
		
			
		
	
Die Bestie Ganymed

 

Ein Mensch und ein „Monster" – zwei Wesen in einem gemeinsamen Kampf

 

von Michael Marcus Thurner

 

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. Deren 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 Fahrt nach Hangay, an den Brennpunkt des Geschehens.

Innerhalb der Kolonne steigern sich aber ebenfalls die Aktivitäten: beispielsweise an Bord der Skapalm-Bark DERUFUS – denn dort trifft Roi Danton auf DIE BESTIE GANYMED ... 

 

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Reginald Bull - Der Terraner erklärt seinem Patensohn den Sternenhimmel und die griechische Mythologie. 

Roi Danton - Ein Unsterblicher experimentiert mit einem „Nagel". 

1213UII764 - Er ist die „Bestie Ganymed". 

Konzig Asmo - Der Kolonnen-Anatom beschäftigt sich mit einer neuen Experimentalreihe. 


Fleisch: 

 

Im ersten Akt der Schöpfung sorgte das Höchste Aller Wesen für die körperliche Hülle.

Es setzte sich an den Gabentisch, dachte einen Moment lang nach und befahl dann seinen Maschinen, beträchtliche Proben lebenden Fleisches herbeizuschaffen. Die Maschinenwesen gehorchten augenblicklich. Aus allen Teilen des begrenzten Raumes brachten sie, was sie für gut befanden.

Das Höchste Aller Wesen selektierte aus der riesigen Auswahl, die ihm nun zur Verfügung stand. Es testete Unterschenkel, Gaumen, Zehen, Lenden, Rümpfe, Wangen.

Zähheit, Konsistenz, Durchblutung und Selbstheilungsfähigkeit waren einige der über zweitausend Kriterien, nach denen Er vorging.

Es durfte lediglich das Allerbeste Verwendung ﬁnden.

Nachdem das Höchste Aller Wesen ausreichend Körperteile beisammenhatte, beschloss es, mit der Arbeit zu beginnen. Es sägte und nähte, verband Stück für Stück, schuf derart ein imposantes Ganzes.

Ein Wesen, wie es niemals zuvor gesehen ward.

Ein Wesen, dessen Schönheit unübertroffen war.

Doch noch war es nichts anderes als Fleisch.

Es fehlte noch mehr, viel mehr, um es zu etwas ganz Besonderem zu machen.

 

1.

 

Vergangenheit: Bully

 

„Sieh nach oben", sagte er und reichte dem Jungen sein Fernglas. „Kannst du den Jupiter sehen?"

„Mit freiem Auge, Onkel. Dafür hätt’ ich das doofe Glas nicht benötigt."

„Sei nicht so frech, Zwerg!" Bully hieb Michael mit der ﬂachen Hand leicht über den Hinterkopf. „Ein wenig Respekt vor dem Alter würde dir nichts schaden. Außerdem bin ich nicht irgendwer. Wenn ich meine Stimme erhebe, dann erzittern alle; vom Gefreiten über den Schiffskommandanten bis zum General."

„Ach ja? Und wie ist das mit Gucky?

Zittert der auch?"

„Hmpf. Dein vorlautes Mundwerk wird dich mal in größte Schwierigkeiten bringen, Mickey. Du bist so ganz anders als deine Schwester Suzan."

„Die ist ja auch ein doofes Mädchen.

Und eine alte Schachtel."

„Natürlich, du kleiner Naseweis."

Reginald Bull legte einen Arm um den Sohn seines besten Freundes. „Acht Minuten machen einen Riesenunterschied aus, nicht wahr?"

„Manchmal benimmt sie sich so, als wären wir acht Jahre auseinander."

Sie schwiegen, und blickten hinab auf Terrania City. Selbst hier, in knapp 3000 Metern Höhe, nahe einem unbenannten Gipfel des Altai-Gebirges und mehr als 100 Kilometer von der Stadt entfernt, blieb der Lichterteppich unübersehbar.

Künstliche Schwebesonnen fokussierten des Nachts ihre Strahlen punktgenau auf Großbaustellen im Norden Terranias. Dort wurden weitere Stadtviertel aus dem Boden gestampft. Der Zuzug der Menschen aus allen Teilen der Welt hielt seit Jahrhunderten nahezu ungebremst an. Wirtschaftstreibende, Finanzjongleure, Verwaltungsbeamte, Abenteurer und Betrüger, Raumkadetten und Soldaten, Auswanderungswillige, Prostituierte – sie alle waren auf der Suche in den Eingeweiden des riesigen Molochs.

Manche fanden Glück und Geld, andere verloren sich irgendwann in den breiten oder engen Straßenzügen und wurden zu einem Teil Terranias, und wiederum andere scheiterten. Enttäuscht reisten sie zurück an jene Orte, von denen sie gekommen waren.

Oder sie landeten in der Gosse.

„Du wirkst traurig, Onkel Bully."

Der Junge sah ihn mit großen Augen an. Sie waren grau und forschend wie die seines Vaters.

„Ich musste über etwas Trauriges nachdenken."

Ein Knacken.

Beide drehten sich wie auf Kommando um. Bull ließ die großen Zeltstrahler auﬂeuchten; gleichzeitig sandten „Jauler" Töne im Ultraschallbereich aus, um die das Altai beherrschenden Jäger abzuschrecken. Der Sibirische Braunbär liebte die Höhenlage genauso wie der vor Jahrzehnten dort wieder angesiedelte Tiger und der Schneeleopard.

„Ein Mink", ﬂüsterte die Stille Zeltpositronik und fügte belehrend, an die Adresse Michaels, hinzu: „Ein weiblicher Vertreter einer Marderart, der in den Nachtstunden auf Raubzug geht."

„Bäh. Ein Tiger wär’ mir lieber gewesen", sagte der Kleine. „Den hätt’ ich Atlan in die Wohnung gesetzt und zugesehen, ob der alte Knacker wirklich so gut im Nahkampf ist, wie er immer sagt."

„Atlan hat einen besonderen Zugang zu Humor. Er hätte die arme Katze zu einem Wandteppich verarbeitet. Und dich zu seinem Bettvorleger", murmelte Bully.

„Hä?"

„Nichts, nichts. Ich hab bloß laut nachgedacht." Die Lichter der Zeltstrahler gingen aus. Neuerlich umﬁng sie Dunkelheit.

Und Stille.

„Wir sollten schlafen gehen", sagte der Unsterbliche. „Morgen wird ein harter Tag. Der Abstieg zum Multa-See ist kein Honigschlecken."

„Ich bin aber gar nicht müde, Onkel Bully!" Michael zupfte ihn am Heizpullover. „Außerdem möchte ich mehr über den Jupiter wissen ..."

„Seltsam; vor fünf Minuten hast du dich überhaupt nicht für Sterne und Planeten interessiert. Mir scheint, du willst bloß nicht in den Thermoschlafsack hüpfen."

„Das war vor fünf Minuten! Außerdem ist mein Papa dein Chef. Also bin ich der Sohn vom Chef und damit ebenfalls dein Chef."

„Ein zweiter Rhodan, der mir auf der Nase herumtanzt und mir sagt, was ich zu tun habe!" Reginald Bull seufzte leise. „Das hat mir gerade noch gefehlt."

Er zuckte schicksalsergeben die Achseln. „Also gut: eine halbe Stunde noch, dann geht’s aber ab in die Federn. Einverstanden?"

„Einverstanden!" Michael Rhodan schob sich wieder näher an ihn heran, lehnte sich an seine Seite.

„Also: Jupiter ist eines der hellsten Objekte am Himmel. Er ist zugleich der größte Planet unseres Sonnensystems. Rings um ihn beﬁnden sich Dutzende Monde. Die vier bedeutendsten und größten heißen Io, Kallisto, Europa und Ganymed. – Kannst du einen von ihnen sehen? Du musst hier drehen, dann kannst du die Dinge näher heranzoomen. Aha; das dürfte Ganymed sein. So wie die meisten seiner Nachbarn ist er heutzutage besiedelt.

Auf manchen Monden haben wir lediglich Abwehrforts errichten lassen; auf anderen ist das Terraforming weit fortgeschritten."

„Wieso haben die Monde so seltsame Namen?" Michael Rhodan schob das Fernglas beiseite und runzelte die Stirn.

„Jupiter war, wie du weißt, in der römischen Sage der Göttervater. Die vier galileischen Monde sind allesamt seine ... hm ... griechischen Freunde und Freundinnen gewesen."

„Ein Römer und vier Griechinnen?

Ganz schön kompliziert."

„Wem sagst du das ... Also, weiter im Text: Zeus, der bei den Römern Jupiter heißt, verliebte sich eines Tages in Ganymed, den Sohn eines edlen Herrscherpaars aus Troja. Der Göttervater entführte den hübschen Jungen, umgarnte ihn und machte ihn im Olymp zum Mundschenk, um ihn immer in seiner Nähe zu haben. – Lach nicht so blöd, Bursche; das sind halt die Sagen des alten Griechenland ..."

„Also zu deiner Geburt, oder? Hattest du auch mal einen Mundschenk, in den du verknallt warst, Onkel Bully?"

„Ich?! Also, ich hatte nie einen Mundschenk, geschweige denn dass ich ... und überhaupt, die alten Griechen waren alle schon tot, als ich ...

Verdammt noch mal! Musst du mich dauernd aus dem Konzept bringen?"

„Macht ganz schön Spaß."

„Ich kann dein Grinsen zwar nicht sehen, aber ich weiß ganz genau, dass du’s tust."

„Lenk nicht dauernd ab, Onkel Bully! Was war jetzt mit dem hübschen Ganymed?"

„Himmeldonnerwetter noch mal!

Du hast mich vollkommen durcheinandergebracht! Du gehst jetzt augenblicklich in dein Zelt und schläfst!"

„Na schön ..." Michael Rhodan stand auf, gähnte unbeeindruckt und schlurfte zurück zum Lager. Er drehte sich noch einmal um und rief: „Aber morgen erzählst du mir, wie die Geschichte um Ganymed ausgegangen ist. Versprochen?"

„Ja, du Quälgeist." Und nachdem der Junge mit einem Händedruck die Falztür geöffnet und im geräumigen Allwetterzelt verschwunden war, fügte er leise hinzu: „Ich wünsche dir, dass du dir deinen Humor für alle Zeiten bewahren kannst."

 

*

 

Reginald Bull erwachte. Er streckte sich träge, schaltete die Reizﬂutmassage für zwei Minuten zu und hing seinen Gedanken nach. Er schätzte diese Zeit, wohl wissend, dass sie ihm helfen würde, mit den Anforderungen der Tagesroutine an Bord des Ultraschlachtschiffes LEIF ERIKSSON II zurechtzukommen.

Die Ruhepause von gerade einmal drei Stunden war ohnehin viel zu knapp bemessen. Auch als Träger eines Zellaktivators musste er mit seinen Energien haushalten.

Oder: Weil er einen Zellaktivator trug, musste er seine Grenzen stets im Auge behalten; mehr als jedes andere Lebewesen an Bord des Schiffes.

Die Noppenﬁnger des Bettes, breit und kräftig, fuhren entlang der Schulter- und Nackenmuskulatur auf und ab. Ein sanftes Prallfeld setzte von oben ausreichend Druck dagegen, sodass die Wirkung der Massage optimal auf sein körperliches Beﬁnden abgestimmt war.

Noch schwebte Bull in jenem seltsamen Übergangsbereich zwischen Schlaf und Wachsein. Die Probleme des kommenden Bordtages rollten mental bereits heran. Entscheidungen waren zu treffen. Verantwortung, die eigentlich viel zu schwer für seine Schultern war, musste getragen werden.

Krampfhaft klammerte sich der Unsterbliche an die kleine Traumsequenz, die ihm sein gemartertes Unterbewusstsein vorgespielt hatte.

Hatte diese Campingtour mit dem kleinen Michael Rhodan im Altai-Gebirge denn tatsächlich stattgefunden?

Bully wusste es nicht mehr. Dreitausend Jahre Lebenserfahrung fanden kaum in jedem Detail Platz in seiner Erinnerung. Stetig musste er selektieren; neu hinzugekommene Datenwulste verarbeiten und speichern, hochkonzentriertes Wissen und Erkenntnisse gegenüber alten Inhalten abwägen und angestaubte Erfahrungen irgendwie wegspülen; wie Abfall, der per Energiekonverter verbrannt wurde.

Werden musste, verbesserte er sich gedanklich und fragte sich gleichzeitig, wie Atlan mit der Reizüberﬂutung zurechtkam, der er seit Jahrzehntausenden ausgesetzt war.

Lebte Michael Rhodan überhaupt noch? Der zweitgeborene Sohn Perry Rhodans, der in seiner Jugend die Ausweich-Identität eines Gecken namens Roi Danton angenommen hatte, um dem übergroßen Schatten seines Vaters zu entkommen?

Ja!, beantwortete sich Bull selbst die Frage.

Die intelligente Massagesteuerung reagierte augenblicklich auf das Zusammenkrampfen seiner Muskulatur.

Zusätzliche Prallfelder und Elektroreize kamen zum Einsatz. Genau bemessene, schwache Lasereinstiche an den Zehen, die die Wirkung von altmodischen Akupunkturnadeln simulierten, sorgten für rasch spürbare Erleichterung.

Bully drehte sich zur Seite und hustete. Die Steuerung passte sich neuerlich seinen Bewegungen an. Aus diesem Netz positronikgesteuerten Wohlfühlens gab es kein Entrinnen.

Die unsichtbaren Programme würden ihm zur Entspannung verhelfen; ob er es wollte oder nicht.

Er war wach. Unwiderruﬂich. Aktuelles Wissen über galaktopolitische Entwicklungen drängte empor. Die Begegnung mit Bostich I, seinem Todfeind, die vor Kurzem im Wurm der Aarus-Jima stattgefunden hatte, überlagerte vieles. Gedanken an wichtige Sitzungen, die er mit der Bordführung abhalten musste, an wirtschaftspolitische Entscheidungen, die er zu treffen hatte, und an Planungssequenzen, die die weitere Sicherheitsgewährleistung des terranischen Sonnensystems vor der unendlichen Armee TRAITORS zum Thema hatten – dies alles erforderte seine Aufmerksamkeit.

Ein Summton kündete vom Ende der Massage. Reginald Bull schob sich aus dem Bett, ging in die Knie und vollführte ein paar einfache Lockerungsübungen. Er fühlte sich angenehm erfrischt.

Nadelfeines Prickeln am Halsansatz hatte diese bohrenden Rückenschmerzen abgelöst. Der Unsterbliche atmete tief durch. Sandelholz-Extrakt, den er derzeit favorisierte, war tief in seine Hautporen einmassiert worden. Es würde ein olfaktorisches Wohlbeﬁnden für einen weiteren langen Arbeitstag gewährleisten.

Wenigstens etwas.

„Es wird Zeit", sagte die Bordpositronik mit der geliebten Stimme Fran Imiths.

Seine Ehefrau war derzeit nicht mit an Bord der LEIF ERIKSSON II. Sie erfüllte Repräsentationsaufgaben auf dem Mars.

„Ja – es wird Zeit", wiederholte Bully knurrig. „Auf auf, zurück in die Tretmühle. So schnell wie möglich laufen – und dennoch stets auf der Stelle bleiben."

„Ich wurde von dir angewiesen, dich abzumahnen, sobald du diesen Spruch verwendest", sagte die Bordpositronik und schaffte es dabei, Frans Stimme so täuschend ähnlich zu imitieren, dass sie schon wieder falsch klang.

„Ich weiß selbst, was ich befohlen habe!", schnappte der Unsterbliche, während er sich in die Borduniform zwängte. Er würde doch nicht etwa zugenommen haben? War denn nicht einmal mehr auf den Zellaktivator-Chip Verlass? „Ich weise dich hiermit an, diese Anordnung zu vergessen.

Wenn ich mies drauf bin, möchte ich sagen können, was ich will, ohne dass mich ein Blechhaufen mit der Stimme meiner geliebten Frau maßregelt."

„In diesem Fall tritt eine übergeordnete Befehlskette in Kraft. Sie verbietet es mir, Anweisungen zu befolgen, die du kurz nach deinem Erwachen aussprichst."

„Ich bin ein ganz schöner Idiot", murmelte Reginald Bull und zuckte resignierend die Achseln, „wenn ich mir selbst befehle, was ich zu tun habe."

„Der weise Konfuzius pﬂegte zu sagen ..."

„Weißt du, wo du dir den weisen Konfuzius hinstecken kannst?", brüllte der Unsterbliche und schleuderte einen Schuh gegen die Kabinenwand.

„In deinen schwarzen, positronischen Maschinenhintern!"

Die Stimme schwieg. Gut so.

Bully hüpfte auf einem Bein zum Schuh, setzte sich auf den Boden und zog den Stiefel aus wunderbar weichem Leder an. Er fühlte, wie sein Herz heftiger schlug, wie das Blut in seinen Adern pochte, bald darauf besänftigt von jenen Impulsen, die unterhalb seines linken Schlüsselbeins ihren Ausgang nahmen.

Er war bereit. Er hatte ausreichend Dampf abgelassen, um einem neuen, schrecklichen Tag ins Auge blicken zu können. Er stand auf, öffnete die Tür und machte sich auf den kurzen Weg zur Zentrale. Wie an jedem verﬂuchten anderen Tag würde er seiner Vorbildfunktion gerecht werden. Trotz – oder gerade wegen – seiner Impulsivität liebten ihn die Terraner, wo sie Rhodan bewunderten. Er war volksnäher. Er trug seine kleinen Schwächen offen zur Schau.

Bully rückte den Kragen der Uniform zurecht und betrat die Zentrale.

„Alles klar, Kommandant?"

Er warf einen raschen Rundumblick auf die Versammelten und konzentrierte sich auf seine Aufgaben.

Beziehungsweise wollte er dies tun.

Denn in Wirklichkeit hielt ihn sein Traum beschäftigt. Aus dem Unterbewusstsein war Michael Rhodan aufgestiegen, und im Bewusstsein krallte er sich fest. Er und die drei Fragen, die Bully mit seinem Patenkind verband, das längst ein erwachsener Mann war: Wurde Michael Reginald Rhodan alias Roi Danton irgendwo gefangen gehalten? Lebte er noch? Hatte TRAITOR Verwendung für ihn?

 

2.

 

Vergangenheit: die Bestie

 

Sein Denken setzte unvermittelt ein.

So als hätte jemand einen Lichtschalter betätigt.

Woher wusste er, was ein Lichtschalter eigentlich war?

Es tat nichts zur Sache. Dinge, die er wusste, die er ahnte, die er kannte, vermengten sich zu einem verwirrenden Brei an Eindrücken, dem er vorerst nichts entgegensetzen konnte. Sie überschwappten ihn, ließen ihn an seiner Kraft zweifeln und drängten ihn an den Rand des Wahnsinns.

„... ist nichts wert", sagte eine Stimme, die er verstand. „Wir sollten ihn wiederverwerten."

„Gib ihm noch ein wenig Zeit", schlug ein anderes Individuum vor.

„Wir haben bei dieser Versuchsreihe immer wieder Verzögerungseffekte beobachten können."

Zwei Stimmen. Zwei Meinungen.

Irgendwer sprach über ihn. Von ihm.

Bei ihm. Neben ihm ...

Neuerliche Verwirrung. Mühsame Bestrebungen, haptische Eindrücke den jeweiligen Sinnesorganen zuzuordnen. Bewegung musste vom Geruch getrennt werden, Sprache von Schmerz.

Er erfasste einen Begriff der Akzeptanz. Von irgendwem geäußert, ausgedrückt, vermittelt, gesagt, erstritten, bestätigt, insinuiert ...

Man erlaubte ihm weiterzuleben. Er war ... würdig. Seiner Existenz wurden weitere, nicht quantiﬁzierbare Zeiteinheiten zugeordnet. Man wollte ihm „eine Chance geben".

Er fühlte Beruhigung. Irgendetwas durchrieselte ihn. Seinen Körper. Etwas, das seine Sinnesempﬁndungen abschwächte und ihn zu einem Nichts degradierte, in dem kein Denken mehr erlaubt war.

Dann ... war ... nichts ... mehr.

 

*

 

„Lebe!", sagte eine Stimme in befehlsgewohntem Ton. Seltsame Geräusche, von körperlicher Unzulänglichkeit umgeben, erklangen. Dieses Geschöpf, das ihm seine Wünsche aufzwang, war ihm übergeordnet.

Obwohl es schwach war und nach unheilvoller Perﬁdie stank.

Er „blickte" sich um.

Rings um ihn war es hell. Das Licht erfüllte eine Bandbreite, die ihm angenehm erschien. Irgendwo, an ... Wänden, endete seine Sicht. Dort scheiterte er, weiter hinauszublicken. Obwohl er sich bemühte und mit aller zur Verfügung stehenden Kraft darauf konzentrierte, eine solche ... Wand zu durchschauen.

Es funktionierte nicht. Ihm waren Grenzen gesetzt. Er musste dies akzeptieren.

„Lebe!", wiederholte die Stimme.

Ja. Er würde dieser Anordnung gehorchen. Sie stellte Sicherheit dar, in diesem Raum, dessen Regeln ihm nicht klar waren. Die Milliarden von Einzelinformationen beherbergten, deren Bedeutungen und Querbeziehungen er noch nicht verstand. Also würde er vorerst seine Kraft darauf verwenden, zu leben. Wie es der Andere wünschte.

Etwas änderte sich grundlegend. Er fühlte ... Temperaturschwankungen.

Der Aggregatzustand in jenem Raum, den er mit seinem Körper teilweise beanspruchte, erfuhr eine Umgestaltung.

Wasser.

Es quoll aus den Wänden, schoss in den Raum, machte ihn nass.

Was musste er tun oder verändern, damit er am besten für diese Umgestaltung gewappnet war? Verlangte man von ihm, die Flüssigkeit zu trinken? – Nein. Dafür reichte die Aufnahmekapazität seines Körpers nicht.

Sollte er schwimmen? Zeigen, dass er dazu in der Lage war?

Weitere Alternativen wurden ihm bewusst. Sie addierten sich in mehreren Listen. Solche, die mit „unwahrscheinlich", „möglich" und „wahrscheinlich" überschrieben waren.

Es erschien ihm als unwahrscheinlich, das Wasser tottreten zu müssen.

Es erschien ihm als möglich, dem Wasser entkommen zu müssen. Es erschien ihm als wahrscheinlich, im rasch steigenden Wasser überleben zu müssen.

Er ging ein paar Schritte. Der Widerstand der Flüssigkeit war schwerer zu überwinden als der von Atemluft.

Marginal zwar, aber immerhin spürbar.

Das Wasser reichte nun bis zu seiner Hüfte. Es sprudelte, verwirbelte, erzeugte seltsame, ihm nicht klare Strukturen. Es sprudelte und schäumte ... chaotisch. Unterwarf sich keiner Regelung.

Ein guter Gedanke!, lobte er sich selbst.

Nun stand es ihm bis zur Brust und bald bis zum Hals. Das Wasser lenkte das Licht ab, unterwarf es einer neuen Gattung an Gesetzen, die irgendwo in seinem Gedächtnis verankert sein mussten.

Instinktiv tat er etwas. Er atmete tief, tief, tief ein. Auch wenn es vielleicht nicht notwendig war, so gab ihm diese bewusst ausgeführte körperliche Veränderung doch das Gefühl, das „Richtige" zu tun.

Das Wasser schwappte über ihn.

Zeit spielte plötzlich eine Rolle. Als messbare Einheit. So, wie mit erstaunlicher Abruptheit alles in seiner seltsamen Existenz als genau quantiﬁzierbar erschien.

Das Wasser hatte soundso lang benötigt, um seinen Kopf zu überschwemmen. Also würde es, grob geschätzt, zehneinhalbmal so lange dauern, bis es die Decke erreichte.

Er stieß sich ab und vollführte Schwimmzüge. Mit Armen und Beinen.

Er benötigte erstaunlich viel Energie dafür. Daher musste er schwer sein.

Sein speziﬁsches Körpergewicht stellte ein gewisses Manko dar, wenn er die Überlebensmaxime als jenes Ziel deﬁnierte, das ihn der Andere aufgetragen hatte zu erreichen.

Wollte er denn überleben? War dieser Wunsch erstrebenswert? Was war, wenn er einfach aufhörte? Es konnte nicht allzu schwer sein, die lebensnotwendigen Körpertätigkeiten einzustellen.

Atmung zum Beispiel. Dies war ein Vorgang, den er, wie er meinte, ausreichend kontrollieren konnte, um Ohnmacht und Nichtexistenz herbeizuführen.

Der Raum war nunmehr bis in halbe Höhe mit Wasser gefüllt. Mit kräftigen Bewegungen schwamm er dahin. Er näherte sich den Wänden. Tastete sie ab. Fühlte raues Material unter seinen Fingern. Kalt war es und schmierig.

Ihm blieb noch ein wenig Zeit, bis er eine selbst bestimmende Entscheidung treffen musste. Indes konnte er ein seltsames Problem durchdenken, das ihn bohrend, nagend, irritierend störte.

Seine Existenz bedurfte einer weiteren Größe: einer determinierenden Namensgebung. So, dass er sich als Individuum sehen und sich selbst Bedeutung, die ihn von leblosen Dingen unterschied, zuordnen konnte.

Er würde sich vorerst ... Null nennen. Diese Nichtzahl stellte in ihrer neutralen Selbstbewertung genau jenes Unwissen dar, das er vorerst von sich selbst hatte. Wenn er beschloss weiterzuleben, konnte er sich jederzeit eine andere Bezeichnung geben.

Er ließ sich zum Boden des Raums hinabsinken und blieb eine Weile stehen. Seine Atmung beruhigte sich, schien kaum mehr notwendig zu sein.

Filterte er unbewusst benötigten Sauerstoff aus der Flüssigkeit, oder bot ihm sein Körper die Möglichkeit, längere Zeit einfach so weiter zu existieren? War er, entgegen seiner ursprünglichen Annahme, eine Maschine?

Schossen in seinem Denkzentrum elektronische Impulse kreuz und quer, wurde sein Sein von Platinen, Prozessoren, ultrahochverdichteten Chips, Silikongelatine und überraumgesteuerten Impulsen bestimmt?

Nein. Er war Null. Ein. Lebendes. Individuum.

Er bewegte die Arme und schraubte sich in die Höhe; bis er nahezu die Decke des Raums erreicht hatte. Null öffnete den Mund und atmete Luft ein. Es war ein befriedigender Vorgang, der ihm wesentlich natürlicher erschien, als einfach am Grund des Wassers stehen zu bleiben und zu warten. Also holte er Atem. So lange, bis der Raum zur Gänze mit Flüssigkeit ausgefüllt war. Erst dann ließ er sich wieder hinabsinken.

Um Luft zu sparen?

„Erstes Teilziel erreicht!", erklang die Stimme des Anderen von irgendwoher. Dumpf und kaum verständlich.

„Kognitive Selbstbestimmung und Überlebensinstinkt des Probanden sprechen an, wenn auch zögerlich."

Man redete über ihn. Null war ein Proband. Teil eines Experiments, das entweder mit Sein oder Nicht-Sein enden würde.

„Initiation des zweiten Zyklus", sagte die nüchterne Stimme. „Dauer: drei (unverständliche Angabe)!"

Wenn Null richtig verstand, bestand seine Aufgabe nun darin, eine gewisse Zeit lang im Wassermedium zu überleben. Er wusste zwar nicht, wie lange er seinen entrückten, atmungslosen Zustand beibehalten konnte – aber es erschien ihm derzeit als durchaus möglich, die Erwartungen des Anderen zu erfüllen.

Etwas veränderte die Konsistenz des Wassers. Verwirbelte es, sorgte für eine Temperaturzunahme und einen unbedeutenden Sogeffekt.

Null drehte sich im Kreis. Dort, in einer Ecke, blinkte es für einen Augenblick – Augenblick – was für ein seltsamer, unpräziser Begriff! – rot auf. Eine winzige Wassersäule zog sich quer durch den Raum, brach gleich darauf in sich zusammen und hinterließ geringfügige Spuren.

Dampf!, dachte Null. Eine Erhitzung des Wassers über den Siedepunkt hinaus. Offenbar verursacht durch Zuleitung großer Hitze über einen denkbar kurzen Zeitraum.

Die Erhitzung wurde durch Strahlung auf einer breiten Frequenzbandbreite verursacht. Sie stammte aus einer stark gepulsten Lichtquelle, deren Funktionsweise auf induzierter Emission beruhte.

Ein Laserstrahl.

Neuerlich bildete sich ein Strahlkanal, neuerlich verdampfte Wasser. Der Lichtwellenimpuls blieb für eine kaum messbare Spanne quer durch den Raum sichtbar und erlosch gleich darauf wieder. Die dazugehörige Energiequelle befand sich hinter einer der Wände, so viel war klar.

Was bezweckte der Andere mit der Strahlemission? Was wollte er erreichen?

Null drehte sich im Kreis. Rasch und zielgerichtet, sodass er die Ausgangsund Endpunkte der nun immer schneller wiederkehrenden Strahlschüsse und deren Dampfspuren so sorgfältig wie möglich beobachten konnte.

Er identiﬁzierte insgesamt zwölf Eintrittspunkte. Winzige Löcher in den Wandungen des Raumes. Aus ihnen traten die hochkonzentrierten Strahlenbündel hervor, in sich stets ändernden Winkeln.

Der Rhythmus der Schüsse änderte sich. Die Strahlbahnen, die bislang weitab von ihm gezogen waren, kamen ihm nun näher.

Würden ihn die hochkonzentrierten Lichtbögen verletzen können? – Nein. Unwahrscheinlich. Sie mochten für Irritationen sorgen, aber seine dunkle, schwarze Haut unmöglich durchdringen.

Der Andere wollte offenbar, dass er sich den Bedingungen im wassergefüllten Raum anpasste. Dass er das Rhythmusschema erfasste und folgerichtig reagierte. Dass er sich in einen toten Winkel zurückzog und derart seine Fähigkeit, zu extrapolieren, unter Beweis stellte.

Null bewegte sich ein wenig links zur Seite und eine Körperlänge Richtung Decke. Hier zeigte sich das Wasser ruhig. Kein Brodeln, kein leises Zischen verdampfender Flüssigkeit.

Der Laserbeschuss setzte sich fort, nahm weiter an Intensität zu. Die Impulssequenzen wurden kürzer, das Strahlenbild im Gegensatz dazu kräftiger – und gefährlicher. Unbegreiﬂiche Instinkte übernahmen die Kontrolle über Nulls Geist. Er begann zu rechnen, zog Querverbindungen zwischen Dauer, Intensität, Strahlwinkel, Stärke, beobachtbare Variable – und kam binnen kurzer Zeit zu dem Schluss: Es gab im Raum keinen Ort, an dem er sicher war.

Ein erster Strahlschuss traf Null unterhalb der rechten Schulter. Er hinterließ ein leichtes Brennen. Ein unangenehmes Kitzeln, das ihn reizte.

Das ihn sehr reizte.

Es holte etwas Starkes, Dunkles, Unheilvolles hervor. Etwas, gegen das er sich nicht wehren konnte – und wollte. Null ballte die Hände.

Ein zweiter Treffer, gleich darauf der dritte. Am linken Oberschenkel und, von unten kommend, in seine linke Fußsohle.

Es ... ärgerte. Brachte sein Blut in Wallung. Riss eine Grenze nieder, von der er bislang nicht gewusst hatte, dass es sie gab.

Null marschierte auf eine Wand zu und hieb dagegen; dort, wo er eines der Geschütze vermutete.

Nichts geschah. Keinerlei Beschädigung zeigte sich.

Das Gefühl zu versagen steigerte seinen Zorn. Denn eigentlich war er kräftig.

Ihn durchströmten Hormone. Blut pumpte verstärkt durch die beiden Herzen. Über seine Haut zog sich ein unbestimmtes Kribbeln, das sich nach innen hin fortsetzte. Sehnen und Muskeln spannten sich an, versteiften, wuchsen zu einem Gesamtkunstwerk an Stärke.

Null schlug neuerlich zu; mit vermehrtem Einsatz diesmal. Das Wasser nahm ihm einen Teil der Wucht, wie bereits beim ersten Mal.

Wieder nichts. Keine Delle, keine Reaktion jener, die die Laser bedienten. Nach wie vor drangen aus den zwölf Öffnungen in kurzen Abständen Strahlen; roten Blitzen gleich durchzogen sie den Raum, verschwanden bald darauf und wurden von Dampfbahnen gefolgt, deren Spuren sich wie Kondensstreifen allmählich verloren.

Woher kannte Null diese Begriffe?

Woher wusste er Bescheid über bestimmte Zusammenhänge? Waren ihm diese Dinge eingeimpft, irgendwie vermittelt worden, bevor er erstmals sein Bewusstsein erlangt hatte?

Null schnaufte. Luftstrahlen pressten sich mit ungeheurem Druck aus seinen Nasenlöchern und schoben ihn ein Stückchen nach oben.

Er empfand unbestimmten Hass.

Wut, die ihn alles ringsum wie hinter einem roten Schleier verborgen wahrnehmen ließ. Rot ... und zerstörenswert. Er fasste nach einem Laserstrahl wollte ihn mit der Kraft seiner Hände zerstören, obgleich ihm seine Logik sagte, dass ihm dies nicht gelingen würde.

Dennoch ... Der Zorn nahm zu, drängte jedes bewusste und bestimmende Denken beiseite. Emotionen übernahmen die Kontrolle über seinen Körper. Dutzende Lichtstrahlen trafen ihn nun; die Laser hatten sich auf ihn eingependelt. Sie quälten, ärgerten und kitzelten. Sie schabten und kratzten über seine Epidermis.

„Aufhören!", brüllte Null und schluckte Wasser. Er hieb um sich, so rasch und so kräftig, wie er nur konnte. Er ließ sich zu Boden sinken, stampfte auf, schnellte sich in die Höhe, prallte gegen die Decke. Rannte im Kreis, jegliche mögliche Atemnot missachtend. Hieb mit vier Fäusten gleichzeitig gegen dieses verﬂuchte Wandmaterial, das nicht und nicht nachgeben wollte.

Das Rot erfasste ihn vollends. Alles andere endete. Er wurde zur Bestie.

 

3.

 

Gegenwart: Roi

 

In einem merkwürdigen schwebenden Zustand sah er die beiden Enden der Bewusstlosigkeit und glaubte, zwischen ihnen wählen zu können. Das eine schreckte ihn, war grell, brennend und fordernd – und voll Verheißung auf Schmerz und Leid. Das andere lockte. Das dunkle, sanfte, kühlende Ufer war so nahe, so leicht erreichbar.

Er musste lediglich seinen Widerstand einstellen. Sich sacken und in die Schwärze fallen lassen.

Und doch wäre das die falsche Entscheidung.

Es ﬁel Roi unendlich schwer, gegen diese dunkle Verlockung anzugehen.

Sie bot keinen Widerstand; sie war einfach da, umspielte und umschmeichelte ihn.

Kolonnen-Anatomen hatten ihn zurückgebracht. Zu den Bestien-Terrarien, in denen Sheymor Merquin das Rohmaterial für seine Experimente gehortet hatte. Roi befand sich oberhalb der Kavernen des Genetischen Magazins, wie er mittlerweile wusste.

Man hatte ihn im Konservierungstank zur Bewegungslosigkeit verdammt. Kein Muskel wollte ihm gehorchen; selbst die Lippen fühlten sich so taub an, dass er kein vernünftiges Wort hervorbringen konnte.

Die Nervenlähmung und die Müdigkeit schienen durch medikamentöse Behandlung zustande zu kommen; durch mehrere Schläuche wurden seit einigen Tagen Flüssigkeiten in seinen Unterarm gepumpt.

In einem Kraftakt sondergleichen presste der Unsterbliche seinen Zeigeﬁnger gegen den Daumen. Ein gewisses Gefühl der Körperlichkeit kehrte zurück. Es bewies ihm, dass er da war.

Denk gefälligst nach!, feuerte er sich an. Erinnere dich. Geh jene Dinge durch, die du zu erledigen hast. Einmal. Zweimal. Immer wieder. Gebetsmühlenartig. Sie müssen Teil von dir selbst werden. Bestandteil deines Lebens. Wenn du deiner Existenz wieder einen Sinn geben willst, musst du wissen, was zu tun ist.

Namen spülten aus den Tiefen seiner Erinnerungen hoch. Sheymor Merquin und ... und ... Pharoib Inssino. Zwei widerwärtige Geschöpfe. Kolonnen-Anatomen, die er gegeneinander ausgespielt hatte.

Ja. Sie waren Bestandteile seines von vielerlei Unabwägbarkeiten bestimmten Planes gewesen; möglicherweise auch die wichtigsten.

Wie ... sollte es nun weitergehen?

Da war doch etwas gewesen ... etwas, das ihm Schmerzen bereitet hatte, aber dennoch einen winzigen Hoffnungsschimmer darstellte. Den einzigen, den er angesichts seiner Lage hegen durfte.

Ja. Er hatte Hoffnung.

Roi Danton schlief ein.

 

*

 

Wiederum schaffte er es, sich für ein paar Minuten ans Licht, an die Oberﬂäche des Bewusstseins zu schleichen.

Eigentlich dürfte dies nicht möglich sein. Er verdankte es ausschließlich den Vitalimpulsen seines Zellaktivators, dass er sich von Zeit zu Zeit gegen die aufgezwungene Bewusstlosigkeit zu wehren vermochte.

Wie viel Zeit war vergangen seit seinen letzten wachen Momenten? – Roi hatte keine Ahnung. Vielleicht Tage oder Wochen, aber letztlich spielte es keine Rolle, solange er am Leben war.

Er war so lange am Leben gewesen, er hatte so viele Identitäten angenommen, so ...

Ein Geschöpf marschierte den Gang entlang, den er zu überblicken vermochte. Roi konnte es durch den meterdicken Flüssigkeitsspiegel verschwommen erkennen. Es war die ins Monströse verzerrte Gestalt eines Kolonnen-Anatomen.

Im Inneren seines Konservierungstanks konnte er nichts hören. Sein plötzlich klares Gedächtnis rief ihm das Schaben, Klirren und Scheppern in Erinnerung, das immer dann entstand, wenn sich ein Anatom bewegte.

Die Körperglieder – manche echt, manche artiﬁzieller Herkunft – rieben aneinander und erzeugten eine Symphonie des Grauens.

Bei Sheymor Merquin und Pharoib Inssino hatte er alles darangesetzt, ihre Aufmerksamkeit zu erregen. Nun, so erinnerte sich Roi, musste er danach trachten, möglichst unbeachtet zu bleiben.

Doch wie konnte er Einﬂuss auf seine Umwelt ausüben? In seinem Konservierungstank war er zur Untätigkeit verurteilt. – Oder?

Ein Schmerzimpuls erreichte ihn.

Aus seiner rechten Hand. Ein Piksen, das Roi an seinen Plan erinnerte.

 

*

 

Als Roi den nächsten bewussten Gedanken fasste, war es merklich dunkler im Raum. Er musste neuerlich geschlafen haben. Aus irgendeinem Grund fanden es die Kolonnen-Anatomen für erforderlich, das künstliche Licht in unregelmäßigen Abständen zu steuern und zu verändern.

Gegenüber befand sich ein monströses Geschöpf. Es saß ebenfalls in einem Konservierungstank. Untätig, unbeweglich. Es war mehr als doppelt so groß wie Roi.

Eine Bestie – oder zumindest ein Geschöpf, das aus dem Genmaterial einer Bestie gefertigt worden war.

Uralte Erinnerungen schwappten in ihm hoch. Solche, die ihn eigentlich zum gegenwärtigen Zeitpunkt nicht berühren durften und die ihm wertvolle Konzentrationskraft raubten.

Und dennoch waren sie so stark, so ausgeprägt, dass Roi nicht dagegen ankam.

Sie hatten mit seiner wundersamen Reise durch die Zeit zu tun, die es ihm erlaubt hatte, eine Frist von mehr als 900 Jahren unbeschadet zu überleben.

Zu einer Zeit, da er noch keinen Zellaktivator getragen hatte. Ein Gurrad-Wissenschaftler war maßgeblich daran beteiligt gewesen, dass er diese Jahrhunderte überdauert hatte, indem er ihn mittels der Zeitmaschine eines Uleb auf eine fantastische Reise schickte, die ihn 200.000 Jahre vor Beginn der terranischen Zeitrechnung neuerlich mit seinem Vater zusammenbringen sollte.

War es ein Wink des Schicksals, dass sein Wohl und Wehe wieder einmal von einer sechsgliedrigen Bestie abhing?

Der Schmerz in seinem rechten Zeigeﬁnger ... die beiden steifen vordersten Fingerglieder ... Dies hatte etwas zu bedeuten.

Aber was nur?

Er musste sich darüber klar werden.

Tränen der Anstrengung traten aus seinen Augen und vermengten sich mit dem Fluid, in das er gebettet war.

Roi tastete über die Narbe. Unendlich langsam und vorsichtig. Er hatte keine Ahnung, welche Möglichkeiten die Kolonnen-Anatomen besaßen, um seine Vitalimpulse anzumessen. Eine geringfügige Pulssteigerung oder verstärkte Bewegungsimpulse mochten Wachroboter in Alarmbereitschaft versetzen. Vielleicht war es auch verstärkte Hirntätigkeit, die die grässlichen Mediker der Terminalen Kolonne TRAITOR auf den Plan rief. Vielleicht wussten sie ganz genau, dass er, Roi, etwas plante, und amüsierten sich insgeheim königlich über seine erbärmlichen Versuche, die Dinge in Bewegung zu setzen.

Du wirst paranoid!, schalt sich Roi Danton. Konzentrier dich auf die Dinge, die du selbst beeinﬂussen kannst!

 

*

 

In seiner nächsten bewussten Phase ließ Roi den Daumen weiter über die Narbe gleiten. Er spürte jede einzelne Fuge des Metall- und Kunststoffkörpers, der unter der Haut steckte.

Rois Schmerzempﬁnden war äußerst gedämpft. Dünne Schläuche bohrten sich an Armen, Beinen und in den Leisten in die Blutbahnen. Sie versorgten ihn mit lebensnotwendigen Nährstoffen und hielten seinen Körperhaushalt im Gleichgewicht. Über die Gesichtsmaske wurde ihm mittels einer externen Lungenpumpe Sauerstoff zugeführt.

Käfertierchen hatten sich an seiner Haut festgesetzt, nichts anderes als winzige Cyborgs, die beständig über seinen Körper krabbelten und sich dort wie Blutegel festfraßen, wo Nervenzuckungen und andere, durch die lange „Lagerung" im Tank verursachte Fehlfunktionen auftraten. Was sie taten und wie sie wirkten, blieb Roi unbekannt.

Tatsächlich schienen sie sein körperliches Wohlbeﬁnden zu unterstützen und seine Muskulatur zu reizen.

Er schlief, erwachte, schlief erneut, bevor er sich in einer längeren Wachphase wiederfand. Erstmals seit Langem spürte der Unsterbliche die Kraft, sein weiteres Vorgehen zu durchdenken.

Unendlich langsam tastete er über den Schorf an der Kuppe des rechten Zeigeﬁngers. Die Käfer hatten sich aus irgendeinem Grund noch nicht daran gütlich getan.

Roi fühlte die Spitze des winzigen, scharfen Gegenstands, den er sich ins Fleisch gerammt hatte. Er tastete ringsum, langsam und gründlich. Das Metallding lag parallel zu den vordersten beiden Fingerknochen und war annähernd dreieinhalb Zentimeter lang. Er musste es hervorkitzeln. Irgendwie.

Mit den Nägeln des Mittelﬁngers und des Daumens bekam er den schmalen, vorderen Teil zu fassen. Eine Art Widerhaken hing daran, der ihm die Arbeit erleichterte.

Roi atmete tief durch. Er besann sich mehrerer Entspannungstechniken, die er im Laufe der Jahrtausende verinnerlicht hatte. Von Atlan erlerntes arkonidisches Dagor, unter Freihändlern erworbenes terranisches Qi Gong – sie alle lieferten Teilaspekte, mit deren Hilfe er dem Schmerz Widerstand entgegensetzen konnte.

Unmengen von sensorischen Nervenzellen befanden sich am Ende der Innenseite eines jeden Fingers. Sie bildeten ein Geﬂecht, das diesen winzigsten Teil eines menschlichen Körpers mit ungewöhnlicher Empﬁndlichkeit ausstattete. Roi zog an dem Widerhaken. Ein Riss bildete sich in der Haut, verbreiterte sich allmählich. Er unterdrückte den natürlichen Impuls, seine Körpermuskulatur anzuspannen. Er musste entspannt bleiben; die Psyche von der Physis trennen und so unbeteiligt wie möglich darangehen, den Fremdkörper aus seinem Fleisch zu schaffen.

Millimeter für Millimeter zog er den Vorderteil des Dings aus dem Finger.

Immer weiter riss die Epidermis. Blut tropfte hervor und zog eine dünne, kaum wahrnehmbare Spur durch die Konservierungsﬂüssigkeit nach oben, gerade noch aus den Augenwinkeln erkennbar.

Die paralyseähnliche Starre, die mit seinem getrübten Bewusstseinszustand einherging, erlaubte Roi nur wenige Freiheiten. Er hätte möglicherweise seinen Kopf bewegen und hinab auf seine Hand blicken können. Er verzichtete darauf. Es reichte, wenn er die Finger bewegte. Eine deutliche Veränderung in seiner Körperhaltung hätte möglicherweise Beobachter auf den Plan gerufen ...

 

*

 

Neuerlich musste er in eine Bewusstlosigkeit geglitten sein. Die ihm gegenüber „eingelagerte" Bestie war zwischenzeitlich verschwunden.

Roi erschrak. War ihm der Gegenstand, der in seinem Zeigeﬁnger gesteckt hatte, entglitten und zu Boden gefallen? Vorsichtig und langsam streifte er mit dem Daumen über die Fingerkuppe.

Nein; er war noch da. Er ragte ungefähr einen Zentimeter aus der Haut.

Roi musste längere Zeit geruht haben, denn das Gewebe ringsum war verheilt und mit dem Gegenstand verwachsen.

Die metallische Spitze wirkte nun wie ein Teil seines Fingers; wie eine seltsam geformte Fehlbildung.

Es kostete ihn große Überwindung, die Tortur fortzusetzen. Mit dem Daumennagel ritzte er die Haut auf. Er rüttelte, zog und schob das Teil hin und her. Langsam und geduldig, darauf achtend, dass die anderen drei Finger eine Hohlform bildeten, in die der Gegenstand fallen würde, sollte er ein weiteres Mal einschlafen.

Seine Atmung beschleunigte, als der Schmerz kam. Er ließ ihn versickern, ohne dass er seinen Geist erreichte. So, wie er es tausendfach in meditativen Übungen gelernt hatte. Das Fleisch des Fingers klappte nunmehr in zwei Teilen auseinander. Er wirkte fremd, und nicht zu seinem Körper gehörig; aus seinem Bewusstsein ausgeklammert.

Ein letztes Ziehen, Zerren und Schieben. Der Fingernagel des Daumens, der die Hauptarbeit der Operation erledigt hatte, splitterte. Das widerhakige Objekt landete in seiner hohlen Hand.

Der rote Blutsfaden, der sich neben seinem Kopf nach oben zog, verbreiterte sich. Die Finger waren zwar nicht allzu gut durchblutet; dennoch musste er die Wunde, so gut es ging, schließen.

Roi spürte das heruntergeklappte Fleisch des Fingers und presste es mit der Innenﬂäche des Daumens hoch, so fest es ihm in seinem erbärmlichen Zustand möglich war.

Nun musste er warten. Darauf hoffen, dass keiner der Kolonnen-Anatomen die geringfügige farbliche Verfärbung des Fluids bemerkte oder seine kurzfristig veränderten Biowerte registrierte. Trotz all seiner Konzentration war der Puls sicherlich um zehn oder mehr Schläge gestiegen.

Lange drückte er mit dem Daumen gegen die Wunde. Vielleicht verlor er zwischendurch das Bewusstsein, vielleicht erlahmten irgendwann seine Kräfte und gaukelten ihm Momente endloser Stasis vor. Als Roi endlich wieder seinen Finger spürte, fühlte er Bewegung an seiner Rechten. Einige Käfer wuselten dort hin und her, quetschten sich in die zur Faust geballte Hand.

Sie dürfen mir das Ding unter keinen Umständen wegnehmen!, dachte er erschrocken. Er drückte fester zu, wollte die Cyborg-Tierchen zerreiben.

Sie widerstanden seinen Anstrengungen mit erschreckender Leichtigkeit. Beinchen und Fühler bohrten sich in seine Haut und hakten sich dort ein.

An den halbrunden Körpern, so groß wie Münzen, rutschten die Finger ein ums andere Mal ab. Als seine Kräfte erlahmten und Roi in seinen Bemühungen nachließ, verließen sie ihre Passivstellung. Sie taten sich an den Narben seiner Finger gütlich und umkrabbelten das zerstörte Fleisch. Ihre Körper vibrierten. Als empfänden sie so etwas wie Lust, während sie die Narbe untersuchten.

Sie interessieren sich lediglich für die Wunde!, dachte Roi mit Erleichterung. Meine ... Geheimwaffe kümmert sie nicht.

Er hätte gerne gelächelt. Seine Gesichtszüge reagierten nicht. Die zuständigen Nerven unterlagen einer fast vollkommenen Blockade. Lediglich um einen Mundwinkel spürte er ein geringfügiges Zucken.

Die Heilkäfer sorgten sich indes um den Zeigeﬁnger. Er konnte spüren, wie sie daran herumknabberten, Schorf und verkrustetes Blut entfernten und mit winzigen Nadeln Heilﬂüssigkeit injizierten. Nach geraumer Zeit zogen sie unglaublich dünne Fäden, die sie irgendwo in ihrem Körper lagern mussten, durch die Haut und vernähten die Wunde. Ein einzelner Käfer krabbelte über das Metallding in seiner Hand. Er stockte kurz, wohl ratlos wegen des ungewohnten Hindernisses, setzte aber dann seinen Weg fort, der ihn weg von der fertig versorgten Wunde führte.

Die Cyborg-Tierchen verteilten sich wieder an seinem Körper und kamen endgültig zur Ruhe. Sie würden ihn pﬂegen, solange es die Kolonnen-Anatomen für richtig befanden. Und wenn die Herrscher der Skapalm-Bark eines Tages meinten, dass er für nichts mehr zunutze sei, würden sie ihn wohl auffressen und entsorgen.

 

*

 

Die Verkrampfung, der Roi unterlag, half ihm in gewisser Weise. Seine Hand blieb über mehrere Schlaf- und Wachperioden hinweg gekrümmt. Der metallene Gegenstand, den er sich so mühselig erarbeitet hatte, lag fest darin.

Wie in Totenstarre verharrte er. Ab und zu, wenn die Versorgungsmaschinen der Meinung waren, dass sein in Nahezu-Stasis beﬁndlicher Metabolismus eine geringfügige Veränderung erfahren musste, trieb er wie ein Stück Holz in der Flüssigkeit auf und nieder, um bald wieder zu bewegungsloser Ruhe zu ﬁnden.

Die Bestie war an ihren Platz zurückgeführt worden. Sie stand ihm gegenüber und hielt ihm den breiten, schulterlosen Kopf zugewandt. Drei bösartig glühende Augen stachen aus dem Gesicht hervor. Roi meinte, ungezähmte Wut in ihnen lesen zu können.

Dieses Geschöpf war der denkbar schlechteste Verbündete, den man sich nur vorstellen konnte. Ein Ungetüm, das von Instinkten getrieben wurde, die es zu einer lebenden Kampfmaschine machten.

Und dennoch ... Wenn er mit der Bestie zu einem Einvernehmen kam, wenn dieses genetisch hochgezüchtete Wesen über ausreichend Verstand verfügte und wenn es ihm gelang, es auf sich und seine Pläne aufmerksam zu machen – dann besaßen sie gemeinsam eine Chance.

Die Terminale Kolonne als solche erschien Roi Danton unangreifbar. Die Masse der zur Verfügung stehenden Kämpfer, die Schiffe, die Methodik, die Technik, die Logistik – dies alles machte TRAITOR zu einem Gegner, wie es keinen schlimmeren zu geben schien. Doch die einzelnen Einheiten hatten durchaus ihre Schwachstellen.

Wie in jedem Heereskörper gab es inkompetente Führungsriegen, Eitelkeiten, Kompetenzstreitigkeiten, Fehlverhalten. Mochten auch noch so viele Motivatoren am Werk sein, um die Besatzungen ganzer Flotten auf Kurs zu halten – nichts und niemand war fehlerfrei und schon gar nicht in einem System, das zumindest zum Teil auf Repressionen beruhte.

Die Skapalm-Bark DERUFUS war ein Raumschiff mit einer Längenausdehnung von annähernd 1000 Metern. 2500 Anatomen taten hier Dienst und vollführten biogenetische Experimente. Vielleicht wollte man aus dem Geschöpf, das ihm gegenüber abgestellt worden war, irgendwie eine neue Generation von Mikro-Bestien schaffen.

Roi Danton tastete den Gegenstand in seiner Hand ab. Es handelte sich um den Bauteil einer Versuchsanordnung, die er während des Kampfes zwischen Sheymor Merquin und Pharoib Inssino für sich entdeckt hatte. In der Mitte des lang gezogenen Objekts befand sich der Auslöser. Er war mit einem menschlichen Fingernagel gerade noch zu betätigen. Der Vorderlauf endete in einer Art breiter Kimme; an dieser hakeligen Verbreiterung hatte er den Gegenstand aus seinem Finger gezogen.

Es musste Roi gelingen, seine Hand so weit abzuwinkeln, dass er mit dem miniaturisierten Gerät nach draußen zielen konnte. Es würde Stunden kosten, seinen wie festgefroren wirkenden Arm in den richtigen Winkel zu bugsieren; immer bedacht auf Kolonnen-Anatomen, die diesen Teil der Skapalm-Bark überwachten. Sobald ihm dies gelang, würde er es aktivieren.

Es. Einen kleinen Mikro-Laser.

 

4.

 

Vergangenheit: die Bestie

 

Die Anderen hatten Null, nachdem sein Zornanfall im Saal abgeklungen war, mithilfe eines Strahlers paralysiert. Umgefallen war er, stocksteif, zu keiner Bewegung mehr fähig. Nachdem das Wasser abgelaufen war, hatte er die Kolonnen-Anatomen erstmals zu Gesicht bekommen. Am Boden liegend, zu keiner Regung fähig. Viergliedrige Lebewesen waren sie, ﬁligran und verletzlich wirkend. Ihre Körper waren entstellt, durch sonderbare Operationen verunstaltet.

Etwas in ihm sagte ihm, dass er Hochachtung vor diesen Wesen empﬁnden musste. Ein genetisch bestimmtes Programm sprach an. Sie waren Herrscher über Leben und Tod. Über sein Leben und seinen Tod. Wenn sie es von ihm forderten, würde Null sich selbst richten.

Er hasste sie deswegen und musste sie gleichzeitig lieben.

Obgleich: Vielleicht war es besser, von „Achtung" zu sprechen?

„Du wirst von nun an unter der Katalognummer 1213UII764 geführt werden", sagte derjenige der Kolonnen-Anatomen, der sich am weitesten zu ihm herabbeugte. „Nach diesem ersten Versuch haben wir beschlossen, dich vorerst nicht dem Ausschuss-Konverter zu überantworten. Manche deiner Reaktionen waren ... interessant und von einer gewissen Logik geprägt. Sei also froh, dass wir dich für lebenswert erachten."

Der Vierglieder kratzte sich über ein nässendes Ekzem an der Wange; darunter kam eine rostig wirkende Metallplatte zum Vorschein. „Mein Name ist Konzig Asmo. Ich bin dein persönlicher Betreuer. Du gehörst mir."

Null, dessen eigentlicher Name 1213UII764 lautete, wehrte sich gegen die lähmende Beeinﬂussung, die sowohl seinen Körper als auch seinen Geist beeinﬂusste. Ein Teil von ihm, tief hinabgedrückt in die Abgründe seiner Psyche, wollte sich wehren, diesen überheblichen Kerl packen und ihn entzweibrechen.

„Du bist experimenteller Rohstoff", fuhr Konzig Asmo fort. „Wir stellen Versuche an. Gib dich nicht der Illusion hin, etwas Besonderes zu sein. Du bist einer von vielen einer Baureihe, die wir auf bestimmte Merkmale hin testen wollen."

Baureihe. Testen. Versuche.

Dies waren Begriffe, die Null zwar in seinem Wissenspool gespeichert hatte, die aber in Bezug auf ihn als selbstständig denkendes Lebewesen wenig Sinn ergaben. Dennoch, so fühlte er, würde er sich den Anordnungen des Kolonnen-Anatomen beugen müssen.

„Ich lasse dich nun in deinen Konservierungstank zurückbringen. Dort wirst du ruhen, bis wir dich wieder benötigen."

Konzig Asmo rief mit einem Impulsgeber, den er um seinen Hals trug, einen Roboter herbei, dessen kugelförmiger Rumpf in einer Flugschüssel steckte. Er gab ihm stumme Anweisungen, allein durch komplizierte Fingerbewegungen, und marschierte dann davon, ohne Null einen weiteren Blick zu widmen.

Der Flugroboter schwebte näher. So nahe, dass der Rand der Schüssel sein Gesicht berührte. Ein Bündel gelber Strahlen erfasste seinen Kopf, schien ihn auszumessen. Ein Surren ertönte.

Dann spuckte das mechanische Ding Schaum über ihn, der sich verfestigte, sobald er mit Nulls Haut in Berührung kam. Dunkelheit kam. Und Müdigkeit, die ihn augenblicklich einschlafen ließ.

 

*

 

Null fand sich in einem mit Flüssigkeit gefüllten Behälter wieder. Sein Körper schwebte frei. Links und rechts von ihm, aus den Winkeln seiner beiden äußeren Augen gerade noch erkennbar, reihte sich ein Behälter an den anderen.

Die Flüssigkeit erlaubte keine besondere Raumsicht; Null vermutete, dass hier mehrere hundert Leidensgenossen abgestellt worden waren.

Er versuchte sich zu bewegen. Es misslang. Seine Körperfunktionen waren intakt; diverse Schläuche, Röhrchen, Kanülen und Ports waren in seinen Leib verpﬂanzt worden und erhielten ihn in diesem erbarmungswürdigen Zustand.

Erbarmungswürdig? Besaß er denn das Recht, über die Moral der Kolonnen-Anatomen zu richten? Dies hier war ein Schiff des Chaos. Kenntnisse und Wissen darüber waren in Null verankert. Die Chaosmächte verfolgten in diesem Raumsektor bestimmte Absichten. Er war lediglich ein winziger Bestandteil dieser Bemühungen. Irgendwann, so wusste er plötzlich, würde es mit seiner Hilfe – oder der anderer Versuchskreaturen – gelingen, das Leistungsvermögen der Mikro-Bestien zu steigern.

Mikro-Bestien ... Artverwandte waren sie, allerdings von nur einem Bruchteil seiner Körpermasse. Sie empfanden dieselbe kreatürliche Wildheit, die auch Null zu eigen war, galten als unbeherrscht und nur bedingt im Sinne der Terminalen Kolonne TRAITOR einsetzbar. Was sie benötigten, war kühles, logisches Denkvermögen. Etwas, das im Genpool ihrer gemeinsamen Vorfahren verankert gewesen war. Ein sogenanntes Planhirn.

Sorgten sich die Anatomen deshalb um ihn? Vermuteten sie, dass er die Anlagen dazu besaß?

Null konzentrierte sich auf die ersten bewusst erlebten Minuten seiner Existenz. Da waren gezielte Handlungen gewesen. Überlegungen, wie er in der außergewöhnlichen Situation zurechtkommen sollte. Erst nachdem man ihn mit den Lasern gereizt hatte, war der Zorn über ihn gekommen und hatte sein Denken ausgelöscht.

Alleine die Tatsache, dass er diesen Vorgang kühl analysieren konnte, ließ vermuten, dass er in der Tat dazu in der Lage war, die Hoffnungen der Anatomen zu erfüllen.

Deren Hoffnungen?

Und was war mit seinen eigenen Wünschen/Bedürfnissen/Erwartungen?

Sie standen hintan, sie besaßen keinerlei Relevanz.

Null versuchte neuerlich, irgendeinen Körperteil in Bewegung zu setzen. Nichts. Man gestand ihm nicht einmal zu, tiefer einzuatmen oder einen Teil der Flüssigkeit zu schlucken. Er war auf sein Bewusstsein reduziert – auch das entsprang möglicherweise den Absichten der Anatomen.

Null war ein Kind der Terminalen Kolonne. Er fühlte sich ihr verpﬂichtet. Eine genetische Grundeinstellung ließ ihn keinerlei Taten ausüben, die den Zielen TRAITORS zuwiderliefen.

Warum konnte er diese Dinge dann überhaupt denken? Durfte ein Wesen wie er an seinen Göttern zweifeln? Warum war ihm die Möglichkeit gegeben, Fragen zu stellen – und damit Kritik zu üben?

Es gab nur eine Antwort: In ihm existierte ein zweigeteiltes Bewusstsein.

Ein Teil war für emotionsgelenkte Handlungen zuständig, der andere für strikt logische Verhaltensregeln. Vielleicht war der eine Teil noch nicht allzustark ausgeprägt, vielleicht entwickelte er sich erst. Dieser Teil ermöglichte es ihm, die Dinge zu hinterfragen und nach Antworten zu suchen.

Null besaß ein Planhirn – und er war imstande, es zu benutzen.

 

*

 

Man holte ihn, warf ihn, von blind machendem Schaum umgeben, in einen Raum. Allmählich ﬁel die Taubheit von seinem Körper ab. Er schied große Mengen an Flüssigkeit aus und riss sich, sobald es ihm möglich war, den Hartbrei vom Gesicht.

„Überlebe!", erklang die Stimme Konzig Asmos. Wieder beschränkte sich der Kolonnen-Anatom in seinen Anweisungen auf das Notwendigste.

Er gab keine Hinweise und leistete keine Hilfestellung.

Grelles Licht blendete Null für einen Augenblick; dann hatte er sich an die geänderten Umstände angepasst. Er befand sich in derselben Halle wie bei seinem Erwachen. Kahle Wände waren durch aufgespritztes Gestein ersetzt worden, der Boden war von feinkörnigem, tiefem Sand bedeckt.

Gluthitze erzeugte knapp über der Oberﬂäche wabernde Luft. Der Raum besaß also eine künstliche Atmosphäre, die besondere Lebensbedingungen eines Planeten simulieren sollte.

Ein Reibelaut erklang hinter ihm; im toten Winkel seiner Augen. Null drehte sich blitzschnell um, ließ sich auf die Oberarme fallen und stemmte die Beine angriffsbereit in den Boden. So konnte er aus dem Stand heraus auf höchste Geschwindigkeit beschleunigen und kraft seiner Masse jedem Gegner gefährlich werden. Und er musste einen Gegner haben; anders waren die Worte Konzig Asmos nicht zu interpretieren.

Es war nichts zu sehen.

Hatte er sich getäuscht?

Erneut das schabende Geräusch, diesmal links von ihm. Es war mehr zu spüren als zu hören.

Wiederum richtete Null sich aus, wiederum fand er kein Angriffsziel.

Sein Widersacher war unsichtbar – oder verstand es wesentlich besser als Null, sich die Verhältnisse im Raum zunutze zu machen. Was bedeutete, dass er sich höchstwahrscheinlich durch den Sand fortbewegen konnte, ohne Spuren zu hinterlassen.

Null drehte sich einmal um die eigene Achse und prägte sich die Geländeformation ein. Er speicherte jedes Rippental, jede Verwirbelung und erstellte in seinem Geist ein dreidimensionales Abbild seiner Umgebung. Es gelang ihm mit seltsamer Mühelosigkeit. Es steckten Dinge in ihm, die er erst ganz allmählich zu begreifen begann.

Fraglich blieb, ob er jemals die Gelegenheit erhalten würde, sich ausführlich mit sich selbst zu beschäftigen.

Null drehte sich nun mit winzigen Schritten im Kreis und verglich den abgespeicherten Raumplan mit den Gegebenheiten, die sich während der zweiten und dritten Umdrehung ergaben. Da und dort entdeckte er Veränderungen. Kleine Sandhäufchen, wo vorher noch keine gewesen waren, oder Gruben, die darauf schließen ließen, dass sich dort irgendetwas durch den Untergrund gewühlt hatte.

Sein Gegner war ein Jäger. Ein geduldiger, der intelligent genug war zu erkennen, dass er ihm, der Bestie, an Kraft nichts entgegenzusetzen hatte.

Also griff er zu Tücke und Hinterlist.

Oder der Gegner war ein Tier, das mit diesem Verhaltensmuster sein Überleben am besten sichern konnte. Oder ein anderes Experimentalgeschöpf, das bereit war, mit allen zur Verfügung stehenden Mittel ums Überleben zu kämpfen.

Null erfasste ein rudimentäres Bewegungsmuster. Sein Widersacher glitt in Schleifen durch den Sand, ähnlich einer Schlange. Gleichzeitig kam er in enger werdenden Kreisbewegungen näher. Der Punkt, da er die Sandoberﬂäche durchstoßen und ihn direkt attackieren würde, stand damit allerdings noch nicht fest. Null wusste nichts über Größe und Sprungkraft des Gegners. Anzunehmen war, dass er es von hinten versuchen würde. Wenn Null stehen blieb, legte er die Richtung, aus der der Angriff kommen würde, fest.

Es tat gut, die Bedingungen zu diktieren, das Heft in die Hand zu nehmen. Es gab Null das Gefühl einer natürlichen Überlegenheit, die in seinem Verstand und nicht in seiner Körperlichkeit begründet lag.

Er ging ein paar Schritte zurück, näher hin zur Felswand. Einem Beobachter mussten seine Bewegungen fahrig und tollpatschig vorkommen. Als wäre er zu ungestüm und hätte Probleme mit der Körperkoordination, wie es nach einer langen Ruhepause im Konservierungstank ohne Weiteres passieren konnte.

Mithilfe seiner drei Augen verfolgte er nach wie vor die winzigsten Spuren.

Sein Gegner musste sich tief unter der Sandoberﬂäche bewegen und mit unglaublicher Sorgfalt vorgehen. Dennoch gelang es Null immer besser, sich auf die Bewegungsmomente des Unbekannten einzustellen. Er las das Seitwärts-Muster und dessen changierende Geschwindigkeiten.

Jetzt musste sich der Gegner in seinem Rücken beﬁnden. Er würde ein wenig zögern, bevor er die Attacke begann. Sein Zeitfenster war begrenzt, und Null würde es weiter einschränken, indem er einen weiteren kleinen Schritt nach hinten tat. Er zwang seinen Widersacher zum Angriff ...

Jetzt!, dachte Null und drehte sich um. Er beschleunigte aus dem Stand, warf sich blindlings auf den schwarzen Schemen, der sich aus dem Sand bohrte. Fasste den dünnen Leib, zerquetschte ihn, riss ihn mit aller Kraft in zwei Stücke, schleuderte die Teile weit von sich.

Null landete im Sand. Das hochgewirbelte Gestöber irritierte ihn nicht weiter. Er eilte auf den größeren der beiden Teile zu, packte ihn und zerquetschte ihn.

Es misslang. Das schlauchförmige Wesen gab nach, quetschte einen Großteil der Substanz aus der Hand hervor, glitt in den Hinterleib der Hälfte. Wie die Luft in einem schlecht aufgeblasenen Luftballon, den man in der Mitte umfasste.

Ein schriller, hoher Ton erklang. Die zweite Hälfte des Geschöpfs versuchte sich erneut in den Sand zu wühlen.

Null registrierte, dass das Wesen nicht nur ungemein elastisch war, sondern beide Komponenten unabhängig voneinander aktionsfähig bleiben konnten.

Aus dem aufgeblähten Ballonende zwischen seinen Händen formte sich eine glänzende Spitze, einem Horn nicht unähnlich, und zielte auf Nulls Schädel. Sie sah aus wie eine aufrecht stehende Schlange, die sich in weiten Schwingen um ihn wand.

Nulls analytischer Verstand reagierte fasziniert, das Ordinärhirn sandte gleichzeitig Impulse des Erstaunens und wachsender Wut aus. Es ﬁel ihm schwer, die unterschiedlichen Wahrnehmungsebenen miteinander in Einklang zu bringen und nicht in einen Moment der Verwirrung zu gleiten.

Er versuchte, seinen Gegner richtig einzuschätzen. Dieser hier bestand zum Teil aus Ricodin! Jener Substanz, die bei näherem Hinsehen in Fraktale zerﬁel und sich in sich selbst auﬂöste.

 

*

 

Der lange Dorn stieß auf seinen Kopf zu. Im letzten Moment schleuderte Null das Wesen zur Seite. Sobald es den Sand berührte, bohrte es sich tief in den Boden – und verschwand.

Null blickte sich um. Auch von der anderen Hälfte des formlosen Wesens war nichts mehr zu sehen. Womöglich hatten sich die beiden Teile bereits wieder vereinigt. Sein Gegner würde sich kurz zurückziehen, um die weitere Vorgehensweise zu überlegen.

Null konzentrierte sich auf die wenigen Dinge, die er über Ricodin wusste.

Das seltsame und seltene Material wurde im Schiffbau der Terminalen Kolonne verwendet. Null fand keinerlei weitere Hinweise in seinen Gedächtnisspeichern, die auf Herkunft und Zusammensetzung schließen ließen. Ricodin wurde von unbekannter Quelle zur Verfügung gestellt und war gemäß Beschreibungen, die Null in sich abgespeichert hatte, von außergewöhnlich verdichteter Konsistenz, die durch das Fraktal-Phänomen jeglicher tiefer reichenden Untersuchung widerstand.

Ricodin war ein Werkmaterial. Eines, das er selbst in seinen kühnsten Vorstellungen nicht mit dem Körper eines lebenden Wesens in Verbindung gebracht hätte. Und doch stand Null einem Geschöpf gegenüber, das die außergewöhnlichste Eigenschaft dieser Substanz zeigte.

Die Kolonnen-Anatomen mussten einen kleinen Teil der Substanz für ihre Versuche zur Verfügung gestellt bekommen haben. Sie hatten ein Lebewesen daraus geformt. Ein Raubtier, dem keinerlei Grenzen gesetzt schienen – wenn es zusätzlich so etwas wie Intelligenz entwickelte.

So weit war es allerdings noch nicht, glaubte Null erkannt zu haben. Er hielt es für ein instinktbehaftetes Lebewesen. Ein formloses Ding ohne Glieder und sichtbare Sinnesorgane, das gewissen Handlungsroutinen folgte, die ihm irgendwelche biogenetischen Vorfahren mitgegeben hatten.

Diese Erkenntnis mochte Null helfen, sich auf weitere Angriffe vorzubereiten; doch töten konnte er das Ricodin-Tier damit wohl kaum. Es besaß die Gabe, sich beliebig in Fraktale zu zerlegen, möglicherweise hinab bis auf eine subatomare Ebene. Wenn es zum Beispiel irgendwann auf die Idee kam, sich zu einer endlos langen und nicht mehr sichtbaren nanomolekularen Kette auszubilden, konnte es Nulls Leib in Tausende Scheibchen zerschneiden, ohne dass er es vorher würde erfassen können.

Vielleicht überschätzte er die Fähigkeiten des Ricodin-Wesens. Doch in seinen instinktiven Fluchtbewegungen hatte es sich problemlos Nulls Zugriff entzogen.

Er durfte sich nicht allzu viel Zeit lassen. Das Tier durfte unter keinen Umständen dazulernen. Null musste es so rasch wie möglich besiegen.

Und er wusste auch schon, wie er es anstellen konnte.

 

*

 

Der zweite Angriff ähnelte dem ersten; nur wurde er aus einer größeren Entfernung und mit einem kompakteren Körper vorgetragen.

Neuerlich warf sich Null im entscheidenden Moment herum, konterte aber diesmal nicht mit einem Sprung auf den Gegner zu. Im Gegenteil: Er wich aus und schleuderte die Ricodin-Bestie, so fest er konnte, gegen eine Felswand, drei Körperlängen von ihm entfernt. Zwei lange Spitzen und ein vage wurstförmiger Körper, aus dem rudimentäre Beinchen herausragten, blieben am künstlichen Gestein kleben.

Null eilte herbei. Im Lauf schaufelte er Unmengen von Sand mit allen vier Armen und stäubte das Ricodin-Wesen damit ein. Er presste das Silikatgemisch zusammen, so fest er konnte, und erzeugte durch Reibung eine glasige, feste Substanz.

Noch nicht einmal ein Atemzug war seit Beginn der Attacke vergangen.

Null riss das zu 90 Prozent eingepackte Wesen von der Wand, bedeckte nun auch seinen Unterkörper mit Sand und verfuhr nach derselben Methode wie zuvor.

Das Ricodin-Geschöpf würde zweifelsohne durch das Silikatgemisch hindurchsickern und im Sandboden verschwinden. Null hatte lediglich ein paar Augenblicke gewonnen und vielleicht für so etwas wie Erstaunen im Rudimentärbewusstsein seines Gegners gesorgt. Diese Zeitspanne galt es zu nutzen.

Null öffnete seinen Mund, so weit er konnte. Er schob sich das eingebackene Geschöpf in den Rachen, so tief es ging, und unterdrückte jeglichen Würgereﬂex.

Er verschluckte seinen Gegner. Null überließ es dem Konvertermagen, ihn in seine Bestandteile aufzulösen.

 

5.

 

Gegenwart: Roi

 

Der Mikro-Laser funktionierte. All die Mühen, die er in die Vorbereitung investiert, die er mit der Geduld eines Unsterblichen auf sich genommen hatte, machten sich bezahlt. Die beiden konkurrierenden Kolonnen-Anatomen waren auf sein kleines Ränkespiel hereingefallen und hatten ihm gerade jenes Quäntchen Freiraum zugestanden, das es ihm erlaubt hatte, ein so unscheinbares Ding wie diesen Laser an sich zu nehmen und im Körper vor seinen Gegnern zu verbergen.

War das Instrument all die Schmerzen wert? Würde es zum Schlüssel zur Freiheit werden?

Es gab Hunderte, Tausende Unabwägbarkeiten, auf die Roi keinerlei Einﬂuss nehmen konnte. Er durfte nicht daran denken, musste Schritt für Schritt gehen. Wie ein terranischer Bergsteiger auf dem Weg zum Achttausender. Der Weg war das Ziel.

Mehrere Schlaf- und Wachperioden vergingen, bis es Roi gelang, das Mikro-Aggregat im gewünschten rechten Winkel zu seinem Körper auszurichten, ohne dass es jemand bemerkte.

Die Bewegung machte nicht mehr als drei oder vier Zentimeter aus, und dennoch bereitete sie ihm unglaubliche Mühe.

Kolonnen-Anatomen verkehrten indes vermehrt im Korridor zwischen Roi und der Bestie. Dem Terraner schenkten sie keinerlei Interesse. Immer wieder schafften sie absurd geformte Geschöpfe herbei und ließen sie durch dienstbare Roboter abtransportieren. Der Unsterbliche bekam Wesen zu Gesicht, die einem Albtraum entsprungen zu sein schienen. Formlose Gestalten, deren Innereien nach außen gestülpt waren; blutende Fleischklumpen, die im Zehntelsekundentakt kleine, warzenbesetzte Würmer gebaren; zersiebte und zerschossene Zweibeiner, die mit den medizinischen Mitteln der Kolonnen-Anatomen am Leben erhalten wurden.

Roi bekam lediglich Streiﬂichter zu sehen; allesamt erfasste er sie bloß aus den Augenwinkeln und wurde dabei immer wieder von tiefer, meist traumloser Bewusstlosigkeit unterbrochen.

Trotz des Todes der beiden führenden Kolonnen-Anatomen wurden die widerlichen Forschungen an Bord der Skapalm-Bark DERUFUS mit professioneller Unaufgeregtheit fortgesetzt.

Letale Ausfälle waren im Rahmen ihrer Tätigkeiten wohl an der Tagesordnung. Kaum jemand scherte sich um diese Dinge, niemand zeigte so etwas wie Trauer oder Ärger oder gar den Wunsch, den näheren Umständen des Zweikampfs der beiden Anatomen auf den Grund zu gehen.

Als Roi sich anschicken wollte, seinen vagen Plan endlich in die Tat umzusetzen, schob man den Konservierungstank der Bestie ihm gegenüber mithilfe einer Antigravplattform aus dem Saal. Irgendwann brachte man das Wesen zurück. Es wies zahlreiche Blessuren auf. Seine Haut wirkte spröde, seine Körperhaltung deutete auf große Schmerzen hin.

Was, um alles in der Welt, stellten die Anatomen mit der Bestie an? Welcher Art waren die Tests? Setzte man sie immer heftiger werdenden Strahlattacken aus, um ihre Widerstandskraft in Erfahrung zu bringen?

Ein Haluter wie Icho Tolot schaffte es dank Körperverhärtung, stundenlang im Vakuum des Weltalls zu überleben. Er konnte einen jahrelangen Aufenthalt auf dem irrwitzigsten Extremplaneten überstehen, seiner Haut war mit mechanischen Mitteln kaum beizukommen, und er würde es als spaßiges Abenteuer empﬁnden, in einem Raumschiff mit mehreren tausend bis an die Zähne bewaffneten Angehörigen der Terminalen Kolonne „mal richtig aufzuräumen zu dürfen".

Eine Bestie konnte weitaus mehr.

Sie war einem Haluter in physischer Hinsicht weit überlegen. Das Exemplar an Bord der Skapalm-Bark überragte Icho Tolot um gut und gern zwei Köpfe, und trotz seiner Benommenheit strahlte es eine brutale, Panik erregende Aggressivität aus.

Ein Kolonnen-Anatom, dessen hageres Gesicht in Auﬂösung begriffen war und von mehreren implantierten Metallplatten abgestützt wurde, sagte irgendetwas zur Bestie, bevor sie von seltsam geformten Robotern in eine aufrecht stehende Position im Inneren ihres Stasis-Tanks gezwungen wurde.

Roi konnte keine Käfer ausmachen, die die Wunden des Wesens reinigen würden. Man verließ sich – wohl nicht zu Unrecht – auf die Selbstheilungskräfte der Bestie.

Das Geschöpf widerte Roi an. Es stand für etwas, das vor vielen Jahrhunderten die Menschheit bedroht hatte. Die Bezeichnung „Bestie" existierte nicht zu Unrecht. Im Gegensatz zu den überaus kultivierten und feinsinnigen Halutern, ihren Nachfahren, war es diesen Wesen niemals gelungen, ihren Zerstörungsdrang vollkommen unter Kontrolle zu bringen.

Roi schüttelte die Gedanken an die Vergangenheit ab. Er benötigte all seine geistige Konzentration für das Hier und Jetzt.

Am besten ﬁng er damit an, dem Geschöpf einen Namen zu geben und es nicht mehr dauernd als die Bestie zu bezeichnen. Einen Begriff, der es ihm leichter machen würde, seinen Widerwillen zu überwinden und in ihr einen möglichen Verbündeten zu sehen.

Ganymed!, schoss es dem Unsterblichen durch den Kopf. Ein trojanischer Prinz, der von Zeus in der Gestalt eines Adlers aus der Mitte seiner Gefährten gerissen worden war und im Götterolymp als Mundschenk diente. Der Prinz, einer der attraktivsten Männer seiner Zeit, bediente die homoerotischen Gelüste des Göttervaters ... Das passt. Wie die Faust aufs Auge.

Roi hätte wohl laut aufgelacht, wenn es ihm denn möglich gewesen wäre. So fühlte er lediglich stille Freude darüber, dass er trotz der verzweifelten Lage noch immer einen Zugang zu Ironie und Sarkasmus fand.

Seltsam ... Wie er nun ausgerechnet auf Ganymed verfallen war? Er konnte sich an die Geschichte des trojanischen Prinzen erinnern, wusste allerdings nicht genau, wo er sie das erste Mal gehört hatte.

 

*

 

Ganymed durchlief wie erwartet einen ungewöhnlich rasch vor sich gehenden Heilungsprozess. Binnen Kurzem zeigte die schwarze, ledern wirkende Haut keinerlei Narben mehr.

Wie es den Anatomen gelungen war, Kanülen in den Leib der Bestie zu bohren, blieb rätselhaft. Ganymed wurde wie er selbst künstlich ernährt; ein nahe der Leiste gesetzter Katheter blieb nahezu leer. Die Bestie verbrannte ihre Nahrung mit unglaublicher Efﬁzienz.

Kein Joule, das an Ganymed verfüttert wurde, schien verloren zu gehen.

Roi machte sich für seinen ersten Versuch bereit. Seinem Zeitgefühl nach war er bereits mehrere Stunden bei Bewusstsein. Seine rechte Hand war so gut wie möglich auf das Ziel ausgerichtet, und er fühlte sich entspannt wie schon lange nicht mehr.

Schon geraume Zeit war kein lebendes Wesen mehr den Korridor entlanggegangen.

Es galt.

Der Unsterbliche aktivierte den Laser. Das Licht, viel zu schwach, um an der Glaseinfassung seines Tanks einen Schaden zu verursachen, leuchtete rubinrot auf. Es traf dort, wo er hingezielt hatte: in Ganymeds Gesicht.

Zweifach gebrochen und leicht abgelenkt, streifte es über die ﬂache Nase.

Ein wenig höher!, sagte sich Roi.

Nur wenige Zentimeter fehlen ...

Die Bewegung kostete viel Energie.

Sie schwächte seine dringend notwendige Widerstandskraft, mit der er beständig gegen die durch Medikamentenzufuhr verursachte Müdigkeit ankämpfte.

Millimeter für Millimeter schob sich der Fokus des Lasers höher. Ganymed zeigte keinerlei Reaktion. Seine blutroten, tellergroßen Augen starrten weit aufgerissen an Roi vorbei in die Ferne.

Geschafft! Der Laser war in Position. Rois Herzschlag beschleunigte sich so sehr, dass ihm, gut spürbar, augenblicklich eine verstärkte Dosis eines Beruhigungsmittels in die Blutbahnen injiziert wurde. Nur nicht einschlafen!, feuerte sich der Unsterbliche an. Ich darf jetzt unter keinen Umständen die Kontrolle verlieren!

Das Laserlicht leuchtete geradewegs ins Stirnauge. Wenn die Bestie auch nur mit einem Quäntchen an Verstand ausgestattet und bei Bewusstsein war, würde sie erkennen, woher das Licht kam. Ganymed musste die Geste richtig deuten und als Kontaktversuch zutreffend interpretieren.

Bewegte sich die Bestie?

Nein. Hier war der Wunsch der Vater des Gedankens; Ganymed trieb in einem Millimeterbereich auf und nieder, wohl verursacht durch unregelmäßige Strömungsverläufe in der zugeführten und wieder abgepumpten Konservierungsﬂüssigkeit. Nichts wies darauf hin, dass Ganymed wach war.

TraiCom war die Standardsprache an Bord der Einheiten der Terminalen Kolonne. Roi kannte das von Zischund Rolllauten geprägte Idiom ausreichend gut in Wort und Schrift. Nicht umsonst hatte er sich Symbole, Schriftzeichen, Semantik und Grammatik mit der ihm eigenen Akribie angeeignet. Endlos lange hatte er danach getrachtet, TraiCom mit dem Interkosmo der heimischen Milchstraße zu verknüpfen. Laute und Buchstaben mussten miteinander in Einklang gebracht, lautmalerische Äußerungen und Eigenheiten beider Seiten in einen Kontext gepackt werden.

Es galt, Ganymed mithilfe des Lasers und des Morsealphabets einen Wortschatz zu vermitteln, über den er mit der Bestie – zumindest einseitig – kommunizieren konnte. Roi wollte seinen potenziellen Verbündeten davon unterrichten, dass er zu ﬂiehen beabsichtigte und dafür ein paar starke Arme benötigte.

 

*

 

Ein kurzes Aufblinken. Dann vier ebenso lange Impulse hintereinander.

Schließlich neun, dann sechzehn.

Eine logische Kette. Die Zweierpotenzen der Zahlen Eins, Zwei, Drei und Vier. Ganymed musste zuallererst wissen, dass Roi kein tumbes Tier war, das mit einem Laser herumspielte. Mathematische Gesetze und Grundregeln galten überall.

Er wiederholte die Zahlenanordnung mehrere Male. So lange, bis ihn die Finger schmerzten und er eine Pause dringend nötig hatte. Nach wie vor wusste der Unsterbliche nicht, ob Ganymed wach war oder schlief. Er musste sich auf sein Gefühl verlassen und weitermachen – komme, was wolle. Solange er die Kraft dafür besaß.

Der wichtigste Laut im TraiCom war ein leicht gerolltes „Arr", das das Gaumenzäpfchen zum Vibrieren brachte. Ein Anlaut, der im Bordslang leicht verschluckt wurde, aber einen Gutteil des einfachen Basis-Vokabulars, das er sich für seine Mitteilungen an Ganymed ausgedacht hatte, mitsteuerte. Das „A" im Interkosmo füllte am ehesten die Rolle des „Arr" aus.

Beide standen niemals alleine. Roi teilte dem Buchstaben also das Morsezeichen „Kurz-Lang" zu.

Nun galt es, Verknüpfungen zu einfachsten Wörtern im Traicom herzustellen. Unzweideutige Kombinationen, die es Ganymed möglich machen würden, durch ein einfaches Selektionsverfahren die Buchstaben zu identiﬁzieren.

„Arts" bedeutete „Kampfgefährte" und war mit dem terranischen Wort „Freund" vergleichbar. Dem „ts" ordnete Roi das „Z" im Interkosmo zu und schuf derart das erste Morsewort.

„Artsea", der Begriff für den Arm, und „Artseau", das Wort für Einsatzbereitschaft, folgten als nächste. Die Kette erschien Roi als logisch. Er hatte jeweils ein Buchstabe des TraiCom-Alphabets hinzugefügt und so die Bedeutung verändert. Nun musste er die Morseketten wiederholen, solange seine Kräfte reichten. Zwei Buchstaben, dann drei, dann vier. Einfacher konnte er das System kaum halten, zumal „Arts" eines der am häuﬁgsten ausgesprochenen Worte in der Terminalen Kolonne – und für eine erste Kontaktaufnahme sicherlich besonders geeignet – war.

Irgendwann verlor der Unsterbliche die Konzentration. Er schlief ein. Nach seinem Wiedererwachen musste er den Laser geringfügig neu fokussieren; Ganymed hatte sich ein wenig bewegt.

War dies als Zeichen zu verstehen?

Wollte ihm die Bestie zeigen, dass sie zu einer Kontaktaufnahme bereit war?

Endlos lange variierte Roi die Morsekombinationen. Irgendwann vergrößerte er den Wortschatz, dehnte seine Informationen immer weiter auf das TraiCom-Alphabet aus.

Zeit wurde nebensächlich, Geduld und Disziplin zu den wichtigsten Tugenden in dieser Phase. Roi durfte sich unter keinen Umständen fallen lassen.

Ein Versinken in Schwäche und Bewusstlosigkeit würde den Rhythmus brechen, in dem er Ganymed jenen Informationskode mitzuteilen versuchte, den er Stück für Stück erweiterte.

Tage und Wochen vergingen, seiner subjektiven Wahrnehmung nach. Immer ausgefeilter wurden die Morseund Sprachkonstrukte, die Roi übermittelte. Sie umfassten einfache Sätze genau so wie allgemeingültige mathematische Theoreme, die ein Planhirn sicherlich ebenso als „Sprache" begreifen würde. Der altehrwürdige Lehrsatz des Pythagoras konnte, mit den nötigen Zahlenangaben versehen, Ganymed darauf hinweisen, dass es beim darauf folgenden Informationsblock um einen Konservierungstank ging.

Es war zum Verrücktwerden! Roi sehnte sich nach Bewegung, nach Aktivität, solange er bei Bewusstsein war.

Dennoch durfte er unter keinen Umständen gegen die künstliche Starre ankämpfen, in der er sich befand. Alles, was er tun durfte, war, in seinem Geist die einseitige Unterhaltung mit Ganymed auszuweiten.

Und eines Tages, kurz bevor er in einen Tagtraum glitt, der ihn die grausamen Erlebnisse, die zur Ausbildung des ersten Duals mit dem Namen Dantyren geführt hatten, einmal mehr in Erinnerung rief, wurde er für seine Geduld belohnt: Ganymed ballte, so, wie er es von ihm wünschte, zwei Hände zu Fäusten.

 

*

 

Geist: Das Höchste Aller Wesen hatte ein monumentales Etwas erdacht und erschaffen. Es schien für alle Eventualitäten gerüstet und besaß eine körperliche Konstitution, wie sie einzigartig war.

Doch was nützte dem Geschöpf all diese prächtige Körperlichkeit, wenn es zu keiner bewussten Regung fähig war? Es brabbelte sinnlos vor sich hin, bewegte sich unkoordiniert und machte keinerlei Anstalten, den Anweisungen des Höchsten Aller Wesen zu gehorchen.

Es war ein leeres Gefäß, und es musste beseelt werden.

Der Schöpfer sann lange über diese Herausforderung nach. Er grübelte, schöpfte Wissen aus alten Schriften und Dateien, ließ sich in den Prachtgärten seines Olymps von androiden Lustmusen inspirieren.

Letztendlich kam er zu dem Schluss, diesen besonderen Körper mit einem ebenso besonderen Geist auszustatten.

Es bedurfte eines dualen Systems. Ein Zerebralteil sollte mit animalischen Reﬂexen ausgestattet werden, die es dem Geschöpf ermöglichten, seine physischen Möglichkeiten bis zum Maximum auszuschöpfen und dennoch mit emotioneller Brillanz aufzuwarten. Sein ergänzender Part – oder Widerpart? – würde strikter Ratio folgen.

Dort, in den kühlen Abgründen abstrakter Logik, sollte kein Platz sein für widersprüchliche Gefühle.

Das Höchste Aller Wesen machte sich an die Arbeit. Mit seinen geschickten Händen modellierte es die beiden Gehirnmassen, legte die wichtigsten energetischen Impulsknoten fest und sorgte für die strenge Trennung der beiden Zerebralebenen. Ein gepanzerter Knochenwulst trennte die Gehirne.

Die nur geringen Verbindungen konnten nach den Vorstellungen des Erbauers jederzeit willentlich voneinander getrennt werden.

Nach getaner Arbeit ruhte das Höchste Aller Wesen erschöpft für einige Sternenjahrtausende, mit dem Gefühl, etwas Ausgezeichnetes geschaffen zu haben. Dann erst betrat es wieder den Wirkungsbereich seiner Brillanz, in dem sein Erzeugnis einer Erweckung harrte.

Das Höchste aller Wesen beugte sich zu seinem Geschöpf hinab und hauchte ihm mithilfe seiner unglaublichen mentalen Fähigkeiten den Funken des geistigen Erwachens ein.

Die Bestie öffnete ihre Augen, und sie wurde augenblicklich von Glückseligkeit erfasst, die ihren Schöpfer zum Zentrum hatte.

Das Höchste Aller Wesen betrachtete sein Geschöpf von oben bis unten, unterzog es einer gründlichen Überprüfung.

Dann wandte es sich betrübt ab. Das Ziel war noch längst nicht erreicht.

 

6.

 

Vergangenheit: die Bestie

 

„Du gibst mir Rätsel auf, teurer Freund", sagte Konzig Asmo zu Null. „Für einen Moment gehorchst du lediglich deinen Instinkten, um im nächsten Anzeichen ausreichender Logikfunktionen zu zeigen."

Der Kolonnen-Anatom zog einen Strahler mit aufgesetzter Glühkanüle hervor und setzte sie am rechten Oberschenkel Nulls an. Binnen Kurzem erhitzte sich das Instrument auf Betriebstemperatur. Ohne Nulls bewusstes Dazutun verhärtete sich seine Haut.

Derart vermochte er Temperaturen zu widerstehen, die in der Korona einer Sonne herrschten.

Doch das war bei Weitem zu wenig.

Die Glühkanüle bündelte Hitze, die mehrere Prozent des momentan zur Verfügung stehenden Energiepotenzials der DERUFUS ausmachte. Konzig Asmo schob sein Instrument langsam und geduldig in Nulls Leib. Haut, Blut und Fleisch verdampften, ließen ätzende Schwaden rings um sie entstehen.

„Du würdest mich gerne töten, weil ich deinen Leib verunstalte; nicht wahr?", fragte der Kolonnen-Anatom.

„Oder ist die Konditionierung, die wir deinem genetischen Erinnerungsvermögen beigepackt haben, ausreichend gefestigt? Achtest du mich trotz allem?

Siehst du einen Gottherrscher in mir, dessen Allmacht keinerlei Erklärung bedarf?"

Null antwortete nicht. Er konnte nicht antworten. Die Paralyse, die ihn nach Beendigung des Ricodin-Experiments erfasst hatte, beeinﬂusste jede Faser seines Körpers.

Zudem hätte er nicht gewusst, wie er dem Kolonnen-Anatomen die sich widersprechenden Ansichten, die er in sich speicherte, verständlich machen sollte. Die genetische Programmierung war in der Tat tief in ihm verankert.

Ohne Wenn und Aber hätte er jeder Anordnung Konzig Asmos gehorcht.

Andererseits saß da dieser Logikdorn in ihm. Eine exakt tickende geistige Maschinerie, die ihm völlig widerstrebende Impulse vermittelte und den wertfreien Schluss zog, dass der Kolonnen-Anatom keinerlei Berechtigung besaß, über Nulls Existenz zu bestimmen. Demnach wäre Null sein eigener Herr, der niemandes Urteil anzuerkennen hatte.

„Bringt ihn zurück in seinen Tank!", befahl Konzig Asmo mehreren Robotern. „In die neu gebohrte Kanüle werdet ihr die vorbereitete Drohne einsetzen. Wir werden sehen, wie 1213UII764 darauf reagiert. Und nun geht ..."

Null fühlte die Verachtung in jedem Wort des Kolonnen-Anatomen. Das kranke, entstellte Wesen zeigte so etwas wie Eifersucht auf seine überragenden physischen Möglichkeiten. Einen Minderwertigkeitskomplex. Er trachtete danach, Null unter allen Umständen zu vernichten.

 

*

 

Im Gegensatz zu den anderen künstlich erzwungenen Schlafperioden behielt Null diesmal sein volles Bewusstsein. Die körperliche Stasis hingegen war absolut.

Null fühlte etwas in sich heranwachsen.

Die metallene Drohnenhülle, die man ihm implantiert hatte, löste sich nach einer unbestimmten Zeitspanne auf; der darin verpackte Inhalt erwachte.

Lange Zeit blieb er ruhig an Ort und Stelle, um irgendwann zu einem sich selbst begreifenden Bewusstsein zu ﬁnden. Dann sandte er Impulse aus.

Solche, die von Gier und Verlangen sprachen. Davon, sich von seinem Wirtskörper zu ernähren und ihn allmählich auszuhöhlen, um zu guter Letzt Nulls Hirnsubstanz in sich aufzunehmen. Dann würde Snassam, der sich selbst als Fressparasiten bezeichnete, wieder in einen Schlaf der Glückseligkeit verfallen, der eine halbe Ewigkeit andauern konnte, um irgendwann von den Kolonnen-Anatomen einem weiteren Opfer zugeführt zu werden.

Du hast eine reelle Chance gegen mich, ließ ihn Snassam mit überraschender Heftigkeit wissen. Bislang konnte sie noch niemand nutzen, aber sie existiert tatsächlich.

Der widerliche Parasit suhlte sich in seiner Überlegenheit. Nachdem er aus seinem Schlaf erwacht war, testete er seinen wurmähnlichen Körper in schlängelnden Bewegungen, die Null nur zu gut in sich spürte.

Dann begann er zu fressen.

Langsam und gemächlich, vom Oberschenkel hinab zu den Kniegelenken. Er hinterließ eine Spur der Verwüstung, die selbst Nulls unglaublichen widerstandsfähigen Körper an den Rand eines Kollapses brachte.

Trotz besänftigender und heilender Pharmazeutika, die Null beständig und in großen Mengen zugeführt wurden, geriet er mit seinen regenerativen Fähigkeiten immer weiter ins Hintertreffen. Noch verheilte das Fleisch, blieben die inneren Blutungen auf Teilaspekte seines Körpers beschränkt.

Von Zeit zu Zeit ließ sich Konzig Asmo blicken. Er starrte ihn durch das Glas des Konservierungstanks an und zeigte ein hämisches, verrutscht wirkendes Grinsen. Seine langen Finger, an deren Kuppen sich weiße Bläschen zeigten, trommelten einen seltsamen Rhythmus gegen die Scheibe.

„Versuch zu überleben", sagte er dann. „Beweis mir, dass du’s draufhast.

Lass mich dir Zeit schenken, die ich für weitere Experimente nutzen kann."

Snassam näherte sich seinem Knie.

Er durchfraß das komplexe, ultrahochverdichtete Knochengerüst, das seine unteren Extremitäten abstützte, als wäre es aus Teig.

Der Schmerz erreichte eine neue Qualität. Die Gedanken an Blutgerinnsel und Verklumpungen, die zum Stillstand seiner Herzen führen könnte, wurden nebensächlich. Viel intensiver, viel direkter machten sich nun hormonelle Schübe bemerkbar. Sie kündeten von Angst und Panik; Dingen, die er bislang nur aus abstrakten Ableitungen seines Planhirns gekannt hatte.

Null versuchte gegenzusteuern. In unendlich mühsamen Vorgängen ließ er seine Haut partiell verhärten. Er konzentrierte sich dabei auf jene Stellen und jenen Weg, den Snassam wählte. Vielleicht konnte er den Parasiten derart einkapseln, in einem stählernen Gefängnis umfassen?

Jener kümmerte sich nicht darum.

Im Gegenteil: Er sandte Impulse aus, die von Belustigung schmeckten und rochen, während er weiterfraß.

Schmeckten und rochen?

Nulls Wahrnehmungen litten allmählich unter den Beeinﬂussungen seines Gegners. Sie verwirrten sich, entzogen sich mehr und mehr einer Zuordnung.

Sein Knie knickte weg wie ein morscher Ast. Es brach einfach ab. Null kippte nach vorne und rutschte entlang der Transparentscheibe zu Boden; unfähig, sein Körpergewicht zu kontrollieren.

Ein Schwall dunkelroten Blutes verfärbte die Konservierungs- und Nährﬂüssigkeit. Pumpen setzten leise ein und begannen, den Tank zu reinigen, während Nulls wundersame Selbstheilungsprozesse die Blutung unterbanden.

Und jetzt ein Arm?, fragte Snassam.

Würde dir das gefallen? Dein Fleisch schmeckt gut; ein wenig zäh vielleicht, und von fasriger Konsistenz – aber es hat Qualitäten, die einen Gourmet wie mich durchaus zufrieden stellen.

Außerdem hast du so viel von allem ...

Warum tust du das?, stellte Null die Gegenfrage. Er lag am Boden, eingekeilt zwischen den beiden Breitseiten des Tanks, den Blick zur Seite gerichtet. Du könntest von meinem Unterschenkel für lange Zeit satt werden, ohne meine restlichen Glieder befallen zu müssen.

Ich bin wie du ein Geschöpf Konzig Asmos. Von ihm erhalte ich meine Aufträge. Er lässt mich nur dann weiterleben und weiterfressen, wenn ich ihm bedingungslos gehorche. Er verlangt, dass ich dich zur Gänze vertilge.

Ich verstehe. Dann tu, was du tun musst. Aber stell dich auf einen harten Kampf ein.

Snassam kitzelte seine Gedanken mit einem gehässigen Lachen. Viele haben so getönt wie du. Aber mich gibt es immer noch ...

 

*

 

Nulls Herzen pumpten mit zunehmender Unregelmäßigkeit; die lebenserhaltenden Maschinerien des Konservierungstanks hielten seinen Metabolismus erbarmungslos am Funktionieren. Konzig Asmo hielt sich mehr und mehr Zeit in seiner Nähe auf. Er verspottete ihn, ließ ihn all seine Verachtung spüren.

Null musste einsehen, dass er alle seine Möglichkeiten ausgereizt hatte.

Sosehr er seine Willenskraft auch einsetzte, sosehr er die vegetativen Körperfunktionen zu kontrollieren und Barrikaden zu errichten versuchte – Snassam ließ sich durch nichts aufhalten. Er zerbiss seinen rechten Seitenarm, verschlang das linke Bein, zerkaute seinen Rumpf, verschlang einen der Brustarme. Der „Symbiont" tat dies mit Bedacht, stets darauf aus, ihn, sein Opfer, möglichst lange am Leben zu erhalten.

Als labte er sich auch an seinen Schmerzen und nicht nur an seinem Fleisch ...

War es das? Benötigte Snassam den besonderen Kick hormoneller Stimmungen? Konnte Null hier den Hebel ansetzen?

Snassams gedachte Antwort klang spöttisch – aber auch ein wenig hohl.

Als hätte er etwas zu verbergen.

Der Parasit näherte sich den lebenswichtigen Organen. Er begann, an den Magenwänden zu knabbern und in spielerischer Grausamkeit die Blutzufuhr zu den beiden Herzen zu unterbrechen.

Null hatte sich längst mit seiner körperlichen Hinfälligkeit abgefunden.

Selbst wenn er diesen Zweikampf überlebte, war er nunmehr zur Inaktivität verdammt. Längst schon pumpte kein Blut mehr durch die beiden letzten verbliebenen Arme und das eine Bein. Die Glieder verfärbten sich allmählich grau, verloren an Spannkraft und wurden schrumpelig.

Doch was zählte der Körper? Er wollte leben, mit jeder Faser, und er wollte um seine Existenz kämpfen, solange es ihm möglich war.

Und vielleicht funktionierte dies mit einer völlig anderen Taktik, als er sie bislang angewandt hatte.

Null versank in sich selbst. Er vergaß seinen Körper, seinen Verlust, seine Schmerzen. Nichts war mehr wichtig. Nur noch sein Intellekt und das Wesen, das ihn ausmachte, besaßen Bedeutung. Jene geistige Substanz, die ihn zu etwas Unverwechselbarem machte.

Was machst du?, hörte er Snassams „Stimme". Sie schmeckte/roch unsicher.

Ich entferne mich von dir. Ich werde dir keine Angriffsﬂäche mehr bieten.

Nimm dir, was du haben willst.

Snassams Reaktion bestand aus – stärkerer Unsicherheit. Aus einem wütenden gedanklichen Aufschrei, der von einer ungewöhnlich intensiven Attacke auf Nulls Magenschleimhäute gefolgt wurde.

Null scherte sich nicht darum. Das Planhirn sperrte jegliche gedankliche Zufuhr von Emotionen, die in diesen Augenblicken hinderlich gewesen wären. Mit kühler Gelassenheit nahm er die Angriffe Snassams hin.

Merkst du denn nicht, dass es bald vorbei ist? Willst du die letzten Momente deines Lebens verpassen? Du sollst doch fühlen, was ich dir wegnehme ...

Snassam überﬂutete ihn mit Impulsen unersättlicher Gier. Mit Angst machender Aggressivität, die nicht einmal ansatzweise mit Nulls eigener vergleichbar war. Rollende Attacken brandeten gegen sein Gehirn, wollten es öffnen und sich an seinen Emotionen laben.

All dies prallte an Null ab. Innere Ruhe, vom unbestechlichen Intellekt des Planhirns bestimmt, ließ ihn Snassams Anrennen unbeeindruckt von einer übergeordneten Ebene aus betrachten. Die Reaktion des Parasiten zeigte ihm nur allzu genau, dass er dessen Schwachstelle gefunden hatte.

Verlasse mich, dachte Null, oder du stirbst!

Snassam erwiderte nichts. Er steigerte sich immer weiter in eine allumfassende Wut, gab sich zur Gänze den in ihm tobenden Emotionen hin. Er zerbiss Nulls Magen, Leber, Milz, fraß sich durch die Ganglien seines Nervensystems, ohne davon satt zu werden.

Und verendete irgendwann. Abrupt, ohne noch einmal zu klarem Denken zurückzuﬁnden.

Die Illusion erlosch.

Null fand sich wieder in stehender Position. Heil, mit all seinen Gliedern am Körper. Befreit von den vorgegaukelten Bildern, mit denen ihn Snassam in den Hirntod hatte treiben wollen, während er sich an seinen Emotionen gelabt hatte.

Konzig Asmo stand vor ihm und beobachtete ihn interessiert. „Bemerkenswert", meinte der Kolonnen-Anatom kurz angebunden und wendete sich dann abrupt ab.

 

7.

 

Vergangenheit: Roi

 

Novescu Mondu, Jenice Araberg und Tobi Sullivan starben. Ihn, Roi, den man per Zufall eingefangen hatte, ließ man als Einzigen leben und an Bord der Skapalm-Bark LUCRIFIR schaffen. Dort wurde die Eignung des Terraners als Dualhälfte getestet. Danach ging es mit einem Traitank weiter zur DERUFUS, einem baugleichen stabförmigen Obeliskenschiff der Kolonnen-Anatomen.

Man transportierte ihn ins sogenannte Reprotron-Haus und versetzte ihn in einen halb wachen, halb bewusstlosen Zustand, während man wie selbstverständlich auf ihn einredete und ihm mit seltsamer Detailgetreue schilderte, was ihn hier erwartete. Man würde eine Kopie von ihm machen, wie sie ihm ähnlicher nicht sein konnte. Eine wie aus dem Multiduplikator gesprungen – nur besser ...

Die weiße, bikonvexe Linse des Reprotrons hing über ihm und dem Mor’Daer Yrendir. Zitternd, wie begierig schien das Instrument darauf zu warten, sie in sich aufzunehmen.

Der Unsterbliche fühlte sich von dem seltsamen Werkzeug einer unbegreiﬂichen Technik angezogen, wurde von ihm angelockt und in die Höhe gesogen.

Dort angekommen, löste er sich auf.

Sein Körper entstofﬂichte. Faserte in diesem unbegreiﬂichen Nicht-Raum auseinander. Sein Bewusstsein klammerte sich für eine unmessbare Zeitspanne an Gedanken und Ideen fest, bis auch diese zerrannen.

Das Wesen Roi Danton wurde auf Bestandteile in einer submolekularen Ebene reduziert, vielleicht aber auch auf eine metaphysische Daseinsform gehoben. Sein Bewusstsein hingegen, seine ÜBSEF-Konstante, blieb als geschlossener Komplex „hängen". Er spürte, dass er noch da war, dass er sich nach wie vor im Reprotron-Tank befand. Dem Bewusstsein blieb es als Bindeglied überlassen, die geringsten Komponenten seiner Körperlichkeit zusammenzuhalten; dafür zu sorgen, dass sie sich nicht verloren. In ihr manifestierte sich der Wille Michael Reginald Rhodans, unter keinen Umständen aufzugeben und wie ein alles durchdringender Klebstoff sich selbst vor einer endgültigen Verﬂüchtigung zu bewahren.

War es dunkel, war es hell? Roch es nach Schwefel, badete er in Pudding, wurde er durch eine Laugenlösung gespült? Die Sinneswahrnehmungen hatten mit seiner Zerlegung geendet.

An diesem unbestimmbaren Ort herrschte das absolute Nichts. Es gab keine Zeit, keine physikalischen Gesetzmäßigkeiten, kein Dasein. Nur sein seelisches Ego blieb unberührt, auf einer vielleicht sechs- oder höherdimensionalen Ebene.

Im Vorgang der permanenten Entstofﬂichung musste Mike eine zutiefst erniedrigende Beschädigung seiner Körperlichkeit hinnehmen. Die tatsächlichen Vorgänge blieben ihm, dem reduzierten Wesen, rätselhaft. Doch sie hinterließen den Geschmack von Zerstörung und Beeinﬂussung, die all das durchdrangen, was ihn ausmachte. Die Technologie der Terminalen Kolonne zerriss ihn und nahm ihm etwas Unwiederbringliches weg, wie es schien, und ersetzte es durch etwas anderes.

Irgendwann fand die Entstofﬂichung ein Ende.

Sinneseindrücke kehrten zurück, Roi fand sich wieder. Mühsame Versuche, einen vernünftigen Gedanken zu formulieren, ließen ihn nach einiger Zeit glauben, dass er tatsächlich noch lebte.

 

*

 

Man brachte ihn vom Reprotron ins Tresorhaus, in den Biostasis-Tresor.

Dort wurde er gereinigt, versorgt und in einem Raum der Zeitlosigkeit eingelagert.

Bewusstlosigkeit griff nach ihm, immer wieder. Er wehrte sich dagegen.

Wollte wissen, wo er war und was er war. Unter keinen Umständen wollte sich der Unsterbliche dem angenehmen Gefühl des Dahintreibens hingeben. Jede Information, die er aufnehmen konnte, mochte wichtig sein. Der Raum, die Bedingungen, Vorgänge, die angewandte Technik ... Roi wollte diese Dinge behalten; immer mit dem Hintergedanken, irgendwann ﬂiehen und sein Wissen weitergeben zu können.

Seine Körperstruktur hatte im Reprotron-Haus tatsächlich gelitten.

Lücken in Geist und Körper schienen entstanden zu sein. Er, die Schablone, hatte einen Teil seines Selbst an eine Kopie weitergegeben, von der er nicht wusste, ob sie denn wirklich existierte.

Seinem Gefühl nach war der Versuch gescheitert. Man hatte ihn wohl vermessen, auf seinen genetischen Kode zugreifen wollen und Informationen entnommen, ohne jedoch daraus etwa eine Kopie entwickeln zu können.

Wie denn auch?

Die Multiduplikatoren der Meister der Insel hatten eine atomare Abtastung vorgenommen, die auch den genetischen Fingerabdruck des jeweiligen Lebewesens erfasst hatte. Höherdimensionale Sequenzen, in denen man allgemein das Bewusstsein mit einbezog, konnten jedoch selbst diese ungemein hoch entwickelten Geräte der Lemurer nicht vervielfältigen. Es erschien Roi kaum glaubhaft, dass die Reprotron-Technik diesbezüglich einen Schritt weiter gegangen sein sollte.

Der Zellaktivator in seiner Schulter pulste wie verrückt. Er sandte fünfdimensionale Schwingungen auf breiter Front aus, die sich durch sein Zellgewebe pressten, entstandene Fehler im genetischen Kode sichteten und gleichzeitig reparierten. Diese Schlagworte fassten nur unzureichend jene komplizierten Vorgänge zusammen, die tatsächlich in und mit ihm geschahen. Die Technik der von ES ausgegebenen Zellaktivator-Chips würde den Menschen wohl für immer ein Rätsel bleiben.

Hauptsache ist, dachte Roi müde, dass ich so schnell wie möglich regeneriere.

Allmählich fühlte er sich besser.

Stunden mussten seinem subjektiven Empﬁnden nach vergangen sein. Stunden, die er für sich selbst als Schlafwachen bezeichnete.

Wie es wohl Yrendir erging? Der Mor’Daer besaß vielleicht die bessere körperliche Konstitution, aber er war auf sich allein gestellt. Roi empfand zwar keinerlei Sympathie für den Schlangenähnlichen; doch sein Interesse musste allem gelten, was mit der Terminalen Kolonne und den rätselhaften Vorgängen in ihrem Inneren im Zusammenhang stand.

Dann: der Kontakt.

Mit dem Anderen. Mit einer Kopie von Roi Danton, die sich selbst als originäres Lebewesen begriff. Ein Schmerzschock ging mit dem mentalen Erstkontakt einher. Der Andere wurde soeben der Länge nach auseinandergeschnitten.

 

*

 

In der Skapalm-Bark LUCRIFIR bearbeitete man soeben ein Wesen, das sich selbst als Roi Danton verstand. Es musste sich um jene Kopie handeln, die man aus ihm gezogen hatte. Sie besaß ein ausgeprägtes Ich-Verständnis und hielt sich selbst für ein originäres Lebewesen.

Kolonnen-Anatomen zerschnitten den Anderen. Die eine Körperhälfte wurde am Leben erhalten, der Rest wie Müll entsorgt. Der unglaublich grausame Vorgang erzeugte schreckliche Emotionen in Rois Kopie – und ließ sie auf ihn selbst zurückschlagen.

Er pendelte im Prozess des Schlafwachens immer höher an die Oberﬂäche des Erwachens. Die mentale Verbindung zwischen ihm und dem Anderen ließ ihn die Schmerzen in ebensolcher Qualität spüren, wie der kopierte Roi Danton sie empfand. Beide schrien sie, beide ﬂehten sie um Erbarmen, beide fühlten sie den Wahnsinn nahen.

Wollten die Anatomen Informationen über die Verteidigungsstrukturen in der Milchstraße erzwingen? Diente seine Kopie zur Belustigung irgendeines masochistischen Machthabers in den Reihen der Chaotarchen?

Irgendwann schwächte sich die Intensität der mentalen Übertragung ab.

Die Operation am Anderen fand ein Ende, seine Kopie glitt in einen Dämmerzustand der Verzweiﬂung.

Roi fühlte, wie auch sein Geist zurückgetrieben wurde. Matt und schwer und unnütz fühlte er sich an ... beinahe schon tot ...

 

*

 

Die Wechsel zwischen Erwachen und dem todesähnlichen Dämmer hielten an. Rois Gedankenwelt erfasste bruchstückhafte Eindrücke, die sich ausschließlich auf ihn selbst und nicht den Anderen bezogen. Der Kontakt schien für immer abgerissen zu sein.

Wahrscheinlich war es die Intensität des Erlebten gewesen, die eine Verbindung geschaffen hatte.

Was geschah mit seiner Kopie?

Beziehungsweise: War der Andere denn überhaupt die Kopie? Was, wenn er selbst ein Abbild des Originals war?

Seine Gedanken drehten sich im Kreis, ließen ihn daran zweifeln, dass er noch am Leben war. Wie ein Untoter schwebte er im Biostasis-Tresor, ohne irgendwelche Hinweise darauf, was um ihn herum vorging. Seine Existenz mochte eine bloße Schimäre sein. Ein Scheinleben, ein aus den biomolekularen Erinnerungen gezogenes Abbild, das ein unnützes Eigenbewusstsein entwickelte.

Er schlief, wachte, schlief, wachte.

Immer wieder von Zweifeln und Angst gepeinigt, sich seiner selbst immer unsicherer. Kaum einmal blieb Roi Zeit, einen Gedanken zu Ende zu verfolgen, geschweige denn logische Schlüsse zu ziehen.

Irgendwann kam ein zweiter Kontakt zum Anderen zustande. Diesmal war er deutlich bewusster und von wesentlich mehr Eindrücken geprägt. Allerdings handelte es sich nicht mehr um dasselbe Wesen; denn an der Kopie hing eine Hälfte Yrendirs. Dantyren war entstanden.

 

*

 

Dantyren hielt sich für originär. Er wehrte sich mit allem, was er war, gegen die Beeinﬂussung durch die Kolonnen-Anatomen. Er gab sich auf, wurde durch die Krallen des Laboraten wieder ins Leben zurückgerufen.

Er vernichtete kraft seines Willens einen der winzigen Symbionten, bekam in der Dienstburg CRULT ein wesentlich kräftigeres Exemplar eingepﬂanzt und schaffte es auf Anhieb, in den Singulären Intellekt zu wechseln.

Neuerlich suchte Dantyren den Suizid, indem er sich, die Yrendir-Hälfte seines Bewusstseins vollkommen dominierend, bis zum Letzten verausgabte. Er schenkte gefangenen Terranern einen raschen Gnadentod durch Endogenen Genuss und brachte eine ganze Reihe verhasster Kolonnen-Anatomen mithilfe der Endogenen Qual um.

Wiederum scheiterte er im Vorhaben, seiner grässlichen Existenz ein Ende zu bereiten. Im letzten Moment eilten weitere Anatomen herbei, stabilisierten ihn – und brachen letztendlich seinen Widerstand. Die Vereinigung zu einem Dual war vollzogen. Die Kopie Roi Dantons gab sich auf, sie wurde, gemeinsam mit dem Yrendir-Bestandteil endgültig zu Dantyren.

Die Verbindung zwischen dem Dual und dem im Biostasis-Tresor vor sich hin dämmernden Roi Danton blieb nunmehr aufrecht. Manchmal existierte sie bloß für Sekunden. Wenn Dantyren in den Singulären Intellekt wechselte, endete die Übertragung augenblicklich. Dann blieb der Kontakt für eine quälend lange Zeitspanne unterbrochen, um schließlich unvermittelt wieder zustande zu kommen.

Der Informationsﬂuss allerdings funktionierte bloß in eine Richtung.

Dantyren wusste nichts von der Existenz seines Originals. Und dass er selbst der einzig wahre Roi Danton war – darüber gab es nun keinen Zweifel mehr. Denn Dantyren besaß keinerlei Erinnerung an die Vorgänge im Reprotron-Haus! Die Kopie musste in tiefer Bewusstlosigkeit aus dem Reprotron entnommen und an Bord der LUCRIFIR erweckt worden sein. Die grausame Prozedur war nirgendwo in ihr verankert.

Der Unsterbliche nahm es erleichtert zur Kenntnis. Seine Unsicherheit endete. Er besaß einen Wissensvorsprung, der eindeutig darauf hinwies, dass er selbst das Original war.

Andererseits machte ihm der Gedanke bewusst, welche Rolle er in diesem grausamen Spiel einnahm: Er war nichts anderes als lebendiger Grundstoff für die Produktion von Dualen.

Wenn der neu entstandene Dantyren – aus welchen Gründen auch immer – scheiterte, würde man ihn einmal mehr ins Reprotron-Haus bringen und eine weitere Kopie ziehen.

 

*

 

Die Wachphasen, in denen er dahintrieb, waren ein Fehler im System des Biostasis-Tresors, dessen war sich Roi Danton sicher. Möglicherweise begünstigt durch die Wirkung des Zellaktivators, gelang es ihm, die mentale Rückkoppelung mit Dantyren bewusst mitzuerleben.

Während all der Zeit musste er danach trachten, sein eigenes Emotionspotenzial so gering wie möglich zu halten. Dantyren, der längst auf die Seite der Chaotarchen gewechselt war, durfte unter keinen Umständen von der einseitigen Rückkoppelung erfahren.

Also vegetierte Michael Reginald Rhodan, Roi Danton, im Biostasis-Tresor dahin, aufrecht gehalten vom Hunger nach weiteren Informationen, die ihm seine ahnungslose Kopie lieferte.

Die Bilder, die er übermittelt erhielt, waren oftmals verschwommen und zerrissen, ihres inneren Zusammenhangs beraubt. Auch konnte er mit den Ansichten eines Dantyren, in dem die Meinung der Yrendir-Komponente mitschwang, nicht immer etwas anfangen. Der Interessensfokus von Original und Kopie driftete auseinander, ebenso ihre Einstellung zur Moral.

Leider offenbarten sich die Grundzüge chaotarchischen Lebensverständnisses nicht in jenem Ausmaß, in dem es Roi gerne gehabt hätte. Es wäre ihm immens wichtig gewesen, die Motivation der Negativkräfte des Universums besser zu verstehen. Doch Dantyren, sein unwissender Informationspartner, war ein Erzeugnis der Terminalen Kolonne und nicht ihr Kind. Er machte sich deren Ethik zu eigen, wie man ein Kleidungsstück anlegte.

Wann immer Roi die Gelegenheit dazu erhielt, suchte er, die Lücken in seinem Wissenspool zu füllen. Dantyrens Gedankenwelt, wirr und strukturiert zugleich, wurde zu seinem Wohnzimmer, in dem er dem grässlichen Zustand des Schlafwachens entkommen konnte.

Die Belagerung des terranischen Sonnensystems erlebte er ebenso mit wie die Parzellierung von Hayok. Mit Genugtuung sah er, dass die Verteidiger der Milchstraße verhindern konnten, dass die Arkon-Welten und Nosmo ein ähnliches Schicksal erlitten.

Die Liga Freier Terraner, die Arkoniden, die Blues – sie alle wehrten sich mit ihren letztlich unzulänglichen Mitteln gegen den Moloch der Terminalen Kolonne. Sie verursachten Mückenstiche, die Dantyren zwar störten, aber kaum zu Irritationen in seiner Überzeugung führten, die heimische Galaxis in relativ kurzer Zeit für die Zwecke TRAITORS erobert zu haben.

Der Tod des Duals hinterließ Roi Danton im Zwiespalt. Der Zweikampf gegen Atlan schlug in seiner Intensität besonders heftig auf ihn zurück. Er tat weh und trug ihm Narben ein, die noch lange schmerzen würden. Zudem war nun Schluss mit der Rückkoppelung.

Der Blick in die Realität, wie sie Dantyren erlebt hatte, würde ihm fürderhin verwehrt bleiben.

Andererseits empfand er den Tod seines kopierten Alter Ego als Katharsis. Als reinigenden Vorgang, der ihn allein zurückließ. Als den einzigen Michael Rhodan/Roi Danton.

 

8.

 

Vergangenheit: die Bestie

 

„Du hast dich in mehreren Situationen ausgezeichnet bewiesen", lobte Konzig Asmo. Im Hintergrund tönte leise, melancholisch klingende Musik. „Von all den genetischen Mustern deiner Baureihe bist du eines der am meisten versprechenden."

Der Kolonnen-Anatom marschierte vor seinem Tank auf und ab. Seine Kinnlade wirkte locker, als würde sie jeden Moment herabbrechen. Einen von eitrigem Schaum bedeckten Zahn schob er bedächtig in die vorgesehene Halteplatte zurück, während er weiterplauderte: „Vielleicht bist du jenes Exemplar deines Jahrgangs, dem wir wichtige Erkenntnisse in Bezug auf die Mikro-Bestien zu verdanken haben werden. Als wir dich und deine Genossen aufzogen, achteten wir von vornherein darauf, nur Exemplare mit zwei gleich stark ausgeprägten Zerebralteilen zu behalten. Ordinär- und Planhirn sollten sich ergänzen, so, wie es bei deinen genetischen Vorfahren der Fall gewesen war."

Konzig Asmo drehte sich einmal im Kreis, als wolle er einen Tanzschritt zur Musik andeuten. „Durch die diversen Versuche, die wir mittlerweile angestellt haben – und die du überlebt hast –, wissen wir, dass der Logikpart in deinem Kopf anspricht. Allerdings nicht immer. Zu meinem großen Bedauern. Wir messen zwar die Gehirnströme und sehen auch, dass in Ausnahmesituationen das Planhirn zur Gänze die Kontrolle übernimmt. Doch dann, ohne Vorwarnung, endet jegliche Logik. Der Schalter schnappt um, und du wirst zum wilden, von puren Emotionen getragenen Wesen."

Ein prüfender Blick traf Null. Die Augen, wässrig und rot unterlaufen, übten eine seltsame Wirkung auf ihn aus. Als wolle ihn der Kolonnen-Anatom kraft seines Willens dazu zwingen, die Wahrheit zu sagen.

Ja. Die Wahrheit. Denn Null hatte gelernt, seinen Herrn anzulügen.

Der Grund dafür hieß: Überlebensinstinkt.

Zeigte er dem Anatomen, der ihn beständig testete, wie stark und wie ausgeprägt sein Planhirn war, würden Konzig Asmo und seine Kollegen zu verstehen versuchen, wie er in Wirklichkeit funktionierte. Sie würden, wie es ihrem Selbstverständnis entsprach, seine Gehirnschale öffnen und nachsehen, was ihn von seinen Artgenossen unterschied. Als Stück Fleisch würde er enden, dessen fasrige Zusammensetzung in nanostarke Streifchen geschnitten und dessen Gehirntätigkeiten wie der Schaltkreis eines elektrischen Gerätes analysiert werden würde.

Andererseits: Hätte Null von vornherein seine Fähigkeit zum logischen Denken vor den Kolonnen-Anatomen verborgen, hätte man ihn längst entsorgt. Dann wäre er uninteressant für sie gewesen. Ein Abfallprodukt, für das man keine Ressourcen zu verschwenden brauchte.

Null hatte sich bemüht, interessant genug für weitere Versuche zu erscheinen, aber keinesfalls als Musterschüler. Dies war der goldene Mittelweg, der ihm weitere Tage und Stunden an Lebensfrist bescherte. Und Null hatte große Lust am Leben entwickelt.

Trotz all der Qualen, denen er ausgesetzt war, fand er an den ungewöhnlichsten Orten so etwas wie ... Schönheit. Dinge, die ihm geﬁelen und die ihn reizten, weiter darüber nachzudenken.

Eine Kolonie von Schaben, die in den dunklen Teilen des Bestiariums ein bescheidenes Dasein fristeten, mochte beispielsweise seine Aufmerksamkeit erregen. Trotz der widrigen Umstände schafften es die zehnbeinigen Tierchen, das Überleben ihrer Art ein ums andere Mal sicherzustellen.

Die Arbeiter des hierarchisch aufgebauten Stammes in dessen Zentrum gaben ihr Leben der Gebärkönigin.

Wenn nicht ausreichend Nahrung zur Verfügung stand, opferten sie sich selbst der nimmersatten Herrscherin des kleinen Insektenreiches.

Null lernte: „Der Einzelne ist nichts, das Kollektiv alles."

Auch die Musik, die Konzig Asmo vermehrt einsetzte, während er mit ihm und seinen Artgenossen Experimente anstellte, erregte Nulls Interesse. Sie kündete von Traurigkeit und wurde meist von schrillen Streichinstrumenten getragen. Sie löste Assoziationen in Null aus; er sah weite, offene Decks, in denen er und andere Bestien ein erfülltes Leben im Rahmen der Terminalen Kolonne führten. In einem heiter geführten Wettstreit jagten sie Beute und labten sich an philosophischen Streitgesprächen, die die Überlegenheit der Chaotarchen über die Kosmokraten zum Thema hatten und ...

Die Kolonnen-Anatomen waren zweifelsohne Geschöpfe, deren kühle und berechnende Bösartigkeit unvergleichlich schien. Und dennoch schätzte einer wie Konzig Asmo die Schönheit dieser ruhigen, etwas traurigen Musik.

Ergo: Auch im Kolonnen-Anatomen steckte etwas, mit dem sich Null anfreunden konnte. Etwas, das ihn sympathischer erscheinen ließ.

„Ich würde wer weiß was dafür geben, zu wissen, was sich in deinem Kopf abspielt", unterbrach der Anatom Nulls Überlegungen. „Es wäre schön, könnte ich Antworten von dir erzwingen. Aber die Wesen deiner Art gelten als ausgenommen störrisch. Ihr lasst euch nur schwerlich zur Mitarbeit ... überreden und seid weder mit physischer noch psychischer Gewalt zu überzeugen. In gewisser Weise bin ich also auf deine Mitarbeit angewiesen. Zumindest gilt das, solange du noch lebst."

Er lachte hässlich. „Dein toter Korpus hingegen wird seine Geheimnisse nicht vor mir verbergen können."

Konzig Asmo klopfte mit den Fingern einen stakkatoartigen Rhythmus gegen die Scheibe, die sie voneinander trennte. Die Spitzen ﬁligraner Operationswerkzeuge ragten unter den Nägeln hervor. Der Anatom hatte sie sich selbst implantiert, um seinen Aufgaben besser und direkter nachkommen zu können, wie er es nannte.

„Wusstest du, dass ich sterbe?", fragte er unvermittelt. „Nein? – Nun, in uns Anatomen stecken Krankheitsherde, deren Ausweitung wir von Zeit zu Zeit auf operativem Weg im Zaum halten müssen. Bei meiner letzten Selbstdiagnose musste ich feststellen, dass meine Lebensfrist in nicht allzu ferner Zukunft enden wird. Selbst die massivsten Eingriffe führen kaum noch zu einer Erleichterung."

Neuerlich lachte Konzig Asmo; diesmal klang es heiter und ausgelassen.

„Bösartige Geschwülste breiten sich immer weiter aus. Sie scheinen von einem lebensnotwendigen Organ zum nächsten zu springen. Alles, was ich noch tun kann, ist, die Schäden so weit wie möglich zu begrenzen ..."

Warum offenbarte sich Nulls grausamer Kerkermeister? Was bezweckte er damit?

Er begriff: Die Ratio würde ihm diese Frage nicht beantworten können. Er benötigte den Rat seines Ordinärhirns.

Nur selten war es der Fall, dass seine emotionale Seite Lösungen anbot.

Doch diesmal ...

Konzig Asmo will sich mitteilen! Er benötigt einen Zuhörer; jemanden, dessen Aufmerksamkeit er sich sicher sein kann.

Der Kolonnen-Anatom war einsam.

Und möglicherweise empfand er sogar Angst.

 

*

 

„Mir war es niemals vergönnt, etwas Besonderes für die DERUFUS oder gar für TRAITOR zu leisten. Ich bin universell ausgebildet und verstehe mich gut darauf, forschungswissenschaftliche Erkenntnisse aufzubereiten, sodass andere damit hausieren gehen und den Ruhm einsacken können." Konzig Asmo hustete. „Ich empﬁnde keinen Neid, mein armseliger Freund. Die Dinge laufen nun einmal so. Aus mir wäre ohnehin ein lausiger Abteilungsleiter oder Vorgesetzter geworden."

Die Musik endete. Der Anatom entfernte sich für kurze Zeit aus Nulls Blickfeld. Als er zurückkehrte, hob soeben ein mehrstimmiger Chor an. Flache, gepresst klingende Stimmen intonierten ein Lamento. Sie sangen nicht in TraiCom. Ihre Worte schienen Resignation auszudrücken und damit die Stimmung des langsam sterbenden Wesens auszudrücken.

„Ich bin Sheymor Merquin dankbar, dass er mir die Gelegenheit gab, mit deiner Baureihe ein letztes interessantes Forschungsprojekt zu beginnen. Er stellte mir mehr als tausend Makro-Bestien zur Verfügung. Nicht all zu viele also, würdest du wohl sagen, nicht wahr? – Und dennoch ist dies mehr, als mir angesichts meines Ranges zusteht. Sheymor Merquin mag ein Opportunist sein, aber er versteht zumindest etwas von den Ehrbegriffen der Anatomen."

Konzig Asmo bewegte seine Beine zur Musik. Schwerfällig und kaum zur Melodie passend. „Wiederum werde ich nichts weiter als ein paar grundlegende Erkenntnisse hinterlassen. Solche, die von Sheymor Merquin oder Pharoib Inssino genutzt werden können. Sie werden also den Ruhm absahnen. Aber", er streckte drohend einen Finger mit ausgefahrenem Skalpell in Nulls Richtung aus, „aber noch ist es nicht so weit! Ich möchte dein Geheimnis erfahren; ich will wissen, ob und was du vor mir verheimlichst."

Er hieb mit dem schmalen Fäustchen gegen das trennende Glas. Sein Gesicht, halb Fleisch, halb metallene Maske, verzerrte sich weiter. „Glaubst du, dass du mehr als eine Nummer bist? Betrachtest du dich als ein Individuum, das Anrecht auf einen eigenen Namen hat? Ja? Täuschst du mich, willst du mich angesichts meines Todes um einen kleinen, unbedeutenden Triumph betrügen?"

Konzig Asmo schrie, und er spie grünen Speichel gegen das Glas. Dann drehte er sich um und humpelte davon.

Seine Arme schienen ihm nicht mehr zu gehorchen. Wie wild fuchtelte er mit ihnen durch die Luft und brabbelte dazu Unverständliches ...

Er verliert den Verstand!, dachte Null mit dem Gefühl seltsamer Befriedigung. Die Krankheit hat seinen Kopf erreicht. Wenn ich Glück habe, sehe ich ihn sterben, bevor es mich selbst erwischt ...

Die Qualität der Nährﬂüssigkeit, in der er trieb, änderte sich allmählich. Weitere Medikamente wurden in seinen Leib gepumpt, und er stand im Fokus verstärkten Strahlenschauers.

Null kannte die Anzeichen. Man würde ihn betäuben, ein weiteres Mal in die so verhasste Halle bringen, um ihm neuerlich einen Kampf auf Leben und Tod aufzuzwingen.

 

*

 

Der Raum war vergrößert worden.

Er bot nun mehr Auslauf. Flora und Fauna mehrerer Klimazonen, von arktisch bis tropisch, wechselten sich innerhalb der Halle ab. Der Raum, dessen Horizont durch Gestrüpp und Baumwerk gerade noch erkennbar war, war an den Seitenwänden bis zur Decke hin mit Vegetation und natürlich wirkendem Gestein bespritzt. An einer Stelle wuchs die Felslandschaft über ihn hinweg und erweckte den Anschein, als bewegte man sich durch eine riesenhafte Höhle.

Die Gravitationseinﬂüsse änderten sich nach unbestimmten Faktoren, und Konzig Asmo nahm zudem, wenn Null seinem Gefühl trauen durfte, Einﬂuss auf die Strahlungsmischung, die den Raum berieselte. Alles war darauf ausgerichtet, die Sinne zu verwirren und ungewöhnliche Verhältnisse zu schaffen.

„Einer überlebt!", erklang die Stimme des Anatomen. „Der Letzte, dessen Vitalimpulse noch anmessbar sind, darf den Raum verlassen."

Etwas näherte sich Null von hinten.

Rasend schnell und wuchtig war es.

Instinktiv duckte sich die Bestie, warf sich ﬂach in den matschigen Boden.

Ein Schatten huschte über ihn hinweg, schlitterte wenige Schritte dahin, um dann in einer ungeheuren Energieleistung den mächtigen Körper abzufangen und eine zweite Attacke zu starten.

Eine zweite Bestie!

Der andere war von früheren Kämpfen schwer gezeichnet. Eine tiefe Narbe durchzog das breite Gesicht, ließ es wie zweigeteilt erscheinen. Er wirkte schwach und verwirrt, suchte sein Heil im Angriff und wollte eine schnelle Entscheidung herbeiführen.

Null nutzte das Angriffsmoment seines Widerparts aus; wich ihm durch eine Körpertäuschung aus, ließ ihn ins Leere laufen, gab ihm dabei eine ganze Serie von gezielten Schlägen gegen Brust und Beine mit.

Der Schlaghagel bewirkte selbstverständlich gar nichts. Ihrer beider Körperkonstitution war zu kompakt, um zu Verletzungen zu führen. Doch er erreichte, dass der Zorn der zweiten Bestie wuchs. Wie wild fuchtelte dieser nun mit den Armen durch die Luft.

Seine Beinkoordination wirkte fehlerhaft, als er die nächste Attacke gegen Null begann, und die Augen rollten wie verrückt in den dunklen Höhlen.

Null täuschte ein weiteres Ausweichmanöver an, stemmte sich aber dann doch in den lehmigen Boden.

Sein Gegner ﬁel nicht darauf herein.

Die Reaktionsspanne einer Bestie war äußerst gering im Vergleich zu jener anderer Lebewesen.

Null spannte seinen Körper an und ließ den Aufprall geschehen. Erde wirbelte hoch, Felsklötze knackten tief unter seinen Beinen und zersprangen unter deren wuchtigem Tritt. Der Lärm des Zusammenstoßes hallte von den künstlichen Felswänden weit im Hintergrund wider. Sicherlich befanden sich weitere Bestien an diesem Ort, verborgen in Dschungelteilen, in Sumpfwasser oder zwischen Eisbergen. Spätestens jetzt würden sie wissen, dass die Kämpfe eröffnet waren.

Wenn sie ausreichend Verstand besaßen, würden sie abwarten und zusehen, wer als Sieger aus dieser ersten Schlacht hervorging.

Null durfte unter keinen Umständen alle Karten auf den Tisch legen. Er musste seine taktischen Stärke so weit wie möglich aus diesem Zweikampf aussparen und, soweit es ging, mit Rohkraft einen Sieg herbeiführen. Er wurde von allen Seiten her beobachtet.

Von den anderen Bestien, von Konzig Asmo.

Sie umarmten einander wie zwei sich innig Liebende. Ihre Arme tasteten den Gegner ab. Null suchte nach einer Möglichkeit, einen Griff anzubringen und den anderen zu Fall zu bringen. Momente absoluter Ruhe wurden von blitzschnell ausgeführten Schlag- und Tretserien abgelöst. Sie neutralisierten sich gegenseitig, konnten keinerlei Vorteile gewinnen.

Irgendwann ließen sie voneinander ab. Trennten sich, taten ein paar Schritte zur Seite, marschierten im Kreis.

Null wartete geduldig, während sie sich gegenseitig umrundeten. Allmählich gerieten sie in eine Position, die ihm vorteilhaft erschien. Es musste ungeplant und zufällig wirken, was er vorhatte ...

Ein Knacken, rechts von ihm. Eine weitere Bestie tauchte auf. Neugierig blickte sie über eine ihren Kampfplatz begrenzende Baumreihe hinweg, griff aber nicht in die Auseinandersetzung ein.

Der zernarbte Artgenosse wirkte für einen Augenblick irritiert. Null nutzte die Chance, riss einen Felsbrocken aus dem Boden, halb so groß wie er selbst, schleuderte ihn in die Richtung seines Konterparts. Dieser schob seine vier Fäuste instinktiv hoch und zertrümmerte das Gestein in der Luft.

Splitter schossen davon. Sie fällten Bäume, zerstörten niedriges Gewächs, ließen die Sicht auf die Szenerie für lange Sekunden wie unter schwerem Hagelfall erscheinen.

Null ließ sich nicht beirren. Er folgte seinem Geschoss, ließ die Steinsplitter an seiner verhärteten Haut abprallen, warf sich auf den einigermaßen überraschten Gegner und stieß ihn in die breite Sandmulde hinter sich. Ein Baum, mit der Handkante gefällt, musste zur weiteren Ablenkung herhalten. Er stürzte punktgenau auf die rechte Schulter von Nulls Gegner. Der hob ein Armpaar und zerfetzte den hüftdicken Holzstamm. Dieser eine Moment, da seine Aufmerksamkeit geteilt war, reichte. Null ﬁxierte die linken Extremitäten der anderen Bestie und führte die entscheidenden Schläge aus.

Gegen den Kopf. Mit ausgestreckten Krallenﬁngern. Gegen die lange Narbe.

Seine stahlharten Nägel drangen in das schlecht verheilte Fleisch ein.

Wild schlug der seines Augenlichts nunmehr komplett Beraubte um sich.

Er glitt zusehends in einen emotionellen Rausch. Animalische Wildheit kam über ihn.

Null hingegen blieb kühl und beherrscht. Er zog sich aus der Reichweite seines Gegners zurück, zuckte immer wieder vor und zielte mit allen seinen Hieben gegen die Narbe.

Immer und immer wieder ...

Schließlich ein letzter fürchterlicher Schlag, mit drei Armen und einem Bein geführt, der den Verletzten mehrere Körperlängen weit schleuderte, direkt auf den stillen Beobachter, der sich nach wie vor hinter mehreren Bäumen bedeckt hielt. In einem Kuddelmuddel aus berstendem Holz, Blattwerk, Erde und Felsbrocken trafen die beiden anderen Bestien aufeinander.

Der Verletzte tastete wie wild umher.

Er bekam seinen neuen Gegner zu packen, hieb auf ihn ein. Biss, zog, zerrte, kratzte ...

Null zog sich weiter zurück. Blitzschnell wühlte er sich in dampfende, feuchte Erde subtropischen Geländes.

Er würde dort bleiben und beobachten. Der neue Zweikampf würde das Interesse weiterer Neugieriger auf sich ziehen. Mit ein wenig Glück ﬁelen andere Bestien übereinander her, angesteckt von der animalischen Rauﬂust, die ihrer Art im Blut steckte.

Auch er spürte den Wunsch, sich ins Gefecht zu stürzen. Doch der kühle Verstand seines Planhirns hielt ihn davon ab.

 

*

 

„Wir beide also", grollte der Riese.

Er zog einen der letzten übrig gebliebenen Bäume aus der Erde und schleuderte ihn in Nulls Richtung. „Wir sind die letzten Überlebenden."

Null ließ sich nicht irritieren. Er ertrug den Aufprall, ohne einen Schritt beiseitezutreten. Er durfte unter keinen Umständen ein Zeichen von Schwäche erkennen lassen. Der Riese, mindestens einen Kopf größer als er, war ihm mit Sicherheit an körperlicher Kraft überlegen. Sah er, dass Null zögerte oder gar Angst vor der Konfrontation hatte, würde er augenblicklich angreifen und sein Heil in der direkten Konfrontation suchen.

Null musste eine solche Situation unter allen Umständen vermeiden.

Mehrere Zweikämpfe hatten ihn viel Kraft gekostet. Auch wenn er Unmengen von Materie – Erde, Bäume, Gestein, Tiere – seinem Konvertermagen zugeführt und in notwendige Energie umgewandelt hatte, fühlte er sich schwach und ausgelaugt. Sein Gegenüber besaß sicherlich die größeren Reserven als er.

„Hast du schon einmal darüber nachgedacht, mit Konzig Asmo über ein Ende des Kampfes zu verhandeln?", rief Null. „Wir haben uns immerhin als die Besten unserer Zuchtreihe erwiesen. Vielleicht ist dies sogar der letzte Test, dem der Anatom uns unterziehen will."

„Lächerlich!", schnaubte der Riese.

Seine Stimme klang rau, vielleicht ein wenig verunsichert. „Konzig Asmos Worte waren deutlich. Nur der letzte Überlebende hat das Recht, die Halle zu verlassen."

„Wie oft hat uns der Anatom bereits angelogen, um unsere Leistungen zu testen?", hielt ihm Null entgegen.

„Wissen wir denn, was er wirklich vorhat?"

Der Riese antwortete nicht. Er drehte ab und raste davon, hinein in die albtraumhafte Landschaft, die die Kämpfe der Bestien hinterlassen hatten. Aufgewühlter Schlamm vermengte sich mit Gletschereis, Felsgeröll mit Sand und Schlick. Unweit von Null lag ein Berg von Kadavern einer unbekannten Tiergattung, von einer Bestie teilweise zerrissen und aufgefressen.

Dicke, schillernde Insekten taten sich als Aasfresser an allem Toten gütlich. Dort vorne, rechts von der abgesprengten Kuppel eines ehemaligen Hügels, ruhte einer von Nulls Artgenossen. Zwei seiner Hände ragten mahnend in den künstlichen Himmel, die Beine waren unnatürlich gegeneinander verdreht. Das Todesgrinsen der blut- und staubüberbackenen Bestie wirkte absurd. Massen von Würmern hatten sich mit Heißhunger auf die unerwartet fette Beute gestürzt. Sie würden wohl jahrelang davon zehren – wenn ihnen die Kolonnen-Anatomen die Möglichkeit dazu ließen.

Wohin war der Riese verschwunden?

Und warum? Hatten ihn Nulls Worte derart beeindruckt, dass er sich in eine selbst gegrabene Höhle zurückzog und nachdachte?

Unwahrscheinlich. Viel eher, so vermutete Null, wollte er ihn verunsichern oder eine Falle bauen.

Langsam bewegte er sich vorwärts.

Er musste sich immer wieder umdrehen und nach allen Richtungen hin absichern. Sein Gegner konnte sich jederzeit durch die Erde wühlen und in seinem Rücken wieder zum Vorschein kommen. Null musste so rasch wie möglich eine der Hallenwände erreichen. Sie alleine bot Sicherheit und Schutz nach hinten weg.

Die der künstlichen Felsen und Pﬂanzen beraubte Wand war bald erreicht. Die Zerstörungswut der anderen Bestien hatte auch vor dem gehärteten Metall keinen haltgemacht. Mit den Fingerkrallen hatten sich manche Artgenossen darin verewigt, meterlange Kratzspuren hinterlassen; offenbar mit der Absicht, irgendwie die Abschirmung zu durchdringen und ihre Peiniger dahinter zur Verantwortung zu ziehen.

Vergeudete Kraftakte!, sagte sich Null. Die Kolonnen-Anatomen sitzen nun mal am längeren Hebel. Sie geben sich keinerlei Blöße. Es bedarf eines Impulses von außen, einer Überraschung, um in ihre geschützten Bereiche vorzudringen.

Er schob sich entlang der Hallenwand vorwärts, auf einen kleinen Hügel zu, von dem aus er einen Gutteil des Geländes überblicken konnte. Dort würde er sich sammeln und eine Strategie gegen den scheinbar übermächtigen Gegner austüfteln. Der einzige Vorteil, den Null auf seiner Seite sah, war, dass der Riese nichts von seiner körperlichen Schwäche wusste. Er würde Respekt empﬁnden und nur dann einen Angriff wagen, wenn er sich seiner Sache absolut sicher war.

Und eine derartige – scheinbare! – Situation musste Null herbeiführen ...

„Ich habe keine Lust auf sinnlose Planspielchen!", dröhnte plötzlich Konzig Asmos Stimme durch die Halle. „Ihr werdet gegeneinander antreten; ob ihr wollt oder nicht. Achtet auf die Uhr in der Mitte der Halle. Wenn sich die beiden Zeigerpunkte treffen, wird der Raum mit Säure geﬂutet, der ihr selbst mit eurer Kompakt-Konstitution nichts entgegenzusetzen habt."

Die Stimme des Anatomen verwehte. Sanfte, beruhigende Musik blieb im Hintergrund erhalten. Sie klang wie der Beginn eines Requiems. Eine virtuelle Kugel senkte sich, gut sichtbar, in die Halle herab und begann sich langsam zu drehen. Leuchtend grüne Punkte bewegten sich gut erkennbar.

Sie rückten gegeneinander vor und würden sich in absehbarer Zeit am tiefsten Punkt treffen.

 

*

 

Null entschloss sich zu pokern. Er würde dem Riesen die Initiative überlassen und mit dessen Ungeduld spekulieren. Eine riskante Methode, aber wahrscheinlich die einzig gangbare. In seinem geschwächten Zustand konnte er es wahrlich nicht auf eine direkte Konfrontation ankommen lassen.

Stets in Deckung bleibend, eilte er in eine der Ecken der Halle und grub sich dort durch den Schutt, bis er den Hallenboden erreichte. Wasser einer Sumpﬂandschaft, die sich unweit von hier befunden hatte, sickerte augenblicklich nach. Es unterspülte die Höhle, die er sich geschaffen hatte, und würde sie über kurz oder lang mit großem Getöse zusammenbrechen lassen.

So unauffällig wie möglich entfernte er sich von diesem Ort; durch einen hastig geschaufelten Tunnel kam er nahe der anderen Seitenwand der Halle wieder zum Vorschein und zog sich in der Deckung mehrerer Felsriesen nahe jenem Versteck zurück, in dem er auf eine Reaktion des Riesen warten wollte.

Das Höhlensystem brach lautstark zusammen. Gluckerndes Wasser, mitgerissenes Wurzel- und Strauchwerk, kollernde Gesteinsbrocken und Dutzende Kadaver wurden in die Tiefe gesaugt, um sich dort zu einem Pfropfen zu vermengen.

Keine Reaktion.

Der Riese war keinesfalls einfältig und nutzte wohl wie er die Möglichkeiten des Planhirns. Und dennoch schien er berechenbar; er hatte Neugierde gezeigt, als ihm Null vorgeschlagen hatte, sich an Konzig Asmo zu wenden. Also würde er das kollabierende Höhlenlabyrinth mit Sicherheit absuchen, jederzeit mit einer Falle rechnen – und in seiner Aufmerksamkeit für kurze Zeit abgelenkt sein.

Nulls Plan zeigte hier und jetzt seine Schwächen. Es oblag seinem „Gefühl", zu sagen, wann der Augenblick gekommen war, da er sich ins Freie bewegen und das gewünschte Versteck aufsuchen durfte.

Er schloss die drei Augen und atmete tief durch. Gab dem drängenden Gefühl in seinem Inneren nicht nach und wartete ein wenig länger, als er es eigentlich vorgehabt hatte. Dann erst sprang er hervor, kletterte an seinem Ziel hoch, biss sich an der vorgesehen Stelle ins Gestein.

Null fraß so lange, bis er ausreichend Freiraum für seinen Körper geschaffen hatte, und quetschte sich dann in den entstandenen Spalt. Er hatte sich eine Stelle ausgesucht, an der seine dunkle Hautfarbe dem Gestein möglichst ähnelte. Sein Körper war über und über mit Schlamm bedeckt und deutlich abgekühlt. Selbst wenn der Riese die Infrarotsicht zu Hilfe nahm, würde er ihn für längere Zeit nicht von seiner Umgebung unterscheiden können.

Nun konnte Null nichts mehr tun.

Nur noch warten, mit der Ungeduld des Riesen spekulieren, alle Muskeln angespannt. Die Zeigerpunkte der Uhr rückten unaufhörlich gegeneinander vor ...

 

*

 

„Wo bist du, du erbärmlicher Feigling?", brüllte der Riese. Völlig außer sich raste er durch den Raum, sprang von einem Hindernis zum nächsten, grub sich durch Morast, fräste wie eine Baumaschine lange Furchen durch die Halle.

Null blieb ruhig. Er hörte nicht auf die Schmähungen, ließ alles an sich abprallen. Sein riesiger Artgenosse ließ alle Vorsicht fallen. Je näher sich die Zeigerpunkte kamen, desto stärker verließ er sich auf die Komponenten seines Ordinärhirns.

Ein seltsames Gefühl der Wärme, der Befriedigung, durchﬂutete Null. Er war in der Tat die intelligenteste Bestie dieser Baureihe.

Die beiden Zeiger berührten sich.

Ein schriller Alarmton gellte durch die Halle.

„Zeig dich, damit wir es zu Ende bringen!", kreischte Nulls Gegner. In wilden, absurd wirkenden Sprüngen durchmaß er die künstlichen Landschaften. „Willst du etwa, dass wir beide draufgehen? Willst du Konzig Asmo diesen Triumph schenken?"

Ein stechender Schmerz bohrte sich in Nulls Kopf. Die Beleidigungen trafen sein Ordinärhirn, wollten die in ihm lauernde Wildheit anfachen. Er schaltete diesen Teil seines Wesens zur Gänze weg. Es ging mit erstaunlicher Leichtigkeit. Erstmals seit dem Beginn seiner bewussten Existenz fühlte er nichts mehr, war nur noch Logik, Strategie und Planung. Das Geschrei seines Widersachers konnte ihm nichts mehr anhaben.

Nebelschwaden erschienen wie von Zauberhand in der Halle. Flüssigkeit blubberte aus Erdmulden hoch. Sie verbreitete widerlichen, stechenden Gestank. Null schloss in einer bewussten Regung seine Nasenlöcher und atmete ﬂach. Noch war er an diesem Platz sicher.

Der Riese stieß einen markerschütternden Fluch aus. Er musste in eine der Säurepfützen getreten sein.

„Zeig dich!", forderte sein Gegner nochmals. Unterdrückter Schmerz klang in seiner Stimme mit. „So darf es nicht enden; ich bitte dich ..."

Null blieb ruhig an den Wänden seines Verstecks hängen. Sein Verstand rechnete ihm unaufhörlich eine schrumpfende Anzahl von Möglichkeiten vor, die dem Riesen noch zur Verfügung standen, um ihm gefährlich zu werden. Die einzig ernst zu nehmende Variable in seinen gedanklichen Konstrukten war der Faktor Zufall. Er konnte den Gegner in seine Nähe führen, bevor ihn die Säure auf eine von sieben Anhöhen zwang, die für einige Zeit wie Inseln aus dem todbringenden Gebräu herausragten, bevor auch sie überﬂutet werden würden.

Eine Chance von sieben zu eins, stellte Null nüchtern fest. Alle Regeln der Wahrscheinlichkeit sprechen für mich.

Ungeheure Mengen an Säureﬂüssigkeit traten zutage. Die Halle ﬂutete immer schneller. Allerorts blubberte es. Zischend vergingen Pﬂanzen, Steine, Kadaver, Knochen. Sie verbanden sich zu einem zähﬂüssigen Brei, der auf der Säure trieb. Rosafarbene und ockergelbe Wolken stiegen hoch. Sie verbanden sich miteinander und erzeugten schlierige Bilder. Phantasmagorien, die die Fantasie eines jeden Lebewesens angefacht hätten, das mehr als nur seinen puren Verstand einsetzte.

Null erkannte lediglich Farben.

Ketten chemischer Reaktionen, leicht berechenbare Strömungsmuster, Strukturformeln, Stoffmengenkonzentrationen und stöchiometrische Bilanzen. Streng abstrakte Gedankenkonstrukte fanden zueinander. Sie ließen ihn zu dem Schluss kommen, dass die Flüssigkeit auf Basis der Supersäure Fluor-Antimon-Säure aufgebaut war. Sie war mehrere Trillionen Mal saurer als Schwefelsäure und würde, wie Konzig Asmo verkündet hatte, selbst seinen Körper binnen kurzer Zeit zersetzen.

Was war mit den Wänden der Halle?

Würde die ultrahochverdichtete Metalllegierung der Seitenwände von der Säure angegriffen werden und ihm eine Möglichkeit bieten, nach draußen zu ﬂüchten?

Nein.

Gelblicher Schimmer deutete auf einen Prallfeldschirm hin, der die Flüssigkeit wie ein Trog ummantelte.

Der riesige Gegner tat seine letzten möglichen Sprünge. Immer mehr Land löste sich auf. Es wurde von der Säure unterschwemmt, brach in breiten Brocken weg, stürzte in brodelnde und zischende Flüssigkeit.

Eine Chance von sieben zu eins. Eine nach allen Regeln der Mathematik gute, eine ausgezeichnete Chance.

Doch Null musste erkennen, dass die Muster der Wahrscheinlichkeit keinerlei Sicherheit boten. Der Riese suchte ausgerechnet auf jener Insel seine ﬁnale Zuﬂucht, in deren Nähe er sich versteckt hielt. Nulls Ordinärhirn erfasste die Tatsache als „übermäßiges Pech".

Sein Gegner stürzte über gut und gern 20 Körperlängen herbei und krallte sich in einer Felsnadel fest.

Schaum stand vor seinem Mund, ein Bein war zum Stumpf verkommen. Er stieß gurgelnde, nichtbestische Laute aus, während er sich orientierte. Dann sah er sich um, nach allen Seiten ...

... und auch in die Höhe.

Er entdeckte Null, wie eine Spinne an der Decke klebend. Als Teil jenes kleinen Bereichs der Halle, der eine Höhlenlandschaft imitieren sollte.

Mit animalischem Gebrüll stieß er sich ab und sprang auf ihn zu.

 

*

 

Es wäre so einfach gewesen ...

In aller Ruhe hätte er abwarten können, bis die Säure seinen Gegner auffraß. Ohne eine Konfrontation zu suchen, wäre er aus diesem Zweikampf als Sieger hervorgegangen.

Das Planhirn allein war nichts, stellte Null nüchtern fest – und schaltete blitzschnell einen minimalen Zugang zum Ordinärhirn.

Improvisation!, schoss es ihm augenblicklich durch den Kopf. Und: Verwirrungstaktik! Das Ungewöhnliche tun, ein kalkuliertes Risiko suchen!

Noch bevor ihn der Riese erreichte, ließ er sich fallen. Er traf den Angreifer, warf ihn aus seiner Sprungparabel.

Gemeinsam krachten sie auf den Boden der Insel, wenige Handbreit neben den hochsteigenden Säureﬂuten. Null hatte schwer zu kämpfen, um nicht das Gleichgewicht zu verlieren und hinterrücks in das todbringende Gewässer zu stürzen. Er nutzte das Gewicht seines Gegners, zog sich an dessen Seitenarm in Sicherheit und umrundete ihn.

Sie hieben aufeinander ein. Schnell. Schneller. Wirbelten umher, trieben sich gegenseitig über die kleiner werdende Landinsel.

Säurewolken umwaberten sie. Der Boden löste sich unter ihren Beinen auf, machte aus fester Substanz eine rutschige Masse, die die Hornhaut ihrer nackten Füße augenblicklich angriff.

Höher, immer höher trieben sie sich.

Hin zur Seite, an deren Felsen sie sich zur Decke hochhangelten. Unter ihnen wogte das Säuremeer. Unruhig platschten Wellen gegeneinander, tasteten gierig nach ihnen.

Das Ende des künstlichen HöhlenÜberbaus war erreicht. Eine ﬁngerdicke Felsschicht war das Einzige, an dem sie sich noch festkrallen konnten, während sie in verzweifelten Attacken gegeneinander traten und schlugen.

Wie Ameisen krabbelten sie über die Decke, ineinander verknäult.

Du musst ihm mehr Schmerz zufügen als er dir!, sagte sich Null.

Er trat dem Riesen gegen den Beinstumpf. Einmal. Zweimal. Mehrmals.

Immer wieder. Ihrer beider Kampfschreie klangen ohrenbetäubend laut im wenigen zur Verfügung stehenden Raum.

Die Attacken des gegnerischen Riesen wurden schwächer, unkonzentrierter. Ihm fehlte wohl jenes Quäntchen an Kraft, das er während der hektischen Suche nach Null geopfert hatte.

Und plötzlich endeten seine Attacken. Für einen Moment hingen sie sich gegenüber, dicht an die Felsdecke gepresst, Auge an Auge. Stille trat ein.

Der Riese sagte leise: „Ich verliere.

Du überlebst."

Er schloss ein Auge nach dem anderen, murmelte ein paar wie gereimt klingende Worte einer ihm unbekannten Sprache, entspannte seinen Körper – und ließ sich in den Säureozean fallen.

Null war allein.

 

*

 

Konzig Asmo hielt Wort und ließ ihn am Leben. Er ignorierte Nulls wüste Flüche und Verwünschungen und hatte lediglich ein gehässiges Lachen für ihn übrig. In diesen Augenblicken hätte Null den Tod mit offenen Armen empfangen. Er hatte all seine Artgenossen töten müssen, um selbst zu überleben.

Wie grausam, wie gefühllos konnte ein Lebewesen denn sein, dass es Derartiges zuließ, ja sogar noch förderte?

Null schraubte die Anteile seines Ordinärhirns an seinen Denkprozessen zurück. Sofort erschien ihm die Welt nüchterner und klarer, während er nach außen hin weiterhin vor sich hin tobte. Es schadete nichts, wenn er überbordend emotionell erschien und dem Anatomen weitere Rätsel aufgab.

Solange Konzig Asmo ihn nicht richtig einschätzen und seine Reaktionen nicht bemessen konnte, würde er am Leben bleiben – und auf eine Chance warten dürfen, sich für alles, was man ihm angetan hatte, zu rächen.

Nachdem die Säure abgeronnen war, packte man ihn einmal mehr in einen Energieschirm. Roboter transportierten ihn mit Zugstrahlern ab, zurück in seinen Tank. Konzig Asmo blieb in seiner Nähe. Seine Kieferplatte hatte sich weiter gelockert. Er schien sardonisch zu grinsen, und sein schwächlicher Körper wurde von Hustenanfällen gebeutelt, die wie schwaches Kichern klangen.

Warum hatte der Riese aufgegeben?

Null verstand es nicht.

Bis er sich an die Schabenkolonie erinnerte, über deren Schicksal er in den langen, erzwungenen Ruhephasen nachgedacht hatte.

Die Arbeiter opferten sich, damit die Königin am Leben blieb. Derart sicherten sie die Weiterexistenz ihrer Art. Er war der Letzte einer Baureihe.

Der König.

Null stand von nun an einem Toten gegenüber in der Pﬂicht, unter allen Umständen zu überleben.

 

9.

 

Vergangenheit: Roi

 

Nach dem Tod Dantyrens weckte man ihn aus dem Zustand des Schlafwachens und transportierte ihn ein weiteres Mal zum Reprotron.

Alles lief wie beim ersten Mal ab.

Die riesige bikonvexe Linse nahm ihn und Yrendir auf, er entstofﬂichte, wurde zu einem ins Unendliche zerfaserten Geschöpf, dessen Bewusstsein sich allein seiner Existenz bewusst blieb.

Nach seiner Entlassung aus dem Reprotron-Haus schleppte man ihn über neue Wege davon; über Antigravlifte, Transportbänder und sogar über Treppen. Durch ein Gewirr von Gängen, Hallen, Labors, deren Anordnung den Fantasien eines Irren entsprungen zu sein schien.

Man parkte Roi im, wie es der Kolonnen-Anatom Sheymor Merquin nannte, Genetischen Magazin. Dort würde er auf einen weiteren Einsatz warten, der vielleicht bald wieder anstand. Seine frisch gezogene Kopie musste sich erst bewähren, bevor sie mit der Yrendir-Kopie biogenetisch verschmolzen wurde.

Die Sitzungen mit Sheymor Merquin begannen; auch jene mit Pharoib Inssino, dessen Konkurrenten. Während der Ruhephasen erlebte Roi mehrmals mit, wie die Bestie mit der Bezeichnung 1213UII764 abtransportiert und wieder angeliefert wurde. Stets wirkte das Geschöpf ... zerzaust und erschöpft, wenn man es zurückbrachte. Es musste ungeheuren Strapazen ausgesetzt sein. Rois Fantasie reichte nicht aus, um sich allzu viele Möglichkeiten auszudenken, wie man eine Bestie in lebensgefährdende Situationen versetzen konnte. Die Anatomen hingegen schienen es sehr wohl zu wissen.

Einer von ihnen, ein hinfällig wirkender, besonders hagerer Mann, dessen Körper sprichwörtlich aus den Fugen glitt, kümmerte sich im Besonderen um 1213UII764. Manchmal unterhielt er sich mit Sheymor Merquin und reichte ihm Datenkristalle sowie bedruckte Folien, die mit Kurven und statistischen Datenblöcken übersät waren.

Augenblicke des Wachseins wechselten sich indes mit jenen des bewusstlosen Schlafs ab. Roi hatte kaum eine Möglichkeit zu messen, wie viel Zeit verging. Lediglich anhand von Veränderungen im Genetischen Magazin konnte er Vermutungen anstellen.

Immer wieder standen andere Tanks leer. Lücken taten sich in den schier endlosen Reihen der Probanden auf und füllten sich wieder. Scheinbar völlig willkürlich zogen die Kolonnen-Anatomen und hauptsächlich Sheymor Merquin ihre Opfer zu Versuchen heran.

In seinen Wachphasen bastelte und feilte Roi an einem möglichen Fluchtplan. Er baute ihn auf Untugenden wie Machtgier und Eifersucht auf.

Zu keinem Zeitpunkt plante er, allein zu entkommen. Nur zu deutlich war die Erinnerung an sein Scheitern an Bord der LUCRIFIR. Mit all seinem Können hatte er sich dem Zugriff der dortigen Kolonnen-Anatomen entzogen, war geschwächt und verwundet durch die Skapalm-Bark getaumelt, um unerwartet Hilfe von der gutmütigen und etwas einfältig wirkenden Bestie Untar Gabu zu erhalten.

Eine Horde von Mikro-Bestien hatte schlussendlich den Fluchtversuch vereitelt und seinen Helfer in einem blutigen Gemetzel auseinandergerissen.

Roi war paralysiert und an Bord der DERUFUS gebracht worden, um Pate für jene Danton-Kopie zu stehen, die schlussendlich mit Yrendir zu Dantyren verschmolz. Jene Geschehnisse, die mit dem Kampf zwischen Atlan und dem Dual ihren Höhepunkt fanden, nahmen ihren Lauf.

Nein; dieses Mal würde er seine Karten erst so spät wie möglich aufdecken.

Durch ein Manöver, dessen strategischen Verlauf er Dutzende Male durchgekaut hatte, hatte er die konkurrierenden Anatomen Merquin und Inssino in einen tödlichen Zweikampf gehetzt – und sich genau jenen winzigen Vorteil verschafft, den er möglicherweise benötigte.

Danton hatte Merquin einige Male mit dem Mikro-Laser herumspielen sehen. Er hatte ihn aktiviert, gegen eine Wand gerichtet, sich am Spiel der Lichtblitze erfreut. Völlig gedankenlos, während er irgendwelche Probleme wälzte oder Roi Danton gespannt bei dessen Erzählungen über die Entstehungsgeschichte der Bestien lauschte.

Punktgenau hatte er die Konfrontation der beiden konkurrierenden Anatomen herbeigeführt. In jenem Moment, da der Stiftlaser in seiner unmittelbaren Nähe lag, auf einem Arbeitstisch.

Während der Kampf zwischen Sheymor Merquin und Pharoib Inssino tobte, bereitete er sich auf diesen einen Moment vor, da er in die Nähe des Geräts gelangen konnte. Als es dann tatsächlich so weit war, bohrte er sich das Gerät in den Finger, so tief es ging, und ballte die Hand zur Faust, um die Blutung weitestgehend zu stoppen. Die Medoroboter paralysierten ihn wenige Augenblicke später und schoben ihn in seiner verkrampften Haltung zurück in seinen Konservierungstank, ohne auf seine Verletzung zu achten.

Die herbeieilenden Anatomen hatten keinen Blick für ihn über. Sie kümmerte einzig und allein das Schicksal ihrer beiden Vorgesetzten und möglicherweise die Aussicht auf eine unerwartete Beförderung in der Hierarchie ihres Volkes. Sie betäubten Roi in weitaus größerem Ausmaß, als es zuvor der Fall gewesen war, und scherten sich dann nicht weiter um ihn.

All der Schmerz hatte sich also gelohnt, um sich in den Besitz des Mikro-Lasers zu bringen. Diese erste Komponente seines Plans würde ihm helfen, Komponente zwei zu aktivieren. Roi musste die Bestie mit der Bezeichnung 1213UII764 mit jenen Informationen vertraut machen, die er besaß, und für eine gemeinsame Flucht auf seine Seite ziehen.

 

10.

 

Gegenwart: Roi

 

Die geballte Hand Ganymeds erschien ihm wie ein Sonnenstrahl nach einer ewig lange andauernden Regenperiode. All die Hoffnungen, an denen sich der Unsterbliche aufrecht gehalten hatte, waren also berechtigt gewesen.

Die Bestie war mit dem Kontakt einverstanden; und sie verlangte, mehr von ihm zu wissen.

Er würde ihr geben, was sie benötigte, um sich ein eigenes Urteil über die Vorgänge an Bord der DERUFUS zu bilden.

War es denn überhaupt notwendig, Ganymed von irgendetwas zu überzeugen? Roi hatte mehr als einmal miterleben dürfen, wie man das monströse Geschöpf hergenommen, wie man es irgendwelchen Experimenten unterzogen hatte. Beide waren sie Versuchskaninchen ohne irgendwelche Rechte.

Lag es da nicht ohnehin nahe, dass sich Ganymed an seinen ... Eigentümern rächen wollte?

Du machst es dir zu leicht, mahnte sich Roi. Du überträgst menschliche Verhaltensmuster auf eine Bestie. Du musst Ganymed mit Argumenten überzeugen. Mit logischen, nachvollziehbaren Tatsachen, die allen Berechnungen seines Planhirns standhalten.

Besaß Ganymed denn ein funktionierendes Planhirn? Der einzige Daseinszweck für den übergroßen Bestien-Abkömmling und die weiteren Angehörigen seiner genetischen Zuchtreihe war es, ein Vernunftsverhalten herauszuzüchten, das die Horden der Mikro-Bestien nicht besaßen – um es den kleinen Monstern irgendwann zu implantieren.

Im Rahmen der Terminalen Kolonne erachtete man diese knapp 20 Zentimeter kleinen Geschöpfe offenbar als unvollkommener als ihre größeren Artgenossen und trotzdem unverzichtbar. Wie all das zusammenhing, blieb Roi rätselhaft; es interessierte ihn im Moment auch nicht. Wichtig erschien ihm lediglich, dass er mit Ganymed zu einer Übereinkunft kam.

Hatte die Bestie die Komplexität seines Morsekodes zur Gänze durchschaut?

Anzunehmen.

Er konnte also weitermachen. Aufklärungsunterricht betreiben. Die Wahrheit, so, wie sie sich ihm darstellte, in einfachen Worten weitervermitteln.

Er betätigte den Laser und sandte eine Intro-Sequenz, die man als „Ich erzähle dir jetzt aus der großen, weiten Welt, wie ich sie sehe" übersetzen konnte.

Ganymed, der schöne Prinz, streckte drei Finger aus. Ein Zeichen, das Roi als „Ja" interpretierte.

Roi fühlte sich munter wie schon lange nicht mehr. Er memorierte die Daten, wie er sie weitervermitteln wollte, und begann die Übertragung.

Er erzählte vom endlosen Kampf, den die Chaotarchen gegen die Kosmokraten führten. Von der Rolle, die die Terminale Kolonne seiner Meinung nach spielte. Von Moral, Betrug, Recht und Unrecht, Tugenden, ethischen Grundsätzen. Vom Leid, das über die Völker der Milchstraße gebracht wurde. Von milliardenfachem Tod, von der gnadenlosen Maschinerie TRAITORS initiiert, wie er ihn per mentalen Kontakt von Dantyren übermittelt erhalten hatte. Er erzählte Ganymed, wie es „draußen" aussah. Wie sich die Weiten des Weltalls darstellten. Wie er seine eigenen persönlichen Verfehlungen und Irrungen bewertete, wie er sich seit Jahrtausenden bemühte, dennoch alles richtig zu machen.

Es ﬁel dem Unsterblichen schwer. Er öffnete sich möglicherweise zu weit, aber er wusste: Seine Ansichten mussten so überzeugend wie möglich klingen.

Roi gab sich jenem Zweckoptimismus hin, der ihn so lange Zeit hatte glauben lassen, dass er eine Chance besaß. Mit aller Überzeugungskraft machte er seinen Standpunkt klar und bezog Stellung: Er wollte aus der DERUFUS ﬂüchten. Er benötigte Hilfe.

Er wünschte sich Ganymed als Partner.

Als er eben ansetzte, der Bestie seine eigene Rolle in diesem riesigen Puzzle voll Intrigen, Kämpfen und Strategie zu beschreiben, kam das befürchtete Ende: Der Laser blieb von einem Moment zum nächsten dunkel. Die Batterie hatte ihren Geist aufgegeben.

 

*

 

Für eine Zeit lang starrten sie sich gegenseitig an, Mensch und Bestie. Regungslos, mit weit aufgerissenen Augen.

Das Mienenspiel Ganymeds war für Roi nicht zu durchschauen. Die Gesichtsmuskulatur war wie das aller Exemplare seiner Art äußerst sparsam ausgeprägt.

Das Hochgefühl, das den Unsterblichen lange Zeit bei Bewusstsein gehalten hatte, endete. Er konnte sich nicht mehr gegen die auferzwungene Ohnmacht wehren, gab sich der Dunkelheit hin.

Als er wieder erwachte, hatte sich die Bestie ein winziges Stückchen beiseitegedreht. Sie hielt den äußersten Finger ihrer Linken weggestreckt.

Die Geste stand für ein Nein. Ganymed verweigerte ihm die Zusammenarbeit.

 

11.

 

Gegenwart: Ganymed

 

Er hatte den Kontaktversuch des kleinwüchsigen Gefangenen über lange Zeit interessiert zur Kenntnis genommen. Dessen Übermittlungssystem entsprach einer einfachen Licht-Zeichenfolge, die er sich mithilfe seines Planhirns rasch einprägte. Zwar gehorchten nicht alle Wortschöpfungen einer stringenten Logik, doch er konnte nicht umhin, die Leistung des Kleinen anzuerkennen. Immer wieder kippte der Humanoide weg, verdrehte die Augen und wurde vom Schlaf übermannt. Seit dem Zweikampf zwischen den beiden Kolonnen-Anatomen waren die Sicherheitsbestimmungen bei den Probanden weiter verschärft und die Dosierung der betäubenden Medikamente ein weiteres Mal erhöht worden. Es mutete wie ein Wunder an, dass das Wesen, das sich selbst als Rwa Dauton bezeichnete, immer wieder die Kraft fand, ihm mithilfe seines Lasers Botschaften zukommen zu lassen.

Größe ist nicht alles, sagte er sich.

Rwa ist es gelungen, sich das kleine Instrument unbemerkt während des Kampfes zwischen Sheymor Merquin und Pharoib Inssino anzueignen. Vielleicht hat er die Auseinandersetzung sogar herbeigeführt, mit dem einzigen Ziel, an den Laser heranzukommen.

Wenn dem so ist, dann verfügt das Kleine über bemerkenswerte Fähigkeiten.

Null achtete aufmerksam auf das, was ihm der Terraner vermitteln wollte. Interessiert nahm er den Namen zur Kenntnis, den ihm Rwa gegeben hatte. „Ganymed" besaß einen guten Klang.

Sicherlich besaß das Wort in der Sprache seines Gegenübers eine sinnvolle Bedeutung. Eine, die deutlich über jene von „Null" zu stellen war.

Manche von Rwas Erzählblöcken brachten eitle Selbstbezogenheit und ungewohnte Sichtweisen zutage. Der endlose Kampf zwischen Chaotarchen und Kosmokraten um die Vorherrschaft in diesem und anderen Universen war ein integrer Bestandteil dessen, was er bereits seit seiner Bewusstseinswerdung wusste. Diesbezüglich hatten ihm seine Erzeuger nicht viel verschwiegen, die Dinge allerdings aus einer Perspektive bewertet, die er persönlich als richtiger als jene von Rwa ansah. Beim Terraner schwangen zu viele und zu starke Emotionen mit.

Oder hatte das Kleine recht? Vertraten die Chaotarchen den falschen Standpunkt? War ihre Ansicht von Moral jener der Kosmokraten unterlegen?

Nun – alles war letztlich Ansichtssache. Objektivität war in der Auseinandersetzung zwischen den beiden entscheidenden Kräften des Universums ohnehin ein vernachlässigbarer Faktor, über den nur Kleingeister zu urteilen wagten.

Ganymed empfand Rwa Dautons Ausführungen als aufschlussreich. Sie regten ihn an, intensiv über seine biologische Herkunft nachzudenken und Dinge neu zu bewerten, die seine körperlichen und geistigen Fähigkeiten betrafen.

Letztlich halfen ihm die Informationen des Kleinen allerdings keinen Deut weiter, wenn es darum ging, eine Möglichkeit zu ﬁnden, die eigene Lebensspanne zu verlängern. Vielleicht hätte ihm Rwa in einer beidseitig geführten Diskussion helfen können. Aber so ...

Als ihm der Terraner vorschlug, gemeinsame Sache zu machen und aus der DERUFUS zu ﬂiehen, hätte er am liebsten laut aufgelacht. Sein Planhirn kam zu dem Schluss, dass er einem Geisteskranken gegenüberstand. Einem größenwahnsinnigen Paranoiker.

Als der Kontakt über den Laser unvermittelt abbrach, spürte Ganymed so etwas wie Erleichterung. Er gab ihm ein Handzeichen, mit dem klargestellt wurde, dass er keinerlei Kontaktaufnahme mehr wünschte Es wurde Zeit, dass sich Ganymed wieder auf sein eigentliches Problem konzentrierte: Er wollte so lange wie möglich überleben.

 

*

 

Konzig Asmo ließ ihn erstmals seit Langem wieder in die große Halle des Bestiariums schaffen. Der körperliche Verfall des Anatomen war weiter fortgeschritten. Nichts schien mehr an seinem Platz zu sein. Es hätte Ganymed nicht gewundert, wenn Asmo vor seinen Augen in mehrere Teile zerfallen wäre.

Ein Prallfeld bugsierte ihn in eine von bunten Blumen überzogene Wiese und legte ihn ﬂach zu Boden. Er sank tief in die frisch duftende Erde ein.

Konzig Asmo kniete neben ihm nieder.

Seine Kniescheiben krachten und knisterten, ein hässliches Pfeifen drang aus den Lungen.

„Du hast mir lange Zeit sehr viel Freude bereitet, 1213UII764", sagte er leise. „Während des letzten Tests hegte ich große Erwartungen. Ich dachte, dass du deine Artgenossen kraft deines logischen Urteilsvermögens besiegen würdest, und hoffte, danach die Funktionalität deines Planhirns endgültig bewiesen zu haben."

Eiter troff aus einer offenen Wunde am Hals zu Boden. Konzig Asmo achtete nicht darauf.

„Seit Anbeginn der Testreihen baute ich auf deinen scharfen Intellekt. Immer konntest du dich gegen stärker werdende Gegner durchsetzen, obwohl dich eine starke emotionale Komponente beeinﬂusste." Sein Tonfall wurde aggressiver, zorniger. „Du schafftest es nicht, deine Gefühle in den Griff zu bekommen. Manche Siege schienen Glückstreffer zu sein, andere waren auf puren Emotionen aufgebaut. Niemals fandest du während einer Aufgabenstellung zur vollkommenen Ratio, wie ich es gehofft hatte."

Konzig Asmo schüttelte den Kopf. „Du hättest mein Meisterstück sein sollen. Das Geschöpf, dessen genetisches Material als Stamm für eine neue Generation logisch denkender Mikro-Bestien herangezogen werden konnte.

Ich hätte dafür gesorgt, dass dein Körper nach dem Sezieren einen Ehrenplatz in der Ruhmeshalle der DERUFUS erhielt. Mein Name hätte neben denen bedeutender Kolonnen-Anatomen gestanden. Ich hätte Ruhm und Ehre mit in den Tod genommen. Du aber hast mir ein weiteres, ein letztes Mal mein Scheitern vor Augen geführt."

Ganymed fühlte, wie die Kraft des Prallfelds nachließ und das Gefühl der Betäubung nach dem langen Aufenthalt im Konservierungstank allmählich wich.

Unterschätzte Konzig Asmo seine Kräfte, oder begab er sich absichtlich in Gefahr? Wollte er angesichts seines vermeintlichen Versagens getötet werden?

„Warum", fragte der Anatom fast bettelnd, „warum hilfst du mir nicht?

Ist dein Selbstwertgefühl so gering ausgeprägt, dass du auf das Einzige verzichten willst, was nach deinem Tod von dir übrig bleiben könnte?"

„Will ... leben", brachte Ganymed mühsam über die Lippen. „Nicht ... sterben."

„Lächerlich!" Konzig Asmo winkte verärgert ab.

„Du wusstest seit jeher, dass du ein Ablaufdatum besitzt. Diese Information wurde bereits in dir verankert, bevor wir dich und deinesgleichen aus den Reagenzgläsern zogen. Hoffnungen, wie du sie hegst, sind unerwünschte Nebenerscheinungen dieser verﬂuchten emotionellen Komponente, die wir zurückzudrängen versuchen."

Der Anatom hustete trocken. Das Kettchen mit dem Steueranhänger für die Roboter baumelte laut klingelnd um seinen mageren Hals.

„Sieh mich an: Ich nehme den Tod zur Kenntnis, auch wenn er zu früh kommen mag." Und, mit plötzlich wieder aufwallendem Zorn: „Manche von euch Bestien hegen die Vermutung, unsterblich zu sein, weil ihr mit Kräften sondergleichen ausgestattet seid!

Eure Lebenserwartung würde mehrere tausend Jahre messen, wenn wir euch nur ließen, und ihr könntet in dieser Zeitspanne wahre Wunder vollbringen, nicht wahr? Ich hingegen muss mit diesem siechen Leib fertig werden und mir jede Sekunde meiner Existenz mühsam abringen. Operationen, Medikamente, Strahlenbehandlungen – dies alles verschaffte mir lediglich ein wenig Zeit. Niemals fand ich die Muße, über mich selbst nachzudenken und herauszuﬁnden, wer oder was ich wirklich war ..."

Konzig Asmo stoppte jäh, als käme ihm zum Bewusstsein, mit wem er sich eigentlich unterhielt. Er stützte sich mühsam hoch, blieb im Gras hängen, blickte sich irritiert um und humpelte langsam davon.

In einer Entfernung von einem Dutzend Schritten blieb er nochmals stehen und rief Ganymed zu: „Du bist nutzlos geworden, 1213UII764. Die Ablaufzeit deiner Bauserie ist hiermit erreicht. Die ›Abschließende Experimentkette‹ mag uns noch ein paar Aufschlüsse über deine körperlichen Kräfte liefern. Entweder wirst du im bevorstehenden Kampf den Tod ﬁnden, oder wir werden dich im Anschluss entsorgen. Du verstehst?"

Ja.

Er verstand.

Es gab keinen Ausweg mehr. Er konnte niemanden mehr täuschen oder darauf hoffen, dass ein anderer Anatom nach Konzig Asmos Tod mit den Experimenten fortfuhr. Sein Weg endete an diesem Tag, zu dieser Stunde.

Immer hatte er es geahnt, und das Planhirn hatte stets darauf hingewiesen, dass er sich selbst in eine Sackgasse manövrierte. Doch das süße Gift der Hoffnung hatte ihn ... träumen lassen.

Davon, dass es weitergehen würde.

Dass er irgendwie dieser albtraumhaften Maschinerie entkommen konnte und wegen seiner Leistungen, als letzter Überlebender seiner Bauserie, irgendwo anders ein neues Leben beginnen würde. Als Frontkämpfer der Terminalen Kolonne, Seite an Seite mit seinen winzigen Artgenossen.

Der Anatom war in Richtung einer der Hallenwände verschwunden. Sicherlich gab es ein Tor, das sich nur ihm öffnete. „Der Test beginnt ... jetzt", teilte er über ein Akustikfeld mit. „Zeig mir ein letztes Mal, was du draufhast."

Die Lähmung ließ nach, der Prallschirm erlosch. Von einer der Breitseiten näherte sich eine hoch aufragende Walze übereinander wuselnder Insekten. Sie schienen aus dem Boden ausgespuckt zu werden, krabbelten übereinander, schoben sich gegenseitig vorwärts, genau auf Ganymed zu, als wüssten sie in ihrer kollektiven Intelligenz, wo er sich befand.

Er stand auf und tat einen Schritt zur Seite. Augenblicklich schwenkte der Schwarm um und folgte seiner Bewegung. Sie zischten, rieben vielmilliardenfach feinste Fühler aneinander.

Das Knacken zerbrechender, vom Gewicht der Massen zerdrückter Chitinkörper überlagerte alle anderen Geräusche.

Es handelte sich um Schaben. Solche, über die er bereits mehrmals nachgedacht hatte.

In der Theorie erschien ihm die Aufgabe leicht. Er musste die Königin töten. Doch wie sollte er sie ﬁnden, angesichts der sich immer höher aufbäumenden Masse eines Kollektivkörpers?

Ganymed tat ein paar Schritte vorwärts und zertrat einige Insekten der Vorhut. Er stampfte auf den sich schwarz und grau färbenden Boden, als wollte er einen Tanz aufführen, und achtete auf die Reaktionen des Schwarms. Einige tausend Exemplare starben unter seinen Füßen.

Für den Moment zogen sich die Ausläufer des riesigen Heeres ein Stückchen zurück. Doch selbst wenn sie es gewollt hätten, wäre ihnen der Rückzug versagt gewesen. Nach wie vor strömten weitere Massen des Schwarms nach, drückten unerbittlich nach vorne, schoben die Arbeiter und Krieger wie eine lebende Flutwelle vor sich her.

Ganymed klatschte in beide Handpaare, so kräftig er nur konnte. Der Winddruck trieb seine Gegner neuerlich zurück, ließ die Welle höher und breiter werden. Wie eine kompakte Masse war sie nun; ineinander verbackene Geschöpfe, aufgeregt surrend und klappernd.

Die Insektenmauer wuchs und wuchs an, begann zu zittern und zu wanken – und stürzte schließlich vornüber. Mit unerwarteter Wucht traf sie Ganymed auf Brusthöhe und ließ ihn zurückstolpern. Er stemmte sich in den Boden, fegte mit den Armen und Beinen durch das Schwarz, schaufelte Hunderttausende und Millionen der Schaben beiseite. Wie ein Fels in der Brandung stand er da. Unbeirrt von den Fluten, die ihn umgaben.

Die Einﬂüsterungen des Planhirns wurden heftiger, drängender. Hier, inmitten der Halle, stand er auf verlorenem Posten. Er benötigte einen erhöhten Standort, von dem aus er sich verteidigen konnte.

Wie groß war die Wahrscheinlichkeit, dass er die Königin tötete konnte, indem er kreuz und quer durch das Meer der Schaben watete und willkürlich tötete?

Marginal, meldete sein Logiksektor.

Wahrscheinlich befand sich das leitende Geschöpf nicht einmal in der Halle.

Wenn man die Kompromisslosigkeit der Kolonnen-Anatomen in Betracht zog, würde sich die Halle in ihrem Gesamtausmaß zumindest bis zu zwei Dritteln mit Schaben füllen. Mehr als eine Trillion Tiere würden dank ihrer Menge ein Vieltausendfaches seines Körpergewichts ausmachen. Irgendwann würde Ganymed auf dem grünen Schlick der getöteten Insekten wegrutschen und im Heer der Schaben versinken. Sie würden ihn zerdrücken oder durch die am wenigsten geschützten Körperöffnungen in sein Inneres vordringen, um ihn bei lebendigem Leib aufzufressen.

Ganymed drehte sich im Kreis.

Schon war er beinahe eingeschlossen von einer Insektenmauer, die ihm bis zum Oberschenkel reichte. Lediglich dort, wo er anfänglich im Gras gelegen hatte, befand sich eine kleine Lücke.

Etwas glitzerte im beinahe kahl gefressenen Erdboden. Ein silbernes Ding, halb in die Erde getreten.

Im Kampf gegen die riesige Bestie, den letzten Artgenossen seiner Zuchtserie, hatte er „Pech" gehabt. Doch der Fund hier ließ ihn an Schicksal und an „Glück" denken. Denn der Kolonnen-Anatom hatte den Impulsgeber für seine Roboter, den er stets um den Hals trug, verloren.

 

*

 

Ein breiter Ausläufer des Schabenschwarms überdeckte das glitzernde Ding, bevor er danach greifen konnte.

Ganymed schob die Tiere so behutsam wie möglich beiseite. Sie klammerten sich augenblicklich an seinem rechten Armpaar fest, krabbelten vieltausendfach über seinen Körper. Sie versuchten, sich in seiner verhärteten Haut festzubeißen, und spuckten bläulich schillernde Flüssigkeit aus.

Säure?

Nein. Die Tropfen verhärteten umso mehr, je länger sie der Atemluft der Halle ausgesetzt waren, und wurden zu einer weißlichen, zähen Schicht.

Ganymed hatte keine Zeit, über diese natürliche Angriffswaffe nachzudenken. Suchend tastete er hinab zum Boden, kratzte über die Erde – und fand endlich den Impulsgeber. Er holte ihn hervor, barg ihn so dicht wie möglich am Körper. Sicherlich beobachteten ihn die Kolonnen-Anatomen über Mikro-Spionaugen. Er durfte sie keinesfalls wissen lassen, welch wertvollen Schatz er geborgen hatte.

Es wurde Zeit, die Flucht anzutreten. Mit einem einzigen Sprung löste er sich aus dem Schabenheer. Das Gewicht Tausender Tiere, die bereits seinen Körper eingehüllt hatten, zog ihn weitaus früher als erwartet zurück zu Boden. Ganymed wälzte sich kurzerhand über den Boden und tötete seine unliebsamen Begleiter. Dann hetzte er davon und durchmaß die Halle, um einen möglichst geeigneten Standort zur Verteidigung zu ﬁnden.

Rechts von ihm befand sich eine steile, felsige Anhöhe. Auf einem Grat, gerade noch breit genug für ihn, konnte er den Ansturm der Insekten erwarten – und in der wenigen verbliebenen Zeit versuchen, die Funktionstüchtigkeit des Impulsgebers auszuprobieren.

Er streifte die letzten Tiere ab. Die weiße Schicht ihres Kontaktgifts war mittlerweile zur Gänze ausgehärtet.

Sie zerbrach in dünne Plättchen, als er die Muskeln anspannte. Dann hievte er sich hoch. Ganymed konnte von hier aus die Halle zur Hälfte überblicken.

Mehr als dreißig Prozent des Bodens waren bereits vom Insektenheer bedeckt. Und noch immer wurden weitere Insekten in hohem Bogen aus dem Erdboden gespuckt. Wie schwarze Regentropfen platschten sie auf die ehedem grünen Wiesenﬂächen nieder.

Ganymed hielt den Impulsgeber im Hohlraum der Faust seines linken Brustarms verborgen. Er tastete die feinen, für seine Fingerklauen eigentlich viel zu kleinen Funktionsﬂächen vorsichtig ab. Aus dem Erinnerungsfundus seines Planhirns memorierte er jene Befehlsketten, die er bei Konzig Asmo beobachtet hatte. Sie waren einander sehr ähnlich gewesen, und sie hatten die Robotdrohnen zu komplexen Tätigkeiten veranlasst. Die Muster waren leicht erkennbar. Die wenigen Wissenslücken, die ihm zur vollständigen Inbetriebnahme des Geräts fehlten, konnte er problemlos mithilfe der Logik schließen. Der Kolonnen-Anatom war ein Zweiarmer, und jede seiner Hände hatte fünf Finger, deren einer jeweils abgespreizt wegstand.

Wenn man dies berücksichtigte, ﬁelen die Berührungsﬂächen am Gerät augenblicklich ihrer Funktion zu.

Die Spitzen des Schabenheeres rückten näher. Sie rochen Ganymed.

Er war zweifelsohne schmackhafte Nahrung für sie. Nicht mehr lange, und sie würden sich neuerlich hochtürmen und ihn auf seinem Verteidigungsposten angreifen.

Sollten sie nur kommen ...

Ganymed überdachte ein weiteres Mal sein Vorhaben. Es musste perfekt abgestimmt sein und für die überwachenden Kolonnen-Anatomen völlig überraschend kommen. Sie befanden sich mit an Sicherheit grenzender Wahrscheinlichkeit in seinem Rücken, hinter diesen Felswänden verborgen.

Dies war die Richtung, aus der sich Konzig Asmo jedes Mal genähert hatte, wenn er die Halle betrat.

Die Schaben waren heran. Ganymed hieb mit der Handkante einen Brocken aus dem Gestein, so groß wie sein Oberkörper, und schleuderte ihn auf das Hauptheer seiner Gegner hinab.

Der Felsen zog eine tiefe Furche durch das Schwarz, die sich gleich darauf von den Seiten her füllte. Das Zischen der Tiere klang zornerfüllt. Als gäbe ihnen die Königin den Gedanken ein, endlich kurzen Prozess mit ihm zu machen, weil sie hungerte.

Ganymed tat alles, um bei den Kolonnen-Anatomen keinerlei Verdacht aufkommen zu lassen. Er hieb, klatschte, trampelte, blies, tanzte auf seinem schmalen Felsvorsprung, brachte sich – scheinbar – in Rage. So, wie er es auch sonst getan hätte. Die Welle der Schaben schob sich immer weiter hoch, wuchs übermannsgroß an, drohte auf ihn herabzustürzen. Die Gischt der ineinander verbissenen und verwachsenen Tierchen bröckelte bereits ab.

Ganymed hieb, so kräftig er nur konnte, in die Mauer, brachte sie endgültig zum Einsturz. Insekten regneten auf ihn herab, ummantelten ihn augenblicklich, suchten winzigsten Halt in seiner spröden Haut, klammerten sich aneinander, übereinander. Ein peinigender Impuls durchdrang ihn.

Mehrere der Insekten hatten sich an seinem oberen Auge festgebissen, zogen und zerrten wie verrückt am Lid.

Jetzt!, sagte er sich, ignorierte den Schmerz am Auge und aktivierte die Befehlskette am Impulsgeber. Längst hatte er sich zur Gänze in den Planhirn-Modus zurückgezogen. Jede Bewegung war ein Musterbeispiel an Rationalität und Bedachtsamkeit. Kein Hieb war umsonst, keine Bewegung ohne Sinn. Stück für Stück schob er sich unter dem wogenden Insektenteppich an jenes Stück Hallenwand heran, aus dem er vor Kurzem per Handkantenschlag einen Felsbrocken gehauen hatte. Da war blankes, poliertes Metall. Hier, so hatte er den Robotdrohnen befohlen, sollten sie die Wand von der anderen Seite her mithilfe ihrer Arbeitsstrahler durchdringen.

 

*

 

Die Wand erwärmte sich. Sie knisterte. Ein grellweißer Schweißstrahl schoss hervor, strich über Ganymeds linke Lende, ohne ihn zu verletzen.

Tausende Schaben an ihm verbrannten; andere zogen sich zurück. Ihr Kollektivbewusstsein fürchtete die Hitze.

Stimmen drangen von der anderen Seite herüber. Sie wurden lauter, intensiver. Geräusche von Explosionen und Strahlschüssen kamen hinzu.

Fünf Energiestrahler stachen durch die Hallenwand. Sie arbeiteten in Kreisbewegungen aufeinander zu. Einer erstarb, dann ein zweiter. Die Kolonnen-Anatomen oder mechanische Helfer mussten „seine" Robotdrohnen unter Beschuss genommen haben.

Zwei Drittel des Kreises in der Wand waren ausgeschnitten. Der Durchmesser war derart bemessen, dass er gerade noch hindurchpasste.

Mit all seiner Wucht drückte er gegen die Hallenwand. Sie verbog sich, ächzte – und gab mit einem schaurigen Geräusch nach außen nach.

Strahlschüsse zogen über ihn hinweg. Sie trafen das Schabenheer, rissen Lücken, die sich augenblicklich wieder schlossen. Ganymed ließ sich vornüberfallen, rollte sich ab, entfernte einen Großteil der Insekten von seinem Leib. Er nahm sich kaum Zeit, sich in der nüchternen Überwachungszentrale umzublicken. Er sprang umher, hieb wahllos um sich, zerfetzte die Leiber Dutzender Kolonnen-Anatomen.

Und er schuf eine Verbindung zum Ordinärhirn. Er wollte sich das Gefühl höchster Befriedigung nicht entgehen lassen.

 

*

 

Der laut gellende Alarm blieb vorerst allein auf die Überwachungszentrale beschränkt. Ganymed hatte dafür gesorgt, dass die Verbindung nach außen unterbrochen blieb.

Die Kolonnen-Anatomen reagierten schwerfällig, ungezielt, falsch. Sie hatten Ganymed nichts entgegenzusetzen.

Umso mehr, als weitere Schaben durch das Loch drangen und sich an den Leichnamen der Biomediker gütlich taten. Jene Abwehranlagen, die Ganymeds Robotdrohnen abgeschossen hatten, schwiegen seit geraumer Zeit.

„Warum?", fragte ihn Konzig Asmo.

Er saß neben einem zerstörten Pult in einem der hinteren Bereiche des lang gezogenen Raums. Sein Kopf war weit nach hinten gestreckt, dünne Blutsfäden drangen aus seinen Ohren. Eine seiner ehemaligen Robotdrohnen hatte ihn im unkontrollierten Absturz gestreift und ihm das Rückgrat gebrochen.

„Warum was?"

„Was haben wir dir angetan, 1213UII764?" Die Stimme des Anatomen klang ﬂach und müde. „Du stellst dich gegen uns; dabei wusstest du, wie dein Schicksal aussehen würde. Was bringt ein Versuchsobjekt dazu, sich gegen seinen Meister aufzulehnen?"

„Ich habe es dir mehrmals gesagt, aber du wolltest nicht zuhören, Konzig Asmo. Ich bin mehr als ein ... Objekt.

Ich lebe. Ich empﬁnde. Ich habe Wünsche und Sehnsüchte."

„Lächerlich! Du bist ein Nichts ..."

Ein Blutschwall sprudelte aus dem Mund des Anatomen. „Du trägst keinerlei Berechtigung in dir, über dein vorbestimmtes Schicksal hinaus irgendwelche Forderungen an mich, an die Terminale Kolonne zu stellen. Das ist unrecht! Warum stirbst du nicht einfach, wie es vorgesehen ist?"

Nein; Konzig Asmo verstand in der Tat nicht, um was es ihm ging. Er dachte und redete am Problem vorbei.

Er würde niemals Ganymeds Bedürfnisse sehen oder erkennen.

„Töte mich!", forderte der Kolonnen-Anatom. „Es ... schmerzt zu sehr, und es dauert zu lange. So war es nicht geplant ..."

Ganymed drehte sich weg. Für eine kurze Weile sah er zu, wie weitere Wellen des Schabenheeres durch das Loch strömten. Die Tiere näherten sich. Er musste diesen Bereich so rasch wie möglich verlassen.

„Du wirst so entsorgt, wie du es mir zugedacht hast", sagte er. „Ich werde mir an dir nicht meine Klauen schmutzig machen."

Er marschierte davon, auf das Ausgangsschott zu, und verfehlte es um eine halbe Körperlänge. Seine Koordination hatte gelitten. Die Schaben hatten das obere Auge aufgefressen, während er die Leitzentrale stürmte.

Er öffnete das Schott, drehte er sich ein letztes Mal um und rief: „Mein Name ist übrigens Ganymed."

Die Schaben schwappten über Konzig Asmo hinweg und erstickten dessen hilﬂose Schreie.

 

*

 

Ein Signalgeber, den er im Chaos der Überwachungszentrale an sich genommen hatte, half ihm, Türen und Tore zu öffnen. Sein Orientierungssinn war ausgezeichnet. Binnen Kurzem fand er in jene Bereiche des Genetischen Magazins zurück, die er von seinen Transportwegen her kannte. In einem Großraumlabor traf er erstmals auf organisierten Widerstand. In einer Art kontrolliertem Amok räumte er zwischen den im Kampf unerfahrenen Kolonnen-Anatomen auf, gab sich einem Blutrausch hin, der ihn für vieles entschädigte, was er zeit seines Lebens hatte erdulden müssen.

Tanks splitterten und bis aufs Fürchterlichste gezeichnete Geschöpfe rutschten aus ihren Positionen. Sie starben am Schock der plötzlichen Befreiung aus der sie nährenden, am Leben erhaltenden Flüssigkeit.

Ganymed kümmerte sich nicht weiter um sie. Er wollte vorwärts, raus aus dem Genetischen Magazin, jenen Wegen folgend, die er an einem Informationsknotenpunkt verinnerlicht hatte.

Wenn er seine ehemalige „Schlafstätte" durchquerte, würde er auf Kabinentrakte stoßen und dahinter auf Hangars, in denen kleinere Schiffseinheiten geparkt standen.

Er gelangte in jenen Raum, in dem er stets geruht und auf weitere Folterungen gewartet hatte. Er stieß den Konservierungstank um und sah zu, wie sich die Flüssigkeit über den Hallenboden ergoss. Intensiver Schmerz erfasste ihn in einer abrupten Wehe, ließ ihn alles nur noch durch einen Schleier der Wut erkennen. Neuerlich ließ er sich gehen. Er tobte hin und her, schlug alles zu Brei, was ihm zwischen die Hände kam und ihn an sein bisheriges Leben erinnerte ...

Als Ganymed wieder zu Verstand kam, saß er in einem Trümmerfeld. Er kratzte gestocktes Blut aus seiner leeren Augenhöhle. Er würde sich an die eingeschränkte Sicht gewöhnen müssen.

Im Kampf gegen die Anatomen hatte er lediglich einen Bruchteil seiner Fähigkeiten abrufen müssen. Wollte er sich jedoch bis zu einem Fluchtschiff durchschlagen, musste er im Vollbesitz seiner Kräfte sein und hoch konzentriert ans Werk gehen.

Nur noch wenige Tanks standen rings um ihn. In einem von ihnen schwebte Rwa Dauton. Seine Blicke waren auf ihn gerichtet, die winzigen Gesichtszüge ließen ihn fragend und bittend erscheinen.

Er konnte mit einem derart fragilen Geschöpf nichts anfangen. Der Humanoide würde ihn nur behindern.

Ganymed streckte als Zeichen der Verneinung einen Finger aus. Dann marschierte er davon, nach allen Richtungen absichernd, sich jedweder Gefahr bewusst.

Er war ein selbstständig denkendes, handelndes Wesen. Er besaß einen Namen, eine Identität. Niemals wieder würde er es zulassen, dass ihm irgendjemand das Recht auf ein Eigenbewusstsein verwehrte.

 

*

 

Erkenntnis:

 

Das Höchste Aller Wesen grübelte lange. Es überlegte, was es an seinem Geschöpf falsch und was es richtig gemacht hatte.

Es kam zu dem Schluss, dass es zusätzlicher Verbesserungen bedurfte, um sein Erzeugnis zu höherer Perfektion zu treiben. Ratio und emotionelle Ebene spielten nicht ausreichend gut zusammen ...

Schluss.

Ganymed hatte keine Lust, sich weiterhin irgendwelchen Träumen und Gedankenkonstrukten hinzugeben. Es gab kein Höchstes Aller Wesen. Keinen gütigen, alles wissenden Schöpfer. Allzu lange hatte er sich ein Gedankenkonstrukt zurechtgezimmert, um der Frage nach dem Warum seines Seins eine befriedigende Antwort zu geben.

Ganymed war, was er war. Nichts und niemand besaß das Recht, über sein Schicksal zu entscheiden. Von nun an musste er sein Leben selbst in die Hand nehmen.

Und: Er benötigte Hilfe, um sich in dieser neuen, selbstbestimmten Welt zurechtzuﬁnden.

Ganymed drehte um. Er kehrte zu Rwa Dauton zurück und befreite ihn.

 

ENDE

 

Pictures/100000000000015E000001FE62A0B5AE.jpg


