
		
			
		
	
Der Zorn des Duals 

 

Auf dem Lagunenmond – das Leben eines Duals erlebt eine Wendung

 

von Wim Vandemaan

 

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.

Der Kampf gegen TRAITOR wird an vielen Fronten und von vielen Lebewesen geführt: So sucht Perry Rhodan in fernster Vergangenheit nach dem Geheimnis der „Retroversion".

In der Galaxis Tare-Scharm findet er in Hobogey, dem Rächer, ebenso wie in den Cypron neue Verbündete – und ihm fällt Ekatus Atimoss in die Hände, ein hochrangiger Offizier TRAITORS.

Womit er es nun zu tun bekommt, ist DER ZORN DES DUALS ... 

 

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner muss erfahren, wie lang und verschoben die Wege durch eine Proto-Negasphäre sein können. 

Randa Eiss - Der Exponent setzt Kurs auf den Lagunenmond. 

Ekatus Atimoss - Der Dual zweifelt am Begriff der Freiheit. 

Hobo Gey - Der Letzte der Sartis sieht sich unter Wert behandelt. 


Zeitbeschwipst

 

An Bord der JULES VERNE schreibt man den 10. Dezember 1346 NGZ. Die Besatzungsmitglieder haben sich daran gewöhnt, diese Zeitangaben als relative Bordzeit zu empfinden. Denn die Zeit, die sie zählen, ist eine andere als die Zeit, in der sie sich bewegen.

Sie sind Zeitreisende. Sie stammen aus der Zukunft.

Die folgende Geschichte wird am 22. Dezember desselben relativen Jahres enden.

Eine der Personen, die in diese Geschichte verwickelt sind, ist Perry Rhodan. Er wird – vom Zeitpunkt dieser Geschichte aus betrachtet – erst in über 20 Millionen Jahren gezeugt und geboren werden. Ein immer wieder leicht irritierendes Gefühl, seiner Zeit so weit voraus zu sein, den eigenen Eltern, Ahnen, der eigenen Art.

Ein wenig wie zeitbeschwipst.

Eine Person der hier erzählten Geschichte hat viel Zeit zum Nachdenken.

Es ist der alte Dual Ekatus Atimoss. Er erinnert sich an ein weit zurück liegendes Erlebnis.

Wie weit zurück? Jahrzehnte? Jahrhunderte? Wer weiß.

Wie auch immer: Nicht selten fällt in die Gegenwart ein Licht, das aus tiefster Vergangenheit stammt, und erhellt sie.

Zu Beginn dieser Geschichte erscheint ein Kleinraumschiff, das beinahe aussieht wie von Millionen Händen handgeschnitzt – ein schrundiger und unregelmäßig geformter Diskus aus ockerfarbenem Metall – und schwebt behutsam in den Hangar eines großen Cypron-Schiffes ein. Diese Cypron-Einheit ist die SHARKUVA, ein Schlachtschiff der Proqua-Klasse. Menschen der Erde würden eine gewisse Ähnlichkeit zwischen der Form des Schiffes und einem Ahornblatt erkennen – einem graublaumetallisch schimmernden, über 700 Meter langen, leicht gewellten Blatt mit einer Spannweite von annähernd 900 Metern.

Unhörbar, unsichtbar für biologische Wesen findet unterdessen eine Begrüßung zwischen den Schiffen statt.

Der Hyperrechner der Cypron-Einheit, dessen in Hyperraumnischen ausgelagerte Mikroprojektoren wie Hirnzellen vernetzt sind, konzentriert für einige Sekundenbruchteile alle Aufmerksamkeit auf das einschwebende Schiff, streckt seine Fühler aus, tastet es abermals ab.

Der Rechner des kleinen Schiffes öffnet das eine oder andere Visier, gewährt Zugriff und Einsicht in gewisse Areale. Bei anderen Bereichen seines künstlichen Selbst sagt es: „Pardon. Hier möchte ich mich bedeckt halten.

Ist das in Ordnung?

Du weißt genug, um mich einzuschätzen.

Ich bin keine Gefahr."

„Ich wollte deine Intimität nicht korrumpieren", sagt der cypronsche Rechner. „Aber dass du absolut keine Gefahr seiest, sehe ich schon als Understatement an, wenn du erlaubst."

„Du weißt, was ich meine: keine Gefahr für dich und die Biomasse, die du transportierst."

„Natürlich. Willkommen an Bord."

Nicht einen einzigen Wimpernschlag hat das Gespräch der Maschinen gedauert.

Das kleine diskusförmige Schiff hat abgebremst. Es landet.

Die blaugrauen Schotten schließen sich hinter ihm. Es ist ...

... im Hangar Der Dual Ekatus Atimoss lag nackt auf der Antigravtrage. Rhodan betrachtete den Leib des künstlich zusammengebauten Wesens. Der Körper wirkte alt und verwittert, war nicht einmal einen Meter groß, beide Leibhälften wirkten reptiloid.

Grotesk, dachte Rhodan. Viele Angehörige der Terminalen Kolonne sind grotesk. Zu klein – wie die Mikrobestien –, zu groß – wie die Kolonne selbst.

Alles zusammengefügt aus einander widersprechenden Einheiten. Als wäre die ganze Kolonne einem Zerrspiegel der Schöpfung entstiegen.

„Gefällt er dir?", hörte er die Stimme Hobogeys. „Er hat was, oder?"

Rhodan lachte. „Keine Sorge, ich bin schon gebunden. Ich wüsste ja auch gar nicht, in wen von beiden ich mich verlieben sollte. Und eine Liaison zu dritt macht immer nur Probleme."

„So? Man lernt nie aus. Wie auch immer: Die Cypron fluten den Hangar mit atembarer Atmosphäre. Exponent Randa Eiss kündigte eben an, er werde vorbeischauen und den Dual übernehmen."

„Aha. Wird er das?", fragte Rhodan leise.

Er wird wohl.

Schließlich befand sich Rhodan als Gast an Bord der JÄGER, und die JÄGER als Gast an Bord des Cypron-Schlachtschiffes SHARKUVA. Rhodan, als Gast des Gastes, war ohne jede Befehlsgewalt. Wie ein Pilger, auf die Zuwendung anderer angewiesen, dachte er amüsiert. Nomen est omen: „Perry" ist die Kurzform von Peregrinus, und das bedeutet „Pilger" oder „Wanderer".

Er widmete sich wieder dem Dual.

Der Kopf von Ekatus hätte mit seinem kurzen Schnabel auf den ersten Blick einer terranischen Schildkröte gehören können. Dieser Eindruck verlor sich, wenn man in die hellblauen, oft schmerzverschleierten Augen blickte. Es waren kluge Augen, aufmerksam und kühl wie die eines Wissenschaftlers; es waren mitleidlose Augen, die alles, was sie sahen, aus einer namenlosen Ferne betrachteten; und wegen dieser unüberbrückbaren Distanz, die der Dual zwischen sich und aller Welt wusste, waren es auch einsame Augen.

Nun waren sie geschlossen, die Lider gelähmt.

Wie auch bei dem anderen Kopf, Atimoss. Seine Augen waren grün und von einer undefinierbaren Leuchtkraft. Voller Lust an der eigenen Überlegenheit und an der ihm verliehenen Macht.

Rhodan wusste, dass Atimoss sich seines Partners immer wieder bediente.

Ekatus besaß die Paragabe, sogenannte Parapolarisatoren aus psionischer Energie zu spinnen, quasimaterielle Objekte, die wie Bernsteintropfen von geleeartiger Beschaffenheit erschienen.

Wenn sie ihre Wirkung entfalteten, wenn sie auf einen mentalen Befehl hin aktiviert wurden, versetzten sie ihren Nutznießer auf ein anderes Energieniveau, entledigten ihn seiner Stofflichkeit, machten ihn unsichtbar, ließen ihn buchstäblich durch Wände gehen.

Geisterarmeen, dachte Rhodan.

In Mengen gezündet, konnten die PsiPsi-Bernsteine einen Parapol-Sturm entfachen, der ganze Planeten in Fetzen riss.

Der Dual kommandierte die Pressor-Garde Chada Saryeh – hatte sie kommandiert. Dabei war diese Flotte nichts als eine Rüstung, eine Tarnveranstaltung für ihren Kommandanten. Die wahre Gewalt ging nicht von der Garde aus, sondern von ihm. Die Vernichtungskraft von Ekatus Atimoss war völlig unkalkulierbar. Vielleicht sogar für ihn selbst.

Nun lag er da, nackt, von Rhodan entkleidet, reglos. Rhodan hatte ihn vor etwas über drei Stunden auf dem Planeten Ata Thageno überraschen und paralysieren können.

Die Lähmung war von den medizinischen Überwachungseinheiten der JÄGER auf dem kurzen Flug zur SHARKUVA wohldosiert erneuert und bei Bedarf vertieft worden. Rhodan hatte verhindern wollen, dass der Dual in irgendeiner Weise aktionsfähig würde.

Er wusste nicht, ab welchem Bewusstseinsgrad der Dual seine Psi-Kräfte einsetzen und Parapolarisatoren gebrauchen konnte.

Ein Dual, der die Psi-Tropfen an Bord der JÄGER zünden konnte, würde die Kontrolle über das Schiff an sich reißen und es in den Schutz der Terminalen Kolonne steuern können – mit Rhodan, Hobogey und Eiss als Beute.

Neben der Antigravtrage schwebte eine kegelförmige Analyseeinheit. Sie hatte die Kleidung des Duals aufgenommen und sich daraufhin in ein Schirmfeld gehüllt. Niemand wusste, welche Sicherheitsreserven diese Kleidungsstücke besaßen, ob und wie sie auf die unautorisierte Entfernung ihres Trägers reagieren würden. Mit Selbstzerstörung? In diesem Fall würde der Schutzschirm der Analyseeinheit Schaden weitgehend von der JÄGER abwenden.

Aus dem Korridor des Raumschiffes klang ein Kreischen, Metall auf Metall.

Der wurmförmige Hobogey-Körper schob sich langsam und rückwärts ins Freie. Die Räume des Schiffes waren an die Maße einer unbekannten humanoiden Gattung angepasst; für den Wurm waren sie zu niedrig, zu schmal, zu klein.

Wenn er die JÄGER flog, parkte er im Hauptkorridor. Nur dieser Schlauch war umfangreich genug, um ihn aufzunehmen. Sein Insasse, der Rächer Hobo Gey, steuerte das Schiff über diverse Teleskoparme, die bei aufgeklapptem Wurm-Cockpit durch das weit geöffnete Zentraleschott des Schiffes zum Leitstand reichten.

„Ich bin im Hangar", meldete Hobogey über Interkom. „Das Empfangskomitee ist eher spärlich. Sie treiben nicht viel Aufwand für – wie nennen die Cypron mich? – eine eher freundliche Einheit, brauchbar als Kundschafter, mit geringem Gefechtswert."

Rhodan nickte. Er hatte erlebt, welche Kampfkraft die Cypron-Schlachtschiffe besaßen. Diese Schiffe glichen in der Aufsicht irdischen Ahornblättern – stählerne Blätter vom Baum des Krieges.

Sie standen den Traitanks in nichts nach, übertrafen sie waffentechnisch sogar, und wären damit fast jedem Schiff überlegen, das die Terraner je gebaut hatten.

Bauen werden, verbesserte sich Rhodan, 20 Millionen Jahre in der Zukunft.

Verglichen mit diesen Kampfeinheiten mochte das mysteriöse Schiff des Rächers Hobo Gey tatsächlich von geringem Gefechtswert sein.

Vielleicht wissen sie aber auch nicht, wozu die JÄGER technisch imstande ist. Vielleicht weiß es nicht einmal Hobogey selbst.

„Ich komme", sagte Rhodan und wies die Antigravtrage und die mobile Analyseeinheit an, ihm mit der Kleidung des Duals zu folgen.

Rhodan betrat den Boden des Hangars. Er atmete tief durch. Die Luft drang tief und kühl in die Lunge, schmeckte kalt und salzig, als ob eine Brise über ein Meer strich.

Boden, Decke und Wände des Hangars wiesen nicht den matten, graublauen Schimmer des Metalls auf, aus dem der Rumpf des Schiffes gefertigt war.

Cypron-Metall hatte Hobogey dieses Material genannt. Gut möglich, dass die Begrenzungen aus materieprojektiven Bauelementen bestanden. Dann stände die JÄGER in einem formenergetischen Kokon, den die Cypron in den Hangar projiziert hatten. Sicherheitshalber.

Einige Dutzend Meter entfernt sah Rhodan fünf humanoide Gestalten warten, regungslos und spürbar gespannt.

Sie beobachteten die seltsame Prozession aus Hobogey, der Trage mit dem Dual, der Analyseeinheit und ihm selbst.

Rhodan schätzte die Körpergröße der Fremden auf durchschnittlich etwa 1,70 Meter. Ihre Köpfe waren wie bei den Cypron üblich von Holoprojektionen verdeckt, die menschenähnliche Schädel mit dunkelbrauner Haut und stahlblauen Augen vorspiegelten.

Ihre Körper steckten in einer Kleidung, die zugleich eng anlag und auffallend dick wirkte, aufgepumpt.

Hobogey verharrte. Wie er neben der Liege mit dem Dual und der Analyseeinheit mit der Kleidung lag, ähnelte er einem Händler auf einem bizarren Basar – ein viereinhalb Meter langer Riesenwurm mit ockerfarbener Haut, dessen Kopffühler aufmerksam pendelten.

Rhodan nickte ihm zu. Er setzte sich in Bewegung und ging auf die fünf Cypron zu. In der Gestalt, die ganz links außen und einen Schritt hinter den anderen vier stand, erkannte er den Exponenten Randa Eiss. Er erkannte ihn nicht am künstlichen Gesicht, denn die Holomasken zeigten allesamt identische Züge. Aber Eiss stand in einer Art da, die schiere Selbstsicherheit ausstrahlte.

Er musste dazu nicht in der geometrischen Mitte zwischen seinen Begleitern stehen – wo er war, war das Zentrum.

Eiss war der Exponent, der Expeditionsleiter des Cypron-Verbandes. Rhodan stellte sich vor ihn und deutete eine kurze Verneigung an.

„Ich danke für deine Unterstützung, Randa Eiss", sagte er auf TraiCom. Er beherrschte Tare’am noch nicht, die alte Lingua franca von Tare-Scharm, und über einen Translator verfügte er nicht.

Die Cypron musterten ihn mit ihren unwirklich blauen Augen. Rhodan ließ die Prüfung über sich ergehen.

„Woran hast du mich erkannt, Aura-Träger?", fragte Randa Eiss. Er verwendete ebenfalls TraiCom. Die Sprache des gemeinsamen Feindes , dachte Rhodan amüsiert. Anscheinend hatte der Exponent auch etwas in Rhodan erkannt – die Ritteraura.

„An der Art, wie du deine Maske trägst", sagte Rhodan.

„Wie trage ich sie?"

„Als einen Schleier, der mehr enthüllt als verbirgt."

Randa Eiss gab seinen Begleitern ein kurzes Zeichen. Die Holomasken erloschen.

„Aha", sagte Rhodan und dachte: So also sehen sie aus. Das passt.

Die menschengleichen Gesichter waren verschwunden. Die neuen Gesichter wirkten wie eben aus einem kalten Wasser aufgetaucht, von Nässe schimmernd, silbrigweiß. Ihre Augen waren groß, rund, stark facettiert. Er konnte sie nicht fixieren.

Auf den Köpfen wuchs eine Art Moos, bläulich und triefend, von der Stirn bis – soweit er es sehen konnte – tief in den Nacken. An den Seiten des Halses taten sich lang gezogene, tiefe Schnitte auf – das mussten Kiemen sein. Wassermänner, dachte Rhodan in einem Anfall falscher Belustigung, Nixe. Vage erinnerte er sich an alte irdische Sagen von Wassergeistern, die so oft ihren Opfern schadeten. Die, wie die Sirenen der Odyssee, den Seefahrer Odysseus abbringen wollen von seiner Heimfahrt nach Ithaka.

Aber dieser Nix war ihm auf den ersten Blick sympathisch. Warum? Er beobachtete das Gesicht des Exponenten.

Sympathisch, ja, aber immerzu ging in diesem Gesicht etwas vor. Es war in unaufhörlicher Bewegung wie ein Wasserspiegel im Wind.

Rhodan wartete.

„Ich habe mich entschleiert", sagte Randa Eiss. „Wirst du mir im Gegenzug enthüllen, wer du bist und was du planst?"

Rhodan fiel eine Art Mundstück auf, das wie ein archaisches Wangenmikrofon über die Wange des Cypron zu seinem Mund führte. Er warf einen prüfenden Blick auf die Begleiter des Exponenten. Auch sie waren mit diesem Werkzeug ausgerüstet. Einer von ihnen hatte das Mundstück eben zwischen die Lippen genommen und sog daran.

Sie haben einen hohen Flüssigkeitsbedarf, erkannte Rhodan. Ihre Anpassung an das Leben außerhalb des Wassers scheint unvollständig zu sein.

Biologisch im Rückstand, technologisch avanciert. Interessante Mischung ...

„Reden wir hier?", fragte Rhodan den Cypron. Der Exponent schien zu staunen, traurig zu sein, sich zu verwundern – Rhodan konnte seine Mimik nicht lesen.

„Wir gehen", entschied Randa Eiss und blickte an Rhodan vorbei auf Hobogey. „Wir übernehmen die Untersuchung der Kleidung. Ist sein Körper gründlich gescannt worden? Zumal nach den Parapolarisatoren?"

„Selbstverständlich", sagte Hobogey.

„Er könnte sie auch in Körperfalten oder Leibeshöhlen verborgen haben", fuhr Randa Eiss ungerührt fort.

„Wir haben ihn energetisch durchmessen, und wir haben ihm materielle Sonden eingeführt. Wenn du dich aber persönlich in seinem Verdauungstrakt umschauen möchtest – bitte, ich werde veranlassen, dass die Medomaschinerie der JÄGER dir die Körperöffnungen des Duals weitet!"

„Wir werden den Dual noch einmal auf unserer Medostation sondieren", verkündete der Cypron.

„Danke für euer Vertrauen", sagte Hobogey. „Falls die eher freundliche Einheit mit geringem Gefechtswert hier momentan nicht gebraucht wird, zieht sie sich in ihr eigenes Schiff zurück.

Ruft mich, wenn der Dual ausbricht und ihn ein kompetenter Jäger wieder einfangen soll."

„Wenn du uns hinreichende Informationen über deine Heimatwelt gibst, gestalten wir den Hangar gerne materieprojektiv nach deinen Vorstellungen", bot Randa Eiss an. „Technisch stellt das für uns kein Problem dar."

„Danke", lehnte Hobogey ab. „Ich bin in mir selbst zuhaus."

„Das klingt beneidenswert", meinte der Cypron.

„Nur, weil du es nicht verstehst", sagte Hobogey und wendete sich zurück zur JÄGER.

Randa Eiss strahlte über das ganze Gesicht und schien zugleich den Tränen nah. Irritierend, fand Rhodan.

„Ich will hoffen, dass ich deinen Reisegefährten nicht beleidigt habe. Das lag nicht in meiner Absicht." Es klang für Rhodan nicht so, als würde die Befindlichkeit Hobogeys den Exponenten tatsächlich in irgendeiner Art berühren.

„Aber mir liegt mehr an einem Gespräch mit dir als mit ihm."

„Wegen meiner Aura", erriet Rhodan.

„Sicher hat sie dir schon viele Türen geöffnet", vermutete der Cypron.

Rhodan musste lachen. „Ja, viele.

Aber selten eine zu einem Raum, den ich gerne betreten hätte."

Im Gesicht von Randa Eiss las er Überraschung, Müdigkeit, Zorn und tiefstes Mitleid. „Jetzt steht dir auch hier eine Tür offen. Komm mit."

Rhodan spürte auch an Bord immer noch das Vibra-Psi, dieses psionische Wasserzeichen der Negasphäre. Das fremdartige, unterschwellige Beben reichte ihm ins Bewusstsein wie die Qual, die man in einem Alptraum erlitten hatte, dessen genauer Inhalt einem jedoch entfallen war. Andeutungen von Fluchten, Herzversagen, Feuer, Eis, Erschöpfung ...

Aber das Vibra-Psi blieb hintergründig, es gefährdete ihn nicht. Zum ersten Mal, seit er in der Galaxis Tare-Scharm gestrandet war, fühlte er sich in Sicherheit. Er atmete die Luft des fernen, unsichtbaren Meeres tief ein und sagte: „Ich komme gerne mit."

Randa Eiss drehte sich zum Ausgang des Hangars. Rhodan folgte. Aus den Augenwinkeln nahm er wahr, wie die übrigen Cypron das Kommando über die Analyseeinheit mit der dualschen Kleidung und die Antigravtrage übernahmen, auf der Ekatus Atimoss lag: nackt, besiegt und allem ausgeliefert.

Rhodan verspürte einen Hauch von Triumph, und der Triumph versetzte ihm zugleich einen kleinen, kaum spürbaren Stich. So hat Michael auf dem Operationstisch der Anatomen gelegen ...

Er war sich nicht sicher, welchen Schluss er aus diesem Einfall ziehen sollte.

 

 

Der Besprechungsraum

 

Sie gingen durch das Schiff, Randa Eiss ihm eine Armlänge vorweg. Die anderen vier Cypron eskortierten Rhodan – oder bewachten sie ihn? Und wenn ja: warum? Um das Schiff vor ihm zu schützen oder ihn vor den Gefahren, die ihm zusammen mit dem Schiff drohten?

„Dein Schiff heißt SHARKUVA?"

„Ja."

„Was bedeutet der Name?"

„Wir werden dir einen tragbaren Translator zur Verfügung stellen, der dir vorläufig hilft, Tare’arm zu verstehen."

Rhodan bedankte sich.

Der Raum, den sie betraten, war spärlich möbliert: sechs Stühle, die im Kreis standen, neben jedem ein bumerangförmiges Tischchen. Die Wände waren von grünen Pflanzen bewachsen, Wasser rieselte, tröpfelte und verrann; Rhodan sah nicht, wohin. Es roch nach Regen.

Nachdem sie sich gesetzt hatten, fragte Randa Eiss: „Wir spüren deine Aura. Sie ordnet dich unserer Seite zu.

Worauf dürfen wir hoffen? Welche Verstärkung bringst du uns?"

„Keine", sagte Rhodan.

„Wenn du deine Hand auf den Tisch legst, erforscht er deine Biodaten und stellt dir Nahrung und Getränk zur Verfügung. Andere Daten entnehmen wir ohne deine Erlaubnis nicht."

Rhodan legte den linken Arm auf den Tisch. „Ich bin ein Beobachter. Meine Aufgabe ist es, für den Kampf gegen eine weitere, an einem anderen Ort des Universums entstehende Negasphäre Hilfe in Form von Wissen zu holen.

Deshalb muss ich so schnell wie möglich zurück zu den Streitkräften der Superintelligenz ARCHETIM. Zu den Truppen, die von außen in die Sterneninsel Tare-Scharm vordringen, um die Genese der Negasphäre zu verhindern.

Seid ihr über diesen Konflikt informiert?"

Rhodan spürte, wie sich im Tischchen eine Öffnung auftat. Er zog den Arm zurück. Etwas hob sich: ein Tablett, auf dem ein faustgroßer, graugrüner Ball lag, halb Frucht, halb Gefäß. Er nahm ihn auf und führte ihn an den Mund.

Sobald er daran sog, floss ein bittersüßer Sirup mit einem überraschenden Beigeschmack von Hühnerfleisch auf seine Zunge. Er trank.

„Natürlich sind wir informiert", sagte Randa Eiss leise. „Die Cypron-Zivilisation ist der wichtigste Gegenspieler der Chaosmächte innerhalb Tare-Scharms. Sollte das deiner Aufmerksamkeit bislang entgangen sein, Beobachter?"

„Ich bin noch nicht lange vor Ort", wich Rhodan aus.

Einer der anderen Cypron zu Rhodans Linken spuckte förmlich einige Sätze in holprigem TraiCom aus: „Bezweifle ich nicht deine Zweckkunft als Beobachter, aber. Wer je erfährt das Wiezuverhindern der Sphärengenese im Hier, der wird präpariert sein solches Wiezuverhindern vorauszusehen an anderem Ort. Auch zugunsten der Chaosmächte das ist anwendbar. Entscheidend deswegen nicht, was du sagst. Entscheidend, was du tust. Was also du wirst tun, Auramann?"

„Beobachten. Und das Entstehen einer Negasphäre in meinem Lebensbereich verhindern."

„Jeder Kampf gegen jede Negasphäre ist jede Unterstützung wert", entschied Randa Eiss. Rhodan schaute in sein undeutbares, beinahe chiffriertes Gesicht.

Doch bei aller Unlesbarkeit der cypronschen Züge blieb das Gefühl, einem im Kern sympathischen Intelligenzwesen gegenüberzusitzen.

Wie auch nicht, dachte Rhodan. Sympathie bedeutet mitzuleiden. Und wir leiden beide am selben Siechtum unserer Welt.

„Was wirst du also tun?", fragte er.

„Dir alle Unterstützung gewähren.

Ohne Vorbehalt."

„Das heißt?", fragte Rhodan.

Eiss überlegte. „Wir werden dich zur Tauchenden Welt bringen. Nach Tarquina. Das ist unsere Zentralwelt."

„Gut", stimmte Rhodan zu. „Wie lange wird der Flug dauern?"

Eiss vollführte eine unbestimmte Handbewegung, während sich in seinem Gesicht Panik, Müdigkeit, Verblüffung abspielte.

Ich darf ihn nicht an menschlicher Mimik messen!, ermahnte sich Rhodan.

„Eine Weile. Der Weg dorthin ist immer singulär und komplex. Selbst, wenn man die Proto-Negasphäre navigatorisch meistern kann."

„Lang zu lang das ist ein gewesenes Gespräch mit Mittel aus TraiCom", schaltete sich der Cypron ein, der das Idiom der Kolonne mit einigen Unebenheiten sprach – gewollt, oder weil er es nicht besser verstand.

Es verging eine längere Zeit, ohne dass einer der Beteiligten das Wort ergriff. Rhodan war etwas ratlos. Aber er fand es strategisch günstiger, dem Cypron Randa Eiss die Initiative zu überlassen. Der Exponent der Cypron war kein Zauderer. Er würde ihn nicht zu einer Entscheidung provozieren müssen.

Rhodan trank wieder aus der Kugel.

Auch die Cypron bedienten sich aus den Trinkstücken, die über ihre Wange liefen.

Nach fast einer Stunde öffnete sich die Tür. Ein Cypron trat ein und händigte Eiss ein fingernagelgroßes Gerät aus.

Der Exponent bewahrte es einen Moment auf seiner Handfläche. Dann beugte er sich ein wenig vor und hielt Rhodan die Hand hin.

Rhodan sah, dass alle vier Finger der Hand flachgedrückt wirkten und sicher hervorragend zum Schwimmen geeignet waren. Dieselbe Moosbehaarung, die er auf dem Kopf der Cypron sah, bedeckte auch die Handrücken von Randa Eiss. Rhodan griff zu.

„Ein Translator", erläuterte der Exponent. „Am besten in Mundnähe befestigen."

Rhodan drückte das Gerät gegen sein Revers, wo es für einen Moment lebendig zu werden schien und sich selbständig Halt verschaffte.

Der Cypron, der sich vor einiger Zeit skeptisch geäußert hatte, hob beide Hände und sagte: „Vergib mir mein Misstrauen, Aura-Träger. Aber wir sind durch Leid geübt, in allem Neuen zunächst die neue Maske der Chaosmächte zu sehen."

„Du hast gesagt: Entscheidend nicht, was man sagt. Entscheidend, was man tut. Zeigt mir, was ihr tut. Was man gegen die Kolonne ausrichten kann. Ich habe so viel zu lernen."

Wieder glitt die Tür zur Seite. Der eintretende Cypron wirkte auf unbestimmbare Weise feminin. „Der Dual ist deponiert, Exponent."

„Gut", sagte Eiss im Aufstehen. „Besuchen wir ihn."

 

 

Das Gefängnis

 

Allmählich wurde Ekatus Atimoss sich seiner selbst wieder bewusst. Wie man auftaucht, wieder versinkt, wieder auftaucht, so war jede der beiden mentalen Komponenten des Duals mal bei sich, verwischte sich dann mit der anderen zu Bewusstseinsschlieren, kam wieder zu sich.

Ekatus und Atimoss trennten sich schließlich. Sie brauchten eine Weile, die Attacken zu parieren, die der unaufhörliche Schmerz gegen sie ritt. In jeder Zelle schien er während der Bewusstlosigkeit seine Bastion errichtet zu haben, flammte über die Haut, kratzte hinter den Augen, pochte auf den Zungen, hakte in jedem Gelenk.

Hin und wieder aber erfuhr der Schmerz eine Abtönung, glitt in den Hintergrund, überlagert von einem beschwingenden Gefühl: dem Vibra-Psi!

Aura-Träger Perry Rhodan hat uns auf Ata Thageno paralysiert. Schlecht.

Das Vibra-Psi flutete uns weiterhin. Gut. Labsal. Hochgenuss.

Er richtete sich mühsam auf den Gelenken seiner zwei verschiedenartigen Arme auf. Da war die Decke, da die Wand zu seinen Füßen, da ...

... ein Glas. Ein Fenster, hinter dem er Zuschauer entdeckte. Starre Gestalten, drei, in fetten, schwarzen Anzügen, humanoid, mit nassen Gesichtern. Cypron hatte Herold Glinvaran sie genannt.

Ekatus lauschte, welches Echo die Erinnerung an den Tod des Herolds in ihm auslöste. Nichts. Sich an den Tod Glinvarans zu erinnern, war wie durch einen kühlen, unbeleuchteten Tunnel zu gehen: leicht, dunkel, widerstandslos.

Er überlegte, was zu tun wäre.

Er trug nichts bei sich, keine Kleidung, keine Ausrüstung, keinen Parapolarisator. Er würde sich einige Parapolarisatoren spinnen und den verglasten Raum verlassen. Und dann?

Gunst des Zufalls vorausgesetzt, würde sich der Aura-Träger noch an Bord des Cypron-Schiffes aufhalten. Ob sein Trageroboter eingeschifft worden war? Vielleicht.

Die Realität selbst machte Pläne. Der Dual musste sie nur noch ausführen: Er würde ein paar Parapolarisatoren spinnen, in ihrem Schleier das Gefängnis verlassen, mit einem der Beiboote seine Flucht fingieren, sich zurückziehen, weitere Parapolarisatoren schaffen, unter ihrem Einsatz den Schiffsbetrieb sabotieren, den Aura-Träger und nach Möglichkeit auch den Expeditionsleiter der Cypron in seine Gewalt bringen, sich mit einem leistungsstarken Beiboot absetzen, die übrigen Schiffe des Verbandes im Parapolsturm zerstören, mit der Beute in die Sicherheit der Kolonne fliehen, so bald wie möglich eine Dienstburg aufsuchen und dort Auskunft geben darüber, was er in Sachen ARCHETIM und INTAZO in Erfahrung gebracht hatte.

Alles kein Problem. Sie machten es ihm leicht.

Er blickte wieder zu den drei Cypron und winkte ihnen fröhlich zu. Also dann.

Der Geist von Ekatus warf seine Gespürsegmente in die Anderwelt aus, lauschte, tastete nach den Parapartikeln, schürte sie, siebte sie durch die feinmaschige Textur seines Geistes.

Perlen sollten sie, perlen wie ...

Plötzlich bemerkte er, wie die Partikel von anderer Seite aufgespürt, gestoßen und abgetrieben wurden, wie sie sich in den weglosen Schaum der Irrealität verloren.

Überrascht blickte der Dual zum Fenster. Die Cypron dort bebten vor Anstrengung. So ist das also, dachte Ekatus. Wir spielen auf Paraniveau gegeneinander. Warum auch nicht. Spielt schön, seid wachsam. Ich werde übrigens ein Weilchen schlafen.

Wächter mussten jederzeit wachsam sein, Gefangene nicht.

Ekatus lauschte auf die Gezeiten von Schmerz und Linderung, rekelte sich im Strom des Vibra-Psi, badete in seinem Wellenschlag, brummte leise mit halb geöffnetem Schnabel. Der Schlaf kam, eine graue Woge, und er blinzelte noch einmal zur Glaswand hinüber.

„Gebt fein auf mich acht", flüsterte er hinüber. Er war sicher, dass die Cypron jedes Wort verstanden, aufzeichnen und xenopsychologisch auswerten würden.

„Bewacht meinen Schlaf. Uns allen liegt doch an mir."

Wohl behütet schlief er ein.

 

*

 

„Bericht!", forderte Eiss von den drei Wächtern. Rhodan trat nahe an das Glas – oder woraus immer das Fenster gefertigt war – heran. Noch immer war der Dual unbekleidet. Er lag verrenkt, aus den Außenlautsprechern hörte Rhodan ein leises Schnarchen und zugleich ein dünnes Pfeifen. Beide Komponenten schliefen anscheinend.

„Er hat vor wenigen Minuten einen Ansatz von Para-Aktivität entwickelt.

Nicht sehr nachdrücklich, nicht sehr willensstark. Wir haben diese Aktivität unterbunden. Jetzt schläft er."

„Er schont seine Kräfte", sagte Eiss.

„Soll er sie schonen. Rhodan, ich muss in die Zentrale. Du begleitest mich.

Oder willst du den Wachen beim Bewachen zuschauen?"

„Woran denkt er?", fragte Rhodan sich halblaut. „Wovon träumt er?"

„Er ist ein so fremdartiges Geschöpf – ich glaube nicht, dass wir je begreifen werden, was er denkt, wovon er träumt", wandte Randa Eiss ein.

„Was immer er ist", sagte Rhodan, „er hat so lange in derselben Welt gelebt wie wir, dass er uns ähnlich geworden sein muss."

„Wenn die Welt alles, was in ihr lebt, einander ähnlich machen würde, gäbe es keine Missverständnisse, keine Kriege."

„Wer sagt, dass Kriege aus Missverständnissen entstehen?" fragte Rhodan.

„Vielleicht bekämpft man einander, wenn man zu viel voneinander weiß, wenn man einander zu ähnlich ist. Fast ununterscheidbar."

„Hieße das in letzter Konsequenz nicht: Man bekämpft – auch im anderen – nur immer sich selbst?"

Rhodan dachte nach. Dann sagte er: „Ich frage mich, ob ich noch ein wenig von diesem Sirup erhalten kann."

Randa Eiss betrachtete ihn aufmerksam. „Das ist eine gute Frage", sagte er. „Bringen wir es in Erfahrung."

 

 

Der Vektorplanet: Sichtung

 

Eines Tages war es geschehen, dass die Spähersonden der Pressor-Garde Chada Saryeh des Dualen Ekatus Atimoss einem der legendären Vektorplaneten begegneten.

Dass diese Vektorplaneten existierten, hatte weder Ekatus Atimoss noch einer derjenigen ernsthaft angenommen, die darüber erzählten; diese uralten Geschichten, die man erzählt, wenn man sich das All in seiner unermesslichen Leere vorstellt und für einen Augenblick wünscht, es wäre so leer nicht, wie es ist.

Übrigens war es Ekatus Atimoss nicht von Anfang an klar, dass dieses Objekt, das erst die Massetaster der Sonden, dann die Gerätschaften seines Schiffes geortet hatten, ein Vektorplanet sein könnte. Es war nur ein Planet irgendwo im Leerraum zwischen Sepaloum und Utgo-Ro-Xen, der müßiggängerisch um eine weit aus den Sternenwolken abgetriebene, beinahe erloschene rote Sonne kreiste.

Ekatus Atimoss, der Kommandant der Pressor-Garde, hätte dem Planeten auch keinerlei Beachtung geschenkt, wenn nicht die Supratronik der TINVYLLY „undefinierbare irreguläre Datenelemente" gemeldet hätte.

„Soll ich dir den Haufen Unrat aus dem Weg fegen, mein Kommandant?", fragte Scu, der Waffenleitoffizier des Schiffes. Er war ein schmächtiger Humanoider, der die Hälfte seines wachen Lebens mit der Pflege seiner Muskeln und in Sitzungen mit einem Tätowierroboter verbrachte, die andere damit, vom Einsatz sämtlicher Waffensysteme des Traitanks auf einen Schlag zu träumen.

Ein Monster, dachte Ekatus nicht zum ersten Mal, zweifellos die ideale Besetzung für diesen Posten.

„Sehr fürsorglich", murmelte er. „Ich denke noch darüber nach."

„Geht von dem Planeten irgendeine Bedrohung für uns aus?", erkundigte sich der Atimoss-Teil. Er züngelte, seine grünen Augen fixierten den Holoschirm.

„Nichts deutete auf Offensivkräfte, die gegen uns oder ein anderes Schiff der Garde gerichtet wären", antwortete das supratronische Schiffshirn.

„Etliche, nicht identifizierbare Energiesignaturen", meldete die Ortung.

„Was sagen die Sonden?"

„Wenn ich’s wüsste", sagte die Supratronik. „Sie sind soeben spurlos verschwunden."

Weitere Sonden wurden ausgeschickt; ihre Ergebnisse blieben bescheiden. Die erste Phalanx löste sich aus der Kontrolle ihrer Mutterschiffe und verrauschte einfach, als tauchte sie unter den Ereignishorizont eines Schwarzen Loches. Die folgenden Sonden hielten auf Abstand und scannten den Planeten, der im müden Licht seiner altersschwachen Sonne dahintrieb.

„Dort unten werden sehr eigenartige Techniken betrieben", meldete sich die Supratronik. „Ich messe synthetische gravitationelle Felder an. Der Raum um und in diesem Planeten ist künstlich gestaltet. Vielfache temporäre Effekte, nach einem Muster choreographiert, das sich mir noch nicht erschließt. Fraktal versiegelte Strukturen."

„Eine Technologie, die unserer überlegen ist?"

„Schwer zu beurteilen", sagte das Schiffshirn. „Würde es dir helfen, wenn ich sage: Die Technosphäre des Planeten ist unserer eigenen weder über- noch untergeordnet, sondern verhält sich tangential zu ihr?"

„Danke." Der schildkrötenähnliche Ekatus-Kopf des Duals pendelte mit geschlossenen Augen, wie in einem unruhigen Schlaf.

„Möglicherweise einer der legendären Vektorplaneten", ergänzte das Schiffsgehirn seinen Vortrag.

„Na dann", sagte Atimos. „Markieren wir den Standort des Planeten mit Raumbaken, informieren das Oberkommando, das soll sich bei Bedarf um das Phänomen kümmern. Lässt sich unter Umständen mit Gewinn kabinettisieren. Danach machen wir uns wieder auf den Weg."

„Wir landen", murmelte Ekatus, ohne die Augen aufzuschlagen.

„Tun wir das?", wunderte sich Atimoss.

Loisenzia Schpaubegg, die damals Pilotin der TINVYLLY war, schaltete vor Aufregung ihre Augen auf Graulicht. Sie hatte noch nie erlebt, dass die beiden Dualeinheiten vor der Mannschaft stritten.

Ekatus grummelte und ächzte etwas, von dem unklar blieb, ob es Schmerzenslaute waren oder Worte.

„Du hast es gehört", sagte Atimoss in Richtung Schpaubegg. „Vielleicht können wir die Bewohner des Planeten zu einem Technologietransfer in Richtung der Pressor-Garde überreden."

„Wir haben gute Argumente", mischte sich das Monster am Waffenleitstand ein. Der Dual gab Scu ein Zeichen, er möge sich in Bereitschaft halten. Das Monster legte die Hände auf die Geschützmanuale.

Die TINVYLLY nahm Kurs auf den Planeten und schwenkte in einen weitläufigen Orbit ein.

„Nehmen wir ein paar Drohnen mit oder eine biologische Mannschaft?", fragte Atimoss seinen dualen Partner.

Er wandte den Kopf, seine Augen leuchteten vor Interesse.

Interesse nicht am Planeten, sondern daran, zu erfahren, wie sein Leibespartner sich entscheiden würde. Wenn Ekatus sich für diese Welt begeisterte, sollte er auch die Entscheidungen treffen.

Ekatus schloss seine Augen und lauschte auf die wispernde Verdauung seines halbierten und mit der Körperhälfte des Atimoss verschmolzenen Körpers.

„Von dem Planeten geht keine Gefahr aus", verkündete er.

Einmal abgesehen davon, dass er unsere Sonden frisst, ergänzte Atimoss in Gedanken.

„Deswegen genügt die kleinste biologische Mannschaft", entschied Ekatus.

„Nämlich wir selbst."

Für einen Moment überlegte Atimoss, mit Ekatus in den dualen Intellekt zu gehen und die Sache rasch zu klären.

Was ließ diese öde Welt, die es von jeder Galaxie abgetrieben hatte, für Ekatus interessant erscheinen? Aber dann ließ er es doch.

Als sie unterwegs zum Außenhangar der TINVYLLY waren, sagte die Ekatus-Komponente nur: „Wir lagen richtig, was die Mondsphären der Laosoor anging. Vertrauen wir unserer Intuition auch in diesem Fall."

„Natürlich", sagte Atimoss, blickte in die andere Richtung und züngelte.

Ekatus bestimmte eine kleine Transportkapsel, was Atimoss wiederum erstaunte. Anscheinend ließ sein Partner sämtliche Sicherheitsbedenken fahren.

Und Atimoss, fast ein wenig berauscht von der Aussicht, so verletzlich, so zerstörbar zu sein, legte kein Veto ein.

Die Kapsel verließ die TINVYLLY. Sie war zu klein, um den Trageroboter des Duals aufzunehmen. Für den Schmiegstuhl reichte sie hin.

Der Planet unter ihnen sah uralt aus.

Seine Plattentektonik war längst zum Erliegen gekommen; die Gebirge waren abgetragen, vom Wind zermahlen und zerstäubt; die Rotation wirkte zeitlupenhaft. Die telemetrische Analyse ergab, dass es auf dem Planeten vor Äonen etwas wie Gezeiten gegeben haben musste, angetrieben von einem Trabanten, der sich aber inzwischen irgendwo im Leerraum verloren hatte.

„Das geologische Datenkonvolut ergibt ein Alter von annähernd 36 Milliarden Jahren", teilte die Supratronik der TINVYLLY über Funk mit.

„Was uns ein wenig erstaunt", sagte Atimoss. „Demnach wäre das hiesige Universum beträchtlich jünger als dieser Planet."

„Sieht so aus", sagte die Supratronik.

Es klang ansatzweise belustigt. „Ich schlage vor, du begibst dich zurück an Bord der TINVYLLY und wir lassen noch einmal eine Horde Roboter los.

Diesmal in Dunkelfelder gehüllt."

„Hören wir auf den Rat unserer weisen Maschine?", fragte Atimoss.

„Warum sollten wir?", grummelte Ekatus. Mit der Hand seiner Körperhälfte hielt er Atimoss eine Sammlung Parapolarisatoren vor Augen.

Die Kapsel sank. Der Planet veränderte sich. Er verflachte zusehends. Das immer flächigere Rund wurde zur Scheibe, die Scheibe streckte sich zum Oval, das Oval zog sich weiter und weiter und bewegte seine beiden Enden deutlich schneller als das Licht aus der Reichweite der Ortungsgeräte.

„Hast du eine Erklärung für dieses Phänomen?", fragte Atimoss die Supratronik der TINVYLLY. Doch es kam keine Antwort.

„Schpaubegg?", rief Atimoss. Er wartete ein wenig und als wieder keine Antwort kam, schloss er: „Wir haben keine Verbindung mehr zum Schiff."

Ekatus überflog die Kontrollleisten vor seinen Augen, las einige Daten ab und sagte: „Unsere Manövrierfähigkeit ist eingeschränkt. Wir können uns den Landeort nicht aussuchen. Wir werden ..."

„... fremdgesteuert", half Atimoss aus.

„... eingewiesen", verbesserte Ekatus.

Sie landeten auf einem großen Feld, neben und zwischen anderen Maschinen. Ihr Platz lag im Schatten eines titanischen, eiförmigen Raumschiffs mit vertikal verlaufender Ringwulst; links und rechts von ihnen standen primitive Helikopter. Einige sichtbar verrostet, die Rotorblätter von Materialermüdung gezeichnet. Andere in satten Farben neu lackiert, glänzend im Licht der amorphen Sonne, die sich über ein bewegtes Firmament ergoss. Einige Objekte schienen Hybriden zu sein, teilweise mechanisch, teilweise organisch, heuschreckenähnliche Leiber aus Stahl und Chitin, transparente Cockpits wie aus fein geschliffenen Diamanten.

In der Ferne entdeckten sie die Sonden der TINVYLLY. Sie waren auf einen Haufen geworfen und wirkten so verrottet, als lägen sie seit Jahrhunderttausenden dort.

Nachdem die Analyseeinheit der Kapsel die Atmosphäre draußen für atembar und die biophysikalischen Rahmenbedingungen der Umgebung insgesamt für geeignet erkannt hatte, öffneten sie den Ausstieg.

„Also dann", sagte Atimoss.

 

 

Zur Zentrale

 

Hobogey meldete sich. Er habe sich entschieden, seinen Verbleib an Bord der SHARKUVA anzubieten. Das Auftauchen des Aura-Trägers Perry Rhodan habe zu einer Neubewertung seiner Strategie Anlass gegeben. Er ziehe inzwischen in Erwägung, dass die Auseinandersetzung mit der Terminalen Kolonne doch noch eine andere Dimension haben könne als die eines privaten Rachefeldzuges. Deswegen biete er eine Kooperation an.

Den Hangar würde er allerdings nicht verlassen. Das Tunnelsystem des Cypron-Schiffes beenge ihn leider außerordentlich.

„Bleib", sagte Eiss und unterbrach die Verbindung. Das Hologramm Hobogeys, das neben dem Kopf des Cypron geschwebt hatte, erlosch.

„Brechen wir auf", sagte der Exponent. Rhodan stellte die Getränkekugel zurück und folgte ihm.

Randa Eiss verband den Weg zur Zentrale mit einem kurzen Rundgang durchs Schiff. Schon vorher war dem Terraner aufgefallen, dass die Konstrukteure des Raumers gerade Linien mieden. Die Korridore, ihre Wände und Decken waren auf eigenartige Weise geschwungen, sie wirkten wie Ströme, die ihren Verlauf selbst bestimmt hatten. Das Schiffsinnere war von einer überraschenden, einleuchtenden Schönheit, wie die Wohnung eines guten Freundes, die man zum ersten Mal betritt.

Der Cypron bewegte sich, als würde die elegante Schiffsarchitektur ihn beschwingen.

Hin und wieder begegneten sie anderen Besatzungsmitgliedern. Die Cypron standen, sie beobachteten ihn aus Seitengängen oder geöffneten Schotten und Türen. Es war Rhodan, als stellten er und der Exponent eine Miniaturparade dar. Fehlen nur Jubel und Konfetti.

Mehr als einmal fühlte sich Rhodan von den Blicken der Cypron durchleuchtet, durchschaut; fühlte sich ausgehorcht und abgetastet. Wenn sie vorübergegangen waren, erwachten die harrenden Cypron aus ihrer Trance und setzten sich wieder in Bewegung.

„Dein Schiff steckt voller Para-Talente, nicht wahr?", erriet Rhodan.

„Telepathen, Para-Lauscher, Suggestoren ..."

„Ich nehme an, kein Suggestor kann dir etwas anhaben. Und auch gegen Telepathen, Mnemoplastiker und Para-Optatoren kannst du dich abschirmen."

Was auch immer die mit mir versuchen ... „Natürlich", sagte Rhodan.

„Gönne ihnen das bisschen Neugier.

Deine Anwesenheit ermutigt sie."

Und gegen das bisschen zusätzliche Kontrolle deiner Beute durch deine Leute wirst du nichts einzuwenden haben, ergänzte Rhodan in Gedanken.

Sie betraten den Antigravschacht und schwebten hinauf. An einem der Ausgänge stutzte Rhodan. Er blickte nicht in einen Gang, sondern in eine ganze Etage, die mit Wasser geflutet war. Transparente Prallfelder und Hartmaterialien hinderten die Flüssigkeit daran, in den Schacht einzuströmen.

Eiss bemerkte sein Interesse. Er berührte einen Haltepunkt am Schachtrand, hielt sich fest, zog Rhodan, der bereits ein Stück weiter nach oben geschwebt war, zu sich herunter und ließ ihn ins Unterwasserdeck schauen.

Der Terraner entdeckte einige Cypron, die mit anmutigen Bewegungen ihrer Arme und Beine in Richtung Prallfeld trieben, sich versammelten und ihn sondierten.

Rhodan öffnete sich so weit wie möglich, schirmte aber jeden artikulierten Gedanken ab. Es musste genügen, wenn sie seine Haltung ihnen gegenüber wahrnahmen. So ungeniert, wie sie ihn mit ihrem Geist berührten, betrachtete er sie.

Tatsächlich bedeckte die silbrige Fischhaut den ganzen Körper der Cypron.

Die Zehen waren vielgliedrig, sehr lang, sicher zehn Zentimeter, und mit rötlich durchscheinenden Schwimmhäuten verbunden.

„Ein Rekreations-Areal?", fragte er.

„Den natürlichen Gegebenheiten eurer Ursprungswelt nachgeahmt?"

„Auch", sagte Eiss. „Hierhin ziehen sich unsere Strategen und Taktiker zurück, unsere Einsatzplaner, Wissenschaftler und Ingenieure."

„Ein Think-Tank", sagte Rhodan und lächelte, als er sich vorstellte, wie der Translator diesen Ausdruck übersetzen würde.

Die Zentrale, die sie wenige Minuten später im obersten Deck der SHARKUVA erreichten, wirkte überraschend klein. Rhodan schätzte ihre Grundfläche auf maximal 200 Quadratmeter.

Die leicht geschwungene Decke war volltransparent und gestattete einen ungehinderten Blick in den Weltraum von Tare-Scharm.

Man sieht dem Raum seine Verwundungen nicht an, dachte Rhodan.

Der Rest erinnerte in seiner Funktionalität stark an terranische Schiffszentralen: Terminals, Pulte, die Arbeitsplätze und das Kommandantenpodest gruppierten sich um eine Holosäule, die, in der Mitte des Raumes mit einem Durchmesser von mindestens drei Metern vom Boden bis zur Decke ragend, die optische Achse der Zentrale bildete.

Was sie darstellte, nahm Rhodans Aufmerksamkeit restlos gefangen.

„Das ist eine Karte der Galaxis Tare-Scharm, nicht wahr?", fragte er und versuchte, die komplexe Struktur der Darstellung zu durchschauen.

Präsentiert wurden nicht nur stellar geprägte Regionen, Spiralarme, das galaktische Zentrum, vereinzelte Lichtinseln im Halo. Darüber hinaus sah Rhodan ein Gewimmel von Tausenden vielfarbig markierter Zonen. Sehr vielfarbig markierter Zonen, und dabei war er nicht einmal sicher, ob er sämtliche Schattierungen, sichtbar für das Auge eines Cypron, mit seinen menschlichen Sinnen wahrnehmen konnte.

Ein zweites Holo, unterhalb der Wiedergabe der Galaxis angeordnet, bildete offenbar in hoher Zoom-Stufe den Sektor Bernabas/Bi-Xotoring ab.

Erst allmählich bemerkte Rhodan, dass die rückwärtige Wand der Zentrale, von der mächtigen Holosäule verdeckt, anders war. Er ging langsam um die Lichtsäule herum, trat ungehindert von den Cypron, die ihn in bekannter Art abtasteten, näher an die Wand heran und schaute hinein.

„Was ist das?", fragte er, so leise, als fürchtete er die Antwort.

 

 

Auf dem Vektorplaneten:

 

Landung Kein Wind ging. Die Luft schmeckte elektrisch, nach einem Verdacht von Ozon. Der Dual startete den Schmiegstuhl und glitt auf ein Gebäude zu, das sich in der Ferne erhob wie ein größenwahnsinniger Pilz.

Er erreichte es bald. Es war ein runder Turm, vielleicht vierzig Meter hoch, gekrönt von einem halbkugeligen Aufsatz. Ungefähr auf halber Höhe umlief den Pilzstiel ein langsam rotierender Balkon.

„Hallo?", rief Atimoss.

Kurz darauf begann der Balkon unter lauten Summgeräuschen, sich in Richtung Boden zu senken. Er setzte scheppernd auf; ein Tor schwang auf. Heraus trat ein humanoides Wesen, dessen Kopf ein knochiger, zum Hals hin sich verjüngender Kelch war. Aus dem breiten Kranz des Kelches ragten etliche spinnenbeinige Fortsätze, die sich an ihren Gelenken bogen, knickten, wieder streckten.

„Oh", sagte das Wesen. „Haben wir Besuch?" Es bediente sich der Kolonnen-Sprache, allerdings eines sehr altertümlichen Dialekts, in dem die erste Person Plural noch vielfältiger gestuft und schattiert war als im modernen TraiCom. Das Wesen hatte die subdominante Stufe gewählt, die Stufe des Horchenden Wir.

„Ich bin Ekatus Atimoss, Kommandant der Pressor-Garde Chada Saryeh.

Ich stehe im Dienst der Terminalen Kolonne TRAITOR." Für das Ich benutzte der Dual den Absolut Dominanten Singular. Verhältnisse waren da, um geklärt zu werden.

„Ein Kommandant? Nett!", sagte der Humanoide. Der Dual sah, wie beim Sprechen ein Hautsegel in der Brust des Wesens vibrierte. Manchmal mischte sich ein leises Knattern in den Klang der Stimme. „Wirklich nett. Aber wir haben schon gespendet."

„Wir sind nicht hier, um milde Gaben zu erbetteln", informierte ihn Atimoss.

„Wir sind Forscher."

„Ja, so seht ihr aus." Es gab einen leisen Knall, und aus einem Hautsack am Kinn des Wesens stieg eine feine Dunstwolke auf. Gleich darauf roch es schweflig. „Pardon dafür", sagte das Wesen.

„Wer bist du?", fragte der Dual.

Das Wesen rieb einige der knöchernen Kopffortsätze aneinander. „Ich bin der Interessensschmied am Initialhafen des Vektorplaneten. Oberes Öhr. Ahoi."

Also tatsächlich der Vektorplanet, dachte Atimoss. „Wir wissen nicht, was ein Interessensschmied ist, noch, was der Vektorplanet ist", sagte er.

„Tja", sagte der Interessensschmied.

„Was soll ich sagen? Viele Wunder hat das Universum gesehen, keines größer als das Ausmaß der Unwissenheit seiner Insassen."

„Ich hatte das Gefühl, dass der Vektorplanet mich ruft", schaltete sich Ekatus in das Gespräch ein.

„So?", fragte der Interessensschmied.

Er streckte die dürren, knöchernen Fortsätze aus und drehte den Kopf einmal ganz herum. „Ich höre nichts."

„Eine paramentale Botschaft", ergänzte Ekatus.

„Was soll ich sagen?", fragte der Interessensschmied. „Die Strecke kann herbeirufen, wen sie mag. Schließlich sind wir nicht ihr Portier, oder was?"

Diesmal hatte das Wesen den Prädominanten Plural benutzt, in dem die Jenseitigen redeten. Eine Anmaßung, fast schon eine Blasphemie.

„Dann gehen wir zurück", sagte Atimoss.

„Tatsächlich? Wünsche gute Reise!", sagte das Wesen und erstarrte in der Bewegung.

Der Dual drehte den Schmiegstuhl in die Richtung, aus der er gekommen war, und beschleunigte zögernd. Vielleicht würde ihm der Interessensschmied noch etwas hinterherrufen wollen.

Er sah die Landungskapsel weit hinten, beinahe am Horizont. Er war sich nicht bewusst gewesen, so weit bis zum Turm geflogen zu sein. Er beschleunigte stärker und flog eine Weile dahin.

Ohne dass die Kapsel näher kam.

„So ist das", hörte er die Stimme des Interessensschmiedes. Er wendete sein Gefährt. Der Turm stand wenige Meter von ihm entfernt. Sein Stuhl hatte sich kaum von der Stelle bewegt.

„Warum kommen wir nicht voran?", fragte Atimoss.

„Voran würdet ihr kommen, ihr kommt nur nicht zurück", sagte das Wesen. „Der Vektorplanet ist monolinear.

Deswegen ja auch Streckenplanet. Eigentlich klar."

Der Dual überlegte und stippte kurz in den Singulären Intellekt. Die Mentalkomponenten berieten sich.

Atimoss individualisierte sich wieder und sagte: „Ihr habt den Planeten über gravitationsgeometrische Manipulation seiner mehrdimensionalen Räumlichkeit entkleidet und in eine einzige Dimension eingebettet."

„Nicht restlos", korrigierte das Wesen. „Man hat einige röhrenförmige Freiräume mit vierdimensionalen Struktursimulaten belassen."

„Und ihr habt sie in eine einzige Richtung vektoriert", tippte Atimoss. Er wühlte in seinen Taschen und förderte einen Nahrungswürfel zutage, holte aus und warf ihn mit aller Kraft in Richtung der Landekapsel. Der Würfel flog einen oder zwei Meter durch die Luft, wurde langsamer, als ob er in einem zähen Gelee steckte, stand für einen Moment still und trudelte dann kraftlos zu Boden.

Das Wesen gab ein hohes, klagendes Geräusch von sich. „Die Strecke ist bedauerlicherweise defekt", sagte es.

„Defekt? Warum?"

„Das ist eine lange Geschichte", wehrte das Wesen ab. „Bekanntlich reichte die ursprüngliche Streckenwelt an jeden Raumzeitpunkt."

„Dieses Universums oder mehrerer?", fragte Atimoss.

Er dachte: Der Vektorplanet stellt etwas wie eine basale absolute Bewegung dar. Der strategische Vorteil einer solchen Basis wäre unschätzbar. Ekatus hatte recht! Wer über die vollständige Strecke gebietet, könnte überall zugleich sein. Keine zeitaufwändige Verlagerung von Truppenteilen mehr, keine Absenzen der Kolonne in der Raumzeit.

„Dieses Universums, oder mehrerer?", echote das Wesen. „Nun, ich würde sagen: eines multiuniversalen Kollegiums.

Dann zerfiel die Strecke, weil ..."

Es schwieg.

„Wegen jener alten Geschichte", half Ekatus aus.

„Exakt. Seitdem ist die Strecke in Teilstücke zerbrochen und über viele extravagante Regionen verteilt."

„Zerbrochen in die so genannten Vektorplaneten."

„Zum Beispiel."

„Und wer auf dem Vektorplaneten landet, ist hier gefangen für alle Zeit", überlegte Ekatus. Atimoss lauschte dem Klang der Stimme. Keine Panik.

Keine Sorge. Nur ein Hauch Amüsement. Hat er das geahnt? Wollte er deswegen hierhin? Er pochte den Singulären Intellekt an, aber Ekatus reagierte nicht.

„Hier gefangen?" Der Interessensschmied klang ernsthaft überrascht.

„Aber nein. Ihr müsst nur den Ausgang finden. Das Untere Öhr."

„In welche Richtung müssen wir gehen?", fragte Atimoss.

Wieder erklang ein Knall am Kinn des Wesens. Es duftete süßsäuerlich, nicht unangenehm, es roch belustigt. „Ich glaube nicht, dass ihr viel Auswahl habt, was die Richtung anbelangt."

„Natürlich nicht", sagte Ekatus. „Wie erkennen wir das Untere Öhr?"

„Wir haben keine Ahnung", sagte das Wesen im Demütigen Plural. „Es ist doch noch nie jemand von dort zurückgekehrt – eigentlich klar!"

 

 

Das Deck der Sphäriker

 

„Das sind die Sphäriker der SHARKUVA", erklärte Eiss, der neben Rhodan getreten war.

Rhodan betrachtete die vier Gestalten, die sich in dem Becken hinter der durchsichtigen Wand bewegten. Es waren Cypron, aber sie wirkten deformiert.

Sie waren aufgequollen, plump. Jeder von ihnen trug eine technoide Kopfbedeckung, die Rhodan an die SERT-Hauben auf terranischen Raumschiffen erinnerten. Die Cypron-Hauben waren über ein Geflecht von Kabeln mit einem silbernen Balken verbunden, der, wie Rhodan erriet, eine direkte Verbindung zu einem Terminal am Kommandantenpult herstellte.

„Die Sphäriker der SHARKUVA?

Demnach gibt es auch auf anderen eurer Schiffe solche Sphäriker?"

„Natürlich", sagte Eiss. Es klang leicht amüsiert. „Auf jedem."

Wieder ließ der Cypron ihm Zeit.

Rhodan war nicht mehr sicher, ob er das aus bloßer Rücksichtnahme dem Gast gegenüber tat, oder ob eine Art Stolz mitschwang, der Wunsch, den Fremden zu beeindrucken.

Er schaute und bemerkte, dass die vier blind sein mussten. Ihre Augenhöhlen waren bleich und leer. Dennoch schienen sie etwas zu sehen, ferne, unsichtbare Dinge.

Sie kommunizierten rege miteinander. Ihre Münder öffneten und schlossen sich, ihre breiten Finger tasteten die Leiber und Glieder der anderen ab, ihre langen, gestreckten Zehen umfassten die Beine des Gegenübers.

Als klammerten sie sich aneinander, dachte Rhodan. Als fänden sie nur aneinander Halt.

„Sie sind zu viert, damit sie ein Minimum an Gesellschaft eigener Art haben", sagte Eiss. „Sie sind ganz besondere Mutanten."

Rhodan hob die Augenbrauen. „Sind nicht alle Mutanten besonders?"

„Nein", sagte Eiss und schwieg.

Rhodan betrachtete den andächtigen, unbeholfenen Tanz hinter dem Glas.

„Nein", wiederholte Eiss. „Längst nicht mehr. Das Vibra-Psi wirkt so mutagen, dass alles, was früher eine Ausnahmeerscheinung der Evolution war, heute ihr Regelfall ist."

„Das Vibra-Psi?"

Natürlich ...

Eiss fuhr fort: „Im Vibra-Psi gehen die Völker entweder unter, oder ihre Mutationsrate explodiert förmlich.

Nichts bleibt, wie es war."

So tief also greift das Vibra-Psi in die Biologie der Proto-Negasphäre ein.

„Ist euren Wissenschaftlern klar, was das Vibra-Psi ist?"

„Soweit wir sehen", sagte Eiss, „ist es eine Funktion des Psionischen Netzes im Bereich der Negasphäre. Des Psionischen Netzes, wie es ist, nachdem die Chaotarchen es manipuliert haben."

„Daher also die vielen Mutanten. Und du ...?"

Rhodan spürte eine leichte mentale Annäherung; er öffnete sich, lauschte und fühlte sich absolut überzeugt, ohne zu wissen, wovon. „Du bist ein Suggestor?"

„Kein besonders überzeugender", witzelte der Cypron.

Rhodan lachte. „Und was vermögen deine Sphäriker?"

Die Geschöpfe hinter der Trennwand räkelten sich, wanden sich, umarmten und umbeinten einander.

Eiss sprach leiser als zuvor, als wollte er einen erschöpft Schlafenden nicht wecken: „Ihre Fähigkeit besteht darin, die Struktur des Psionischen Netzes und des Hyperraums im Umfeld der SHARKUVA zu erfassen. Sie erspüren die unaufhörlichen Deformationen der Raumzeit und des hyperdimensionalen Raumbettes, das uns umgibt. Sie übersetzen, was sie wahrnehmen, in Datenkonvolute, die den Rechnern unserer Schiffe verständlich sind."

Sie dolmetschen zwischen dem Chaos und der Ordnung, dachte Rhodan. Demnach wären die Begriffe beider ineinander übersetzbar. Interessant.

Der Cypron erklärte: „Die Sphäriker sind in der Lage, sich selbst dort zu orientieren, wo herkömmlicher Raumschiffsverkehr schon vor Jahrhunderten zum Erliegen kam, in den geblendeten Passagen und Einöden der Raumzeit, wo unter den gegebenen hyperphysikalischen Bedingungen konventioneller Raumflug mangels Orientierung, mangels verlässlicher Navigation nicht mehr durchführbar ist."

„Das heißt?"

Der Cypron schaute ihn nachdenklich an. „Du musst wirklich ein Neuling in der Proto-Negasphäre sein, Rhodan.

Das heißt, dass kein normaler biologischer Pilot, dass nicht einmal die Hochleistungsrechner der Tarescharmschen Zivilisationen in der Lage sind, unter den gegebenen Bedingungen auch nur geradeaus zu fliegen!"

Vor Rhodans innerem Auge enthüllte sich ein nächstes Bild dessen, was die Negasphäre war: ein wie auf die Folter gespanntes, gemartertes, zerbrochenes Stück Kosmos.

„Überlichtmanöver", erklärte Eiss weiter, „lassen sich nicht mehr kalkulieren, gehen restlos in die Irre. Und enden bevorzugt in der Nähe von Schwerkraftzentren. Oder in ihrer Mitte."

Rhodan war raumflugerfahren genug, um das, was der Cypron ihm sagte, in Vorstellungen umzusetzen. Er sah die verstauchten, die verbeulten Räume, sah die durch den Hyperraum sich windenden Schiffe, deren Navigationssysteme erloschen. Er sah die Schiffe auf Schwerkraftzentren zustürzen, in der Nähe von Schwarzen Löchern rematerialisieren, in den oberen Schichten von Sonnen und Neutronensternen.

In ihrem alles erdrückenden Kern.

„Jedenfalls scheitern sämtliche Hyperraum-Etappen, die nicht von den Sphärikern überwacht werden." Eiss starrte in das Unterwasserdeck, und zum ersten Mal glaubte Rhodan einen plausiblen Ausdruck auf dem Gesicht des Cypron zu entdecken: eine Mischung aus Scham und Stolz.

Scham, dass sein Volk – dass die Erbmasse seines Volkes – von der Proto-Negasphäre derart entstellt, vergewaltigt worden war. Und Stolz, dass wenigstens diese Veränderung, diese Mutation sich gegen ihren Urheber wenden ließ.

Denn die Sphäriker waren nichts anderes als die Kinder des Vibra-Psi und der Proto-Negasphäre, sie fühlten sich in der Negasphäre daheim. Sie waren eine Lebensform, die nur hier einen Sinn hatte und überall sonst, im normalen Raum, verloren wäre.

Als hätte er Rhodans Gedanken gelesen, sagte Eiss: „Ohne Augen sind Individuen unserer Art im Alltag nicht überlebensfähig. Ohne uns sind sie auch als inklusive Art nicht überlebensfähig.

Sie können sich nicht miteinander reproduzieren. Sie rekrutieren sich aus dem Genbestand der Cypron-Allgemeinheit."

„Aber so, wie sie euch brauchen, braucht ihr sie."

„Ganz Tare-Scharm braucht sie. Ohne die Sphäriker", schloss der Cypron, „könnten wir unsere interstellare Zivilisation nicht aufrechterhalten. Ohne sie hätten wir den Kampf gegen das Chaos längst verloren."

 

 

Die Gefängniskammer

 

Sie nahmen Kurs auf Tarquina. Rhodan fragte: „Wie weit ist es bis zur Tauchenden Welt?"

„Unbekannt", sagte Eiss. „Weiter beschleunigen bis auf 75 Prozent Licht!"

Rhodan, der gelernte Kernphysiker mit dem Nebengebiet atomare Strahltriebwerke, hatte im Lauf seines Lebens zahllose Hypnoschulungen mitgemacht, die ihn in Sachen Triebwerkstechnik auf dem aktuellen Stand hielten.

Es fiel ihm nicht schwer, aus den Daten, die in der Holosäule aufleuchteten, und aus den zugerufenen Kommandos zu rekonstruieren, wie die Cypron ihre Raumfahrt betrieben.

Eiss musste registriert haben, worauf sich Rhodans Aufmerksamkeit richtete.

Er sagte: „Das Verfahren ist kein großes Geheimnis: Wir projizieren ein zweischaliges Cy-Strukturfeld mit konzentrischem Blasengefüge. Sobald die gleichgepolten Blasen zur Deckung gebracht werden, bewirkt die Entladungsreaktion eine unmittelbare Versetzung in den Hyperraum."

„Unabhängig von einer Normalraumgeschwindigkeit?"

„Unabhängig davon, ja. Unsere Schiffe brauchen keinen Anlauf für den Sprung in den Hyperraum. Die Blase, in der das Schiff ruht, wird dann ellipsoid verformt und gibt dem Schiff Richtung und Geschwindigkeit."

„Wie schnell wird das Schiff?"

„Das ist abhängig von der Ausgangsgeschwindigkeit im Sublichtbetrieb.

Maximal und unter optimalen Bedingungen erreichen die Schiffe 105-millionenfache Lichtgeschwindigkeit. Aber optimal sind die Bedingungen in der Proto-Sphäre leider selten."

„70 Prozent Lichtgeschwindigkeit erreicht", sagte der Pilot der SHARKUVA.

„Übertritt."

Und die Projektoren, satt an Energie, die durch quantenmechanisch kleine Aufrisse aus dem Hyperraum gezapft und den Aggregaten ohne Zwischenspeicherung zugeleitet wurde, zeichneten die doppelte Blase um das Schiff und enthoben es sanft und übergangslos dem Standarduniversum.

Rhodan bemerkte, dass sich die vier blinden Sphäriker in diesem Moment völlig still verhielten und regungslos.

Sie trieben durch die Flüssigkeit wie tot, entseelt.

Vielleicht sind sie genau das. Vielleicht durchstreift ihr Geist eben jetzt einen jenseitigen Ort, als körperloser Scout ...

Als könnte er ihnen in einen solchen Raum folgen, lauschte Rhodan ins Innere. Tatsächlich spürte er etwas – das Vibra-Psi. Es flutet also auch den Hyperraum. Vor den Manipulationen der Gravitationskonstante durch den Schwarm konnten wir damals noch in den Überraum entkommen. Vor dem Vibra-Psi gibt es keine Zuflucht.

„Es wird nicht leicht sein, die Sektoren im Einflussbereich von Bernabas und Bi-Xotoring zu verlassen", erläuterte Randa Eiss. „Jedes Manöver, das so unmittelbar bei einem Chaotischen Geflecht stattfindet, birgt Risiken, selbst für die Sphäriker."

„Ja", sagte Rhodan. „Wir wissen also nicht, wie lange der Flug dauern wird?"

„Wir wissen es nicht. Wir wissen nicht, wie viele Umwege wir fliegen müssen. Wir können jederzeit in einen Temporalen Jet-Strom geraten. Möglicherweise müssen wir einen Entropischen Zyklon umgehen. Von anderen Gefahren zu schweigen. Die Reisedauer lässt sich deswegen nicht exakt kalkulieren. Mag sein, einige Wochen."

Rhodan nickte nachdenklich, ohne zu zeigen, wie sehr ihn diese Auskunft traf.

Mehrere Wochen ... Seitdem er in der Proto-Negasphäre unterwegs war, lief ihm die Zeit davon. ARCHETIM könnte jederzeit die Retroversion einleiten.

Wenn es so weit war, wollte Rhodan unbedingt vor Ort sein und Zeuge werden.

„Also können wir viel Zeit verlieren", sagte er leise.

„Nein", widersprach der Exponent.

„Von Verlieren ist gar keine Rede. Wir werden die Zeit nutzen und uns um unseren gemeinsamen Freund kümmern."

Er wechselte ins TraiCom und sagte mit verblüffend hoher Stimme: „Den Kommandanten der Pressor-Garde Chada Saryeh, Dual Ekatus Atimoss."

Eiss gab ein kurzes Kommando, und in der zentralen Holosäule erschien ein Abbild der Kammer, in der der Dual inhaftiert war.

Das doppelköpfige Monster lag ruhig, war aber offenbar aus der Paralyse erwacht. Rhodan sah die cypronschen Wächter.

„Sie unterdrücken mit ihren Paragaben jegliche psionische Aktivität des Duals. Es wird zu keinem Fluchtversuch kommen."

„Sie sind Anti-Mutanten", sagte Rhodan. „Antis."

„Ja, so könnte man sagen." Randa Eiss zeigte auf den Dual. „Angehörige der Kolonne, die Entscheidungsränge bekleiden, tragen unseren Informationen nach eine Art Sicherheitsmechanismus oder Kontrollinstanz in sich."

„Die Kralle des Laboraten", sagte Rhodan.

„Einen Symbionten oder Parasiten, der ranghohen Angehörigen TRAITORS eingeimpft wird und der dafür sorgt, dass es den von ihnen beaufsichtigten Gehirnen unmöglich wird, sich auch nur etwas vorzustellen, was der Kolonne Schaden zufügen könnte, geschweige denn, solche Handlungen auszuführen."

„Sie werden botmäßig gemacht", sagte Rhodan.

„Zu unserem Glück", sagte Eiss.

„Denn auf diese Weise vermögen mit der Kralle geimpfte Wesen wie der Dual die Pläne ihrer Gegner nur unzureichend zu prognostizieren. Denn dazu müssten sie sich Handlungen vorstellen, die gegen die Kolonne gerichtet sind. Wogegen ihr kleiner Mitbewohner seine Einwände erhebt."

Rhodan lachte. „Die Kralle als unser Verbündeter. Ein zweifelhafter Verbündeter."

„So sehe ich das auch. Wir verfügen über ein Mittel, die Kralle zu entfernen", sagte Eiss. „Das Atrentus-Verfahren."

„Wo könnt ihr es einsetzen? Auf der Tauchenden Welt?"

„Schon an Bord der SHARKUVA."

„Es ist ein erprobtes Verfahren?"

„Ja. Erprobt. Aber es bewährt sich nicht in jedem Fall. Es kann den Tod des Geimpften herbeiführen."

Rhodan überlegte. Da der Dual ihr Gefangener war, trugen sie Verantwortung für ihn. Durfte man mit Gefangenen Experimente anstellen? Es waren keine Glanzzeiten terranischer Humanität gewesen, in denen wehrlose Gefangene zu Objekten von Menschenversuchen gemacht worden waren.

Noch nie hatte der Zweck das Mittel geheiligt. Auch, wenn er selbst in ferner Vergangenheit hin und wieder versucht gewesen war, das zu glauben. Am Ende hatte immer das unheilige Mittel den Zweck entweiht.

Er überlegte. Er war sicher, dass der Exponent sich in seiner Entscheidung nicht von seiner, Rhodans, Ansicht abhängig machen würde.

Es geht nicht um den Dual, erkannte Rhodan. Es geht um mich. Er will wissen, wo ich stehe. Ob der Beobachter nur beobachtet oder ob er Entscheidungen trifft.

Aber war er nicht längst aus dieser Beobachter-Rolle gefallen? War er sich nicht überhaupt immer schon bewusst gewesen, dass ein absolutes, von allem abgelöstes Beobachten undenkbar war?

Dass alles Beobachtete auf seinen Beobachter reagierte?

Was, wenn der Cypron tatsächlich auf sein Votum wartete? Und Rhodans Schweigen als Votum wertete, als Zustimmung oder Ablehnung nahm?

Er sagte: „Wir interpretieren beide die Kralle als Instrument der Knechtung?"

„Das tun wir wohl."

„Die Einwilligung des Duals einholen können wir demnach kaum. Ein Lebewesen, das unter der Aufsicht der Kralle steht, kann sich mit deren Entfernung nicht einverstanden erklären. Nicht aus freien Stücken."

„Da es nicht frei ist."

„Obwohl es, wie jedes bewusste Lebewesen, Freiheit verdient", sagte Rhodan.

„Also?"

„Also handeln wir im Sinne des Duals, wenn wir den Versuch unternehmen, ihn zu befreien."

„Seine Sachwalter und Vormünder, die wir sind", sagte Eiss. Rhodan forschte in seinem Gesicht nach Spuren von Spott, aber die vielbewegte Mimik schien rätselhaft wie noch nie. „Hast du Mitleid?" Eiss klang neugierig.

Rhodan ließ sich Zeit mit seiner Antwort. In seiner Muttersprache gab es das Wort Mitleid zweimal: Compassion und Sympathy. Beides ursprünglich Fremdworte; das Wort Sympathy hatte allerdings einen anderen Beiklang, meinte etwas wie die Basis einer Freundschaft.

Berücksichtigte der Translator solche Abstufungen, Akzentverschiebungen?

Randa Eiss sagte: „Die Galaxis Tare-Scharm ist eine große Schule, die dich jedes Mitleid verlernen lässt. Mitleid ist kein guter Leitfaden durch das Chaos."

„Versuchen wir es also", sagte Rhodan.

„Auch, wenn der Dual dabei stirbt?", fragte der Exponent nach.

„Ja."

Und so fällt doch ein Abglanz der Heiligkeit auf unser Mittel, dachte Rhodan.

Was für ein wohlwollendes Todesurteil.

Während sie sprachen, fuhren sie durch den entstellten Hyperraum wie durch ein Labyrinth, geführt von blinden Sehern.

 

 

Im Verlies

 

„Dein Name ist Ekatus Atimoss", sagte die kleine, radförmige Maschine, die in sein Verlies gerollt kam. Sie sprach mit einem mechanischvibrierenden Akustikfeld, das in ihrer Nabe schwang. „Du bist ein Dual und Kommandant der Pressor-Garde Chada Saryeh."

„Danke für die Information", sagte Atimoss.

„Ich habe dir ein Kleid gemacht." Eine von acht Speichen wuchs teleskopartig über den Rand des Radleibes hinaus.

An ihrer Spitze öffnete sich eine knospenförmige Verdickung. Darin lag ein kleiner Textilballen.

Der Dual erhob sich, ging seinem Besucher entgegen und nahm ihm den Ballen ab. Das Tuch ließ sich mühelos entfalten. Es war anscheinend auf seine Körperform zugeschnitten.

Vielleicht, dachte Atimoss belustigt, glauben sie, ich schäme mich vor ihnen meiner Nacktheit. Aber ich schäme mich auch nicht vor meinem Schuppenhobel.

Und der hat intimere Details gesehen als sie ...

An sich sah er eine Bekleidung nicht für notwendig an. Nicht nur schämte er sich vor den Kosmokratenpolizisten so wenig, wie er sich vor Tieren schämte.

Auch die Temperatur, die in seinem Verlies herrschte, machte keinen Schutz notwendig. Sie war in den letzte Stunden immer wieder nachreguliert worden und nun rundum angenehm. Zweifellos nach Maßgabe der telemetrischen Sensoren der Kammer, die ihn ohne Unterlass beobachteten.

Er fühlte sich körperlich so wohl wie lange nicht mehr.

Dennoch kleidete er sich an. Es passte. Offenbar hatte man es nach einem Holoscan gefertigt. „Danke schön, Schneider", sagte er.

„Mein Name ist Spindyl", sagte die radförmige Konstruktion. Für einen Moment kamen dem Dual Zweifel, ob er es wirklich mit einem Roboter zu tun hatte oder mit einem organischen Wesen, aber er hatte keine rechte Lust, darüber nachzusinnen.

„Du hast gegessen und getrunken?", fragte Spindyl.

Atimoss wies mit dem eigenen Arm auf die abgestellten Gefäße. „Ja", sagte er. „Es war köstlich. Ich werde die Küche dieses Schiffes weiterempfehlen.

Wenn die Pressor-Garde das Schiff entert und die organische Besatzung liquidiert, werden wir den Koch und sein Küchengerät verschonen."

„Das freut mich", behauptete Spindyl. „Wir tun alles, was in unserer Macht steht, um dein Wohlbefinden zu steigern."

„Gut zu wissen. Da du es ansprichst: Es würde mein Wohlbefinden noch weiter erhöhen, wenn mir das Kommando über diese Cypron-Einheit übertragen würde und der Aura-Träger Rhodan mit mir den Platz in dieser Zelle tauschen würde. Glaubst du, du könntest da etwas für mich ausrichten?"

„Änderungen in der Kommandostruktur der SHARKUVA stehen nicht in meiner Macht, bedauere", antwortete Spindyl.

„Wie schade", sagte Atimoss. „Nur aus Neugierde: Weißt du, wann meine Befragung beginnt und ob sich deine Herren bemühen werden, mir mein Wissen auch mit physischen Druckmitteln zu entlocken?"

„Du meinst, mit Folter? Nein. Ist bei ihnen nicht gebräuchlich. Allerdings kann ich nicht dafür garantieren, dass dein Verfahren insgesamt schmerzlos sein wird. Sei bitte so gut und nimm wieder auf deiner Liege Platz."

Der Dual legte sich hin. Der Stoff seines Gewandes fühlte sich kühl und seidig an. „Ich fürchte keine Schmerzen", sagte Ekatus.

„Um ehrlich zu sein: Ich kann mir nicht vorstellen, was Schmerzen bedeuten", sagte Spindyl. Er fuhr den ausgestreckten Teleskoparm ein, rollte auf die Liege zu und streckte zwei andere Achsen aus. Auf der einen erhob er sich, bis sein Akustikfeld auf der Augenhöhe des Duals war. Der andere Arm knickte ab und wies mit seinem Ende auf den Liegenden. Atimoss erkannte in der Spitze des Arms ein Abstrahlfeld.

„Du kennst keine Schmerzen? Du hast nichts verpasst", tröstete er den Roboter.

„Vielleicht doch. Da der Schmerz ja zum Leben hinzutritt, muss er es doch auf gewisse Weise bereichern."

„Du ahnst nicht, wie sehr", sagte Ekatus.

Das Abstrahlfeld aktivierte sich. Eine schwache Paralysatordosis traf den Dual, sein Körper erschlaffte langsam.

Der Dual blieb bei Bewusstsein, konnte sich allerdings nicht regen. Aus den Winkeln der Atimoss-Augen sah er, wie Spindyl davonrollte. Dann erschienen einige Cypron an seiner Seite. Sie wendeten den Leib des Duals auf den Bauch. Sehr gedämpft und ohne Schmerzen spürte er, dass sie in seinem Nacken manipulierten.

Die Kralle, dachte Ekatus.

Sie würden ihm die Kralle entfernen.

Er würde sterben.

Er suchte den Singulären Intellekt auf. Nicht, um Trost zu finden. Keinen Beistand. Eigentlich empfand er nichts, keine Angst, kein Bedauern, keinen Zorn. Atimoss willigte in die mentale Fusion ein.

Es war angenehm, so beieinanderzugleich zu sein. Sie überlegten, ob es noch Hoffnung gab, aber die Schale der Hoffnung war ausgeschöpft wie alle anderen Schalen ihres gemeinsamen Geistes auch.

Wir gehen zur Neige, dachten sie. Und warteten.

Wieder wurde sein Leib bewegt, herumgerollt. Er konnte sehen, dass die Cypron seine Zelle wieder verließen.

Langsam kehrte das Gefühl zurück. Im Nacken spürte er etwas wie eine Erinnerung an ein kleines Feuer, einen Einstich.

Sie haben nichts herausgeschnitten, erkannte der Dual. Sie haben etwas injiziert.

 

 

Auf dem Vektorplaneten: Das Schiff Gaundrum

 

Ekatus Atimoss war dem Rat des Interessensschmieds gefolgt. Er hatte sich vom Landefeld und dem Turm des Schmieds aus nach links orientiert.

Kurze Zeit später geriet er in einen Sturm, der den Schmiegstuhl hin und her schwanken ließ. Der Sturm war so eisig, dass die Heizfunktion des Stuhls auf Hochtouren lief.

Schließlich erreichte er das Ufer eines Flusses, den der Schmied Placktor genannt hatte.

Am Ufer des Placktor sollte sich der Hafen befinden und die Matrix der Schiffe, eine Art Werft, in der Schiffe geboren, dann umgebaut und reisefähig gemacht wurden.

Der Dual wusste, dass es im Universum unzählige Kulturen gab, die eine biomechanische Technologie entwickelt hatten. Auch in der Kolonne waren etliche solcher Komponenten verbaut. Der Dual schätzte sie nicht sehr. Nicht nur, weil biomechanische Strategien oft von beschränktem Wert waren, sondern weil durch realbiologische oder biomorphe Strukturen immer wieder unkalkulierbare Größen ins Spiel kamen.

Natürlich kannte er die alten Prophezeiungen, wie sie aus den Stillen Konferenzen der Supratroniken seiner Garde verlautbart worden waren: Das Zeitalter der biogenen Mentale neige sich seinem Ende zu, supratronisch und gleichwertig prozessierte Bewusstseine würden an ihre Stelle treten, gefolgt von Ichförmigen Reflektionsarealen, die sich frei in der Raumzeit bewegten, in alle Richtungen vorstießen, von jeder Materie abließen, um sich schließlich nur noch sich selbst zuzuwenden und der Erforschung der eigenen Unermesslichkeit, eine Art transkosmischer Spiegelsaal, der für alle Ewigkeit damit befasst sei, die erhabene bodenlose Leere seiner selbst zu ergründen.

Und so weiter.

„Klingt lustig", hatte der Dual dem Schiffshirn der TINVYLLY geantwortet. Die Stillen Konferenzen dauerten selten mehr als vier bis fünf Sekunden, und der Dual gestattete sie nur, wenn die Pressor-Garde antriebslos in irgendeiner vergessenen Region neuer Kommandos der Kolonne harrte. „Wann wird es so weit sein?"

„Wir erwarten das Abflauen der biogenen Mentale in den nächsten zweihundert Milliarden Jahren."

„Ich will hoffen, dass ihr euch bis dahin nicht allzu sehr mit uns biogenen Mentalen langweilt."

„Aber nein. Ihr seid höchst amüsant.

Lang wird uns die Zeit ohnehin nicht.

Unser Selbst besteht in gewisser Weise aus schierer Geduld."

Der Dual rief sich in die Gegenwart zurück. Er betrachtete die Landschaft aus Kränen und Containern. Wie auf dem Landefeld, passten auch hier die Details nicht zueinander. Der Dual sah hohe Stapel von Holzkisten, die langsam verrotteten, neben semitransparenten Containern, deren Seitenwände aus Glas oder purer Energie sein mochten, Schleier, hinter denen sich undeutlich klobige Gestalten regten.

Wie das Landefeld machte auch das Hafengebiet einen verlassenen Eindruck.

Er schwebte eine Weile den Placktor entlang, flussabwärts. Wie der Interessensschmied es vorausgesagt hatte, verlor der Schmiegstuhl Energie. Die Selbstreparaturroutinen waren hilflos, es war kein Leck in seiner Energieverwaltung zu entdecken. Der Stuhl konnte nicht einmal genau berechnen, wann er bewegungsunfähig sein würde.

Dort, wo Dutzende von Kränen umund ineinandergestürzt lagen wie vom Sturm gefällte Bäume, entdeckte er drei Schiffe am Kai.

Zwei von ihnen waren offenbar Wracks.

Tot.

Das dritte lebte.

„Ich suche ein Schiff", sprach er das Gebilde an. Der Rumpf wirkte amorph, ein zusammengeworfener Haufen blassgoldener Knochen, ein aufgeschmolzenes, nun löchrigerstarrtes Material.

Aus der Tiefe des Rumpfes klang überraschend klar eine Stimme: „Mich Schiff? Wozu?"

„Ich will flussabwärts", sagte der Dual. „Richtung Unteres Öhr."

„Bist du allein? Bist du ein Volk?"

„Ich bin allein", antwortete Atimoss.

„Und ziemlich einzigartig. Wenn das eine Rolle spielt."

„Du bist allein. Ich bin es auch", sagte das Schiff, dann entfaltete es sich unter gewaltigem Kreischen und Jaulen. Es klang, als würde ein überwirklicher Riese einen Traitank entzweireißen.

In seinem entfalteten Zustand ähnelte das Schiff einem archaischen Schoner. Es hatte zwei bleiche Knochenarme nach oben gereckt. Zwei Segeltücher hingen an den knotigen Masten, von gelben Adern durchzogen, in denen es langsam pulsierte.

„Ich bin das Schiff Gaundrum", sagte das Gebilde.

Der Schmiegstuhl setzte mit letzter Kraft vom Ufer über und landete auf dem Deck.

Es war schmierig, schleimig, roch bitter und scharf. Die Reling war aus einer Art Knorpel.

Hatte das Schiff ein Gehirn? Natürlich hatte es ein Gehirn. Wie sollte es sonst sprechen.

Womit sprach das Schiff? Der Dual wusste es nicht.

„Zum Unteren Öhr willst du?", versicherte sich das Schiff. Warum? Würde es ein Fährgeld verlangen?

„Ja", sagte der Dual knapp. „Kennst du das Untere Öhr?"

„Hier bin ich geboren", sagte das Schiff, „hier wurde ich geweiht. Hier beginne ich meine Fahrt. Was vorausliegt, weiß nur das Ziel selbst."

Meine Güte, dachte der Dual, ein philosophisches Schiff.

Ein leichtes Vibrieren durchfuhr den Rumpf, erfasste die Reling, die aus Horn oder Knorpel bestand.

„Geht es los?", fragte der Dual.

„Ich friere", sagte das Schiff. „Die Frostzeit kommt. Der Fluss vereist. Wer jetzt nicht aufbricht, bleibt auf ewig liegen."

„Na, dann!", rief Ekatus munter.

„Ahoi!"

Gaundrum legte ab. Die Fahrt flussabwärts begann.

 

*

 

Das Schiff fror immer noch, obwohl der Wind sich gelegt hatte. Der Placktor floss gemächlich durch das, was Gaundrum Die Ebene vom Spaun nannte, links und rechts am Ufer einige Weiler, in denen angeblich Fischer lebten, Künstler, Astrologen und Raumingenieure. Der Dual aber bekam niemanden zu Gesicht.

In der Ferne sah er ungetüme, zerbrochen wirkende Anhäufungen von Bauwerken. „Das sind die Wanderstädte.

Sie wandern nicht mehr. Lange hat dort kein Haus mehr gekeimt."

Das Schiff erzählte mit einer Stimme, die dem Dual manchmal schläfrig und desinteressiert klang, dann wieder so leise und nachdrücklich, als vertraute es ihm unsägliche Geheimnisse an.

„Wie kannst du all das wissen, wenn du den Fluss zum ersten Mal hinabsegelst?", fragte der Dual.

„Ich habe es auf der Schule der Schiffsmatrix gelernt", sagte Gaundrum, „dort erfahren ich und meinesgleichen allerlei. Selbstverständlich werden in der Schule Informationen aus der Zeit bewahrt und überliefert, als der Vektorplanet noch zum Streckenganzen gehörte und seine Befahrung in beide Richtungen möglich. Klingt das plausibel?"

„Aber ja", sagte Atimoss.

„Dabei habe ich es mir nur ausgedacht!" Das Schiff kicherte. „In Wirklichkeit gibt es diese Schule nicht. Aber ich habe Zugriff auf alte Infotheken.

Klingt das plausibel?"

Der Dual schwieg.

Gaundrum plauderte vor sich hin.

Einmal glaubte Ekatus, am fernen linken Uferhorizont eine kleine Prozession zu sehen, zwei aufrecht gehende oder schwebende Gestalten, einen riesenhaften Bauchfüßler. Zwischen ihnen schwebte eine Trage.

Der Dual brauchte einen Moment, bis er bemerkte, dass sich die Prozession in Gegenrichtung bewegte – stromaufwärts!

Aber als er seine Aufmerksamkeit auf die Gruppe richtete, zerfloss sie wie ein Schwaden.

Sein Schmiegstuhl zeigte gar nichts an. Der Dual döste vor sich hin.

Er wurde wach, als das Schiff mit erhobener Stimme sagte: „Das ist die Farm der Schwarzen Löcher." Ekatus Atimoss erhob sich aus dem Schmiegstuhl und stakste an die Reling. Das Knorpelmaterial war höckerig und hautwarm.

Er schaute auf das Gelände, das sich steiler und steiler hinaufbog und im mittäglich weißen Himmel verschwand wie glühender Stahl im Feuer. Das Gelände war von Kreisen durchsetzt, die alles andere als schwarz waren, sondern – nun ja, einfach nicht vorhanden. Aber das, was dort nicht vorhanden war, rotierte unfassbar schnell, rotierte sich außer Sinn und Sicht.

„Wer züchtet denn hier Schwarze Löcher?", fragte Atimoss und züngelte, als könne er, wenn schon nicht sehen, so doch einen Geschmack aufnehmen.

„Keine Ahnung", gestand das Schiff.

Ekatus spürte, wie der permanente Schmerz abebbte, sich zurückzog und weite Teile seines Geistes aufleuchten ließ. Plötzlich hatte er auf alles Lust, verspürte Appetit, Lust, sich zu recken, Neugier. „Was für ein Projekt ist es?"

Das Schiff grummelte etwas, manövrierte sich vom Ufer des Geländes weg und reckte seine Masten in eine stärkere Brise. „Mir nicht geheuer", sagte es. „Du weißt, dass supermassive Schwarze Löcher nahe am theoretischen Limit der Relativitätstheorie rotieren, ja?"

Ekatus freute sich. „Wer weiß das nicht", sagte er. „Die extrem schnelle Rotation ist typisch für große Schwarze Löcher. Ich habe einige besucht."

„Wer hat das nicht", konterte das Schiff pikiert. „Dann weißt du, dass die Rotation so schnell ist, dass sie Materie in der Umgebung des Schwarzen Lochs nahezu auf Lichtgeschwindigkeit beschleunigen kann."

„Und um das herauszufinden, baut man sie hier an?", wunderte sich Atimoss.

„Man züchtet sie, damit sie die Materie beschleunigen. Irgendwann möchte man Schnelles Land ernten, weißt du."

„Schnelles Land?"

„Mit synthetischen Inseln aus solchem Land wird man, hoffen die Lochfarmer, auf dem Vektorplaneten wieder in Gegenrichtung reisen können. Stromaufwärts. Hast du Interesse an einer solchen Rapiden Insel?"

„Interessant", sagte Atimoss. „Aber die Naturgesetze dürften Einwände gegen solche lichtschnellen Materieinseln erheben."

„Och", sagte das Schiff, „die Naturgesetze; die nehmen sich lange schon viel zu wichtig."

„Sie werden davon, dass man sie nicht ernst nimmt, sicher beeindruckt sein", spottete Atimoss.

„Man reprogrammiert sie eben", sagte Gaundrum. „Gute Güte, das ist doch kein Aufwand!"

Ekatus amüsierte sich. „Leben hier Naturgesetz-Programmierer, die das Knowhow dazu haben?"

Das Schiff schwieg. „Keine Ahnung", gestand es dann.

Das Reklame-Holo sagte: „Theoretisch dürfte das kein unüberwindliches Problem sein. Du bist vertraut mit der Theorie, dass jedes Universum ein rechnender Raum ist?"

Der Dual kannte dieses Modell, nach dem das raumzeitliche Universum nichts war als geronnene Quanteninformation. Aber was besorgten ihn kosmologische Konzepte? Sollten sich seine Auftraggeber um die Beschaffenheit des Universums kümmern. Zumal seine Ekatus-Komponente nicht gedachte, sich in diesem Kosmos länger als nötig aufzuhalten. Ihn drängte es heim in eine Negasphäre.

„Ich bin kein großer Theoretiker", bekannte er. „Dazu haben wir unsere Forschungsabteilungen. Ich arbeite eher in der militärstrategischen Branche."

„Ach du Schande", meinte das Schiff.

„Mein Beileid. Muss ja ziemlich sterbenslangweilig sein."

„Geht so", sagte Ekatus. „Gestorben wird viel, aber langweilig wird es nicht.

Wenn man sich zu unterhalten weiß, vergeht die Zeit wie im Fluge."

Das Schiff gluckste erheitert. „Das freut mich. Natürlich könnte ich dich hier absetzen und du könntest darauf warten, bis die Farmer hinreichend Schnelles Land abgeschöpft haben."

„Danke für die Offerte", lehnte der Dual ab. „Leider fehlt mir die Zeit. Meine Termine drängen mich. Ich muss ans Untere Öhr."

„So", sagte das Schiff.

„Ich hoffe, wir sind auf dem richtigen Weg."

„Es wüsste keinen anderen", antwortete das Schiff. „Aber vielleicht treffen wir flussabwärts die Schwestern Donner."

„Die kennen den Weg zum Öhr?"

„Sie kennen so gut wie nichts", klang es schläfrig, „aber sie können alles errechnen!"

 

 

Tele-Chirurgie

 

Rhodan und Randa Eiss saßen in der medizinischen Abteilung des Schiffes.

Der Raum erinnerte Rhodan in seiner Anlage an ein kleines, altertümliches Kino. Die gesamte Bühne wurde von einem Hologramm ausgefüllt, in dem man überlebensgroß den Dual in seiner Kammer sah.

Rhodan und der Exponent hatten sich auf zwei Stühle gesetzt, wie sie in Viererreihen gestaffelt standen.

Vor der Holobühne befand sich eine halbkreisförmige Konsole, an der zwei Cypron-Mediker saßen und den Eingriff überwachten.

Sie sahen den Auftritt des radförmigen Gebildes und lauschten dem Gespräch, das in TraiCom geführt wurde.

„Dein Dual hat Humor", sagte Randa Eiss.

„Das ist gut. Humor zeigt, dass man einen Sinn hat für Alternativen. Wie sollte er auch nicht. Er ist ein viel gereister Mann", sagte Rhodan.

Der vieler Menschen Städte gesehn und Sitte gelernt hat. Und auf dem Meer so viel unnennbare Leiden erduldet ..., kamen ihm die Verse aus Homers Odyssee in den Sinn. Oft hatte er sie auf sich bezogen, als wäre er der späte Nachfahre des mythischen Reisenden von Ithaka, aber wieder sah er ein, dass er nicht der Einzige war, auf den sie zutrafen, dass der Kosmos Raum gab für unzählige Odysseen.

Der Dual lag paralysiert auf der Liege. „Die Dosis erlaubt ihm zwar keinen Widerstand, aber er nimmt wahr", informierte ihn Eiss. „Er soll sich Gedanken machen."

„Nicht nur über unsere Pläne, sondern über die Kralle", sagte Rhodan.

„Was genau wird geschehen?"

Drei Cypron betraten die Kammer des Duals. Die Holokamera zoomte den Ort des chirurgischen Eingriffs heran.

Schnitt. Mikroinvasiv. Kein Blut floss.

Eine Kanüle wurde ins Fleisch gesenkt.

Die Chirurgen an der Konsole vorne übernahmen die Ansteuerung der Kralle.

„Das Atrentus-Verfahren birgt den Parasiten nicht, sondern belässt ihn am Ort und verkapselt ihn dort", erläuterte der Exponent den Eingriff. „Alle Versuche, eine Laboraten-Kralle zu entfernen, haben zuverlässig zum Tod des Patienten geführt."

„Ihr habt viele Erfahrungen mit diesem Verfahren?"

„Ja", sagte Eiss. Es klang kalt und abweisend. Rhodan fragte nicht nach.

„Injektion verabreicht", meldete einer der Chirurgen an der Konsole. „Kultur aktiviert sich ... jetzt."

„Birggo, kannst du es unserem Gast kurz erläutern?", bat Eiss einen der ausführenden Cypron. Der wandte sich zu Rhodan um: „Wir haben eine programmierte Zellkultur in der Nähe der Kralle angesiedelt. Unmittelbar nachdem du uns den Dual übergeben hast, haben unsere Genetiker dem Dual eine Gewebeprobe aus der Wirtssubstanz entnommen.

Das nach dieser Vorlage designte Zuchtzellenensemble wurde so eingerichtet, dass es von den Antikörpern und den mit der Immunabwehr betrauten zellulären Subpopulationen des flüssigen Organs nicht abgestoßen wird.

Dazu haben wir die Zellmembranstruktur mit der Oberflächensignatur der Vorlagezellen so harmonisiert, dass keine externe immunsuppressive Therapie mehr nötig ist."

Rhodan hörte ein leises, amüsiert klingendes Glucksen von Eiss. „Sie lieben ihre Arbeit", flüsterte der Exponent ihm zu. „Und die Magie ihrer Rede."

Rhodan nickte und hörte weiter zu.

Soweit er den cypronschen Mediker verstand, war die injizierte Kultur mit einer diffizilen nanobiologischen Maschinerie ausgerüstet. Sie suchte die nächste Nähe zur Kralle, nahm in Sekundenbruchteilen eine Feinabstimmung mit dem umliegenden Gewebe vor und wurde dann gezündet. Explosives, gesteuertes Zellwachstum setzte ein, die sich von einer Krebswucherung darin unterschied, dass das fragliche Zellenensemble als normal arbeitende Körperzellen maskiert blieb.

Tatsächlich aber schloss die künstliche Zellkultur die Kralle allmählich ein und kapselte sie gegen das umliegende Gewebe ab, ohne dass diese ihre Isolation bemerkte.

Am Ende hatte das hochkomplexe Zellensemble die Kralle des Laboraten aufgenommen, gab aber deren Kontrollsignale und Kommandoimpulse nicht mehr an den Gesamtorganismus weiter, sondern simulierte dessen Reaktionen nur. Kurz: Die Kralle war in einen Zweitkörper umgesiedelt, glaubte sich aber noch daheim und Herr im Haus.

„Lässt sie sich dann entnehmen?", wollte Rhodan wissen.

„Nein, das nicht", sagte Eiss. „Es ist, als hätte sie eine Art von vitalenergetischem Wurzelgeflecht ausgebildet, das den vegetativen Apparat des Wirtsorganismus in Abhängigkeit hält. Daran wird noch geforscht. Aber eine nach diesem Verfahren behandelte Kralle übt auf die befallene Person keinen psychomentalen Einfluss mehr aus."

„Wie lange braucht die Zellkultur?"

„Einige Tage. Schwer zu sagen. Wir haben keine Erfahrung mit auch nur einer der Arten, die im Fall Ekatus Atimoss dualisiert worden sind."

„Außerdem wissen wir nicht, wie ein befreiter Dual agieren wird", sagte Rhodan. „Vielleicht empfindet er die Kralle als effizientes Gewissen, das ihm jeden hinderlichen Zweifel an Zweck und Ziel der Kolonne erspart. Und erlebt deswegen ihren Ausfall als Sabotage, für die er uns zur Verantwortung ziehen will."

Er schaute den Exponenten an. Auf dem Gesicht des Cypron zeichnete sich die übliche Kreuzung von Ausdrücken ab: Spannung, Spaß, Neugier. „Es wird sich erweisen."

 

 

Zentrale

 

Während der Verband eine Orientierungsphase im Normalraum einlegte, vollzog sich die Veränderung in der Galaxienkarte der zentralen Holosäule. In dem Sektor, zu dem Bernabas und Bi-Xotoring gehörten, verwandelten sich die Farben.

Rhodan spürte die gespannte Aufmerksamkeit der Cypron. „Was geschieht dort?", fragte er Randa Eiss.

„Die Karte dient nicht in erster Linie der Navigation unserer Schiffe. Dafür haben wir die Sphäriker. Wir verzeichnen darauf die Ergebnisse unserer Forschung. In diesen Karten registrieren wir alle bekannten Chaotischen Zellen und Chaotischen Geflechte von Tare-Scharm. Wir analysieren ihren Einfluss auf die hyperphysikalische Struktur in ihrer näheren und weiteren interstellaren Umgebung. – Wir beschleunigen wieder!", rief Eiss dem Piloten zu.

„Was wurde eben registriert?"

„Es sind Aktualisierungen. Sie stellen den Zustand nach der Vereinigung von Bernabas und Bi-Xotoring dar. Unser Verband hat in diesem Sektor operiert, um diese neuen Daten zu sammeln."

„Dein Verband ist mit einem Forschungsauftrag unterwegs?", wunderte sich Rhodan. Er hatte die SHARKUVA und ihre Begleiter als Kriegsschiffe eingeschätzt.

Der Exponent zögerte etwas. „Nicht mein Verband allein. Alle Cypron-Einheiten erfüllen diesen Auftrag."

Rhodan wurde hellhörig. „Wer hat euch diesen Auftrag erteilt?"

Der Cypron blickte ihn mit seinen schillernden Augen an, die Rhodan so schwer fixieren konnte. „Wir alle sind die Kundschafter. Die Kartografen der Negasphäre. Wir Cypron erstellen und aktualisieren das Kartenmaterial der Galaxis Tare-Scharm im Auftrag eines mächtigen Alliierten."

„Wer ist dieser Alliierte?", wollte Rhodan wissen.

Der Exponent schwieg. Und Rhodan dachte: Vielleicht, weil er es selbst nicht weiß ...

 

 

Auf dem Vektorplaneten: Die Schwestern Donner

 

Ewigkeiten ...

Der Dual wachte aus seinem sanften Schlaf und dem Schaukeln des Schiffes auf. „Ich sollte Ausschau halten nach den Schwestern Donner", sagte das Schiff. „Hast du noch Interesse an einem Gespräch mit ihnen?"

Ein wenig flussabwärts hockte etwas – ein Haufen, ein Klumpen – am Ufer.

Das Schiff steuerte darauf zu und verhakte sich in einer Böschung aus goldenem Buschwerk. Das Gezweig sirrte und klirrte im Wind wie eine Glasharfe.

Das Schiff Gaundrum fuhr aus einer Hautfalte einen knöchernen Steg aus; es knackte, als die Gelenke einrasteten.

Ekatus Atimoss ging hinüber. Das Knochenmaterial wirkte glatt poliert, gab aber ausreichend Halt. Er betrat das Ufer und schritt langsam auf den Klumpen zu.

Auch hier beschlich ihn das Gefühl, über einen Schrottplatz zu gehen. Auf dem Schotter lag ein archaischer Hubschrauber, der sich farblich dem Hintergrund chamäleonartig angepasst hatte.

Der Dual brauchte nur einen Blick, um zu erkennen, dass das Fluggerät eine leere Hülse war, unbrauchbar. Ein blass violettes Luftschiff schwebte eingefroren über der Ödnis wie ein Fluchtfahrzeug, in das sich niemand mehr hatte retten können.

Als der Dual dem Klumpen näher kam, erkannte er, dass es sich bei dem Klumpen um zwei Wesen handeln musste, die da saßen und konzentriert auf die Schwimmer ihrer metallischen Angelruten schauten.

Die beiden Wesen glichen aufgeschwemmten Kröten, denen ein barmherziges Schicksal ein buntes, gemustertes Tuch über den Leib geworfen hatte. Das Muster des Tuches stellte etwas Vegetabilisches dar, Pflanzen mit Blüten. Die Blüten wirkten so wirklichkeitsgetreu, dass sich etliche blauschwarze, glitzernde Insekten an ihnen zu schaffen machten.

Die beiden Kröten trugen eine Art Hut auf den unförmigen, verwarzten Schädeln, eine Mischung aus dem Gestrüpp getrockneter Blumen, Orden und verschlissenen Bändern.

Einer der Köpfe drehte sich gemächlich zur Seite und glotzte den Dual aus zwei Kugelaugen an. Dann öffnete er sein breites Maul und röchelte.

Es ist krank, dachte der Dual mit mildem Interesse. Es wird gleich sterben.

Unverhofft meldete sich sein Translator. „Das Idiom der Kreatur ist ungewöhnlich komplex. Ich bitte darum, die Verzögerung zu entschuldigen. Es ist eine Art mathematische Sprache."

„Die Kreatur hat etwas gesagt? Was hat sie gesagt?"

„Die Botschaft lautet: Wanze. Wenn du meine Beute erschrickst, zupfe ich dir dein Gedärm aus deiner sonst zur Entsorgung von Stoffwechselendprodukten dienenden Körperöffnung und stecke sie als Köder auf meine Wurmgeißel. Möglichweise klang das Original etwas weniger charmant, eher familiär bis rau. Die algebraische Deriktik des Satzes lässt darauf schließen, dass mit der Bezeichnung Wanze du gemeint bist."

„Wer sonst?", fragte Ekatus. „Richte der Kreatur aus: Ich bin nicht hier, um ihren Beutefang zu behindern."

Aus dem Translator klang ein Ächzen und Stöhnen.

Das krötengesichtige Wesen grunzte und spuckte eine Weile lang, der Translator übersetzte: „Sondern?"

„Ich erbitte eine Auskunft. Ich suche das Untere Öhr. Mein Schiff weiß nicht, ob das Öhr besser auf dem Wasser- oder auf dem Landweg zu erreichen ist."

„Unteres Öhr? Unteres Öhr?", gluckste es. „Wenn die Wanze versucht, ihre Greifer an mein Unteres Öhr zu legen oder an das meiner Schwestern, zupfe ich ihr das Gedärm aus der sonst zur Entsorgung von Stoffwechselendprodukten dienenden Körperöffnung und stecke es als Köder auf meine Wurmgeißel", hörte er.

Ihr sprachliches Repertoire scheint eher begrenzt zu sein, dachte Ekatus und fragte sich, warum die Kreatur von ihren Schwestern sprach. Wieso in der Mehrzahl? „Ich wollte dir nicht zu nahe treten. Wenn du nicht in kommunikativer Laune bist, entschuldige mich."

Der Dual drehte sich um.

„He!", rief die Kreatur. „Wir Schwestern Donner haben dir noch nicht erlaubt, dich zu entfernen. Wenn du dich ohne Erlaubnis entfernst ..."

Der Dual hörte nicht mehr hin, weil er sich ausmalen konnte, was in einem solchen Falle seinem viel besungenen Gedärm drohte.

Die Kreatur sagte gerade: „Oder denkst du, so lassen die Schwestern Donner mit sich umspringen? Wenn du das denkst, bist du noch nicht viel herumgekommen."

„Oh", sagte Atimoss, „wir waren mal hier, mal da. Aber etwas wie dich haben wir tatsächlich noch nie gesehen."

„Ja, wir sind schön", schaltete sich nun die zweite Kreatur ein. „Wir sind der schönste mathematische Drilling auf dem Vektorplaneten."

„Ihr seid ein Drilling?", wunderte sich Atimoss und dachte: Sehr weit scheint es mit ihren mathematischen Gaben nicht her zu sein, wenn die beiden sich für einen Drilling halten.

„Wir sind die Schwestern Donner", sagte die zweite Kreatur, als würde das jede Frage beantworten.

Die erste hatte sich von dem Dual abgewandt, um ihre ganze Aufmerksamkeit der Angelrute zu schenken. An deren Schwimmer ruckelte es.

Der Dual folgte eine Weile dem verbissenen Kampf der einen Kreatur, die ihren Fang an Land zu ziehen versuchte.

Die mathematische Schwester bog sich mit der Angel weit nach hinten, das Wasser spritzte, der Dual sah ein kleines, gelbgraues Lebewesen mit acht oder zehn Extremitäten am Köder hängen, zappeln und mit zwei Pfoten an der Leine zerren. Mit einem kleinen, trockenen Geräusch zerriss es die Schnur, das Lebewesen platschte mit einem keckernden Triumphgeheul zurück ins Wasser.

„Tja", sagte der Dual und wandte sich wieder zum Gehen. „Ich danke dir für diese sehr instruktive Unterredung."

„Was das Untere Öhr betrifft ...", hörte er eine der Schwestern sagen.

Er blieb stehen und schaute sie wieder an. „Ja?", fragte er.

„So sind wir fast sicher, dass jeder Streckenabschnitt des Planeten ein solches Unteres Öhr besitzt. Ferner vermuten wir, dass jedes Öhr genau dort zeitlokalisiert ist, wo die Streckenteile im Anfang verkettet waren. Unsere Drittschwester weiß es gewiss, doch kann sie es uns nicht sagen."

„Eure Drittschwester?"

Die beiden Kreaturen äußerten ein paar Abfälligkeiten über den Zustand seines Denkvermögens. „Sagtest du nicht, du seiest als Militärstratege im Einsatz?"

Der Dual stutzte. Er hatte das tatsächlich gesagt, allerdings seiner Erinnerung nach nicht den Schwestern, sondern seinem Schiff. Vielleicht war die Botschaft ihm voraus den Fluss hinabgetrieben ...

„In der militärstrategischen Branche, ja?", fragte die andere. „Da würde ich mir als dein Dienstherr keine große Hoffnung auf den Sieg machen! Hier sitzen wir zu zweit, da wir jedoch ein Drilling sind, fehlt offenbar eine. Zwei plus eins gleich drei. Kannst du mir folgen?"

„Mit Mühe", sagte der Dual. „Sprich weiter."

„Unsere Schwester hat sich auf die Berechnung diverser Unendlichkeiten spezialisiert. Sie ist so begabt!"

„Es hat sie", fuhr die andere Schwester fort, „ein Eifer erfasst für fraktale Zahlenräume von nichtganzzahliger Dimension. Für die Geometrie der Raumzeit. Für kausal verklebte Selbstmaße. Und da hat sie sich ..."

„... ja, sie hat sich – man schämt sich fast, es zu sagen: ..."

Ekatus Atimoss wartete und dachte: Ich bin eigentlich nicht hier. Das ist alles nur eine höchst sonderbare Halluzination. Induziert durch die Maschinen, die wir von der TINVYLLY aus geortet haben. Etliche, nicht identifizierbare Energiesignaturen. Ich will aufwachen, aufwachen ...

„... verrechnet. Sie hat sich verrechnet", seufzte die eine Schwester erschöpft.

„Habt ihr sie nicht einfach korrigieren können?", fragte der Dual. „Fehler kann man korrigieren."

„Oh, wer sagt, dass sie einen Fehler gemacht hat?", fragte die eine Schwester.

„Nein, einen Fehler hat sie nicht gemacht. Sie war dieser großen Sache schon lange auf der Spur, der Frage, wie sich Flächen und höherdimensionale Räume in eine Linie einbetten lassen."

Wie bei dem Vektorplaneten!, leuchtete es Atimoss in jäher Erkenntnis ein.

Den Erbauern des Vektorplaneten ist es gelungen, komplexe Räume in eine eindimensionale Struktur zu übertragen.

Aber wie? Warum?

„Und?", fragte er, „hat sie das Rätsel gelöst?"

„Selbstverständlich", sagten die beiden Schwestern synchron. „Das sagten wir doch bereits: Sie hat sich verrechnet!"

„Das heißt", schloss Atimoss, „sie hat sich ..."

„... aus dieser Welt verrechnet, ja. Sie ist fort. Sie hat sich in sehr entlegenen, inneren Zahlengegenden verirrt."

„Wenn wir traurig wären ...", überlegte die eine der Schwestern laut.

„Oder schockiert", sagte die andere, „könnten wir die Rechnung annullieren.

Möglich, dass sie dann zurück wäre."

„Zweifellos sogar. Ohne jeden Zweifel. Mit einer wenn auch geringen Wahrscheinlichkeit ..."

„Mit einer derart verschwindend geringen Wahrscheinlichkeit, dass man von einer introversen Sicherheit sprechen könnte."

„Das sage ich ja: einer restlosen Gewissheit bar jeder Möglichkeit!"

Ekatus lauschte. Die Argumentation schien ihm adäquat, beinahe vertraut, wie ein Echo aus seiner fernen Negasphäre.

„Und warum seid ihr es nicht – traurig oder schockiert?"

„Weil wir leider keinerlei Emotionen empfinden können. Sonst würden wir alles ändern! Möglicherweise sogar ...

den Lauf des Flusses!"

„Wäre uns eine simple Kreisquadratur."

Wieder zerrte es an der Leine. Die Schwester giggelte und warf die ganze Rute mit einem wilden Stoß ins Wasser, wo sie rasch flussabwärts trieb.

„Warum solltet ihr keine Emotionen empfinden können?", fragte der Dual nach.

Die beiden Krötengesichter glotzten ihn an, völlig verständnislos. „Weißt du das nicht? Ist dir das nicht klar?"

„Nein", sagte Atimoss.

Da brüllten die beiden Schwestern auf, quietschten und kreischten jämmerlich.

„Sie lachen wahrscheinlich", interpretierte der Translator.

„Wie groß ist diese Wahrscheinlichkeit?", herrschte der Dual die Maschine an.

„Verschwindend gering", räumte der Translator ein. „Aber ich wüsste nicht, was sie da sonst treiben."

„Aber das ist doch klar, so klar, wie die Neun vom Heute nah ist!", sagte die erste der Schwestern und knuffte unter dem geblümten Kleid ihrer Schwester in die Seite. „Sag du es ihm!"

Die zweite Schwester fixierte ihn, und zum ersten Mal bemerkte der Dual, dass die Augenhöhlen der Kreatur plötzlich leer standen, leer und tief, und dass eine Art schwarzes Gewitter darin vor sich ging. Sie sagte: „Weil wir Zahlen sind.

Unkonstante und verschränkt antitopologische Zahlen, autoreflexive Zahlen, jajaja, aber Zahlen! Zahlen!"

 

*

 

„Nun", fragte das Schiff, nachdem es wieder die Mitte des Flusses erreicht hatte und gemächlich abwärts trieb, „hast du dich gut mit den Schwestern Donner unterhalten?"

„Glänzend", sagte Atimoss.

„Ja, ganz glänzend", stimmte Ekatus zu. „Sie sind Zahlen."

„Wer ist das nicht", grummelte das Schiff Gaundrum. „Habt ihr eine Erkenntnis gewonnen?"

„Wir sind zu der Überzeugung gelangt, dass sich durch Emotionen allerlei ändern ließe. Hätte man sie denn."

Durch das Schiff lief ein leises Rieseln.

„Das haben euch die Schwestern Donner vorgerechnet? Dann hat sich euer Ausflug ja gelohnt."

 

 

Werkstatt

 

Die Zeit verstrich. Rhodan wusste, dass Fortschritte erzielt wurden: Die SHARKUVA näherte sich der Tauchenden Welt; die manipulierte Zellsubstanz im Nacken des Duals webte ihren Mantel um die Kralle des Laboraten. Aber er hatte keine Möglichkeit, einen dieser Fortschritte zu beschleunigen.

Die Untätigkeit erschöpfte ihn.

Randa Eiss hatte ihm einige holografische Bücher zur Verfügung gestellt, die verschiedene Welten der Cypron darstellten und kommentierten. Die mitlaufenden Schriftzeichen konnte er nicht lesen; die ein- und ausschaltbaren akustischen Übertragungen klangen mal in ihrer Selbstherrlichkeit hysterisch, mal in ihrer Melancholie larmoyant – changierend, verwischt und unstet wie die Gesichter der Cypron.

Rhodan hatte beide, die akustische wie die schriftliche Funktion, ausgeschaltet und schaute sich nur die Bilderbögen an.

Einmal hatte er während eines Aufenthaltes in der Zentrale in der Holosäule eine Übertragung aus der Kammer des Duals gesehen und bemerkt, dass Ekatus Atimoss ähnlich wie er selbst auf seiner Liege ruhte, ein Holobuch über seinen Köpfen schwebend. Es schien, als wäre der Dual mit derselben Lektüre versorgt worden wie er.

Als Rhodan Randa Eiss darauf ansprach, bestätigte der Exponent seine Vermutung: „Ja. Es sind sehr populäre Titel. Gefallen sie dir nicht?"

„Absolut großartig", sagte Rhodan und dachte: Vielleicht sollte ich mit Ekatus Atimoss einen Lesezirkel gründen.

Einige Tage später fragte der Exponent über Interkom in Rhodans Kabine an, ob er Interesse hätte an einer Untersuchung der Ausrüstungsgegenstände des Duals. Er sei ja, was den Schmiegstuhl und den Tragerobot anging, eine Art Experte.

Die Geräte waren in dem Hangar aufgestellt worden, in dem die JÄGER lag.

Rhodan hatte in den letzten Tagen ab und an mit Hobo Gey geplaudert und hatte erfahren, dass die Cypron ihn gebeten hatten, die Maschinen des Duals nicht in seine Produktionsprozesse einzubeziehen und sie als geparktes fremdes Eigentum zu betrachten.

Rhodan erreichte den Hangar kurz vor Eiss. Hobogey ruhte vor dem Raumschiff, die Kopfpartie des Wurmroboters war aufgeklappt, sein Inneres der JÄGER zugewandt. Rhodan nickte dem totenbleichen Humanoiden zu, der dort saß, eine nackte Mumie, beinahe eins geworden mit seinem Stuhl.

Durch die Versorgungsschläuche sah Rhodan Nährflüssigkeit in den Leib des Sartis pulsieren, durch andere Schläuche wurde der Leib von Stoffwechselendprodukten entsorgt. Eine metallisch schimmernde Haube bedeckte den Schädel zur Hälfte. Die Augen lagen wie immer hinter dem dunklen Gitter verborgen, übernatürlich groß, vollgesogen von Nacht und Dunkelheit.

„Guten Tag, Hobo Gey."

„Aura-Träger. Ich höre, für heute hat der Exponent dieses fabelhaften Verbandes eine Stuhlbesichtigung anberaumt. Warum hat er diese Gerätschaft hier untergestellt? Ist das eine Stuhlwerkstatt? Soll ich das Ding restaurieren? Was ist geplant? Fliegt er eine verschwiegene Handelswelt an, um ein paar Stühle zu verhökern?"

Rhodan lachte. „Ich glaube nicht, dass Randa Eiss ein guter Gebrauchtstuhlhändler wäre."

„Sag das nicht. Er hat so etwas tiefgründig Überzeugendes an sich. Etwas, das sich in die Seele wühlt."

Die schwache Suggestorkraft, dachte Rhodan. „Jedenfalls hat er es nicht auf deinen – auf den Hobogey abgesehen."

„Wie beruhigend. Was will er dann hier? Standgebühren eintreiben?"

Rhodan konnte sich die Gereiztheit Hobo Geys nur so erklären, dass er sich von den Cypron missachtet fühlte als die eher freundliche Einheit mit geringem Gefechtswert, als die man ihn einschätzte.

„Deine Zeit wird kommen", versprach Rhodan.

„Dank dir für deine freundliche Prophezeiung. Leider ist die Zeit ein so völlig undurchsichtiges Gebilde, dass ich Schwierigkeiten habe zu erkennen, ob sie gerade kommt oder geht. Oder um ist, aus und vorbei."

Das schmale Mannschott glitt zur Seite. Randa Eiss betrat mit mehreren Cypron den Hangar. Er bedeutete seinen Begleitern, bei den Maschinen des Duals zu warten, und ging allein zu Rhodan und Hobo Gey hinüber. Ohne auf Rhodan zu achten, sprach er den Humanoiden im Kopf des Roboters an: „Geht es dir gut? Hast du alles, was du brauchst?"

Der Sarti behauptete, völlig zufrieden zu sein, aber Eiss blieb beharrlich, ging vor Hobogey in die Hocke und bot mit Nachdruck jede Hilfe an.

Tatsächlich hatte Hobo Geys Schiff, das derzeit neue Insekt-Schützen herstellte, einen kleinen Engpass in Sachen Hyperkristalle notiert, nichts Gravierendes, aber eine leichte Unterversorgung, die in nächster Zukunft zu Verzögerungen führen könnte.

Eiss hörte zu, tippte einige Sensorfelder auf seiner mattschwarzen Manschette an, die seine Unterarme komplett bedeckten und, wie Rhodan mittlerweile herausgefunden hatte, mit etlichen Kommunikationseinrichtungen, Mikro-Rechnern und diversen anderen Extras ausgerüstet war.

„Alles auf dem Weg", teilte er Hobo Gey mit. „Entschuldigst du den Aura-Träger und mich? Wir möchten die Utensilien des Duals untersuchen. Wenn du dich an der Untersuchung beteiligen möchtest, wäre es mir ein Vergnügen."

Für einen Moment glaubte Rhodan, die Augen hinter dem Gitter des kleinen Humanoiden würden sich leicht orange färben, aber die Tönung verblasste rasch wieder, tauchte in die Tiefen der Augen ab.

Gut gemacht, lobte Rhodan den Exponenten innerlich. Mit ein paar Worten hatte er den Sarti gewonnen.

„Ich danke dir für dein Vertrauen, Exponent", sagte Hobo Gey. „Aber die Wartungsarbeiten beanspruchen mich sehr."

Rhodan fragte sich, ob er die Wartung seiner Geräte oder seines eigenen Körpers meinte. Eiss erhob sich aus der Hocke. Er ging mit Rhodan zu den Ausrüstungsgegenständen des Duals hinüber.

Der Schmiegstuhl und der Trageroboter waren von den Rückständen des Sumpfes von Ata Thageno gereinigt worden. Rhodan, der bereits einmal Parapolarisatoren benutzt und dadurch eine Art von Affinität zu ihnen entwickelt hatte, fand rasch, wonach sie suchten: ein Nest von etwa einhundert unregelmäßig geformten, bernsteinfarbenen Tropfen verschiedener Größe; keiner aber so groß, dass er auch nur den kleinen Fingernagel bedeckt hätte.

„Was fangen wir damit an?", fragte Eiss. „Wozu rätst du mir?"

Rhodan rollte eines der masselosen Kügelchen zwischen Daumen und Zeigefinger. Sie fühlten sich unwirklich an.

Wie ein Nichts, herabgeregnet aus Träumen in die wirkliche Welt.

„Ich traue ihnen nicht", sagte Rhodan. „Ich weiß nicht, ob der Dual nicht doch Mittel und Wege finden könnte, sie von seiner Kammer aus zu aktivieren.

Oder ob er sie auf irgendeine Weise programmieren konnte. Mir wäre wohler, wir hätten sie nicht."

In einer plötzlich aufwallenden Sicherheit, das Richtige zu entscheiden, sagte er: „Wir sollten sie nicht auf der SHARKUVA behalten."

„Sollen wir versuchen, sie hier an Bord zu desintegrieren?", bot Eiss an.

„Nein", sagte Rhodan. „Werft sie von Bord. Vernichtet sie außerhalb."

Was er nicht sagte, war: Selbst wenn sie bei ihrer Zerstörung zünden: Was können sie einer Galaxis wie Tare-Scharm noch an Schaden zufügen?

Die Parapolarisatoren wurden in einem fassförmigen Behälter aus graublauem Cypron-Metall deponiert. Kurz bevor der Verband in die nächste Überraumetappe ging, wurde das Fass zusammen mit einigen Raumminen ausgeschleust.

Die Minen setzten knappe Steuerimpulse und gruppierten sich um das Fass.

Sie streckten ihre Sensorfelder aus und verfolgten den Verband, bis er bei relativ niedriger Unterlichtgeschwindigkeit in den Hyperraum sprang. Sie ließen, wie das Schiffsgehirn ihnen befohlen hatte, noch eine Weile verstreichen, um sicherzugehen, dass die SHARKUVA und ihre Begleiter außer Reichweite waren, selbst für einen eventuell entfachten Parapolsturm, der die Grenzen zum übergeordneten Kontinuum sprengte.

Lichtjahr auf Lichtjahr tickte dahin.

Zu gegebener Zeit funkten die Minen einander an, synchronisierten sich und entfalteten all ihre Pracht und Herrlichkeit, wobei sie die Parapolarisatoren mit sich in die Gegenstandslosigkeit rissen.

 

 

Massageraum

 

Ekatus Atimoss dämmerte durch die Tage. Er fand keinen Schlaf. Man hatte ihm Holoatlanten gebracht, in TraiCom betextete, ausladende Folianten, deren Bildentwürfe sich so weit vergrößern ließen, dass sie den ganzen Raum der Kammer erfüllten. Er blätterte gerne und aufmerksam darin. Viele der dort abgebildeten Welten wiesen als gemeinsamen Nenner ausgiebige Wasserflächen aus. Die See- und Meeresoberflächen ließen sich auf transparent stellen. Der Dual studierte die Städte und Landschaftsgärten in der Tiefe; er sah cypronische Siedlungen, Farmen, tauchende Fabriken, Kraftwerke an den Aufrisszonen der ozeanischen Kruste, aus denen basaltisches Magma quoll.

Durchaus beeindruckend.

Hier und da entdeckte er in den Holos einen befremdlichen Planeten: eine sonnennahe Welt, auf deren Oberfläche Zinn von den Gipfeln schroffer Gebirge floss und sich in mattsilbernen Seen sammelte, während die Siedlungen der Cypron in ballonförmigen Sphären durch die Atmosphäre trieben, mit Wasser gefüllt, von eisigen Hüllen gegen die Hitze des Tages geschützt.

Er entdeckte eine Sonne, über die dünne Wolken aus Quecksilber zogen, und ovale Kapseln aus hochverdichtetem Metall, die in diesem Gewölk segelten, cypronische Lebensoasen an einem Ort, der so lebensfeindlich wie nur denkbar war.

Niemand zwingt sie, dort zu hausen, erkannte der Dual. Sie tun das nur, um ihre technologische Begabung zur Schau zu stellen. Weil sie demonstrieren wollen, dass der Kosmos sich ihnen anzupassen hat und nicht sie sich dem Kosmos. Sie wollen ihn beherrschen, ordnen, gliedern – wie typisch für die Horden der Kosmokraten."

Er suchte wieder die Bilder von Welten auf, deren Wasserreservoirs natürlichen Ursprungs waren. Die Wasserwelten übten einen eigenartigen Reiz auf ihn aus. Er stutzte kurz, ging in sich, um nachzuprüfen, ob er in seiner Mentalstruktur die Spur einer hypnosuggestiven Beeinflussung fand, ob ihn sich die Cypron geneigt machen wollten.

Nichts.

Er blätterte eine Welt auf mit einem guten Dutzend großer Monde, die auf entsetzlich komplizierte Weise einander die Bahnen kreuzten. Es war klar, dass diesem System keine lange Existenz beschieden sein konnte, aber das lunare Ballett sprach ihn mit seiner schieren Vorläufigkeit, seiner rapiden Vergänglichkeit auf merkwürdige Weise an.

Dann wieder eine Wasserwelt.

Wasser.

Dieser urtümliche Stoff, gebunden aus Sauerstoff und Wasserstoff, diesem einfachen Gas, diesem häufigsten chemischen Element des Universums, das wie eine ewige Erinnerung an den Ursprung der Zeit war.

Wasser, dieses Element aus Wasserstoff und Sauerstoff, Gift und Gabe, Feuerspeise. Die Allianz der Gase ...

Ekatus Atimoss schrie wütend auf. Er wollte so nicht denken, wollte überhaupt nicht denken, er wollte ...

Er starrte durch die Glaswand, in die facettierten Augen der Cypron.

Er hatte seit drei Tagen nicht mehr geschlafen. Die Schlaflosigkeit mergelte ihn aus. Zunächst hatte er die Mutantenwache in Verdacht, seinen Schlaf zu zersetzen; dann glaubte er, der Eingriff im Nacken habe ihm die Schlaflosigkeit beschert.

Folter ist bei meinen cypronschen Herrschaften nicht üblich, zitierte er die kleine radförmige Maschine und dachte: Deine Herren haben dich schlecht unterrichtet.

Als Spindyl kam, um die durchgeschauten Holoatlanten gegen neue einzutauschen, sprach er die Maschine an: „Ich kann nicht schlafen."

„Ist das gut oder schlecht?", fragte Spindyl. „Schlaf ist mir fremd. Ich kann ihn mir nicht vorstellen."

„Es ist schlecht für mich", sagte Atimoss. „Es quält mich. Ich empfinde, um die Wahrheit zu sagen, diese Qual nicht als echte Bereicherung."

Plötzlich mischte sich eine Lautsprecherstimme ein: „Wir wissen um deine Insomnie. Soweit unsere Scans zeigen, liegen keine organischen Ursachen vor.

Allerdings rechnen wir mit psychogenen Faktoren: Schmerz, Stress, Sorgen ... Du fühlst dich doch gestresst?"

„Aber woher denn!", höhnte Atimoss.

„Ihr seid wie Vater Phophom zu mir!"

Für einige Augenblicke dachte er an den alten Anatomen, der ihn fabriziert hatte. Er glaubte, den Lamellenpanzer knacken zu hören, er sah sich mit Vater Phophom in der Medokemenate im Rehabilitationszentrum Gunghoy auf der Dienstburg TCHOMUC reden, sah die Technolandschaft durch das gebauschte Fenster und den zartrosa Himmel mit den schwarzen, pochenden Sternen.

Ich halluziniere, erkannte er.

„Wir könnten versuchen, dir Medikamente gegen die Schmerzen zu verabreichen oder pharmazeutische Einschlafhilfen. Da wir aber mit deiner Physiologie nicht vertraut sind, können wir deren Wirkungen nicht sicher prognostizieren."

Sie wollen, dass ich sie um die Drogen bitte, gegen deren Einnahme ich mich auflehnen würde.

„Eure Fürsorge rührt mich", sagte Ekatus. Wild, brutal gegen sich selbst griff er hinein in das Andere, suchte und fischte nach Parapol-Keimen, rücksichtslos und demonstrativ. Sofort griffen die Wächter zu, drängten ihn ab, zerrissen seine mentalen Netze, beschwerten seinen Geist und ließen ihn zurücksinken in den matten Leib.

„Du weißt, dass wir das niemals gestatten werden. Wenn du unseren Medikern misstraust, bieten wir dir andere Therapien an. Eine Massage vielleicht?"

Ekatus ächzte, zermürbt von der Anstrengung.

„Warum nicht?"

Spindyl erhob sich auf eine Achse, fuhr vier weitere aus, ließ aus deren Enden kleine, feste Hände mit drei Fingern sprießen. Er öffnete das Gewand des Duals entlang von Nähten, die er bislang nicht bemerkt hatte. Er entkleidete ihn, ölte ihn mit wohlriechendem, wärmendem Chrisam, griff zu, strich und walkte ihn, klopfte, rieb, ließ seine Muskeln zittern, suchte und fand Reflexzonen.

„Der Leib speichert alle Gefühle, Schmerzen, Erinnerungen", flüsterte ihm Spindyl in einem melodischen Singsang zu, in einem höchst geschmeidigen TraiCom.

Die aufkommende Spottlust verging wie Rauch vor Wind. Der Dual schloss alle vier Augen. Der Schlaf, der sich ihm so lange verweigert hatte, öffnete seinen schwarzen Schoß, Ekatus und Atimoss glitten hinein, tiefer und tiefer, in seinen Wohltaten zu versinken.

 

 

Auf dem Vektorplaneten: Zorn

 

Schon seit einiger Zeit war dem Dual aufgefallen, dass die Fahrt des Schiffes Gaundrum sich verlangsamt hatte. Verlangsamt, wie auch der Fluss selbst sich verlangsamt hatte.

Wenn er am Bug des Schiffes stand, der sich dornen- und zapfenartig voranstreckte, konnte er nicht mehr weit voraus sehen. Vor ihnen lag ein silbrig glitzernder Nebel. Er verdichtete sich mehr und mehr.

„Das Wetter schlägt um", sagte Ekatus wider besseres Wissen.

„Die Welt endet", stellte das Schiff richtig.

„Und jetzt?", fragte Atimoss.

„Jetzt wird alles ein unaufhörliches Jetzt", verkündete das Schiff. „Wie ich es auf der Schule gelernt habe."

„Der Schule, die du nie besucht hast?"

„Eben jener."

„Und ich?", fragte sich der Dual.

„Ja, du", stimmte das Schiff zu.

Am rechten Ufer tauchte eine Art riesenhafte Glocke auf, ein freischwebendes, geschwungenes Bauwerk, das ein unabsehbar großes Gelände mit seinem Schatten bedeckte.

„Kann es sein, dass wir das Untere Öhr erreicht haben?", fragte er.

„Ich lande mal an", sagte das Schiff.

Ihr Abschied war unspektakulär.

Gaundrum fabulierte irgendetwas von der Silberbarriere, legte ab und fuhr los.

Der Dual schaute ihm nach, bis es sich in dem silbrigen Nebel in ein Gestöber losen Flitters aufgelöst hatte.

Dann wandte er sich dem himmelhoch gewölbten Glockenbau zu.

Zwischen dem schwebenden Bauwerk und dem Boden war ein Freiraum von wenigen Metern. Trotzdem hatte der Dual das Gefühl, einzutreten, als er unter dem Rand der Glocke herschritt.

Es war ein Wartesaal. Überall standen Sessel, Bänke, Hocker und Stühle. Die meisten, wenn nicht alle Sitzgelegenheiten, waren besetzt.

Überall saßen Duale, überall saß Ekatus Atimoss. Er saß da, in sich selbst versunken, und schlief, saß da, sich selbst gegenüber, und diskutierte, saß da und blätterte in riesigen Zeitungen, Folianten, las und schaute in Holoatlanten. Ekatus Atimoss grüßte die Ekatus Atimosse links und rechts, manche grüßten zurück, andere schlossen müde die Augen.

„Ist irgendwo noch ein Platz frei?", fragte Ekatus Atimoss einen Ekatus Atimoss.

„Einer müsste noch frei sein", antwortete Ekatus Atimoss. „Ein letzter.

Schließlich bist du der Letzte."

„Bin ich das? Woher weißt du das?"

„Weil alle anderen schon da sein müssen, denn es ist nur noch ein Platz frei."

„Ja, dann", sagte Ekatus Atimoss und machte sich auf die Suche.

Er fand einen gelben Klappstuhl aus Plastik an einem runden Tisch unter einem Sonnenschirm, der vor Schmutz triefte. Der letzte freie Platz. Der Dual setzte sich.

Heran trat ein humanoides Wesen, dessen Kopf ein knochiger Kelch war.

Aus dem Kranz des Kelches ragten etliche spinnenbeinige Fortsätze, die sich an ihren Gelenken bogen, knickten, wieder streckten.

„Oh", sagte das Wesen. „Haben wir schon gewählt?" Es sprach TraiCom, aber es klang singend, zerhackt, flüchtig, und die Form, die es für das wir benutzte, klang neu und utopisch.

„Kennen wir uns nicht?", fragte der Dual.

„Mag sein", sagte das Wesen. „Mir ist, als würde ich dich einmal sehen in jenen fernen Tagen. Hast du Hunger? Hast du Durst?"

Tatsächlich empfand der Dual weder Hunger noch Durst, obwohl er seit – ja, seit wie lange eigentlich auf dem Vektorplaneten reiste? Da er darüber nachsann, wurde ihm auch bewusst, dass er lange schon keinerlei Schmerzen mehr empfand, keine Last, keine Müdigkeit.

Selbst dass er saß, spürte er nicht mehr.

Probehalber stellte er das Atmen ein.

Kein Problem.

Sonderbar, dachte er.

Das Wesen mit dem Kelchschädel stand reglos dar. Ein merkwürdiger Ton lag in der Luft, ein Scharren und Schleifen, das rasch lauter wurde.

„Sie werden ungeduldig", flüsterte ihm das Wesen zu. Tatsächlich waren es die anderen Duale, die unruhig mit den Füßen über den Boden scharrten und auf den Sesseln hin und her rutschten.

„Es ist längst an der Zeit."

„Ich nehme an, das hier ist das Untere Öhr", sagte der Dual.

„In der Tat."

„Von hier aus werde ich starten. Oder hält mich jemand hier fest?"

„Von hier aus wirst du starten, denn niemand hält dich fest. Der Vektorplanet nimmt dich auf, wenn du kommst, er entlässt dich, wenn du gehst."

„Nun. Danke. Der Aufenthalt hat mich sehr bereichert. Was muss ich jetzt tun, um fortzukommen?"

„Nichts als einsteigen", sagte das Wesen.

Die Glocke über ihnen verschwand und nahm das Heer der Duale mit. Hinter dem Wesen schälte sich der Pilzturm aus einem silbrigen Nebel. Der Balkon rotierte bodennah. Der Dual drehte sich um. Einige Schritte entfernt stand die Raumkapsel, mit der er gelandet war.

„Also dann", sagte der Dual.

„Also dann", sagte das Wesen.

Der Dual rührte sich nicht. „Ich möchte wissen, was das alles hier bedeutet. Wo befinde ich mich?"

Das Wesen neigte sich zu ihm herab.

Er spürte die Wärme, die von dem Knochenkelch ausging, er atmete das bittersüße Aroma seines Atems ein.

„Dies ist die Halle des Großen Zorns", erklärte das Wesen.

Der Dual schüttelte sich. Er hatte etwas anderes erwartet, etwas anderes gewollt. Eine weitgehende technische Erklärung der Vorgänge, eine Einweihung in den hyperphysikalischen Kontext des Vektorplaneten, in die Wirkungsweise seiner raumzeitmanipulativen Maschinerie.

„Zorn?", rief er. „Wieso Zorn? Zorn ist nichts als eine schlichte, contraintellektuelle Emotion."

„Oh nein", widersprach das Wesen.

„Natürlich hast du recht: Zorn ist eine Emotion, unbedingt. Aber er ist eine ganz besondere Emotion. Sie ist anders als die animalische Wut, sie ist anders als der Hass, der den Hassenden verzehrt. Sie entspringt der Erkenntnis, sie drängt zur Tat, sie ist ein mächtiger Impuls. Wir glauben, dass der Zorn, wenn er seine Schale gefüllt hat und sie überfließen lässt, eines Tages alles ändern wird, alles, sogar die Richtung der Vektorplaneten."

„Wie sollte das möglich sein?", rief Ekatus Atimos aus.

Das Wesen überging seine Frage. „Warum sonst hätten wir dich auf den Vektorplaneten holen sollen? Du hast ein so großes Potenzial Zorn, dass wir ein wenig davon für uns abschöpfen konnten, ohne dir zu schaden."

„Da habt ihr euch in mir geirrt", sagte der Dual mit mildem Spott. „Ich bin nicht eben reich an Gefühlen. In mir ist physischer Schmerz, so viel ihr wollt.

Aber kein Zorn."

Im Hautsack am Kinn des Wesens knallte es leise. Was ausströmte, roch sanft, mitleidig, ermutigend. „Wir kennen dich ein wenig besser als du selbst", sagte es, und es benutzte ein wir, das der Dual noch nie gehört hatte, ein allumfassendes, in seiner Wahrheit gleißendes Wort.

Der Start verlief reibungslos. Die Kapsel stieg. Der Dual beobachtete über den Monitor, wie sich das unendlich schmale Band des Vektorplaneten unter ihm zu einer Scheibe rundete, wie sich die Scheibe zur Kugel auffüllte, wie sich der Vektorplanet als normaler Himmelskörper maskierte.

Loisenzia Schpaubegg meldete sich.

Ihre Augen standen auf Weißlicht.

„Du bist umgekehrt?", fragte sie.

„Wie? Wir haben dein Wendemanöver nicht registrieren können."

„Es scheint nicht so, als hätten wir viel Zeit verloren", murmelte Atimoss.

„Wir haben gar keine Zeit verloren", stimmte Ekatus zu.

Denn die Dimension, in die sich der Vektorplanet erstreckt, lässt keinen Raum für die Zeit. Vielleicht ...

Er fasste sich in den Nacken, wo sich eine Art Unruhe regte. Dort, wo die Kralle des Laboraten saß. Die Unruhe strömte aus über seine Schultern, träufelte sich ein in sein Denken und Dasein.

„Ja, wir sind umgekehrt", informierte der Dual die Pilotin. „Schifft uns ein."

Die Kralle gab Frieden.

 

 

Audienz

 

Er lag erwacht. Es kostete sich aus mit geschlossenen Augen. Eine ungekannte Erfrischung war über ihn gekommen, ein wunderbarer hauchdünner Eispanzer lag um seinen Geist und feite ihn gegen Schmerzen. Wie reines Eis waren seine Gedanken kristallklar, und alles, was er durchdachte, gewann diese eisige Klarheit.

„Geht es dir gut?", hörte er die Stimme Spindyls.

„Bestens. Wie lange habe ich geschlafen?"

„Drei Tage."

„Ist etwas geschehen, was ich wissen müsste?"

„Immerzu geschieht etwas", sagte der Roboter. „Exponent Randa Eiss und Aura-Träger Perry Rhodan möchten mit dir sprechen."

„Oh, man bittet um eine Audienz?

Meine Zeit ist knapp. Sag ihnen, dass wir viel beschäftigt sind, den ganzen Tag in Bilderbüchern blättern müssen und dergleichen."

„Ich fürchte, sie werden darauf bestehen."

„Die Macht des Arguments ist schwach in diesen Tagen. Die Gewalt regiert", beklagte sich Atimoss. „Also dann. Herein mit ihnen in unseren Audienzsaal!"

Er setzte sich auf und schaute in Richtung Tür. Er war sicher, dass die Wachen ihre Aufmerksamkeit vervielfachen und dass sich diverse, ihm unsichtbare Waffen auf ihn richten würden, in diesem Augenblick, da die Tür zur Seite glitt und die beiden Humanoiden hereintraten.

Verborgene Materieprojektoren konstruierten drei Sitzgelegenheiten in den Raum; eine davon ähnelte auffallend dem Schmiegestuhl des Duals und wirkte im Vergleich mit den anderen beiden wie eine Miniatur.

Ekatus Atimoss beobachtete die Gäste. Eiss wirkte ganz als Herr des Verfahrens. Er setzte sich grußlos.

Rhodan blieb stehen. Der Dual hatte ihn noch nie so klar gesehen.

Für einen Moment meinte er, eine doppelte Aura zu spüren, als würde die Gestalt Rhodans im Raum verwischen.

Er ist ebenso fremd hier wie ich, erkannte Ekatus. Fremd in dieser ganzen Welt.

Dann stand der Terraner da, Mittelpunkt der Aufmerksamkeit, ohne Aufmerksamkeit zu fordern, ein bis an die Schmerzgrenze mit Erfahrung angereichertes Lebewesen.

„Ich bin ein wenig schlapp", bekannte der Dual und ließ sich auf die Liege zurücksinken. „Wenn du magst, kannst du dich auf meinen Stuhl setzen, Rhodan."

Rhodan grinste, blickte kurz auf das winzige Stück Möbel hinunter und nahm auf dem zweiten großen Stuhl Platz. „Wir möchten dir anbieten, die Seiten zu wechseln, Dual", sagte er ruhig und sachlich. Er sprach TraiCom, und er tat es anscheinend ohne Translator.

„Tja", sagte der Dual. „Kein Problem.

In Ordnung. Einverstanden. Ich bin dabei. Lasst uns gehen. Soll ich zunächst das Kommando über deinen Verband übernehmen, Exponent, um mich für höhere Aufgaben zu empfehlen? Oder schickst du mich gleich als Spion und Saboteur auf einen Entropischen Zyklon? Kann ich übrigens bitte meinen eigenen Stuhl wieder haben und den Trageroboter? Ein paar lieb gewonnene Erinnerungen an mein Vorleben als Agent der Kolonne."

„Wir haben deine Parapolarisatoren gefunden und vernichtet", informierte ihn Eiss.

Der Dual winkte mit beiden Armen ab. „Gräm dich nicht über den Verlust, Cypron. Wo die herkommen, warten noch unzählige neue. Oder sieht so unsere gemeinsame Arbeit aus, sobald ich übergelaufen bin: Ich spinne Parapolarisatoren, ihr vernichtet sie?"

„Die Mediker der Cypron haben versucht, dich von der Kralle des Laboraten zu befreien. Wie erfolgreich der Versuch war, kannst nur du wissen. Bist du frei, Dual?", fragte Rhodan.

Der Dual horchte in sich hinein. Ekatus und Atimoss suchten den Singulären Intellekt auf. War irgendetwas anders als sonst? Nein, nur alles. Alles lag in diesem kühlen, gläsernen Licht. Als wäre ein Schleier von allem gezogen. Als würde er, der nur das Duplikat gekannt hatte, nun das Urbild aller Dinge sehen.

Wäre das Freiheit?

Der Dual setzte sich auf und ließ die Beine von der Liege baumeln.

„Bin ich frei, mein Freund?", fragte er den radförmigen Roboter.

„Frei wovon?", fragte das Gerät zurück. „Frei wofür? Befreit woraus?"

„Da hört ihr es", sagte er. „Freiheit ist so ein unbegreiflicher Zustand. Wir haben keine Ahnung."

„Gehen wir", sagte Eiss ohne aufzustehen. „Das Verfahren ist fehlgeschlagen. Es hat den Dual zum Idioten gemacht."

Atimoss streckte seinen Echsenkopf vor und schaute Rhodan in die Augen.

Sie waren eigentümlich graublau schattiert.

„Nimm ihm das nicht übel", flüsterte er Rhodan gut hörbar zu. „Die Cypron können hervorragend Karten zeichnen, aber zur Psychologie taugen sie nicht.

Ihnen fehlt es an Geduld und Feingefühl."

„Geduld und Feingefühl – die Kernkompetenzen von Pressor-Garden-Kommandanten!", höhnte der Exponent.

„Eben. Deswegen müsste ich deine Bewerbung auf diesen Posten ablehnen.

Aber da wir vom Überlaufen und Desertieren plaudern, Aura-Träger: Wie wäre es mit dir? Ich hatte nie den Eindruck, dass du, was die inneren Angelegenheiten von Tare-Scharm angeht, besonders engagiert bist?"

Rhodan schwieg und hielt dem Blick stand.

„Du scheinst mir eher distanziert.

Richtig? Parteilos. Dich bindet nichts.

Dich hält hier nichts. Mit TRAITOR würdest du ungeheure Dinge sehen.

Und was heißt sehen! Wir sehen nicht nur Welten – vielmehr erschaffen wir sie!"

Rhodan schloss die Augen. Er lächelte. „Mir scheint, dass die Welt schon hinreichend erschaffen ist. Alles Weitere wirkt ein wenig wie aus zweiter Hand.

Womit ich die Leistung der Chaotarchen nicht kleinreden will: Das Maß an Leid und Schmerzen, das sie über die Welt gebracht haben, ist alles überragend und, wie du selbst sagst, wirklich ungeheuer."

„Wie gut, dass es die Kosmokraten gibt", fuhr Ekatus ihn an. „Die das Heil über die ihnen zugänglichen Universen bringen, Glück säen und Glück ernten.

Hast du auf deinen Reisen viel von diesem Glück gesehen? Wie viele erfolgreiche Heilsbringer kennst du?"

„Ich sah viele glückliche Augenblicke", sagte Rhodan.

„Augenblicke sind nur Pointen", wandte Atimoss ein. „Mich interessiert die ganze Erzählung!"

„Du siehst die Welt als eine Erzählung an?", fragte Randa Eiss.

„Als was sonst?"

„Entschuldigt mich. Ich habe noch eine Karte zu zeichnen", sagte der Cypron, stand auf und wandte sich zum Gehen. „Ruf mich, falls er zu Verstand kommen sollte."

Er berührte Rhodan flüchtig an der Schulter und verließ den Raum. Sein Sessel erlosch.

„Haben wir ihn jetzt vertrieben? Wie wenig gastfreundlich von uns!", tadelte sich Atimoss.

Rhodan stand auf und setzte sich zu dem Dual ans Fußende der niedrigen Liege. „Wir erwarten nicht, dass du dich heute entscheidest. Aber du musst wissen, dass du nun eine Alternative hast."

„Welche Alternative: vom Kommandanten einer Pressor-Garde zum Exponenten eines Cypron-Verbandes?"

Rhodan hob auch die Beine auf die Liege und machte es sich bequem. „Ich rede nicht von beruflichen Veränderungen. Ich will dir auch nicht schmeicheln. Du weißt selbst, dass du mit deinem strategischtaktischen Wissen und deinen überwältigenden Paragaben mehr bist als ein Verbandskommandant."

„Wie schmeichelhaft", sagte Atimoss.

„Aber bemüh dich nicht, Aura-Träger.

Ich habe schon einen Freund, der mich massiert." Er wies auf Spindyl. „Einen Wohltäter für meinen Geist habe ich nicht beantragt."

„Ich rede nicht von beruflichen Veränderungen", wiederholte Rhodan. „Ich rede davon, dass du nun in Alternativen denken und dich wirklich zwischen ihnen entscheiden kannst. Ich rede von Freiheit."

„Von der zu reden du frei bist?", fragte Ekatus leise.

„Wie meinst du das? Wenn es eine Frage war: Ja, ich bin frei!"

„Was sagt er?", fragte Atimoss.

„Er sagt: Er sei frei!", antwortete Ekatus.

Atimoss stieß einen glucksenden Laut aus: „Der Aura-Träger sagt, er sei frei?"

„Das sagt er. Und er meint es auch so.

Der Aura-Träger", sagte Ekatus. Der Dual fuhr mit beiden Köpfen vor: „Wer sagt dir, dass nicht deine Aura bestimmt, was du sagst? Und fühlst? Und willst?

Dass sie dir bloß den Glauben eingibt, frei zu sein? Dass ihr Einfluss nach der Freiheit schmeckt, die sie dir genommen hat? Dass dieses Gefühl nichts ist als eine Imitation?"

„Wie das Gefühl von Freiheit es bei dir war?"

„Frag deine Cypron-Freunde, ob sie auch ein Verfahren parat haben, dich von deiner Aura zu befreien. Und wenn du frei bist von deiner Aura, ein freier Mann, dann komm zurück, und wir können reden. Darüber, wer auf welche Seite wechselt."

Rhodan richtete sich auf und ging ohne weitere Worte zur Tür.

„Danke für den Besuch", rief Spindyl ihm nach, „und herzliche Grüße an den Exponenten!"

„Halt die Klappe!", wies Atimoss die Maschine an.

 

*

 

„Hattest du Erfolg?", fragte Randa Eiss, nachdem Rhodan in die Zentrale gekommen war.

Es war ein irritierendes Gefühl gewesen, so nah neben einem Kommandanten der Pressor-Garde Chada Saryeh zu sitzen. Einem Lebewesen, das mit den Mitteln der Terminalen Kolonne und mit den eigenen Gewalten unzählige Geschöpfe ins Verderben gestürzt hatte.

Aber in den Minuten, die er neben Ekatus Atimoss verbracht hatte, war es fast so, als hätten sich zwei Schauspieler, die auf der Bühne die gegensätzlichsten Charaktere gaben, in die Garderobe zurückgezogen und ein wenig gefachsimpelt: mit dem milden Spott des Neides auf die Gaben des anderen, aber nicht ohne Respekt.

Müsste ich ihn nicht hassen? Oder verachten?, hatte Rhodan gedacht. Er hatte weder Hass noch Verachtung aufgebracht. Warum? Waren seine Quellen einfach erschöpft? Oder blieb ihm auf unausgesprochene Weise klar, dass er neben einem Gegner saß, der in der Gegenwart – in Rhodans Gegenwart – nicht einmal mehr eine ferne Erinnerung war, sondern vergessen ohne Rest?

„Ob ich Erfolg hatte?" Rhodan überlegte. „Er denkt nach. Er zweifelt. Genau so, wie wir es beabsichtigt haben.

Das ist ein guter Beginn."

Der Cypron schaute in das Farbenspiel der Holosäule, die jederzeit dokumentierte, welches Terrain seine Heimatgalaxis an das Chaos verlor.

Kubiklichtjahr um Kubiklichtjahr.

„Ein guter Beginn", sagte er schließlich. „Es hat vor so langer Zeit begonnen. Es ist dem Ende schon so nah."

Rhodan sah ihn von der Seite an. Das Gesicht des Cypron ähnelte einem Gletscher, über den ein kochender Fluss zu Tal gischte. Langsam fließendes Eis.

Wirbelnder Dampf darüber.

 

 

Vom Vektorplaneten: Abflug

 

Ekatus betrachtete den Vektorplaneten und seine beinahe erschöpfte rote Sonne. Für einen Moment hatte er die Vision einer wiederhergestellten Strecke. Er sah sich selbst auf der Strecke, den Fluss Placktor im Rücken. Lebende Schiffe wie Gaundrum – größere, gesündere – verkehrten in beide Richtungen.

In den Häfen, auf den Landeplätzen, in den Weilern ein großes buntes Gewimmel. Die Wanderstädte wieder in Gang gesetzt. Neue Häuser blühten.

Wie von einer universalen Galerie aus würde er jeden Raum, jede Zeit betrachten können, ein Wanderer zwischen den Ewigkeiten, ein Betrachter, ein Philosoph.

Dann meldete sich ein sanftes Ziehen in seinem Geist, ein Zweifel. Woran?

Hatte die Vision nicht einen Fehler?

Hatte er nicht etwas übersehen?

Er versenkte sich in sie wie in einen Traum, den es weiterzuträumen galt.

Tatsächlich. Er hatte etwas übersehen.

Da standen sie. Vier Humanoide. Die schwarzen Hautrüstungen glänzten im Licht, auf ihren Schultern saßen ihre spinnenförmigen Symbionten, den Orakelarm tief und durch das Ohr in das Hirn ihres Wirtes gesteckt: ein Quartett Raumzeit-Pioniere der Kosmokraten.

Also wären auch sie hier, und sie kämen nicht als Philosophen und Betrachter. Sie duldeten keine Neutralität. Sie würden sich die Strecke aneignen und zu ihrem Vorposten machen.

Er spürte ihre Aura, das mentale Siegel der Ordnungsmächte. Ihre durch und durch invariante Prägung. Er spürte sie, bevor sie ihn spürten. Sie wandten sich zu ihm um und probierten ihr Imperiales Lächeln. Er blockte ab, schrie auf und stand wieder klaren Sinnes in der Kommandozentrale der TINVYLLY.

„Kommandant?", fragte Loisenzia Schpaubegg.

Sie klang besorgt. Die Augen auf Friedlicht. Sie entwickelte ihm gegenüber mütterliche Instinkte, erkannte er.

Er würde sie demnächst austauschen müssen.

Ekatus überlegte. Er glitschte kurz mit Atimoss in den Singulären Intellekt, beriet sich mit ihm und traf seine Entscheidung. „Scu?"

„Mein Kommandant?" Der humanoide Waffenleitoffizier reckte sich und positionierte die Hände mit gespreizten Fingern über den Geschützmanualen.

Seine Augen glänzten feucht vor Erregung.

„Wir feuern mit allem, was wir haben."

Der Holoschirm bildete den Einsatz der Offensivsysteme ab. Thermostrahlen und Kern-Fernzünder traten in Kraft, aber unerklärlicherweise erreichten sie ihr Ziel nicht. Der Vektorplanet blieb optisch und ortungstechnisch präsent, war aber gleichzeitig auf undefinierbare Weise entrückt.

„Überlichtschnelle Waffen", befahl der Dual.

Die Waffen pulsten im Intervall- und Paratron-Aufriss-Modus. Der Dual vernahm das ferne, angestrengte Summen der Maschinen. Für einen Moment hatte der Dual sogar das Gefühl, als driftete die TINVYLLY nach Feuerlee.

Natürlich eine schlichte Sinnestäuschung.

„Keine Wirkung anmessbar", teilte die Supratronik mit.

Ekatus sah, wie Scu alle Energie, die das Schiff hergab, in die Transformatoren der Werfer pumpte und wieder feuerte.

Keine Reaktion.

„Lass gut sein", sagte der Dual endlich.

„Deine Kapsel konnte doch, wie du sagtest, auf dem Vektorplaneten landen", überlegte Scu. „Wie wäre es, wenn wir einige Landekapseln präparierten?

Ich könnte sie mit Antimateriebomben ausrüsten. Eine Frage weniger Stunden."

„Ja, das könntest du", gab der Dual zu. „Aber ich frage mich, ob der Vektorplanet solche Flugkörper nicht durchschauen würde."

„Es käme auf einen Versuch an."

„Versuchen wir es."

Kurz bevor die Kapseln, die Scu zu Bomben umfunktioniert hatte, ausgeschleust wurden, empfing die Supratronik einen Einsatzbefehl für die Garde.

„Wir starten!", befahl der Dual.

„Und die Kapseln?", fragte Scu. „Ich habe mir viel Mühe gegeben.

Ekatus dachte nach und stimmte sich stumm mit Atimoss ab. „Wir schleusen sie aus und lassen sie Kurs nehmen. Bedauerlicherweise haben wir keine Zeit mehr, ihre Wirkung abzuwarten."

„Sie werden Erfolg haben!", rief Scu.

„Ohne jeden Zweifel", pflichtete ihm der Dual automatisch bei.

Loisenzia Schpaubegg schaute sich flüchtig um. Ihre Augen standen auf Rosalicht: Spott und Zweifel.

Die Kapseln verließen den Hangar, orientierten sich und flogen los. Zugleich beschleunigte die TINVYLLY mit ihren Feldtriebwerken.

Kurz bevor die Supratron-Generatoren sie in ihre Hyperraumblase hüllte und dem Normuniversum entriss, warf der Dual einen letzten Blick ins den Holoschirm und ging noch einmal in den Singulären Intellekt.

Wir hätten versuchen können, den Vektorplaneten mit einem Parapol-Sturm zu attackieren, dachte die Atimoss-Komponente des Intellekts. Auch wenn wir so das Monster um sein Vergnügen gebracht hätten.

Das hätten wir tun können, dachte die Ekatus-Komponente zurück. Aber wir haben es wohl nicht gewollt.

 

 

Wegweiser in der Finsternis

 

Der Cypron-Verband bewegte sich nach Gesetzmäßigkeiten, die Rhodan verschlossen blieben, durch die Dimensionen der Proto-Negasphäre. Der Versuch, Koordinaten und Vektoren zu kalkulieren, glich dem Bemühen, eine irrationale Zahl wie Pi wieder und wieder zu potenzieren: endlos, aussichtslos, zunehmend irreführend.

Rhodan warf einen Blick auf die Datumsanzeige in der Zentrale der SHARKUVA: Elem 177 vom 13774-Yoama.

 

3.

 

Batgor. Auf welchen Fixpunkt mochte sich diese Angabe beziehen? Welche Rhythmen lagen der Zählung zugrunde?

Wann begann ihre Zeit? Orientierten sie ihre Zeit an religiösen Ereignissen oder an politischen, wie die frühen Römer, die ab urbe condita zählten, von der Gründung der Stadt Rom? Rechneten sie linear oder zyklisch, nach mathematischen Größen oder nach Dynastien?

An Bord der JULES VERNE schrieb man den 14. Dezember 1346 jener Zeitrechnung, die er selbst eingeführt hatte.

Diese Neue Galaktische Zeit hatte beginnen sollen mit der Gründung der Kosmischen Hanse.

Sie war nicht zu der Friedenszeit geworden, auf die er damals gehofft hatte.

Der Dekalog der Elemente. Vishna. Monos. Die ewigen Krieger. Die Dscherro.

WAVE über Terrania. Der Anschlag der Mikrobestien ...

Wie hatte der Dual gesagt? Hast du auf deinen Reisen viel von diesem Glück gesehen?

„Acht Tage etwa bis zum Lagunenmond", riss ihn Randa Eiss aus den Gedanken.

„Lagunenmond?", wunderte er sich.

„Haben wir den Kurs geändert? Nicht mehr Tarquina?"

„Wir kennen den Kurs zur Tauchenden Welt noch nicht", erklärte Eiss.

Rhodan erfuhr, dass die Zentralwelt aus Sicherheitsgründen keine fixe Position besaß. Sie bewegte sich auf einem Kurs durch Tare-Scharm, der immer nur für kurze Zeitabschnitte programmiert war. Dabei hielt sie sich meist in einem Umkreis von 10.000 Lichtjahren um die alte Heimatsonne Cyp auf – dem Stern, um den Cyprona bis zu seiner Vernichtung seine Bahn gezogen hatte.

Wer in diesen Tagen Tarquina erreichen wollte, musste einem vorgeschriebenen Verfahren folgen: Die jeweils aktuellen Koordinaten der Tauchenden Welt waren ausschließlich einem kleinen Kreis von Schläfern bekannt, die über einige spezielle Kontaktwelten verstreut lebten.

Jedem Einsatzverband der Cypron war immer nur eine dieser Kontaktwelten bekannt. Im Falle des von Randa Eiss geführten Verbandes war das der erwähnte Lagunenmond.

„Selbst dort wird keiner von uns und zu keiner Zeit in direkten physischen Kontakt mit dem Informanten treten", sagte Eiss. „Die aktuellen Bahndaten werden mental übermittelt."

„Also acht Tage bis zum Lagunenmond und eine unbekannte Anzahl Tage bis zur Tauchenden Welt", rechnete Rhodan.

„Wenn alles gut geht", schränkte der Exponent ein.

Wie auf ein Stichwort erklang ein sirrendes, zugleich hallendes Geräusch.

„Es geht nicht alles gut", sagte Eiss.

„Die Sphäriker melden: Wir haben uns verirrt."

„Oh", machte Rhodan. Eine Kälte stieg in ihm auf. Er hatte schon jetzt viel Zeit verloren. Und nun: verirrt.

„Wir fragen mal jemanden nach dem Weg", sagte der Cypron. Diesmal schien sein Gesichtsausdruck völlig unzweideutig: schieres Vergnügen.

Ich werde ihn nie verstehen, dachte Rhodan.

 

*

 

Wie er auf der Holosäule sah, machte der Verband Station mitten im leeren interstellaren Raum. Eine bisher nie gesehene Geschäftigkeit breitete sich in der Zentrale aus, die Rhodan nicht deuten konnte.

Dann erlosch alle Tätigkeit mit einem Mal. Die cypronschen Besatzungsmitglieder lehnten sich in ihren Sesseln zurück. Selbst die Sphäriker, die sich wie in einem unruhigen Schlag gewälzt, umarmt und umbeint hatten, kamen zur Ruhe.

„Die Arbeit beginnt ...", verkündete Eiss.

 

*

 

Das Schiffshirn steckte seine Fühler aus, lauschte. Viele versehrte Impulse aus alter Zeit streuten durch den Raum, lichtschnelle Signale aus den Frühphasen von Zivilisationen, die wenige Jahrhunderte später den überlichtschnellen Raumflug entdeckt und ihre eigenen Botschaften überholt hatten. Nun, unter den Bedingungen einer ruinierten Raumzeit, wurden sie aufgespleißt, zerfasert, zerfetzt.

Das Rauschen der Dinge. Die Brandung des Hyperraums. Die hohlen Sirenenklänge aus den Schwarzen Löchern, an deren Rändern merkwürdige Ereignisse vorgingen, geisterhafte Nachrichten ohne Sinn, Quantengespräche, aus niemandes Geist entsprungen, für keinen Geist gedacht.

Das künstliche Hirn des Hyperrechners fahndete. Es delegierte die Aufsicht über die Schiffsfunktionen an die niederen Instanzen seines hyperneuronalen Netzwerkes und konzentrierte seine schwingenden Muster auf seine Suche.

Es brauchte seine Zeit.

Millionen und Abermillionen Nanosekunden später vernahm es einen fernen Widerhall, zart und schwebend. Es setzte sich auf seine Spur.

Oh, sie hatten sich bestens verkappt, diese Signale. Sie kamen in den irrwitzigsten Tarnungen daher. Sie wisperten wie Quantenschaum, sie lärmten wie Jetströme, sie waren solarer Wind und das Rieseln aus feinsten Rissen in den Membranen zum Dakkarraum, und sie waren alles dies zugleich.

Und in Wirklichkeit nichts davon.

Das Hirn entdeckte sie, behutsam, ohne sie ihr Entdecktsein spüren zu lassen. Kein Schatten von Berührung durfte auf sie fallen, keiner ihrer Empfänger durfte einen Nachgeschmack bemerken, ein jeder, dem sie gedacht waren, sollte sie wahrnehmen als unberührt und rein.

Von sich aus und mit nichts als den Möglichkeiten der cypronschen Technik hätte das Schiffshirn keine Chance gehabt.

Aber ein anderes Programm, das es mit sich führte, ein anderes Organ öffnete sich und machte das Gehirn hellhörig und einsichtig.

Gründlich und sorgfältig, ohne Eile, ohne Hast, und mochte es die Äonen ganzer Sekunden dauern, entzifferte es die Signale. Das Subprogramm, das ihnen ihr Alliierter zur Verfügung gestellt hatte, tat seine Arbeit, zapfte den Kolonnen-Funk an und entnahm ihm, was die Raum-Zeit-Router im Klartext zu sagen hatten.

Die Router waren finstere Leuchtfeuer in der Finsternis, Raumstationen der Terminalen Kolonne, die ihren Traitanks und den anderen Einheiten den Weg wiesen durch den hyperphysikalischen Irrgarten der Proto-Negasphäre.

Es wurde entschlüsselt und interpretiert, die Daten wurden abgeglichen, abermals überprüft, anhand von Referenzpunkten verifiziert und in das Hirn der Sphäriker geladen.

„Exponent?", meldete sich das Schiffshirn der SHARKUVA bei Randa Eiss.

„Ja?"

„Wir wissen wieder, wo wir sind."

„Na bitte", sagte der Cypron und machte Rhodan gegenüber ein Gesicht, das ihn zum Lachen reizte. „Es ist immer hilfreich, wenn man gut orientierte Freunde hat, die einem im Notfall den rechten Weg weisen."

 

 

Wände

 

Der Dual bereitete sich im Singulären Intellekt vor, verborgen hinter mentalen Tarnfeldern und Palisaden. Er kannte die wahren Kräfte seiner Bewacher nicht, er wusste nicht, über welche paranormalen Kanäle, durch welche Tunnel sie sich in sein Bewusstsein schleichen konnten.

Ein Volk von Mutanten. Eine Blüte, wie sie nur das Vibra-Psi trieb.

Überhaupt genoss der Dual dieses allumfassende Feld. Er aß mit Appetit.

Er plauderte mit Spindyl. Er schlief, und sein Schlaf war wie ein neu entdeckter Quell.

In den letzten Tagen hatte er sich an die welligwolkige Mimik der Cypron gewöhnt, hatte die Individuen zu unterscheiden gelernt. Seinen Beobachtungen nach waren es nicht mehr als fünf, allenfalls sechs Wächter, die einander ablösten, immer zwei von dreien, ohne Muster in den Paarungen.

Sie wollen nicht, dass ich bemerke, wie wenige es von ihnen gibt. Wie wenige, die dazu taugen, mich am Spinnen von Parapolarisatoren zu hindern, dachten Ekatus und Atimoss in ihrer lautlosen Konferenz.

Seit er alles in diesem Glanz der Klarheit sah, betrachtete er sie nicht mehr als Feinde, nur als Hindernisse. Er wollte seine Freiheit erproben, ihre Potenzen auskundschaften wie eine neu entdeckte Welt.

Freiheit brauchte Freiräume. Kein Gefangener konnte sich freidenken. Er würde sich befreien müssen. Müssen?

Nein, er musste gar nichts mehr. Er wollte sich befreien.

Er würde ihre Aufmerksamkeit nicht überlisten können. Es gab keine Geheimwege in jenen transzendenten Raum, aus dem er seine Parapolarisatoren schöpfte. Er würde seine Bewacher nicht täuschen können. Also würde er ihr Wachen ins Leere laufen lassen.

Er stellte alle Tätigkeiten ein. Er lehnte weitere Hologloben ab. Er teilte Spindyl mit, dass ihm seine Gegenwart durchaus angenehm sei, er aber darum bäte, dass sich der Roboter still verhalte, regungslos. Massagen seien nicht vonnöten. Er fühle sich wohl.

Er lag da, schloss die Augen und schlief.

Nichts, wusste er, schläferte so sehr ein wie der Schlaf.

Als nach drei Tagen die Aufmerksamkeit der Cypron erschöpft war, als sie nur noch den eigenen Gedanken nachhingen, um überhaupt etwas zu denken, schickte Ekatus seinen Geist auf die unendlich langsame Reise.

Langsam, langsam, so langsam, dass er es selbst kaum spürte, wuchs in seinem Mund die leichte Perle eines Parapolarisators.

 

*

 

Am fünften Tag seiner neuen Schläfrigkeit war der Parapolarisator vollendet. Er lag im Mund von Ekatus. Bereits einige Zeit davor hatten die beiden Köpfe ihren Wachen ein neues Ritual vorgegaukelt – eine Kussszene. Atimoss züngelte in den Schnabel von Ekatus, beförderte einige Speisereste zutage und spie sie aus.

Dass er an diesem Tag mit seiner Zunge nach einem Parapolarisator griff und ihn in Verwahrung nahm, ahnten die Cypron nicht.

Da er keinen Holoatlas mehr anrührte, projizierten sie ihm das Abbild eines Ensembles von Himmelskörpern in seine Zelle. Ab und zu blinzelte der Dual hinauf und versenkte sich in das Hologramm. Die rote Riesensonne war perspektivisch verkleinert, auch der Gasriese, der sie umkreiste. Hervorgehoben erschien einer der Trabanten des Giganten, der selbst Planentengröße erreichte. Auf den ersten Blick war erkennbar, dass der Mond ein cypronsches Ideal darstellte: smaragdgrüne Kontinente, türkisblaue Ozeane. Vor dem Hintergrund des Gasriesen und seiner gigantischen Sonne wirkte er fragil.

Als der Dual Spindyl fragte, was das für ein Trabant sei, antwortete der Roboter: „Das ist der Lagunenmond."

Der Anblick übte einen eigentümlichen Zauber auf den Dual aus. Als am achten Tag der zweite Parapolarisator fertig war, versenkte Ekatus ihn in eine Hauttasche im Mund. Er stellte sich nur noch wenige Minuten schlafend, dann schlug er die Augen auf und vertiefte sich in das Bild des Mondes mit einem Vergnügen, das er selbst nicht begriff.

Wenige Stunden später änderte sich die Darstellung des Trabanten. Der Dual brauchte nicht lange, um zu begreifen, warum.

Was er nun sah, war keine Konserve mehr, sondern eine zeitgleiche Aufnahme. Die SHARKUVA näherte sich dem Lagunenmond.

Detail um Detail zeichnete sich ab.

Offenbar befand sich das Schiff im Landeanflug. Sein neues, kristallines Denken bewährte sich auch hier. Der Plan war da, ohne dass er ihn hätte fassen müssen.

Er wartete, bis er die kaum wahrnehmbare Erschütterung spürte, mit der das Cypron-Schiff aufsetzte. Dann richtete er sich von seiner Liege auf. „Spindyl, mein Guter", sprach er den Roboter an, der seit mehreren Tagen regungslos und stumm in der Kammer stand. „Ich werde einen kleinen Ausflug machen."

Er ging auf die durchsichtige Wand zu, hinter der die drei Wächter standen.

Ihre Facettenaugen musterten ihn mit, wie ihm schien, einiger Neugier. Er hob den Atimoss-Arm wie zum Gruß und dachte die Zündung des ersten Parapolarisators.

Übergangslos fand sich der Dual aufgehoben hinter dem Parapol-Schleier.

Die stoffliche Welt war, von diesem versetzten Energieniveau aus erfahren, nur ein schemenhaftes Lichterspiel. Umrisse verschwammen, alles war wie von einer überschäumenden Glorie umgeben. Dennoch fiel es ihm nicht schwer, sich hinter dem Schleier zu orientieren.

Er war es gewohnt.

Widerstandslos ließ ihn die Wand passieren, widerstandslos kreuzte sein verborgener Leib den Körper eines der drei Wächter. Die Cypron standen ratlos vor dem Sichtglas. Einer von ihnen gab Alarm. Der Dual ließ sich sinken. Das Metall des Bodens vermochte ihn nicht zu halten.

Niemand konnte ihn fassen, sehen, hören. Der Parapolschleier verbarg sein Dasein vor einem ganzen Universum.

Jedenfalls für wenige Minuten.

Er passierte Deck um Deck. Er glitt in eine der Landestützen wie in einen stillen Schacht. Dann trat er aus dem Metall heraus. Das Konstrukt des Cypron-Schiffes hing über ihm. Das gewaltige Blatt des Schlachtschiffs der Proqua-Klasse schirmte ihn gegen das Licht der roten Sonne ab. Dort, wo der Himmel sichtbar war, ballten sich graublaue Wolken.

Er sah, dass die SHARKUVA auf einem Felsplateau gelandet war. Unten in der Ferne glitzerte das Meer, rosa im Licht des Sterns. Vom Gasriesen, den der Lagunenmond umkreiste, keine Spur. Er musste auf der Nachtseite des Lagunenmondes stehen.

Ekatus Atimoss glitt über den steinernen Boden des Plateaus, der überraschend glatt wirkte, wie polierter Marmor. Hüllte sich das Schiff immer noch nicht in einen Schutzschirm, um ihn wenigstens in dieser Energieblase gefangen zu nehmen? Oder glaubte der Exponent nicht, dass ein solcher Schild den parapolarisierten Flüchtling würde halten können?

Der Dual glitt in den Marmorfelsen.

Tiefer und tiefer versank er. Da war kein Licht, da war kein Klang, nur etwas, das wie ein kristallines Gitter in sich selbst ruhte, unbewegt und allem Äußeren abgekehrt.

Der Dual genoss die Abstinenz aller Sinne, kam selbst zur Ruhe. Einmal überlegte er, ob die Cypron-Einheit eventuell starten und das Felsmassiv unter Feuer nehmen würde, um ihn zu treffen.

Aber warum? Sie wussten ja nichts von seiner Einkehr in den Stein.

Der Dual war eben aus dem Felsen herausgetreten, als der Schleier langsam zu verlöschen begann.

Atimoss wandte den Kopf.

Er sah die SHARKUVA, die wie das Blatt eines Titanenbaums über den Rand des Plateaus hinausragte.

Er würde ihr keine Chance geben, ihn zu entdecken. Ohne zu zögern zündete Ekatus Atimoss den zweiten Parapolarisator in den verwehenden Schleier hinein. Neu verborgen wanderte er über den blassblauen Strand. Er fühlte sich wohl. Allmählich kam ihm zum Bewusstsein, dass es nicht der Strand war, der ihn so beschwingte.

Es war das nahe Meer, das Meer, das wenige Fußbreit neben ihm über den blauen Sand rieb. Ohne weiteres wandte sich der Dual zum Meer und ging hinein. Er achtete darauf, nicht in den Boden zu sinken. Er lief und lief. An mögliche Verfolger dachte er längst nicht mehr.

Ein wenig beunruhigte nur der Umstand, dass ihn nichts beunruhigte. Dass er keinerlei Vorkehrungen traf für die Phase, wenn der Schleier erlosch.

 

 

Zentrale

 

„Wenn du Zeit hast, komm in die Zentrale", hörte Rhodan die Stimme des Exponenten aus dem Interkom. „Der Dual ist geflohen."

Rhodan hatte eine andere Mitteilung erwartet. Das Schiff war eben erst auf dem Lagunenmond gelandet, und insgeheim hatte er darauf gehofft, Randa Eiss würde ihn in die Beschaffung der Koordinaten seiner Heimatwelt einweihen und ihn mit dem Schläfer bekanntmachen, der die aktuellen Koordinaten von Tarquina hütete.

Gehofft? Vielleicht sogar befürchtet.

Rhodan stand auf und verließ seine Kabine. Unterwegs fühlte er sich von der Architektur des Schiffes beschwingt.

Es war, als beschleunigte die Eleganz der Korridore seine Schritte. Hin und wieder begegneten ihm Cypron und begutachteten ihn mit ihren runden, vielfach facettierten Augen. Allmählich gewöhnte er sich an das fremdartige Minenspiel. Er las eine Aufmerksamkeit in ihnen, eine unaufdringliche Neugier und eine unbestimmte Erwartung.

Aber was erwarteten sie von ihm?

Er betrat den Antigravschacht. Bei aller Sorge über die Flucht ließ er sich für den Moment des Vorbeischwebens wieder gefangen nehmen von dem besonderen Zauber des Unterwasserdecks.

Er sah, dass die Wände und Decken von Pflanzen bewachsen waren, die sich wie in einer sanften Strömung wiegten; im Hintergrund ragten mächtige Schiffsaggregate in das Deck hinein, ins architektonische Spiel einbezogen.

In die Zentrale fiel ein unwirkliches, mattrotes Tageslicht. Das Gestirn des Systems stand im Zenit über dem Lagunenmond. Wahrscheinlich milderte das transparente Material der Decke ihre Strahlen ab.

„Hast du nicht gesagt, es würde dank der psionischen Bewachung zu keinem Fluchtversuch kommen?", fragte Rhodan den Exponenten ohne weitere Begrüßung.

Eiss zögerte einen Moment. „War ja auch kein Versuch", sagte er dann.

Womit er sagen will: Kein Versuch, weil gelungen? Oder: Kein Versuch, weil von ihm geplant?

„Wann?", fragte er.

„Vor etwa fünfzehn Minuten", antwortete Reiss.

„Wie?"

„Wir haben rekonstruiert, dass es ihm gelungen sein muss, neue Parapolarisatoren zu generieren. Damit ..."

In diesem Moment erschien das Gesicht Hobo Geys in der zentralen Holosäule.

„Gehe ich recht in der Annahme, dass unser dualer Freund deine Gastfreundschaft nicht mehr in Anspruch nimmt, Exponent?"

Das fahlbleiche Gesicht erschien vergrößert. Hinter dem Sichtgitter glitten Lichtreflexe durch das Spiegelschwarz der Augen.

„Woher weißt du das, Sarti?"

„Die JÄGER mag in Gefechten von cypronscher Dimension ein minderwertiges Flugzeug sein, aber sie hat ihre Qualitäten."

„Wir schätzen dein Schiff nicht gering, Sarti, wir schätzen es nur realistisch ein."

„So realistisch, wie es nach Maßgabe eures fast lückenlosen Wissens über die Technologie der JÄGER möglich ist", sagte Hobo Gey spöttisch. „Weswegen du dich ja fragen musstest, woher ich meine Informationen hab."

Zeit, dachte Rhodan. Wir verlieren durch dieses Geplänkel nur Zeit. Der Dual kann inzwischen Sabotageakte vorbereiten, sich zu einem Beiboot durchschlagen, was auch immer.

Er unterbrach das Geplänkel der beiden Tare-Scharmer: „Hast du eine Spur des Duals?"

„Nein", sagte Eiss.

„Großartig!", rief Hobo Gey.

„Wir verlassen uns auf die Detektorkompetenz der JÄGER", sagte der Cypron mit einer plötzlich hohen Stimme. Sie klang amüsiert.

„Du bist ein Humorist", sagte Hobo Gey. „Ein echtes Talent. Aber ich kann dir nicht aushelfen. Ich weiß nur, dass der Dual zwei Parapolarisatoren gezündet hat. Die Jäger hat schwache Aktionsschockfronten angemessen, eine innerhalb der SHARKUVA, eine außerhalb des Schiffes."

„Er ist also entkommen", resümierte Rhodan.

„Keineswegs", protestierte der Exponent.

Rhodan begriff.

„Er ist geflohen, aber nicht entkommen", sagte er. „Du hast diese Flucht ermöglicht. Oder sogar geplant."

„Ich habe ihm gewisse Möglichkeiten eingeräumt", gestand der Cypron.

„Falls du es wünschst, kann ich einige Insekt-Schützen auf seine Spur setzen", bot Hobo Gey an.

„Auf eine Spur, die du nicht hast?", sagte Eiss.

„Sie könnten eine finden", gab der Sarti zurück.

„Wir wollen die Regeln nicht zu unübersichtlich machen", sagte Eiss.

„Wollen wir hoffen, dass sich deine Spielfigur nicht gegen dich wendet", flüsterte Hobo Gey und trennte die Verbindung.

„Du hast keine Ahnung, wo der Dual ist?", versicherte sich Rhodan.

„Irgendwo da draußen", sagte Eiss.

Rhodan spürte, dass dem Cypron das Spiel eine besondere Art Vergnügen bereitete.

„Was ist da draußen?", fragte Rhodan.

„Warum hast du ihn dorthin gehen lassen?"

„Da draußen", sagte der Exponent und wies ins Ungefähre, „ist der Lagunenmond."

„Du meinst: Da draußen ist der Dual mit sich allein. Niemand da, der ihm einen Rat gibt. Niemand da, der ihn zwingt. Er wird sich selbst entscheiden müssen."

„Ich meine: Dort ist der Lagunenmond. Eine Wasserwelt."

„Sie wird dir nicht den Gefallen tun, dem Dual Argumente einzuflüstern für den Seitenwechsel."

„Warten wir ab", sagte der Exponent, und nicht zum ersten Mal hatte Rhodan das Gefühl, dass der Cypron sich gerne als Hüter kleiner Geheimnisse gab.

Während ich ja jederzeit mit der Wahrheit hausiere, dachte Rhodan selbstironisch und schwieg.

 

 

Lagune

 

Über den Strand stelzten Scharen von rotgrauen, bepelzten Krebsen auf hohen Beinen, die sich am Fuß in metallisch schimmernde Zehen gabelten. Von Signalen getrieben, die dem Dual verschlossen blieben, wandte sich die Schar mal Richtung Wasser, dann Richtung Fels.

Über den Tieren hing wie eine Wolke ein schrilles Quietschen, von dem der Dual nicht zu sagen wusste, wer es ausstieß. An den Tieren waren keine Münder zu sehen, nicht einmal Köpfe.

Ekatus Atimoss stieg in das seichte Wasser der Lagune. Es war warm, von einer besonderen, fast öligen Konsistenz, weich und anschmiegsam.

Fast einhundert Meter vom Strand entfernt tauchten seine Köpfe unter.

Schlagartig verstummte das Kreischen der Krebstiere. Stattdessen fand er sich von einem allgegenwärtigen Wispern und Säuseln umgeben, das wie aus großer Ferne an seine Ohren klang.

Das Wispern war von eigentümlicher Schönheit, von einem Rhythmus beseelt, der ihn teils lockte, teils vorwärts trieb.

Fast meinte er, es müsste eine Sprache sein, und als er’s meinte, meinte er fast zu verstehen, was man dort sprach.

Tiefer und tiefer, Schritt um Schritt.

Große, blaue Blüten trieben an ihm vorbei, halb Tier, halb Pflanze, kupferfarbene Quallen, in deren Mitte ein wässriges Herz schlug. Allmählich hob ihn das Wasser. Er legte sich ein wenig nach vorn, schlug mit den Armen. Er schwamm, wenn auch ungelenk.

Er konzentrierte sich auf diese Bewegungen. Dass der Parapolschleier erlosch, nahm er kaum wahr.

Auf dem sandähnlichen Schlamm am Lagunengrund siedelten kopflose Tiere, die mit dem Wasser auch Nährstoffe durch ihre Siphone saugten. Rüsselartige Mundkegel drehten sich langsam; stempelförmige, schwellbare Grabfüße senkten sich in den Sand, füllten und versteiften sich, hielten sich fest. Ihm war, als würden ihre lichtempfindlichen Mantelhäute ihn beobachten, als würden die Fangfäden aus den Tentakelschilden fahren und nach ihm tasten.

Aber nichts davon bedrohte ihn, nichts jagte ihn.

Endlos lange, schlangenförmige Fische schwammen vorbei, auch sie ohne erkennbares Kopfende. Ihre geschuppten Leiber sammelten den silbrigen Drüsenkot der Tiere ein, die im sandigen Boden siedelten, und verleibten ihn sich über die Haut ein.

Atimoss züngelte; das Wasser schmeckte köstlich nach Salz.

Ekatus bewegte sich kaum. Er lag auf der Lauer. Er konnte nicht glauben, was er spürte. Es musste ein Irrtum sein, ein Missverständnis, das sich gleich in Bitternis verkehren würde. Aber nichts geschah. Es war, wie es war: Er spürte keine Schmerzen.

Er kämpfte die Euphorie nieder.

Vorsichtig tastete er sich in den Singulären Intellekt. Erst da kam es auch Atimoss zu Bewusstsein: schmerzfrei.

Warum sind wir schmerzfrei?

Immer noch auf der Hut, immer noch in Sorge; gleich, im nächsten Moment würde der Schmerz ihn wieder fluten, würde das nur vorläufig geräumte Feld wieder erobern und mit neuer, fürchterlicher Kraft zuschlagen, schwamm der Dual in Richtung des tiefen Wassers.

Ein Korallenriff trennte die Lagune vom offenen Meer ab. Das Wispern und Locken schien von dort auszugehen.

Er schwamm. Er tauchte nicht auf. Er war ganz leicht. Er fühlte sich der Schmerzen entkleidet wie einer eisernen Rüstung.

Die Schwimmstöße seines unsymmetrischen Körpers, anfangs schwerfällig, gerieten harmonischer. Er wich einer Kreatur aus, die einem windgeblähten türkisen Segel glich. Wieder ein kopfloses Geschöpf.

Wie viele Talente wir haben, dachte Ekatus in ihren mentalen Pool.

Wir überraschen uns immer aufs Neue, gab Atimoss ihm recht.

Was war aus dem wimmernden Haufen geworden, als den ihn der Raub des Graphs Avalthani zurückgelassen hatte?

Alles kann sich wenden. Wende dich selbst, und die ganze Welt wendet sich mit dir.

Er musste seit etwa einer halben Stunde unter Wasser sein, atemlos, aber nicht in Not. Langsam spürte er den Drang, Luft zu holen. Mit wenigen Bewegungen seiner Beine, seines geschmeidigen Leibes stieg er auf, durchstieß die Wasseroberfläche. Vor ihm ragten die blassorangenen Röhren des Korallenriffs hoch in die Luft. Wind fuhr in hohle Röhren wie in Trompeten und erzeugte ein tiefes Brummen. Vielleicht hatte er dieses Geräusch unter Wasser gehört.

Er wandte sich um. Das Schiff der Cypron stand noch da, ragte über den Rand des Felsenplateaus hinaus. Wie ein vergessenes Monument. Regen hatte eingesetzt und überzog das Wasser mit einem zarten Bombardement. Der Dual tauchte wieder ab.

Das Vibra-Psi umspülte ihn, das Wasser revitalisierte ihn.

Wir sind in unserem Element, dachte Ekatus seinem Dualpartner zu. Warum hat nie jemand bemerkt, dass wir Wasser brauchen? Wasser!

Die Terminale Kolonne wird von Sauerstoffatmern dominiert. Es wäre ein großer Aufwand, zusätzliche oder ergänzende Wasserbiotope einzurichten, dachte Atimoss, aber Ekatus spürte, dass sein Partner selbst nicht überzeugt war.

Er sank. Unter ihm lag eine ausgedehnte Kolonie trichterförmiger Pflanzentiere, sog im selben Moment Wasser in den Siphon, blies es im selben Moment wieder aus. Was koordinierte den Nahrungsatem dieser kopflosen Wesen?

Eine sanfte Strömung zog ihn zwischen den Fundamenten des Korallenriffs hindurch aufs offene Meer. Bald fiel das Schelf etwas steiler ab. Unter ihm erstreckte sich ein Gelände, übersät mit kristallinen Hülsen. Der Dual ließ sich sinken. Der Kristallteppich nahm ihn auf, nur wenige der Hülsen splitterten mit einem leisen Knistern. Er lag auf dem Rücken, die Arme ausgebreitet, die Augen auf die ferne Meeresoberfläche gerichtet.

Niemand hätte je geahnt, dass wir Wasser als Lebensraum brauchen? Keiner der Anatomen hätte es geahnt?, dachte Ekatus.

Unwahrscheinlich ..., widerdachte Atimoss.

Dass wir Wasser brauchen, um den Schmerz zu lindern? Warum hat es niemand erforscht?, echoten Ekatus’ Fragen durch ihren Geist. Warum, warum, warum?

Das mentale Portal zum Geist von Atimoss stand offen, schwarz und schweigsam.

„Sag es!", forderte Ekatus.

Und in diesem Portal glomm ein düsteres Licht auf, ein langsam knospendes Gefühl. Es war ...

Vielleicht weil man uns so wollte.

Vielleicht wollte man uns so: voller Schmerz.

Plötzlich brach eine alte Lasur auf, eine Schicht aus mentalem Lack, und in den ungeheuren Sälen seines Gedächtnisses, in einer niedrigen Wand entdeckte er eine kleine, schäbige Kammer, von deren Vorhandensein er bislang nichts geahnt hatte. Ihm war, als wäre eine Wache abgezogen worden, die bislang den Zutritt zu dieser Kammer unterbunden hatte ... die Kralle des Laboraten.

Eine alte Erinnerung musste hier lagern, eine uralte Erinnerung sogar.

Wollen wir es wirklich wissen?, dachte Atimoss.

Ja, kam es nach einigem Zögern von Ekatus. Ich will mich erinnern.

Gemeinsam brachen sie das letzte Siegel, das beider Geist umhüllte, und öffneten die Kammer. Sich.

 

 

Wachtturm

 

Kurze Zeit nach dem Gespräch mit Hobo Gey meldete sich ein Cypron über Interkom bei Eiss. „Exponent. Der Parapolschleier des dualen Wesens ist erloschen. Unsere Ortung hat ihn erfasst.

Er befindet sich im Meer, einige Hundert Meter vom Strand entfernt."

„Was tut er?"

„Er schwimmt."

„Das wird ihm guttun."

Rhodan lauschte dem Klang der Stimme nach, ob eine Spur von Ironie mitschwang. Aber der Satz klang kühl und sachlich.

„Du hast den Dual nicht nur in deiner Ortung, du hast ihn auch unter Kontrolle", vermutete Rhodan. „Wie?"

„Zusammen mit der Zellkultur der Atrentus-Methode haben wir dem Dual einen Mikro-Positionssender implantiert. Selbstverständlich, ohne ihn darüber irgendwie in Kenntnis zu setzen."

„Aber du willst den Sender nicht benutzen, um den Dual wieder einzufangen", sagte Rhodan.

„Nein", sagte Eiss. „Er kommt freiwillig zurück, und schließt sich uns freiwillig an. Oder er bleibt, wo er ist."

„Du legst keinen Wert auf Verbündete, die man in jedem Augenblick überwachen muss", sagte Rhodan.

„Ein solcher Partner wäre wertlos."

„Er hat also die freie Wahl. Aber zwischen welchen Alternativen? Er kann sich dir anschließen. Das ist die eine.

Aber ich kann mir nicht vorstellen, dass du ihn hier zurücklassen würdest. Im Vollbesitz seiner paranormalen Kräfte.

Auf einer Welt, auf der einer der Schläfer sitzt mit dem Wissen um Tarquina."

Zum ersten Mal hatte Rhodan den Eindruck, dass Eiss lächelte. Als er jetzt sprach, klang seine Stimme überraschend tief. Rhodan kam zu Bewusstsein, dass die Cypron über einen außerordentlich großen Stimmumfang verfügten. „Du hast recht. Das Risiko wäre zu groß."

„Also?"

„Das weißt du doch: Wenn er hierzubleiben wählt, stirbt er. Ich werde den Mikro-Positionssender fernzünden. Ich werde nicht zulassen, dass die Gefahr besteht, der Dual könnte etwas von dem, was er über ARCHETIM weiß und die damit zusammenhängenden Gegenstände, an den Feind weitergeben. Sollte ich anders verfahren?"

Rhodan fühlte sich milde manipuliert.

Nicht durch die suggestiven Kräfte des Exponenten, sondern durch die bloße Formulierung: die damit zusammenhängenden Gegenstände. Auch er, Rhodan, hing mit ARCHETIM zusammen.

Eiss handelte kühl und kalkuliert.

Eiss spielte. Eiss konnte zweifellos von einer beträchtlichen Hinterhältigkeit sein. Rücksichtslos und für manche ethische Überlegung blind.

So, wie die Sphäriker blind sind für die Welt außerhalb der Negasphäre. Wie die Sphäriker, so ist auch Eiss ein Geschöpf der Negasphäre, erkannte Rhodan. Aber er, Rhodan, stammte nicht aus der Negasphäre. Er konnte sich andere Wertmaßstäbe bewahren.

„Vielleicht ginge es auch anders ...", begann er.

„Vielleicht." Eiss machte eine Geste, die das Gespräch beendete. „Aber so geht es auch."

 

 

Operationssaal

 

So also war es zu Anbeginn.

Ekatus und Atimoss sahen ihre Körper. Vollständig und heil lagen sie dort, in dem blauen Dom, von dessen Wänden es troff wie von Tränen. Das war das Gior-Wesen, das hier hauste, immer schon, und sich rückwärts durch die Zeit bewegte, eine antizeitliche Kreatur.

Woher wusste er das?

Turbulenzen der Erinnerung ... sie flossen ihm zu, ungeordnete, in seinem Bewusstsein treibende Schollen. Das Gior-Wesen. Der Dom mit dem simulierten Emotiospiegel. Das Gespräch mit dem Kosmokraten-Agenten. Wessen Gespräch? Wer sprach? Wer hörte zu?

Sie sahen Phophom, ihren Chirurgen-Vater. Sie sahen den Schnitt, den er und die anderen Anatomen setzten. Sie sahen ihre Kopfseite, das Blut, das aus dem Inneren ihrer Leiber gegen die Schirmfelder quoll. Sie sahen die andere, kopflose Seite. Wie sie weggetragen wurde auf blattdünnen Bahren. Wie ihr Bein zuckte, wie ihr Arm winkte, verloren und irr. Wie die Hälften entsorgt wurden, Abfall. Wie die übrigen Hälften einander vermählt wurden. Wie sich der Schmerz entzündete, ihr ewiges Licht.

Sie hörten einander seufzen.

Sie spürten, wie das Gefühl in ihm wuchs, wie es sich unaufhaltsam entfaltete.

Was da wuchs, war ein Gefühl, das er in dieser Weise, in dieser Intensität noch nicht erfahren hatte. Es war zum Teil Scham, auf diese Weise und so lange betrogen worden zu sein, verdinglicht zu einem Instrument, programmiert und dressiert, abgerichtet. Es war ein Teil Enttäuschung, ein großes Nein.

Nein.

Sie, für die er gearbeitet hatte, würden ihre Zusagen nicht einhalten, weil es gar keine Zusagen waren, sondern Vertröstungen.

Nein.

Er war nicht der Herr der Pressor-Garde gewesen, sondern nur das Sensorfeld, über das seine Herren die Garde Chada Saryeh gesteuert hatten.

Nein.

An eine Heimkehr in seine oder eine andere Negasphäre war niemals gedacht worden. Er war nichts gewesen als ein Instrument, das man, sobald es unbrauchbar geworden wäre, entsorgt hätte.

Diese Enttäuschung klärte ihn auf, es war, als würde sich ihm die ganze Welt neu darlegen, als hätte sie, lange von ihm abgewandt, endlich ihr wahres Gesicht gezeigt.

Es war Zorn, der in ihm pochte wie ein neues Herz, der seine Gedanken reinigte wie Feuer, eine glühende Nahrung, die ihn satt machte und zugleich hungrig nach mehr.

Aber warum das ganze Verfahren?, sann Ekatus. Ich habe doch selbst zurück in die Negasphäre gewollt. Ich hätte mich der Kolonne freiwillig angeschlossen! Warum wurde ich zu dem, was ich wollte, zusätzlich gezwungen?

Weil es galt, die Freiheit zu brechen, hörte er Atimoss denken. Weil jede Freiheit ein Risiko darstellt.

Wir werden also in Zukunft ein wenig riskanter leben, dachte Ekatus. Nicht wahr?

Ja, pflichtete Atimoss ihm bei. Uns steht ein bewegtes Leben bevor.

Die Kreatur auf dem Vektorplaneten hatte recht gehabt, recht in jeder Beziehung.

Ja.

Es war Zorn in ihm, ein bis an den Rand gefüllter Speicher.

Ja.

Zorn war das Gefühl, der Impuls, mit dem sich alles änderte.

Es geschah etwas mit ihm, ein biologischer Vollzug, der nicht an der Zeit war. Dennoch war es richtig, dass es geschah, zu genau dieser Zeit, an genau diesem Ort: Beide Dual-Leiber häuteten sich und warfen das verschmolzene Schuppenkleid ab.

Er erhob sich mit einer eleganten Wendung. Er trieb für einen Moment unschlüssig über dem Boden und warf einen Blick auf die alte Haut. Staunend sah er, wie der kristalline Teppich die Haut verzehrte.

Dann setzte er sich ein Ziel und schwamm mit kräftigen Stößen los.

 

 

Zentrale

 

Rhodan und Eiss beobachteten, wie der Dual aus dem Wasser stieg. In der Holografie sah er größer aus als in Wirklichkeit. Und er sah anders aus als zuvor: entschieden. Zielstrebig. Vital.

Ohne zu zögern, ohne das Wasser abzuschütteln, kam das doppelköpfige Wesen auf die SHARKUVA zu. Der Hyperrechner des Schiffes vergrößerte die Aufnahme stufenlos weiter und rückte die Gesichter des Duals überlebensgroß heran.

Sowohl die Mimik des Schildkrötenähnlichen wie die des Echsenartigen blieben Rhodan verschlossen. Er schaute in die hellblauen Augen von Ekatus, dann in die Augen von Atimoss, die selbst bei Tageslicht intensiv strahlten wie Leuchtbarken in der Nacht.

„Er stellt sich selbst", sagte Perry Rhodan.

„Ich hoffe, er tut mehr als das", sagte Randa Eiss.

Rhodan blickte unverwandt in den Holoschirm der Zentrale. Plötzlich wurde ihm das Minenspiel des dualen Wesens einsichtig.

Der Hyperrechner der SHARKUVA interpretiert die Mimik für mich und humanisiert sie, erkannte Rhodan. Hoffentlich zutreffend ...

Denn was er sah, war eine Kreatur, die von Zorn angetrieben war, die vor Tatendrang förmlich barst, die sich entschieden und ihre Richtung gewählt hatte.

Und die mit alldem, mit ihrem Zorn und ihrer Entschiedenheit, mit sich selbst im Reinen war.

„Er ist zornig", sagte Rhodan.

„Aber nicht auf uns", ergänzte Randa Eiss.

„Er weiß, was er will. Aber für das, was er will, braucht er Verbündete. Und er weiß, dass er sie braucht."

„Er ist sehr alt, ein mächtiges Wesen, sehr klug", sagte Eiss und machte eine Pause.

„Und was bedeutet das deiner Ansicht nach?", fragte Rhodan.

„Es bedeutet, dass der Mikro-Positionssender vorläufig im Nacken des Duals bleibt und dass wir unseren neuen Verbündeten über dieses Implantat vorerst nicht informieren."

„Er ist klug; er wird früher oder später seine Schlüsse ziehen und erkennen, dass wir ihm misstrauen", wandte Rhodan ein.

„Er wird es irgendwann erkennen.

Aber da er klug ist, wird er wissen, dass auch Vorsicht ein Zeichen von Klugheit ist. Er wird es schätzen, kluge Verbündete zu haben."

Rhodan lachte. Er blickte dem Cypron in die facettierten Augen.

 

 

Hangar

 

Nachdem der Dual an Bord der SHARKUVA war und sein neues Quartier bezogen hatte, begleitete Rhodan Randa Eiss in den Hangar.

„Wie verabschieden sich die Angehörigen eures Volkes voneinander?", fragte der Cypron.

So viele Abschiede. So viele Arten ...

Rhodan streckte seinen Arm aus. „Sie geben einander die Hand."

Randa Eiss griff zu, spürte den Druck von Rhodans Hand und erwiderte ihn. „Das fühlt sich eher so an, als wollte man den anderen nicht gehen lassen."

Rhodan lachte. „Wer weiß. Und die Cypron?"

„Da gibt es viele Formen. Manche wünschen: Sharkuva!", sagte Randa Eiss auf Tare’arm.

„Es wird glücken", übersetzte der Translator.

„Sharkuva", sagte Rhodan.

Der Cypron bestieg einen Gleiter. Die Hangartore öffneten sich, der Gleiter stieg auf ein Prallfeld und glitt lautlos hinaus.

Rhodan winkte dem Gleiter nach, der über den Wassern des Lagunenmondes mit unbekanntem Ziel verschwand. Er sog die hereinströmende Luft ein. Luft, die ihn erfrischte und belebte, obwohl er ein Fremdkörper in dieser Welt war; aus einem anderen Raum und aus einer anderen Zeit.

Die Positronik der SHARKUVA hatte registriert, dass er im Hangar blieb, sie ließ die Schotte offen.

Warten.

In den Hangar rollte die Radmaschine, die Rhodan schon einmal in der Kemenate des Duals gesehen hatte. Wie hieß sie gleich?

„Spindyl!", stellte sich die Maschine vor. „Sicher hast du dir meine Bezeichnung nicht gemerkt."

„Hab ich tatsächlich nicht. Tut mir leid", sagte der Terraner. „Hallo, Spindyl."

Das Rad rollte an den äußersten Rand des Hangars und schaute hinaus. „Mächtig viel Wasser."

„H zwei O", stimmte Rhodan zu. „Ein wunderbares Element. Kommst du von deinem Freund?"

„Du meinst Ekatus Atimoss? Ich weiß nicht, ob das duale Wesen mich als Freund betrachtet."

„Vielleicht weiß er das selbst nicht.

Freundschaft ist ein Konzept, das er erst lernen muss."

„Oh. Ich fürchte, da hätte er mit mir einen schlechten Lehrer."

Rhodan lachte. „Es käme auf einen Versuch an."

„Ist das üblich bei deinem Volk, dass sie sich auch an gemachte Dinge emotional binden?"

Rhodan dachte nach. Ihm kamen die vielen Schiffe in den Sinn, die ihm im Laufe der Jahrtausende Heimat geworden waren. Menschenwelt. Die CREST-Raumer. Die MARCO POLO. Die SOL.

Die BASIS.

Die JULES VERNE.

„Ja", gab er endlich Antwort. „Denn alle diese Dinge sind wie Spiegel. Sie spiegeln unsern Geist. Sie sind wie wir."

„Gut", sagte Spindyl. „Dann werde ich versuchen, dem Dual ein guter Spiegelfreund zu sein. Ich bin sicher, wir werden mächtig viel Spaß miteinander haben."

Rhodan musste lachen.

„Oh ja", sagte er. „Ohne jeden Zweifel."

Der Roboter rollte davon.

Warten.

Allmählich schob sich der Gasriese zwischen den Lagunenmond und die Sonne und verfinsterte sie. Doch die Finsternis war nicht vollkommen. Der Gasriese selbst leuchtete schwach aus sich heraus, wie eine Schale aus blasser Jade, sturmgefüllt, und die rote Glut seines Sterns stand über seinen Rändern, ein Kranz aus Feuer in der Nacht.

Wie ein Krug, der überlief, schüttete das Universum seine Schönheit aus vor den Augen des Betrachters. Da die Cypron geschäftig waren, konnte es sein, dass Rhodan der einzige Betrachter war, dem die Schönheit dieses Augenblicks zu Bewusstsein kam.

Er fragte sich: Bist du denn hier, um dieses Naturschauspiel zu beobachten?

Er prüfte sich. Als er spürte, dass nach all dieser Zeit, die er den Weltraum bereiste, nach all dem Leid, das er dort gesehen, erlebt, sogar verursacht hatte, das All noch nichts von seinem Zauber eingebüßt hatte, ihn immer noch lockte und mit dieser ebenso unbestimmten wie unstillbaren Sehnsucht nach Ferne füllte, die seit Urzeiten den Menschen in den Himmel schauen ließ, um den Großen Wagen zu sehen, das Haar der Berenike oder den Jäger Orion, antwortete er sich: Ja.

Er setzte sich, schlang die Arme um die Knie und schaute in die brennende Nacht.

 

 

Privatquartier

 

Nicht einmal einen halben Tag später meldete das Interkom in Rhodans Unterkunft die Rückkehr von Randa Eiss.

Rhodan überlegte, ob er die Zentrale des Schiffes aufsuchen sollte, entschied sich aber dagegen. Reiss würde ihn rechtzeitig informieren.

Er lag auf seinem Bett, die Beine übereinandergeschlagen, und tippte hin und wieder in das Sensorfeld eines Holoatlanten, der eine Armlänge über seinem Kopf schwebte und Ansichten verschiedener cypronscher Welten zeigte, als das Akustikfeld der Tür sagte: „Exponent Randa Eiss wünscht Eintritt, Perry Rhodan."

„Gewährt", sagte Rhodan, tippte das Buch aus und schwang sich von der Liege. Der Cypron trat ein.

„Die SHARKUVA startet in diesem Moment", teilte Randa Eiss mit. „Die aktuellen Koordinaten der Tauchenden Welt sind mir mental übermittelt worden. Die Sphäriker schätzen, dass wir Tarquina übermorgen erreichen können."

Rhodan blickte auf den Chronometer.

Es war der 22. Dezember 1346 NGZ relativer Bordzeit der JULES VERNE. In zwei Tagen. Am 24. Dezember also. Heiligabend.

„Frohes Fest", murmelte Rhodan.

„Gewiss", sagte der Cypron. „Jede Heimkehr nach Tarquina ist ein Fest."

 

ENDE

 

Pictures/100000000000015E000001FEA5A930DA.jpg
T

rt'_thnd


