet von Hangay. Immer wieder fragte ich mich, ob es andere Gefahren in Omega Centauri gab, von denen wir nichts wussten. Vielleicht - mittlerweile wollte ich nichts mehr ausschließen - kannten wir Wesen wie den Denker bereits. Gut möglich, dass wir es mal wieder mit Cynos zu tun hatten. In den vergangenen Dekaden waren wir immer wieder auf ihre Spuren gestoßen oder zumindest auf die von Wesen, die viel mit ihnen gemein hatten.

Cynos und Lemurer sind nicht die Antworten auf alle Fragen, belehrte mich der Extrasinn."

Das wäre auch ein bisschen einfallslos, nicht wahr? So simpel ist das Universum nicht.

Nicht einmal du, Arkonidenprinz, bist so einfach gestrickt, gab der Logiksektor zurück.

Die ersten Lemurer wurden auf mich aufmerksam. Sie folgten mir. Nach wenigen Minuten war die Gruppe auf über hundert Personen angewachsen. Neben einem Torbogen blieb ich stehen und stellte mich auf den Stein neben dem Durchgang. „Ich brauche eure Hilfe!", rief ich laut.

Das Frageund-Antwort-Spiel wiederholte sich.

Die Männer und Frauen interessierte nur meine Person, nicht meine Absichten. Sie versuchten, mich wenigstens für einen kurzen Augenblick zu berühren. Ich ließ es eine Weile zu, dann verschwand ich durch den Torbogen und eine schmale Gasse. Sie versuchten mich zu verfolgen, aber da geriet ich schon aus ihrem Blickfeld. Als ich im Schatten eines Hauses anhielt, strich ein Luftzug an mir vorüber. Nein, ich hatte mich nicht getäuscht. Es war windstill, deshalb fiel es mir deutlich auf.

Deine Sinne spielen dir einen Streich. Da war niemand.

Inzwischen hielt ich alles für möglich.

 

*

 

Mein Armband zeigte den 10. November 1345 NGZ. Elf ah Komo ging es mit jedem Tag schlechter. Der Haluter litt unter Appetitlosigkeit. Ich musste ihn dazu überreden, wenigstens ein paar Felsbrocken in sich hineinzustopfen, um dem Körper die nötige Energie zuzuführen. „Denken Sie an Ihr Kind. Es ist dankbar für jede Wohltat, die Sie ihm erweisen."

Der Appell an seine Mutterinstinkte schien zu wirken. Er entwickelte Heißhunger auf Obst und Gemüse, und in der darauf folgenden Nacht gelüstete es ihn nach herzhaftem Granit. Diesen Wunsch konnte ich ihm nicht erfüllen. Aber ich besorgte ihm jede Menge roten Sandstein, den ich in großen Säcken auf dem Rücken des Legany transportierte. Zu diesem Zeitpunkt hatte der Haluter sich ein Versteck weiter oben im Tal eingerichtet. Er wollte nicht so nah unter den Blicken der Lemurer warten, bis ich die nötigen Auskünfte eingeholt hatte.

Die Aussichten waren nicht besonders. Ich beschloss, es ihm zu verschweigen. In der Nähe existierte ein Gleis der Ligne, aber auch hier war seit zweihundert Tagen kein Zug vorbeigekommen.

Als wir rasteten, entwickelte Elfah Komo typische Eigenarten eines schwangeren Haluters: Er grub sich eine Höhle in das weiche Gestein, damit er sich an einen Ort zurückziehen konnte, wo er ungestört war.

Am folgenden Nachmittag tauchte plötzlich ein Lemurer auf. „Ich bin gekommen, um Atlan aus Peltron zu sehen!"

„Ich bin Atlan", sagte ich. „Warum suchst du mich?"

Der Unbekannte in seinem gewebten Umhang und den Lederstiefeln sah nicht wie ein typischer Lemurer aus. Selbst die Städter kleideten sich unauffälliger. Hüte hatte ich bisher überhaupt keine gesehen, aber dieser trug einen mit einer breiten Krempe. Mit dieser Kleidung hätte er viel eher auf eine Menschenwelt gepasst als hierher. „Ich bin Kirkazon", stellte er sich vor. „Geboren in Nuntia am Meer. Ich weiß nicht, was mich treibt, aber ich finde keine Ruhe. Wenn ich länger als drei, vier Tage an einem Ort weile, zuckt es in meinen Beinen. Dann muss ich weiter, mal hierhin, mal dorthin."

„Willkommen", sagte ich. „Wir halten uns auch nicht lange an einem Ort auf. Ich denke jedoch, wir verfolgen völlig andere Ziele als du."

„Darüber können wir später reden. Ich habe eine bescheidene Hütte in dieser Stadt mit einem Innenhof und möchte euch einladen, meine Gäste zu sein."

Normalerweise hätte ich abgelehnt. Aber im Hinblick auf den Zustand des Haluters war es bestimmt besser, eine feste Bleibe zu haben. „Ich schicke einen großen Transportwagen." Kirkazon warf einen vielsagenden Blick in Komos Richtung. „Mit einer Plane. Niemand kann ins Innere sehen."

„Wir danken dir und nehmen deine Einladung an."

Der Lemurer ging, und wir berieten uns leise. „Ich weiß nicht, wie lange ich alles noch unter Kontrolle halten kann", sagte Elfah Komo eindringlich. „Eben. Die Terraner würden sagen, Kirkazon schickt der Himmel."

Vielleicht traf es sogar zu.

Der Wagen traf ein. Der Haluter kletterte auf die Ladefläche, und Kirkazon zog die Plane darüber. Ich setzte mich neben den Lemurer auf den Kutschbock, dann ging es durch die Stadt bis fast ans gegenüberliegende Ende.

Diese Strecke hat der Wagen niemals in der kurzen Zeit zurückgelegt, und Kirkazon war auch nicht zu Hause, überlegte ich.

Der Wagen hat in der Nähe unseres Verstecks auf ihn gewartet.

Der Lemurer war sich offenbar ziemlich sicher gewesen, dass wir seine Einladung annehmen würden.

Während der Fahrt merkte ich, wie Kirkazon mich immer wieder verstohlen musterte. „Ich bin kein Lemurer", sagte ich. „Das ist es doch, was du wissen willst."

„Du irrst dich. Es ist lediglich deine Ausstrahlung, die mich verwirrt. Ein Hauch von Ewigkeit umgibt dich."

Ich konnte nicht an mich halten. „Das ist mir völlig neu."

 

*

 

Die „bescheidene Hütte" erwies sich als mittlerer Dogenpalast. Die Vorhänge der hohen Bogenfenster waren zugezogen.

Elfah Komo konnte sich in den Räumen bewegen, ohne von außen gesehen zu werden. Kirkazon führte uns in eine Halle mit elektrischem Licht, deren einziges Mobiliar aus einem Gestell und einer Landkarte bestand. „Sie ist das Ergebnis jahrzehntelanger Erkundungen", erläuterte der Lemurer sein Kunstwerk auf dickem Pergament. Er fuhr mit dem Finger an den Linien eines Kontinents entlang. „Kilzaon zwischen den Meeren. Der Kontinent umspannt den Planeten. Mehrere Ozeane sind in das Landmassiv eingebettet. Ich habe die vier wichtigsten Gebirgszüge eingezeichnet sowie die Flüsse, an denen die Städte liegen. Die Siedlungen auf dem Land sind durch Zahlen markiert."

Er blätterte durch ein Heft, das er aus dem Schaft des rechten Stiefels zog. „In diesem Journal sind alle Zahlen aufgeschlüsselt nach Ortsnamen, Zahl der Einwohner, Zahl der aufgetauchten Toten ..."

Ich atmete auf. Kirkazon konnte unser Joker werden. Wenn sich jemand auf Anghur Al-Tare auskannte, dann er. Ich beschloss, ihm ohne Umschweife reinen Wein einzuschenken. „Mein Begleiter erwartet ein Kind.

Deshalb ist es sein sehnlichster Wunsch, so schnell wie möglich zu seinen Artgenossen in das Schiff zurückzukehren, aus dem er verschwand. Mit anderen Worten, wir suchen Kontakt zum Konvergenten Denken Wir müssen dringend zum Konvergenzberg."

Von meinen eigenen Absichten, den Konvergenten Denker und das Lebensprinzip auf Anghur Al-Tare betreffend, sowie der Suche nach den übrigen Gefährten des Geschwaders schwieg ich zunächst. „Dann haben wir ein gemeinsames Ziel.

Zum Konvergenzberg will auch ich. Es ist die heilige Stätte dieser Welt. Dort, wo die Schienen im Kreis laufen, verbindet sich der Sage nach unsere diesseitige Welt mit der jenseitigen des Denkers."

„Es ist also eine Kommunikation mit diesem Wesen möglich."

„Ja, auch wenn sie meines Wissens höchst selten genutzt wird. Der Konvergente Denker kommuniziert mit den Bewohnern seiner Welt über die Lehrer, die in den Dörfern erscheinen, Streit schlichten und Böses abwenden. Die Lehrer unterweisen die Bewohner aber auch in sozialem Verhalten, im Gebrauch von Werkzeugen und überhaupt allem, was mit der Zeit in Vergessenheit gerät."

„Eine Kultur im Abwind? Ist das Leben auf Anghur Al-Tare vom Rückschritt geprägt?„Einen Augenblick lang entdeckte ich so etwas wie Irritation im Gesicht des Lemurers. „Nein, ich denke nicht. Der Konvergente Denker sorgt für Frieden und Eintracht unter den Bewohnern, gibt ihnen aber auch Anreize, sich zu entfalten. Dass viele davon keinen Gebrauch machen. steht auf einem anderen Blatt."

„Von denen, die wir bisher getroffen haben, bist du der Einzige."

„Tragt eure Gedanken dem Konvergenten Denker von Ich werde ihn andere Dinge fragen. Ich möchte in Erfahrung bringen, welche Geheimnisse unsere Welt birgt.

Wie ist Anghur Al-Tare aufgebaut? Wie entstanden? Das sind die Fragen, die mich bewegen."

Es interessierte auch uns neben ein paar anderen, wichtigeren Fragen. Die Beweggründe für das Handeln eines Lebewesens steckten meist in ihm selbst, in seiner Vergangenheit, vorausgesetzt, dass es selbstbestimmt agierte. Bei den Bewohnern von Anghur Al-Tare schien mir diese Selbstbestimmung nicht oder nur teilweise gegeben.

Rettung vor dem Tod - ja. Aber danach frei über das eigene Schicksal zu entscheiden - nein.

Wie ein Miniatur-Kosmokrat, dachte ich.

Vielleicht nicht gerade ein Kosmokrat, aber etwas Ähnliches bestimmt, sagte der Extrasinn in meinem Bewusstsein. Die Verhaltensweisen des Konvergenten Denkers deuten auf eine höhere Wesenheit hin, auf eine körperlose Existenz, die sich auf diesem Planeten niedergelassen hat.

Jedenfalls keine Cynos.

Schon gut, dachte ich zurück. Es war ja nur so ein Gedanke.

Ich zog automatisch Vergleiche mit dem Nukleus der Monochrom-Mutanten, der nach Terra gekommen war und dort ebenfalls eine nicht völlig durchschaubare Rolle spielte. „Hat jemals ein Bewohner Anghur Al-Tares direkten Kontakt mit dem Konvergenten Denker gehabt, ihn gar von Angesicht zu Angesicht gesehen?", fragte ich Kirkazon.

Er wusste nicht so recht, wohin mit seinen Händen. „Ich weiß es nicht. Aber auch das werde ich ihn fragen."

„Ihn oder sie oder es", dröhnte es aus dem Mund des Haluters. „Wir finden es heraus."

Kirkazon wandte sich hastig der Landkarte zu. Er deutete auf eine dunkelblaue Linie. „Das ist die Kauna-Ria-Ligne, zwei Tagesritte entfernt. Mit dem Transportwagen brauchen wir entsprechend länger, ich schätze, vier Tage. Sie verbindet die Städte an der Küste mit denen im Landesinnern und reicht bis zum Konvergenzberg."

„Dann lasst uns aufbrechen", sagte ich. „Je schneller wir dort sind, desto besser.

 

6.

 

Kirkazon lauschte mit leuchtenden Augen und glühenden Wangen meinen Berichten aus einer fernen Welt. Den Begriff Hol Annasuntha kannte er nicht. Die Erinnerung daran hatte sich mit den Generationen verloren. Dass seine Vorfahren einst von draußen gekommen waren, das wusste er noch. Ich erzählte von den Völkern, die im Kugelhaufen lebten, und von den Gefahren der Raumfahrt.

Während der Planwagen über die Steppe seinem fernen Ziel entgegenrollte, nahm ich mir die Zeit, weit auszuholen und dem Abenteurer einen Überblick über das Universum zu geben, wie es sich nach unseren heutigen Erkenntnissen darstellte.

Von Superintelligenzen und Materiequellen hatte er noch nie etwas gehört, woher auch. Kosmokraten und Chaotarchen schien er sich kaum vorstellen zu können. Dass wir in der Galaxis Milchstraße in einer eigentlich friedlichen Mächtigkeitsballung lebten, beeindruckte ihn aber. „Das ist eine Entwicklung, wie sie dem Konvergenten Denker gefallen würde", sagte er, als ich eine Pause einlegte. „Die Förderung des Lebens durch die Hohen Mächte, durch Schwärme und Sporenschiffe, es ist fantastisch."

Ich knüpfte den Faden weit in die Vergangenheit, zurück zu den Anfängen.

Von Litrakduurn erzählte ich, dem Urschwarm, aus dem Hol Annasuntha einst entstanden war. Von Litrakduurn spannte ich den Bogen zu den Porleytern, zum Orden der Ritter der Tiefe und meiner eigenen Ritterweihe. Ich berichtete die Abenteuer der SOL, meine Zeit als Orakel von Krandhor und die sich anschließende Zeit, als es um das mutierte Kosmonukleotid TRIICLE-9, die Endlose Armada, die Kosmokraten und die negative Superintelligenz Seth-Apophis gegangen war.

Einzig und allein die jüngste Vergangenheit sparte ich bei meinen Erzählungen aus. TRAITOR erwähnte ich mit keinem Wort, ebenso Charon, die Sonnentransmitter und das Kharag-Sonnendodekaeder. Mein Instinkt warnte mich davor.

Mit meinen Erzählungen verging der erste Tag, dann der zweite. Elfah Komo lag meist im Wagen, manchmal saß er.

Kirkazon hatte die Plane fest verschnürt, sodass von außen keiner seinen Kopf ins Innere stecken konnte. Manchmal drang ein Stöhnen nach vorn zum Kutschbock.

Ich sprach dann jedes Mal mit dem Haluter, lenkte ihn ab und brachte ihn ab und zu zum Lachen. Seine Heiterkeit entlud sich meist in donnerndem Gelächter, das abseits jeder Zivilisation ungehört verhallte. Unser Begleiter verzog dabei keine Miene.

In der nächsten Siedlung, Kirkazon bezeichnete sie als Nephvadba, erwarb Kirkazon eine übergroße Wolldecke, die sich Elfah Komo in der Art eines Ponchos mit Kapuze überwarf. Ein paar Lederriemen hielten das Tuch in der gewünschten Position. Ich bemerkte die seltsame Unruhe unter den Bewohnern. Sie erledigten alle Arbeiten und Einkäufe in Windeseile. Danach suchten sie schnellstmöglich Schutz in den Hütten. „Sie können Komo unmöglich entdeckt haben", sagte ich zu Kirkazon. „Was ist los?"

„Ich weiß es nicht. Keiner spricht darüber.

Sie scheinen irgendetwas erfahren zu haben, was sie beunruhigt. Sollte es gefährlich werden, schickt der Konvergente Denker seine Lehrer."

Wir setzten die Fahrt so schnell wie möglich fort. Ich wollte unter allen Umständen verhindern, dass man Komo doch noch entdeckte.

Eine halbe Tagesreise später erreichten wir den Schienenstrang der Kauna-Ria-Ligne.

Kirkazon lenkte die Leganys vor dem Wagen parallel zum Gleisbett. Er fuhr die ganze Nacht durch, während wir uns im Wagen schlafen legten.

 

*

 

Khairua zog sich entlang der Kauna-Ria-Ligne, eine Siedlung links und rechts der Gleise, mit einer dicken Beule dort, wo die Haltestelle lag. Die Stadt selbst bestand aus knapp tausend Hütten. Außerhalb dieses festen Stadtkerns erstreckten sich zwei Zeltlager weit in die Ebene bis zum Fluss Khissra.

Kirkazon hielt außerhalb der Markpfähle und stieg ab. Ich sah ihm zu, wie er hinüber zu der Hütte mit dem blauen Fähnchen ging. Ein Lemurer trat ins Freie, sie wechselten ein paar Worte. Ich sah, wie der Abenteurer einen Beutel unter seinem Umhang hervorzog. Er nahm etwas heraus, es sah aus wie braune Nüsse. Ein halbes Dutzend zählte er seinem Gesprächspartner in die hohle Hand. Anschließend überreichte der ihm ein Stück rote Rinde.

Kirkazon kehrte zum Planwagen zurück.

Auf der Rinde stand eine Nummer. „Wir ziehen ins Zelt", sagte der Lemurer. „Dort sind wir besser vor neugierigen Blicken geschützt als im Planwagen."

„Was ist mit dem Zug?", fragte ich. „Er kommt übermorgen."

Zwei Tage im Zelt warten und bangen, dass Elfah Komo keinen Anfall bekam, ich konnte mir eine bessere Ausgangsposition für unser Unternehmen vorstellen.

Kirkazon fuhr den Wagen dicht an das Zelt, und dem Haluter gelang es, ungesehen unter der Plane hervor in die neue Behausung zu gelangen. Der Poncho verhüllte ihn vollständig, die Kapuze ließ keinen Blick auf sein Gesicht und die rot glühenden Augen zu.

Der Abenteurer blieb bei ihm, während ich mich auf einen Rundgang durch die Zeltstadt machte. Ich gab mich unbeteiligt, suchte kein Gespräch und schnappte dafür die eine oder andere Information auf. 30.000 Personen lebten in Khairua. Ein paar hundert waren erst vor wenigen Tagen dazugekommen. Die Bahnstation lockte viele Neugierige an, die sich fest niederließen.

Die Nähe zur Bahnlinie und damit auch zum Konvergenzberg machte die Bewohner besonders ehrfürchtig. Wenn sie vom Konvergenten Denker sprachen, beschatteten sie mit der Hand die Augen.

Ich entdeckte Yarn, Shahano und Mograks, aber auch Angehörige anderer Völkerschaften aus Omega Centauri.

Ich erfuhr, dass Tausende von Pilgern in der Stadt waren, aus den Umliegenden Landstrichen ebenso wie aus weit entfernten Teilen des Planeten. Sie alle machten Zwischenstation auf dem Weg zum finalen Schienenkreuz. Von dort hatte man einen ausgezeichneten Blick auf den Konvergenzberg.

Die meisten Pilger mussten sich mit diesem Blick begnügen. Dennoch wartete jeder von ihnen sehnlichst darauf, dass einer der Lehrer auftauchte und ihn abholte zum Berg.

Dort konnte er dem Konvergenten Denker für ein paar Augenblicke näher sein als jeder andere aus seinem Dorf. Nur selten widerfuhr jemandem eine solche Auszeichnung. Die Chance dazu wollte sich keiner entgehen lassen.

In der Zeltstadt entstand Unruhe. Neue Reisende trafen ein, sie gestikulierten wild und redeten auf die Bewohner der Hütten und Zelte ein. Ich musste an die Aufregung in Nephvadba denken. Hatte man dort über Informationen verfügt, die erst jetzt nach Khairua kamen?

Ich beschleunigte meinen Gang, eilte zwischen den Zeltreihen entlang bis zu den Neuankömmlingen.

„Schwarze Bestien sind aufgetaucht", flüsterten sich die Männer und Frauen leise zu. „Überall im Land des Konvergenten Denkers. Wir sind auf der Flucht vor ihnen."

Ich trat zu den Lemurern. „Könnt ihr sie beschreiben? Wie sehen diese Bestien aus?"

„Groß, stark, gefräßig. Keiner von uns hat sie persönlich gesehen. Wir wissen es von anderen aus weit entlegenen Dörfern, und die haben es von den Bewohnern der Küstenberge erfahren."

Gerüchte also. Keiner wusste etwas Genaues. Konnten es die Haluter sein?

Wenn ja, dann stieg die Chance, dass sämtliche Besatzungsmitglieder des KombiTrans-Geschwaders gerettet und über Anghur Al-Tare verteilt worden waren. Hoffnung wollte in mir aufkeimen, aber ich unterdrückte sie. Euphorie hätte in der jetzigen Situation nur geschadet. Wir wären vielleicht leichtsinnig geworden oder auch nur unaufmerksam. Es hätte vor allem dem Haluter und seinem Kind geschadet.

Ich kehrte ins Zelt zurück und erstattete Bericht. Selbst wenn es stimmte, durfte es uns nicht von unserem Vorhaben abhalten.

Ohne schnelles Fahrzeug hatten wir keine Chance, in weniger als ein paar Monaten mit Elfah Komos Artgenossen zusammenzutreffen. „Die Leute werden jetzt auf alles achten, was groß und schwarz ist", sagte ich. „Wir müssen Uns etwas einfallen lassen, damit auf den Haluter kein Verdacht fällt."

Kirkazon ging und kehrte mit einem transportablen Unterstand zurück. Wir deklarierten Elfah Komo kurzerhand als Lasttier aus dem fernen Eisgebirge, und der Haluter zog in den geschlossenen Unterstand um, wo wir seine Kutte deutlich sichtbar mit einem Seil an der Wand befestigten. „Ab und zu mit den Hufen scharren und schnauben wäre sicher hilfreich", sagte Kirkazon, ehe er die Tür verschloss.

Eine Gruppe Pilger bummelte den Weg zwischen den Zelten entlang. Sie begutachteten den Unterstand und tuschelten mit den Nachbarn. Einer der Männer hatte ein kleines Tier auf seiner Schulter sitzen. Es besaß eine spitze Schnauze wie eine Maus und Arme, die so lang wie die Beine waren. Ein grünlich grauer Pelz bedeckte den Körper, an den spitzen Ohren saßen winzige Stacheln. Das „Äffchen", wie ich es bezeichnete, schnupperte aufgeregt und streckte sich immer wieder in Richtung des Unterstands.

Kirkazon ging hinaus. Mit verschränkten Armen und Beinen lehnte er sich an das Holz und beobachtete die Gruppe. Als sie endlich abgezogen war, kehrte er zurück. „Diese Wesen sind übertrieben neugierig.

Und sie führen etwas im Schilde. Wir sollten uns vorsehen, Atlan."

Ich nickte. „Wir wachen heute Nacht abwechselnd."

 

*

 

Affen verursachen nur geringe Geräusche, wenn sie sich bewegen. Weiche Hand- und Fußballen und ein langer Schwanz als Balance helfen ihnen, sich im Urwald nahezu geräuschlos zu bewegen.

Manchmal rauschen oder knacken Äste, das verrät sie.

Das kleine Tier der Pilger vermied selbst die Geräusche, die beim Öffnen einer windschiefen Holzluke entstanden.

Entweder hatten die Besitzer es gut dressiert, oder es verfügte über eine gehörige Portion Intelligenz.

Ein Mutant etwa?

Meine Nackenhärchen richteten sich auf.

Das kleine Wesen schlüpfte in den Unterstand!

Elfah Komo wusste Bescheid. Wir hatten ihn gewarnt und gleichzeitig unsere Vorbereitungen getroffen für den Fall, dass die Tarnung des Haluters aufflog.

Kirkazon wartete in der Nähe mit dem Planwagen und den angespannten Leganys.

Das Interesse der Pilger war mir von Anfang an verdächtig vorgekommen, wie sie um den Planwagen herumgeschlichen waren und versucht hatten, an ihn heranzukommen. Vielleicht lag es nur an dem Fahrzeug an sich, weil Planwagen dieser Größe nicht jeden Tag nach Khairua kamen oder überhaupt nie.

Ich hielt den Atem an. Die Nachtsichtbrille aus meinem Anzug funktionierte ohne positronische Hilfe auf rein chemophysikalischer Basis. Der Restlichtverstärker zeigte mir aus dem Heuhaufen heraus, was sich im Unterstand ereignete.

Jetzt bloß nicht niesen!, schärfte ich mir ein. Das Heu aus den Grassavannen von Anghur Al-Tare duftete auch nicht anders als das auf Arkon oder Terra. Leichte Reizgase von den Gärstoffen taten ein Übriges. Ein paar Minuten hielt ich es vielleicht aus...

Das Äffchen saß auf dem Rand der Luke und starrte in die Dunkelheit des Unterstands. Der Haluter verhielt sich ruhig.

Ich beobachtete das kleine Tier. Es war nicht größer als mein Unterarm. Jetzt hob es die Arme, stellte die Handflächen senkrecht und fuhr synchron mit ihnen durch die Luft, als müsse es ein unsichtbares Hindernis betasten.

Empfindliche Wahrnehmungspapillen in Fingerkuppen, das war nichts Ungewöhnliches in diesem Universum.

Das Tierchen sah nichts, also konzentrierte es sich auf seinen zweifellos stark ausgeprägten Tastsinn. Parallel dazu zitterten die winzigen Stacheln an seinen Ohren.

Und es nahm Witterung auf, öffnete die Flügel der Stupsnase so weit, bis mein Daumen hineingepasst hätte. Tief sog es die Luft ein, analysierte die Gerüche und Bestandteile.

Ich überlegte, wie ich die Kreatur am besten außer Gefecht setzen konnte. Mir fielen nur Methoden ein, zu denen mir die Mittel fehlten.

Das Äffchen ließ sich Zeit. Die Minuten verstrichen, in meiner Nase spürte ich ein erstes, verhaltenes Jucken. Ich versuchte flach zu atmen, um die empfindlichen Stellen nicht noch mehr zu reizen.

Die hellgrüne Silhouette im Nachtsichtgerät bewegte sich. Sie tastete nach den Balken der Wandkonstruktion und hangelte sich abwärts. Wieder witterte das Wesen. Die nackten Fußballen tasteten über den Boden. Inzwischen mussten sich seine Augen ein Stück an die Dunkelheit gewöhnt haben.

Dennoch gewann ich den Eindruck, als mache es von seinem visuellen Sinn keinen Gebrauch. Hand- und Fußflächen tasteten durch die Luft und über den Boden.

Die Ballen besitzen Infrarot-Rezeptoren!

Das musste es sein. Der Extrasinn verarbeitete meine Beobachtungen mit messerscharfer Logik.

Ich beobachtete, wie das Äffchen an der Tür entlang erst nach rechts ging, dann nach links. An den Ecken blieb es stehen, sondierte erneut die Umgebung.

Irgendwann entschloss es sich, an der Seitenwand entlang nach hinten zu gehen.

Auf halber Strecke zum Heuhaufen hielt es wieder an.

Und kehrte um.

Es hat ihn entdeckt. Oder mich!

Warte ab, du Narr!!

Das kleine Wesen versuchte es an der gegenüberliegenden Wand - mit demselben Ergebnis.

Etwas war faul, bildete ich mir ein. Das Äffchen musste den Riesen unter seiner Decke wahrnehmen, der keine drei Meter entfernt stand. Stattdessen kehrte es zur hinteren Wand zurück und hangelte sich zur Luke empor. Es verschwand nach draußen, die Luke schloss sich mit einem leisen Knarren.

Wir verhielten uns still, bis eine halbe Stunde später Kirkazon zurückkehrte und den Unterstand betrat. „Sie sind weg", berichtete er leise. „Das Tier hat sie mit Gesten informiert. Sie scheinen mit dem Ergebnis nicht besonders zufrieden zu sein."

Elfah Komo bewegte sich wieder. „Ich hatte meine Oberflächenstruktur zu sechzig Prozent erhärtet und damit die Wärmeabstrahlung verhindert", murmelte der Haluter. „Es scheint geholfen zu haben."

„Dennoch sollten wir weiterhin vorsichtig sein", sagte Kirkazon rasch. „Es ist durchaus möglich, dass die Kerle zurückkehren."

„Wir könnten den Spieß umdrehen", schlug ich vor. „Finden wir heraus, was sie von uns wollen!"

Kirkazon war anderer Meinung. „Zu gefährlich. Wir sollten so wenig wie möglich auf uns aufmerksam machen."

Wir wünschten dem Haluter eine gute Nacht und huschten ins Zelt zurück. Ich legte mich schlafen, während Kirkazon sich anschickte, draußen die erste Wache zu übernehmen. „Ich habe eine passende Passage gefunden und gebucht", sagte er, bevor er das Zelt verließ. „Wir reisen in einem Wagen für Frachtgüter. Das kostet weniger Nukhads."

„Nukhads?"

„Die in den Städten übliche Währung. Auf dem Land findest du sie nicht. Dort reicht der Naturalientausch aus. In den Städten und an der Küste aber brauchst du Nukhads, wenn du existieren willst."

Ich fragte besser nicht, wie viele Nukhads er für die Plätze im Frachtwagen gezahlt hatte.

 

*

 

Am 16. November 1345 NGZ kam der „Zug". Vorn spitz, als müsste er unterwegs Hindernisse aufspießen, auf den Seiten gewölbt und oben mit flachem Dach, ratterten die Wagen daher. Jeder war aus anders geformten und gefärbten Teilen zusammengesetzt. Sie stammten ohne Zweifel von den Wracks der Raumschiffe.

Nicht alle Waggons besaßen gleich große Räder. Manche lagen tiefer auf den Schienen, andere höher. Die Zugmaschine bestand aus der tödlichen Spitze, einem Energiesektor und dem Führerhaus, in dem sich sechs Mann zu schaffen machten.

Im Vorbeigehen warf ich einen Blick auf die Konstruktion. Basis war ein alter Fusionsreaktor, der zu meinem Erstaunen tatsächlich Energie lieferte. Ich tat unbeteiligt, näherte mich dem Fahrschlitten und griff in eine Art Loch. Es handelte sich um eine Zone verminderter Schwerkraft, in der der Reaktor lagerte.

Ein Schutzfeld, das die Wirkung der Neutralisationsstrahlung aufhebt, korrigierte mich der Extrasinn.

Darauf wäre ich auch selbst gekommen, aber die Pilger lenkten mich ab. Ich sah das Äffchen auf der Schulter des einen. Sie bestiegen einen der vordersten Wagen, ohne sich um die übrigen Reisenden zu kümmern.

Wir warteten im Schutz der Menge, die in die Wagen drängte. Kirkazon führte unser Lasttier und das aufgeschnallte Gepäck auf die andere Seite der Gleise, wo weniger los war Wir vermieden auffällige Hast. Als wir den Frachtgüterwaggon erreichten, waren die meisten Fahrgäste bereits im Innern des Zuges verschwunden.

Kirkazon identifizierte den Waggon und das für uns reservierte Abteil. Ich kletterte auf den Steg, der am Waggon entlangführte, hielt mich dabei am Geländer fest. Dann warf ich einen Blick in das Abteil. Heu war an Bord, ebenso ein großes Fass mit Wasser. „Die Luft ist rein", sagte ich leise. „Ihr könnt einsteigen."

Kirkazon mühte sich mit dem „Lasttier" ab. Erst bockte es, dann jedoch sprang es mit ungelenken Sätzen herein und zwängte sich in eine Ecke. Der Abenteurer kam als Letzter mit seinem Handgepäck und schob die eiserne Tür halb zu.

Elfah Komo setzte sich hin. Selbst jetzt berührte er mit dem Kopf fast die Decke.

Er schlug die Kapuze zurück. Ich erschrak, als ich sein Gesicht sah. Die Kegelzähne schimmerten gelblich statt weiß, die Augen waren stumpf geworden und hatten eine rosa Färbung angenommen.

Es ist bald so weit; erkannte ich und wandte mich an Kirkazon. „Wie lange dauert es bis zum Konvergenzberg?"

„Nicht lange. Vier Tage.

 

7.

 

Die Fahrt führte uns durch eine malerische Landschaft. Sie wirkte naturbelassen, ein Park aus riesigen, still liegenden Wäldern und weiten Wiesen. Nichts wirkte künstlich, aber es sah unversehrt aus, als hätten in diesen Wäldern noch nie Stürme getobt und die Flüsse zu keiner Zeit die fruchtbaren Ebenen überschwemmt.

Der Konvergente Denker sorgt für einen Ausgleich der Naturgewalten, stellte der Extrasinn fest, ebenso wie für das friedliche Zusammenleben der Bewohner dieser Welt. „Genieße diesen Ausblick, Atlan", sagte Kirkazon nach Stunden. „Dieser Teil des Planeten lässt sich nicht mit den öden Steppen und ihren Dörfern oder den leeren Gebirgen mit ihren glatten Kondensationshängen vergleichen."

„Kondensationshänge hört sich künstlich an", sagte ich. „Damit Wasserdampf kondensiert und sich die Tropfen zu Rinnsalen und Bächen finden, braucht es Eingriffe in die Natur."

„Der Konvergente Denker denkt an alles.

Um die vielen Ankömmlinge zu ernähren, muss Anghur Al-Tare mehr Nahrung und damit auch mehr Wasser hervorbringen.

Das Gestein der Gebirge eignet sich gut dafür. Es heißt, die Hänge seien künstlich geglättet worden."

Wir näherten uns dem silbernen Band eines Flusses, fuhren eine Weile an diesem vorbei, bevor wir wieder hinausfuhren in die Ebenen. Ich fragte Kirkazon nach Himmelsrichtungen, und er verstand nicht einmal, was ich meinte.

In der Folge hatte ich große Mühe, ihm das dahinter stehende Prinzip zu erklären. Auf Anghur Al-Tare kannte man einen solchen Begriff nicht. Es schien ein Prinzip zu sein, dass man Dinge nicht zu wissen brauchte, die man nicht benötigte.

Scheint zur Philosophie oder Lehre des Konvergenten Denkers zu gehören, dachte ich.

Spekuliere nicht!, warnte der Extrasinn.

Warte, bis du konkrete Informationen besitzt.

Ich tat es trotzdem. Viel war es nicht, was wir bisher erfahren hatten. Aber es reichte, um die Lage ein wenig zu beurteilen und einen groben Einblick zu erhalten. Ich nannte es für mich bereits „die Lehre von der Konvergenz".

In der Vorstellung des Konvergenten Denkers schien diese Lehre etwas mit Harmonie, Ausgeglichenheit und Frieden zu tun zu haben, aber auch mit dem Drang, Lebewesen einen Ausweg zu bieten, wenn sie an der Schwelle zum Tod standen.

Doch wozu? Warum sollte ein Geisteswesen - um ein solches handelte es sich bei dem Konvergenten Denker mit hoher Wahrscheinlichkeit - andere retten und gleichzeitig den Ort der Rettung geheim halten und die Geretteten zum Hier bleiben verdammen?

Weil er nicht allein sein wollte?

Wie war es dann zu erklären, dass niemand ihn zu kennen schien oder je zu Gesicht bekommen hatte?

Weil man Geistwesen nicht sehen kann, lautete die vordergründige Erklärung. Ein Argument war sie nicht. Ich hatte ja selbst erlebt, dass der Konvergente Denker zumindest in Ansätzen auf Anghur Al-Tare Projektionen erschuf.

Ich musterte Kirkazon. Seine Haare schienen ein wenig länger zu sein als bei unserer ersten Begegnung. Offenbar hatte er sich in der Zwischenzeit mal gekämmt: Er besaß braune Locken, die ihm bis auf die Schultern reichten.

Um die Mundwinkel des Abenteurers spielte so etwas wie ein Lächeln. Ahnte er, dass ich ihn halb durchschaute? Zumindest gab er sich keine große Mühe, etwas vor uns zu verbergen. Der Konvergente Denker war den Bewohnern seiner Welt ein guter Lehrmeister in Sachen Aufrichtigkeit.

Elfah Komo bewegte sich unruhig. Er stöhnte leise, so leise, dass man ihn in den Nachbarabteilen des Frachtwaggons nicht hören konnte. „Wenn Sie etwas brauchen, sagen Sie es ruhig."

„Atlan, mein Kind und ich bitten Sie jetzt schon um Nachsicht. Aber wir werden Sie in nächster Zeit wohl über Gebühr beanspruchen."

„Machen Sie sich darüber keine Gedanken, Komo. Ich stehe zu Ihrer Verfügung, wann immer Sie mich brauchen."

„Es kann sein, dass ich mein Kind nicht mehr sehen werde, Atlan!"

„Keine Sorge, die Natur hat es bei Ihrem Volk besser eingerichtet als bei den Lemurerabkömmlingen. Noch nie ist ein Haluter unmittelbar bei der Geburt verstorben. Denken Sie an die Jahre danach, Komo! Ihr Kind wird alles von Ihnen lernen, was Sie können. Sie werden ihm Ihr gesamtes Wissen vermitteln, und Ihr Kind wird Sie dafür lieben. Sie werden ihm die Wärme geben, die es braucht. Und es wird Halut sehen!"

„Das ist mein größter Wunsch, Atlan.

Werden Sie ihn mir erfüllen?"

Es hatte wohl keinen Sinn, dem Haluter etwas vorzumachen. Er wusste am besten, wie es um ihn stand. Und er wusste auch, dass wir es ihm ansahen. Dennoch akzeptierte er den plumpen Versuch, ihm ein wenig Mut zu machen. „Ja, ich werde ihn erfüllen."

„Dann ist es gut!"

Der Haluter schloss die Lamellenaugen.

Augenblicke später sah ich am Zucken seiner Finger, dass er vor Erschöpfung eingeschlafen war.

 

*

 

Eine sachte Berührung am Arm schreckte mich auf. Ich spürte ein leichtes Kribbeln auf der Haut.

Es war Kirkazon, der mich weckte. Der Abenteurer deutete hinaus. „Achte auf die Gegend, Atlan!"

Als Erstes warf ich einen Blick auf den Haluter in seiner Kutte. Er schlief noch immer oder schon wieder. Ich hörte seinen gleichmäßigen Atem.

Die herrliche, aber auf Dauer eintönige Landschaft an der Kauna-Ria-Ligne veränderte sich. Die Wälder verschwanden, an Stelle der grasbewachsenen Ebenen tauchten Hügel auf, hinter denen Felsmassive in den Himmel ragten. In der Ferne sah ich wieder einen Fluss, der aus dem Gebirge kam und in Kaskaden von den mittleren Höhen der Felsmassive herabstürzte. Das Tosen der Wassermassen war bis in den Zug zu hören.

Vielleicht war es nur Einbildung, aber im Unterschied zu Arkon oder Terra beruhigte das gleichmäßige Rauschen nicht. Im Gegenteil. Es ging mir auf die Nerven, und ich versuchte es aus meinem Bewusstsein zu verdrängen. „Wie lange noch?", fragte ich den Abenteurer.

Kirkazon legte die Stirn in Falten. „Der Zug fährt sehr schnell, als wüsste der Lokführer, welche empfindliche >Fracht< er befördert. Ich denke, wir erreichen das Ziel morgen Abend."

Vor der Abfahrt hatte ich mir die Gleise angesehen. Der Zug fuhr am oberen Limit des technisch Machbaren. Einen einleuchtenden Grund hatte ich bislang dafür nicht gefunden.

Ein Stöhnen aus der Ecke ließ mich herumfahren. Ein Unterton war in dem Laut, der mich alarmierte. Es hörte sich an, als bekäme Elfah Komo keine Luft mehr.

Ich sprang auf, ging zu ihm und beugte mich über den halbkugelförmigen Kopf. Er öffnete die Lider, sah mich stumm an.

Haluter besaßen keine Mimik, aber ihre Augen verfügten über eine Ausdrucksstärke wie bei keinem anderen Wesen. „Es ist also so weit", sagte ich.

Der mächtige Körper krümmte sich vor Schmerzen. Die Wände, an denen er lehnte, knackten gefährlich. „Gehen Sie zur Seite", ächzte der Riese. „Ich muss mich hinlegen."

Wieder lief eine Schmerzwelle durch seinen Körper. Mit fahrigen Bewegungen fing Elfah Komo an, seine Stiefel und den Einsatzanzug auszuziehen.

Ich öffnete die schmalen Fenster unter der Decke, damit frische Luft in das Frachtabteil strömen konnte. „Verschwinden Sie jetzt! Alle beide!", grollte der Haluter.

Ich ging zur Tür „Komm, Kirkazon. Wir haben hier nichts mehr verloren."

Wir traten hinaus auf den Steg und schlossen die Tür hinter uns. Was jetzt kam, ging niemanden etwas an. Uns nicht und die Lemurer schon gar nicht, die ihn als Schwarze Bestie und als ihren Todfeind betrachteten.

Der Abenteurer schien in Gedanken versunken. Mit einer Hand hielt er sich am Geländer fest, die andere legte er auf das Gesicht. „Machen wir uns auf ein paar Stunden im Fahrtwind gefasst", sagte ich.

Ich hatte keine Ahnung, wie lange es dauern konnte. Elfah Komo würde mich oder uns rufen, wenn er Hilfe brauchte oder die Geburt vorüber war.

Kirkazon bewegte die Lippen. Ich lauschte dem Hauch seiner Stimme nach, konnte aber nichts verstehen. Nach einer Weile richtete er sich plötzlich auf. „Jeder ist auf Anghur Al-Tare willkommen, der Frieden bringt und Frieden hält", sagte er. „Der Haluter Elfah Komo ist ein absolut friedliches, friedliebendes Lebewesen. Deshalb ist er willkommen. Ich denke, er steht unter dem besonderen Schutz des Konvergenten Denkers."

Der unsichtbare Herrscher über Anghur Al-Tare hatte mit dem Erscheinen eines Lehrers unter Beweis gestellt, dass er Verbindung zu allen Orten des Planeten herstellen konnte und schnell merkte, wenn irgendwo eine Krise ausbrach. „Dennoch sollten wir uns ein wenig umsehen", schlug ich vor. „Auf der anderen Seite gibt es ebenfalls eine solche Reling."

„Einverstanden. Du rechtsherum, ich links."

Wir waren nicht die Einzigen, die ein Stück der Fahrt im Freien genossen. Weiter vorn standen mehrere Lemurer und bewunderten die Aussicht auf die Kondensationsflächen des Gebirges. Über Hunderte von Quadratkilometern erstreckten sich die völlig glatt geschnittenen Schrägen, an denen die kondensierte Feuchtigkeit nach unten lief und Wasser für Bäche und Flüsse lieferte.

Nicht jedes Gestein eignete sich für diese Art der Wassererzeugung. War es weich, half höchstens eine Oberflächenversiegelung.

Wir gingen bis ans Ende des Waggons.

Hier hörte die Reling auf. Um auf die andere Seite zu gelangen, musste ich auf die Puffer zwischen den Waggons klettern, mich an den Haltegriffen oberhalb der Kupplung festhalten und den Schwung nutzen, um die Reling gegenüber zu erwischen.

Der Steg war leer Niemand hielt sich auf dieser Seite auf. Die vordere Hälfte des Zuges war nicht zu sehen, sie lag hinter einer Kurve.

Leise ging ich nach hinten. In den Abteilen war es still. Ich lauschte, ob ich etwas von dem Haluter hörte. Da war nichts, kein Keuchen, kein Stöhnen. Möglicherweise hatte er das Bewusstsein verloren.

In mir stritten sich die Gefühle. Ich wollte ihm helfen und Schlimmes verhindern.

Andererseits durfte ich auf keinen Fall in die Geburt des Kindes hineinplatzen. Es wäre ein unverzeihlicher Fehler gewesen.

Kirkazon tauchte auf. Er winkte aufgeregt. „Dieses Tier ist auf dem Dach!"

Ich setzte es automatisch mit Gefahr für Elfah Komo gleich. Blitzschnell kletterte ich an einer Verstrebung empor. Ich sah gerade noch die Ohren mit den Stacheln. „Es ist auf der anderen Seite." Kirkazon sprang mit einem Satz auf die Puffer und zur Reling. „Zu spät", hörte ich ihn sagen. „Soeben verschwindet es zwischen den Waggons."

Ich rannte nach vorn. Von dem Äffchen war weit und breit nichts mehr zu sehen.

Missmutig kehrte ich auf die andere Seite zurück. „Das Vieh hat spioniert", sagte ich zu Kirkazon. „Diesmal hat es den Haluter gesehen, da bin ich mir sicher. Wir kriegen Ärger."

 

*

 

Eine halbe Stunde später kamen sie aus verschiedenen Abteilen der vorderen Waggons. Sie trugen Flaschen und andere Gegenstände bei sich, die man als Waffen benutzen konnte. „Ich hätte das nie für möglich gehalten", sagte Kirkazon. „Aber die Lemurer von heute kennen die Bestien von einst nur aus Datenspeichern. Deshalb stecken sie voller Vorurteile. Und vor allem voller Angst."

„Es liegt allein an uns, das zu ändern", antwortete ich. „Wir dürfen ihnen auf keinen Fall den Weg freigeben. Elfah Komo, ist wehrlos, das Kind sowieso."

Gedämpftes Klopfen drang aus unserem Abteil. Der Haluter meldete sich. „Geh hinein, Atlan. Ich halte die Stellung!"

Damit nicht zu viel Helligkeit ins Innere drang, öffnete ich die Tür nur einen Spalt weit und zwängte mich hindurch. Drinnen lag Elfah Komo auf dem Boden, mit dem Unterteil seines Anzugs bekleidet. In die Jacke hatte er das Kind gewickelt. Ich schätzte die Größe des Neugeborenen auf etwa achtzig Zentimeter. Das Kleine rührte sich nicht, als ich näher trat. „Sehen Sie nicht hin", ächzte Komo. „Hanu Teeh lebt kaum."

„Ich habe Ihnen versprochen, mich um den Kleinen zu kümmern. Jetzt sind aber erst einmal Sie an der Reihe."

„Was ist das für ein Lärm, Atlan?"

„Nichts Wichtiges. Achten Sie nicht darauf!" Ich flößte ihm Nahrung und Wasser aus unserem Reiseproviant ein.

Kirkazon hatte mit Rücksicht auf den Zustand des Haluters reichlich davon eingepackt. Der Materialmix für den Konvertermagen würde Komo bald wieder auf die Beine bringen. „Ich kann nicht aufstehen", murmelte er. „Nein, nein, bemühen Sie sich nicht. Ich bin zu schwer für Sie. Nehmen Sie das Kind!"

Der kleine Haluter war ein ziemlicher Brocken, ich schätzte sein Geburtsgewicht auf achtzig Kilo. Ich schleppte ihn in die gegenüberliegende Ecke, bettete ihn auf den Umhang, den Komo zur Tarnung getragen hatte.

Der Haluter bewegte sich umständlich. Mit Hilfe seiner vier Arme gelang es ihm, sich langsam auf die Seite zu drehen, bis er sich an der Wand aufrichten konnte.

Ein eisiger Schauer rann mir den Rücken hinab. Es ging mir an die Nieren, den Dreieinhalb-Meter-Riesen derart leiden zu sehen. Wenn Elfah Komo jetzt starb, bedeutete es auch das Todesurteil für sein Kind. „Hanu Teeh ist ein schöner Name. Er gefällt mir."

„Er bedeutet >Forschen nach Weisheit<."

Der Haluter schwankte. Mit allen vier Armen stützte er sich an der Wand ab, um nicht umzufallen. „Sie erkennen meinen Zustand, ich sehe es Ihnen an", klang es matt aus seinem Mund. „Es kommt, wie ich es befürchtet habe. Ich werde nicht für mein Kind sorgen können.

Ich bin selbst zu schwach, es vor unseren Feinden zu schützen."

„Darum kümmern wir uns. Bleiben Sie in diesem Abteil und sorgen Sie dafür, dass keiner die Tür öffnet."

Ich schloss die Fenster, damit das Äffchen keine Möglichkeit mehr hatte hereinzukommen. Dann kehrte ich auf den Steg zurück. Die Lemurer versuchten soeben den Frachtwaggon zu entern.

Keiner sprach ein Wort. In ihren Gesichtern las ich nackte Angst und blinde Verzweiflung. Diese Wesen fürchteten um ihre Existenz.

Ich hob die Arme, versuchte die inzwischen zwei Dutzend Personen zum Anhalten zu bewegen. „Es gibt nichts, wovor ihr euch fürchten müsstet!", rief ich. „Kehrt auf eure Plätze zurück. Was soll der Konvergente Denker von euch halten, wenn ihr euch so gebärdet?"

„Hört nicht auf ihn!", erklang eine Stimme von weiter hinten. Sie gehörte dem Pilger mit dem Äffchen. „Wir wollen nichts von euch. Übergebt uns nur die Bestie!"

Die erste Flasche flog. Ich sah aus dem Augenwinkel den heranschießenden Schatten und riss reflexartig den Kopf zur Seite. Die Flasche knallte ein Stück hinter mir gegen die Wand des Waggons und zerschellte irgendwo neben dem Zug.

Das Scheppern und Klirren wirkte als eine Art Initialzündung. Die Lemurer überwanden ihre Hemmschwelle. Sie versuchten über das Geländer zu klettern.

Zwischen den beiden Waggons klaffte ein zwei Meter weiter Abgrund, das bereitete ihnen Probleme. „Bleibt, wo ihr seid!", versuchte ich es ein letztes Mal im Guten. „Ihr habt in diesem Waggon nichts zu suchen."

Die angeblichen Pilger erteilten flüsternd Anweisungen. Ich ahnte, was sie vorhatten. „Kirkazon, wenn du Hilfe brauchst, ruf mich."

Ich kletterte am nächstbesten Türrahmen empor aufs Dach. Die Lemurer waren schon da. Zwei lagen eng an den Boden gepresst da. In ihren Händen sah ich Messer blitzen.

Dilettanten!, dachte ich. Es waren Menschen ohne jegliche Nahkampferfahrung.

Ich setzte mich halb auf und riss im Sitzen die Beine hoch, wirbelte so herum. Ein Tritt, dem ersten flog die Waffe aus der Hand. Der zweite schleuderte sie nach mir, ich kickte sie mit der Stiefelspitze weg.

Der Teufel muss in die Kerle gefahren sein! Anders konnte ich mir diesen absurden Angriff nicht erklären.

Die Nächsten kletterten. auf das Dach.

Glaubten sie wirklich, mit ihren Stöcken und Teekannen etwas gegen den Haluter ausrichten zu können?

Das Äffchen war offensichtlich in der Lage, den Zustand Elfah Komos ziemlich genau zu beschreiben. Es war anscheinend kein Tier, sondern ein halbintelligentes Wesen, von seinen Besitzern gut ausgebildet und dressiert.

Wieder flog ein Gegenstand heran, mehr auf gut Glück geworfen. Ich sah ihn zu spät und spürte den Schlag gegen die Schläfe. Vor meinen Augen tanzten übergangslos Sterne. Alles wurde schwarz, ich kämpfte mit dem Gleichgewicht und presste mich fest an den Boden.

Benommen schüttelte ich den Kopf.

Jemand warf sich auf mich, Hände tasteten nach meinem Hals. Der Gedanke an Komo und sein Kind ließ mich die Benommenheit vergessen. Ich tastete kurz, schlug blindlings zu.

Der Dagorgriff traf nicht die richtige Stelle, sondern traf den Bereich der Halsschlagader. Der Angreifer erschlaffte.

Erneut klärten sich meine Sinne. Ich rollte mich zur Seite, gerade rechtzeitig. Ein weiterer Lemurer wollte sich auf mich werfen, er knallte auf das Dach.

Donnerschläge hallten übergangslos durch den Waggon. Geduckt lief ich zur Dachkante. Die Angreifer hatten eine der Haltestangen vorn am Waggon abgerissen.

Jetzt versuchten sie, ein Loch in die Wand des Frachtabteils zu schlagen.

Ich sah endgültig rot. Mit einem Satz landete ich unten auf dem Steg, trat dem Kerl die Stange weg, hielt mich an ihm fest, bis ich stand. Ein Griff, ein Schrei, der Lemurer flog in hohem Bogen in die Landschaft. „Kirkazon, wie sieht es aus?"

„Ich halte sie in Schach!"

„Bin gleich da!"

Zwei weitere Lemurer näherten sich über den Steg, der dritte über das Dach. Sie versuchten mich in die Zange zu nehmen.

Sie setzten ihren Weg bis über die Reling und zum Felsboden des Gebirges fort.

Ich kehrte aufs Dach zurück. Geduckt rannte ich nach vorn, schwang mich nach unten über den Abgrund zwischen den Waggons. Eine Stange war zum Glück noch an ihrer Stelle, an der ich mich festhalten konnte. Nach schier endlosen Augenblicken ertastete ich endlich einen der Puffer unter meinen Füßen.

Der Angriff stockte. Kirkazon ragte wie ein Fels in der Brandung auf. So, wie sie kamen, beförderte er die Kerle in hohem Bogen hinaus in die vorbeirasende Landschaft. Ob sie sich dabei Arme oder Beine brachen, interessierte bei diesem verzweifelten Kampf niemanden.

Ich fuhr herum. Die Anstifter des Tumults hatten sich eine neue Taktik einfallen lassen. Sie schickten das Äffchen. In weiten Sprüngen kam es herbei. Es riss den Rachen auf und entblößte ein Gebiss mit dolchartigen Eckzähnen, aus denen grünlicher Saft tropfte. „Vorsichtig, Kirkazon. Der Affe hat anscheinend Giftzähne!" .

Entsetzt starrte ich auf das Tier, das mich mit einem großen Satz ansprang. Die Zähne zielten nach meinem Hals. Ich musste das Tier abwehren und die Haltestange loslassen. Mühsam balancierte ich auf dem Puffer und hoffte inständig, dass der Waggon jetzt nicht anfing zu schaukeln oder der Zug über eine Weiche fuhr.

Es gelang mir, das Tier mit dem Ellenbogen wegzustoßen. Es fiel nach unten, bekam die Gummileitungen zwischen den Waggons zu fassen und hielt sich daran fest. Ich verlor das Gleichgewicht, fiel den Lemurern entgegen. Mit einer Hand klammerte ich mich an der Reling fest.

Zu dritt zerrten sie an mir. Sie hätten mich zerfetzt, aber der Einsatzanzug zeigte sich unbeeindruckt. Drei Handkantenschläge, ein Dagorgriff, einer der Bedauernswerten geriet unter die Metallräder.

Wieder sah ich einen Schatten heransausen. Dicht neben meinem Gesicht schlug etwas gegen die Metallwand, prallte ab und traf einen der Lemurer. Er erstarrte mitten in der Bewegung, stieß einen Schrei aus und versuchte das Pfeilgeschoss aus der Wunde zu ziehen. Er schaffte es nicht mehr.

Seine Bewegungen erlahmten.

Offensichtlich war die Pfeilspitze vergiftet.

Der Lemurer starb innerhalb weniger Augenblicke. „Hinter dir!", schrie Kirkazon schrill.

Ich ließ mich fallen. Der Affe attackierte mich erneut. Ich brach ihm ein Bein, schlug ihm mit dem Handrücken den Kopf weg. Rücksichtnahme war unter diesen Umständen völlig fehl am Platz. Ich bekam seinen Hals zu fassen, knallte seinen Kopf gegen den Boden. Es knackte.

Der leichte Anflug von Lähmung, den ich in unmittelbarer Gegenwart des Tieres verspürt hatte, verschwand augenblicklich.

Mit einer Hand schleuderte ich den Kadaver davon.

Vor meinen Augen tauchte eine triefende Pfeilspitze auf. Einer der Pilger stellte sich breitbeinig über mich. Zwischen seinen Beinen hindurch sah ich Kirkazon, den gleich drei Lemurer auf einmal festhielten.

Die Lippen des Abenteurers bewegten sich lautlos, als schicke er ein Stoßgebet zum Himmel.

Das sehe ich auch so!, stellte der Extrasinn emotionslos fest. „Ihr begeht einen schweren Fehler", sagte ich. „Es geht nicht um die Bestie. Es geht um die Existenz von Anghur Al-Tare und damit um die aller Bewohner dieses Planeten."

Die Pfeilspitze vor meinem Gesicht schwenkte langsam zur Seite. Der Kerl, der mich gerade noch bedroht hatte, warf sie in hohem Bogen weg. Ein paar Augenblicke lang lag ich irritiert da. Meine Worte konnten den plötzlichen Sinnenwandel kaum bewirkt haben.

Dann sah ich den Konvergenzlehrer. Er schwebte neben dem Zug her. Ich spürte einen leichten Anflug von Euphorie und Ruhe. Die Lemurer empfanden es viel stärker als ich mit meiner Mentalstabilisierung.

Die Erregung legte sich umgehend. Die Angreifer sahen sich verwundert an, schimpften über sich selbst und zogen sich zurück. Kirkazon sank neben mir zu Boden, ebenso ausgepumpt wie ich.

Zumindest tat er so.

Er hat den Lehrer zu Hilfe gerufen! Die Behauptung des Extrasinns entbehrte nicht einer gewissen Logik. Es war auch nicht das erste Mal gewesen, dass ich ihn heimlich hatte flüstern sehen. Meine Vermutung verdichtete sich nach und nach zur Gewissheit.

Kirkazon schien es meinem Blick zu entnehmen, mit dem ich ihn musterte.

Etwas wie ein misslungenes Grinsen glitt über sein Gesicht. „Wann hast du es gemerkt?", fragte er. „Einen Verdacht hatte ich von Anfang an.

Ich war mehrmals in der Stadt, und jedes Mal machte ich Umwege und vergewisserte mich, dass niemand mir folgte. Und dann tauchtest du plötzlich im Versteck des Haluters auf und erwecktest den Eindruck, als seist du mir gefolgt. Und dann war da noch der merkwürdige Luftzug, den ich mehrmals in meiner Nähe feststellte, als husche ein unsichtbares Wesen vorbei."

„Und was schließt du daraus?"

„Dass der Konvergente Denker dich geschickt hat, um uns zu ihm zu führen."

 

*

 

Die Schienen waren vereist, der Zug fuhr im Kriechtempo in das Gebirge hinein. Über halsbrecherische Viadukte und durch endlose Schluchten zwischen den Gipfeln zog sich das Schienennetz entlang. Wir näherten uns einem Felsmassiv, aus dem in regelmäßigem Abstand Wasserfontänen aus dem Gestein schossen, zehn, zwanzig Meter fast waagrecht durch die Luft spritzten und sich dann in einem sanftem Bogen der Schwerkraft beugten. Dort, wo das Wasser die schrägen Hänge des Gebirges berührte, sprühte es in allen Farben des Regenbogens.

Davor bewegte sich ganz in der Nähe des Zuges noch immer unser „Sicherheitsoffizier", wie ich die schwebende, Silhouette mit den scharfen Umrissen und den fehlenden Texturen für mich nannte.

Zusammen mit Kirkazon ging ich von Abteil zu Abteil. Wir sammelten alles ein, was aus Bast, Binse oder weidenähnlichen Pflanzen hergestellt war. Armweise schafften wir es nach hinten ins Frachtabteil, wo Elfah Komo schon ungeduldig darauf wartete.

Der Haluter hatte sich in den letzten Stunden sichtlich von den Strapazen der Geburt erholt. Auch ihm schien die Euphorie gut zu bekommen, die der Konvergenzlehrer den Passagieren des Zuges permanent vermittelte.

Komo aß und trank regelmäßig, und auch der Säugling nahm flüssige Nahrung zu sich. Allerdings rührte er sich noch immer nicht, lag auf dem Bündel Stoff wie tot.

Immerhin ging sein Atem regelmäßiger als in den ersten Stunden nach der Geburt.

Der Haluter fing an, einen Korb für sein Kind zu flechten. Er wurde so groß, dass auch Kirkazon oder ich gut darin Platz gehabt hätten.

Als der Zug am 20. November 1345 NGZ einen Tunnel erreichte, der mitten in das Zentralmassiv des Gebirges führte, zeigte sich im Gesicht Kirkazons zum ersten Mal so etwas wie Bedauern. „Nach deinem Chronometer dauert es noch eine Stunde bis ans Ziel", sagte er. „Wenn der Zug hält, wirst du glauben, in einer anderen Welt zu sein."

„Ich ziehe daraus messerscharfe Schlüsse auf den Konvergenten Denker, solltest du wissen."

„Das erwarte ich von einem relativ Unsterblichen auch." Diesmal grinste der angebliche Abenteurer breit und ausgiebig. „Und schon gar, wenn er über eine vieltausendjährige Lebenserfahrung verfügt."

„Der Konvergente Denker hat sich über mich informiert."

„Es gibt gewisse Informationen aus Hol Annasuntha."

Ich beschloss, einen Schuss ins Blaue zu wagen. „Wir befinden uns nach wie vor in dem Kugelhaufen, richtig?"

„Es gibt Dinge, die der Konvergente Denker nicht einmal seinen Ablegern mitteilt."

„Du bist ein Ableger? Ein ziemlich materieller allerdings, wenn ich es mit den Konvergenzlehrern vergleiche."

Kirkazon hüllte sich für den Rest der Bahnfahrt in Schweigen.

 

*

 

Nach exakt einer Stunde rollte der Zug aus dem Tunnel in ein Hochtal. Steile Berggipfel rahmten es ringsum ein. Von der kesselförmigen Talsohle stieg das Gelände terrassenförmig zur Mitte hin an, unterbrochen von Wandelgängen mit dichtem Pflanzenbewuchs. Im Zentrum des Kessels ragte der Spitzkegel auf, um den sich die Terrassen zogen. Zahllose Schächte führten in den Berg mit seiner ausladenden Flanke.

Ich sah lange Ströme von Pilgern in den Wandelgängen. Auf den Terrassen selbst wuchs Getreide. weideten Herden von Leganys. Dazwischen ragten ein paar Hütten der Schäfer auf.

Von steil oben aus dem schneebedeckten Gipfel des Kegelbergs schossen Wasserfälle in die Tiefe, vereinigten sich zu reißenden Bächen, die in den Kessel stürzten und dort sternförmig in alle Richtungen liefen. Am Rand des Kessels verschwanden sie in dunklen Öffnungen.

Der Zug hielt. Die Pilger konnten es kaum erwarten, ihn zu verlassen und in die Zeltstadt zu strömen, die sich zwischen dem Kegelberg und der Wandung des Kessels erstreckte. Zelt stand hier an Zelt, so weit das Auge reichte. Ich schätzte die Zahl der Pilger auf ungefähr zehntausend.

Das reichte längst nicht an die Massen heran, wie ich sie in Khairua gesehen hatte, aber der Felsenkessel schien aus den Nähten zu platzen.

Dennoch lief alles reibungslos. Ich sah Lemurer, die als Streckenposten fungierten. Sie lenkten die Ströme der heimwärts ziehenden Pilger in bestimmte, mit Stangen markierte Korridore. Andere nahmen die Pilger aus dem Zug in Empfang und wiesen sie den Zelten für die Anmeldung zu.

Einmal im Leben an diesem Berg zu sein, das Gestein zu berühren und seinen Becher in das klare Wasser zu tauchen, das aus der Höhe herabströmte - manche Bewohner von Anghur Al-Tare schienen nur für diesen einen Tag zu leben. Dafür waren sie bereit, jede Menge Nukhads oder Naturalien zu investieren.

Ich verließ den Steg und kehrte in unser Abteil zurück. „Wir warten, bis sich der Zug geleert hat", sagte ich.

Kirkazon nahm es kommentarlos zur Kenntnis. Er blickte, als ginge ihn alles nichts an.

Elfah Komo wiegte das Kleine in seinem Korb. „Hanu Teeh schläft. Zum ersten Mal seit seiner Geburt."

Ich musterte die Augen des Haluters. Sie waren heller geworden, ein gutes Zeichen. „Sie werden sehen, es wird alles gut."

Wir waren beinahe am Ziel. Irgendwo in diesem Tal oder oben auf dem Kegelberg vermutete ich die Kontaktstelle zum Konvergenten Denker. Annähernd zwei Wochen befanden wir uns inzwischen auf Anghur Al-Tare, und noch immer gab es keinen Anhaltspunkt, um welche Art von Wesen es sich bei dem Konvergenten Denker handelte.

Es schien körperlos zu sein, darauf deuteten verschiedene Indizien hin.

Obendrein schien es eines zu sein, das ein großes Geheimnis um seine Existenz machte. Niemand sollte sein Wissen darüber hinaus ins All tragen.

Natürlich - Millionen oder Milliarden von Neugierigen und Pilgern wären die Folge.

Geschäftstüchtige Lemurer würden eine Wallfahrtsindustrie aufziehen. Gewaltige Pulks von Schiffen wären die Folge, die den Planeten belagerten und vielleicht das Gitternetz zerstörten, das ihn umgab.

Kirkazon erhob sich. „Wartet hier auf mich."

Ich sah ihm nach, wie er auf Umwegen zu einem der Zelte ging. Unterwegs führte er einen kurzen Wortwechsel mit einem Konvergenzlehrer. Ob es unser Zugbegleiter war, vermochte ich nicht zu sehen. Die gesichtsarmen Silhouetten sahen alle gleich aus. Und sie schienen ohne Ausnahme insektoid. „Atlan, ich spüre, wie mich die Kräfte verlassen", sagte Elfah Komo plötzlich mit matter Stimme. „Werden Sie Ihr Versprechen halten?"

„Selbstverständlich."

„Entschuldigen Sie ... es war dumm von mir zu fragen."

Auch die Geisteskraft des Haluters ließ nach. Es war ein Alarmzeichen. Ich warf immer wieder einen Blick in den riesigen Korb mit dem Kind. Einmal wollte Hanu Teeh seine Arme im Schlaf heben, aber sie sanken sofort wieder kraftlos herab.

Komo stellte den Korb ab. Die rote Jacke diente ihm nach wie vor als Bettdecke für den Kleinen. Er warf sich den Poncho über den nackten Oberkörper und verbarg den Kopf wieder unter der Kapuze..

Eigentlich war ich der Meinung, dass es nicht nötig war. Die Konvergenzlehrer passten auf. Sie würden keine Tumulte zulassen.

Kirkazon kehrte zurück. „Ich habe ein passendes Zelt für uns gefunden."

Wir zogen um, Elfah Komo wieder auf allen vieren, um nicht so aufzufallen. Den Korb trug er unter der weiten Kutte in den Laufarmen. Im Zelt sorgte ich erst einmal dafür, dass niemand von außen den Eingang öffnen konnte. „Und jetzt?", wandte ich mich an Kirkazon.

Der angebliche Abenteurer musterte den Haluter und den Säugling im Korb. „Die Konvergenzlehrer wachen über die beiden.

Sie sind in diesem Zelt also, sicher."

„Und wir?"

„Wir müssen ganz nach oben. Wir sind keine Pilger. Wir wollen dem Konvergenten Denker Fragen stellen."

„Auf deine Fragen an dieses Wesen bin ich besonders gespannt." Kirkazon seufzte und lachte in einem. „Natürlich werde ich dir Fragen stellen, nicht dem Konvergenten Denker. Aber in seiner Gegenwart."

„Dort oben also!" Ich legte den Kopf in den Nacken und sah an dem Kegelberg empor, dessen Spitze weit oben jenseits der Nebelgrenze lag.

 

8.

 

Überall um uns kletterten Pilger. Manche konnten es nicht erwarten und versuchten, den Berg an seinen steilsten Abschnitten zu erklimmen. Kirkazon machte mich auf zwei besonders wagemutige Lemurer aufmerksam, die in einem Felskamin nach oben kletterten. Sie zerschlissen ihre Kleidung, und die Schuhe hingen ihnen bald in Fetzen an den Füßen. Dennoch gaben sie nicht auf.

Irgendwann verließen sie die Kräfte. Der eine versuchte den anderen festzuhalten.

Es half nichts. Sie stürzten in die Tiefe.

Nach fünfzig Metern wurde ihr Stürz sanft aufgehalten und in einen leichten Flug verwandelt. Sie glitten mehr, als dass sie stürzten, in eines von zahlreichen Becken, in denen sich das Wasser vom Berg sammelte. Die beiden Lemurer tauchten an die Oberfläche und ruderten prustend ans Ufer. „Der Konvergente Denker tut alles für diese Wesen, was in seinen Kräften steht."

„Das ist ja auch das Mindeste", antwortete ich. „Wenn er sie vor dem Tod im Weltraum rettet, wird er sie hier nicht zu Tode stürzen lassen."

Kirkazon starrte mich verblüfft an. „So habe ich es noch gar nicht betrachtet, Atlan. Du hast recht."

„Welchen Weg nehmen wir?"

„Es gibt Treppen im Innern des Berges, sogar einen Aufzug. Welchen Weg wählst du?"

„Den schnellsten. Vergiss nicht, Elfah Komo ist in einem schlimmen Zustand.

Und er ist sehr alt. Bestimmt hat er die dreitausend Jahre längst überschritten. Es belastet ihn, dass sein Kind womöglich nicht überlebt."

„Für dich ist das Leben dieser beiden wichtiger als alles andere?"

„Ja. Weil es am dringlichsten ist. Die übrigen Besatzungsmitglieder unseres Geschwaders kann ich hinterher noch suchen und einsammeln. Als Erstes muss das Kind in ein Haluterschiff. Nur dort kann es überleben."

„Du bist ein würdiger Kristallprinz von Arkon, Atlan. Oder auch ein Ritter der Tiefe ..."

„Ich sehe, der Konvergente Denker hat sich eingehend über die Milchstraße informiert. Die Datenspeicher der geretteten Schiffe müssen ein wahres Fressen für ihn sein, ein gewaltiger Informationspool. Wieso müssen wir eigentlich da hinauf?"

„Ich verstehe deine Frage nicht."

„Der Konvergente Denker hört doch die ganze Zeit mit. Du bist ein Ableger von ihm. Er spricht zu mir aus deinem Mund."

„Respekt, Atlan! Man merkt dir die Erfahrung mit Wesen der nächsthöheren Ebene an."

„Und?"

„Betrachte es als Einladung. Nur dort oben kann der Konvergente Denker dir zeigen, wer und was er ist. Du wirst ... erstaunt sein."

 

*

 

Der Aufzug endete ungefähr einen. halben Kilometer unter der Nebelmauer. Hinter der Tür schloss sich ein Serpentinenweg an, der einzige Aufstieg, wie Kirkazon mir sagte. Weiter unten an der Flanke des Kegelbergs kletterten dutzendweise Pilger; die sich von den vorgegebenen Wegen und Treppen entfernt hatten.

Im diffusen Tageslicht, das hier oben besonders stark ausgeprägt war, sah ich mehrere Silhouetten in der Luft schweben.

Es handelte sich um Konvergenz1ehrei.

Sie passten auf, dass keinem der Pilger etwas geschah. „Auch so eine Eigenschaft von körperlichen Wesen", stellte Kirkazon ungerührt fest. „Trotz Jahren langer Vorbereitung durch die Lehrer verhalten sich manche Pilger wie kleine Kinder. Sie klettern hierhin und dorthin, und manchmal vergessen sie in ihrer Begeisterung, warum sie eigentlich hergekommen sind."

„Der Konvergente Denker gibt Audienzen?"

„Nein. Aber hier oben am Berg spüren sie ihn. Sie erkennen, dass er ihnen ganz nah ist. Er vermittelt ihnen Eigenschaften wie Güte, Großzügigkeit, Rücksichtnahme, Gerechtigkeitssinn. Gerade Wesen wie die Lemurer denken viel zu materialistisch und zielorientiert. Sie können von ihm viel lernen. Die meisten tun es auch."

„Und dann gehen sie nach Hause und sind für den Rest ihres Lebens zufrieden."

Kirkazon schaute übergangslos ernst drein. „Das ist ein Problem, das auch der Konvergente Denker sieht. Er versucht, eine gewisse Ausgewogenheit zwischen seinen Interessen und denen der Geretteten herzustellen. Es gelingt nicht immer."

Ein Schrei drang zu uns herauf. Wieder stürzte einer der Pilger in die Tiefe. Nach wenigen Metern fing eine unsichtbare Hand ihn auf und setzte ihn sanft zurück an den Felsen. „Mit der Zeit hat sich auf Anghur Al-Tare die Legende vom Gittertor verbreitet", fuhr Kirkazon fort. „Es soll dort oben irgendwo sein, ein Zugang, der angeblich in das Innere des Berges führt. Wer das Gittertor durchschreitet, sieht den Himmel offen stehen."

„Hinter jeder Legende steckt ein Körnchen Wahrheit."

„Du sagst es."

Wir schritten zügig bergauf, die Serpentinen entlang. Kirkazon sorgte dafür, dass wir an der Bergseite des Weges gingen, damit man uns von unten nicht sehen konnte. Es hätte die Waghalsigen und Sorglosen nur noch mehr angespornt, sich in tödliche Gefahr zu begeben. Die Nebelmauer kam immer näher, ein waberndes Feld aus Grau, Gelb und Rosa.

Eine abscheuliche Kombination.

Der Serpentinenpfad endete an einem Felsriss, der tief in den Berg zu reichen schien. Kirkazon ging mir voraus. Ich sah, dass er den Blick auf den Boden richtete.

An einer unscheinbaren, kaum wahrnehmbaren Linie blieb er stehen. „Stell dich neben mich, Atlan!"

Ich tat es. Nach ein paar Augenblicken fing die Luft vor uns an zu flimmern. Ein energetisches Schlaufenmuster bildete sich, das rosa bis rot leuchtete. Kirkazon streckte eine Hand aus. Als sie das Muster berührte, verlor sie ihre menschlichen Konturen. Im selben Moment verschwand das Energiegitter. „Wir dürfen passieren!"

Er führte mich zu einer Treppe, die im Innern des Kegelbergs nach oben führte.

Ich zählte die Stufen nicht, es waren Hunderte. Irgendwann erreichten wir eine Plattform, auf der wir rasteten. „Kein Pilger gelangt bis hierher, egal, wie er es anstellt", sagte Kirkazon. „Hierher gelangen nur Personen, die vom Konvergenten Denker eingeladen wurden."

„Und denen er einen seiner Lehrer als Führer schickt."

„Du merkst wirklich alles, Atlan."

„Ich sah es vorhin, als du das Gitter berührt hast. Da erhielt deine Hand plötzlich Umrisse einer filigranen Greifklaue mit wenig Struktur, aber einem deutlichen Umriss."

„Der Konvergente Denker hat viel Kraft und Substanz in die Projektion Kirkazons investiert. Es gibt keinen Grund, sie länger aufrechtzuerhalten."

Vor meinen Augen verschwamm das menschliche Antlitz des angeblichen Abenteurers. Gleichzeitig wuchs seine Gestalt zu einer Größe von zweieinhalb Metern empor, mit deutlichen Umrissen, aber wenig Inhalt. Der Insektenkopf besaß keine Details, nur dunkle Flecken dort, wo die Facettenaugen lagen. Die winzigen Fühler über dem Kopf ließen sich höchstens erahnen. „Ich bin gespannt, was du zu berichten hast", sagte ich. „Wie soll ich dich jetzt nennen?"

„Kirkazon."

„Gut, Kirkazon. Beantworte mir eine Frage. Der Konvergente Denker rettet Lebewesen, die in Raumnot geraten, und bietet ihnen auf Anghur Al-Tare eine zweite Chance. Für ihn ist das ein fast alltäglicher Vorgang. Warum zeigt er an mir so starkes Interesse?"

„Du besitzt die Aura eines Ritters der Tiefe. Und gleichzeitig mit dir tauchte der halutische Kämpfer auf. Von diesem Augenblick an galt für den Konvergenten Denker die höchste Alarmstufe. Als dann Dutzende der schwarzen Krieger auftauchten, musste er handeln."

Ich zog daraus den Schluss, dass der Konvergente Denker nicht selektierte.

Wenn ein Schiff im Hexenkessel Hol Annasuntha in Raumnot geriet, holte er es mitsamt der Besatzung zu sich, ohne zunächst zu wissen, um wen es sich bei den Insassen handelte.

Das erklärte Vorkommnisse, wie wir es mit den Pilgern und ihrem „Äffchen" erlebt hatten. Das Äffchen hatte einen negativen Einfluss auf seine Besitzer ausgeübt, ihnen gleichzeitig jedoch große Dienste erwiesen. Wer wen dressiert hatte, die Lemurer das Tier oder umgekehrt, spielte für mich keine große Rolle.

Meine Schlussfolgerung - wenn sie denn stimmte - bedeutete aber auch, dass alle den Weg nach Anghur Al-Tare gefunden hatten, das gesamte Geschwader und alle Besatzungsmitglieder der Schiffe.

Mit anderen Worten, der Konvergente Denker hatte uns mitten aus der „Ungültigen Transmission" gefischt, zu der die Automatik auf Tellox 1 uns verdammt hatte. Er hatte Tausende von Lebewesen vor dem sicheren Tod gerettet.

Es machte mir dieses Wesen ausgesprochen sympathisch. „Nicht dass du denkst, dein Aufenthalt hier sei ein Vergnügen", sagte der wenig texturierte Kirkazon in diesem Augenblick. „Du stehst in gewisser Weise auch vor einem Tribunal. Wenn du nämlich ein Kopfjäger bist."

 

*

 

Auch wenn er kein Gesicht mehr besaß, sah ich dennoch an der Körperhaltung der Projektion, dass sie mir aufmerksam zuhörte.

Ohne Details über unseren Auftrag preiszugeben, berichtete ich von der Forschungsmission meines Verbands und von der Untersuchung des Sonnentransmitters. Ich erwähnte die Kontrollstation Tellox, von der der Konvergente Denker bisher noch nichts gehört. hatte. Seine Beobachtungen schienen aber meine Darstellung von der Transmission zu bestätigen, die uns ins Nichts hatte befördern sollen. „Du siehst also", sagte ich zu Kirkazon, „ich konnte vor meiner Ankunft nichts von der Existenz Anghur Al-Tares und des Konvergenten Denkers wissen. Dasselbe gilt für alle Besatzungsmitglieder unseres Geschwaders."

„Aber die Ritteraura, die dich als Diener der Hohen Mächte ausweist, legt den Gedanken doch nahe! Du bist als Kopfjäger gekommen, um den Konvergenten Denker an die Kosmokraten auszuliefern."

Kopfjäger? Auslieferung?

Langsam wurde es interessant. Wenn der Konvergente Denker sich hier versteckte, erklärte das manches. „Meine Ritteraura ist zwar nach wie vor vorhanden, aber mein aktiver Status als Ritter der Tiefe wurde damals von den Kosmokraten aufgehoben. Wir hatten nach Erledigung eines großen Auftrages kein Interesse mehr daran, für diese unbegreiflichen Wesen überall im Universum Feuerwehr zu spielen, vor allem, nachdem wir sahen, dass unsere moralischen Einstellungen nicht zu ihren Plänen passten. Übrigens gehört auch Perry Rhodan zum Kreis ehemaliger Helfer der Ordnungsmächte."

„Wir möchten dir glauben. Tatsächlich erkannte der Konvergente Denker sehr bald nach deiner Ankunft, dass dich lediglich ein Zufall hierher geführt hatte.

Er beschloss, mich zu schicken und dich auf dem schnellsten Weg zu geleiten. Er möchte mit dir sprechen und dich persönlich kennenlernen."

„Ich bin auf die Begegnung sehr gespannt.

Aber beantworte mir eine Frage. Der Konvergente Denker holt die Geretteten aus ihren Schiffen zur Oberfläche. Wieso hat er mich dann nicht einfach mit einer Transmission zu sich geholt?"

„Der Konvergente Denker kann keine Transitionen im eigenen Körperfeld vornehmen. Aber genau dort werden wir ihn aufsuchen, in seiner Hypersphäre."

Hypersphäre! Hyperraum! Die Worte des Extrasinns stachen wie Nadeln in mein Bewusstsein.

Das hört sich in der Tat nach einer Art Superintelligenz an, stimmte ich ihm zu.

Aber es kann eigentlich nicht sein.

Die Möglichkeiten des Konvergenten Denkers lagen weit unter denen einer Superintelligenz. Zumindest galt es für die, die ich bisher in Erfahrung gebracht hatte. „Um durch das Gittertor in das Hyperfeld zu gelangen, bedarf es eines konventionellen Raumfahrzeugs, das im Innern des Berges wartet. Folge mir.

Solltest du es dir anders überlegen, kannst du immer noch zurück. Der Konvergente Denker würde auch eine solche Entscheidung akzeptieren."

Ein erneuter Beweis für mich, dass wir es mit einer durch und durch positiven Wesenheit zu tun hatten. Dennoch blieb ein Unsicherheitsfaktor. Warum diese Zweifel ausgerechnet jetzt in mir aufkeimten, verstand ich selbst nicht so recht.

Weil du von Natur aus übertrieben misstrauisch bist, alter Narr!

Kirkazon setzte sich in Bewegung. Er schritt auf die Wand zu, die hinter der Plattform in die Höhe ragte. Es handelte sich um eine Projektion. Er verschwand, und ich folgte ihm ein wenig überhastet.

Durch einen Stollen erreichten wir wenig später eine Felsengrotte. Ihr einziger Inhalt bestand aus einem semitransparenten, überdimensionalen Sitzkissen, das auch ein wenig an eine Blüte mit aufgeblähten Blättern erinnerte.

Mein Armband schien in diesem Innenraum zu funktionieren. Die Ortung erkannte die Oberfläche des Gebildes als eine Mischung aus Glasflächen und Potenzialfeldern. Organen ähnlich, waren ein paar kristalline, brillantartig schimmernde Fadengewebe mit hohem Lichtbrechungsfaktor integriert. „Das ist die A-COM, unsere Verbindung mit der Welt jenseits der Nebelmauer."

Ich blickte nach oben. Über der Grotte erstreckte sich ein Kamin bis weit in den Himmel hinauf. Am Ende sah ich Licht und Strukturen, wie durch eine riesige Linse vergrößert. Sie ähnelten dem, was man in der Nacht am Himmel von Anghur Al-Tare nur erahnen konnte. Ein gewaltiges Kristallgitter hoch über dem Planeten. „Komm jetzt. Wir wollen keine Zeit verlieren. Dem Baby geht es wieder schlechter. Einer der Konvergenzlehrer kümmert sich um den Elter und sein Kind."

Wir durchdrangen die Außenhülle.

Augenblicke später stieg die A-COM in den Kamin hinauf.

 

EPILOG

 

Inzwischen zeigte die Datumsanzeige den 15. November 1345 NGZ. Seit der Transmission waren vierzehn Tage verstrichen. Noch immer meldete der Nagigal-Empfänger Bereitschaft, als warte er auf das Eintreffen einer Sendung.

Cornor Lerz wurde mit jedem Tag unruhiger. Selbst wenn keine Möglichkeit bestand, den Transmitter in umgekehrter Richtung zu polen, hätten die Wissenschaftler des Geschwaders eine Möglichkeit gefunden, das Bereitschaftssignal zu modulieren und dadurch ein zuverlässiges Zeichen zu geben.

Der Haluter sprach es nicht offen aus, aber er machte sich langsam mit dem Gedanken vertraut, dass dem Vorauskommando etwas zugestoßen war. Möglichkeiten einer Erklärung gab es mehrere. Dem Vorauskommando konnte etwas zugestoßen sein, weil am Zielort gefährliche Bedingungen herrschten. Oder die Transmission war nicht störungsfrei verlaufen.

Auf nichts davon gab es einen Hinweis.

Cornor Lerz tat das, was die Logik ihm gebot. Gegen Atlans ausdrücklichen Befehl begann er, ein Entsatzkommando zusammenzustellen, das dem KombiTrans-Geschwader zu Hilfe eilen sollte.

 

ENDE

Pictures/100000000000015E000001FE46B8BB7D.jpg


