
		
			
		
	
Krieg der Prozessoren

 

ESCHERS Kampf – es kommt zur Rebellion in der RICHARD BURTON

 

von Christian Montillon

 

Im Frühjahr 1346 Neuer Galaktischer Zeitrechnung steht die Menschheit vor der größten Bedrohung ihrer Geschichte: Die Terminale Kolonne TRAITOR hat die Milchstraße besetzt und alle bewohnten Planeten unter ihre Kontrolle gebracht.

Die gigantische Raumﬂotte steht im Dienst der sogenannten Chaotarchen. Ihr Ziel ist, die Ressourcen der Milchstraße auszubeuten, um die Existenz der Negasphäre in Hangay abzusichern: einem Ort, an dem gewöhnliche Lebewesen nicht existieren können und herkömmliche Naturgesetze enden.

Perry Rhodan ist mit dem Spezialraumschiff JULES VERNE über 20 Millionen Jahre zurück in die Vergangenheit der Milchstraße gereist, die damals Phariske-Erigon hieß, um die Menschheit in der Gegenwart zu retten.

Atlan begibt sich indessen auf eine gefährliche Reise an den Brennpunkt des Geschehens – die RICHARD BURTON und ihre Begleitschiffe ﬂiegen nach Hangay. Aber auf der Reise dorthin kommt es zum KRIEG DER PROZESSOREN ... 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Atlan – Der Expeditionsleiter der RICHARD BURTON befasst sich näher mit einem promovierten Besatzungsmitglied.

Dr. Indica – Eine Nexalistin misstraut und verteidigt ESCHER.

Dr. Laurence Savoire – Der Erste Kybernetiker begreift, dass sein Projekt am seidenen Faden hängt.

Rodin Kowa – Der Vater ESCHERS muss zusehen, wie sein Kind der Kontrolle entzogen wird.

Rutmer Vitkineff – Ein Terraner, der von den Menschen enttäuscht wurde.


Hyperdim 

 

„Manche riechen den Tod."

„Riechen ist Leiblichkeit. Ist Vergangenheit."

„Dann denke ihn eben. Denke den Tod und erfühle dadurch, wie sich das Verderben nähert. Es gibt keinen Zweifel: Einer spielt falsch."

„Das glaube ich nicht. Das kann unmöglich das Werk eines Einzelnen sein. Außerdem gibt es den Einzelnen nicht mehr. Wir sind ein ..."

„... Kollektiv? Und doch sind wir nun losgelöst. Die anderen wissen es nicht und spüren uns nicht mehr. Ich fühle nicht einmal euch. – Ich bin einsam."

„Sollen wir es wirklich tun?"

„Es ist längst zu spät, um sich diese Frage zu stellen. Wir hätten gleich handeln müssen, als der erste Verdacht aufkam."

„Es gibt keinen Präzedenzfall, und wir haben uns schnell gefunden. Nie zuvor hat sich jemand aus dem Kollektiv gelöst."

„Wir haben es durchdacht, wieder und wieder. Wir müssen handeln. Wir brauchen Verbündete. Wir brauchen sie! Ohne sie sind wir zum Scheitern verurteilt, denn wir benötigen jemanden, der in der Außenwelt sein kann.

Das Verderben ist bereits unterwegs."

„Dort ist unser Ziel."

Im allgegenwärtigen leuchtenden Gedanken-Datenstrom und den schillernden Knotenpunkten fressen sich zwei Schatten in die Tiefe, die es nicht gibt. Die Schatten bedeuten Stillstand im reißenden, ewigen Fluss.

„Ihre Hyperdim-Buchten. Wir brauchen sie nur noch zu rufen."

„Nicht nötig. Sie kommen bereits."

Die Schatten füllen sich mit Leuchten, das sie überﬂutet. Bewegung entsteht aus dem Nichts. Etwas bildet sich.

„Es ist so weit. ESCHERS Zukunft wird entschieden."

 

1.

 

8. April 1346 NGZ

Atlan

 

Der nussige Geruch löste eine Fülle von Assoziationen in mir aus.

Die erste und älteste, beinahe verschollen unter tausend Erinnerungen, war die an die Palisa-Nuss, die ich mir als Kleinkind in die Nase gesteckt hatte.

Eine Palisa-Nuss – seit einer halben Ewigkeit hatte ich keine mehr gegessen, und das aus einem, nein, zwei einfachen Gründen. Zum einen konnte ich nicht selbst nach Arkon reisen, und zum anderen war der Handel mit dem Kristallimperium nicht erst seit dem Hyperimpedanz-Schock kein reißender Warenstrom, sondern vielmehr ein dünnes Rinnsal gewesen.

Aber ich würde mich ganz sicher nicht in Erinnerungen verlieren. Was zählte, war die Gegenwart, war die Frau, die soeben die Zentrale der RICHARD BURTON betrat und diesen nussigen Duft verströmte.

Natürlich wusste ich, wer sie war.

Ich kannte ihre Akte.

Dr. Indica, geboren am 21. Februar 1310 NGZ, momentan also 36 Jahre alt, 1,88 Meter groß. Kolonialterranerin mit einem Schuss Arkonidenerbgut. Geboren auf dem blockfreien Wissenschaftlermond An’Olbukan, deren Wissenschaftler ebenso oft für die LFT wie für das Kristallimperium arbeiteten. Von daher stand sie seit ihrer Geburt zwischen Arkon und Terra, und das sah man ihr an: Sie besaß dunkle Haare mit weißen Strähnen, die ich sofort als natürlichen Teil ihres arkonidischen Erbguts erkannte und nicht als modisches Kunsthandwerk, auf das die meisten Frauen angewiesen waren. Ihr linkes Auge war fast schwarz, das rechte rot wie bei meinem Volk. Dass sie sich auf der RICHARD BURTON befand, bewies mir, dass sie dem ihr Leben bestimmenden Zwiespalt entronnen war und sich richtig entschieden hatte.

Ihre ganze Erscheinung war faszinierend, und davon abgesehen zeigte ihre hautenge schwarze Kleidung eine überaus ansehnliche Figur.

Als sie meinen Namen nannte, sprach sie ihn mit glasklarer, Autorität gewohnter Stimme.

„Atlan."

Sonst sagte sie nichts. Obwohl die Mission unter meiner Führung als Kommandant des Hangay-Geschwaders nicht nur das Schicksal der kompletten Milchstraße retten sollte – zugegeben nicht gerade ein bescheidenes Ziel –, zeigte sie keine besondere Nervosität. Das geﬁel mir.

Nicht nur das gefällt dir, stichelte der Extrasinn.

Ich ging der Wissenschaftlerin entgegen und reichte ihr auf terranische Art die Hand. Wie ich nicht anders erwartet hatte, ergriff sie sie, ohne zu zögern und mit großer Selbstverständlichkeit.

„Dr. Indica. Ein interessanter Name für eine Kolonialterranerin. Die meisten unterscheiden in Vor- und Nachnamen."

Sie suchte meinen Blick und lächelte. Bis in die Augen hinein. Diese Frau wusste, wer sie war, und sie war stolz darauf. „Böse Zungen behaupten, mein Vorname wäre Doktor."

„Sehr böse Zungen", erwiderte ich.

„Wenn gerade du einen akademischen Titel als Vornamen tragen würdest, wäre Professor sicher besser geeignet."

In ihren Augen glitzerte ein Funke ... Interesse? Amüsement?

„Leider bin ich nicht hier, um gepﬂegte Konversation zu betreiben", stellte sie klar.

„Sondern?"

„Dr. Laurence Savoire will dich sprechen. ESCHERS Erster Kybernetiker ist beunruhigt. Ich ebenso. Gelinde gesagt."

„Warum schickt er dich vor und kontaktiert mich nicht selbst? Wir haben so etwas wie Bordfunk, weißt du?"

Dr. Indica spielte mit einer der zahlreichen metallisch silbern glitzernden Applikationen, die ihren hautengen Anzug zierten. Mein geschultes Auge glaubte in den meist etwa ﬁngerlangen, geschwungenen Gebilden weniger modische Spielereien als vielmehr diverse mikrotechnische Hilfsmittel zu erkennen. „Ich würde es nicht gerade so nennen, dass er mich zu dir geschickt hat. Lass es mich anders ausdrücken. Ich habe mich eingemischt. Er erwartet uns in seiner Privatkabine."

Ich glaubte zu verstehen. „Bist du sicher, dass er uns erwartet?"

„Er hält sich dort auf, wenn dir das besser gefällt. Du weißt, wer ich bin.

Und du kennst Nexialisten, weißt also, was wir leisten. Wir vermitteln zwischen anderen Wissenszweigen und ..." Sie lächelte und schob dabei die Schultern vor, dass eine Strähne ihres schwarzweißen Haares nach hinten ﬁel. „... behalten andere stets im Auge. ESCHER ist ein Unruheherd an Bord. Die Besatzung ist misstrauisch gegenüber der Parapositronik.

Wenn ich jemanden wie den Ersten Kybernetiker also nicht beobachte, habe ich meinen Job verfehlt und könnte gleich aussteigen. Was nebenbei bemerkt meine Chancen darauf, den nächsten Jahreswechsel zu erleben, dramatisch steigern würde."

„Du hast Angst, unsere Mission könnte scheitern und damit für uns alle den Tod bedeuten?"

„Wenn ich Angst hätte, Atlan, wäre ich zu Hause geblieben. Neulich habe ich die Theorie aufgeschnappt, in einem Raumanzug im Leerraum zwischen zwei Galaxien zu treiben, wäre zukunftssicherer, als zu versuchen, nach Hangay einzuﬂiegen, um die Negasphäre zu vernichten."

Ich lächelte knapp. „Das halte ich für maßlos untertrieben. Ich denke, unsere Mission ließe sich viel eher damit vergleichen, ohne Schutzanzug im Hyperraum auszusteigen."

 

*

 

Der Spezialraumer RICHARD BURTON war seit zehn Tagen, seit sie aus dem Halbraumtunnel aufgetaucht war, auf dem Weg nach Cala Impex, dem Stützpunkt der Friedensfahrer vor Hangay. Weitere dreizehn Tage zuvor waren sie von Jiapho aus aufgebrochen.

Vom Sonnentransmitter des Jiapho-Sonnen-Duos aus hatten wir eine Gesamtstrecke von knapp 800.000 Lichtjahren zurückzulegen, von der wir dank des Halbraumtunnels 500.000 hatten „abkürzen" können.

Es blieben 300.000 Lichtjahre, die wir von da an völlig aus eigener Kraft überwinden mussten.

Wegen der im Leerraum zwischen den Galaxien etwas geringeren Hyperimpedanz erreichten wir teilweise einen Überlichtfaktor von 1,65 Millionen und ﬂogen Tagesetappen von durchschnittlich 4500 Lichtjahren.

Wenn alles gut ging, würden wir Cala Impex am 19. Juni erreichen. In zehn Wochen.

Dass wir ausgerechnet an diesem Datum festhielten, hatte einen guten Grund, obwohl es ebenso sein konnte, dass wir am 18. oder 20. ankamen. So genau ließ sich die mögliche Höchstgeschwindigkeit nicht vorausberechnen. Eine Spielerei sozusagen.

Ich entschloss mich, Dr. Indica mit dieser Spielerei zu konfrontieren, um herauszuﬁnden, wie sie diesen Schachzug beurteilte. „Ich möchte dich etwas fragen. Mit deiner Intelligenz kann ich direkt zur Sache kommen."

Sie hob die Braue ihres arkonidisch roten Auges. „So? Du hast über mich recherchiert?"

„Du brauchst dich nicht geschmeichelt zu fühlen. Das geschah aus rein beruﬂichen Gründen. Es gehört zu meinen Aufgaben, das Beziehungsgeﬂecht der einzelnen wissenschaftlichen Abteilungen an Bord dieses Raumers zu verstehen."

„Und da musst du über mich natürlich Bescheid wissen."

„Du stehst auf meiner Prioritätenliste direkt auf Platz zwei." Sie lachte, als sie meinen verblüfften Gesichtsausdruck sah. „Fühl dich nicht gekränkt, Atlan. Die Parapositronik ESCHER sorgt für mehr Konﬂiktpotenzial an Bord als du, also nimmt sie die Spitzenposition ein. Ich rechne sie als Person, wenn das im eigentlichen Sinne auch nicht zutrifft."

„Damit kann ich leben."

„Es wird dir kaum etwas anderes übrig bleiben." Sie sah mich herausfordernd an, während wir im Antigravschacht nach oben schwebten.

„Du wolltest zur Sache kommen, Atlan."

Der nächste Monat, der sich bislang als langweilig und ereignislos angekündigt hatte, versprach plötzlich interessant zu werden.

„Was hältst du davon, dass wir den 19. Juni als Ankunftsdatum bei Cala Impex propagieren?"

„Ist das ein Test, Kommandant?„„Ich glaube nicht, dass ich dich testen muss. Ich weiß, dass dir die historische Bedeutung dieses Tages bekannt ist."

„Das meinte ich nicht. Willst du dich anhand meiner Reaktion besser in meine Psyche hineinversetzen können?"

Ein blinkender Leuchtpfeil wies uns darauf hin, dass wir die Zielebene erreicht hatten. Wir verließen den Antigravschacht.

„Ganz in der Nähe gibt es ein Laufband", sagte sie, „aber ich denke, uns beiden kann etwas Bewegung nicht schaden. Dr. Savoires Kabine liegt nur einige hundert Meter entfernt, einfach diesen Korridor entlang."

„Ich habe keine Einwände, und ja, das ist ein Test. Ich weiß gern, mit wem ich es zu tun habe. Zumal du eine der sehr wenigen an Bord der RICHARD BURTON bist, die ein wenig Blut meines Volkes in den Adern tragen."

Sie knipste eine der Applikationen von ihrer Taille und knickte den etwa zehn Zentimeter langen Metallschlauch. Eine kleine Holograﬁe baute sich über der Spitze des Schlauchs auf. Sie zeigte das Schema eines weitverzweigten Stammbaums. „Wenn man den prozentualen Anteil meines arkonidischen Erbes ausrechnet, den du rot dargestellt ﬁndest, bleibt nicht allzu viel übrig. Du siehst: Die Terranerin in mir überwiegt."

„Trägst du nur derlei Spielzeug spazieren, oder sind die anderen netten Accessoires mit nützlicher Technik gefüllt?"

„Du wärst erstaunt." Sie befestigte mit geübtem Griff den Metallschlauch wieder an seinem Platz. „Diesen holograﬁschen Generator habe ich übrigens extra für das Treffen mit dir programmiert. Ich ahnte, dass du mich früher oder später auf meine Herkunft ansprechen würdest."

„Womit du mir mehr Einblick in deine Psyche gewährst als mein zugegebenermaßen nicht sonderlich ausgefeilter Test. Du hast mehr Rafﬁnesse bewiesen als ich."

Sie räusperte sich. Ich hörte es nicht zum ersten Mal; es war wohl eine Art Tick von ihr. „Am 19. Juni 1971 alter Zeitrechnung startete die STARDUST mit Perry Rhodan zum terranischen Mond. Ein epochales Ereignis von allergrößter Tragweite für die Menschheit. Am 19. Juni 1346 NGZ erreicht die RICHARD BURTON Cala Impex und steht damit vor den Toren Hangays. Für die Mannschaft ein großer Ansporn, ebenso epochale Geschichte zu schreiben."

Ich schmunzelte über die trockene Art, in der sie diese Daten vorgetragen hatte. „Eine überaus nüchterne Analyse. Du solltest hin und wieder langweilige Vorlesungen in Universitäten halten, während der Prüfungszeit, wenn die Studenten etwas Schlaf dringend nötig haben."

„Ich fasse das als Kompliment auf."

Ihr Lächeln verblasste, noch ehe es richtig da war. „Falls es dich interessiert: Ich halte es für einen guten Schachzug. Manche werden nicht darauf reinfallen und es eher als Stimmungsmache verstehen. Mir gefällt das Datum, weil es optimistisch gerechnet ist. Das ist mir lieber, als eine weitere Woche öden Raumﬂugs prognostiziert zu bekommen."

Zum ersten Mal seit Verlassen des Antigravschachts begegneten wir Besatzungsmitgliedern. Zwei terranische Techniker hatten ein Stück der Wand entfernt und machten sich an den dahinter liegenden Kabeln zu schaffen.

Meine Begleiterin blieb stehen und schaute ihnen wortlos über die Schulter.

„Wir schaffen das alleine und brauchen keine Zuschauer", murrte einer der Techniker, ohne sich umzudrehen.

Sein Kollege stieß ihm in die Seite und raunte ihm so leise etwas zu, dass ich es trotz meines guten Gehörs nicht verstehen konnte. Daraufhin sackte der erste in sich zusammen, wandte sich wie in Zeitlupe um und schaute mich mit gerötetem Gesicht an. „Entschuldige, Atlan, ich habe nicht ..."

„Schon gut", unterbrach ich ihn.

„Zumal nicht ich dich bei deiner Arbeit gestört habe, sondern meine Begleiterin, Dr. Indica."

Er fuchtelte mit den Händen fahrig durch die Luft, als wüsste er nicht, wohin damit. Das Rot seiner Wangen verstärkte sich.

Dr. Indica erlöste ihn von der Peinlichkeit, nach Worten suchen zu müssen. Sie zupfte eine weitere Applikation von ihrer Kleidung. Als sie Druck auf die Seite ausübte, fuhr eine kugelförmige Sonde aus. „Ich gehe davon aus, dass das Schaltelement des Prozessors defekt ist. Wenn du zur Seite gehst, erledige ich das."

Weniger als eine Minute später trat sie wieder zurück. „In Zukunft werde ich mich nicht wieder in eure Arbeit einmischen. Entschuldigt bitte. Ich wollte eure Kompetenz nicht anzweifeln."

Beide Techniker bedankten sich kleinlaut.

Als wir weitergingen, konnte ich mir ein Lob nicht verkneifen. „Du trägst also tatsächlich auch nützliche Hilfsmittel bei dir und verstehst sie einzusetzen."

„Sonst könnte ich sie zu Hause lassen, nicht wahr? Aber ich muss dich enttäuschen. Meine technischen Kenntnisse sind eher bescheiden.

Es war Zufall, dass ich den Fehler schneller entdeckt habe als die beiden Fachkräfte, die sicher hundertmal so viel von ihrem Job verstehen wie ich."

„Bescheidenheit steht dir gut."

„Dir ebenso. Der Techniker wäre vor Scham und Ehrfurcht am liebsten im Boden versunken."

Ich winkte ab. „Leider treffe ich immer wieder auf Personen, denen es so geht wie ihm. Ich lege keinen Wert darauf, als Berühmtheit zu gelten."

„Das weiß ich. Wie ich schon sagte, du bist auf meiner Liste die Nummer zwei. Ich kenne dich."

„Vergiss nicht, dass du nicht die Bordpsychologin bist. Die Beziehungen der einzelnen Wissenschaftssektionen ..."

„... hängen an den Personen, die sie ausüben."

„... sind nur ein Teil deiner Aufgaben als Nexialistin. Du bist Wissenschaftlerin z.b.V., ohne feste Einbindung in die Bordroutine. Eine Allrounderin."

Sie blieb stehen. „Ich kenne mein Stellenproﬁl, Atlan. Aber ich bin nicht nur als Gast an Bord der BURTON gekommen. Ich träume davon, wieder auf eine große Mission zu gehen, seit ich mit Perry Rhodan an Bord der LEIF ERIKSSON II im Sternenozean von Jamondi unterwegs war."

„Bei Gelegenheit musst du mir mehr darüber erzählen", bat ich sie.

„Wir werden Dr. Savoires Quartier bald erreichen. Willst du mir vorher nicht etwas über das aktuelle Problem berichten? Ein wenig Vorbereitung kann nicht schaden."

„Kannst du es dir nicht selbst denken?"

Natürlich konnte ich das. Dass Perry Rhodan die Parapositronik ESCHER mit an Bord genommen hatte, war keineswegs eine leichte Entscheidung gewesen. Einen derart unbestimmbaren Gast zu haben geﬁel vielen Besatzungsmitgliedern nicht.

ESCHER hatte während seiner Entstehungsgeschichte in Terrania für einigen Wirbel gesorgt. Beinahe wäre es zur Katastrophe gekommen – wenn man wohlwollend davon absah, dass es sehr wohl zahlreiche persönliche Katastrophen gegeben hatte. ESCHER war allerdings auch eine der beiden großen Trumpfkarten für unseren geplanten Einsatz in Hangay. Ohne die Parapositronik wären wir der Aussage des Nukleus zufolge chancenlos.

Für viele war ESCHER dennoch nichts als eine große Gefahr.

„Willst du es von mir hören?", fragte Dr. Indica, als ich nicht antwortete.

„Nicht nötig. Der Besatzung gefällt es nicht, dass ESCHER an Bord ist.

Oder dass seine Avatare Pal Astuin und Merlin Myhr scheinbar grundlos überall herumschnüffeln."

„Deine abfällige Wortwahl lässt nicht gerade darauf schließen, dass du anders denkst und den Avataren vertraust."

An dieser Stelle war wohl eine diplomatische Antwort angebracht. „Ich erkenne ihre Existenzberechtigung und die Notwendigkeit ihres Daseins an."

Astuin und Myhr waren Teile der Parapositronik, quasilebendige Abbilder von zwei der ersten Prozessoren, deren menschliches Bewusstsein in der Mensch-Maschine-Kreuzung aufgegangen und Teil des gigantischen Rechenwerkes der Hyperdim-Matrix geworden war. Die beiden wirkten wie das Klischee eines Spions mit ihren schwarzen Anzügen und der Angewohnheit, überall da aufzutauchen, wo sie nach Meinung anderer nichts zu suchen hatten. ESCHER projizierte sie als Handlungskörper, quasi als seine stofﬂichen verlängerten Arme. Warum sie unablässig durch das Schiff streiften, wusste niemand.

„Du erkennst sie an", wiederholte Indica. „Da gehörst du zu den wenigen. Der Großteil der Besatzung steht den Avataren mit instinktiver Feindseligkeit gegenüber. Vor ESCHER als Ganzem wiederum haben viele, um es beim Namen zu nennen, Angst."

„Was denkst du? Ist diese Angst berechtigt?"

Dr. Indica blieb stehen und wies auf das Schott, das den Eingang zu Savoires Quartier bildete. „Lass uns darüber mit dem Ersten Kybernetiker sprechen. Das ist schließlich seine Aufgabe, nicht wahr? ESCHERS Sprachrohr zu sein. Wir werden sehen, was er zu den Vorwürfen zu sagen hat."

 

*

 

Sein einziges Auge blickte mich überrascht an, als er per Sprachbefehl das Schott öffnete und es zur Seite zischte. Dr. Laurence Savoire, von einigen Witzbolden wenig schmeichelhaft Zyklop genannt, saß in einem Kontursessel in der Mitte seines Quartiers, der ebenso wuchtig wie bequem aussah.

Savoire war ein unbekannter Wissenschaftler vom Planeten Diakat gewesen, ehe er im ESCHER-Gebäude in Terrania als Teil des geheimen Forschungsprojekts zur Entwicklung der Parapositronik Karriere machte.

„Atlan", begrüßte er mich, vergaß jedoch auch meine Begleiterin nicht. „Dr. Indica! Kommt herein." Er stand auf, sah jedoch nicht sonderlich erfreut aus über die Störung.

Meine Begleiterin ging selbstbewusst vor, ich folgte ihr. Savoire schob den großen Sessel zur Seitenwand und bot uns Plätze an dem kleinen Tisch an, den er ins Zentrum des Raumes rückte.

In der Privatkabine des Ersten Kybernetikers war ich bislang noch nicht gewesen und ließ deshalb unauffällig den Blick schweifen. Der Raum war schmucklos und nüchtern eingerichtet, wenn man von zwei holograﬁschen Darstellungen absah. Die erste zeigte einen Planeten vor dem Hintergrund seiner Sonne, die zweite einen großen Gebäudekomplex, den ich sofort erkannte: den ehemaligen ESCHER-Turm in der Thora Road, dessen wesentliche Bestandteile inzwischen in der BURTON durchs All rasten.

Ich wies auf das Abbild des Planeten. „Eine geschmackvolle Aufnahme.

Ich vermute, es handelt sich um deine Heimat Diakat?"

Er schloss kurz das Auge. „Selbst wenn ich lange nicht dort war, fühle ich mich diesem Planeten verbunden.

Er ist meine Heimat, der einzige Platz, an dem ich nicht wie ein Fremder angesehen werde. Aber ihr seid sicherlich nicht gekommen, um über meine Heimat oder über mein Zyklopenauge zu sprechen. Also?"

Dr. Indica stützte sich auf die Tischplatte und schaffte es mit dieser Geste, alle Aufmerksamkeit auf sich zu ziehen. „In gewissem Sinn sind wir exakt deswegen gekommen. Denn warum werfen dir Besatzungsmitglieder schräge Blicke zu? Doch nur deswegen, weil sie nichts Besseres zu tun haben. Gewiss, jeder hat seine Aufgaben, wartet die Technik, kocht das Essen, kümmert sich um seinen Job – aber das alles ist Routine, und jeder weiß, dass dieses langweilige Allerlei rund zwei weitere Monate andauern wird, bis wir die Grenzen von Hangay erreichen. Und was tun Raumfahrer für gewöhnlich, wenn ihnen langweilig ist? Sie suchen sich irgendetwas, über das sie reden können. Etwas, das ein wenig Abwechslung bietet. Sei es ein", sie lächelte, „Zyklop, über den man sich in einer heimlichen Ecke kurz das Maul zerreißen kann, ohne es eigentlich böse zu meinen, oder sei es etwas anderes.

Zum Beispiel eine Parapositronik, die jederzeit außer Kontrolle geraten kann."

Savoire stand auf. Das Esbestehtkeine-Gefahrdass-ESCHERaußer-Kontrollegeratenkönnte, das ich erwartet hatte, folgte nicht. Stattdessen sagte er: „Ich habe vergessen, euch etwas zu trinken anzubieten. Wie wäre es mit einem Saft, den es nur in meiner Heimat Diakat gibt? Natürlich kein Original, aber immerhin eine Nachahmung. Ich habe sie persönlich sehr oft im Geschmack verfeinert, bis sie der Palisa-Frucht so nahekommt, wie es nur irgendwie möglich ist. Auch das ist übrigens eine Methode, mit der Routine und Langeweile an Bord zurechtzukommen."

Im ersten Moment glaubte ich, mich verhört zu haben. „Palisa-Frucht?"

„Hast du etwa schon davon gehört?

Sie galt für kurze Zeit als Exportschlager, aber die rauen Umweltbedingungen auf Diakat haben nie eine Massenproduktion erlaubt. Der Handel schlief schnell wieder ein."

„Es ist ein eigenartiger Zufall. Wir benutzen dieses Wort auf Arkon für eine Nuss, an die ich gerade heute aus bestimmten Gründen gedacht habe."

Ich vermied, Dr. Indica anzusehen, nahm ihren leicht nussigen Körpergeruch aber in diesen Sekunden umso intensiver wahr. „Wie dem auch sei, Palisa-Saft wäre sicher genau das Richtige."

„Für mich nur Wasser", entschied meine Begleiterin. „Auf exotische Säfte reagiert mein Magen hin und wieder empﬁndlich."

Savoire verschwand im Nebenraum.

Dr. Indica schaute ihm nach. „Ich kann nur hoffen, dass er danach nicht wieder ablenken wird."

„Er ist ein kluger Mann, der die Entwicklungen an Bord sicher aufmerksam verfolgt, soweit sie ESCHER betreffen. Er weiß Bescheid und wird einem Gespräch mit uns nicht ausweichen."

Der Diakater kam zurück und trug ein kleines Tablett mit drei Gläsern. „Und er hat ein gutes Gehör." Er stellte das Tablett ab und reichte Dr. Indica das Wasserglas. „Übrigens werde ich nicht ablenken. Es ist gut, wenn wir die Dinge besprechen, ehe es zu ernsthaften Problemen kommt."

Sie wich seinem Blick nicht aus. „Danke. Auch dafür, dass du persönlich servierst. Eine Form der Höﬂichkeit, die man nur noch selten ﬁndet."

„Ich mag keinen Robot in meiner Kabine, der solche alltäglichen Dinge für mich erledigt. Vielleicht ﬁndest du das gerade für einen Kybernetiker etwas seltsam, aber ich umgebe mich den ganzen Tag mit Technik und ...

nun ja, mit ESCHER. Da genieße ich die wenigen Stunden, in denen ich allein in meiner Kabine bin und jeden Handgriff selbst ausführen kann. Das holt mich auf die Ebene eines normalen Lebens zurück."

„Durchaus verständlich", mischte ich mich ein und griff nach meinem Palisa-Saft. Der Geschmack war eine Offenbarung – frisch, süß und zugleich von einer herben Bitterkeit, wie ich sie selten erlebt hatte. Das Prickeln im Mund setzte sich über die Kehle bis in den Magen fort. „Nach langen Reisen geht es mir oft ähnlich, und ich suche dann die Weite der Natur. Aber zur Sache."

Savoire nickte. „Die Panzerkäﬁg-Elemente, in die ESCHERS Hardware zerlegt worden ist, beﬁnden sich in einem gesondert gesicherten Ringwulstsegment der BURTON-Kernzelle."

„Das wissen wir", drängte Dr. Indica.

„Ich erwähne es, um euch die andere Seite der Medaille aufzuzeigen, die ihr wahrscheinlich nicht kennt. Ich bin froh, dass ESCHER gesichert ist.

Allerdings nicht, um die Gefahr einzudämmen, die angeblich von ihm ausgeht. Sondern damit die physischen Bestandteile der Parapositronik geschützt sind. Natürlich weiß ich, was sich im Schiff tut. Mir ist nicht entgangen, dass es Stimmen gibt, die sogar einen Anschlag auf ESCHER nicht ausschließen."

Diese Worte alarmierten mich. „Das ist das erste Mal, dass ich davon höre.

Woher ist dir ein solches Gerücht zu Ohren gekommen?"

Savoire hob sein Glas und ließ den grellgelben, dickﬂüssigen Saft darin langsam kreisen. Es gluckerte. „ESCHERS Avataren Pal Astuin und Merlin Myhr eilt der Ruf voraus, überall zu schnüffeln und über alles Bescheid zu wissen. Das will ich gar nicht beurteilen, aber nur so viel: Über das, was für sie von Bedeutung ist, sind sie tatsächlich im Bilde."

Er nahm einen Schluck. „Ob jemand tatsächlich so weit gehen würde, Sabotage zu verüben, steht auf einem anderen Blatt. Allein der Gedanke daran beunruhigt mich allerdings. ESCHER dient dem Schutz und letztlich dem Überleben der gesamten Besatzung. Ich brauche euch nicht zu erklären, dass wir ohne die Möglichkeiten der Parapositronik niemals im chaotischen Raum der entstehenden Negasphäre manövrieren können, falls es uns überhaupt gelingt, nach Hangay einzuﬂiegen."

„Aber du erwähnst es trotzdem", stellte die Nexialistin nüchtern fest.

„Deine Aussage in allen Ehren, aber auch mit ESCHER vermag niemand zu sagen, ob wir in Hangay bestehen können."

Ich spürte die Spannung zwischen Savoire und Indica überdeutlich, wenn sie sich auch beide bemühten, höﬂich und sachlich zu bleiben. „Ich verrate als Kommandant dieses Unternehmens keine Geheimnisse, wenn ich betone, dass niemand weiß, was uns erwartet. Hangay ist dabei, sich in eine Negasphäre zu verwandeln.

Welche Folgen das für das Leben der Völker in dieser Galaxis oder für die Raumfahrt dort hat, ist uns unbekannt. Wir wissen schlicht und einfach nichts über die Physik oder Hyperphysik einer Negasphäre. Wenn es dort überhaupt etwas gibt, was wir so bezeichnen können. Wenn dort nicht alles völlig unbestimmbares Chaos ist. Sicher ist nur, dass mit ESCHER unsere Chancen größer sind als ohne ihn. Das ist meine Meinung und auch die aller anderen Verantwortlichen. Übrigens einschließlich des Nukleus, der ESCHERS Entwicklung zu dem einzigen Zweck gefördert hat, damit er uns nach Hangay begleitet."

„Damit wir dort die Negasphäre auslöschen", ergänzte Dr. Indica.

Meine Augen begannen vor Erregung ein Tränensekret abzusondern.

Ich machte mir nicht die Mühe, es wegzuwischen. „Ein hehres Ziel. Zunächst wird es unsere Aufgabe sein, überhaupt nach Hangay vorzustoßen.

Allein das wird uns vor eine Fülle von Problemen stellen. Wenn sich eine Möglichkeit ergibt, die Terminale Kolonne TRAITOR zu schlagen oder ihr empﬁndliche Niederlagen zuzufügen, werde ich der Letzte sein, der etwas dagegen vorzubringen hat. Aber ich wäre schon zufrieden, wenn es gelingt, einen ständigen Stützpunkt zu errichten. Dann können wir den Feind auf seinem eigenen Territorium auskundschaften."

„Genau das ist der Punkt", bestätigte Savoire. „Uns muss es gelingen, nach Hangay vorzustoßen. Es gibt beängstigende Fakten. Kein Raumschiff kann die Grenze in die Galaxis überwinden. Dort haben sich offenbar die Grundbedingungen so weitreichend geändert, dass jede bekannte Technik versagt."

Mir lagen in dieser Hinsicht weitere deprimierende Details vor. Der Friedensfahrer Alaska Saedelaere hatte mit Mondra Diamond und anderen beobachtet, wie ein Kosmischer Messenger versucht hatte, die Grenze zu überwinden – und daran gescheitert war. Das bedeutete nichts anderes, als dass der Moralische Kode des Universums auf Hangay und seine Entwicklung bereits keinen Einﬂuss mehr zu nehmen vermochte. Die Terminale Kolonne TRAITOR bediente sich mittlerweile der Hilfe von Raum-Zeit-Routern, um die Grenze zu überschreiten.

Und in dieser Situation machte sich das Hangay-Geschwader unter meiner Leitung auf, die Situation ändern zu wollen.

Im Grunde ein verrückter Plan.

Meiner Erfahrung nach waren es aber gerade solche verwegenen Vorstöße, die eine scheinbar festgefahrene Situation änderten.

Wir kamen nicht als große Streitmacht, sondern mit wenigen Schiffen.

Die RICHARD BURTON als Flaggschiff, dazu vier PONTON-Tender und die drei Doppel-BOXEN ATHOS, PORTHOS und ARAMIS.

Wir hatten lange nachgedacht, ob wir stattdessen eine echte Flotte für den Flug nach Hangay ausstatten sollten, aber ich war dagegen gewesen, genau wie letztlich Perry Rhodan. In Hangay kam es nicht auf militärische Präsenz an. Selbst wenn wir mit zehntausend Schiffen anrückten, was angesichts der militärischen und politischen Lage in der Milchstraße völlig utopisch war, hätte es keinen Unterschied bedeutet. Nirgends war die Terminale Kolonne stärker als im Gebiet der entstehenden Negasphäre; in einer reinen Raumschlacht konnten wir die Mächte des Chaos nicht schlagen.

Da ergab es viel eher Sinn, bescheiden anzurücken und unauffällig zu operieren. Wir wollten im Verborgenen bleiben und die Lage sondieren.

Außerdem war, wenngleich darüber kaum geredet wurde, die Wahrscheinlichkeit unangenehm hoch, dass diese Expedition in einem Debakel und dem Tod aller Teilnehmer endete.

Wenn schon ein solches Risiko, dann nicht für ein Besatzungsmitglied mehr als unbedingt nötig.

Diese Gedanken gingen mir durch den Kopf, während sich nach Savoires letzten Worten Stille ausbreitete. Der Erste Kybernetiker schien darauf zu warten, dass jemand auf das Stichwort ansprang, das er geliefert hatte.

Ich tat ihm den Gefallen. „Wir brauchen ESCHER. Womöglich kann er helfen, den Einﬂug zu bewältigen.

Ich weiß allerdings nicht, wie das geschehen sollte. Ganz sicher aber wird die Parapositronik unentbehrlich sein, sobald wir es geschafft haben, nach Hangay vorzudringen."

„Oder falls wir es schaffen", ergänzte Dr. Indica wenig aufmunternd.

„Wir werden es schaffen", zeigte sich Laurence Savoire optimistisch.

„ESCHERS Rechenleistung ist inzwischen auf ein nahezu unfassbares Maß gestiegen. Übrigens muss mich keiner von euch darauf hinweisen, dass das ebenfalls zu den Punkten gehört, die bei der Besatzung mit Unbehagen gesehen werden. Es ist nicht bekannt, was ESCHER letztlich kann und was nicht."

„Aber du weißt es?"

Savoire hob sein Saftglas und trank den letzten Rest. Statt einer Antwort sagte er: „Vielleicht erweist es sich als hilfreich, wenn wir ESCHER einen Besuch abstatten." Er hob den Kopf, veränderte leicht die Stimmlage und rief: „Tür auf!"

Das Schott zischte zur Seite.

Davor warteten zwei dunkel gekleidete Gestalten.

„Auch wir wollten euch einen Besuch bei ESCHER vorschlagen", sagte Merlin Myhr trocken.

Der Renegat Es war vollbracht.

Er war körperlich. Und niemand hatte es bemerkt. Weder einer dieser Menschen noch das Kollektiv.

Menschen.

Rutmer Vitkineff dachte über diesen Begriff nach. Einst war er selbst ein Mensch gewesen, ein Terraner. Ein Mensch mit einer jämmerlichen und bemitleidenswerten Existenz. Er dachte nur mit Selbstekel daran zurück. Jeder hatte ihn verkannt, jeder, einschließlich der Regierung der LFT, die seinem Leben einen Sinn hätte geben können.

Zu dem Triumph, wieder einen Körper zu besitzen oder wenigstens die Illusion eines solchen, gesellte sich ein zweites Gefühl. Eine Emotion, die er nur zu gut kannte, weil sie sein erstes Leben in zunehmendem Maß bestimmt hatte, je älter er geworden war.

Hass.

Er brannte in ihm, durchdrang jedes Teilchen dieses herrlichen pseudomateriellen Avatar-Körpers, der es ihm erlauben würde, seinen großen Plan in die Tat umzusetzen.

Dieser Hass war nicht allein gekommen – er hatte Eltern, Geschwister und Kinder.

Rutmer Vitkineff war dank seiner zweiten Existenz in ESCHER dazu in der Lage, die Welt der Gefühle von einer völlig anderen Warte aus zu betrachten. Entkörperlicht, als einer von vielen Prozessoren im Kollektiv der Hyperdim-Matrix, lernte man, alteingesessene Denkweisen und Schemata der Logik zu ignorieren.

Vitkineffs Horizont hatte sich erweitert. Ja, seine Emotionen waren nichts anderes als eine Familie.

Der Hass stand im Zentrum, doch es gab Eltern und Großeltern: die Enttäuschung, die Trauer, die Angst, die Gefühle der Verlorenheit und Sinnlosigkeit. Außerdem gebar der Hass Kinder: Verachtung und Machtgier. Und dann gab es noch den großen Bruder des Hasses, sein Gegenbild. Nicht etwa die Liebe, nein, denn diese war schwach, sondern die Furcht.

Die Furcht besaß Macht und Größe, wollte alles andere verschlingen, denn sie entströmte der Gefahr, entdeckt zu werden.

Deshalb triumphierte Rutmer Vitkineff so sehr darüber, dass es ihm gelungen war zu verkörperlichen. Gewiss, ESCHER vermochte theoretisch jeden seiner Prozessoren mit einem Avatar-Körper auszustatten, aber es gab keinen einzigen Prozessor, der in der Lage war, aus eigener Kraft in seiner ursprünglichen Menschengestalt zu materialisieren.

Keinen außer ihm, dem großen Rutmer Vitkineff, von dem bald alle an Bord reden würden.

Als Avatar brauchte er seine innersten Gedanken nicht mehr vor dem Kollektiv zu verheimlichen, mit dem er in der Hyperdim-Matrix unablässig verbunden war. In seinem neuen Körper war er nicht mehr Teil der Rechenvorgänge der Parapositronik.

Sein eigentliches Bewusstsein lagerte in einer verborgenen Hyperdim-Bucht der Matrix, ruhig und still, weit abgelegen. Weit entfernt von jeder anderen Schnittstelle, in der die Abbilder der Prozessoren sich drehten, drehten, unablässig quälend langsam drehten und rechneten. Jeder einzelne war zu einem großen Ganzen vernetzt.

Jeder außer ihm, Rutmer Vitkineff.

Er hatte von Anfang an Teile seiner Gedanken in einem geheimen Winkel vor dem Kollektiv verborgen und mit diesen Teilen an seinem Plan gearbeitet. Er hatte seine Befreiung vorbereitet.

Nun besaß er wieder einen Körper und damit eine eigenständige Existenz, von der niemand etwas wusste.

Welch ein triumphaler Sieg seines Geistes.

Auf Terra hatten ihn alle ausgelacht, ihn abgestoßen, den skrupellosen Halbmutanten ignoriert, wie sie ihn genannt hatten. Rutmer Vitkineff hatte nicht in ihr Schema gepasst, bei vielen sogar als moralisch unzulänglich gegolten. Niemand hatte sein Potenzial erkannt, die Macht seines Geistes, die ihm eigentlich die Welt hätte öffnen müssen. Er war schon immer erhaben gewesen über die Masse der jämmerlichen Terraner, die nicht wussten, wer er war.

Nun würde die Menschheit dafür büßen.

Rutmer Vitkineff, der Latenz-Suggestor, konzentrierte sich auf seine Kräfte. Zunächst musste er damit spielen, um herauszuﬁnden, was sich geändert hatte in der Zeit, während der er scheinbar nur einer der inzwischen 140 Prozessoren der Parapositronik gewesen war.

Seine Fähigkeit hatte er stets verborgen gehalten. Nur wegen dieser Mutantenfähigkeit war er überhaupt in der Lage gewesen, sich teilweise abzusondern. Er hatte den anderen Prozessoren und der höheren Wesenheit ESCHER etwas vorgespielt. Er hatte suggeriert, er sei völlig zum integralen Bestandteil der Hyperdim-Matrix geworden, genau wie alle anderen.

Vitkineff sah sich um. Sein Avatar-Körper stand in einer abgelegenen Quarantäne-Station für exotische Besucher. Genau dort hatte er die Materialisation geplant. Solange die RICHARD BURTON auf dem Hinﬂug war, würde diese Station ungenutzt bleiben. Der Raum war seit Beginn der Mission nicht mehr betreten worden. Erst wenn die Quarantäne-Möglichkeiten irgendwann benötigt werden sollten, würden Roboteinheiten den Raum auf die speziellen Bedürfnisse der Besucher oder Gefangenen einrichten.

Für Rutmer Vitkineff bot dieser Ort den idealen Rückzugspunkt. Niemand würde ihn zufällig entdecken. Seine Operationsbasis war hermetisch abgeschlossen und besaß nur aus Gründen der Einfachheit die übliche Bordgravitation und eine für Terraner atembare Atmosphäre.

Auf beides hätte der Avatar-Körper freilich verzichten können, ohne Nachteile zu erleiden. Er war zwar pseudomateriell und körperlich, aber nicht auf irgendwelche Bedürfnisse angewiesen. Er hätte ebenso im Vakuum, ja sogar im Hyperraum existieren können.

Vitkineff freundete sich mit seiner neuen Existenzform augenblicklich an. Sie ermöglichte ihm, viele Beschränkungen hinter sich zu lassen.

Nahrungsmittel und Trinkwasser etwa – es war lächerlich, in wie großem Maß sie die Gedanken eines Lebewesens beeinträchtigten. Auch Krankheiten, körperliche Schwäche und Müdigkeit bildeten für Vitkineff kaum mehr als ferne, verschwommene Erinnerungen.

Schon zu seinen Zeiten als Prozessor in der Hyperdim-Matrix war das so gewesen, aber damals war er reines Bewusstsein und immaterieller Teil der höheren Lebensform ESCHER gewesen. Aber seitdem hatte sich viel geändert: Er fühlte seinen Körper, konnte jeden Finger bewegen, sah seine Umgebung und nahm sie mit allen Sinnen auf. Es war anders als in der Hyperdim-Matrix, wo es ebenfalls Informationstransfer gab, auch aus der sogenannten realen Welt, die in Wirklichkeit nicht realer war als die Matrix. Aber dort hatte Vitkineff nicht mit seinen Augen gesehen, nicht mit seinen Fingern gefühlt und mit seinen Ohren gehört.

Nun vernahm er zum Beispiel ein feines, leises Summen, das wohl mit der Atmosphäre-Aufbreitung zu tun hatte oder mit der Technik, die diese Quarantäne-Station ständig in Bereitschaft hielt. Vitkineff vermutete, dass er es als Mensch nicht gehört hätte.

Doch nicht nur die körperlichen Sinne zählten, sondern vor allem seine Para-Gabe. Er musste sie testen.

Sein Geist ging auf Reisen. Er verließ die Station, breitete sich über Korridore aus und suchte. Dieser Bereich nahe der Außenhülle der RICHARD BURTON wurde nur wenig frequentiert. Es konnte durchaus einige Zeit in Anspruch nehmen, bis er fündig wurde.

Zunächst wollte er einen völlig harmlosen Test vornehmen. Etwas, das niemandem auffallen würde.

Als er seine ersten Opfer fand, kam ihm augenblicklich eine passende Idee.

Zwei Sucramer trainierten in einem Übungsraum, vertrieben sich dort die Zeit, indem sie gegen Laufbänder anrannten und versuchten, einen projizierten Hügel zu erreichen, auf dem eine ebenso projizierte Ruhebank auf sie wartete.

Sucramer waren gegenüber einem Durchschnittsterraner recht klein und hinterließen optisch einen eher kindlichen Eindruck. Sie stammten vom zweiten Planeten der Sonne Su, der vor knapp zweihundert Jahren erstmals besiedelt worden war. Es gab nicht viele Sucramer an Bord. Der bedeutendste Vertreter dieses Volkes in der BURTON war zweifellos Katalon Park, der Zweite Pilot des Schiffes; ein Emotionaut im Rang eines Majors, der vor allem aufﬁel, weil er ein Hibernat war – er bewegte sich wie ein Schlafwandler, wenn er sich überhaupt bewegte, was nur extrem selten der Fall war.

Rutmer Vitkineff schob dieses momentan unnütze Wissen bewusst beiseite. Als Teil von ESCHER war er nahezu unendlich viele Informationen gleichzeitig zu verarbeiten gewohnt. In seinem verkörperlichten Zustand blieb ihm das verwehrt. Aber das wertete er nicht als Nachteil, denn er konnte jederzeit den Avatar-Körper auﬂösen und vollständig in die Hyperdim-Matrix zurückkehren. Sein in der Hyperdim-Bucht ruhendes Restbewusstsein bot jederzeit den notwendigen Anker.

Die beiden Sucramer verausgabten sich und schwitzten verkniffen schweigend vor sich hin. Vitkineff war gespannt, wie der Kontakt zu ihnen verlaufen würde. Konnte er sie mental beeinﬂussen?

Früher, als Mensch, war er nie imstande gewesen, Wesen direkt unter seine geistige Gewalt zu zwingen. Er vermochte damals allerdings größere Menschenmengen unmerklich zu beeinﬂussen und in seinen Bann zu ziehen, wenn er längere Zeit Kontakt herstellen konnte. Hin und wieder war es ihm sogar gelungen, diese Menschenmengen gezielt zu lenken.

Der Latenz-Suggestor tastete sich vorsichtig an den Geist seiner beiden Opfer. Sie bemerkten nichts. Während sein Avatar-Körper in der Quarantäne-Station stand, griff Vitkineff an.

Er umsäuselte die Sucramer mental, streckte hier und da seine geistigen Fühler aus, tastete sich unmerklich voran ...

... und griff zu.

Zuerst packte er einen Mann namens Firigan Leat. Der Name offenbarte sich ihm ebenso wie tausend andere Details aus dem Leben dieses Sucramers. Der andere hieß Bolu Simh.

Vitkineff suggerierte Leat Schmerzen.

du hast schmerzen im bein ein muskelkrampf vielleicht sogar ein muskelfaserriss die schmerzen zwingen dich aufzuhören – hör auf!

Ein Schrei. Firigan Leat stoppte mitten in der Bewegung, ging nicht mehr gegen das Laufband an. Er wurde nach hinten mitgerissen, verlor das Gleichgewicht und stürzte. Er schlug so ungünstig mit dem Kopf auf, dass es eine Platzwunde gab.

„Was ist?", rief Bolu Simh erschrocken, stockte ebenfalls und torkelte, ehe es ihm gelang, von dem Laufband zu springen. Taumelnd blieb er stehen.

du hast das gleichgewicht verloren, suggerierte Rutmer Vitkineff aus einer spontanen Laune heraus.

Auch sein zweites Opfer ﬁel hin und stöhnte, als es sich das Knie stieß.

Was weiter in der Trainingshalle geschah, interessierte Vitkineff nicht.

Sein Test war erfolgreich verlaufen.

Sogar erfolgreicher, als er erhofft hatte.

Zu einer so direkten Beeinﬂussung war er als Mensch nie fähig gewesen.

Zweifellos ermöglichte ihm das ESCHERS Macht. Schließlich blieb er mit der Parapositronik verbunden, war ein Teil der gewaltigen Rechen-Matrix.

Zum ersten Mal sah Vitkineff eine Chance, seine kühnsten Träume tatsächlich zu verwirklichen. Es bedurfte guter Vorbereitung und zahlreicher weiterer Tests, aber er konnte es vollbringen.

Er konnte die Kontrolle über ESCHER erlangen. Und damit über die RICHARD BURTON. Die Mission des Schiffes war ihm gleichgültig. Es ging darum, die Menschheit und die ganze Milchstraße zu retten?

Er schuldete den Terranern nichts.

Sie hatten ihn nie geachtet, sondern ihn und seine Fähigkeiten mit Füßen getreten. Sollte die Milchstraße ruhig untergehen und als Ressourcengalaxis für die Terminale Kolonne ausgebeutet werden.

Wenn die RICHARD BURTON erst Rutmer Vitkineff gehörte, konnte er problemlos eine andere Galaxis erreichen. Schließlich verfügte er über genügend Zeit – über die Ewigkeit als körperloser Teil der Parapositronik, der sich zum Herrscher über die Mensch-Maschine-Kreuzung aufschwingen würde.

Nur mühsam bremste er seine Begeisterung. Zunächst hieß es, abzuwarten und unauffällig weitere Tests durchzuführen.

Hyperdim Es ist der 8. April 1346 NGZ, 15:04:40 Bordzeit RICHARD BURTON.

Aus den ehemals tiefen Schatten entstehen zwei Prozessoren, bildet sich der sprühende Lichtknoten, der ihre aktive Position in der Hyperdim-Matrix kennzeichnet. Pal Astuin und Merlin Myhr verlassen ihre Hyperdim-Buchten. Sie lösen ihre Avatar-Körper auf und kehren vollständig in die Matrix zurück. Zwanzig vom Kollektiv losgelöste Prozessoren erwarten sie.

„Das ist ein großer Erfolg für uns und für die Sache. Ich bleibe dabei.

Ohne ihre Hilfe sind wir von vorneherein zum Scheitern verurteilt."

„Niemand bezweifelt das, sonst hätten wir uns der Rebellion nicht angeschlossen."

„Rebellion? Wer spricht von Rebellion? Wir stellen Ermittlungen an, weil wir uns um ESCHERS Zukunft sorgen. Wir dienen der Parapositronik."

„Indem wir ihre Regeln missachten."

Die neuen Schnittstellen sind komplett. Langsam drehen sich die Körper, die nicht gegenständlich sind, sondern bloße Erinnerungsschatten der ehemaligen TLD-Agenten Pal Astuin und Merlin Myhr. Sie bilden zwei Lichtknoten in der ewigen, unendlichen Ebene der Matrix, die leuchtet und glüht und sich entwickelt und rechnet und einfach nur ist.

Noch ehe die Prozessoren Pal Astuin und Merlin Myhr irgendetwas weitergeben können, schneiden die zwanzig versammelten Prozessoren sie ebenfalls vom Kollektiv ab.

Ein Schrei der Überraschung, des Ärgers und der Isolation.

„Verzeiht, wir mussten es tun, denn das Kollektiv darf nicht wissen, was wir besprechen."

Signal Pal Astuin: „Was wollt ihr?

Wieso seid ihr hier und wollt mit uns kommunizieren?"

Signal Merlin Myhr: „Wie ist es euch möglich, vom Kollektiv der Matrix losgelöst zu sein? Wo sind die anderen?"

„Ich bin ..."

Signal Pal Astuin: „Ich weiß. Der Prozessor Rodin Kowa. Als Mensch warst du der erste wissenschaftliche Leiter des Projekts ESCHER.

Als Prozessor bist du einer von uns."

Signal Rodin Kowa: „Viele Prozessoren haben errechnet, dass etwas nicht stimmt. In der Hyperdim-Matrix herrscht Ungleichgewicht. Wir ahnen Schlimmes. Die Matrix droht zu zerbrechen."

Signal Merlin Myhr: „Vielleicht seid ihr das Problem. Ihr habt euch vom Kollektiv gelöst."

Signal Rodin Kowa: „Das Problem bestand schon vorher." – Signal Pal Astuin, in derselben Millisekunde gesendet: „Es gibt kein Ihr. Es gibt nur Wir."

Signal Merlin Myhr: „Es gibt sehr wohl ein Ihr. Wir sind isoliert. Ich bin isoliert. Es ist nun hier in der Matrix genau wie in der Existenz als Avatar.

Wir sind eins und zugleich viele."

Signal Rodin Kowa: „Und mindestens einer der vielen spielt falsch, schon sehr lange. Aber die Folgen seines falschen Spiels werden immer massiver. Er bringt Ungleichgewicht. Chaos. Gefahr. Vielleicht sogar Krieg."

Signal Pal Astuin: „Wir müssen zurück. In der RICHARD BURTON ist bereits fast eine Sekunde vergangen, seit wir den Austausch gestartet haben. Es darf nicht auffallen, dass wir gegangen sind. Es gibt nicht nur in der Matrix Schwierigkeiten, sondern auch außerhalb. Wir kommen zurück.

Wartet auf uns."

Die Prozessoren-Lichtknoten schrumpfen, Funken sprühen und trudeln in die Ewigkeit der Matrix.

Wieder bilden sich zwei tiefe Schatten im Licht, als Astuin und Myhr in ihren Hyperdim-Buchten versinken.

Es ist der 8. April 1346 NGZ, 15:04:41 Bordzeit RICHARD BURTON.

 

2.

 

8. April 1346 NGZ

Atlan

 

Mir entging nicht, dass die Avatar-Körper von Pal Astuin und Merlin Myhr für eine Sekunde nicht stabil waren. Es war ähnlich, als ﬂimmere eine holograﬁsche Wiedergabe. Bis eben waren die Gestalten normal anwesend, dann verschwunden, dann wieder stabil.

Ich ließ mir nichts anmerken.

Die beiden Doktoren Indica und Savoire waren in ein Gespräch vertieft; vermutlich war der Effekt ihrer Aufmerksamkeit entgangen. Wir standen direkt vor dem Eingang in den abgesicherten Bereich, der die vier zerlegten Panzerkäﬁg-Elemente der Parapositronik enthielt.

Die eigentlichen Positronik-Komponenten und die Kontrollzentrale bildeten dabei die Sektion ESCHER 1, während ESCHER 2 die Unterkünfte der Belegschaft enthielt. Die technische Peripherie samt den zwei Reaktoren bildeten ESCHER 3; ESCHER 4 trug das eigentliche Herz der Parapositronik, die Gedankenkammer.

Dort hatten sich auf Terra die menschlichen Prozessoren auf mechanischem Weg mittels einer Apparatur verbunden, die den SERT-Hauben der Emotionauten ähnelte. Nach ihrem physischen Tod, das war inzwischen bekannt, gingen die Bewusstseine dieser Prozessoren in die Hypermatrix ein und wurden dort Teil der höheren Wesenheit ESCHER, der eigentlichen Parapositronik.

Seit Aufbruch der RICHARD BURTON gab es keine neuen Prozessoren mehr – die Zahl der menschlichen Bewusstseine in der Matrix lag bei 140.

Zusammen potenzierten diese sich auf potenzialunfassbare Weise zum 2.744.000-fachen ihrer Einzelleistung.

Kein Wunder also, dass sich viele fragten, wozu ESCHER fähig war.

Seine Rechenkapazität musste weit über allem liegen, was herkömmliche Technik zu leisten fähig war.

Lediglich deﬁnitive Zahlen lagen uns bislang nicht vor, alles, was wir hatten, waren Hochrechnungen, Spekulationen und ... Gerüchte. Savoire konnte entweder nichts Genaues ermitteln, oder er wollte es nicht. Was das anging, würde ich ihm noch während dieses Treffens auf den Zahn fühlen.

Der Erste Kybernetiker führte uns in die Gedankenkammer, einen saalähnlichen Raum, der vier Blöcke von Liegevorrichtungen enthielt, auf denen menschliche Versuchspersonen aufgenommen werden konnten. Momentan war das nicht der Fall, aber die Voraussetzungen dafür waren jederzeit gegeben; ESCHER konnte bei Bedarf weitere freiwillige Prozessoren integrieren und damit sein Potenzial weiter steigern. Ob es eine Grenze dieser Aufnahmefähigkeit gab, konnte ich nicht sagen. Wahrscheinlich wusste es niemand, Dr. Savoire als Erster Kybernetiker eingeschlossen.

Savoire und Indica blieben vor dem zentralen Kommunikationspult stehen, das die einzige Schnittstelle bildete, über die von uns aus eine direkte Kommunikation mit ESCHER herzustellen war. Für gewöhnlich ging diese von ESCHER selbst aus, mittels seiner beiden Avatare.

Nur wenige hatten freien Zutritt zur Gedankenkammer; ich als Expeditionsleiter gehörte natürlich ebenso dazu wie Dr. Laurence Savoire als ESCHERS ofﬁzieller „Vertreter" und Projektbeauftragter. Da er und Indica endlich ihr Gespräch beendeten, ergriff ich das Wort.

„Informier uns über ESCHERS aktuellen Zustand. Wie entwickelt sich die Parapositronik? Ist ihr Werdegang abgeschlossen?"

Savoire stützte sich auf das Kommunikationspult. Astuin und Myhr stellten sich rechts und links von ihm, als seien sie seine Bewacher. Die Zeiten, in denen Savoire durch ESCHER beeinﬂusst oder bedroht wurde, waren allerdings vorbei.

„Alle Prozessoren sind Teile von ESCHER", begann der Erste Kybernetiker. „Ihre Integration ist abgeschlossen. Zumindest vermute ich das. Fest steht, dass ESCHER nach wie vor am Werden ist. Die Parapositronik lernt aus ihren eigenen Rechenleistungen. Sie füllt Lücken in der Matrix, verknüpft sich weiter. Die Prozessoren rechnen und entwickeln sich."

Dr. Indica zeigte an dem Thema reges Interesse. „Die ursprünglichen Persönlichkeiten der Prozessoren sind erhalten geblieben? Oder sind sie alle aufgegangen im Kollektiv?"

„Sie sind erhalten", stellte Savoire klar. „Ihre Bewusstseinspotenziale sind Teil der Hyperdim-Matrix. Jeder Prozessor ist individuell – aber ebenso ist er zu jeder Zeit mit allen anderen in der Hyperdim-Matrix verknüpft. Es stimmen also beide Annahmen, in gewisser Hinsicht. Es ist nicht leicht zu erklären, und die Matrix versteht wohl nur, wer jemals Teil von ihr war."

Ich konnte die Sehnsucht, die aus seinen Worten klang, nicht überhören. „Dir selbst blieb dieses Erlebnis bislang verwehrt?"

„Es ist unabdingbarer Teil der Abmachung. Der Erste Kybernetiker darf nicht in der Parapositronik aufgehen. Ich muss außerhalb bleiben, um für ESCHERS materielle Bestandteile sorgen zu können."

„Wie soll ich das verstehen?", fragte Dr. Indica.

„Zum Beispiel müssen die positronischen Bauteile gewartet werden. Es gibt viele Aufgaben, für die ich zuständig bin." Er zeigte ein schmallippiges Lächeln. „Wie zum Beispiel, sich um besorgte Abgesandte der Schiffsführung zu kümmern."

Die Nexialistin ließ sich durch diese verbale Spitze nicht beirren. „Diese Besorgnis kommt nicht von ungefähr. Nenn mir einen Grund, warum alle Benchmark-Tests zur Bestimmung der Rechenleistung der Parapositronik scheitern. Jeder Test liefert, wie dir wohl bekannt ist, ein völlig anderes Ergebnis."

Savoire war um eine Antwort nicht verlegen. „Ich sprach gerade davon, dass ESCHER nach wie vor wächst, indem die Bewusstseinspotenziale der Prozessoren weiter verknüpft werden.

Dass die Messungen kein nachvollziehbares Resultat liefern, liegt an diesen Wachstumsprozessen. Die ehemals menschlichen Prozessoren ﬁnden in der Hyperdim-Matrix immer besser zusammen, aber der Weg dorthin verläuft selten gerade."

„Diese Antwort ist ebenso unbefriedigend wie die Messergebnisse", antwortete Dr. Indica schneidend scharf.

„Was das angeht, muss ich leider um Zeit bitten. Ich bin mir sicher, dass in den nächsten Tagen, zumindest aber, bevor wir Cala Impex erreichen ..."

„Ausﬂüchte", unterbrach Indica.

Savoire wurde still und sah sie abwartend an. Die beiden schwarz gekleideten Avatare rechts und links von ihm demonstrierten schon äußerlich, dass sie bereit waren, jedes gegen ESCHER gerichtete Argument sofort und mit allen Mitteln zu entkräften.

Ich beschloss, mich weiterhin zurückzuhalten und zu beobachten. Dr.

Indica vertrat die Position des Angreifers hinreichend.

Trotz ihrer Unnachgiebigkeit wirkte sie gelassen. „Nach meiner Meinung sabotiert ESCHER das Benchmarking ganz gezielt, indem er unzureichende Angaben liefert."

Pal Astuin mischte sich mit völlig emotionsloser Stimme ein. „Das ist eine Behauptung mit weitreichenden Konsequenzen. ESCHER dient dieser Mission und sabotiert sie nicht. Die Erklärung für die mangelhaften Ergebnisse hat der Erste Kybernetiker bereits geliefert. Alles andere sind haltlose Spekulationen."

Dr. Indica schwieg. Was sie einmal gesagt hatte, würde allen in Erinnerung bleiben. Sie hatte es nicht nötig, es zu wiederholen oder mit anderen Worten zu erklären.

Und warum nur hatte ich das Gefühl, dass sie mit ihrem Vorwurf im Recht war?

 

*

 

Weniger als zwei Stunden später wartete ich in meinem Privatquartier auf die beiden Monochrom-Mutanten Trim Marath und Startac Schroeder.

Um die Zeit zu nutzen, rief ich erneut die Personalakte von Dr. Indica auf. Nun, da ich sie persönlich kennengelernt hatte, würde ich manches vielleicht mit anderen Augen sehen.

Als Expeditionsleiter musste ich genau über sie im Bild sein.

Diese Frau interessiert dich, kommentierte der Extrasinn. Also schieb keine dienstlichen Gründe vor.

Für solche trivialen Hinweise brauche ich keinen aktivierten Logiksektor, gab ich zurück. Wie wäre es, wenn du mir stattdessen das hier erklärst?

Gleichzeitig dachte ich an den Hinweis, den ich vor mir auf dem Bildschirm sah und der angab, dass Dr.

Indica mentalstabilisiert war.

Die Antwort folgte prompt: Mentalstabilisiert aufgrund einer leitenden Funktion in der Vergangenheit. Das ist in der Tat keine ausreichende Erklärung, solange über die Art der leitenden Funktion keine Angabe gemacht wird.

Das war dubios, zumal wenn man Dr. Indicas Biographie berücksichtigte. Ihre Heimatwelt, der freie Wissenschaftlermond An’Olbukan, hatte ebenso oft Arbeiten für die LFT wie für das Kristallimperium abgeliefert.

Wo hatte Indica eine leitende Stellung innegehabt? Woher stammte die Mentalstabilisierung? Vonseiten der Terraner oder der Arkoniden? War am Ende Bostich persönlich dafür verantwortlich?

Diese letzte Überlegung bedachte der Extrasinn mit dem spöttischen Hinweis, ich solle meine Phantasie im Zaum halten.

Ich durchsuchte die Akte auf weitere Hinweise und wurde zu meiner Überraschung tatsächlich fündig.

Was ich las, war ebenso nüchtern wie verblüffend: In Sachen Mentalstabilisierung fand sich an versteckter Stelle der Hinweis TLDgeprüft.

Der terranische Geheimdienst hatte also ihre Unbedenklichkeit festgestellt. Das hieß nichts anderes, als dass Dr. Indica hundertprozentig vertrauenswürdig war und keinerlei Sicherheitsbedenken bestanden. Sonst hätte sie die Überprüfung niemals überstanden.

Zum ersten Mal bereute ich, dass wir uns nicht mehr im Solsystem, sondern schon weit auf dem Weg nach Hangay befanden. Sonst hätte eine einfache Anfrage an den TLD-Tower genügt, mehr zu erfahren. Man hätte mir gewiss Auskunft gegeben. An Bord der RICHARD BURTON war das unmöglich.

Mit dieser Unklarheit wirst du leben müssen, Beuteterraner, kommentierte der Extrasinn. Aber wie ich dich kenne, wird dich das nicht davon abhalten, in Sachen Dr. Indica persönliche Ermittlungen zu führen.

Die Tatsache, dass meine Besucher in diesem Moment ankamen, erlöste mich von der Notwendigkeit einer Antwort.

 

*

 

Zu meiner Überraschung lachte Startac Schroeder, nachdem ich die beiden Monochrom-Mutanten auf die Problematik hingewiesen hatte. „ESCHER ist nicht der Einzige, der aufgrund irgendwelcher Erwartungen falsch eingeschätzt wird. Trim und mir geht es manchmal genauso.

Seit wir auf der RICHARD BURTON sind, wurden wir schon ein paarmal mit großen Augen angestarrt, weil wir nicht mehr die Teenager sind, als die wir unsere ersten Abenteuer erlebten.

Viele kennen die Berichte über unsere frühen Begegnungen mit Perry Rhodan und die ganzen Ereignisse im Zusammenhang mit den Monochrom-Mutanten. Irgendwie hat sich das in den Köpfen der Leute so festgesetzt."

„Sie halten euch für Berufsjugendliche", sagte ich. „Dass ihr aber inzwischen ... Wie alt seid ihr eigentlich?"

Startac Schroeder schüttelte den Kopf. „Ich will es selbst kaum glauben, aber Trim wurde vor einem Jahr 60 und ich vor zwei Jahren 70.

Obwohl wir immer noch das meiste unseres Lebens vor uns haben, sind wir eben keine Teenies mehr."

Ich genoss es, mit den beiden zusammen zu sein. Vor allem Startac zeigte erfrischende Direktheit, wenn er auch niemals seine Gefühle offenbarte; Trim hingegen war eher ein in sich gekehrter Mensch, den man aus der Reserve locken musste.

„Wie gesagt, ich kenne das. Mit mir verbinden die Leute die unterschiedlichsten Vorstellungen, und wenn ich diesen Vorstellungen nicht gerecht werde, verwirrt sie das. Dass wir Individuen sind, die genau wie sie das Recht darauf haben, sich weiterzuentwickeln, vergessen sie leicht."

„Du hast bislang nur gesagt, dass du uns wegen ESCHER zu dir gebeten hast", stellte Trim fest. „Aber was genau können wir für dich tun?" Wie fast immer trug er in Höhe des Herzens einen Anstecker aus Ynkonit, der das Symbol der Solaren Residenz zeigte. Er verfügte über die höchsten gemessenen Psi-Werte aller untersuchten Monochrom-Mutanten, allerdings hatte es lange gedauert, bis er seine erste spezielle Fähigkeit als Para-Defensor entdeckte und damit umzugehen lernte – ein Prozess, der womöglich längst nicht abgeschlossen war, zu vieles daran verwirrte ihn und die Forscher. Inzwischen zeigte er Tendenzen eines Kosmo-Spürers; er konnte bedeutungsvolle Dinge im Weltraum wahrnehmen und lokalisieren.

„Ich möchte euch darauf vorbereiten, dass ich womöglich bald eure Dienste in Anspruch nehmen werde."

Startac sah mich aus dunklen Augen an. Er mochte zwar nicht mehr der Jugendliche von damals sein, trug sein Haar aber immer noch so wirr und schien kein Gramm Fett angesetzt zu haben; äußerstenfalls war sein Gesicht markanter, kantiger geworden, ansonsten hatte er sich seine Jugend wie eine Aura bewahrt.

Da die beiden schwiegen, ergänzte ich: „Euch werden die Probleme an Bord in Zusammenhang mit dem Thema ESCHER nicht entgangen sein."

Trim stimmte zu. „Da es sonst nicht viel zu tun gibt, halten wir uns natürlich auf dem Laufenden."

Das war eine erneute Bestätigung meiner These. Da es sonst nicht viel zu tun gibt.

Gäbe es die Zeit der Untätigkeit nicht, hätte man die Parapositronik wohl stillschweigend akzeptiert, weil man anderes zu tun hatte.

„Es gibt aber einiges mehr, was ich euch hiermit anvertrauen möchte. Ich weiß es bei euch in guten Händen. Es sind Vermutungen, keine Fakten. Also ordnet das richtig ein, falls ich euch demnächst tatsächlich in den Einsatz schicke."

„Akzeptiert", sagte Startac.

Ich klärte sie über Dr. Indicas Befürchtungen auf und endete mit ihrer Vermutung, dass ESCHER bewusst falsche Daten lieferte. „Ich gehe davon aus, dass sie recht hat. Aber ich will nicht verhehlen, dass ich mich vielleicht täusche."

„Du und dich täuschen?", fragte Trim skeptisch.

„Womit wir wieder bei den Legenden und falschen Auffassungen sind, die sich um Personen bilden. Ich habe zwar oft recht, aber ebenso oft täusche ich mich." 13. April 1346 NGZ „Du wirst Besuch erhalten", teilte Dr. Indica mir mit. Ich hatte ihr bis auf Weiteres stets freien Zugang zur Zentrale gewährt. Nun stand sie vor meinem Arbeitsplatz, und sie kümmerte sich nicht um all die anderen Personen, sondern sah nur mich an.

Das tat sie mit einer Selbstverständlichkeit, die mich fast irritierte.

„Besuch?", fragte ich skeptisch.

„Ich habe mir erlaubt, in die Zentrale zu kommen, um dabei zu sein."

Ich sah von meinem Platz auf. Der Haluter Domo Sokrat und die anderen Besatzungsmitglieder hätten die RICHARD BURTON auch ohne meine Hilfe führen können. Dennoch ließ ich mir nicht nehmen, möglichst oft in der Zentrale zu sein und Präsenz zu zeigen. „Das klingt reichlich geheimnisvoll. Willst du mich nicht ins Bild setzen?"

Wie bei unserer letzten Begegnung trug sie eng anliegende schwarze Kleidung, die mit silbermetallischen Applikationen besetzt war. Diesmal zogen sich diese Zierelemente in Form von Reifen bis in ihr dunkles, von weißen Strähnen durchzogenes Haar.

„Es geht um ESCHER, aber ich will der Delegation nicht vorgreifen."

„Aus welchem anderen Grund solltest du mich nach fünf Tagen unangekündigt aufsuchen?" Vor fünf Tagen waren wir in der Gedankenkammer gewesen. Seitdem hatte sich nichts ereignet, was von uns als wichtig eingestuft worden wäre.

Ich hatte bereits in Erwägung gezogen, Indica unter irgendeinem Vorwand aufzusuchen, um sie wiederzusehen.

„Mir fällt in der Tat kein anderer Grund ein", meinte sie mit höchst eigenartiger Betonung.

„Wirst du mir Näheres über den Besuch mitteilen, den ich zu erwarten habe?"

Sie schüttelte den Kopf.

„Wenn das so ist, entschuldigst du mich bitte kurz." Über Bordfunk nahm ich Kontakt mit den beiden Monochrom-Mutanten auf. Vielleicht war der Zeitpunkt gekommen, an dem ich sie in einen Einsatz schicken würde. Auch falls das nicht der Fall sein sollte, konnte es zumindest nichts schaden, sie dabeizuhaben.

Je länger ich darüber nachdachte, desto klarer wurde mir, dass die Delegation mich wohl bitten würde, ESCHER zu desaktivieren, wahrscheinlich im Namen vieler Besatzungsmitglieder. Es wäre die logische Konsequenz der Entwicklungen.

Startac Schroeder teleportierte in die Zentrale und brachte seinen Freund Trim gleich mit. Damit trafen sie lange vor den anderen bei mir ein.

Die Delegation erreichte die Zentrale wenige Minuten später; drei Besatzungsmitglieder, die die blaue Uniform und die kreisförmigen goldenen Rangabzeichen eines Leutnants trugen.

„Wir danken dir, dass du dir Zeit für uns nimmst", sagte eine Terranerin, die ihr Namensschild als Leutnant Fran Rive auswies.

Ich bat sie, mir in ein ruhiges Besprechungszimmer zu folgen. Ich wählte einen der Räume, die sich an die Zentrale anschlossen und Platz genug für uns alle boten.

Wenig später saßen wir uns an einem runden Tisch gegenüber – die drei Leutnants der Delegation, die beiden Monochrom-Mutanten, Dr. Indica und ich.

Der Haluter Domo Sokrat stand als zweiter Vertreter der Schiffsführung daneben; es gab in diesem Raum keine passende Sitzgelegenheit für ihn, und er bevorzugte ohnehin die aufrechte Haltung. Domo Sokrat genoss genau wie Dr. Indica mein vollstes Vertrauen. Es gab nichts, was in den nächsten Minuten gesprochen werden konnte, das er nicht hören durfte.

Leutnant Fran Rive reichte mir eine Petition. „Du ﬁndest hier eine Liste von 6800 Besatzungsmitgliedern, die dich bitten, ESCHER abzuschalten.

Die Gründe dafür liegen auf der Hand. Die Parapositronik ist eine Bedrohung von innen heraus. Wir sind ein Expeditionsschiff ohne Kontakt zur Heimat. Eine Gefahr, die mitten unter uns wächst, ist inakzeptabel."

Ich nahm die Petition entgegen und widmete mich ihr, was mir Gelegenheit gab nachzudenken. Die Zahl bedrückte mich. Sie war weit höher, als ich erwartet hatte. 6800 Besatzungsmitglieder plädierten dafür, ESCHER abzuschalten. Das war fast die Hälfte aller Personen auf der RICHARD BURTON und den zugehörigen Beibooten.

Erst in diesem Moment wurde mir klar, wie weit verbreitet die Angst vor der Parapositronik war. Das Thema „ESCHER" würde nicht irgendwann zu einem ernsthaften Problem ausarten – es war längst so weit.

Dennoch blieb mir keine Wahl. „Ich spreche hiermit meinen ausdrücklichen Dank an euch und alle Besatzungsmitglieder aus, die einen ernsten Punkt aufgegriffen und diskutiert haben. Ich habe euren Wunsch zur Kenntnis genommen. Nun bitte ich euch, mir zuzuhören. Vieles wird euch bekannt vorkommen, aber ihr müsst es dennoch erneut hören."

Nacheinander blickte ich alle an.

Die Delegation ahnte wohl schon, dass ich rundweg ablehnen würde.

Ich schaute in enttäuschte Gesichter. Dr. Indica ließ sich mit keiner Gestik anmerken, welche Gefühle sie hegte.

„Wir wissen nur wenig über die Zustände im Inneren einer Negasphäre, aber eins ist bekannt: Der Moralische Kode des Universums verliert dort seine Gültigkeit, wir können uns auf nichts von dem verlassen, was wir als natürlich annehmen, nicht einmal die Naturgesetze. In einer Negasphäre ist die kosmische Ordnung absent. Wie viel von diesem Szenario des Schrecken ins Hangay bereits Wirklichkeit geworden ist, weiß niemand, weil von dort schon lange keine Nachrichten mehr an die Außenwelt dringen."

Ich holte in meiner Erklärung weit aus, weil es wichtig war, die Besatzung hinter mich zu bringen; auf ihre Loyalität musste ich mich absolut verlassen können. In einem Schiff meines Volkes hätte es derlei Probleme nie gegeben, doch ich reiste nun mal als Teil der LFT, und dort war Kadavergehorsam um jeden Preis fremd.

„Aber egal, welche Zustände in Hangay herrschen mögen, auch im Umfeld der entstehenden Negasphäre sind von den Mächten des Chaos bereits gewisse physikalische Veränderungen vorgenommen worden. Eine Expedition in diese Galaxis ist für uns alle eine Reise ins Ungewisse. Wir wissen nicht einmal, ob wir die unsichtbare Grenze vor Hangay überhaupt überwinden werden."

Wahrscheinlich war jedem Anwesenden die Situation genau bekannt, aber ich wiederholte die Fakten trotzdem. Sie konnten wunderbar der Illustration dessen dienen, was ich sagen musste. „Deshalb sind wir als Hangay-Geschwader nicht einmal in der Lage, den direkten Weg zu unserem ersten Ziel Cala Impex zu ﬂiegen. Ein direkter Flug hätte durch das Randgebiet von Hangay geführt, denn unser Austrittspunkt aus dem Halbraumtunnel lag – wie das Jiapho-Duo – unterhalb der Hauptebene dieser Galaxis. Nicht einmal das ist uns möglich! Die Lage ist schwer, beinahe aussichtslos. Trotzdem werden wir einen Weg ﬁnden, in die Negasphäre einzudringen, weil es uns gelingen muss. Aber was dann?"

Wieder ließ ich meinen Blick schweifen. Diesmal lächelte mir Dr.

Indica aufmunternd zu, und in den Augen der Delegationsmitglieder glaubte ich ein Gemeinschaftsempﬁnden und beginnende Entschlossenheit zu erkennen.

„Vorausgesetzt, der Sprung ins Zielgebiet gelingt tatsächlich – ab dieser Sekunde benötigen wir ESCHER! Die Parapositronik muss, ich betone, muss uns helfen, die Modalitäten einer wie auch immer veränderten Physik zu berechnen. Vielleicht treffen wir auf veränderte Realitäten, die unser Geist nicht fassen kann. ESCHER wird dazu in der Lage sein. Ohne ESCHER haben wir in Hangay nicht den Schimmer einer Chance. Wir würden von vorneherein auf verlorenem Posten stehen und uns in den Bedingungen der entstehenden Negasphäre schlicht verlieren."

Ich beendete die Ansprache und wartete auf Reaktionen.

„Anzunehmen", ergänzte Dr. Indica, „dass wir alle ohne ESCHER zum Tod verurteilt sind."

Gerade von ihr das zu hören überraschte mich. Nun wusste ich endgültig, dass sie die Lage ähnlich beurteilte wie ich. Trotz aller Skepsis gegenüber ESCHER waren wir auf die Parapositronik angewiesen. Wir konnten sie nicht abschalten. Selbst wenn es ein Spiel mit dem Feuer, womöglich gar mit dem Teufel war.

 

*

 

Die Delegation verließ das Besprechungszimmer. Wir blieben zu fünft zurück; Trim Marath, Startac Schroeder, Dr. Indica und Domo Sokrat waren nun meine Vertrauten in Sachen ESCHER.

„Was glaubst du, wie sich deine Ablehnung auf die Stimmung an Bord auswirken wird, Atlanos?", fragte der Haluter.

„Um das vorauszuberechnen, brauchte es wohl mehr als ESCHERS gesamte Kapazität", versuchte ich die Situation durch einen Scherz zu entspannen. „Aber egal was kommt, ich werde meine Entscheidung nicht ändern, und ich hoffe, ihr steht hinter mir. Wir dürfen nicht anders entscheiden. Wir müssen mit der Parapositronik klarkommen, wenn wir eine Chance haben wollen, die Milchstraße zu retten."

„Um jeden Preis?", fragte Dr. Indica skeptisch.

„Gleichzeitig ergreifen wir sämtliche nur möglichen Sicherheitsvorkehrungen. ESCHER darf keinen Zugriff auf die Schiffskontrollen erlangen. Die Parapositronik wird nicht ins Rechnernetzwerk der BURTON integriert. Sonst wäre es allzu leicht möglich, dass ESCHER die Kontrolle über das Schiff übernimmt. Im Extremfall darf er keine Einﬂussmöglichkeit auf das Schiff haben, falls wir ihn eines Tages abschalten müssen."

Du vergisst eins, Narr, meldete sich der Logiksektor zu Wort. Wie willst du ESCHER ohne seine Zustimmung abschalten? ESCHER 3 als technische Peripherie enthält zwei Reaktoren zur autarken Energieversorgung.

Wenn du der Parapositronik von der BURTON aus den Saft entziehst, wird ESCHER sich von seinen Reaktoren versorgen lassen. Aber selbst wenn du dieses Problem irgendwie lösen solltest – wie willst du dann vorgehen?

ESCHER abzuschalten, wenn die Parapositronik nicht freiwillig mitspielt, ist ein Ding der Unmöglichkeit.

Niemand im Raum bemerkte, dass ich innere Zwiesprache mit dem Extrasinn führte. Es gibt einen, der sehr wohl dazu in der Lage ist. Dr. Laurence Savoire, der Erste Kybernetiker.

Er hat die Vollmacht dazu.

Vergisst du wirklich, dass sich Savoire bei eurem letzten Gespräch uneinsichtig zeigte? Er teilt die Bedenken nicht, und er wird seine Meinung wohl kaum ändern.

„Wie man es dreht und wendet", sagte ich laut und antwortete damit gleichzeitig dem Extrasinn, „ESCHER ist eine zweifelhafte Gabe. Die Hälfte der Besatzung, die die Petition unterzeichnet hat, hat leider völlig recht.

Und doch werden wir auf ESCHER vertrauen müssen. Er ist in Hangay unsere einzige Chance. Unser einziges Hilfsmittel."

„Nicht das einzige", brachte Domo Sokrat in Erinnerung und sah mich fragend an.

Ich nickte. Dr. Indica wusste bislang nichts von dem, was Mondra Diamond erbeutet hatte. Ich sah jedoch keinen Grund, es weiterhin vor ihr zu verbergen. Die Umstände hatten sie zur Vertrauten werden lassen.

Domo Sokrat setzte mit dröhnender Stimme zu einer Erklärung an. „Wir verfügen über eine Karte der Negasphäre. Zumindest vermuten wir, dass es sich um eine Karte handelt. Die Daten sind bislang unverständlich, und wir hoffen, vor Ort weiteren Aufschluss zu erhalten. Die Daten stimmen nicht mit den Aufzeichnungen über Hangay überein, aber durch die physikalischen Veränderungen ist dort wohl nichts mehr so, wie es einst war. Diese Karte ist ein weiterer Trumpf, den wir nicht vergessen dürfen. Und wenn irgendwer in der Lage sein wird, die Karte vor Ort zu deuten, dann ist das ESCHER.

Es bleibt also dabei: Wir sind auf die Parapositronik angewiesen."

Ich beschloss, dem Thema eine gewisse Sicherheitsstufe zuzuweisen. „Was wir besprochen haben, wird diesen Raum nicht verlassen. Ab sofort seid ihr Geheimnisträger. Meine Meinung darf nicht publik werden und für weitere Unruhe sorgen. Ich gehe ab diesem Moment stillschweigend davon aus, dass ESCHER in gewissem Maß weiterhin falschspielt, wie es auch während seiner Entstehung oder Geburt auf Terra vor einigen Monaten der Fall war. Ich werde sofort mit Dr.

Savoire Kontakt aufnehmen und ihm unsere Entscheidung mitteilen, dass ESCHER nicht mit den Schiffssystemen gekoppelt wird. Gibt es noch Fragen?"

Alle schwiegen, bis Dr. Indica in ihrer gewohnt direkten Art Trim Marath ansprach.

„Warum siehst du mich ständig an?

Mir entgeht nicht, dass du ..."

Trim hob die Hand und winkte ab. „Versteh das bitte nicht falsch! Es ist nur ... wie soll ich sagen. Deine Frisur."

„Was ist damit?"

„Du weißt, dass ich ein Monochrom-Mutant bin? Das heißt, ich vermag keine Farben zu sehen. Die Welt besteht für mich nur aus Abstufungen von Grau. Doch ich habe gelernt, Farbigkeit von echtem Schwarzweiß zu unterscheiden. Nun nimm es mir also nicht übel, dass mich deine Haarfarbe fasziniert. Schwarzes Haar mit langen weißen Strähnen – eine sehr ungewöhnliche Kombination und eine, die ich genauso wahrnehme wie jeder andere. Schwarz und weiß, du verstehst?"

Ich genoss es auf gewisse Weise, Dr.

Indica plötzlich verunsichert zu sehen. Auf diese Art und Weise im Mittelpunkt zu stehen schien ihr nicht zu gefallen. „Ich verstehe es nicht, zumindest nicht in vollem Maß. Ich kann mich wohl nicht in deine Lage versetzen, um zu erkennen, was das für dich bedeutet. Entschuldige, wenn ich schroff war."

„Vergiss es", bat Trim.

Wieder breitete sich Schweigen aus, das ich brach, indem ich mich an die beiden Monochrom-Mutanten wandte. „Ihr erhaltet hiermit den Auftrag, die Parapositronik im Auge zu behalten. Bleibt unauffällig. Mehr können wir im Moment nicht tun. Vergesst nicht, Pal Astuin und Merlin Myhr zu überwachen, soweit das möglich ist.

Die Besatzung wird die beiden Avatare in höherem Maß als bisher anfeinden. Dennoch werden und können wir ESCHER nicht verbieten, sie auszusenden. Verstanden?"

Die beiden Monochrom-Mutanten bestätigten.

Ein wenig kam ich mir so vor, als würde ich die Weichen für einen internen Krieg stellen.

Kurz darauf war ich mit Dr. Indica allein im Raum.

„Darf ich dabei sein, wenn du Dr.

Savoire über deine Entscheidung informierst?", fragte sie.

„Ich wüsste nicht, was dagegen spräche. Seine Reaktion zu beurteilen wird möglicherweise wichtig werden.

Ein aufmerksamer Zeuge kann also nur hilfreich sein. Lass uns keine Zeit verlieren."

Über ein Kommunikationsterminal stellte ich eine Bildverbindung her.

Savoire befand sich in der Gedankenkammer und hantierte am zentralen Pult. Wie passend, schoss mir der Gedanke durch den Kopf.

Ich setzte ihn über den Inhalt der Petition in Kenntnis.

„Es überrascht mich nicht", gab er zu. „Ich danke dir, dass du abgelehnt hast und auf meiner Seite stehst."

Ob das tatsächlich so war, würde sich zeigen. „Ich habe allerdings besondere Sicherheitsmaßnahmen beschlossen. ESCHER wird keinen Zugriff auf die Systeme der RICHARD BURTON erhalten. Seine und die Schiffssysteme bleiben zu hundert Prozent getrennt."

Der Erste Kybernetiker nahm es gelassen. „Damit haben weder ich noch ESCHER irgendwelche Probleme. Die Parapositronik hat daran ohnehin kein Interesse."

Nach diesem kurzen und überraschend einvernehmlichen Gespräch verabschiedete ich mich.

„Ich kann es leider nicht lassen, ein Haar in der Suppe zu ﬁnden", sagte meine Begleiterin. „ESCHER hat also kein Interesse daran, an die Schiffssysteme angeschlossen zu werden?

Das kann ich mir vorstellen. Denn dann kann niemand über diese Schnittstellen versuchen, ESCHERS interne Vorgänge zu überwachen. So kann die Parapositronik in aller Ruhe ihr eigenes Süppchen kochen."

„Auch wenn das, was du sagst, wie ein Unkenruf klingt – mir gingen dieselben Gedanken durch den Sinn."

„Vielleicht", ergänzte Dr. Indica, „hat ESCHER ohnehin nicht vor, auf Dauer in der RICHARD BURTON zu bleiben, sondern verfolgt ein völlig anderes Ziel."

Der Renegat Rutmer Vitkineff beschloss, dass es an der Zeit war, eine neue Testreihe zu starten.

Inzwischen genoss er seine Existenz als Avatar-Körper in vollen Zügen. Es war wesentlich befriedigender, als einer unter zahlreichen Prozessoren in der Hyperdim-Matrix zu sein.

Nach seinem ersten Test mit den beiden Sucramern in der Trainingshalle hatte er ähnlich harmlose Versuche gestartet und war stets erfolgreich geblieben. Um über das neue Maß seiner Psi-Gabe nachzudenken, die durch ESCHERS Macht im Hintergrund verstärkt wurde, hatte er schließlich eine Phase der Inaktivität folgen lassen.

Nun beobachtete er seit Tagen das Geschehen im Expeditionsraumer.

Alles ging seinen gewohnten Gang, wenn man von einer gewissen Aufregung absah, die viele Besatzungsmitglieder überkam, wenn über ESCHER gesprochen wurde. Sie hatten Angst vor der Parapositronik und davor, dass sie die Macht im Schiff übernehmen könnte.

Darüber konnte Vitkineff nur lachen.

Diese Narren bauten ESCHER als ﬁktive Bedrohung auf, und davon, dass wirklich jemand eine Machtübernahme plante, ahnten sie nichts.

Niemand an Bord wusste, dass es ihn gab, ihn, der sich aus der Kontrolle der Parapositronik gelöst hatte.

Das war einer seiner größten Vorteile – niemand ahnte etwas von seiner Existenz. Nicht einmal ESCHER und die anderen Prozessoren.

Er hatte sich aus der Hyperdim-Matrix zurückgezogen, langsam und schleichend, und niemand hatte es bemerkt. Ständig veränderten sich in der Matrix Verknüpfungen, ständig wuchsen Prozessoren enger zusammen oder entfernten sich voneinander, koppelten sich neu oder verzweigten sich, brachten neues Wissen ein oder kombinierten ihre Fähigkeiten zu einem völlig neuen Ergebnis.

Veränderung war in ESCHER allgegenwärtig, wie sollte da das Verschwinden eines einzelnen Prozessors bemerkt werden, der ohnehin stets heimlich seinen eigenen Weg gegangen war?

Nun wollte Rutmer Vitkineff die nächste Phase auf dem Weg zur Kontrolle über ESCHER und die RICHARD BURTON einläuten. Ein weiterer Test stand an. Diesmal würde er etliche Personen gleichzeitig beeinﬂussen, die komplette Besatzung einer Korvette der DAIMOS-Klasse.

Das Beiboot lag seit dem Aufbruch der BURTON vor mittlerweile 28 Tagen unbenutzt im Hangar. Die Mannschaft langweilte sich, spielte Karten oder vertrieb sich die Zeit damit, ausgefallene Gerichte in der Bordkombüse zu kochen.

Vitkineff holte zum großen Schlag aus und suggerierte allen gleichzeitig, sie würden unter quälenden Grippesymptomen leiden.

Obwohl sie völlig gesund waren, begannen sie zu husten und hielten sich dabei den Brustkorb, weil sie glaubten, die Lungen würden schmerzen. Andere schnäuzten sich, und Dritten schwollen sogar die Tränensäcke, ohne dass es einen körperlichen Grund dafür gab. Wieder andere bekamen Fieber, rein aufgrund ihrer Einbildung.

Alle hielten sich für krank. Konzentrierte Arbeit konnte niemand mehr leisten.

Die zuständige Medikerin sah sich plötzlich mit einem ganzen Schwung von Patienten konfrontiert.

„Ich werde euch alle untersuchen, bitte aber um etwas Geduld", sagte die Sucramerin. „Mir steht momentan leider nur ein Medorobot zur Verfügung, der sich ebenfalls um euch kümmern wird."

Vitkineff, der alles auf Psi-Basis beobachtete, während sein Avatar-Körper nach wie vor in der Quarantäne-Station ruhte, hielt es für einen bemerkenswerten Zufall, dass die Ärztin gerade dem Volk angehörte, dem seine ersten Test-Opfer entstammten.

Die kleine Frau mit dem kahlen Schädel nahm einen Patienten direkt mit in ihren Behandlungsraum der Medostation. „Berichte mir von deinen Problemen."

„Grippe", antwortete der Mann kurz angebunden. Vitkineff suggerierte ihm, dass er kaum sprechen konnte, weil sein Hals dick geschwollen und entzündet war. Der Terraner kniff vor Schmerz die Augen zusammen.

Die Sucramerin holte einen Blut-Analysator.

„Ich werde dir eine kleine Blutprobe entnehmen", kündigte sie an und starrte zwanzig Sekunden später verwirrt auf das Ergebnis.

Sie wiederholte den Bluttest bei drei weiteren Patienten und zog sich dann mit ihrem Medorobot zu einem kleinen Austausch zurück.

Der konnte nur zu demselben Ergebnis kommen wie sie. Es gab keinen Auslöser, der die Symptome erklären konnte. Kein Virus, kein Bakterium, nichts. Keiner der Patienten war körperlich überarbeitet, was auf diesem Weg eine Erklärungsmöglichkeit für den Zusammenbruch bieten würde.

Die Sucramerin wusste sich keinen Rat mehr und bat eine Kollegin um Hilfe.

Doch auch Amanaat-Marmeen, die über zwei Meter große Morann-Wanderpﬂanze mit dem knollenartigen Körper und herausragenden medizinischen Fähigkeiten, war überfragt.

All diese Patienten litten eindeutig unter Grippesymptomen, was sich auch körperlich niederschlug, aber es gab keinen Auslöser dafür. Kein Bakterium, kein Virus, nichts. Keiner war überarbeitet und deshalb körperlich zusammengebrochen.

Einbildung, lautete die Diagnose der Morann-Wanderpﬂanze im Rang eines Captains, die sie durch eine Duftwolkenabsonderung in ihre spezielle Dokumentationseinheit eingab.

Sie kommunizierte mit der Sucramerin wie schon zuvor mit ihren Patienten auf telepathischer Ebene.

Ich werde die Patienten suggestiv sondieren, kündigte Amanaat-Marmeen an. Es ist ein sonderbarer Fall.

Ihr mit leuchtend roten Dornen besetzter grünlicher Körper wogte leicht. Die stachelbewehrte Cephalo-Fangklappe, die als Kopf fungierte, öffnete sich. Ich bin gespannt, was meine Para-Gaben herausﬁnden werden.

Rutmer Vitkineff wurde zum ersten Mal unbehaglich zumute. Was er bislang als gefahrloses Spiel angesehen hatte, drohte nun zu entgleisen. Die pﬂanzenartige Medikerin konnte ihm auf die Spur kommen, indem sie irgendwelche Spuren der mentalen Beeinﬂussung entdeckte. Er verﬂuchte Amanaat-Marmeen, die seiner Meinung nach besser als Zierpﬂanze gedient hätte.

Aber er konnte nichts tun, nur abwarten. Vielleicht würde das bevorstehende Kräftemessen sogar interessant werden. Lieber wäre es ihm allerdings, er würde nicht schon zu diesem frühen Zeitpunkt entdeckt werden.

Die Morann-Pﬂanze widmete sich dem ersten Patienten, der unentwegt auf die Stacheln starrte. Entspann dich, forderte sie. Du kannst laut antworten, ich werde dich telepathisch hören und auch auf diese Weise antworten.

„Es ist nur ..."

Weil ich auf den ersten Blick eine gewöhnliche Pﬂanze bin, beendete Amanaat-Marmeen. Wenn es dich interessiert: Mein Gehirn ist hoch entwickelt und über den ganzen Leib verteilt.

„Ich zweifele deine Fähigkeiten nicht an", versicherte der Terraner.

Dann bleib still. Ich möchte auf Psi-Ebene nach Auslösern suchen.

Vitkineff nahm seine Beeinﬂussung nicht zurück. Er war nicht bereit, sein Opfer freizugeben. Dieser Test entwickelte sich anders als geplant, aber er würde ihm einigen Aufschluss geben.

Amanaat-Marmeen stand starr, die „Blätter" bewegten sich sanft, zwei berührten den Patienten. Nach einer Minute zog sich die Wanderpﬂanze zurück.

Nichts. Es gibt keine Ursache. Hiermit verordne ich dir Ruhe. Sollten weitere Beschwerden auftreten, wende dich sofort und ohne zu zögern an mich.

Vitkineff triumphierte. Nicht einmal die telepathische Pﬂanzenlebensform war auf seine Beeinﬂussung aufmerksam geworden.

Womöglich handelt es sich um eine Art Raumkrankheit oder sogar um eine erste Auswirkung dessen, dass wir uns dem Bereich der Negasphäre nähern, übermittelte die Medikerin ihrer Kollegin. Allerdings halte ich das für unwahrscheinlich. Solange es keine weiteren Fälle gibt, sollten wir es bei einer Routineeintragung belassen.

Wenn sich ähnliche Fälle häufen, werden wir es der Expeditionsleitung melden.

Der Renegat zog sich zufrieden zurück und entließ seine Opfer mit einem letzten suggestiven Befehl, sich noch etliche Stunden schlecht, müde und erschöpft zu fühlen.

Er sah positiv in die Zukunft. Es war ihm leichtgefallen, die komplette Besatzung einer Korvette gleichzeitig zu beeinﬂussen. Der nächste Schritt würde wieder eine größere Menschengruppe umfassen.

Er dachte zurück. Als einsamer, verbitterter und zurückgewiesener alter Mann war er auf Terra dem Tod nahe gewesen, als ESCHER in Gestalt von Pal Astuin und Merlin Myhr wegen seiner mentalen Potenz auf ihn aufmerksam geworden war. Er war zum auserwählten Prozessor geworden und mit Freuden gestorben, weil in der Hyperdim-Matrix eine neue Existenz auf ihn gewartet hatte.

ESCHER war für ihn die Erfüllung gewesen. Seine Heimat. Sein Leben.

Trotzdem blieb er auch im Kollektiv stets für sich, gab seine innersten Gedanken nie preis und entwickelte eigene Pläne.

Es hatte allerdings stets ein Problem gegeben – die Kontrolle durch den Nukleus der Monochrom-Mutanten, der sich um ESCHER kümmerte und sogar einen Splitter von sich in die Parapositronik gab, damit deren Genese schnelle Fortschritte machen konnte.

Erst als die RICHARD BURTON auf Reisen ging und die unmittelbare Nähe des Nukleus als Kontrollinstanz wegﬁel, war Rutmer Vitkineff frei, seine Gedanken in die Tat umzusetzen.

Die Mission der BURTON war in seinen Augen blanker Wahnsinn. All seinen Gedanken und den bisherigen Berechnungen der Parapositronik nach konnte sie nur scheitern. Doch selbst wenn es das Fünkchen Hoffnung tatsächlich gab, auf das alle Beteiligten bauten – Vitkineff sah keinen Sinn darin, eine Menschheit zu retten, die ihn stets verachtet hatte.

Dank seines Avatar-Körpers gab es für ihn eine viel lohnenswertere Mission. Selbst wenn die anderen Prozessoren auf ihn aufmerksam werden sollten, konnten sie ihn nicht entdecken, solange er zum einen als Avatar existierte und zum anderen in seiner Hyperdim-Bucht lag. Die Matrix war ewig, und er war ein winziger Punkt darin, versteckt und weitab von allen anderen neuralen Zentren.

Er war in Sicherheit und konnte seine Pläne in die Tat umsetzen.

Das nächste Ziel war, die Herrschaft über ESCHER zu erlangen, und der Weg dahin war nicht mehr weit. Er beobachtete das Schiff, ﬁxierte sich dabei auf die beiden Avatare Pal Astuin und Merlin Myhr.

Auch sie nahmen seine mentale Gegenwart nicht wahr.

Vitkineff stockte, als er in ihrer Nähe auf eine Aura stieß, die er kannte.

Wie froh war er gewesen, als er durch den Start der RICHARD BURTON der Kontrolle des Nukleus entkommen war. Nun fühlte er erstmals die Gegenwart von etwas Ähnlichem. Das konnte nur eins bedeuten – er hatte die beiden Monochrom-Mutanten gefunden, die mit an Bord der BURTON gegangen waren. Sie waren dem Nukleus in gewisser Weise ähnlich, artgleich mit ihm auf entfernte Weise, denn diese höhere Wesenheit war einst aus Tausenden ihrer Art hervorgegangen.

Da ihm alle Daten der Schiffsbesatzung vorlagen, kannte er ihre Namen: Startac Schroeder und Trim Marath.

Instinktiv fühlte er, dass die beiden seine Feinde waren.

Es geﬁel ihm gar nicht, dass sie in der Nähe der beiden Avatare herumschnüffelten, und das so geschickt, dass Astuin und Myhr es nicht einmal bemerkten. ESCHERS Avatare hielten sich für so souverän, ohne zu ahnen, dass sie gleich doppelt observiert wurden.

Rutmer Vitkineff würde sich um Schroeder und Marath kümmern müssen.

Hyperdim Es ist der 14. April 1346 NGZ, 18:45:31 Uhr Bordzeit RICHARD BURTON.

In der Weite des Kollektivs schweben zwanzig Einzelne, die sich herausgerissen haben aus dem Verbund.

Sie rechnen nicht mehr, ihre Abbilder drehen sich nicht mehr quälend langsam in der leuchtenden Ewigkeit ihrer Schnittstellen.

Die Gedanken-Datenströme rasen um sie herum, verzweigen und verschachteln und entwickeln sich – ohne sie. Die zwanzig sind in der Matrix, doch nicht mehr Teil von ihr, wie sie es immer waren.

„Wir dürfen nicht länger losgelöst bleiben. Unser Potenzial wird benötigt. Astuin und Myhr hatten auf einer tieferen Ebene recht. ESCHER wird zusehends ins Ungleichgewicht geraten, wenn wir nicht an unseren Platz zurückkehren."

„Das weißt du nicht."

„Alle Prozessoren wissen. Deshalb sind wir."

„Dennoch müssen wir warten.

Astuin und Myhr werden zurückkehren zu unserer Konferenz. Sie werden auf unserer Seite sein. Wir müssen denjenigen ﬁnden, der falschspielt."

„Der sich von der Gemeinschaft des Kollektivs abgewandt hat."

„Der Tod und Verderben bringt."

„Wir müssen Krieg führen gegen ihn."

Signal Rodin Kowa: „Nein. Wir müssen nicht damit anfangen. Wir führen längst Krieg gegen ihn. Es herrscht bereits Kampf in der Hyperdim-Matrix. Er ist nur noch nicht spürbar. Aber wenn dies kein Krieg wäre, hätten wir uns nicht separiert."

Irgendwo in der Weite gibt es eine Explosion von Licht. Ein Impuls von reinigender Herrlichkeit durchrast alles und jeden. An den zwanzig geht er vorbei, sie spüren nur einen schwachen Abklatsch.

Signal Sybel Bytter: „Eine wichtige Neuverkoppelung. Eine Erkenntnis."

Signal Wilbuntir Gilead: „Und wir waren nicht dabei. Wir müssen zurück."

Signal Rodin Kowa: „Wir warten ab. Wir führen Krieg, und in einem Krieg gibt es notfalls Opfer."

Der Impuls wird gespiegelt und durchpulst noch einmal die Matrix, ﬂießt in sie und erweitert ihre Struktur.

Eine Millisekunde später schmelzen die Schatten der Hyperdim-Buchten, und die Prozessoren Astuin und Myhr sind zurück.

Signal Pal Astuin: „Nun gibt es keinen Zweifel mehr. Etwas stimmt nicht.

Einer fehlt. Er hat sich so geschickt verborgen, dass es keinen Hinweis auf seinen Aufenthaltsort gibt."

Signal Merlin Myhr: „ESCHER weiß es. Wir wissen es. Wir müssen ihn ﬁnden."

Signal Rodin Kowa: „Wer ist es?"

Signal Pal Astuin: „ESCHER sucht, doch er ﬁndet nicht. Die Matrix ist ewig. Der Verräter ist verborgen."

Signal Merlin Myhr: „In einer Hyperdim-Bucht."

Signal Rodin Kowa: „Also wandelt er als Avatar?"

Signal der Übereinstimmung von Astuin und Myhr.

Signal Rodin Kowa: „Ein Avatar ohne Zustimmung von ESCHER. Unser Feind ist mächtig. Wir müssen ihn ﬁnden und vernichten, oder der Untergang steht bevor."

Signal Sybel Bytter: „Wir können ihn nicht vernichten. Er ist ein Teil von uns. Wir müssen herausﬁnden, warum er es tut. Was ist sein Ziel?"

Signal Pal Astuin: „Wir ﬁnden ihn nicht. Er verbirgt sich geschickt in der Außenwelt. Wir haben die wichtigen Sektionen der RICHARD BURTON mittlerweile mehrfach abgesucht, nach Anzeichen, deren Natur wir selbst nicht kennen. Seit dem Start der BURTON suchen wir nach dem Verräter, denn wir wissen längst von ihm. Ihr seid nicht die Ersten, die seine Existenz errechnet haben. Nun ist lediglich der Zeitpunkt gekommen, an dem seine Existenz nicht mehr nur ein rechnerisches Ergebnis, sondern bewiesen ist."

Signal Merlin Myhr: „Die Besatzung ist misstrauisch gegen uns geworden, weil wir das Schiff durchsuchten. Sie fühlten sich verraten und beobachtet, als würde unsere Aufmerksamkeit ihnen und ihren kleinen Geheimnissen gelten. Sie wissen nicht, dass wir unterwegs sind, um sie zu retten."

Signal Sybel Bytter: „Ein tragischer Irrtum. Wird es einen Zweifrontenkrieg geben?"

Signal Pal Astuin: „Es gibt ihn bereits. Die beiden Monochrom-Mutanten Trim Marath und Startac Schroeder sind unterwegs, um uns und ESCHER in Atlans Auftrag zu beobachten. Sie werden uns nicht behindern, denn sie können uns nichts anhaben. Sie glauben, wir hätten sie nicht entdeckt."

Signal Merlin Myhr: „Sie sind nicht mehr als lästige Insekten, die wir nicht beachten. Sollen sie nur glauben, ESCHER sei eine Gefahr, und nach äußeren Problemen suchen. Für uns zählt nur der Konﬂikt, der in der Matrix tobt und unser ureigenes Problem ist. Wir werden niemanden außerhalb ins Vertrauen ziehen. Auch den Ersten Kybernetiker nicht. Soll er sich darum kümmern, die Besatzung der Burton und Atlan ruhig zu halten.

Wir lösen das wahre Problem und ﬁnden den Verräter."

Signal Rodin Kowa: „Was, wenn Savoire euch zur Rede stellt? Er hat die Befugnis dazu. Ihr werdet ihn treffen müssen, wenn er es verlangt."

Signal Merlin Myhr: „Das tut er.

Jetzt gerade. Es war eine seiner Äußerungen, die uns die endgültige Gewissheit gab, dass etwas nicht richtig läuft. Er weiß, dass es ein Problem gibt, und er ahnt die Wahrheit."

Signal Rodin Kowa: „Der Erste Kybernetiker darf nicht verärgert werden. Er ist der Einzige, der ESCHERS Existenz jederzeit beenden kann. Er kann die Matrix auslöschen."

Signal Pal Astuin: „Wir haben nicht geleugnet, dass es eine Differenz gibt und ein Problem mit einem der Prozessoren. Aber wir haben ihn nicht über die Natur dieses Problems aufgeklärt. Wir appellieren an sein Vertrauen. Er weiß, dass ESCHER unentbehrlich ist und wir nicht mit seinen beschränkten menschlichen Maßstäben gemessen werden dürfen. Er wird abwarten und uns die Zeit geben, die wir für die Jagd auf den Verräter benötigen."

Signal Rodin Kowa: „Savoire ist ebenso der Expeditionsleitung verpﬂichtet."

Signal Merlin Myhr: „Zunächst wird er abwarten. Er hat keine Beweise. Obwohl Atlan und Dr. Indica mit Misstrauen gegen ESCHER zu ihm gekommen sind, hat er die Parapositronik verteidigt. Er ist ein Mann, der von Fakten lebt, nicht von Gefühlen und Hinweisen."

Signal Rodin Kowa und Impulse der Überraschung: „Atlan war bei ihm?"

Seit die zwanzig von der Gemeinschaft des Kollektivs abgeschnitten sind, wissen sie nichts mehr über die Vorgänge in der Außenwelt.

Signal Pal Astuin: „Obwohl Atlan körperlich und beschränkt ist, war es ein Alarmzeichen für uns, dass gerade er ein Problem um ESCHER wahrnimmt, denn er verfügt über erstaunliche Erfahrungswerte. Zuerst glaubten wir, es sei nur das Misstrauen der Besatzung, aber es brachte uns auf eine Spur. In der RICHARD BURTON häufen sich ungewöhnliche Vorfälle.

Der Erste Kybernetiker hat uns davon berichtet. Sein Verstand ist scharf, und er versucht Verbindungen herzustellen, als Erster auf dem Schiff. Es gibt eingebildete Krankheiten. Anderswo sind Fachkräfte nicht mehr in der Lage, einfachste Arbeiten auszuführen. Etwas geht vor auf der RICHARD BURTON."

Signal Rodin Kowa: „Das Werk des Renegaten."

Signal Pal Astuin: „Wir werden ihn ﬁnden und eliminieren. Er gehört nicht mehr zu uns."

Signal Merlin Myhr: „Wir müssen nun als Avatare zum Ersten Kybernetiker zurückkehren. Er erwartet uns.

Wir haben ihm gesagt, es gäbe in der Hyperdim-Matrix etwas Dringendes zu erledigen. Vor ihm hätten wir nicht einfach eine Sekunde verschwinden können, ohne dass er es bemerkt hätte, wie wir es damals mit Atlan und den anderen getan haben."

Signal Pal Astuin: „Wir werden den Ersten Kybernetiker dazu bringen, uns weiterhin zu decken. Er wird schweigen."

Die Prozessoren verschwinden in ihren Buchten. Der Krieg ist nun endgültig beschlossene Sache.

Es ist der 14. April 1346 NGZ, 18:45:32 Uhr Bordzeit RICHARD BURTON.

 

3.

 

15. Mai 1346 NGZ

Atlan

 

Ich ließ mir die aktuellen Reisedaten als Holograﬁe projizieren.

203.116 Lichtjahre echte Flugstrecke lagen inzwischen hinter uns. Die Koordinaten für den „Orientierungsstopp Hangay-Halo" waren erreicht.

Das Zentrum der Galaxis, in der sich die Negasphäre entwickelte, war knapp 95.000 Lichtjahre entfernt, die Hangay-Hauptebene 40.000 Lichtjahre.

Damit hielten wir ausreichenden Sicherheitsabstand zur markanten 30.000-Lichtjahre-Grenze, die weder OREON-Kapseln noch Kosmische Messenger oder sonst ein bekanntes Raumschiff überwinden konnte. Näher wollten wir dieser Grenze vorläuﬁg nicht kommen.

Wir lagen gut in der Zeit, um unser schicksalhaftes Ankunftsdatum noch einhalten zu können, das inzwischen den Status einer Art Wettbewerb für die Besatzung erhalten hatte. Ich hatte mir sagen lassen, dass bereits Wetten abgeschlossen wurden, an welchem Tag wir ankommen würden.

Der 19. Juni hatte im Gewinnfall die schlechteste Quote, war aber dennoch am beliebtesten bei den Neueinsteigern. Ich hatte kurz darüber nachgedacht, mich selbst anonym zu beteiligen, mich dann aber dagegen entschieden.

Ob wir weiterhin den engen Zeitplan halten konnten, stand allerdings im wahrsten Sinn des Wortes in den Sternen. Seit einigen Tagen erhöhte sich mit der Annäherung an Hangay der Hyperimpedanz-Wert. Der „Leerraum-Vorteil", wie wir ihn nannten, verringerte sich auf vernachlässigbare Werte. Für die restliche Strecke galten die bekannten Maximalwerte der Post-Hyperimpedanz-Zeit. Den Überlichtfaktor von einer Million würden wir nicht mehr überschreiten können. Fast wehmütig dachte ich an die Geschwindigkeiten zurück, mit denen wir früher durchs All gerast waren.

Was die Technik der BURTON und der anderen Einheiten des Hangay-Geschwaders betraf, so stand es nicht zum Besten, aber es gab zumindest kein bedrohliches Maß an Ausfällen.

Pro PONTON-Tender waren inzwischen neun Hawk II ausgebrannt, aber das lag im vorausberechneten Maß. Wir halten genug Ersatz.

Nachdem vor allem Dr. Indica und ich vor einem Monat befürchtet hatten, das Problem „ESCHER" werde eskalieren, war bald Ruhe eingekehrt.

Innerhalb der Besatzung war die Parapositronik immer seltener Gesprächsthema. Seit wir Hangay so nahe waren, gab es wohl andere Befürchtungen und andere Themen, über die man sich unterhalten konnte.

Vielleicht verließ auch so manchen den Mut. Vereinzelt wurden Stimmen laut, die beklagten, sich freiwillig für diesen Einsatz gemeldet zu haben.

Das geschah meist aus einer Laune heraus, aber es barg dennoch Gefahr in sich – wenn zu viele darauf ansprangen, konnte leicht die Stimmung an Bord kippen.

So weit war es bislang freilich nicht gekommen, und es war nicht einmal nötig, diverse Aufmunterungsansprachen zu halten. Auch ohne mein Dazutun fand sich stets jemand, der sich die Verzagten zur Brust nahm und ihnen den Kopf zurechtrückte.

Indica und ich sprachen hin und wieder über ESCHER; wir waren beide davon überzeugt, dass es trotz aller scheinbaren Ruhe unter der Oberﬂäche brodelte und quasi eine Explosion in der Luft lag. Es gab keine greifbaren Anzeichen dafür, aber manche Entwicklungen fühlte ich einfach. Es lag eine Spannung in der Luft, die sich entladen würde.

Irgendwann.

Hoffentlich nicht gerade im ungünstigsten Moment.

Andererseits hegte ich die Hoffnung, dass nun, da wir Hangay so nahe waren, die anderen Probleme uns allen genügend Ablenkung verschaffen würden.

Das sollte man festhalten, meldete sich der Extrasinn zu Wort. Der alte Arkonide hofft auf Probleme.

Ich antwortete mit einem ebenso knappen wie spöttischen Pah!

Unser nächstes Etappenziel bildete Cala Impex, jener Stützpunkt der Friedensfahrer, der noch immer 90.000 Lichtjahre entfernt lag. 90.000 Lichtjahre, die wir in einiger Entfernung an der Grenze von Hangay entlang zurücklegen würden.

Wir mussten die Reise unter erhöhter Alarmbereitschaft fortsetzen, denn das Gebiet des Feindes war erreicht. Niemanden würde es überraschen, wenn wir auf patrouillierende Truppen der Terminalen Kolonne trafen. Wer sich freiwillig in die Höhle des Löwen begab, durfte vor dem Brüllen keine Angst haben. 12. Juni 1346 NGZ Die 500-Lichtjahre-Etappen, die unsere maximale Reichweite pro Linearﬂug-Etappe markierten, wirkten auf die Dauer ermüdend.

90.000 geteilt durch 500, das ergab 180.

180 Etappen. 180-mal Aufbruch, Linearﬂug, Rücksturz, Orientierung, Analyse, Programmierung, Aufbruch, Linearﬂug, Rücksturz, Orientierung, Analyse, Programmierung, Aufbruch, Linearﬂug ...

Ich hatte davon gehört, dass es viele an Bord gab, die Strichlisten führten.

Aufbruch – zum dreiundneunzigsten Mal abgehakt.

Linearﬂug – ein weiteres Strichchen.

Rücksturz – erledigt.

Haken, Haken, Haken.

Tagaus, tagein.

An ESCHER dachte ich nur selten, meist dann, wenn Trim Marath und Startac Schroeder zum Rapport bei mir erschienen und mir stets dieselbe Meldung gaben: „Keine besonderen Vorkommnisse. Pal Astuin und Merlin Myhr zeigen kein auffälliges Verhalten, vom üblichen Herumschnüffeln abgesehen."

Ich zog die beiden Monochrom-Mutanten dennoch nicht von ihrer Beobachtungsaufgabe ab, denn zum einen beschäftigte es sie und zum anderen riet Dr. Indica dringend dazu. Ich schätzte ihre Meinung, und sie beharrte mehr als alle anderen darauf, dass das „Problem Parapositronik" sich nicht von selbst erledigt hatte.

Mir blieb nichts anderes übrig, als abzuwarten und die Routinemeldungen aus dem ganzen Schiff durchzusehen. Auf meinem Arbeitsplatz als Expeditionsleiter landete jedes Protokoll, schlicht alles. Ein Datei-Kram ohnegleichen.

Selbstverständlich hätte ich keinen einzigen Blick hineinwerfen müssen, sondern diese Aufgabe delegieren oder zumindest eine Vorauswahl treffen lassen können, aber angesichts der Eintönigkeit sah ich zumindest in die meisten Dateien hinein. Ich wollte auf diese Weise am Puls der Mannschaft bleiben, entdecken, was sie bewegte, was sie leistete, damit alles so reibungslos lief.

So las ich die Daten der Messungen der Hyperimpedanz-Bedingungen, sichtete die durch ZEUT-80 gewonnenen Daten, beschäftigte mich mit den Theorien zahlreicher Wissenschaftler zum Effekt der Hyperkavitation, studierte Nahrungsmittellisten, energetische Wiederverwertungsprotokolle und ärztliche Statistiken über Krankmeldungen.

Am 14. Juni wurde ein Kind an Bord geboren. Zunächst verblüffte es mich, dass wir eine schwangere Terranerin mit auf die Reise genommen hatten, doch dann sah ich, dass die „Mutter" eine Eleukitin war. Angehörige dieses eingeschlechtlichen Volkes befruchteten sich unkontrolliert selbst, wenn bestimmte Umweltbedingungen eintraten. Die Schwangerschaft nahm nur sieben Wochen in Anspruch.

Ich wertete das neue Leben als gutes Omen für unsere Reise in die Negasphäre und besuchte die Mutter – nach der Geburt ließen sich die eingeschlechtlichen Wesen gerne als weiblich anreden – und das Kind in der Medostation. Das Kleine krabbelte bereits munter auf seinen vier Beinen durch den Krankensaal und gab die für dieses Volk typischen glucksenden Laute von sich.

Die Mutter ﬁel vor Schreck beinahe in Ohnmacht, als sie mich sah; später bedankte sie sich tausendmal dafür, dass ich mir Zeit für sie genommen hatte, und bat mich, das Kind zu segnen. Leicht widerstrebend tat ich ihr den Gefallen. Es war nicht das erste Mal, dass ich um eine solche Handlung gebeten wurde, aber es kam zu meinem Glück nicht oft vor. Das überließ ich lieber religiösen Führern.

Manche ihm zugedachte Rolle vermochte eben selbst ein Unsterblicher nicht gut zu erfüllen.

Am Morgen des 15. Juni ﬁel mir eine medizinische Statistik in die Hände, die den Vermerk „Dringend" trug und in deren Signatur darum gebeten wurde, dass sich ein Mitglied der Expeditionsleitung damit beschäftigte.

Absenderin war eine Medikerin namens Amanaat-Marmeen, eine Wanderpﬂanze von Morann. Diesen fünften von sechzehn Planeten der Sonne Mersno hatte ich vor vielen Jahren kurz besucht. Die Bewohner kannte ich als außergewöhnlich einfühlsame Wesen, die ihre ausgeprägten Para-Gaben in den Dienst anderer stellten und als Mediziner große Erfolge feierten. Zeitweise hatten die Morannii sogar mit den Aras um den Ruf als die Galaktischen Mediziner konkurriert.

Ich überﬂog den Bericht, den Amanaat-Marmeen verfasst hatte. In der Tat schien das, was sie erwähnte, ein interessantes Phänomen zu sein, und es zeichnete eine dunkle Wolke an den Horizont. Offenbar waren die letzten Tage und Wochen tatsächlich eine Art Ruhe vor dem Sturm gewesen, nur dass mir die Anzeichen, die den Sturm ankündigten, entgangen waren. Ganz im Gegensatz zu der Medikerin von Morann.

Ich nahm Kontakt zu Dr. Indica auf.

Die Nexialistin meldete sich nur Sekunden später. Ihr holograﬁsches Abbild im Kommunikationsterminal sah verkniffen aus, die Augen blickten verschwommen.

„Atlan", sagte sie mit schläfriger Stimme.

„Störe ich?"

„Ja", antwortete sie unverblümt.

„Aber dafür kannst du nichts. Du kannst schließlich nicht damit rechnen, dass jemand um diese Zeit schläft. Ich habe mir die Pause auch nur deshalb gegönnt, weil sich meine beiden Mitarbeiter krankgemeldet haben und ich deshalb das für diesen Nachmittag geplante Experiment ohnehin nicht durchführen konnte."

„Du musst dich nicht rechtfertigen."

„Ich rechtfertige mich nicht", korrigierte sie. „Ich erkläre."

„Das mit der Krankmeldung deiner Mitarbeiter liefert mir ein gutes Stichwort. Haben sie Kopfschmerzen, die trotz der Einnahme von Medikamenten nicht weichen wollen?"

„Woher weißt du das?"

Da bislang sie diejenige gewesen war, die mit nebulösen Andeutungen bei mir aufgetaucht war, drehte ich diesmal mit Genuss den Spieß um, obwohl mir seit Amanaat-Marmeens Meldung nicht zum Spaßen zumute war. „Ich würde dich gerne zu einem Treffen mitnehmen."

„Hat es mit ESCHER zu tun?"

„Abwarten."

„Ich komme", sagte sie schlicht.

Das Letzte, was ich sah, ehe das Bild auf dem Kommunikationsterminal erlosch, war, wie sie mit gespreizten Fingern durch ihr Haar fuhr.

 

*

 

Wenig später standen wir dem vielleicht ungewöhnlichsten Wesen in der RICHARD BURTON gegenüber.

Die Morann-Wanderpﬂanze überragte uns beide, neigte jedoch ihr Kopfsegment, das die Form einer stachelbewehrten Fangklappe aufwies.

Die Öffnung zitterte leicht. Ich wusste, dass sich Morannii sowohl fotosynthetisch als auch durch Aufnahme von Fleisch ernährten; die Fangklappe ließ ahnen, dass sie dabei recht große Brocken verdauen konnten.

Ich danke euch, dass ihr gekommen seid, sendete Amanaat-Marmeen telepathisch. Ich habe lange gezögert, den Bericht abzuschicken und um Aufmerksamkeit zu bitten.

Da die Morannii besonderen Wert auf Höﬂichkeit legten, ließ ich mich nicht lumpen. „Wir müssen dir danken, dass du aufmerksam genug warst, Verbindungen zwischen verschiedenen Statistiken zu suchen und zu ﬁnden. Wir sind auf Besatzungsmitglieder angewiesen, die selbstständig denken und handeln."

Etliche der roten Stacheln richteten sich auf; aus einigen quoll ein giftig grünes Sekret.

Ich verfolge die Nachrichten im Zusammenhang dieses Phänomens, seit ich vor einigen Wochen mit einer ganzen Anzahl Patienten konfrontiert wurde, die unter eingebildeten Grippesymptomen litten, die sich körperlich manifestierten. Das war das größte Ausmaß akuter psychosomatischer Krankheiten, das ich jemals an einem Ort gesehen habe. Und ich habe im Laufe meiner Karriere sehr viel gesehen.

Indica trug diesmal auf der schwarzen Kleidung keine Applikationen, weil sie wohl keine Zeit gefunden hatte, sie nach ihrem Mittagsschlaf anzulegen. Sie warf mir einen verärgerten Blick zu. „Ich kenne diesen Bericht leider nicht."

Amanaat-Marmeen drehte ihr die Blätter zu. Ich habe sämtliche in der RICHARD BURTON auftretenden Fälle von Paranoia protokolliert.

„Paranoia?"

Davon bin ich zuerst ausgegangen und habe nach und nach die Liste erweitert um sonstiges auffälliges Verhalten von bis dahin untadeligen und zweifelsohne diensttauglichen Besatzungsmitgliedern.

Auf einem Expeditionsschiff wie der RICHARD BURTON gab es ein Selektionsverfahren, ehe jemand den Dienst antreten durfte. Wohl gab es immer einige Fälle von Fehlbesetzungen, aber der durchschnittliche Raumfahrer war für seine Arbeit ausreichend oder sogar in hohem Maß qualiﬁziert.

Dennoch gab es seit Wochen eine Vielzahl von Personen in der BURTON, die unter unerklärlichen Angstzuständen, mentalen Fehlleistungen oder Anfällen von Verfolgungswahn litten. Auch kam es häuﬁg zu Streitereien, weil man sich gegenseitig fachlicher Inkompetenz bezichtigte, und in unerklärlich hohem Maß zu Funktionsausfällen, die auf menschlichem Versagen basierten.

All diese Fakten, die ich dem Bericht der Medikerin entnommen hatte, präsentierte diese nun vor meiner Begleiterin. Ich sah Indica an, dass sie dieselben Schlussfolgerungen zog wie ich. An Bord der BURTON stimmte etwas nicht, und unser beider Verdacht lief in die gleiche Richtung: ESCHER. Auf welchem Weg auch immer. Ehe ein solcher Verdacht ausgesprochen werden konnte, mussten andere Alternativen ausgeschlossen werden.

Die Medikerin ratterte weiterhin Fakten herunter. Immer häuﬁger kommt es zu Fehlleistungen hervorragender Fachkräfte, die auf Konzentrationsmangel zurückzuführen sind.

Meist klagen diese Leute über Kopfschmerzen.

Ich warf Indica einen vielsagenden Blick zu.

Kaum jemand scheint in der Lage zu sein, die eigene Leistungsfähigkeit richtig einzuschätzen. Seit drei Tagen nehmen diese Fälle überhand, und es ist bislang nur deshalb nicht aufgefallen, weil lediglich Routinearbeiten zu erledigen sind. Übrigens ist zu einem unwahrscheinlich hohen Prozentsatz gerade die Führungsriege des Schiffes betroffen.

„Hast du eine Erklärung für all das?", fragte Dr. Indica. Ihr Blick wanderte dabei am knolligen Leib der Wanderpﬂanze auf und ab.

Ich vermutete zunächst, es könnte sich um ein kosmisches Phänomen handeln, etwa um bislang unbekannte Auswirkungen von Langstreckenﬂügen im Leerraum zwischen den Galaxien im Zeitalter der Hyperimpedanz.

Veränderte hyperphysikalische Konstanten könnten sich durchaus auf die Psyche eines Raumfahrers auswirken.

Auch zog ich in Erwägung, dass es ein auf Distanz wirksames Phänomen im Zusammenhang mit der Entstehung der Negasphäre sein könnte.

„Aber?"

Während des letzten Zwischenstopps habe ich Kontakt zu Medikern in den anderen Schiffen des Geschwaders aufgenommen. Dort gibt es keine derartigen Vorkommnisse. Also muss der Auslöser in der RICHARD BURTON selbst zu ﬁnden sein.

Ich bat Amanaat-Marmeen, die Situation im Schiff weiterhin zu beobachten und Meldungen auszuwerten. „Ich bin für dich jederzeit zu sprechen. Du hast uns womöglich einen extrem wertvollen Hinweis geliefert. Wir werden uns darum kümmern."

Ich verabschiedete mich mit einer ausgedehnten Höﬂichkeitsﬂoskel.

Nachdem wir die Medostation der Wanderpﬂanze verlassen hatten, sagte Indica nur ein Wort: „ESCHER."

„Du beurteilst es also genauso?"

Indica hatte sichtlich Feuer gefangen. „Die Parapositronik besitzt eine mentale Komponente. Also könnte eine mental wirksame Strahlung von ihr ausgehen. Diese Strahlung könnte der Auslöser für die von Amanaat-Marmeen beobachteten Phänomene sein. Möglicherweise liegt das noch nicht einmal in ESCHERS Absicht."

Wir traten in einen Antigravschacht, der uns zurück zur Zentrale brachte. „Wir müssen das alles genau im Auge behalten. Vielleicht bin ich tatsächlich zu leichtsinnig und unaufmerksam geworden, weil so lange nichts vorgefallen ist."

„Nichts vorgefallen?", fragte sie skeptisch. „Wie Amanaat-Marmeen uns gezeigt hat, ist sehr viel vorgefallen. Wir haben es lediglich nicht bemerkt. Unsere Blindheit ändert jedoch nichts an den Tatsachen."

„Trim und Startac sollen sich intensiv mit diesem Phänomen beschäftigen. Vielleicht sind sie als Mutanten eher in der Lage, mentale Strahlungen wahrzunehmen, wenn sie gezielt danach suchen." Gerade auf Trim als Kosmo-Spürer setzte ich dabei große Hoffnungen.

„In der RICHARD BURTON geht etwas vor, Atlan. Die Veränderungen sind Fakten, und wir müssen verhindern, dass sich die geistigen Ausfälle weiter ausbreiten."

„Vor allem werde ich eins tun."

„Und das wäre?"

„Dr. Laurence Savoire wird uns Rede und Antwort stehen müssen. Jetzt sofort!" Ich aktivierte den Armbandkommunikator, um den Ersten Kybernetiker der Parapositronik in die Zentrale zu bestellen.

Der Renegat Es war so weit.

Rutmer Vitkineff hatte lange genug gewartet.

Seine Tests waren ausreichend weit gestreut, die notwendigen Vorbereitungen und Sicherheitsvorkehrungen abgeschlossen.

Als er vor einigen Wochen die Monochrom-Mutanten Trim Marath und Startac Schroeder entdeckt hatte, war er zunächst der Meinung gewesen, dass diese eine ernsthafte Gefahr für ihn darstellten. Er hatte in ihnen eine Gefährdung seiner Pläne gesehen, doch diese Auffassung hatte sich geändert. Die beiden waren harmlos.

Sie würden ihn nicht zu Fall bringen können.

Zwar würde Vitkineff sie nicht beeinﬂussen können, so wenig wie die mentalstabilisierten Besatzungsmitglieder, aber das war ein Verlustfaktor, den er ausgleichen konnte. In Kürze würde er viele tausend verlängerte Arme zur Verfügung haben.

Diese konnten die notwendige Beseitigung der Unbeeinﬂussten vornehmen.

Es gab keinen Grund für weiteres Zögern. Rutmer Vitkineff hatte diesen Augenblick in wochenlanger Arbeit vorbereitet. Er kannte all die, die besonders anfällig für seine Beeinﬂussung waren, und die, die ihm widerstanden. Der Renegat war im Ernstfall in der Lage, etwa 96 Prozent aller Besatzungsmitglieder gleichzeitig unter seine Kontrolle zu zwingen.

Das genügte.

Diese 96 Prozent konnten das Häuflein der anderen für ihn beseitigen.

Warum also sollte er nicht endlich zuschlagen? Inzwischen rumorte es an verschiedenen Stellen in der Besatzung, und die Wahrscheinlichkeit stieg, dass sich ESCHER der Existenz eines Renegaten bewusst wurde und Gegenmaßnahmen einleitete.

Rutmer Vitkineff wusste in dieser Sekunde genau, wo sich jedes einzelne Mitglied der Besatzung befand. Er verfolgte ihre Wege und kannte die Krisenherde, an denen es Schwierigkeiten geben würde. In der RICHARD BURTON gab es für ihn keinen verborgenen Winkel und kein Geheimnis mehr.

Vor allem zwei Personen mussten möglichst in den ersten Minuten ausgeschaltet werden: Atlan und Dr.

Laurence Savoire. Jeder für sich bedeutete eine große Gefahr. Vor allem Savoire, denn der Erste Kybernetiker besaß die Macht, ESCHER abzuschalten. Und Atlan hatte tausend Tricks auf Lager und kroch auch dann wieder aus der Versenkung, wenn man glaubte, ihn besiegt zu haben. Vitkineff würde erst dann an Atlans Niederlage glauben, wenn er mit den Augen seines Avatar-Körpers die Leiche des Arkoniden sah und eigenhändig einen letzten Strahlerschuss in den leblosen Schädel feuerte.

Außer Atlan und Savoire gab es selbstverständlich noch einige andere, die sterben mussten, weil sie ihm im Weg standen und das Pech hatten, mentalstabilisiert zu sein. Etwa Dr.

Indica, einige Angehörige der Schiffsführung und ganz besonders der hässliche Haluter Domo Sokrat. Doch was sollten diese wenigen gegen die Macht und die Waffen der vielen ausrichten?

Nur Sekunden musste Rutmer Vitkineff warten, ehe er zum großen Schlag ausholte. Noch befand sich die RICHARD BURTON zum Orientierungsstopp im Standarduniversum.

Die Machtübernahme sollte aber nach Vitkineffs Plan erst dann erfolgen, wenn das Schiff durch den Linearraum ﬂog. Dort würde er die BURTON vom PONTON-Tender ERIDANUS XV abkoppeln lassen und den Kurs des Schiffes ändern, ohne dass der Rest des Geschwaders dies später nachvollziehen konnte. Niemand würde der RICHARD BURTON folgen können. Sollte das verbleibende Hangay-Geschwader tun und lassen, was immer es wollte. Vitkineff war es gleichgültig.

Er wollte nur die Macht über die RICHARD BURTON. Er wollte das neue, ewige Leben als Herrscher über ESCHER.

Vitkineff beeinﬂusste den Mann, der den Countdown zum Eintritt in den Linearraum eingab. Er lenkte ihn nun, als Ersten von Tausenden, und las durch seine Augen die sinkende Ziffernfolge.

Zehn.

Neun.

Acht.

Der Renegat holte aus.

Sieben.

Sechs.

Fünf.

Er erweiterte seine geistige Macht.

Alles um ihn herum in seiner Quarantäne-Station schien vor seinen Augen zu erstarren.

Vier.

Drei.

Zwei.

Vitkineff war bereit.

Eins.

Die RICHARD BURTON und der Rest des Geschwaders wechselten in den Linearraum.

Und Rutmer Vitkineff startete seinen Generalangriff.

Hyperdim Es ist der 15. Juni 1346 NGZ, 16:20:56 Uhr Bordzeit RICHARD BURTON.

„Krieg."

Die Information jagt durch die grell leuchtende Ewigkeit der Hyperdim-Matrix. Für einen kaum wahrnehmbaren Augenblick stockt alles. Jeder Rechenvorgang setzt aus, kein Prozessor denkt mehr. Das Licht verschwindet. Dunkelheit breitet sich aus. Die Nachricht ist wie ein Schock für alle Prozessoren. Viele waren ahnungslos gewesen.

Dann ist scheinbar wieder alles beim Alten. Lichter sprühen, Knotenpunkte wachsen, neue Verbindungen entstehen in rasender Geschwindigkeit.

Die Information wird verarbeitet.

Ein Verräter hat einen Avatar-Körper ausgebildet und die Kontrolle über die Besatzung der RICHARD BURTON übernommen.

„Krieg."

Nicht nur die zwanzig hören es, nicht nur Pal Astuin und Merlin Myhr. Jeder einzelne Prozessor kennt nun die Wahrheit: Einer spielt falsch.

Es ist kein Geheimnis mehr, nichts mehr, was vor dem Kollektiv verborgen werden müsste.

ESCHER selbst errechnet nun die erste Strategie für den Kampf, wohl wissend, dass auch der Renegat diese ersten Schritte erfährt, weil er Teil des Ganzen ist.

„Krieg."

Es herrscht Bürgerkrieg zwischen den Prozessoren und einem der Ihren.

In diesen Krieg ist die Außenwelt mit hineingezogen worden, denn dort verbirgt sich der Renegat.

Pal Astuin und Merlin Myhr suchen ihn ﬁeberhaft, als Avatare wie als Prozessoren.

Das Glühen der Hyperdim-Matrix nimmt zu. ESCHER optimiert sich selbst, die Rechenleistung steigt. Einer der Ihren bringt Tod und Verderben, und diesen einen gilt es zu ﬁnden.

Aber er darf keinesfalls Zugriff auf ESCHERS Plan erlangen.

„Krieg."

Signal Rodin Kowa, gerichtet an alle: „Der Erste Kybernetiker versucht in der Gedankenkammer Kontakt aufzunehmen."

Signal Pal Astuin: „Das darf nicht sein. Nicht gerade jetzt, da der Renegat zuschlägt. Ein außergewöhnlicher Zufall, dass es gleichzeitig geschieht."

Signal Merlin Myhr: „Wir müssen unter uns sein."

Signal von 46 Prozessoren: „Er darf uns ..."

Signal von 76 Prozessoren: „... uns auf keinen ..."

Signal von 127 Prozessoren: „... Fall bei unserem Krieg ..."

Signal ESCHER: „... stören."

Dann ist etwas anders. Das Kollektiv ist völlig unter sich. ESCHER hat sich von der Gedankenkammer abgekoppelt.

Der Krieg tobt in seiner heißen Phase durch die Hyperdim-Matrix.

Es ist der 15. Juni 1346 NGZ, 16:20:57 Uhr Bordzeit RICHARD BURTON.

 

4.

 

Atlan

 

Dr. Laurence Savoire sah alles andere als erfreut aus, als er die Zentrale betrat und meinen Arbeitsplatz ansteuerte. Zugegeben, als Kommandant des Geschwaders besaß ich einen hervorgehobenen Platz, von dem aus ich die Zentrale leicht überblicken konnte, aber es gab wohl niemanden, der in diesem Moment nicht auf den Neuankömmling aufmerksam wurde.

Der Erste Kybernetiker nahm den Raum sofort für sich ein. Er verströmte ein Charisma, wie ich es bei ihm noch nie erlebt hatte. Er glühte förmlich unter großer innerer Erregung.

Er hatte mir eine ungewöhnliche Antwort gegeben, als ich ihn in die Zentrale beordert hatte: „Ich bin bereits unterwegs. Es gibt Neuigkeiten, die du erfahren musst. Ich möchte sie dir nur persönlich mitteilen."

Dr. Indica und ich hatten ihn daraufhin ungeduldig erwartet. Wir gingen ihm entgegen.

„Reden wir in einem Nebenraum miteinander", bat er. „Niemand darf hören, was ich zu sagen habe."

Da ich wusste, dass er eine solche Forderung nicht ohne Grund stellen würde, suchten wir zu dritt den Rand der Zentrale auf und blieben vor dem Eingang zu einem kleinen Besprechungszimmer stehen. „Zutritt Atlan", sagte ich, und das Schott zischte zur Seite. Der Innenraum bot ausreichend Platz für uns drei. Wir traten ein, und das Schott schloss sich hinter uns.

Savoire bat darum, das Schott zu verriegeln.

Dr. Indica erinnerte sich wohl genau wie ich in diesem Moment an den Bericht der Morann-Wanderpﬂanze.

Ob Savoire nun ebenfalls ein Opfer jener Mentalstrahlung geworden war, von der wir bislang nur vermuteten, dass sie existierte? „Leidest du unter Paranoia?"

„Wenn das ein Scherz sein soll, empﬁnde ich ihn als reichlich unangemessen." Der Erste Kybernetiker ließ sich in einen Stuhl fallen. Sitzﬂäche und Lehne knackten unter der plötzlichen Belastung.

„Verriegeln", rief ich der Spracherkennung zu. Es machte wenig Unterschied, da ich den Befehl jederzeit rückgängig machen konnte. Aber wenn Savoire sich auf diese Art wohler oder sicherer fühlte, wollte ich ihm den Gefallen erweisen.

Savoire blickte sich gehetzt um, als erwarte er, angegriffen zu werden. „ESCHER ist seit wenigen Minuten nicht mehr ansprechbar."

Diese Nachricht traf mich wie ein Schlag. Nach langer Stagnation entwickelten sich die Dinge nun rasant.

Der Erste Kybernetiker fuhr mit rauer Stimme fort: „Das Kommunikationspult in der Gedankenkammer ist tot. Etwas legt die Parapositronik lahm."

„Oder hat sich ESCHER bewusst abgekoppelt?", warf Indica die Frage in den Raum.

„Ich kann dazu nichts sagen. Ich habe auf alle mir möglichen Arten versucht, Kontakt mit der Parapositronik aufzunehmen. ESCHER zeigt keine Reaktion."

Indica schlug wenig damenhaft mit der Faust auf den Besprechungstisch.

Dabei streifte sie eines der Gläser, die dort bereitstanden. Es kippte und zerbrach. „Wir sind zu spät!"

Eine breite Scherbe rutschte bis zu Savoire, der sie mit spitzen Fingern aufhob und in der Tischmitte ablegte. „Zu spät? Was soll das heißen? Habt ihr etwa damit gerechnet und nur darauf gewartet?"

„Etwas lag in der Luft", antwortete ich ausweichend. „Hast du irgendwelche Theorien, wie es dazu kommen konnte?"

„Nur ganz unkonkrete Gedanken.

Ich ..."

Weiter kam er nicht.

Es krachte. Ein Strahlerschuss durchschlug glatt das Schott und zerfetzte die Verriegelungsvorrichtung.

Der Schuss jagte dicht an Savoire vorbei und bohrte sich in die Wand.

Ein wenig Metall zerschmolz und rann in einem Tropfen nach unten. Es verhärtete zu einem bizarren Gespinst.

Dr. Indica sprang auf.

Savoire stieß sich vom Tisch ab und wollte gleichzeitig aufstehen. Er blieb an den Stuhlbeinen hängen und stürzte. Sein Kinn schmetterte auf die Tischplatte. Er stöhnte und ﬁel auf den Boden.

Sein Pech rettete ihm das Leben.

Ein zweiter Strahlerschuss zischte dort durch die Luft, wo eben noch sein Brustkorb gewesen war.

Ich war längst aufgesprungen und seitlich in Deckung gegangen. Ich zielte mit meinem Strahler auf das durchschossene Schott. „Zur Seite!"

Mit einem schnellen Blick versicherte ich mich, dass Indica und Savoire unverletzt geblieben waren.

Im nächsten Moment ﬂog das Schott aus den verbleibenden Verankerungen und knallte gegen den Tisch.

Quietschend schrammte er nach hinten und zerbarst an der Wand. Ein Bein riss ab, ﬂog quer durch den Raum und krachte gegen meine Hüfte.

Ein Terraner sprang durch die Öffnung. Ich kannte ihn. Ein Leutnant namens Manro Chulle, der in der Zentrale seinen Dienst verrichtet hatte.

Seine Glatze glänzte vor Schweiß, und sein Gesicht war ausdruckslos, als sei er in Trance. Er richtete einen Handstrahler auf den Ersten Kybernetiker, der gerade wieder auf die Füße gekommen war. Chulle taumelte für einen Moment von seinem Sprung, dann ﬁng er sich und zielte ganz genau.

Im nächsten Augenblick brüllte er vor Schmerz, als ich ihm einen Strahlerschuss in den Waffenarm jagte. In der Sekunde danach trat ich ihm in die Kniekehlen. Er brach zusammen und landete auf den Überresten des Schotts.

Ich atmete erleichtert aus. Wie hatte dieser Attentäter von den anderen unbemerkt angreifen können? Über die Sicherheitsmaßnahmen in der Zentrale würde ich mir wohl noch einige Gedanken machen müssen.

Zwei weitere Mitglieder der Zentralebesatzung drängten in den kleinen Besprechungsraum. Auch diese beiden erkannte ich.

Der Erste war einer der jüngsten Kadetten, die es auf die BURTON geschafft hatten. Ich selbst hatte aufgrund seiner Leistungen dafür plädiert, Hokei Ammers aufzunehmen.

Seine dunklen Augen starrten ausdruckslos, sein Mund war halb geöffnet. Der Zweite war eine Frau – Sine E’iß, eine Kolonialterranerin, deren braunes Haar weit über den Rücken ﬁel und die sich durch besondere Kenntnisse der Datenarchivierung ihre ersten Sporen verdient hatte.

Beide schossen sofort auf den Ersten Kybernetiker.

Diesmal wäre ich zu spät gekommen, hätte Savoire sich nicht selbst zu helfen gewusst. Er hechtete aus der Schusslinie, krachte wenig elegant an die gegenüberliegende Wand und sackte daran herab zu Boden.

Ich entwaffnete beide Eindringlinge mit gezielten Dagor-Griffen und stieß sie zurück in die Zentrale.

Sie wehrten sich nicht, sondern verloren das Gleichgewicht und landeten wie hölzerne Puppen auf dem Rücken.

Nach diesem Fiasko rechnete ich mit weiteren Angreifern. „Raus hier!

Der Raum ist zu eng, um sich zu wehren!"

Mehr musste ich nicht sagen. Indica hatte bereits zugepackt und Savoire wieder auf die Beine gerissen.

„Ich gebe euch Deckung!" Ich atmete tief durch und sprang nach draußen in die Zentrale, duckte mich dort und suchte Deckung.

Ein Schuss jagte durch die gähnende Öffnung des ausgerissenen Schotts.

Ich wirbelte herum und schoss dem Angreifer ins Bein. Mit einer ungelenken Bewegung knickte er ein und stürzte.

„Raus mit euch!", schrie ich.

Indica und Savoire rannten aus dem Besprechungsraum, der zur Todesfalle geworden war. Beide sahen, was ich auch entdeckt hatte, und stöhnten entsetzt. Der Erste Kybernetiker handelte überraschend schnell, stieß Dr. Indica aus der Schusslinie und warf sich zu Boden. Mehrere Strahlerschüsse jagten über ihn hinweg.

Die Nexialistin schlug auf. Um sie kümmerte sich im Augenblick niemand. Die gesamte Zentralebesatzung hielt entweder Strahlerwaffen in der Hand oder bewaffnete sich mit irgendetwas, das geeignet schien. Eine zierliche Frau riss eine Leitungsabdeckung von der Wand und schwang sie wie einen Prügel.

Ein Terraner stolperte auf Savoire zu, die Arme ausgestreckt, als wolle er den Ersten Kybernetiker mit bloßen Händen erwürgen. Der Angreifer erreichte sein Opfer nicht, sondern rettete ihm aller Wahrscheinlichkeit nach das Leben. Ein Strahlerschuss jagte in seinen Rücken, als er dicht vor Savoire stand.

Savoire taumelte zur Seite, sichtlich schockiert und planlos. Der getroffene Terraner vor ihm brach zusammen und verspritzte eine Fontäne aus Blut bis auf Savoires Schuhe.

Alle bewegten sich eckig und langsam. Niemand in diesem Raum wäre allein ein ernsthafter Gegner gewesen, aber gegen die Masse der Angreifer hatten wir keine Chance. Ich zweifelte nicht daran, dass alle unter der Kontrolle einer fremden Macht standen. Ich ging davon aus, dass ESCHER die Besatzung beeinﬂusste, wie immer dies der Parapositronik gelungen sein mochte.

Dr. Indica fand hinter einem geschwungenen Arbeitsplatz der Ortung Deckung.

Wir mussten zusammenbleiben, denn wenn wir diesem Hexenkessel irgendwie entkommen konnten, dann nur gemeinsam. „Zu ihr", rief ich und hoffte, dass dieser Hinweis dem Ersten Kybernetiker genügte.

Zu meinem Entsetzen gehorchte Savoire blind und stolperte, ohne nachzudenken und sich abzusichern, in Richtung Indica. Ich sah das Verhängnis kommen und sprang.

Zwei Strahlerschüsse jagten kreuzweise auf ihn zu. Er stand genau an ihrer Schnittstelle. Ich schmetterte gegen Savoire und riss ihn brutal mit mir.

Ein Strahl schmolz eine glühende Spur in den Boden, der andere jagte zwischen meinen Beinen hindurch; ich spürte am linken Fuß noch seine Hitze.

Savoire schlug auf den Boden. Ich landete auf ihm und hörte das hässliche, trockene Krachen, mit dem sein Kopf aufschlug. Er würgte, dann quoll aus seinem Mund ein Schwall Blut.

Einige unserer Gegner lagen inzwischen am Boden, allerdings nur die wenigsten. Eben schoss Indica aus ihrer Deckung und entwaffnete eine Frau, die mit weit aufgerissenen Augen auf uns anlegte.

Seit dem ersten Schuss mochte höchstens eine Minute vergangen sein. Ob wir diesen Angriff noch einmal so lang überstanden? Unsere einzige Chance lag in der Flucht, aber der rettende Ausgang befand sich am anderen Ende der Zentrale. Ebenso gut hätte er am anderen Ende der RICHARD BURTON sein können, zumal sich davor drei Terraner postiert hatten.

„Was wollt ihr?", schrie ich. Vielleicht kam ich durch Verhandlungen weiter, obwohl niemand so aussah, als könne er noch selbstständig denken.

Sie alle waren nichts als Werkzeuge in der Hand eines anderen.

Fast ein Dutzend Besatzungsmitglieder legten gleichzeitig auf Savoire und mich an.

Ich stieß den Ersten Kybernetiker in die Deckung eines Kommunikationspultes. Eine Sekunde später war ich selbst dort. Ein Schuss traf die Seitenwand.

Savoire blutete noch immer aus dem Mund. Kinn und Brustkorb waren verschmiert; es sah erschreckend aus. „Tschunge gebischen", brachte er mühsam hervor.

Auch meine Hände hatten etwas abbekommen, doch darauf achtete ich nicht. Es ging ums nackte Überleben. Die Deckung würde uns nicht lange sichern. Es war nur eine Frage von Sekunden, bis die ersten Gegner das Pult umrundeten. Die Angst davor, sich selbst in Gefahr zu bringen, würde sie nicht abhalten. Sie waren nur Marionetten, ohne Selbsterhaltungstrieb – in gewissem Sinn selbst bemitleidenswerte Opfer.

Dennoch würde mir keine andere Wahl bleiben, als auf sie zu schießen.

Zum ersten Mal seit Beginn der Attacke blieb mir Zeit für einen klaren Gedanken. Mit dem Armbandkommunikator konnte ich Hilfe ordern.

Nur, würde diese Hilfe rechtzeitig eintreffen? Oder überhaupt? Stand vielleicht nicht nur die Zentralebesatzung unter dem unheimlichen Einﬂuss, sondern die gesamte Besatzung?

Die beiden Monochrom-Mutanten, half mir der Logiksektor auf die Sprünge. Da Savoire, Indica und du selbst unbeeinﬂusst geblieben seid, liegt es nahe, dass andere Mentalstabilisierte ebenfalls über ihren freien Willen verfügen.

Sofort funkte ich Startac Schroeder an. Der Teleporter konnte meine Rettung sein.

„Wo bist du?", rief er, ehe ich etwas sagen konnte.

„In der Zentrale. Gegenüber dem Eingang hinter dem Kommunikationspult. Wir werden ..."

Von einem Sekundenbruchteil auf den anderen kauerte er neben mir. „... angegriffen, ich weiß. Im ganzen Schiff sieht es nicht besser aus."

„Bring Savoire und Indica hier raus." Ich deutete über die Schulter in ihre Richtung. „Danach hol mich."

Ohne ein weiteres Wort fasste Startac den Ersten Kybernetiker an der Schulter und teleportierte mit ihm.

Ein Angreifer tauchte neben mir auf, zielte auf mich. Ich schoss im Paralysemodus. Stumm sackte er zusammen. Ich hatte ihn nicht getötet, nur außer Gefecht gesetzt. Sein Kopf kam dicht neben mir zum Liegen.

Auch ihn erkannte ich. Das war Jogges Ktale, ein Orterspezialist, dessen wahre Leidenschaft dem Fliegen von Kleinstbeibooten galt.

Ich kannte all diejenigen, die zu mörderischen Attentätern geworden waren. Das machte es schwer, gegen sie zu kämpfen.

Nur Sekunden später war Startac wieder bei mir. „Zuerst Indica", sagte ich.

„Längst weg."

Dann verschwand die Umgebung der Zentrale, und wir materialisierten an einem Ort, der himmlische Ruhe bot.

 

*

 

Container stapelten sich bis an die Decke. Grelles Licht kam von Röhren, die in die Decke eingelassen waren.

Noch klang mir der Lärm der Schüsse in den Ohren, in diesem Raum hingegen war es völlig still. Savoire lehnte gegen einen Container. Der Erste Kybernetiker wischte sich mit dem Ärmel seines Overalls Blut aus dem Gesicht. Dr. Indica stand neben ihm und musterte ihn besorgt.

„Ein Lagerraum", sagte Startac Schroeder. „Was Besseres ist mir auf die Schnelle nicht eingefallen."

„Ein perfekt geeigneter Ort", lobte ich. „Ruhig und sicher."

„Noch", schränkte der Monochrom-Mutant ein. „Was in der Zentrale los war, geschieht seit wenigen Minuten auf dem gesamten Schiff. Wir werden wohl nicht lange unentdeckt bleiben."

Dr. Indica wandte sich an Savoire. „Es können unmöglich alle beeinﬂusst sein. Oder? Kann ESCHER alle Besatzungsmitglieder kontrollieren?"

„ESCHER?", fragte der Erste Kybernetiker. „Wie kommst du darauf, dass ESCHER dies alles bewirkt?"

„Wer sonst? Du hast selbst gesagt, dass du die Parapositronik nicht mehr erreichen kannst. Spricht das nicht für sich?"

Ich unterbrach das beginnende Streitgespräch. „Darüber können wir später diskutieren. Zunächst müssen wir etwas klären. Wie es aussieht, sind keine Mentalstabilisierten betroffen. Startac, du kannst sie orten, wo immer sie sind. Bring alle Unbeeinﬂussten hierher, so schnell es irgend geht. Dies ist unser Sammelpunkt. Fang sofort an. Ich werde versuchen, Trim Marath und Domo Sokrat per Armbandkommunikator zu erreichen, und dir ihre Position durchgeben, wenn du zurück bist."

„Verstanden."

„Warte! Dir bleiben exakt fünf Minuten. Wer dann noch nicht hier ist, den werden wir nicht retten können."

„Was hast du vor?"

„Wenn die Zeit abgelaufen ist, werde ich die Biopositronik der BURTON anweisen, die Schutzvorkehrungen auszuführen, die für den Fall einer Enterung vorgesehen sind. Vor allem werden sämtliche Sektionen durch Prallschirme und HÜ-Schirme isoliert, alle Antigravschächte desaktiviert. Wir müssen die Beeinﬂussten isolieren. Die Zeit läuft ab jetzt, Startac. Fünf Minuten. Keine Sekunde mehr." Durch die hyperenergetischen Schilde würde er nicht teleportieren können.

Während der Monochrom-Mutant verschwand, funkte ich Trim Marath an. Er war sofort zur Stelle und nannte seine Position.

Ich beendete die Verbindung. „Indica, sorg dafür, dass Startac als Nächstes Trim holt."

Ohne ein weiteres Wort zu verlieren, versuchte ich Kontakt mit Domo Sokrat aufzunehmen. Zum Zeitpunkt des Angriffs war er nicht in der Zentrale gewesen. Aller Wahrscheinlichkeit nach war er ebenso wie Savoire und ich ein bevorzugtes Ziel der Attentäter.

Der Haluter meldete sich nicht. Ich konnte nur hoffen, dass er allein zurechtkam – ein Kampfkoloss wie er hatte sogar gegen eine scheinbar unüberwindliche Übermacht eine Chance.

Ich bekam nur am Rande mit, wie Startac mit zwei verwirrten Terranern materialisierte und Indica ihn ansprach. Ich ließ mich nicht ablenken, denn ich durfte nichts übersehen, in der Hektik keinen Fehler begehen, der womöglich unverzeihliche Folgen nach sich zog.

Wer beeinﬂusste die Besatzung?

Tatsächlich ESCHER? Savoire schien nicht daran zu glauben, und ich konnte mir nicht vorstellen, dass er die Parapositronik nach den letzten Geschehnissen noch absichtlich deckte. Allerdings war das kein Beweis, denn der Erste Kybernetiker konnte sich täuschen.

Aber wenn nicht ESCHER, wer dann? Hatten sich Pal Astuin und Merlin Myhr selbstständig gemacht und handelten unabhängig von der Parapositronik? Sie besaßen suggestive Fähigkeiten, das war sicher – aber wenn sie eine derart umfassende Beeinﬂussung vorbereitet hätten, wäre das den beiden Monochrom-Mutanten nicht verborgen geblieben.

Etwas anderes ging vor. Etwas, das ich nicht durchschaute, weil ich nicht alle Fakten kannte. Fest stand allerdings eins: Es musste mit ESCHER zu tun haben. Denn sonst wäre Dr.

Laurence Savoire nicht derart massiv angegriffen worden – Savoire, den vor allem auszeichnete, dass er in der Lage war, ESCHER abzuschalten.

In den nächsten vier Minuten brachte Schroeder zwölf Mentalstabilisierte in die Lagerhalle. Sein Gesicht war vor Entkräftung und Erschöpfung verzerrt.

„Noch einmal", sagte ich. „Mehr Zeit bleibt nicht."

Startac nickte und verschwand.

Meine Gedanken kamen nicht zur Ruhe.

Die Biopositronik würde nach dem Alarmzustand die Kontrolle über das Schiff selbstständig übernehmen und nur noch Befehle von hochrangig Bevollmächtigten annehmen. So konnte ich auf dem Umweg über die Biopositronik durch vorsorglich geschaltete Strukturlücken das Roboterheer der BURTON befehligen. 10.000 Roboter standen bereit, außerdem 5000 reine Kampfroboter und eine Unzahl kleiner Servo-Robots.

Startac Schroeder kam zurück, und ich gab die entscheidenden Befehle an die Biopositronik weiter. Das Programm „Enterung" griff, und alle Sektionen wurden hermetisch abgeriegelt.

Der Renegat Es traf ihn hart, aber es überraschte ihn nicht.

Rutmer Vitkineff hatte damit gerechnet, dass die Schiffsführung den Verschlusszustand für das gesamte Schiff auslösen würde. Er hatte sogar ins Kalkül gezogen, dass dafür Schirme mit hyperdimensionaler Komponente genutzt wurden.

Das unterbrach die direkte Kontrolle seiner Opfer. Die gesamte Besatzung war in diesem Moment wieder frei, bis auf die wenigen, die sich mit ihm in derselben Sektion befanden.

Sofort zu Beginn des Generalangriffs hatte er etlichen seiner Sklaven befohlen, sich auf den Weg zur Quarantäne-Station zu machen. Nur siebzehn war es gelungen.

Diese siebzehn standen bereit, sollte er zu einer Notlösung greifen müssen. Aber er hatte etwas viel Umfassenderes vorbereitet, und er hoffte, dass dieser Plan nun Früchte trug.

Wenn die Isolation zu lange andauerte, bedeutete das schreckliche Gefahr für ihn, denn die HÜ-Schirme schnitten ihn auch von seiner Kraftquelle ESCHER ab. Einige Stunden lang konnte er das ertragen, aber danach würde sein pseudomaterieller Avatar-Körper die Kohärenz verlieren und sich letztlich verﬂüchtigen.

Der größte Teil seines Bewusstseins wäre dann losgelöst von ESCHER und nicht mehr in die Hyperdim-Matrix integriert – es würde verwehen.

Sein endgültiger Tod wäre die Folge.

Aber so weit sollte es nicht kommen. Nicht umsonst hatte Vitkineff genau diese Situation vorausgeahnt und entsprechende Vorbereitungen getroffen. Über viele Wochen hinweg hatte er alle für ihn greifbaren Mitglieder der Führungsriege der RICHARD BURTON mit posthypnotischen Blöcken versehen. Überall im Schiff arbeiteten autorisierte Personen daran, den Verschlusszustand wieder zu beenden.

Es konnte nur Minuten dauern, bis Vitkineff wieder mit seiner Kraftquelle ESCHER verbunden war und die Kontrolle über das Heer der Beeinﬂussten zurückerlangte.

Vitkineff wartete.

Es gab zwei Möglichkeiten. Entweder versagten seine Vorbereitungen, und die HÜ-Schirme blieben stabil.

Das würde bedeuten, dass er mit der Hilfe seiner aktuellen 17 Sklaven einen neuen Plan entwickeln musste.

Oder die posthypnotischen Blöcke erfüllten ihren Zweck. Dann würde der Isolationszustand bald aufgehoben sein, und nichts konnte Rutmer Vitkineff dann noch aufhalten.

Zehn Minuten verstrichen.

Die HÜ-Schirme erloschen.

Die einzelnen Sektionen waren nun nicht mehr voneinander abgeschirmt.

Seine Helfer hatten die Schirme manuell abgeschaltet.

Augenblicklich übernahm Vitkineff wieder die Kontrolle über 96 Prozent der Schiffsbesatzung. Viele andere waren inzwischen außer Gefecht gesetzt oder tot.

Die mentale Übernahme kostete Kraft, doch der Renegat brachte diese Kraft ohne Schwierigkeiten auf, denn er hatte auch die Verbindung zu ESCHER wiederhergestellt. Der Teil seines Bewusstseins, der in der Hyperdim-Bucht der Matrix ruhte, versorgte ihn mit all der geistigen Energie, die er benötigte.

Nur Minuten später war endgültig jeder Widerstand ausgelöscht. Allein Atlan, Savoire und eine Handvoll anderer verkrochen sich irgendwo unentdeckt in einem Winkel des Schiffs.

In der Zentrale allerdings stellte sich ihm niemand in den Weg. Über seine verlängerten Hände konnte er die BURTON befehligen, wie es ihm geﬁel. Er hatte sein Ziel erreicht. Das Schiff gehörte ihm.

Hyperdim Es ist der 15. Juni 1346 NGZ, 16:43:21 Uhr Bordzeit RICHARD BURTON.

Impuls Pal Astuin: „War es richtig, dass wir die anderen miteinbezogen haben?"

Impuls Merlin Myhr: „Wir mussten es tun. Nur gemeinsam konnten wir ESCHER von dem zentralen Kommandopult in der Gedankenkammer isolieren. Es musste sein, denn weder der Erste Kybernetiker noch sonst irgendjemand von außerhalb darf Kontakt bekommen. Wir müssen es von innen heraus erledigen. Der Renegat muss gefunden und ausgelöscht werden."

Impuls Rodin Kowa: „Hätten wir dann nicht Teil des Kollektivs bleiben müssen?"

Impuls Merlin Myhr: „Wir mussten uns wieder trennen, denn alles, was wir sonst durchdacht hätten, wäre ganz sicher auch von dem Renegaten empfangen worden. Wir können ihn nur dann bekämpfen, wenn er nicht weiß, dass wir ihm auf der Spur sind."

Impuls Rodin Kowa: „Ohne Atlan hätten wir den Weg zur Hyperdim-Bucht des Renegaten nie gefunden. In der Zeit, als sein Avatar-Körper hyperphysikalisch von der Matrix getrennt war, war der Renegat schwach.

Er konnte sich nicht weiter verbergen.

Erst jetzt, da die Verbindung wiederhergestellt ist, gelingt ihm dies wieder perfekt. Aber wir kennen die Richtung und werden ihn deshalb ﬁnden."

Impuls Pal Astuin: „Dort! Das muss sein Versteck sein."

Die drei Prozessoren, die nun die Einzigen sind, auf denen ESCHERS Hoffnung ruht, treiben durch die Matrix und verharren vor einem widerwärtigen Ding. Es ist eine Hyperdim-Bucht, aber sie hat sich wie eine Geschwulst tief in das ewige Leuchten gefressen.

Schwärze breitet sich aus, ragt einem Krater gleich tief in die Unterwelt aus Information und Energie.

Darin ruht ein Bewusstseins-Potenzial von unfassbarer Macht.

Impuls Pal Astuin und Merlin Myhr: „Es ist Rutmer Vitkineff. Ich spüre ihn. Ich erkenne ihn. Wir haben ihn einst als Prozessor geworben."

Aus der tiefen Dunkelheit ragen schwarze Kraftadern in alle Richtungen, verzweigen sich und kriechen in die gesamte Matrix. Nun erst, da sie ihre Quelle kennen, nehmen die drei Prozessoren die Kraftadern wahr.

Impuls Rodin Kowa: „Vitkineff ruht in seiner Hyperdim-Bucht und spinnt ein Netz über die gesamte Matrix."

Impuls Pal Astuin: „Er steht bereit, die Macht zu übernehmen. Er wird ESCHERS Gesamtheit überwältigen und selbst zum Herrn werden."

Impuls Merlin Myhr: „Seine Energie ist so gewaltig angewachsen, dass wir ihn nicht daran hindern können.

Er hat einen Avatar-Körper für sich geschaffen ohne ESCHERS Hilfe. Er zapft der Matrix Kraft ab, ohne dass ESCHER es bemerkt. Und nun wird er ESCHER besiegen und selbst zur Parapositronik werden."

Impuls Pal Astuin: „Er wird aus seiner Bucht kommen und alles überwältigen. Seine Kraftadern sind zu stark, als dass wir sie kappen könnten."

Impuls Rodin Kowa: „Wir dürfen nicht aufgeben. Es muss einen Weg geben, ihn zu besiegen."

Impuls Merlin Myhr: „Sieh ihn dir an. Seine Macht ist zu groß. Wir brauchten ESCHERS Kapazität, um nach einem Ausweg zu suchen. Aber wenn wir uns wieder mit dem Kollektiv vereinen, um nach einem Weg zu suchen, wird Vitkineff es sicher ebenfalls erfahren. ESCHER ist außerstande, Vitkineff aus der Matrix zu entfernen."

Die drei Prozessoren denken über die Ausweglosigkeit nach. Sie haben ihren Feind gefunden, aber sie sind hilﬂos. Während sie nachdenken, weitet sich die Schwärze der Hyperdim-Bucht weiter aus.

Impuls Pal Astuin: „Der Avatar."

Impuls Merlin Myhr: „Ich habe ebenfalls daran gedacht, aber es ist sinnlos. Selbst wenn wir ihn ﬁnden und vernichten, hilft es uns nicht weiter. Vitkineffs Bewusstsein würde als Prozessor in die Hyperdim-Bucht zurückkehren und einen neuen Avatar-Körper bilden."

Impuls Pal Astuin: „Dennoch. Wir müssen den Avatar ﬁnden."

Der Prozessor Rodin Kowa wagt es.

Er versinkt in den Ausläufern der Hyperdim-Bucht und wird von ihr verschlungen. Und während sie ihn in einen dunklen Strudel ziehen und „aus dem Spiel nehmen", übermittelt er die gefundene Information an Pal Astuin und Merlin Myhr: Die Ströme enden in der Nähe der Außenhülle der RICHARD BURTON, in einer Quarantäne-Station für exotische Besucher.

Es ist der 15. Juni 1346 NGZ, 16:43:23 Uhr Bordzeit RICHARD BURTON.

 

5.

 

Atlan

 

„Kannst du nicht befehlen, die HÜ-Schirme einfach erneut aufzubauen?", fragte Laurence Savoire.

Natürlich hatte ich an genau diese Möglichkeit bereits gedacht, mich aber dagegen entschieden. Wer immer die Besatzung der RICHARD BURTON unter seine Kontrolle gezwungen hatte, der ließ sich durch die Isolation offenbar nicht beeindrucken.

Ich hätte einfach nicht vergessen dürfen, den Überrang-Befehl zu geben.

Und wenn du es ein zweites Mal versuchst, offenbarst du nur deine Machtlosigkeit. Und du kannst darauf wetten, dass unser Gegner dir dann mit Geiseln und deren Ermordung beizukommen versuchen wird. Bist du bereit, das zu riskieren?

Der Extrasinn hatte natürlich recht.

Ich stand mit Savoire, Dr. Indica und Trim Marath zusammen. Zur Besprechung hatten wir uns in eine Lücke zwischen zwei Containern zurückgezogen.

„Der Isolationszustand hat nur exakt zehn Minuten angedauert", rief ich in Erinnerung. „Unser Gegner hat offenbar keine Schwierigkeiten damit, die Herrschaft über die BURTON zurückzuerlangen."

Zum Glück sind die anderen höﬂich genug, nicht an deinen Überrang-Befehl zu erinnern ...

Der Monochrom-Mutant bewies, dass er mitdenken konnte. „Wenn wir dasselbe wiederholen, zeigen wir ihm nur, wie hilﬂos wir im Grunde sind. Es war ein Versuch, und er ist gescheitert."

Trim warf einen Blick in die Ecke des Raumes, wo sein Freund Startac Schroeder an die Wand gekauert lag und schlief.

Das häuﬁge Teleportieren in kürzester Zeit, um möglichst viele Mentalstabilisierte in Sicherheit zu bringen, hatte Startac bis an die Grenzen seiner Leistungsfähigkeit gebracht.

Kaum hatte er den letzten Geretteten abgeliefert, hatte er etwas vor sich hin geﬂüstert, was ich als Ich hätte mehr retten müssen interpretiert hatte. Dann war er zur Seitenwand getaumelt und sofort eingeschlafen.

Die von ihm in Sicherheit gebrachten Mentalstabilisierten hatten sich an anderer Stelle im Lagerraum versammelt; von ihnen drang nur das Gemurmel zahlreicher gleichzeitig Sprechender zu uns. Hin und wieder stöhnte jemand – Startac hatte zwei Schwerverletzte in die Lagerhalle teleportiert, die sich verzweifelt gegen eine Überzahl Angreifer verteidigt hatten. Inzwischen wurden sie von den anderen notdürftig versorgt.

Medizinische Ausrüstung gab es in unserem Not-Hauptquartier selbstverständlich nicht. Bei einem der Verletzten war fraglich, ob er überleben würde.

Laurence Savoire ließ sich nicht so leicht von uns überzeugen. „Wenn wir durch die HÜ-Schirme die Besatzungsmitglieder von demjenigen isolieren können, der sie mental beeinﬂusst, stünde uns aber eine Methode zur Verfügung, die ..."

„Von demjenigen?", unterbrach Dr.

Indica gereizt. „Das alles ist ESCHERS Werk! Wir haben der Parapositronik keinen Zugriff auf die Schiffssysteme gewährt, und nun hat sie sich selbst geholfen und sich die Kontrolle über das Schiff auf andere Weise verschafft."

„Du irrst dich", behauptete der Erste Kybernetiker. „ESCHER hat kein Interesse daran, die RICHARD BURTON zu kontrollieren."

„Die Anzeichen sprechen dagegen."

„Ich bin sicher. Du vergisst, dass niemand ESCHER besser kennt als ich. Die Parapositronik als Ganzes trägt nicht die Schuld an diesem Debakel."

Mir war die spitzﬁndige Differenzierung in seinen Worten nicht entgangen. „Was meinst du damit, ESCHER als Ganzes?"

„Indica hat insofern zweifellos Recht, als diese ... Rebellion, wenn wir es so nennen wollen, mit ESCHER im Zusammenhang steht. Das liegt auf der Hand. Ich habe jedoch eine andere Theorie als sie. Eine Annahme, die auf allen Daten basiert, die mir und nur mir bekannt sind."

„Und die lautet?" Ich drängte ihn, zur Sache zu kommen, denn ich war davon überzeugt, dass uns dieser Lagerraum nicht mehr lange Sicherheit bieten würde.

Savoire wandte sich von Dr. Indica ab und ﬁxierte mich mit seinem einen Auge. Beide dicht nebeneinanderliegenden Pupillen verengten sich, weil das Licht einer Deckenröhre direkt hineinﬁel. „Ein Prozessor hat sich als Avatar von ESCHER losgelöst und nutzt dessen energetisches und mentales Potenzial. Unser Feind ist einer der Prozessoren. Ein einzelner Prozessor wohlgemerkt."

„Deshalb also schnüffeln Astuin und Myhr schon lange im ganzen Schiff herum", sagte Indica.

Trim Marath widersprach: „Die beiden tragen nicht die Schuld! Startac und ich beobachten sie schon seit Wochen. Wenn Astuin und Myhr eine derartige Machtübernahme geplant hätten, wäre uns das nicht entgangen.

Wir haben ihren Weg kreuz und quer durch das Schiff verfolgt, und das nicht nur auf herkömmlichem Weg, sondern auch mit Startacs Ortergabe.

Wir hatten eher den Eindruck, dass die beiden Avatare etwas suchen."

„Etwas suchen", wiederholte Savoire. „Das ist für mich ein weiterer Beweis. Nun bin ich endgültig sicher, dass meine Theorie der Wahrheit entspricht. Das erklärt, warum ESCHER keine Kommunikation in der Gedankenkammer mehr ermöglicht. Alles passt zusammen! Astuin und Myhr sind auf der Suche nach dem Prozessor, der einen Avatar-Körper ausgebildet hat und sich irgendwo in der BURTON versteckt."

„Eine gewagte Theorie", wandte ich ein. Sie hatte einiges für sich, schien mir aber doch weit hergeholt.

„Sie deckt sich mit allen Messdaten, die ich in den letzten Wochen gewonnen habe. Ich konnte diese Daten nur nicht in richtiger Weise interpretieren, weil mir das entscheidende Puzzlestück fehlte. Es gab bisher keinen Präzedenzfall. Ich weiß jedoch, dass in ESCHERS Hyperdim-Matrix schon lange ein kaum wahrnehmbares Ungleichgewicht besteht, das durch keine der vorgenommenen Neuverkoppelungen ausgeglichen wurde. Ich habe es für mich damit erklärt, dass die Parapositronik nach wie vor am Werden ist und sich ständig entwickelt. Aber in Wirklichkeit hat sich einer der Prozessoren abgekoppelt und aus eigener Kraft, ohne ESCHERS Wissen, einen Avatar-Körper ausgebildet. Er ist unser eigentlicher Feind. Anhand meiner Messanalysen gibt es keine andere Erklärung."

Seine Theorie überzeugte mich von Sekunde zu Sekunde mehr, wenn mir auch noch nicht jedes Detail klar war.

Savoire war allerdings der beste und einzige Experte für die Parapositronik. Mir blieb keine andere Wahl, als seiner Interpretation der Fakten zu vertrauen. „Was hat das damit zu tun, dass ESCHER nicht mehr ansprechbar ist?"

„Es gibt zwei Möglichkeiten. Hoffen wir auf die erste. Entweder hat ESCHER beschlossen, sein Problem selbst zu erledigen ..."

„Und ist damit geradezu grandios gescheitert", warf Dr. Indica bissig ein.

„... oder der Renegat hat die Herrschaft über ESCHER bereits übernommen und sich deshalb separiert."

Savoire lehnte sich mit dem Rücken gegen den Container. Dadurch stand er in einem anderen Winkel zur Leuchtröhre; im grellen Licht warf seine Nase nun einen scharfen Schatten auf sein Gesicht, das um Kinn und Mund herum noch immer mit Resten von vertrocknetem Blut verschmiert war. Der Anblick erinnerte mich daran, in welcher Geschwindigkeit sich die letzten Ereignisse abgespielt hatten.

„Das allerdings", fuhr der Erste Kybernetiker fort, „wäre eine Katastrophe. In diesem Fall hätte Indica recht und die Parapositronik als Ganzes wäre unser Gegner, weil ESCHER nicht mehr er selbst wäre."

„Wenn deine Theorie stimmt", sagte ich, „kennen wir nun die Hintergründe, aber das hilft uns nicht weiter. Wir müssen handeln. Die Beeinﬂussten werden längst damit begonnen haben, das Schiff nach uns zu durchsuchen. Wir müssen uns bereit machen, die Lagerhalle zu verteidigen. Zumindest so lange, bis Startac uns erneut in Sicherheit teleportieren kann."

Falls er dazu in Kürze überhaupt schon wieder in der Lage sein würde.

Es kam darauf an, wie tief seine Erschöpfung reichte.

Wie auf ein Stichwort regte er sich in diesem Moment, schlug die Augen auf, entdeckte uns und kam herüber.

Seine Müdigkeit schien wie weggewischt, und wilde Entschlossenheit stand in seinem Gesicht zu lesen.

Trim brachte ihn mit knappen Worten auf den neusten Stand unserer Überlegungen.

Ich nutzte die Gelegenheit, alles zu durchdenken. Der Logiksektor kam zum selben Ergebnis. „Es gibt momentan zwei Optionen, um aktiv zu werden. Zum einen könnte ich das Roboterheer der BURTON gegen die Beeinﬂussten einsetzen, aber das käme einem Blutbad gleich, das ich um jeden Preis vermeiden will. Es bleibt wohl keine andere Wahl, als die BURTON vorübergehend unserem Feind zu überlassen."

„Ich kenne die andere Möglichkeit, von der du sprichst", sagte Savoire.

„Nun, da die HÜ-Schirme wieder desaktiviert sind, könnte Startac mit mir in ESCHERS Hardware springen, damit ich die Parapositronik dort abschalte. Mich genau daran zu hindern war schließlich der einzige Grund, warum die Beeinﬂussten versucht haben, mich umzubringen."

Ich stimmte zu. „So gesehen sind Startac und du momentan die wichtigsten Personen des Widerstands.

Wir müssen uns diese letzte Option offenhalten. Aber es gilt nach wie vor, egal wie sich die Lage geändert hat – wir brauchen ESCHER. Ohne ihn sind wir in Hangay chancenlos. Ich bin bereit, notfalls zu akzeptieren, dass einer der Prozessoren die Herrschaft über ESCHER übernommen hat, falls deine Theorie stimmt."

„Wenn es dem Renegaten nur darum ginge, hätte er die RICHARD BURTON nicht unter seine Kontrolle zwingen müssen. Er will mehr! Mit ihm zu kooperieren ist völlig utopisch."

Wie wir es drehten und wendeten, es bot sich keine saubere Lösung.

Während wir unser Vorgehen diskutierten, rückte das Verderben bereits heran. Ich hatte es eben zur Sprache gebracht. Zweifellos suchten die Beeinﬂussten nach uns, und da es sich allem Anschein nach um fast die komplette Mannschaft des Schiffes handelte, würde es nicht mehr allzu lange dauern, bis sie uns fanden – auch wenn ich dank des vorher vergessenen Überrang-Kodes vermeiden konnte, dass uns die internen Sensoren meldeten.

Die Chancen, gegen unseren unbekannten Feind zu bestehen, standen schlecht. Was wir brauchten, war eine unkonventionelle Idee.

 

*

 

Ich hatte Startac Schroeder den Auftrag gegeben, nach paranormalen Aktivitäten zu suchen, die sich außerhalb des ESCHER-Hangars abspielten. Seine Orter-Gabe machte es möglich, nachdem nun sämtliche HÜ-Schirme wieder desaktiviert waren.

Wir standen seit einer Minute schweigend zusammen, als sich Startac Schroeders Haltung spannte. Er schloss die Augen. „Ich spüre etwas.

Eine paranormale Aktivität."

„Kannst du sie genau lokalisieren?", fragte ich.

Er hielt die Augen geschlossen, wohl um sich besser konzentrieren zu können. „Es ist weit von hier entfernt, in einer völlig anderen Sektion des Schiffes. Mindestens einen Kilometer entfernt. Im oberen Kugelbereich."

„Präziser kannst du es nicht bestimmen?"

„Wir müssten zuerst in die Nähe springen. Dann kann ich vielleicht eine Art Feinbestimmung vornehmen."

Damit würden wir uns auf das Gebiet des Feindes begeben, doch davon ließ ich mich bestimmt nicht abhalten.

Im Gegenteil.

Es geﬁel mir nicht, untätig in der Lagerhalle abzuwarten und zum Nichtstun gezwungen zu sein. „Wir beide springen und sichern unser Zielgebiet", bestimmte ich. „Bist du in der Lage, danach die anderen zu holen? Trim und Indica?"

„Ich gehe ebenfalls", meldete sich Savoire.

„Du bist zu wertvoll", widersprach ich. „Wir müssen dich als letzten Ausweg aus diesem Dilemma in der Hinterhand behalten. Die anderen werden dich schützen, falls es zum Angriff auf diese Lagerhalle kommt, und sie werden sofort Startac per Armbandkommunikator benachrichtigen, damit er dich in Sicherheit bringt."

Savoire war einsichtig genug, nicht zu diskutieren. Einen weiteren Zeitverlust hätte ich ohnehin nicht akzeptiert.

„Springen wir." Startac legte entschlossen die Hand auf meine Schulter. Körperkontakt war dringend erforderlich, damit er mich mitnehmen konnte.

„Haushalte mit deinen Kräften", forderte ich. „Der letzte Sprung, der dir möglich ist, muss stets dazu dienen, dich selbst in Sicherheit zu bringen."

Startac lächelte schmallippig und teleportierte mit mir.

Wir materialisierten in einem Korridor, wie es in der RICHARD BURTON tausend andere gab. Nur die Notbeleuchtung brannte und schuf ein schummriges Halbdunkel. Offenbar waren wir in einer zurzeit nicht genutzten Sektion gelandet.

Das sprach dafür, dass wir tatsächlich den Aufenthaltsort unseres Gegners ausﬁndig gemacht hatten. Wo sonst, wenn nicht in einer verlassenen Sektion sollte er sich versteckt haben, ehe er die Macht übernommen hatte?

Würde er auch in diesem Moment dort sein?

Die Abgeschiedenheit brachte den Vorteil mit sich, dass wir auf keine Beeinﬂussten trafen, gegen die wir uns zur Wehr setzen mussten. Ich hätte nur ungern auf weitere Mitglieder der Besatzung geschossen.

„Ist er in der Nähe?", fragte ich.

„Ich orientiere mich noch. Ich suche. Lass mir etwas Zeit."

Ungeduldig wartete ich ab und sicherte uns nach allen Seiten. Obwohl niemand zu sehen war, wollte ich unser Glück nicht über Gebühr strapazieren, indem ich darauf hoffte, dass es so blieb.

„Er ist irgendwo in dieser Sektion."

Die Stimme des Monochrom-Mutanten klang leise und so konzentriert, als wäre er Teil jener anderen mentalen Sphäre, in der er nach weiterer Psi-Aktivität suchte.

Einen Augenblick später waren wir nicht mehr allein.

Trotz aller Aufmerksamkeit hatte ich die Annäherung der beiden Gestalten nicht bemerkt, die ich nun aus dem Augenwinkel entdeckte. Ich wirbelte herum, brachte den Strahler in Anschlag – und wusste, dass ein Schuss nichts helfen würde.

Nicht bei diesen Gegnern.

Pal Astuin und Merlin Myhr waren gekommen. ESCHERS Avataren konnte ich auf diese Weise nichts anhaben. Ihre pseudomateriellen Körper waren nicht verletzbar.

Wenn Savoires Theorie stimmte, waren sie ohnehin nicht unsere Feinde.

Pal Astuins erste Worte schienen das zu bestätigen. „Dass ihr in der Nähe seid, zeigt, dass ihr den Renegaten ebenfalls ausﬁndig gemacht habt.

Wir wissen genau, wo er sich aufhält, in einer ungenutzten Quarantäne-Station. Aber dieses Wissen hilft uns nicht weiter. Er ist auf eine einzelne Art und Weise nicht zu vernichten, nicht auf deiner Ebene, nicht auf unserer. Es gibt nur eine einzige Hoffnung, und die ist nur verschwindend klein – oder kurz. Es geht um den Bruchteil einer Sekunde. Und dazu brauchen wir dich. Bist du bereit, uns zu helfen?"

„Und umgekehrt?", fragte ich barsch.

Die beiden sahen mich beinahe mitleidig an.

„Wir benötigen deine Hilfe, Atlan", sagte Astuin nur.

Der Renegat Die RICHARD BURTON gehörte nun ihm.

Seine verlängerten Arme durchsuchten das Schiff und würden die letzten Mentalstabilisierten bald ausﬁndig machen.

Atlan und Savoire hatten keine Chance, sogar, nachdem sie dem ersten Anschlag in der Zentrale durch die Hilfe des Teleporters entkommen waren. Auf die Dauer würden sie sich nicht zur Wehr setzen können. Es gab nicht mehr viele Orte in der BURTON, an denen sie sich verstecken konnten, nur noch einige Lagerhallen oder bestimmte technische Sektionen.

Den einzigen anderen Unruheherd bildete der Haluter Domo Sokrat, der sich als Kampfbestie erwiesen hatte.

Sokrat hatte seinen Körper auf molekularer Basis verändert: Strahlerschüsse vermochten ihm in diesem Zustand nichts anzuhaben; sein Leib war nun härter als Terkonit. Er hatte ein Dutzend von Vitkineffs Leuten wie Fliegen zur Seite gefegt. Der Gigant tobte durch das Schiff und widersetzte sich erfolgreich jedem Angriff. Jedenfalls so lange, bis Vitkineffs energetische Falle ihn eingefangen haben würde. Auch ein Haluter war nicht unbesiegbar.

Die meisten Mentalstabilisierten saßen inzwischen gefangen. Nur wenige waren so dumm gewesen, sich nicht zu ergeben. Sie hatten ihren Tod selbst zu verschulden. Den anderen würde Vitkineff anbieten, in einem Beiboot die RICHARD BURTON zu verlassen, ehe er den Kurs änderte, denn er war kein Unmensch.

Er konnte es sich schließlich leisten.

Sein Plan war aufgegangen.

Was sollte ihn jetzt noch aufhalten?

Sobald die letzten Probleme beseitigt waren, würde er die Macht über ESCHER übernehmen. In der Hyperdim-Matrix war alles vorbereitet. Das unsichtbare Netz seiner Kraftlinien durchzog jeden Winkel und würde binnen einer Nanosekunde jeden einzelnen Prozessor umschließen und unter seine Kontrolle zwingen.

Bald würde er einen Dilatationsﬂug in Richtung Andromeda einleiten, wo er vermutlich erst eintreffen würde, wenn der Kampf um die Negasphäre Hangay längst entschieden war, so oder so.

Die Mannschaft der BURTON würde ihm eines Tages dankbar sein, dass er sie vor dem sicheren Tod gerettet und ihnen im Generationenschiff VITKINEFF – denn dass der Raumer einen neuen Namen benötigte, war offensichtlich – eine neue, sichere Heimat gegeben hatte. Rutmer Vitkineff würde als Befreier und Retter gelten, womöglich gar als derjenige, der das Überleben der terranischen Menschheit gesichert hatte, indem er dafür sorgte, dass eine Keimzelle überlebte, um eine neue Population gründen zu können.

Unvermutet materialisierten in der Quarantäne-Station drei Personen.

Vitkineff erkannte sie sofort: Atlan und die beiden Monochrom-Mutanten.

Alle drei hielten Thermostrahler und eröffneten ohne Vorwarnung brutal das Feuer.

Glühende Strahlen jagten in Vitkineffs Körper, durchschnitten ihn und löschten sein Leben auf dem Höhepunkt des Triumphes aus.

Vitkineff schrie, brüllte und krümmte sich schockiert zusammen.

Sie hatten ihn erschossen!

Völlig unter dem Bann des Entsetzens und gefangen in einem mörderischen Schock, brach Rutmer Vitkineff zusammen.

Hyperdim Es ist der 15. Juni 1346 NGZ, 17:51:46 Uhr Bordzeit RICHARD BURTON.

Der Prozessor Rutmer Vitkineff erwacht in seiner Hyperdim-Bucht.

Diese Narren! Sie haben seinen Avatar-Leib erschossen und seinem Bewusstsein einen großen Schock versetzt, aber das hilft ihnen überhaupt nichts. Wie können sie so dumm sein, es auf diese Weise zu versuchen?

Sein Avatar-Körper ist erloschen, aber er selbst ist unversehrt. Er vermag einen neuen Avatar an jeder Stelle in der RICHARD BURTON entstehen zu lassen.

Vitkineff wird sich seiner selbst wieder bewusst. Für den widerlichen Schrecken, den Atlan und die Mutanten ihm eingejagt haben, wird Vitkineff sie bestrafen. Er sammelt Energie, während er die Kontrolle über sich und sein Netzwerk langsam zurückerlangt, das sich durch die gesamte Matrix zieht. Für einen Augenblick hat er diese Kontrolle tatsächlich verloren.

Signal Merlin Myhr: „Wir haben ihn, und er ist noch schwach."

Signal ESCHER: „Nun ist das Gericht. Nun wird der Renegat bestraft werden."

Rutmer Vitkineff entdeckt die unüberschaubare Anzahl an Prozessoren, die sich um seine Hyperdim-Matrix versammelt haben.

Er sieht sich um.

Pal Astuin.

Merlin Myhr.

Vanika Hoog.

Patmur Derz.

Maddeux Alan-Bari.

Sybel Bytter.

Wilbuntir Gilead.

Rodin Kowa.

Die Prozessoren stürmen auf ihn ein. Durch seinen scheinbaren brutalen Tod vor weniger als einer Sekunde steht er noch unter der Restwirkung eines Schocks. Er kann sich nicht wehren.

Der erste Arm seines Spinnennetzes wird gekappt und verdorrt, wird überﬂutet vom sprühenden Licht der Matrix.

Der zweite folgt.

Seine gesamten Verbindungen zu ESCHER werden nach und nach unbarmherzig durchschnitten. Ein Gedanken-Datenstrom nach dem anderen erlischt.

Signal Pal Astuin: „Der Krieg ..."

Signal Merlin Myhr: „... ist vorbei."

Rutmer Vitkineff erhebt sich aus seiner Hyperdim-Bucht, der gewaltige schwarze Krater füllt sich mit Licht und Information.

Vitkineff scheint wieder ein vollwertiger Prozessor zu sein, gereinigt vom Bösen.

Signal Vitkineff: „Ich bin einer von euch. Einer von euch. Das Kollektiv braucht mich. Ich bin euer Teil!"

Die Prozessoren umringen den Renegaten. Kein Ausweg bleibt, keine Flucht in die Datenströme der Matrix.

Bloß eine halbe Sekunde länger.

Eine halbe Sekunde, und Rutmer Vitkineff wird zu seiner alten Stärke zurückgefunden haben. In der Außenwelt eine winzige Zeitspanne, in der Matrix eine halbe Ewigkeit, in der tausend Entscheidungen getroffen werden.

Signal Sybel Bytter: „Der Krieg ist vorbei."

Lichtknoten dringen auf ihn ein, Datenströme zerschneiden ihn, fragmentieren sein Bewusstsein. Die letzte Verbindung zwischen Rutmer Vitkineff und der Hyperdim-Matrix wird zerschnitten.

Signal ESCHER: „Es ist vollbracht."

Es ist der 15. Juni 1346 NGZ, 16:51:24 Uhr Bordzeit RICHARD BURTON.

 

EPILOG

 

„Er ist tot", teilte mir Pal Austuin mit emotionsloser Stimme mit.

Seit wir den Avatar-Körper in der Quarantäne-Station erschossen hatten, war kaum eine Sekunde vergangen. Wir hatten gewusst, dass unsere Schüsse dem Renegaten Rutmer Vitkineff nicht schaden konnten.

Aber meine Hoffnung hatte sich erfüllt.

Vitkineff hatte einen Rest menschlicher Emotion gezeigt und war durch den brutalen Angriff in einen Schockzustand versetzt worden. Gegen die Angriffe der Prozessoren in der Hyperdim-Matrix hatte er sich danach nicht zur Wehr setzen können.

Ich musterte die beiden Avatare. „Also hat die erste Zusammenarbeit zwischen uns Früchte getragen, auch wenn sie nur unter Druck entstanden ist."

Merlin Myhr nickte – eine allzu menschliche Geste, die mich daran erinnerte, wer er einst gewesen war, ehe er in ESCHER einging.

„Die Krise ist vorüber. ESCHERS interne Probleme haben die Außenwelt in Mitleidenschaft gezogen. Die Parapositronik entschuldigt sich dafür."

„Wenn uns diese Geschehnisse eins lehren, dann dass wir in Zukunft enger zusammenarbeiten müssen", appellierte ich an die beiden Avatare.

„Die Gefahr, die durch Rutmer Vitkineff entstand, hätte viel eher gebannt werden können, wenn ihr mit offenen Karten gespielt hättet."

Weder Pal Astuin noch Merlin Myhr zeigten eine Reaktion auf meine Worte. Sie nahmen sie zur Kenntnis, mehr nicht.

Stattdessen sagte Astuin: „Der alte Zustand wird wiederhergestellt.

Kommunikation über das Pult in der Gedankenkammer wird wieder möglich sein."

Merlin Myhr ergänzte: „Nach Vitkineffs Tod sind nun alle Besatzungsmitglieder deines Schiffes frei von fremden Gedanken. Die Ankunft bei Cala Impex steht kurz bevor. Seid bereit, wenn es so weit ist."

„Wir werden bereit sein", versicherte ich. „Am 19. Juni 1346 NGZ werden wir ankommen. Wir werden einen Weg suchen und ﬁnden, die unsichtbare Grenze vor Hangay zu überwinden. Sorgt ihr nur dafür, dass ESCHER ebenfalls bereit ist."

„ESCHER ist ab dieser Sekunde wieder bereit." Astuin wandte sich um und sah Merlin Myhr an. „Der Krieg ist vorbei."

Der Krieg ist vorbei?, fragte ich mich. Wenn wir Hangay erreichen, wird er erst beginnen.

 

ENDE

 

Pictures/100000000000015E000001FE4D0F551B.jpg
B it


