
		
			
		
	
[image: img1.png] In der Milchstraße schreibt man das Jahr 1463 Neuer Galaktischer Zeitrechnung - das entspricht dem Jahr 5050 christlicher Zeitrechnung. Seit einiger Zeit tobt der Kampf um die Polyport-Höfe, der mehrere Galaxien umspannt.

Die sogenannten Polyport-Höfe sind Zeugnisse einer längst vergangenen Zeit, mit denen sich gigantische Entfernungen überbrücken lassen. Als die Frequenz-Monarchie aus einem jahrtausendelangen Ruheschlaf erwacht, beanspruchen ihre Herren, die Vatrox, sofort die Herrschaft über das Transportsystem und mehrere Galaxien.

Die Terraner und ihre Verbündeten wehren sich erbittert - und sie entdecken die Achillesferse der Vatrox. Rasch gelingen ihnen entscheidende Schläge in der Milchstraße sowie in Andromeda. Allerdings sind damit nicht alle Gefahren beseitigt. Mit den Vatrox hängen zwei rivalisierende Geisteswesen zusammen, die weitaus bedrohlicher für die Menschheit sind.

Gleichzeitig droht eine noch schlimmere Gefahr: der Tod von ES, jener Superintelligenz, mit der Perry Rhodan und die Menschheit auf vielfältige Weise verbunden sind. Rhodan muss das PARALOX-ARSENAL finden, um ES helfen zu können - oder der Superintelligenz anderweitig ausreichend Psi-Materie zuführen. Das einzig geeignete Transportmittel hierfür ist DIE SEKTORKNOSPE ...


 

 

 

Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner folgt einem kosmischen Leitfaden.

 

Mondra Diamond - Perry Rhodans Begleiterin folgt ihm durch Eis und Zeit.

 

Tataoparan - Ein anthurianischer Steuermann hat Heimweh.

 

Piet Rawland - Ein Mann mit Vergangenheit leistet einem überzeitlichen Wesen Gesellschaft.


Prolog

 

Ein Junge sitzt auf dem Steg. Er lehnt den Rücken an einen Baumwollballen. Das kratzt im Nacken.

Der Steg reicht weit in den Fluss.

Der Junge kann nicht schwimmen, aber er hat keine Angst. Wenn er vom Steg ins Wasser fällt, watet er einfach an Land. Der Fluss ist nicht sehr tief. Breit ist er allerdings, sehr breit sogar. Das Wasser ist grau, ein regnerischer Tag.

Der Junge riecht den Regen, den Duft der wilden Blumen, er riecht nasses Holz und nasse Baumwolle.

Ein Schaufelraddampfer kämpft sich flussaufwärts. Es ist die QUEEN OF ST. LOUIS, ein großes Schiff, beinahe 90 Meter lang. Es fährt für die Vicksburg Natchez and New Orleans Mail Line. Sie wird an diesem kleinen Steg nicht anlegen. Ihre beiden Schlote qualmen; das mächtige Heckrad dreht und dreht sich. Am Vorderdeck stehen drei Braune in einer Art Koppel, aufgezäumt und angeleint.

Der Junge sieht den Steuermann auf der Brücke das Rad in der Hand halten, sieht seine groben Backenknochen vor Konzentration mahlen.

An der Reling des Oberdecks stehen weiße Frauen mit weißen Hüten, sie reden miteinander und winken mit weißen Tüchern. An ihrer Seite, den Arm um ihre Taille: Gentlemen, Bankiers, Geschäftsreisende. Daneben Biberfellhändler und Goldgräber, die vorübergehend zu Reichtum gekommen sind. Schwarze verkaufen Schokoladenkuchen. Braune Cowboys, die auch ihren Spaß haben wollen, schwenken die Hüte.

Der Junge stellt sich vor, wie es wäre, selbst dort oben an der Reling zu stehen, das Aroma von Leder, Seide und Batist in der Nase, von Filz und Frauenhaut und Frauenhaar und Seife.

Der Junge zieht seine Taschenuhr an der Kordel aus der Westentasche. Er lässt den Deckel aufspringen und wirft einen Blick aufs Ziffernblatt.

Er schaut nicht auf die Uhr, weil er wissen will, wie spät es ist. Er schaut der weißen Frauen wegen auf die Uhr. Die Uhr ist aus Holz.

Die Zeiger stehen auf 11.56 Uhr.

Das tun sie jederzeit.

Die Uhr steht.

Der Junge sieht wissbegierig auf. Der Schaufelraddampfer ist ein gutes Stück vorangekommen. Dem Jungen ist, als ob eine der Frauen im weißen Kattun ihn anschaute.

Er lacht ihr nach. Er winkt. Sie merkt es und streckt ihm eine kleine rosa Zunge heraus.

Es beginnt auch erneut zu regnen.

Eines Tages, denkt der Junge, werde ich auf einem solchen Schiff fahren. Eines Tages werde ich fortgehen von hier.


3000 Jahre später

 

Rhodan fror. Er stand auf einer dunklen Eisfläche. Kein Lichtreflex, gefrorene Nacht.

Ihm war, als hätte ihn jemand in Eiswasser getaucht. Nur dass kein Wasser da war - nichts als diese gegenstandlose, wesenlose Kälte.

»Wanderer ist vollständig erstarrt«, murmelte Mondra.

Rhodan schloss den Helm seines SERUNS. Aus den Augenwinkeln sah er, dass Mondra Diamond ebenso verfuhr.

Die erstaunliche Synchronizität ihrer Leben.

Sofort drang ein leicht brummender Ton in sein Ohr, tief und beruhigend, ein Geräusch, das Wärme versprach. Die Heizung seines SERUNS lief offenbar auf Hochtouren.

Ein SERUN war mehr als nur ein Schutzanzug. Er war eine zweite, technische Haut. Wer einen SERUN trug, lebte beinahe in Symbiose mit diesem Gerät.

Doch wenn der Brummton nicht trog und sein SERUN tatsächlich Wärme produzierte, erreichte ihn diese Wohltat nicht, ging auf dem kurzen Weg zwischen dem Geflecht der Thermofasern und seiner Haut verloren.

Diese Kälte überbot alles, was er je erlebt hatte. Daher ja auch der Begriff »Hyperkälte«, dachte Perry Rhodan mit einem Anflug von Sarkasmus.

Er warf einen Blick auf die Uhr in seinem Multifunktionsarmband. 8.27 Uhr Terrania-Standard.

Sie waren eben auf dem Transferdeck der Maschinenstadt Ambur-Karbush auf der Kunstwelt Wanderer angekommen. Das kreisrunde Deck durchmaß fast eineinhalb Kilometer und war damit, wie ihm absurderweise durch den Kopf schoss, fünfmal größer als der Petersplatz in Rom, dreimal so groß wie der Platz voller Blüten und Süßigkeiten vor dem Tempel in Neu-Kalicut.

Er schüttelte den Gedanken ab. Hier wird kein höheres Wesen verehrt. Kein Grund zur Ehrfurcht.

Allerdings war der Saal in jeder Hinsicht beeindruckend. Seine lichte Höhe betrug hundert Meter. Rhodan warf einen Blick auf die Transferröhren. Eine mittlerweile vertraute Erscheinung: Die vier Röhren, knapp über 600 Meter lang und 50 Meter im Durchmesser, liefen von allen vier Seiten aufeinander zu, ließen aber in ihrer Mitte einen freien Raum von etwa 200 Metern. Sie schimmerten unter dem eisigen Panzer weiterhin blau: sendebereit.

Aber Rhodan hatte nicht vor, sofort wieder zu gehen.

An ihrem fernen Ende wurden die Transferkamine durchscheinend und verblassten schließlich ganz, wie wenn man einen Traum kurz nach dem Erwachen vergaß.

»Frostig hier«, sagte Diamond über Funk.

»Ja.«

Sie wies auf das Ausgangstor. »Worauf warten wir noch. Es wird kein Empfangskomitee kommen.«

Er schüttelte den Kopf. Sie hatte recht. Niemand würde kommen. Die Idee der Bewegung war dieser Welt fremd geworden. Alles lag erstarrt.

Die dicke Eisschicht auf dem Boden, der Eispanzer an den Wänden. War auch die Decke vereist? Wahrscheinlich. Eine ganz in Eis verschalte Welt.

Er spürte, wie sich die Stiefel seines SERUNS nach den ersten Schritten an die Bodenbedingungen adaptierten und ihm festen Stand verliehen.

Der Gedanke an erlebte Winter, an wirkliche Winter auf der Erde, kam ihm in den Sinn. »Als Kinder haben wir Schnee geräumt«, sagte er, während sie schon auf das Tor zugingen.

»Daher ja auch der Begriff Kinderarbeit. Mir war nicht klar, dass du in der Zeit der Sklaverei aufgewachsen bist«, sagte Diamond.

Er lachte leise. »Es war keine Zwangsarbeit. Wir haben es für Geld getan.«

»Hier könntest du reich werden. Perry Rhodan und sein Winterdienst für eine eingeschneite Superintelligenz.«

»Daher ja auch der Begriff des Hilfsvolkes.«

Die Kälte drang weiterhin mühelos bis in Haut und Knochen vor. Seine Gelenke plagten sich mit jedem Schritt. Die Sehnen fühlten sich verhärtet an, wie Glas. Der SERUN schmiegte sich enger an, unterstützte seine Bewegungen mittels eines Exoskeletts.

Endlich standen sie vor dem Tor - er- schöpft wie nach einem Fußmarsch auf den Mount Everest.

Diamond berührt mit dem Handschuh die Sensortaste neben dem Tor. Nichts tat sich.

»Ambur-Karbush ist energetisch tot«, sagte sie.

Rhodan nickte und fragte sich, was dann das Transferdeck am Leben hielt - energetisch betrachtet.

Rhodan und Diamond betrachteten das Rad, mit dem sich das Tor manuell öffnen ließ. Was für ein Anachronismus auf dieser Welt. Aber ist nicht alles auf Wanderer ein Anachronismus?

Sie sahen einander durch das Visier ihrer Schutzhelme an. »Drehen wir das Rad«, sagte Rhodan.

Zu zweit griffen sie in die Speichen.

Schwere körperliche Arbeit, eine fast übermenschliche Anstrengung, bis sich das Rad den ersten Millimeter bewegte - das war seine Befürchtung gewesen.

Nichts davon. Das Rad war leichtgängig und übertrug die Kraft - auf welche Weise auch immer - fast reibungslos auf die Torwände, die zur Seite glitten und den Blick freigaben auf die Maschinenstadt.

Ein Wind wehte aus der Maschinenstadt herein und überbot die Kälte, unter der sie bislang gelitten hatte, ohne jede Mühe.


Der Reisende: Mein Name

 

Am Morgen des Tages, an dem ich erschossen wurde, wachte ich neben einer ziemlich blonden Lady auf. Sie roch nach Nacht und Nähe und nach einem Verdacht von Bourbon.

Ich gähnte herzhaft und geräuschvoll, schwang die Beine aus dem Bett, setzte mich auf, reckte mich, kramte die Socken zusammen, den Einteiler, der kaum noch rosa war, sondern mehr und mehr die Farbe von Eierschalen angenommen hatte. Ziemlich kalt, das Zeug.

Ich knöpfte die Leiste nur bis zur Hüfte zu, ließ den Rest des Einteilers baumeln, hängte mir den Gürtel mit den beiden Sechsschüssern über die Schulter und setzte den Hut auf.

Dann ging ich über den Flur zur Latrine pinkeln.

Es müffelte ziemlich nach Menschentier in diesem Raum.

Die Chinamänner, die ich beim Eisenbahnbau mit der Santa Fe Railroad kennengelernt hatte, nannten so einen Abtritt die Halle der inneren Harmonie. Und grinsten dabei ihr Grinsen wie aus Porzellan, dass du nicht wusstest, wie ernst sie es wirklich meinten.

Es stank, aber immerhin musste ich nicht über irgendeinen Hof zum Plumpsklo marschieren.

Während das Wasser vor sich hin plätscherte, schaute ich aus dem Fenster. Kurz nach Sonnenaufgang. Niemand auf der Straße, bis auf zwei Rennkuckucks. Die Vögel erwachten eben aus ihrer Nachtstarre. Sie spreizten das Gefieder, um Licht und Wärme zu schlucken. Allerdings ragte die Sonne erst halb über den Horizont.

Wahrscheinlich ein Pärchen, die Vögel. Roadrunner waren treu.

Ich auch.

Wenn auch immer nur eine überschaubare Zeit.

Die beiden Rennkuckucks staksten durch den gelben Straßenstaub. Sie waren ziemlich holprig unterwegs. Aber sie hatten immer noch mehr drauf als die Klapperschlange, die sich für die Nacht hinter einem Gurkenfass zur Ruhe gelegt hatte. Wahrscheinlich hatte sie gehofft, sich im Schutz der Gurken ungefährdet für den Tag aufheizen lassen zu können.

Schlechter Plan. Einer der Roadrunner, wahrscheinlich das Weibchen, packte die Schlange und schlug ihren Schädel wieder und wieder gegen das Fass.

Es hörte sich an wie ein Klopfen an der Tür.

Ein Eselhase glotzte um die Ecke. Bist ja noch spät auf, Junge, dachte ich. Der Hase hatte seine Eselohren aufgestellt, als lauschte er auf einen fernen Ruf. Vielleicht seine Mutti in der Chihuahua-Wüste, die ihn nach Hause in die Erdmulde rief. Oder seine Lady, die nach einer langen Nacht etwas kuscheln wollte.

Irgendwer wummerte gegen die Tür und riet mir, mich zu beeilen. »Auch andere Männer müssten mal müssen, Freundchen!«

Wusste gar nicht, dass ich hier Freunde hatte.

Ich stieß also die Tür mit einem wohldosierten Fußtritt auf. Sie schlug meinem neuen Freund vor die Nase. Gezeter. Ein ziemlich übergewichtiges Männchen, puterrot im Gesicht, und die Nase dick und glühend wie eine Laterne.

Sah nicht so aus, als ob unsere Freundschaft von langer Dauer sein würde.

Er starrte mich an, entdeckte den Holster mit den beiden Colts über meiner Brust, und die Narben daneben. Ich hab keine Ahnung, was ihn mehr erschreckte. Er blubberte irgendeine wortreiche Entschuldigung. Sogar irgendwas von »Ergebener Diener«. Schätze, wenn ich meiner Blase nicht eben einen Gefallen getan hätte, ich hätte es in diesem Moment getan: vor Lachen.

»Ist schon gut«, sagte ich, tippte mit Zeige- und Mittelfinger an die Krempe und ging los.

Er machte, dass er in die Halle der inneren Harmonie kam und - klack!, der Riegel - die Tür hinter sich schloss.

Ich schaute auf dem Weg zurück in mein Zimmer nach unten in den Schankraum. Noch kein Betrieb. Nur die Wirtin, eine hagere Scheuche, fegte den Boden und keifte, weil der kleine Neger den Spucknapf nicht richtig ausgeputzt hatte, jedenfalls ihrer maßgeblichen Meinung nach.

Um dem Kleinen Gelegenheit zum Üben zu geben, rotzte sie selbst noch einmal rein.

Es roch nach frisch gestreuten Spänen, und aus der Küche immerhin nach brennendem Holz, nach Rauch und Kaffee.

Sie sah mich an der Brüstung stehen, schaute mir zwei, drei Sekunden ins Gesicht, ohne eine Miene zu verziehen.

Also verzog ich auch keine Miene und ging zurück zu meiner Lady.

Sie saß aufrecht im Bett, die Beine im Schneidersitz überkreuzt. Sie versuchte eben, sich den schwarzen Wasserfall ihres Haares hochzustecken, ich sah das goldene Gekräusel in ihren Achseln, ihre schaumweiße Haut, die Arme lang und weich, die Brüste voll. Ihr Gesicht eher breit, aber auf die angenehme Art.

Abgesehen von den Haarsträhnen, die ihrem Griff immer wieder entkamen und ihr auf die Schulter oder die Brust flossen, war sie noch unbekleidet. Ihr etwas abgewetztes Kattunkleid hing schläfrig über dem Stuhl; auf dem Bett lag der kleine, poröse Beutel, der mit Mehl gefüllt war und ihr als Puderquaste diente.

Sie hielt ein paar Haarspangen zwischen den Lippen und sagte: »Hi.«

»Hi. Hast du noch etwas Zeit übrig für mich?«

»Ich weiß es nicht. Wie spät ist es?«

Ich angelte mit großer Geste die Taschenuhr aus der Weste, klappte den Deckel so auf, dass sie das Ziffernblatt nicht sehen konnte. »Noch ziemlich früh.«

Sie lachte spöttisch, musterte mich nachdenklich. »Weißt du überhaupt noch, wie ich heiße?«

»Klar«, sagte ich. »Und du?«

Sie ließ eine Spange in ihre Hand fallen und ging den Wasserfall erneut an. »Philine.«

Ich nickte. »Genau.«

»Was ist mit dir? Hast du auch einen Namen?«

»Ich kann ihn sogar schreiben. Kannst du lesen?«

»Hm ... hm«, sagte sie, schon wieder ein paar Spangen mehr im Mund.

Ich machte ein Zeichen, dass sie sich auf den Bauch drehen sollte. Sie tat es. Ihre Haut war auch da von einem milchigen Weiß, gesprenkelt von Muttermalen.

Ich schrieb den ersten Buchstaben, eine Linie vom Nacken die Wirbelsäule hinunter bis kurz vor ihrer Po-Kerbe, verband die obere Hälfte der Linie mit einem Halbkreis; danach einen glatten Strich - Buchstabe Nummer zwei. Dann einen Strich und drei Haken nach rechts, schließlich einen Strich die Wirbelsäule entlang und einen Balken quer darüber von Schulterblatt zu Schulterblatt.

»Piet«, las sie. »Allerdings fehlt der i-Punkt auf dem I.«

»Pardon. Du sollst den i-Punkt haben«, sagte ich und setzte den Punkt mit dem Zeigefinger.

Sie quietschte auf. »Der Punkt kommt auf das I, nicht darunter. Und schon gar nicht so weit darunter.«

»Mitten ins Schwarze«, lobte ich mich selbst.

Sie lachte, versuchte aber, mich böse anzuschauen. Netter Versuch.

»Pardon«, sagte ich wieder, ganz Gentleman. Ich konnte, wenn ich wollte, saumäßig charmant sein. »Ich hab übrigens auch noch einen Nachnamen.«

»Überraschung«, sagte sie. »Schreib ihn mir auf.«

Ich wusste doch, dass es voreilig gewesen wäre, alle Knöpfe zuzuknöpfen.

Als wir einige Zeit später nebeneinander lagen und Atem schöpften, kannte sie auch meinen vollständigen Namen:

Piet Rawland.


»Wie weit willst du gehen?«

 

Die Maschinenstadt lag ganz und gar unter der weißen Firnis des Frostes, Gebäude ebenso wie Straßen und Plätze.

Wir sollten nicht hier sein, dachte Rhodan. Niemand - kein Mensch - sollte hier sein. Was haben Menschen in einer erfrorenen Maschinenstadt verloren? Da sind ja Termitenbauten heimeliger. Oder Korallenkolonien.

Aber wie jedes Mal fiel es ihm schwer, sich der Faszination zu entziehen, die von der schweigsamen Stadt ausging.

In Ambur-Karbush - in ebendieser Stadt oder einer früheren Version von ihr - hatte Rhodan seine erste Zelldusche erhalten. Ein Jungbrunnen, dessen Benutzung den Pakt zwischen ES und den Terranern besiegelt hatte.

Die Sensorübermittlung seines Schulterstückes verriet ihm, dass Mondras Hand ihn flüchtig dort berührt hatte.

»Gehen wir los«, sagte sie.

Sie traten nach draußen. Vor ihnen lag der zentrale Platz der Stadt, ein etwa zwei Kilometer durchmessendes Rund. Das beherrschende Gebäude des Platzes war ein 1300 Meter hoher, filigraner Turm, ein Metall und Glas gewordener Traum vom Aufstreben. Unwillkürlich folgte Rhodan der architektonischen Linie in den Himmel über Wanderer: auch dort nur eine eisgraue Scheibe.

Kein Schnee fiel.

Schnee hätte dem Ganzen einen Hauch von Leben verleihen können, einen Rest von Bewegung. Aber der Frost stieg geradezu aus jedem Gebäude der Maschinenstadt.

Vielleicht ist es im Inneren der Gebäude noch eisiger als hier. Vielleicht schirmen uns ihre Wände vom wahren Frost ab, und wir werden noch vom Schlimmsten verschont.

Was das Schlimmste wäre? Wenn die Eiseskälte nur eine Nebenwirkung des Todes von Wanderer wäre.

Rhodan wusste, dass es genug Terraner gab, die das jahrtausendealte Bündnis mit ES zum Teufel wünschten. Die privilegierte Zivilisation einer Superintelligenz zu sein mochte von außen betrachtet beneidenswert scheinen. Ein großer Spaß ist es nicht.

Am Fuß des Turms lag der mächtige Kuppelbau. Dort war Rhodan zum ersten Mal ES begegnet: einer langsam um sich selbst kreisenden, spiralig ineinanderfließenden Sphäre. Die beschwingte Stimme, die ihn willkommen geheißen hatte: »Sie werden meine Erscheinungsform etwas ungewöhnlich finden«, hatte ES gesagt. »Immerhin sollten Sie sich bereits daran gewöhnt haben, dass ich merkwürdig bin.«

Tatsächlich hatte Rhodan sich nie an ES gewöhnt. Kein Mensch würde sich je an etwas gewöhnen können, das alles Menschliche so weit überstieg.

Rhodan wusste von Atlan, dass ES derzeit als fast völlig transparente Eissäule in Erscheinung trat: eine zehn Meter durchmessende und 70 Meter hohe Grabsäule seiner selbst.

Das Einzige, was diese Säule noch von einer Stele unterschied, war ein goldener Lichtstrahl, der, fingerdick, aus dem Nichts auf das Dach der Säule fiel und von ihr förmlich aufgesogen wurde.

Vor dieser Säule sollte auch Homunk stehen, zu Eis erstarrt, ein Opfer der Hyperkälte.

Eine Scheu, die sie einander nicht eingestehen mochten, hinderte Rhodan und Diamond daran, den Platz geradenwegs zu überqueren. Sie gingen an seiner Peripherie entlang. Das Geräusch der SERUN-Heizung klang nun schriller. Rhodan spürte, dass sein Aktivatorchip gegen die Kälte ankämpfte. Der Chip glühte förmlich, aber sein Wärmeschatten erreichte längst nicht alle Teile von Rhodans Leib.

Plötzlich verschärfte sich die Kälte. Obwohl der SERUN keinen Luftzug anmaß, geschweige denn einen Sturm, fühlten Rhodan und Diamond sich von einer Kältewelle überrollt, die von der großen Halle ausging.

Rhodan kniff die Augen zusammen, die zu tränen begonnen hatten. Wo war die hohe, asymmetrisch geformte Pforte zur Halle? Das Tor, das er bei seinem ersten Aufenthalt auf Wanderer unter dem Schutz eines rötlich flimmernden Energiefeldes hatte liegen sehen, rötlich wie Kohleglut?

Keine Spur von einem Energiefeld, keine Spur von einer Pforte. Die Außenwand der Halle wirkte unter ihrem Eispanzer fugenlos wie aus einem Guss.

Und der Sturm, von dem der Windmesser seines SERUNS nichts wusste, nahm an Stärke zu. Ein Seitenblick zeigte ihm, dass auch Mondra zu kämpfen hatte. Ohne ein Wort der Absprache wichen sie in eine Seitenstraße aus.

Tatsächlich schien die unsichtbare Kältewelle diese Straße nicht zu fluten. Breit genug wäre sie gewesen: eine Allee, in der zu beiden Seiten Skulpturen aufgereiht standen, manche so hoch und so umfangreich, dass sie den Blick auf die turmartigen Gebäude dahinter verstellten.

Einige der Plastiken wirkten, als hätte man eine ursprünglich organische Form mit einem metallischen Überzug versehen. Ritter, die in zerbrochenen Rüstungen eher begraben denn geschützt waren. Andere Monumente muteten wie Maschinen an, ohne dass ein genauer Zweck deutlich geworden wäre. Kräne? Walzen? Raketen? Da und dort glaubte Rhodan, in den Standbildern Roboter zu erkennen, selbstverständlich außer Betrieb, die Arme und Beine überkreuzt, verrenkt und verbogen.

Während sie die Allee entlanggingen, kam es vor, dass er aus den Augenwinkeln eine Figur zu erkennen meinte. Wenn er sich dem Standbild dann ganz zuwandte, verwischte die Ähnlichkeit jedoch.

»Was ist das für eine Straße?« Mondra trug keinen Aktivatorchip, schien aber im Augenblick mit der Kälte besser zurechtzukommen als er.

»Geht es dir gut?«

Er sah sie nicken. »Vielleicht zahlt es sich jetzt aus, dass ich mich 45 Tage hier aufgehalten habe.« Sie lachte leise. »Wer weiß, vielleicht akklimatisiere ich mich deswegen besser als du.«

»Das hier«, antwortete er endlich auf ihre Frage, »ist die Avenue der zerbrochenen Spielzeuge.«

»Oh«, sagte sie. »Eine Art Spielzimmer von ES?«

»Eine Art ich weiß nicht was«, sagte Rhodan. »Sollte ein Scherz sein.«

»Wenn meine Mundwinkel auftauen, werde ich gelegentlich darüber lachen. Versprochen.«

Sie schritten die Reihe der Statuen ab wie ein erfrorenes Spalier.

Warum stand man Spalier? Zu besonderen Anlässen: zu Staatsbesuchen, Hochzeiten, Kindstaufen ... und zu Todesfällen.

Sollte es doch geschehen sein? Konnte eine Superintelligenz so sang- und klanglos ableben?

Niemand glaubt an den Tod, bis er eingetreten ist. Dann hat sich jeder Glaube erübrigt. Man weiß.

Für einen Moment gab er sich dieser Phantasie hin. Er hatte Erfahrungen mit dem Tod. Seine Schwester, sein Vater und seine Mutter waren tot. Zwei seiner Kinder. Er erinnerte sich an die Trauer und, ja, an das absurde Gefühl von Erleichterung: Wenn die Last der hartnäckigen Hoffnung abgefallen, wenn die Verantwortung, die man für den anderen getragen hatte, erloschen war.

Würde er etwas Ähnliches hier erleben: dass die Bürde von ihm und von allen Terranern genommen wurde, für das Dasein einer Superintelligenz einzustehen?

Aber ES konnte nicht tot sein. Schließlich war Ernst Ellert erst vor wenigen Minuten in den Bewusstseinspool der Superintelligenz zurückgekehrt - und zwar, wie er Rhodan unterrichtet hatte, endgültig und ohne Wiederkehr. Ellert hat freilich Leben und Tod immer auf seine ganz eigene Art interpretiert.

Sie waren Ellert vor einer knappen halben Stunde im Zuge einer Umlenkung begegnet. Diese Umleitung hatte dazu gedient, den Controller zu programmieren, wie Ellert es ausgedrückt hatte.

Wer weiß. Sicher war das eine Erklärung. Aber ob es die einzige war? Rhodan traute Ellert zu, das Treffen aus einem anderen Grund arrangiert zu haben. Denn vor seiner Heimkehr in den mentalen

Pool hatte er Rhodan und Diamond noch einige Vermutungen bestätigt: Ja, Wanderer war tatsächlich eine der 20.000 Scheibenwelten von TALIN ANTHURESTA - die hyperkalte Welt.

Ja, Rhodans Controller war natürlich einer der »Ur-Controller« der Anthurianer.

Allerdings gab es mehrere solcher »UrController« - und einige davon waren spurlos verschwunden. ES wusste nichts über ihren Verbleib.

Wusste ES überhaupt noch? War ES bei Bewusstsein? Plante ES, was ES tat, oder erlebten sie die Folgen eines quasi instinktiv geführten Todeskampfes? Die sterbenskranke Superintelligenz griff in ihrer Not auf die Psi-Materie von TALIN ANTHURESTA zurück - dies war die Ursache für die Auflösungserscheinungen des Wunders und die erheblichen Störungen bei den Psi-Materie-Dispensern.

Aber diese Entnahme von Psi-Materie, diese Psi-Infusion würde nicht ausreichen, hatte Ellert gesagt. Es stand zu befürchten, dass ES die Bewusstseine von Millionen oder Milliarden Wesen würde inhalieren müssen - ohne Rücksicht auf deren Willen und Entscheidung.

Ob eine Zufuhr an Vamu ES retten würde, hatte Rhodan gefragt. Diese weit über eine Milliarde Vamu der Vatrox aus Andromeda, dazu das Vamu von VATROX- CUUR?

Ellert hatte ihm keine Hoffnungen gemacht: Selbst diese gewaltige Menge Vamu wäre vermutlich zu wenig. Alles zu wenig. Alles nichts als eine kurzfristige Notlösung.

Wenn man ES retten wollte, musste das PARALOX-ARSENAL her, oder ES bliebe keine Wahl und die 20.000 Welten von TALIN ANTHURESTA würden untergehen.

Das 20.000-fache Weltende zur Totenfeier einer Superintelligenz. Denn selbst das wäre noch nicht genug.

Das PARALOX-ARSENAL. Wieder und nur das PARALOX-ARSENAL könnte die Rettung bringen.

Könnte?

Könnte. Denn wäre das PARALOX- ARSENAL endlich gefunden, müsste es ja noch an ES geliefert werden. Beziehungsweise die »Zeitkörner«, in die es zerfallen sein sollte. Dass terranische Raumschiffe dazu in der Lage wären, schien unwahrscheinlich, denn obwohl man praktisch nichts darüber wusste, war klar, dass es sich um enorme Mengen an Psi-Materie handelte.

Für den Transport geeignet wäre aber - jedenfalls hatte das Ellert gesagt - eine Sektorknospe. Wie jene, die auf Wanderer stationiert sei: zwar gehandicapt durch die Hyperkälte, aber durchaus einsatzbereit.

»Wie weit willst du gehen?«, fragte Diamond.

Gute Frage, dachte er. Wie weit würde er gehen, um ES zu retten?

Er warf einen Blick zur Seite, sah Mondras Helm. Für einen flüchtigen Augenblick wünschte er, er könnte sich an ihrem Körper wärmen, mir ihr in die Nacht fahren, zwei Anteile Leben, ineinander versunken, in sich gekehrt ohne nennenswerte Außenwelt.

Er blieb stehen. »Nicht weiter. Kehren wir um.«

Mondra Diamond ging einige weitere Schritte. Warum? Hatte sie ihn nicht gehört? Er hörte ihre Stimme über Funk: »Und wenn der Eissturm noch tobt? Wenn er uns vom Platz fegt?«

»Er wird sich gelegt haben«, sagte Rhodan.

»Warum sollte er?«

»Weil man manchmal Glück haben muss.«


Der Reisende: Grandma

 

Ich fragte mich, ob der Alte schon wach war. Ich überlegte, ob ich an seiner Tür klopfen sollte, unterließ es aber. Vielleicht war seine Nacht nicht allzu erholsam gewesen. Vielleicht hatte er sein Nachtlager wie ich mit einer Hübschen aus dem Saloon geteilt oder mit einer minder Hübschen, was in der Dunkelheit oder in seinen schwachen Augen auf das Gleiche herausgekommen wäre. Warum sollte der alte Knabe nicht gegen Gebühr seinen Anteil an menschlicher Nähe und Körperwärme genießen, wie sie die Saaltöchter und andere Ladys für eine kleine Gebühr anboten?

Oder er hatte seine dressierten Schmetterlinge mit aufs Zimmer genommen. Ich musste grinsen. Die Vorlieben der Menschen sind ja verschieden.

Der Alte erinnerte mich ein wenig an meinen Großvater - den ich allerdings nie kennengelernt, von dem ich aber meine hölzerne Taschenuhr geerbt hatte. Grandma hatte ihn überlebt. Sie war, wie man so sagt, ein ziemlich wildes Huhn. Eine streitbare alte Lady. Und ziemlich klarsichtig, was die Realitäten des Lebens anging. Sie hatte mich zum Beispiel immer vor den Mädchen gewarnt, die es ehrlich meinten.

»Halt dich an die, die ihren Preis nennen. Und komm mit denen ins Geschäft.«

Ich war bei dieser Belehrung vielleicht zwölf, vielleicht dreizehn gewesen, Jeez. Wenn auch groß für mein Alter.

Und ziemlich rothaarig.

Großmutter Henri - das kam von Henrietta, einem Namen, den sie hasste - hatte mir immer wieder erklärt, dass man nicht allzu sehr auf das Leben bauen sollte. »Pitty, das Leben ist eine ziemlich vorläufige Veranstaltung«, pflegte sie zu sagen.

»Ja, Ma'am«, hatte ich geantwortet. Und dabei immer das Gefühl gehabt, dass Grandma diese Vorläufigkeit des Lebens nur dem Hörensagen nach bekannt war. Sie selbst nämlich schien eine Ausnahmegenehmigung von höherer Seite zu haben und alterte ungerührt vor sich hin. Sie sah einen ihrer Söhne sterben. Zwei ihrer Enkel ertranken im Red River. Ihren zweiten Mann Horace Wesson hatte sie bei einem Überfall auf eine Postkutsche der Butterfield Overland Mail verloren. Ich habe nie erfahren, ob dieser Großvater auf der Seite der Überfallenen war oder der Posträuber.

Über ihren ersten Mann, Carel Rawland, hatte ich Grandma nie reden hören. Dabei war er mein leiblicher Großvater.

Ich habe später, als man mich in Shreveport aus der Schusslinie nehmen wollte, die Rawlands in Opelousas kennengelernt, piekfeines Pack. Sie haben mich vom ersten Tag an behandelt, als hätte ich die Pest, die Cholera und ein ziemliches Sortiment von Dämonen im Leib. So behandelt, als könnte man mich nur mit der Kneifzange anfassen.

Sie hatten mich zur Schule geschickt und ein ziemliches Bohei um das Schulgeld gemacht, das sie dafür aufbrachten, als müssten sie es sich vom Mund absparen.

Dabei hatten sie es vergleichsweise dicke. Der alte Tab Rawland trug zu besonderen Anlässen allen Ernstes einen Frack mit gestärkter Hemdenbrust, mit einer Chemisette eben. Es gab Tage, die verbrachte ich damit, davon zu träumen, wie ich ihm das Chemisettchen durchlöcherte. Er war Prediger, und er hat, da schwöre ich Stein und Bein, immer wieder Geld aus der Kollekte abgezweigt. Zwar auch für gute Werke - bevorzugt für seinen wöchentlichen Besuch in Madame Brouillards Etablissement, die sage und schreibe zwei Osmaninnen im Programm hatte. Und die haben dem alten Tab sicher nach Kräften gutgetan. Aber ich bezweifle, dass das die Art von guten Werken war, für die die Gottesfürchtigen ihre Dollars gespendet hatten.

Und meine Schule?

Nun ja.

Es war ein langer Schulweg. Und er hatte viele verlockende Seitenpfade.

Immerhin hatte ich dort - also an den Tagen, an denen ich in der Schule ankam - in der Pause ein paar gute Griffe für den Nahkampf gelernt. Übrigens auch eine beträchtliche Erweiterung meines Wortschatzes, was gewisse intime Verrichtungen angeht.

Und natürlich Faro.

Außerdem hatte ich in diesen heiligen Hallen der Bildung vom jetzt mehr oder weniger seligen Tyrus Anderson meinen ersten Sechsschüsser gekauft, einen ziemlich ramponierten Mervin-Hulbert-Revolver. Ich brauchte eine Woche, um ihn wieder auf Vordermann zu bringen.

Als mich der alte Tab Rawland dann mit dem Ding bei ein paar Geschicklichkeitsübungen erwischte, jagte er mich aus dem Haus.

Mit fünfzehn.

Da habe ich rübergemacht nach Baton Rouge. Dort hatten wir früher gewohnt, bevor meine Mutter mit dem Arzt losgezogen war, diesem dickwanstigen, jovialen Kerl, der im Osten Karriere machen wollte. Und uns allein gelassen hatte bei Grandma. Ich glaube, das sind überhaupt meine schönsten Kinderinnerungen: wie ich am Fluss saß und den Schaufelraddampfern entgegen- oder hinterhersah.

In Baton Rouge habe ich Stormy Priest - Priest! Ich lache heute noch, wenn ich an diesen Nachnamen denke - kennengelernt, das Gesicht brav und unschuldig wie eine Kaffeemühle, aber der Rest zum Niederknien.

Na ja, aus der Perspektive des Knienden betrachtet war Priest also gar nicht so verkehrt.

Stormy hat mir etliche Gratislektionen in ihrer Kunst erteilt ... und, Jeez, was für eine Künstlerin sie war! Wenn ich nicht bei Stormy lag - oder auf oder unter ihr -, saß ich wieder am Ufer des Mississippi und sah den Schaufelraddampfern zu, die nach Baumwolle und Feuer rochen, nach Negerschweiß und dem Parfüm von Mädchen, die noch leichter waren als Stormy.

Und meine Sehnsucht wurde ganz groß, mitzufahren, flussaufwärts bis zur Ville von Kentucky, wo es aussehen soll wie in Alt-England, oder, den Fluss hinab, um die große Biegung nach New Orleans und, wer weiß, hinein in den Golf von Mexiko.

Ich glaube, damals habe ich niemanden so sehr beneidet wie die Flussfahrer, die Besatzung und die Passagiere ohne Unterschied.

Und es ist das, was ich am Rio Grande am meisten vermisste: dass dort keine Schiffe fuhren, jedenfalls nichts, was den Schaufelraddampfern bei Baton Rouge oder bei New Orleans gleichkam.

Aber zurück zu Großmutter Henri. Es kam der Tag, an dem sie starb. Ich war damals nur auf der Durchreise in Shevesport, wollte weiter in den Westen, vielleicht runter nach Laredo, rauf nach Wichita Falls. Wie der Wind mich eben trieb. Oder wie es Boone und Cassius in den Sinn kam, mit denen ich damals seit einiger Zeit ritt.

Boone Goldsby und Cassius Stoudenmire, falls das nach dieser ganzen Ewigkeit noch wen interessiert. Wobei Cassius ein Schwarzer war, schwarz jedenfalls, was die Haut betrifft. Im Inneren war er so weiß wie nur irgendwer.

Boone und Cassius waren an jenem Tag in die Stadt geritten, um dort ihre Faro- Masche abzuziehen. Die klappte zwar zu zweit nicht so gut wie im Dreierteam, lohnte aber immer noch.

Ich hatte eine Auszeit genommen; irgendetwas hatte mir geraten, bei Grandma zu bleiben. Solche Ahnungen hatte ich manchmal. Ich konnte ein verdammtes Orakel sein.

Sie rief mich aus der Küche, sagte, es ginge ihr nicht gut. Ich wollte sie ins Schlafzimmer bringen, damit sie sich auf ein Nickerchen hinlegen konnte. Sie wollte nicht. Sie ging an meinem Arm vors Haus, auf die Porch. Sie fühlte sich an wie trockenes Holz, so leicht.

Ich hob sie auf die Schaukel wie ein Gespenst. Die beiden Ketten quietschen gar nicht; sie quietschten erst, als ich mich dazusetzte.

Wir saßen eine Weile nur so da, schauten auf die Chollas. Die Kakteen waren groß wie Bäume, standen aufrecht und weit verzweigt, eine Wachmannschaft. Ihre Blüten bronzefarben. Elvis, Grandmas Collie, patrouillierte durch ihren Obstgarten; die Enten und Perlhühner veranstalteten einen Heidenspektakel, als ginge es ihnen an die Gurgel. Der Duft von wilden Blumen erfüllte berauschend die Luft.

»Pitty«, erklärte Grandma wieder einmal, »das Leben ist eine vorläufige Veranstaltung.«

»Yes, Ma'am.«

»Irgendwann heißt es: Zeit zu gehen.«

»Yes, Ma'am.«

»Und heute bin ich an der Reihe.«

Ich hatte mir einen Ast gegriffen und tat, als ob ich damit etwas auf die Bohlen der Veranda schriebe. Meinen Namen. Das war ja alles, was ich in der Schule gelernt hatte.

»Du?«, fragte ich und lachte so unbekümmert, wie es eben ging. »Noch lange nicht. Du bist beieinander wie ein Ochse.«

Sie lachte leise. »Ein Ochse? Du meinst eine alte Kuh. Wennschon. Als ob Ochsen unsterblich wären.«

Gutes Argument.

»Denkst du manchmal an den Himmel?«, fragte sie.

Nicht erst seit den Belehrungen durch Tab wusste ich, dass der Himmel, wie immer er war, nicht der Ort sein würde, wo ich nach den mir zugemessenem Quantum Licht der Welt meine Zelte aufschlagen würde. Mein jenseitiger Wohnort würde auch gar keine Zelte nötig machen. Es wäre dort auch ohnedies heiß genug.

Aber ich wollte sie trösten und sagte: »Ich glaube, der Himmel ist ganz okay. Man trifft dort alle möglichen Leute wieder, und nichts tut weh. Und man hat vor nichts mehr Angst, weil man ja da oben nicht sterben kann. Das hat man hinter sich. Überhaupt: Wenn man stirbt, hat man das Schlimmste hinter sich, und das

Schlimmste kommt nur einmal. So ist es eigentlich gut eingerichtet.«

Ich hätte mir am liebsten auf die Zunge gebissen, weil ich den Tod das Schlimmste genannt hatte und Grandma in einem Alter war, wo der Tod nicht mehr grundsätzlich nur den anderen zustieß.

Vor allem denen, die sich beim Ziehen ihrer Knarre zu viel Zeit ließen.

Grandma lächelte. »An dir ist ein Prediger verloren gegangen.«

Ich nickte ernst.

»Pitty«, sagte sie leise. »Ein lieber Gott mit einem Rauschebart wie Abe Lincoln, nur in Weiß oder Grau wie Baumwolle. Die Engelein, die die ganze Ewigkeit durch frohlocken und Halleluja zum Banjo singen - ich kann das alles nicht glauben. Das ist wie eine Puppenstube für die Seelen, nicht wahr?«

Ich nickte und schrieb mit dem Ast in den Staub. Manchmal bedauerte ich, nicht mehr schreiben zu können als meinen Namen. Dann hätte ich ihr gerne aufgeschrieben, wie sehr sie mir am Herzen lag, was sie mir bedeutete. Es ihr zu sagen hatte ich nicht den Mut.

Nichts habe ich bis heute mehr bedauert als diese Feigheit; und ich habe mir danach geschworen, nie mehr feige zu sein.

Sie sagte: »Ich glaube, diese Ewigkeit - die birgt kein großes Geheimnis. Die kennen wir schon. Wir waren schon einmal da, bevor wir geboren wurden. Und schlimm war es doch nicht, oder?«

Ich schüttelte den Kopf, obwohl ich damals nicht so ganz verstand, was sie meinte.

Sie lachte, und das Lachen strengte sie an. »Ich meine: Warum soll es dann auf der anderen Seite der Ewigkeit schlimmer sein? Dort ist alles einfach vergessen. Unermesslich vergessen. Auch man selbst.«

Ich nickte wieder. Ich weiß noch, in der Luft hing ein merkwürdiger Duft, etwas wie Zimt, und ganz fern im Hintergrund hörte ich den Rio Grande leise rauschen.

Es war so still geworden wie noch nie.

Als ich Grandma anschaute, blickten ihre Augen nicht mehr.

Oder sie blickten in dieses unermessliche Vergessen, an das sie geglaubt hatte.

Ich schloss ihr die Lider, hob sie von der Schaukel, trug sie ins Haus, ritt zum Bestatter und erledigte, was zu erledigen war.

Drei Tage später machte ich mich mit Boone und Cassius auf den Weg.

Der Wind raunte in den Chollas, und mein Sattel knarrte den Refrain dazu.


»Aller Rätsel Lösung«

 

Manchmal musste man einfach Glück haben.

Sie hatten keines. Über den Platz tobte der Eissturm heftiger denn je und hielt sie weiterhin vom Übergang ab.

»Was soll das?«, fragte Rhodan.

»Eine Schlechtwetterfront«, witzelte Diamond.

»Wetter hat etwas mit Zufall zu tun«, sagte Rhodan. »Auf Wanderer gibt es keinen Zufall. Also auch kein Wetter in unserem Sinn. Es ist alles gemacht.«

»Vielleicht träumt eine Superintelligenz in meteorologischen Bildern«, überlegte Diamond. »ES deliriert.«

Rhodan nickte. »Möglich.«

Erneut kapitulierten sie vor dem Wind. Sie wichen zurück in die Allee der Skulpturen, aber nur wenige Schritte weit. Dann kam ihnen der Wind aus der anderen Richtung entgegen.

Rhodan und Diamond versuchten, einander durchs Visier in die Augen zu sehen.

»Was soll das?«, fragte Diamond. »Kein Zufall, meinst du?«

Sie gingen und fühlten sich, als sie wieder an der Peripherie des Platzes standen, wie zwischen zwei Wänden aus Wind eingepresst. Rhodan machte eine knappe Bewegung mit der Hand: geradeaus.

Weiter, vielleicht 70, 80 Meter die Peripherie des Platzes entlang, dann öffnete sich ihnen eine weitere Straße, die auf den Platz zulief oder - aus ihrer Perspektive - vom Platz fortführte.

Dort bogen sie ein. Wenige Schritte später war es windstill. Nur die Kälte drang weiterhin auf sie ein, drückte auf die Schläfen wie die Backen eines Schraubstockes.

»Wir werden dirigiert!«, erkannte Diamond.

»ES!«, rief Rhodan. »Was soll das? Wir verlieren Zeit, und es ist deine Zeit, die wir verlieren! Lass uns endlich in die Halle!« Unvermittelt blieb er stehen und starrte auf Mondras Visier: »Was wollen wir eigentlich in der Halle?«

»Die Sektorknospe«, sagte Diamond.

»Und wer sagt uns, dass sie in der Halle steht? Sie ist fast zwanzig Kilometer hoch. Sie kann gar nicht in der Halle stehen.«

Diamond seufzte auf. Rhodan schluckte. Die Kälte musste sie betäubt und ihnen den Verstand geraubt haben. Der Frost hatte sie instinktiv nach Schutz suchen lassen. Und sie hatten gedacht, dass die Halle nach wie vor alles bieten müsste, wonach sie suchten: das Physiotron. Wärme. Die Inkarnation von ES. Die Sektorknospe.

Wenn es denn ES war, der sie führte, wollte er ihnen keine Zeit rauben, sondern ihnen Zeit ersparen.

ES hatte sie von der Halle, hatte sie vom Platz fernhalten wollen. Aber warum hatte er sie zunächst in die Allee der Skulpturen geführt und ihnen kurz darauf den Zugang verweigert?

»Warum ...?«, begann Diamond.

Er schnitt ihr mit einer Handbewegung das Wort ab. »Es war ein Spiel. Ein Rätsel - und wir haben es nicht gelöst.«

»Lies nicht immer meine Gedanken«, beschwerte sie sich. »Was für ein Rätsel?«

»Das weiß ich doch nicht«, fuhr Rhodan auf. »Wenn ich es wüsste, hätte ich es gelöst, oder?«

Diamond schwieg für einen Moment. »So, wie du immer alle Rätsel von ES gelöst hast. Jetzt hast du mal eines nicht gelöst. Also schreist du mich an. Das verstehe ich.«

»Tut mir leid«, sagte Rhodan säuerlich und räusperte sich.

Die Gebäudefront buchtete sich ein. Sehr schlanke und sehr hohe Türme standen rund um den ovalen Hof.

Rhodan legte den Kopf in den Nacken. Er schätzte, dass die Türme, die nicht einmal drei Meter durchmessen konnten, sicher weit über tausend Meter hoch aufragten. Unzählige zierliche Brücken verbanden sie in unregelmäßigen Abständen, hoch geschwungen und mit wunderschöner filigraner Brüstung versehen. Keine der Brücken überspannt mehr als einen halben oder einen Meter, so eng standen die Türme; keine Brücke war mehr als handbreit.

»Warum muss ES auch jetzt noch alles verrätseln?«, fragte Diamond. »Warum hält ES die auf, die ihn retten wollen?«

Rhodan schwieg. Sie traten näher an das Bündel von Dutzenden solcher Bauwerke heran. Durch das Eis schimmerte der Baustoff der Türme, rau, borkig und wie von Grünspan überzogen. Auf einigen der Turmwände saßen Schmetterlinge, bei einigen waren die spiraligen Flügelzeichnungen unter der Eisschicht gut sichtbar wie unter Glas. Wahrscheinlich hatten sie sich vor der Hyperkälte hierhin geflüchtet und waren hier gefangen worden.

Gefangen? Zu milde gesagt. Die filigranen Körper wirkten verdreht, gebrochen, die Flügel eingerissen, zerknüllt, wie nach einer Tortur. Jedes der Geschöpfe schien auf eine andere Art zu Tode gekommen zu sein.

Andererseits gab es etwas, das sie alle verband. Aber was? Er zermarterte sich den Kopf, ohne das Gemeinsame zu erkennen.

Er wandte sich ab.

Wenige Schritte später kam ihm ein Satz in den Sinn, wie es manchmal so kommt, wenn man die gezielte Denkarbeit aufgegeben hatte: Aller Rätsel Lösung ist der Tod.

Endlich antwortete Rhodan: »Vielleicht kann ES nicht anders. Möglich, dass wir ES immer noch falsch sehen. Wir vermenschlichen ihn zu sehr. Wenn Menschen uns ein Rätsel aufgeben, wollen wir es lösen. Wir glauben, im Kern des Rätsels liegt die Wahrheit. Das Rätsel ist für uns nur ein Hindernis auf dem Weg zur Wahrheit, seine Verhüllung.«

»Und das wäre bei ES anders?«

Rhodan fuhr nachdenklich mit dem Sensorhandschuh über das Eis. Der SERUN war nicht in der Lage, genug Wärme nach außen zu transportieren, um einen der Schmetterlinge aus seinem Frostgrab zu befreien.

»Ich weiß es nicht. Aber ich denke: Die Rätsel von ES sind nicht seine Verhüllung, sondern sein Wesenskern.«

Diamond lachte auf. Es klang gezwungen. »Warum sollte das so sein? Hältst du ES für so launisch?«

Rhodan schüttelte den Kopf. »Nein. Ich glaube eher, ES ist sich selbst ein Rätsel.«

»So«, sagte Diamond.

»Warte einmal.« Einem plötzlichen Impuls folgend, trat Rhodan einige Schritte von den hohen Türmen zurück, legte den Kopf immer weiter in den Nacken und befahl dem SERUN: »Visier scharf stellen!«

Das Visier fokussierte auf die Spitzen der Türme.

Jeder der runden Türme lief in einen kastenförmigen Aufsatz aus. Offenbar saß in jeder Seite eines solchen Kastens ein Ziffernblatt. Die zwölf Stunden waren mit römischen Ziffern markiert.

Jede Uhr hatte drei Zeiger: Stunde, Minute und Sekunde.

Er wartete eine Weile.

Alle Zeiger standen still.

Diamond war seinem Blick gefolgt. »11.56 Uhr«, sagte sie.

Rhodan grinste schief. Fünf vor zwölf ist auch schon vorbei. Wie hintersinnig.


Der Reisende: Wie ich starb

 

Ich ritt also mit Boone und Cassius. Irgendwann hatten sich uns noch die beiden anderen angeschlossen, Tiburcio »Tib« Taylor und Seldon »Selly« Stilwell.

Tib und Selly wurden damals schon steckbrieflich gesucht, aber es war keine große Sache, wegen der sich die ausgebufften Prämienprofis auf ihre Spur gesetzt hätten.

In jenen Tagen wurden Deputy Marshalls nach einem Prämiensystem bezahlt. Sie erhielten zweieinhalb Dollar für die Festnahme eines steckbrieflich Gesuchten; zehn Cents pro Meile für Gefangenentransporte; 40 Cents für die Beköstigung eines Gefangenen.

Außerdem musste er jeden Gefangenen, den er getötet hatte, auf eigene Kosten beerdigen lassen. Da musste sich der Zugriff wirklich rentieren, und Tib und Selly rentierten sich noch nicht. Aber sie waren auf dem besten Weg zu größerem Ruhm: der kurze kompakte Tib, ein Mann Marke Eisenschrank, und der spillerige Selly, der fressen konnte wie ein Scheunendrescher.

Ich will nicht behaupten, dass die beiden uns reingeritten hätten, das wäre gelogen. Wir waren auch vorher schon auf dem besten Weg. Aber sie hatten ihren Anteil an der Beschleunigung.

Unser erster gemeinsamer Überfall war eine Postkutsche. Wir ballerten ein bisschen rum, kassierten die Fahrgäste ab, und das war's. Es ist ja nicht so, dass man einander ans Leder will. Im Gegenteil, die Ballerei verhütete meist Schlimmeres. Ohne die Ballerei hätten die Gentlemen in der Kutsche vielleicht Anlass gesehen, sich zu wehren. Und das hätte unschön ausgehen können für alle Beteiligten.

Ich kriegte bei der Sache übrigens einen Streifschuss ab. Tib zeigte mir, wie man die Wunde auswäscht und mit einem Priem verbindet. Kurz danach begann ich auch, Tabak zu kauen - vorsichtshalber für meine Gesundheit.

Postkutsche, Postkutsche, ein wenig Handlangertätigkeit auf einer Ranch, noch eine Postkutsche, dann die erste Bank.

Ein paar Wochen später erschien mein Gesicht zum ersten Mal auf einem Steckbrief. Wenn ein Steckbrief auf einen ausgestellt ist, entwickelt man irgendeine dunkle Alchemie, um zu überleben. Man wird Freiwild für jeden Prämienjäger und Sonntagsschützen. In gewissem Sinn ist man ein lebender Toter und verliert alle Hemmungen. Das Kopfgeld zerstört etwas in einem. Den Traum von sich selbst.

Nur nachts drang mein Traum noch zu mir durch. Dann sah ich mich am Steuerrad eines Schaufelraddampfers stehen und einen Mississippi hinunterfahren, der, statt ins Meer zu münden, nur weiter und weiter führte und dabei immer breiter wurde, sodass man den Glauben an irgendein Ufer verlor.

Oder die Furcht, dass ein Ufer da war und dass der Marshall oder ein Sheriff dort auf einen wartete.

Wir waren bis Albuquerque gekommen. Dort wendeten wir uns Richtung Süden. Wir ritten den Rio Grande entlang.

Vier Jahre hatte ich am Ende dafür gebraucht, von Großmutters Grab bis nach El Paso zu kommen. Unterwegs hatte ich mir den breiten Texas-Drawl angewöhnt, den die Leute hier unten sprechen. Über Wasser gehalten hatten wir uns mit dem, was wir gelernt hatten: viel Faro; mal ein Revolverjob; mal eine Postkutsche; mal trieb ich Herden, mal schlossen wir uns einem Trupp Grubeline-Reitern an, die wie die meisten Cowboys im Winter arbeitslos waren. Nur wenige schafften es dann, sich auf einer Ranch zu verdingen, um dort Zäune oder Zeug zu reparieren, die Dächer der Ställe und der Häuser auszubessern, Kojoten und Schwarzbären jagen.

Oder den Mädels in der Küche zu Gefallen zu sein. In diesen warmen, nach Braten und Kuchen duftenden Küchen, in denen ich - Stormy und ihren Lektionen in Sachen Leibesertüchtigung sei Dank - immer ein gern gesehener Gast war.

Kurz vor El Paso gabelten wir eines Abends den Alten auf. Er saß allein am Feuer, und wir dachten: Prima, müssen wir keins machen.

»Setz dich, Jungchen«, sagte er und schaute mich an, nur mich, als wären Tib, Selly, Boone und Cass gar nicht da.

Er ritt, wie es schien, allein, und zwar auf einem Maulesel. Hatte allerlei Proviant bei sich, Mehl, Soda, Salz und Bohnen. Und er briet - trara!- einen Truthahn über dem Feuer.

Wir luden uns ein, und er schien nichts dagegen zu haben. Selly, der Feinschmecker unter uns, seufzte nach den ersten Bissen: »Hmmh. Schmeckt ja köstlicher als panierter Kojotenhintern.« Aus seinem Mund ein verdammt großes Lob.

Es mache dem Alten nichts, dass wir von seinem Truthahn aßen. Er betrachtete mich mit einer sonderbaren Neugier - so als wäre ich einer der ersten Menschen, die er je zu Gesicht bekommen hatte.

Dann erst - es war ja schon ziemlich dunkel - bemerkte ich, dass ihm ein Schmetterling auf der Schulter saß. So eine Riesenmotte, mit einer Spirale als Flügelzeichnung. Hob die Flügel, senkte sie wieder. Und dann sah ich, dass auch über ihm ein paar dieser Tiere lautlos flatterten.

Ich hatte sie für Rauch gehalten.

Ich weiß gar nicht, wie es kam, dass er sich uns anschloss. Er war ja nicht gerade eine Verstärkung fürs Team, trug keine Waffen. Keiner von uns hatte wohl vor, ihn an unseren Aktionen zu beteiligen.

Und, glaubt es oder nicht, die Schmetterlinge folgten ihm. Mal klebten sie ihm auf der Schulter, mal trudelten sie hinter ihm her. Vielleicht kam er aus Barnum and Baileys Größter Schau auf Erden oder einem anderen Wanderzirkus und hatte das Viehzeug dressiert.

An irgendeinem Abend plauderten wir; es wurde spät; irgendwann zog ich meine Taschenuhr aus der Weste und klappte den Deckel auf, um zu zeigen, dass ich langsam müde wurde.

»Sie geht nicht«, erriet der Alte.

Ich nickte. »Sie geht nicht. Sie ist, glaube ich, nie gegangen. Vielleicht ist sie ja nur eine Spielzeuguhr.«

Der Alte streckte den Arm aus. »Zeig mal, Jungchen.«

Ich knüpfte die Uhr von der Kordel los und gab sie ihm. Er betrachtete sie eine ganze Weile.

»Das ist kein Spielzeug. Im Gegenteil, ein schönes Stück«, sagte er. »Und sehr selten. Eine sogenannte Revolutionsuhr. Ferdinand Flötenschniedel hat sie gebaut, siehst du.« Er hatte den hinteren Deckel geöffnet und zeigte mir die Inschrift.

»Ich dachte, das wäre der Vorbesitzer.«

»Wirklich ein schönes Stück«, sagte der Alte. »Flötenschniedel war ein Demokrat, weißt du. Er wollte Uhren für das einfache Volk bauen, kein Prunk, nichts aus Gold und Silber und Edelsteinen. Das Gehäuse ist aus Birnbaumholz, das Ziffernblatt aus Geisblatt. Der Unruhgreif ist aus einem einzigen Stück Holz geschnitzt.« Er lächelte, als würde er sich an all das erinnern. »Flötenschniedel ist bei dem berühmten Witzenbacher Uhrmachermeister Abraham Leonidenschwärmer in die Lehre gegangen.«

Ich lachte auf. »Diese Namen klingen holländisch oder so. Ihr erfindet sie gerade, Sir!«

Der Alte lachte mit. »Wenn du willst, tausch ich sie gegen meine Uhr.« Er kramte seine Taschenuhr hervor und gab sie mir, ein schweres Stück, ganz aus Metall.

»Es ist eine sowjetische Weltzeituhr der Marke Raketa«, erklärte der Alte und kicherte wie über einen Scherz.

Boone warf mir einen Blick zu. Safjettisch? Raketa? Wovon zum Teufel redete der Alte? Wahrscheinlich hatte er sich doch zu lange allein in der Wildnis herumgetrieben, war zu lange mit den stummen Faltern zusammen gewesen und darüber verrückt geworden.

Immerhin tickte diese sowjetische Raketa-Uhr. Ich dachte kurz über das Angebot nach, nahm dann aber meine eigene Uhr aus Holz zurück, band sie an die Kordel und steckte sie zurück in die Westentasche.

»Wird schon werden, Jungchen«, tröstete der Alte mich. »Vielleicht wirst du dich eine Tages daran erinnern, dass du deine Uhr gegen eine russische hättest tauschen können.« Er zwinkerte mir zu. Ich winkte ab und haute mich hin, den Kopf auf dem Sattel. Russisch? Sowjetisch? Was denn nun? Der Alte sprach in Rätseln.

In El Paso teilten wir uns auf. Tib und Selly blieben zusammen, Boone und Cassius auch. Ich sagte dem Alten, dass ich noch etwas erleben wollte, und zwar mit einer Lady. Er nickte und schaute interessiert.

Ich fand es witzig, dass er mit mir ging, obwohl ich ihm nicht mehr zutraute, viel Spaß mit Ladys zu haben, selbst wenn er dafür zahlte. Er lachte lauthals. Ich sah seine Zähne - erstaunlich gut erhalten. Wahrscheinlich putzte er sie sich mit einer dieser Miniaturbürsten, statt sich den Mund ordentlich mit Wasser und Whiskey auszuspülen.

Die Nacht mit Philine, der Morgen, meine Schreibübung. Der Alte war nicht mehr da, hatte unten nur einen Zettel mit einer Nachricht hinterlassen. Sehr ärgerlich.

Ich zahlte der alten Scheuche einen Dime, damit sie ihn mir vorlas: »Bin vorgegangen, Jungchen, warte dann auf dich. Wir sehen uns auf jeden Fall.«

Wann und wo? Kein Wort dazu.

Was war denn das für eine blödsinnige Verabredung?! Ich faltete den Zettel, steckte ihn in die Westentasche und spürte, dass sich dort irgendwas tat. Etwas streichelte meine Haut. Ein plötzliches Aufglühen. Ich fasste nach dem Zettel - er war nicht mehr da.

Barnum and Baileys Größte Schau auf Erden, dachte ich. Ein Trickser. Ein Taschenspieler. Vielleicht hätte er doch ganz gut in unser Team gepasst.

Ich trat auf die Straße. Ich erinnere mich, dass mir alles an diesem Tag in einem merkwürdig klaren Licht erschien: auf der einen Seite Isham Brothers, der Eisenwarenladen, die Condon Bank, das Schuhgeschäft von Brown & Cubine; auf der anderen der Saloon, eingerahmt vom Postoffice auf der linken und Slausson's Drugstore auf der rechten Seite.

Natürlich hielt ich nach Steckbriefen Ausschau, die auf einen von uns - oder die ganze Bande - ausgestellt waren. Aber unser Ruhm war, wie es schien, bislang nicht bis nach El Paso gedrungen. Mittags aßen wir im Wan Chang's, dem kleinen Chinarestaurant; ich an dem einen Tisch, Tib und Selly an einem anderen.

Ich sah Selly unglaubliche Mengen Reis in sich reinschaufeln, Ente und Gemüse. Aber er trank keinen Tropfen Alkohol. Bei einem Job wollte er - wie wir alle - einen klaren Kopf behalten.

Boone und Cassius waren zu aufgeregt, um viel zu essen. Sie gaben die Teller fast unberührt zurück.

Es war am späten Nachmittag. Die Sonne stand schon tief und spiegelte sich in den Schaukästen von Slausson's Drugstore. Boone und Cassius waren seit über zwei Stunden im Saloon; die Condon Bank hatte noch knapp eine halbe Stunde geöffnet.

Ich sah, wie Tib und Selly gemächlich die Straße entlangschlenderten. Sie legten dann und wann die Finger grüßend an die Hutkrempe, als hätten sie irgendeinen Bekannten im Visier.

Über dem Eingang zum Saloon hing ein Schild, auf dem ein grinsender Tiger zu sehen war, das Zeichen, dass hier - wie überall im Westen - Faro gespielt wurde.

Ein ziemlich zahnloser Alter grinste mich an. »Na, Jungchen, auch ein bisschen den Tiger füttern gehen?« Er hielt mir dezent seine offene, schwielige Hand hin.

Ich ließ einen Dime hineinfallen, und er mümmelte irgendeinen Dank.

Ich sah noch aus den Augenwinkeln, wie Tib und Selly ihre Pferde erreichten, die sie eine Weile vorher an den Haltebalken festgebunden hatten; wie sie die Winchester aus den Sattelschuhen zogen. Dann schob ich die Schwungtüren auseinander und trat in den Saloon.

Qualm, Gelächter, irgendwie europäisch anmutendes Geklimper vom Piano. An einem Tisch neben dem Tresen pokerten ein paar Indianer, Coushatta, Kickapoo oder Waco. Wie immer spielten sie nicht um Geld, sondern hatten ihre Einsätze auf ein Büffelfell neben dem Tisch gelegt: Leggings, Reitpeitschen, roten Kattun.

An den anderen Tischen wurde Faro gespielt. Ich ging zum Tresen, bestellte, drehte mich zum Saal um, die Ellenbogen auf den Tresen gestützt. Das hatte den angenehmen Nebeneffekt, dass die Hände knapp über den beiden Colts schwebten. Das Glas kam. Ich nippte nur; ich musste ja auch einen klaren Kopf behalten.

Ich nahm den Tisch ins Visier, an dem Boone und Cassius saßen. Das schwarze Gesicht von Cassius glänzte vom Schweiß.

Ich wartete.

Der Bankhalter ließ abheben. Er legte den Stoß in den Kartenschlitten. Ich sah, dass Herzass die Soda war. Ich hielt es damals für ein gutes Omen. Die Spieler legten ihre Einsätze aufs Layout.

Cassius blickte mir ganz kurz in die Augen. Dann wandte er sich wieder dem Tisch zu und kupferte die Wette.

Ich ließ sie eine Weile spielen. War gut, wenn viel Geld auf den Tischen lag. Andernfalls mussten wir immer die Taschen der Gentlemen durchwühlen.

Dann zog ich meine Taschenuhr und klappte den hölzernen Deckel auf. Ich wusste ja genau, was sie zeigen würde: 11.56 Uhr. Sie war eben eine sehr verlässliche Uhr.

Dass ich auf sie schaute, war das abgemachte Zeichen.

Ich zog beide Colts, feuerte in die Luft. Zugleich sprangen Cassius und Boone auf und hielten plötzlich ihre Gewehre in der Hand. Sie gaben auch noch ein paar Schüsse ab.

Die Gents an den Tischen hielten still. Die Indianer blinzelten kurz herüber und pokerten dann weiter, als ob nichts wäre. Sie wussten, dass uns ihre Einsätze nicht interessierten.

Boone und Cassius hatten mittlerweile mit der Kollekte begonnen.

In diesem Moment begann draußen das Schießen. Das war nicht verabredet. Tib und Selly hätten warten sollen, bis sich genug Neugierige vor dem Saloon versammelt hätten, möglichst auch aus der Bank, um die Bank dann stillschweigend auszunehmen.

Keine Ahnung, was schiefgegangen war. Vielleicht wollten sie sich nur ein bisschen aufspielen und den Ladys auf der Straße imponieren.

Aber als wir unsere Taschen mit Geld, Gold und Taschenuhren von den Tischen vollgestopft hatten - und Jeez, sehr voll geworden waren sie nicht - und auf die Straße stürmten, gerieten wir mitten in die Schießerei.

Anders als manche meinen, kommt es bei einer Schießerei nicht darauf an, schnell zu sein, sondern überhaupt zu treffen. Die Ziele bewegen sich, und um ein schlechtes Ziel zu sein, bewegt man sich ebenfalls, am besten schnell. Aber im Laufen laufende Menschen zu treffen, die sich außerdem auch noch ducken, ist immer ein Glückstreffer.

Mitten auf der Straße stand inmitten einer Meute von Gehilfen der Sheriff. Er war hoch aufgeschossen, spindeldürr und hatte die schmalen Hände eines Engelmachers oder Pianisten. Im Gesicht mehr Kinn als Wange, mehr Stirn als Augen. Er hielt seinen zweitbesten Freund in der Hand: ein Kaliber .44-40 Frontier Six Shooter. Ein funkelnagelneues Modell, das Colt erst vor ein paar Jahren - 1877 oder 1878 - unter das entzückte Volk gebracht hatte. Er feuerte auf Tib und Selly.

Neben ihm drei, vier Deputys. Weiß der Geier, woher er die so schnell geholt hatte und wie sie so schnell zur Bank gekommen waren.

Vielleicht hatten sie sich ja zu einem Herrenabend bei einem munteren Partiechen Faro verabredet gehabt.

Wie auch immer: Ich sah, wie erst Tib in die Knie ging, wie es dann Selly von den Beinen riss. Da rannten wir los. Ich hörte die Winchester von Boone und Cassius neben mir krachen und sah zwei Deputys zu Boden gehen, der eine still und lautlos, der andere schrie wie am Spieß.

Der Sheriff warf sich herum, entdeckte uns und schoss sofort.

Ich hatte gelernt, in Augenblicken der Gefahr niemals den Blick vom Gegner zu nehmen, niemals einen Schritt zurückzuweichen. Als ich in die scharfen Augen des Sheriffs blickte, wusste ich, dass einer von uns sterben würde.

Ich spürte den Einschlag in der Brust. Ich fühlte mich benommen, zugleich wurde alles kristallklar. Ich sah, wie Cassius und Boone an mir vorbeiliefen, weiter auf den Sheriff zu. Wie sie ihre Winchester luden. Ich konnte das Schwingen der schimmernden Gewehrläufe sehen. Das matte Glänzen der Schaufensterscheiben von Isham's Store unter der Veranda, wo Mündungsfeuer aufblitzte.

Auch die Leute aus dem Saloon nahmen uns nun unter Feuer. Ein Treffer schlug mir den Colt aus der Hand; der andere war leer geschossen. Ich bückte mich. Bekam ihn nicht zu fassen. Richtete mich wieder auf. Ein zweiter Treffer in die Brust.

Ich lief los, ließ den Sack mit der Beute fallen. Auf die Pferde zu. Sah, wie Boone von einer krachenden Ladung Schrot in den Rücken wie ein nasses Tuch auf die Straße geschleudert wurde. Sah Cassius sterben.

Saß plötzlich auf dem Pferd und ritt. Ich spürte keine Schmerzen, nur Taubheit. Ich erinnere mich, dass mich diese Taubheit wütend machte. Ich hatte Mühe, mein Pferd in den Pulverrauch zu treiben.

Alles machte mir unendlich viel Mühe.

Plötzlich hatte ich das idiotische Gefühl, meine Brust würde etwas lesen. Aber es war nicht Philine, die mir etwas mit der Zunge auf die Haut schrieb. Ich - der so gut wie gar nicht lesen konnte! - las:

Bin vorgegangen, Jungchen, warte dann auf dich. Wir sehen uns auf jeden Fall.

Dann wurde mit einem Mal alles ganz leicht.

*

Ich saß am Ufer des Rio Grande. Ein ungeheuer großer Schaufelraddampfer zog vorüber, majestätisch und von den Stromschnellen irgendwie unberührt. Sechs, sieben, acht Stockwerke hoch war das Schiff, und das Schaufelrad - meine Güte, als müsste es das Schiff quer über den Pazifischen Ozean nach Indien treiben, bis über den Rand der Welt hinaus.

Ganz oben an der Reling sah ich etliche Männer und Frauen stehen; Ladys winkten mit ihren Hüten, von denen bunte Bänder flatterten.

Die Gents standen still und ernst, wie in Erwartung großer Dinge.

Ich versuchte, den Namen des Schiffes zu entziffern, aber was Literatur angeht, war ich kein großes Licht.

Jedenfalls nicht, wenn ich mit den Augen lesen musste.

»Es ist die CASTRUM PEREGRINI«, sagte eine Stimme neben mir. Ich blickte zur Seite. Der Alte saß an einem Feuer und briet einen Truthahn.

Ich musste ziemlich verblüfft geschaut haben, und als ob es der Name gewesen wäre, der mich verblüfft hatte, sagte der Alte: »Das heißt so viel wie die Festung des Wanderers.«

»Wozu braucht ein Wanderer eine Festung?«, fragte ich, vielleicht, weil mir keine blödere Frage einfiel.

»Ja, wozu?«, fragte der Alte zurück. Was, wie man zugeben wird, auch eine ziemlich blöde Antwort war.

Ich schaute wieder auf das Schiff. Hatte ich gedacht, es zieht vorüber? Es zog nicht vorüber. Es war, als ob der Fluss mit seinen Stromschnellen unter ihm wegglitt. Ich fragte: »Müsste ich nicht eigentlich tot sein?«

»Müsstest du wohl«, sagte der Alte.

Ich überlegte. Möglichst unverdächtig sog ich den Duft der Umgebung ein. Definitiv kein Schwefel. Und mir war nicht über Gebühr heiß.

»Ich bin aber nicht in der Hölle«, stellte ich fest.

Der Alte äußerte sich nicht dazu.

»Bin ich im Himmel?«

Der Alte lachte. »Sagen wir: Du bist irgendwo dazwischen.«

»Du bist also auch nicht etwa ...?« Ich strich mir mit einer Hand den imaginären Rauschebart. - »Oder etwa der ...?« Ich legte beide Fäuste an die Schläfen und fuhr die Zeigefinger zu Hörnern aus.

»Weder noch«, sagte der Alte und gackerte fröhlich. »Ich bin auch irgendwie dazwischen, weißt du?«

Ich schaute ihn fragend an.

Er sagte: »Ich bin eine Art Neutrum. Ein Es. Und ich möchte dir ein Angebot machen.«

Ich kniff die Augen misstrauisch zusammen. »Was für ein Angebot?«

»Ich habe einen Freund«, sagte der Alte. »Ich möchte, dass du ihn für mich auf die Probe stellst.«

»Klar«, sagte ich. »Was springt für mich dabei raus? Kann ich wieder leben?«

Der Alte seufzte leise. »Liegt dir denn so viel am Leben?«

Ich lachte. Was für eine bescheuerte Frage. Ich sagte: »Das Leben ist immerhin die einzige Gelegenheit, bei der man Faro spielen und Ladys treffen kann.«

»Oh«, sagte der Alte, geblendet von meiner Weisheit. Er schien nachzudenken. Er schnitt sich einen Bissen Truthahn ab, kaute und sagte dann: »Manche meinen, das Leben sei eine sehr vorläufige Veranstaltung.«

»Wennschon.«

»Ich fürchte«, sagte der Alte und wies mit dem inzwischen abgenagten Truthahnknochen auf meine Brust, »damit wirst du im Leben nicht mehr viel Spaß haben.«

Ich schaute an mir hinunter und sah jetzt die beiden Einschusslöcher. Sie schmerzten nicht, sie fühlten sich gar nicht an.

Mein ganzer Körper fühlte sich nach gar nichts an.

Ich schloss die Augen.

»Wenn du ganz und gar sterben willst«, hörte ich die leise Stimme des Alten, »halte ich dich nicht auf. Aber mein Angebot steht.«

Ich überlegte. Nein - ich überlegte natürlich nicht. Was hatte ich zu verlieren?

»Dieser Freund«, sagte ich, »wann wird er hier auftauchen?«

»Oh!«, sagte der Alte. »Hier wird er gar nicht auftauchen. Er weiß noch gar nicht, dass er mit mir befreundet ist, um die Wahrheit zu sagen: Er ist noch gar nicht geboren. Aber eines Tages wird er geboren sein, er wird mich suchen, und - da ich ihm Zeichen geben werde - er wird mich finden. In ...« Er angelte umständlich seine Raketenuhr am Goldkettchen aus der Westentasche, klappte sie auf und starrte darauf wie ein wirklich alter Mann mit wirklich schwachen Augen. »... in etwa einhundert Jahren.«

Ich lachte. »In hundert Jahren bin ich tot - schon wieder! Oder ein ziemlich klappriges Gespenst.«

»Altern findet bei mir daheim keine Verwendung.«

Ich schluckte, als mir die Bedeutung seiner Worte langsam klar wurde. »Ich würde nicht altern? Ich würde nicht sterben - also noch mehr oder endgültig sterben -, wenn ich mit dir komme?«

»Du wirst nicht altern«, sagte er. »Gelegentlich sterben, das ja. Aber auf das Altern könnten wir, denke ich, verzichten.«

Ich prustete los. Langsam begann mir sein kauziger Humor zu gefallen. Ich stand auf und sagte feierlich: »Ich nehme dein Angebot an, Schmetterlingsmann.«

»Ah - du hast sie also bemerkt.« Mühsam und in allen Knochen krachend erhob er sich. Er streckte den Arm aus und wies auf die CASTRUM PEREGRINI. »Wolltest du nicht immer schon einmal auf dem Fluss fahren?«

Ich nickte.

»Also dann«, sagte er. »Gehen wir an Bord.«

*

Und wir gingen an Bord. Die Gangway war aus einem Stoff, den ich nicht kannte, schräg und glatt, beinahe wie poliert, und dennoch fanden meine Stiefel ohne Weiteres Halt.

Was die Passagiere anging: Ich bekam keinen von ihnen aus der Nähe zu Gesicht. Ich hatte zwar immer das Gefühl, dass sie mich anstarrten, auch hinter meinem Rücken tuschelten, immer hing dieses Geraune in der Luft, aber ich verstand nichts, dachte, es wäre Französisch oder noch Schlimmeres.

Und dann - ich weiß nicht, wie ich das beschreiben soll: Sie wichen mir aus, irgendwie. Nicht nach links oder rechts, in irgendwelche Gänge, Säle und Kajüten des Schiffes, sondern in sich selbst. Sie wurden ungenau, wenn ich näher kam, schemenhaft. Irgendwie gespenstisch.

Der Alte führte mich zur Brücke. Auf der Brücke war kein Kapitän, kein Offizier, nur diese Gestalt, die am Steuerruder stand. Und das war, Jeez, der fremdartigste Rudergänger, den man sich nur vorstellen konnte.

Er sah aus wie ein uralter Ritter aus der alten Welt, ganz in Blech gehüllt. Ein Eisenmann. Die Figur drehte uns den Kopf zu, als wir eintraten. Sie schien uns zu sehen, obwohl sie keine Augen hatte, und ohne erkennbaren Mund sagte sie: »Guten Tag, Sir. Willkommen auf der CASTRUM PEREGRINI.«

»Was bist denn du für einer?«, fragte ich.

»Ich bin ein Roboter, Sir. Eine Maschine.«

»Wie ... eine Maschine? So etwas wie eine Dampfmaschine?« Ich lachte. Eine sprechende Dampfmaschine - was für ein Unfug!

»Etwas in der Art einer Dampfmaschine, Sir. Wobei in meinem Fall die Weise der Energietransfusion im Vergleich zu den Dampfmaschinen ein wenig verfeinert wurde.«

Ich drehte mich zu dem Alten. »Er spinnt.«

Der Alte nickte. »Ja, diesen Eindruck habe ich bisweilen auch.«

»Wie heißt er?«

Der Rudergänger sagte: »Da ich keine Person in Ihrem Sinne bin, wurde mir kein Name zugeteilt.«

Ich sah den Alten fragend an. Er sagte: »Nur zu. Du kannst ihm einen Namen geben.«

Ich überlegte. »Wenn du keine Person in meinem Sinne bist, und wegen deiner Dampfmaschinenhaftigkeit, werde ich dich Steambody nennen. Ist das okay für dich?«

»Eine große Ehre, Sir. Danke, Sir!«

»Wir sollten uns langsam auf den Weg machen«, sagte der Alte. Er nickte Steambody zu. Die sprechende Dampfmaschine trat zur Seite und machte mit ihrem Eisenarm eine einladende Geste.

»Ich soll ans Ruder?«

»Aber ja«, sagte der Alte. »Hast du das nicht immer gewollt?«

Ich fuhr mir kurz mit der Zunge über die Oberlippe. Dann nickte ich.

Das Steuerrad lag gut in der Hand, ich lenkte leicht nach links, leicht nach rechts, das Schiff folgte unmittelbar. Von der Brücke aus sah ich den Rio Grande und El Paso. »Wohin?«

Der Alte lächelte. »Geradeaus. Du kannst das Steuer übrigens auch ein wenig zu dir heranziehen.«

Zu mir heranziehen? Wozu das denn?

Ich tat es.

Jeez.

Der Rio Grande kippte unter uns weg. Ich sah die Wolken näher rücken. Das Schiff hatte sich aus dem Wasser gehoben. Ich wollte das Rad wieder herunterdrücken, da spürte ich die Hand des Alten auf meinem Arm.

»Nicht wieder aufs Wasser. Lass uns ein wenig geradeaus fahren.«

Fahren? Wir flogen!

Ich hätte allerlei sagen, allerlei fragen sollen. Stattdessen starrte ich aus dem Fenster der Brücke. Das Land lag unter mir. Wir glitten dahin. Ich sah den Fluss, die Franklin Mountains unter mir, die El Paso in zwei Hälften teilen. Ich sah Juarez, die mexikanische Schwesterstadt von El Paso auf der anderen Seite des Flusses, dann kam der McKelligon-Canyon in Sicht.

Nach einer Weile sagte der Alte: »Lass uns ein wenig höher gehen.«

Ich zog das Ruder an.

Ich spürte, wie das Schiff ohne mein Zutun beschleunigte. Die Wolken glitten auf uns zu und wurden durchsichtiger. Dann waren sie verschwunden, und der Himmel war von einem Blau, dass einem die Augen übergingen.

Aber nicht lange.

Plötzlich leuchteten Sterne auf, und der Mond kam in Sicht, aber so, wie ihn noch nie ein Mensch gesehen hatte. Er wurde groß und weiß und immer größer und wuchs über sich selbst hinaus.

Dann glitten wir über den Mond hinweg.

Ratlos schaute ich in den nachtschwarzen Himmel und erkannte, was der Himmel wirklich war - von banjospielenden Englein keine Spur.

»Das ist der Rio Grande der Sterne«, sagte ich. »Ein Sternenfluss, auf dem wir fahren, oder?«

»Ja«, sagte der Alte. »Exakt.«

»Und wohin fahren wir?«

»Ich habe in einiger Entfernung etwas wie eine kleine Ranch«, sagte der Alte. »Beinahe eine Welt für sich. Es wird dir gefallen, denke ich.«

»Und wenn nicht?«

»Es wäre besser, wenn«, sagte der Alte.

Da wurde mir klar, dass ich nie mehr zur Erde zurückkehren würde.


»Kennst du die Melodie?«

 

Erneut verstärkte sich der Frost. Eine markerschütternde Böe verscheuchte Rhodan und Diamond aus der Gebäudebucht. Sie widerstanden nicht. Etwas - oder ES - wollte sie anscheinend weitertreiben. Sie folgten.

Der Druck des Frostes ließ in den nächsten Minuten nach. Sie standen in einem Abschnitt der Straße, der von birnen- oder trichterförmigen Gebäuden dominiert wurde, deren oberstes Drittel semitransparent schien. Auch diese Bauwerke lagen unter einem Eispanzer.

Da kein weiterer Hinweis folgte, gingen sie geradeaus. Die Straße verengte sich, schwenkte nach links und führte auf eine Plaza, die, wenigstens für die sonstigen Verhältnisse in der Maschinenstadt, bescheiden, geradezu intim wirkte. Sieben sehr enge Gassen zweigten von dort ab.

»Wohin?«, fragte Diamond.

»Lass mich nachdenken.«

Gesetzt, ES stellte ihn wieder vor ein Rätsel - und er tat es nicht aus einer Laune heraus, sondern, weil er nicht anders konnte -, dann müsste das Rätsel lösbar sein.

Aber was waren die Elemente des Rätsels?

Es musste etwas sein, was ihm auffallen würde. Etwas, das anders war als sonst.

Was hatte er gesehen? Die Allee der zerbrochenen Spielzeuge. Die toten Schmetterlinge. Die vielen Uhren, die alle auf kurz vor Mittag oder Mitternacht standen.

Wo war der Eingang in diesen Irrgarten der Assoziationen?

Bedeuteten die zerbrochenen Spielzeuge, dass ES mit ihnen spielen wollte? Wohl kaum. Plötzlich sortierten sich die Elemente in seinem Kopf: Konnten die Spielzeuge nicht heißen, dass er an die Zeit denken sollte, in der er gespielt hatte? An seine Kindheit und Jugend? Er hatte gespielt, er hatte gelesen. Und er hatte in seiner Jugend - oh ja: Kinofilme gesehen. Einer seiner Lieblingsfilme, in den ihn damals sein Vater mitgenommen hatte, war - er lachte laut auf, und dann begann er zu pfeifen. Das war ja fast zu einfach!

»Geht es dir gut?« Mondras Stimme klang besorgt.

»Kennst du die Melodie?« »Nein«, sagte sie.

Er lachte wieder. »Warte. Ich singe es dir vor.«

Er holte Luft, und dann begann er mit einer Stimme, die etwas tiefer als die eigene klang und ein wenig schluchzte, tatsächlich zu singen:

»Do not forsake me, oh my Darling. On this our wedding day. Do not forsake me, oh my darling. Wait, wait along.

I do not know what fate awaits me, I only know I must be brave. For I must face a man who hates me or lie a coward, a cravin' coward, or lie a coward in my grave.« Diamond starrte ihn ratlos an. »Mein Englisch ist nicht so sicher. Kannst du mir das übersetzen?«

»Aber ja«, sagte Rhodan. »Wir müssen einen Saloon suchen.«

Er lief los, starrte kurz in die erste, dann in die zweite, dann in die dritte Gasse. Bei der vierten sagte er: »Hier entlang!«

Mondra Diamond folgte ihm.

Die enge Gasse erlaubte ihnen nicht, nebeneinander zu gehen. Sie ging auf ein niedriges Gebäude mit einem kleinen Glockenturm zu. Als sie näher kamen, sahen sie, dass der Glockenturm eine Uhr hatte.

Die Zeiger standen auf 11.56 Uhr.


Der Reisende: Ein Freund des Alten

 

Ich lebte, ich weiß nicht wie lang, auf der Welt des Alten. Nachdem die CASTRUM PEREGRINI gelandet war und wir ausgestiegen waren, bekam ich ihn allerdings nicht mehr oft zu Gesicht.

Ich lebte in einem Ort, den Steambody die Maschinenstadt nannte. Eine Art El Paso für niemand. Denn wer bei dem Wort Stadt an Ladys denkt, an Faro in gut gefüllten Saloons oder an Isham Brothers Eisenwarenladen, an ein Schuhgeschäft wie das von Brown & Cubine und an Slausson's Drugstore, der konnte in der Maschinenstadt schnell verrückt werden.

Es gab nichts von alledem.

Nur eine Kammer für mich, die weiße Kammer.

Mehr ist darüber eigentlich auch nicht zu sagen. Ein weißer Raum, die vier Wände weiß, der Boden und die Decke weiß.

Ich suchte die Latrine. Die hiesige Halle der inneren Harmonie.

Es gab keine.

Aber, Überraschung, ich musste auch nicht. Nie. Niemals. Und ich hatte keinen Hunger und keinen Durst.

Es war ganz okay. Ein Feinschmecker wie Selly hätte vielleicht etwas vermisst. Ich vermisste nichts.

Ich saß da in der weißen Kammer und schaute auf die weiße Wand. Sagte ich, dass kein Fenster in der Wand war?

Es war kein Fenster in der Wand.

Ein Stuhl, auf dem ich saß. Ein Bett, auf dem ich lag.

Manchmal zog ich meine Uhr und starrte darauf. Sie zeigte wie immer 11.56 Uhr. Es gab Tage - oder Wochen -, da hatte ich das Gefühl, dass sie damit recht hatte.

Manchmal schaute Steambody vorbei. Vielleicht wohnte er in der Maschinenstadt. Vielleicht wohnten hier viele wie er, Hunderte. Denn manchmal war so ein entferntes Rumoren wie von tief unten in der Stadt. Vielleicht arbeiteten die Steambodys hier in ihren Fabriken.

Was sie dort machten? Neue Steambodys, wahrscheinlich. Ich fragte nie danach. Wahrscheinlich wollte ich es gar nicht wissen.

Ich würde gerne sagen, dass wir uns anfreundeten, aber alles in allem war Steambody eine Maschine, eine Art Lokomotive. Und mit einer Lokomotive freundet man sich nicht an.

Sagen wir also: Wir gewöhnten uns aneinander.

Bei seinen ersten Besuchen fragte ich ihn, wie viel Zeit verstrichen wäre. Es waren mal einige Wochen, mal einige Jahre. Irgendwann fragte ich nicht mehr. Es war wie in einem dieser Träume, in denen man träumt, dass man soeben aufgewacht sei.

Dann merkte ich manchmal, dass ich mit Boone und Cassius plauderte, mit Grandma, mit Stormy oder mit Philine, meiner letzten Lady. Und manchmal und auf eine verschrobene Weise war derjenige, mit dem ich plauderte, Boone und Grandma, Stormy und Philine in einer Person.

Klingt verrückt, aber man gewöhnte sich auch daran.

»Wann kommt denn nun dieser komische Freund des Alten, den ich auf die Probe stellen soll?«, fragte ich Steambody bei einem seiner Besuche.

»Vielleicht nie«, sagte der Eisenmann.

»Und wenn er nicht kommt - was wird dann aus mir?«

»Ich weiß es nicht«, sagte Steambody. »Aber die Kollektivintelligenz wird auch für diese Eventualität einen Plan haben.«

»Die was?«

»Der Alte«, übersetzte Steambody.

Es kamen Tage, da öffnete ich die Uhr. Ich überlegte, ob ich versuchen sollte, sie zu reparieren, hatte aber keine Ahnung, wie.

Eines Tages - ich weiß nicht, nach wie vielen Jahren - war der Alte bei mir in der weißen Kammer. »Hallo, mein Junge!«, sagte er. »Unser Freund ist angekommen.«

»Dein Freund«, verbesserte ich ihn.

»Er ist schneller gewesen, als ich erwartet habe. Wir haben heute erst den 29. Januar 1976 deiner Zeitrechnung.«

»Jeez - ich bin fast hundert Jahre hier?«

»Ja. Bist du bereit?«

Hundert Jahre.

»Klar«, sagte ich. »Was soll ich tun?«

»Ihn erschießen«, sagte der Alte. Und lächelte sein Zahnbürstenlächeln.

»Muss ja eine sehr tiefe Freundschaft sein, das Ding zwischen euch beiden«, sagte ich. »Wollen wir hoffen, dass er sich erschießen lässt. Oder ist vorgesehen, dass er sich wehrt?«

»Er wird sich nicht nur wehren«, sagte der Alte. »Er wird dich wahrscheinlich sogar angreifen. Aber, keine Sorge, er kann dich nur in deiner Zeit töten.«

Er hielt mir einen schmalen, fugenlosen Gegenstand aus Metall hin. Ich nahm ihn an. »Was ist das?«

»Eine Art Schlüssel. Mein Freund braucht diesen Schlüssel, um durch das rote Tor zu gelangen. Er hat, das solltest du ihm sagen, dafür nicht mehr als eine halbe Stunde Zeit.«

Ich zog meine Uhr und öffnete den Deckel, hob theatralisch die Augenbrauen und sagte: »Ich nehme dann mal die Zeit. Uhrenvergleich?«

Wir lachten beide.

»Durch das rote Tor muss er also?«, fragte ich. Das klang vielversprechend, irgendwie ladylike. »Weiß er, dass er muss? Oder will er auch?«

»Er wird wollen.«

»Warum? Was gibt es dort für ihn? Einen Barbier mit Maniküre?«

»Nein«, sagte der Alte. »Unsterblichkeit.«

»Immerhin«, sagte ich. »Wie heißt dein Freund übrigens?«

»Perry Rhodan«, sagte der Alte.

*

Um es kurz zu machen: Es war kein fairer Kampf. Rhodan war mit einer ganzen Armee angereist, die Meute hockte in zwei riesigen automobilen Waggons.

Rhodan und ich plauderten eine Weile nett miteinander. Ich bot ihm etwas Wegzehrung an - na gut, um die Wahrheit zu sagen, bot ich ihm an, ihm zwölf blaue Bohnen unter das Chemisettchen zu jubeln. Und als die merkwürdige Figur immer noch ruhig blieb, spuckte ich ein wenig Kautabak in seine Richtung.

Diesen heilsamen Kautabak. Als Geste meines guten Willens.

Plötzlich tauchte eine zweite Figur aus dem Waggon auf, die hatte fast so rote Haare wie ich, nur kurz geschoren. Sie feuerte auf mich - im wahrsten Sinn des Wortes. Ein Flammenstrahl raste auf mich zu, hüllte mich ein, schadete mir aber nichts. Ich glaube aber, ein etwas lebendigeres Geschöpf als ich wäre in der Flammensäule gegrillt worden wie ein Kojotenhintern.

Oder wie ein Truthahn.

Rhodan und seine Meute nahm mit Geschützen, die auf den Waggons montiert waren, das rote Tor unter Beschuss, natürlich ohne Erfolg.

Die Zeit verstrich. Ich - grinsend und unverwundbar - dachte: Das Tor bleibt heute zu, mein Freund. Beehren Sie uns gelegentlich wieder.

Dann schlenderte dieser Rhodan zu seinem Waggon zurück, lehnte sich kurz hinein, seufzte, als hätte er Mutti was zu beichten, und kam dann ein paar Schritte auf mich zu, die Hände hinter dem Rücken verschränkt. Er fragte: »Nur zu deiner Zeit, meintest du?«

Ich wollte ihn gerade zu dieser Erkenntnis beglückwünschen, da waren seine Hände plötzlich vorne, und die eine Hand hielt einen Peacemaker.

Er schoss.

Er traf mich. Ich wirbelte herum und dann ...

*

»Es ist nur ein Spiel«, hatte der Alte gesagt. »Wir erfreuen uns an den Möglichkeiten der Realität. Wir kosten sie aus. Freude und Leid.«

»Ich fand es weniger amüsant«, sagte ich.

»Rhodan wird jetzt häufiger kommen.«

»Heißt das: Er wird mich häufiger erschießen?«

Der Alte dachte darüber nach. »Vielleicht macht es auch mal ein anderer?«

»Auf Dauer wäre das ziemlich langweilig. Überhaupt empfinde ich mein Leben hier als nicht besonders ereignisreich. Ich habe nie auf der faulen Haut gelegen. Ich habe nicht immer - nun, sagen wir mal: ganz im legalen Rahmen gearbeitet, aber ich habe etwas getan, um etwas dafür zu bekommen.« Und wäre es die Nähe einer Philine gewesen. »Ich sehe mich gewissermaßen als Geschäftsmann.«

Der Alte schien durch mich hindurchzublicken. »Du willst sagen: Dafür, dass du mir weiterhin zu Diensten stehst, verlangst du etwas wie eine Entlohnung?«

Ich nickte.

»Ohne meine Hilfe wärst du tot.«

»Bin ich das nicht sowieso? Und wenn ich es nicht bin: Wo liegt der Unterschied?«

Der Alte seufzte. »Du fühlst dich allein?«

»Du wüsstest nicht, wie das ist?«

Der Alte sah nicht aus, als ob er ein sehr geselliges Leben führte. »Ich glaube, ich habe im Laufe der Zeit vergessen, wie das ist, allein zu sein.«

»Bist du es denn nicht?«

»Nein«, sagte er sehr leise. »Nie. Niemals mehr.«

Ich nickte, obwohl ich ihn nicht verstand.

Plötzlich sprang er mit einer ungeheuren Leichtigkeit auf die Beine. »Vielleicht habe ich etwas für dich. Du wolltest doch immer auf einem Schiff fahren, nicht wahr?«

Die Schaufelraddampfer auf dem Mississippi. Die CASTRUM PERIGRINI. Ja, das hatte ich genossen. Auch auf der Ranch des Alten flossen Flüsse, ich hatte sie damals im Anflug gesehen.

Er brachte mich fort aus der weißen Kammer und in ein anderes Gebäude der Maschinenstadt. Ein kahler Raum, oval, die Wände glühten aus sich heraus mattgolden. Eine leicht gewölbte Decke, eine Mulde inmitten des Raumes.

Wir standen ein paar Augenblicke am Rand der Mulde. Mit einem Mal erschien über der Mulde ein Gegenstand, nicht größer als ein Kindskopf. Überall ragte etwas aus der Oberfläche, beinahe lebendig wirkende Fortsätze, Beine oder Fühler.

Die Oberfläche selbst war unstet, als würde eine unsichtbare Hand sie mal hier drücken, mal dort quetschen, mal da ausdellen und, unzufrieden mit jedem Ergebnis, immerzu verändern.

Die Kugel selbst war von einem finsteren Schwarz, aber immer wieder spülte etwas wie ein lichter, heller Schaum darüber, und manchmal stieg eine Lichtfontäne auf, bog sich und fiel zurück auf den Ball.

»Was ist das?«, fragte ich.

»Es ist eine Simulation. Das Modell einer Sektorknospe«, sagte der Alte. »Das

Original ist sehr viel größer. Es durchmisst etwa 20 Kilometer.«

Knospe klang irgendwie pflanzlich. Na gut, das Modellding hatte etwas Pflanzliches an sich. Aber zugleich wirkte es so dampfmaschinlich wie Steambody. Und mit 20 Kilometern im Durchmesser musste es eine ziemliche Monsterpflanze sein, eher noch ...

»Eine Art Mond«, riet ich.

»Eher ein Fahrzeug. Ein Schiff.«

»Wie die CASTRUM PERIGRINI? Ein Schiff, das auf dem Sternenfluss fährt?«

Der Alte nickte. »Es braucht einen Steuermann. Aber es ist schwieriger zu steuern als ein Schaufelraddampfer.«

Ich nickte. »Und ich soll dieser Steuermann sein?«

Der Alte überlegte. »Ich habe eigentlich einen anderen Steuermann im Sinn. Aber wer weiß, ob er, wenn es an der Zeit ist, noch lebt und in der Lage sein wird, dieses Schiff zu steuern. Vielleicht wäre es deswegen vorausschauend, jemanden in Reserve zu haben.« Er sah mich an, als wollte er mich mit seinen Augen durchleuchten. »Man braucht Mut, um dieses Schiff zu steuern.«

»Mehr Mut als dazu, sich gelegentlich erschießen zu lassen?«

»Vielleicht.«

»Ich habe einmal geschworen, nie mehr feige zu sein«, sagte ich und dachte an den Tag auf der Schaukel, an den Duft von wilden Blumen, an das Geplapper der Perlhühner.

Der Alte wirkte ein wenig geistesabwesend, als er sagte: »Du würdest eine Weile brauchen, um das Steuern zu lernen. Aber das spräche nicht dagegen. Zeit hättest du reichlich. Am Ende freilich ... «

Ich hatte mich mittlerweile ein wenig an die Denkungsart des Alten gewöhnt und ergänzte: »Am Ende würde ich mich mit dem, der das Schiff ursprünglich steuern sollte, um diese Aufgabe streiten müssen?«

»Das wäre denkbar.« »Mit Rhodan«, riet ich.

Der Alte nickte.

*

Zuerst ging ich in eine Schule. Der Alte bestand darauf, dass ich alles von der Pike auf lernte.

Die weiße Kammer wurde meine Schule. Die Wände wurden zu Tafeln, zu Fenstern, zu Land- und Sternenkarten.

Steambody brachte mir das Lesen und Schreiben bei. Physik. Astrophysik. Hyperphysik. Astronavigation. Es kam kein Tag, an dem ich nicht vor Staunen den Kopf geschüttelt und mich gefragt hätte: Was hatte sich der allmächtige Schöpfer da nur wieder ausgedacht?

Eines Tages schließlich ließ mich der Alte in die Simulation der Sektorknospe. Ohne einen Schritt zu tun, streifte ich durch das Schiff. Ein merkwürdiger Lehrgang.

Die Zentrale war geformt wie ein Segel, ein Trapez. An dem schmalen Ende vielleicht acht bis zehn Schritte lang, an der breitesten Seite vielleicht 35. Vor dieser breiten Wand schwebte ein völlig durchsichtiger Globus, von dem ich wusste, dass er räumliche Bilder zeigen konnte.

Vor dem Globus bog sich ein riesiges Hufeisen in den Raum, über zehn Meter im Durchmesser: ein Schaltpult. Am Pult schwebten gelbliche, fast ganz durchsichtige Wolken, die sich, wenn man darauf zuging, zu einem Sessel verdichteten. Ich hüpfte eine Weile lang von Wolke zu Wolke, und immer stand, wenn ich mit dem Hintern aufsetzte, eine Sitzfläche bereit und fing mich auf.

»Klasse«, sagte ich.

Ich begann, auf der leicht abgeschrägten Bedienfläche des Schaltpultes zu spielen.

Steambody ließ mich gewähren, aber irgendwie stieg ich - trotz aller Schulung - nicht ganz durch. Hinter allem steckte ein zutiefst unmenschliches Denken - kein monströses, nein, nur etwas, das völlig anders war, als ich es kannte.

Als hätte er auf diesen Gedanken gewartet, erschien der Alte. Selbst hier gaukelten drei, vier Schmetterlinge um seinen Kopf. Die Riesendinger machten einen ziemlich aufgeregten Eindruck, als seien sie ganz hin und weg davon, dass der Alte sie mitgenommen hatte in die Zentrale.

Der Alte hielt eine Schnur in der Hand. Auf den ersten Blick ähnelte sie dem Sturmband an einem Cowboyhut, mit dem verhindert werden soll, dass der Hut beim Reiten im Galopp oder von einem herabhängenden Ast vom Kopf gefegt wird.

Nur, dass dieses Ding nicht aus Leder oder Pferdehaar geflochten war, sondern aus einem kupferfarbenen Metallgespinst zusammengezwirnt und von winzigen Kristallen übersät.

»Schick«, sagte ich. »Ist das für mich?«

Der Alte nickte. »Vorläufig. Es ist ein mnemotischer Leitfaden.«

»War in El Paso nicht Mode.«

»Wundert mich nicht«, sagte der Alte und kicherte. »Du musst ihn dir ums Handgelenk binden.«

»Wozu?«

»Er wird dich an den Bau des Schiffes erinnern. An seine Baumeister. Seinen ersten Einsatz. Seine Flüge durch die Tryortan-Schlünde.«

»Die Kordel wird mich erinnern? Wie denn? Ich bin nicht dabei gewesen.«

»Eben.«

Ich nahm die Kordel. Während ich sie mir um das Handgelenk wickelte, erhellte sich der durchsichtige Globus.

Ich sah die Bilder, aber dann spürte ich, wie die Kordel etwas mit mir tat. Ich fühlte mich wie in die Bildwelt entrückt.

Und ich erinnerte mich ...

*

Irgendwann später wurde es auf der großen Ranch kalt. Der Alte ließ sich nicht mehr blicken, und was Steambody mir erzählte, klang nicht gut. Mich fror - ein lange vergessenes Gefühl und eine Überraschung für jemanden wie mich, dessen Körper, was die Wirklichkeit betraf, eher abstinent lebte wie ein Nönnchen im Frauenzwinger.

Steambody bewegte sich langsamer, zäher als sonst. Wunderte mich nicht, dass er eine Tages ganz ausblieb. Das Rumoren in der Tiefe der Maschinenstadt hatte aufgehört. Alles erlahmte. Sogar die bunten Buttervögel, von denen es früher nur so gewimmelt hatte, machten schlapp.

Und, glaubt es oder nicht, wenn ich in der weißen Kammer saß und den Uhrendeckel hob, um nachzusehen, ob ich das Ding nicht doch irgendwie in Gang setzen konnte, zitterten mir die Finger, und ich ließ es bleiben.

Ich versuchte, mein Training als Steuermann fortzusetzen. Alles wurde mir immer vertrauter: der große Pionier Tataoparan und wie er an die Sache herangegangen war, voller Sehnsucht nach dem Unzugänglichen und voller Heimweh zuletzt nach einer Welt, die nicht seine war; Ahunamu, verwundet und hoffnungslos, der wusste, dass er fern des Depots sterben würde; Murrubyric und seine kristalline, unerbittliche Neugier - und all die anderen mit ihrer besonderen Zugangsweise, die von der Signatur ihrer Epoche geprägt war.

Und, glaubt es oder nicht, irgendwie konnte ich sie schließlich alle verstehen. Alle. Mir war, als wären wir eine große Gemeinschaft.

Dabei störte es mich nicht, dass sie alle seit so langer Zeit tot waren. Ich war es ja auch.

*

Vor Kurzem musste ich mein Training unterbrechen, weil dieser Rhodan vorbeischaute, wohl, um mich mal wieder mal umzunieten.

Mir war zu kalt. Ich wollte zurück zum Training und hatte für solchen Unfug keinen Sinn.

Ich hatte allerdings im Lauf der Zeit natürlich mitgekriegt, dass das Alte irgendwelche Hoffnung in diesen Mann setzte, und sagte: »Diesmal geht es um alles. Du musst dich beeilen.«

Und damit wir keine weitere Zeit vergeudeten, schoss ich mir selbst in den Kopf und kehrte danach zurück zum Training.

Der Kopfschuss war nicht wesentlich angenehmer als die Schüsse in die Brust, aber auch nicht unangenehmer. Und, was soll ich lügen, dieser letzte Blick in Rhodans bestürztes Gesicht war dieses Bravourstück allemal wert.

Diesmal dauerte es keine vier Monate, und Rhodan war - halleluja und große Freunde allerorten - wieder da.

Und er wollte etwas, das nur ich ihm geben konnte.

Sollte er doch versuchen, es sich zu holen.


»Lange nicht gesehen!«

 

Mondra Diamond hielt sich ein paar Schritte hinter Rhodan. Er schien ihre Zurückhaltung nicht zu bemerken. Fast andächtig bewegte er sich über die Straße und las die Namen über den Geschäften wie in Trance: Wan Chang's Chinese Restaurant. Isham Brothers' Hardware. Condon Bank. Brown & Cubine Shoes. Das Postoffice. Slausson's Drugstore.

Dann der Saloon mit dem Schild, auf dem ein Tiger dem Betrachter lautlos entgegenbrüllte.

Rhodan nahm die beiden Stufen und stieß die Schwungtüren auf.

Der Raum war völlig weiß. Kein Tresen, keine Treppe, die in ein höheres Stockwerk führte. Keine sichtbare Lichtquelle.

Nur ein einziger runder Holztisch. Der Mann, der am Tisch saß, hatte den Cowboyhut weit in den Nacken geschoben. Rhodan sah die rote Mähne darunter hervor- und über den Kragen seines Mantels quellen.

Der Mann schien mit irgendetwas, das auf dem Tisch lag, sehr beschäftigt zu sein. Rhodan konnte nicht sehen, was es war. Der breite Rücken des Mannes verbarg es vollständig.

»Hallo, Rawland«, sagte Rhodan. »Lange nicht gesehen.«

Der Mann sah nicht auf, blickte sich nicht um, sondern murmelte nur: »Bist ein wenig spät dran, oder?«

*

»Piet Rawland«, sagte Rhodan. »Wir kennen uns schon eine Weile. «

Endlich hatte sich Piet Rawland umgedreht. Als er Diamond erblickte, erhob er sich und lupfte andeutungsweise den Hut. »Verzeihung, Ma'am. Ich hatte ja keine Ahnung, dass Mr. Rhodan auch diesmal eine Lady mitbringt.«

Rawland trug einen langen Mantel; Rhodan fiel kurz das Band auf, das seinen Cowboyhut schmückte: eine metallisch schimmernde Kordel, in der immer wieder ein Lichtreflex aufblitzte.

Die Kälte hatte um keinen Deut nachgelassen. Der Fremde trug keinen Schutzanzug.

»Ich habe ein wenig auf das Ding da draußen aufgepasst.«

»Welches Ding?«, fragte Diamond.

»Oh, habt ihr's übersehen? Na ja, es wirkt auf den ersten Blick ein wenig unscheinbar.« Rawland ging an den beiden vorbei, stieß die Saloontüren auf und trat auf die Straße. Rhodan und Diamond folgten ihm.

Im schwarzen Himmel über der Straße hing eine riesenhafte Sphäre. Eben noch hatte es keine Spur von ihr gegeben. Sie schimmerte in einem dunklen Goldton. Rhodan kannte die Abmessungen des Gebildes, wusste, dass es im Hauptkörper knapp über 17 Kilometer durchmaß, mit den unzähligen Aufbauten, Fortsätzen und Auftürmungen, die vom zentralen Bereich ausstrahlten, auf über 23 Kilometer im Durchmesser kam.

Das Ganze schien zu leben, zu pulsieren, wenn auch in einem nicht gleich einsichtigen Rhythmus. Ununterbrochen veränderte sich das Objekt in Nuancen, wölbte sich an der einen Stelle auf, sank an der anderen um einige Hundert Meter ein. Hin und wieder bauten sich neue Bastionen und Zinnen aus dem Zentralkörper auf, und dies in einer sinnverwirrenden Geschwindigkeit, einer Sonnenprotuberanz nicht unähnlich. Manche stabilisierten sich, andere sackten in sich zusammen und flossen in die Sphäre zurück.

Rhodan sah, dass der goldene Schimmer nicht von der Sphäre selbst ausging, diese schien eher finster wie der Himmel zu sein. Der Glanz erweckte den Eindruck einer fast materiellen Konsistenz, ein lichter Schaum, der nach unberechenbaren Mustern über den dunklen Zentralkörper gespült wurde.

»Deswegen bist du doch diesmal gekommen, oder?«, fragte Rawland.

Rhodan nickte. »Wie komme ich an Bord?«

»Wie kommst du darauf, dass du an Bord kommst?«, fragte Rawland zurück. Er feixte und amüsierte sich offenbar prächtig.

»Wer sonst?«, fragte Rhodan zurück.

»Na schön.« Rawland vollführte mit dem Arm eine großartige einladende Geste in Richtung auf die Sektorknospe. »Der Alte hat mir aufgetragen: Lass meinen alten Freund Perry Rhodan unverzüglich an Bord. Darauf ich: Wie erkenne ich denn, ob es wirklich Perry Rhodan ist? Na, sagt der Alte, das ist doch der Mann, der dich abgeknallt hat. So was prägt sich ein. Darauf ich: Schon. Aber was, wenn es ein Hochstapler ist, der sich als Rhodan verkleidet hat? Könnte möglich sein, oder? Darauf der Alte: Im Prinzip schon. Der Mensch an sich ist schlecht. Aber du wirst ihn leicht erkennen: Er hat die Aura eines Ritters der Tiefe.«

Rhodan schluckte. Nein. Hat er leider nicht mehr.

Piet Rawland trat einen Schritt näher an Rhodan heran und tat, als ob er an seinem Hals schnupperte. »Aber da wir eben von der Ritteraura plaudern: Wo ist sie denn?«

»Ich habe sie verloren«, murmelte Rhodan.

»Verdammtes Pech aber auch!« Rawland schüttelte bedauernd den Kopf. »Kannst dich also nicht eindeutig identifizieren? Bist vielleicht gar nicht du?«

»Was soll dieses Spiel?«

Piet Rawland spitzte die Lippen. »Ich gebe zu, du könntest es sein. Immerhin trägst du einen Vitalenergiespeicher mit besonderer Signatur und«, er wies auf den Gürtel von Rhodans SERUN, an dem der Controller befestigt war, »du verfügst über den besonderen Controller. Aber die fehlende Aura macht mir Sorge. Tut mir leid. Ich kann dir die Sektorknospe nicht übergeben. Aber schön, dass wir uns einmal wiedergesehen haben. Komm vorbei, wenn du wieder eine Aura hast.« Er tippte mit einem Blick auf Diamond kurz an den Hut, sagte »My Lady«, und ging an den beiden vorbei zurück in den Saloon.

Rhodan fluchte.

Mondra Diamond sah ihn verdutzt an. »Ulkige Freunde hast du. So gutmütig und hilfsbereit.«

Rhodan stürmte an ihr vorbei, dem Revolvermann nach.

»Gehst du ihn jetzt wieder erschießen?«, rief sie ihm nach.

»Vielleicht erwürge ich ihn diesmal nur«, hörte sie ihn über den Helmfunk murmeln.

*

Piet Rawland saß wieder am Tisch.

Rhodan nahm einen Stuhl und setzte sich zu ihm. Er sah, dass Rawland eine Taschenuhr untersuchte. Beide Deckel waren aufgeklappt. Die Uhr war offenbar aus Holz. Neben der Uhr lag Rawlands Colt.

»Der Alte hat mir vor ewigen Zeiten mal für meine Uhr seine eigene angeboten. Eine sowjetische oder russische Uhr. Raketa. Ich hab mich gefragt: Was soll eine sowjetische Uhr im Westen? Und hab's nicht gemacht. Manchmal frage ich mich, ob das ein Fehler war. Was meinst du?«

»Ich meine: Wir müssen zu einer Übereinkunft kommen.«

»Klar. Das übliche Verfahren? Ein Duell? Aber du weißt schon: Du kannst mich nur in meiner Zeit umlegen.«

»Leben wir denn jetzt nicht in der selben Zeit?«

»Oh, listiger Gedanke.«

»Warum lässt du mich nicht an Bord? Das wäre doch im Sinne von ES. Also letztlich auch in deinem Sinne.«

»Ich weiß nicht. Alles in mir wehrt sich dagegen, dich ohne Weiteres - und ohne die Ritteraura - als Kommandanten der Sektorknospe zu akzeptieren. Wenn ich jetzt einen Fehler mache - es wäre nicht mehr gutzumachen.«

Rhodan dachte, dass Rawland objektiv gesehen natürlich recht hatte. Wenn ein Unbefugter die Sektorknospe im Handstreich nahm und ihm und den Terranern entzog, würde kein Transport des PARALOX-ARSENALS möglich sein.

Dann würde ES sterben.

Andererseits konnte ES nicht wollen, dass die Sektorknospe unbenutzt über der Kunstwelt hing, während die Agonie der Superintelligenz und ihr Sterben unumkehrbar wurde.

Mondra Diamond setzte sich zu den beiden. »Und nun?«

Rhodan überlegte.

Piet Rawland war für ES eine Spielfigur, eine weitere Verkörperung seines existenziellen Spieltriebs. Um Rawland und damit die Sektorknospe zu finden, hatten sie ein Rätsel lösen müssen.

Was, wenn auch hier ein Rätsel vorlag, er es nur noch nicht erkannt, geschweige denn gelöst hatte? Ein Rätsel, das er lösen musste, um das Fehlen der Ritteraura zu kompensieren?

»Ich würde die Sektorknospe nicht erhalten, wenn ich dich töten würde? Töten mit deinem eigenen Colt?«

»Nein«, sagte Rawland. »Möglichkeit erschöpft.«

»Mit den Waffen meines SERUNS kann ich dich nicht töten?«

»Nein. Die Spielregeln bleiben in Kraft.«

»Und wenn du dich in Anbetracht der Umstände noch einmal selbst töten würdest?«

»Wäre gerne mit einem Selbstmord zu Diensten«, sagte Rawland in geziertem Tonfall. »Aber Möglichkeit leider erschöpft.«

Rhodan fluchte innerlich. Welche Möglichkeit wäre noch nicht erschöpft? Sein Blick fuhr über den Tisch: der Kartenschlitten, das merkwürdige Feld. »Wie wäre es mit einem Kartenspiel? Poker?«

»Ich pokere nicht«, sagte Rawland. Er wies knapp auf den Schlitten. »Das ist ein Faro-Spiel.«

»Faro?«

»Eine Mischung aus Kartenspiel und Roulette, könnte man sagen. Aber wir müssen bei den Spielregeln bleiben.«

»Bei den Spielregeln für Faro? Die kenne ich nicht.«

»Bei unseren Spielregeln. Ich fürchte, alle Möglichkeiten, mich gezielt zu erschießen, sind erschöpft.«

Rhodan zerbrach sich den Kopf. Wie lauteten die Regeln des Spiels?

Regel Nummer eins: Er durfte Piet Rawland nicht erschießen.

Regel Nummer zwei: Piet Rawland durfte Piet Rawland nicht erschießen.

Etwas fehlte. Er musste die Puzzlestücke sortieren. Was lag ihm vor? So schwer konnte ES ihm die Sache doch nicht machen wollen.

Er pfiff das alte Lied: Do not forsake me, oh my darling - verlass mich nicht.

Das Lied und die still stehende Uhr hatten ihn in diese Geisterstadt gelockt. High Noon. Das Shootout zwischen den Gegnern. Er versuchte, sich zu erinnern: Wer erschoss dort wen?

Gary Cooper erschoss sie alle.

Aber er durfte Rawland nicht erschießen. Piet Rawland durfte weder von seiner Hand sterben noch von eigener Hand. Er durfte überhaupt nicht ermordet werden. Nicht gezielt erschossen.

Da lag das Faro-Spiel. Eine Mischung aus Roulette und Kartenspiel.

Die Uhr. Die ES gegen eine russische Uhr hatte eintauschen wollen.

Gary Cooper erschießt alle? Nein! Amy - Grace Kelly - erschießt einen der Banditen!

Rhodan schaute zur Seite und starrte Mondra an.

»Was hast du?«, fragte sie.

Plötzlich fügte sich alles zusammen.

Das Roulette. Russisch. Das russische Roulette.

»Ich weiß, wie wir es machen«, sagte Rhodan. Er griff den Revolver, nahm alle Patronen bis auf eine heraus. Er ließ die Trommel zurückschnappen und versetzte sie in Drehung. Die Trommel surrte, wurde langsamer und rastete ein. Er reichte den Colt Mondra Diamond und sagte: »Wenn du so gut wärst - halte ihn mir an die Schläfe und drück ab.«

»Das ist nicht dein Ernst.«

Piet Rawland schaute auf. Sein Blick zeigte grenzenlose Verblüffung. Er hielt den beiden seine hölzerne Taschenuhr hin.

Sie tickte leise, aber vernehmlich. »Ich könnte dich töten«, sagte Mondra.

»Das wäre ein Zufall«, sagte Rhodan. Er wies auf die tickende Uhr. »Aber auf dieser Welt gibt es keine Zufälle. Drück ab.«

*

Der Krach, als die Patrone endlich gezündet wurde, war infernalisch. Piet Rawlands Kopf wurde zur Seite gerissen. Sein Körper verwehte, saß aber im nächsten Moment wieder auf dem Stuhl.

»Du hast gewonnen«, sagte er. Er schloss den Uhrendeckel, verstaute die Taschenuhr in seiner Weste und stand auf. »Kommt mit.«

Sie gingen in seinem Windschatten. Sie brauchten kaum eine Viertelstunde, um zum Transferdeck zurückzufinden.

Rawland bedeutete den beiden zu warten. Kurz darauf materialisierte im Mittelpunkt der Anlage ein kubischer Käfig, der sich über einer hüfthohen Metallplattform aufbaute. Die vielfarbig schimmernde ovale Linse vor dem hinteren Segment des Käfigs verriet, dass es sich um einen Fiktivtransmitter handeln musste.

Sie betraten zu dritt den Käfig und wurden unverzüglich in die Schaltzentrale der Sektorknospe abgestrahlt.

Eine unbestimmte Dämmerung umfing sie. Rhodan ahnte den trapezförmigen Grundriss des Raumes mehr, als dass er ihn sah. Der Hologlobus, der hinter dem Steuerpult schwebte, war schwarz.

»Setzt euch«, sagte Piet Rawland.

Seine Stimme klang leicht verändert, auf unbestimmbare Art gegenwärtiger als zuvor. Zugleich auch angespannter.

Vor dem hufeisenförmigen Schaltpult der Zentrale wogte das gelbe Gewölk noch undefinierter Formenergie. Als Rhodan und Diamond auf eine Ballung zuhielten, gerannen die Wolken zu Sesseln.

Mehr tat sich nicht. Die Sektorknospe war aktiv; aber sie war es auf denkbar niedrigem Niveau.

»Bin ich als Kommandant akzeptiert?«, fragte Rhodan.

»Bislang nicht mehr als ich.«

»Als du?« Rhodan war verwundert. Konnte ES dieses Fahrzeug mit seinen schier unvorstellbaren Möglichkeiten ernsthaft einem Mann wie Rawland anvertraut haben? Er schüttelte leicht den Kopf.

Rawland bemerkte Rhodans Unglauben. »Ich weiß, du hältst dich für unsterblich. Aber heißt das, dass ES auch an deine Unsterblichkeit glaubt? Sollte der Alte alles auf dich setzen? Auf nur eine Person, die - mit Verlaub - in ihrem Leben zwar ziemlich erfolgreich gewesen ist, aber doch auch einmal scheitern könnte? Die, um das mal milde anzudeuten, mit der einen oder anderen Ritteraura zum Beispiel nicht so sorgsam umgegangen ist wie wünschenswert? Komm schon - sei realistisch! Du bist hier sporadisch zu Besuch. Was er an mir hat, weiß der Alte seit langem.«

Rhodan nickte. »Halten wir uns damit nicht auf. Wann können wir starten?«

»Bald.« Rawland hatte seinen Hut abgenommen und nestelte daran herum. Er löste das Band ab, das Rhodan kurz aufgefallen war. »Dies ist der mnemotische Leitfaden. Er wird dir und deiner Lady helfen zu erkennen, was die Sektorknospe ihrem Wesen nach ist. Zieht die Handschuhe aus.«

Nachdem sie jeder einen Arm entblößt hatten - Rhodan den rechten, Diamond den linken -, band er ihnen den Leitfaden um das freigelegte Armgelenk.

Der Holo-Globus leuchtete auf. Rhodan war, als würde er förmlich ins Bild hineingezogen. Dann begann eine andere Realität die bislang gegenwärtige zu überlagern.

Rhodan erinnerte sich ...


Am mnemotischen Leitfaden

 

Rhodan spürte, wie sein Bewusstsein am mnemotischen Leitfaden hinabglitt. Er fühlte sich durchaus über die zeitliche Tiefe orientiert, in die er sank. Er dachte: Dies ist vor neun Millionen und 870.000 Jahren geschehen, und wusste sofort, dass dies nicht sein Gedanke sein konnte. Vorsicht!, mahnte er sich. Der mnemotische Leitfaden tarnt seine Informationen als meine eigenen Gedanken.

Neun Millionen und 870.000 Jahre - die

Ereignisse, deren Erinnerungszeuge er nun wurde, hatte sich lange vor der Entstehung der Menschheit zugetragen.

So viel zur Zeit. Und der Raum?

Rhodan überlegte, wo er sich befand - und erinnerte sich augenblicklich: Anthuresta, Polvac-System. Im Orbit der Wasserwelt Utra Benedesh schwebte ein stählerner Kokon, ein sphärisches Gerüst: die Orbitalwerft PEERESTA II. In der Orbitalwerft hing, umhüllt von einer bioenergetischen Schutzgaze und darin geborgen wie ein Embryo, die erste aller Sektorknospen.

Und im Orbit um die Werft schwirrten etliche Flugkörper: abgedockte Konstruktionsassistenten, Generatorenbatterien, Steuerungskontrollsatelliten, Fähren, Containergespinste, Aufzeichnungsund Auswertungsdrohnen.

Rhodan entdeckte einen scheinbar dünnen Energieschlauch, der die Sektorknospe mit der Oberfläche der ozeanischen Welt verband. Während er den Schlauch sah, kamen ihm die Ausmaße in den Sinn: 70 Meter im Durchmesser, 420 Kilometer lang. Wie eine unendlich feine Nabelschnur.

ES will uns mit der Sektorknospe vertraut machen. Warum auch nicht? Immerhin erreicht uns hier die Kälte von Wanderer nicht. Der mnemotische Leitfaden bietet einen mentalen Schutzraum.

Von plötzlicher Sorge erfasst, schaute er sich um: Wo war Mondra? Alles, was er sah, erschien ihm so gegenwärtig, so handgreiflich. Dabei waren es nur Einspielungen des mnemotischen Leitfadens.

Er konnte sich selbst nicht sehen. Das ist in Ordnung. Schließlich bin ich selbst nicht hier.

Mondra musste in Wirklichkeit exakt an dem Ort sein, an dem er auch war: Sie standen beide in der Zentrale der Sektorknospe vor dem Holo-Globus, und der Leitfaden sorgte dafür, dass sie die Aufzeichnungen von innen erlebten.

Mit Sicherheit erlebte sie im Augenblick dasselbe, was er erlebte. Oder konnte er - und konnte sie - die Richtung der Erinnerung steuern? Er richtete seine Aufmerksamkeit wieder auf das Geschehen, konzentrierte sich auf die Verbindung zwischen dem Planeten und der Orbitalwerft. Tatsächlich rückte er näher an den Schlauch heran. Er sah, dass etwas wie eine Sauerstoffperle darin emporstieg.

Noch näher heran.

Es war eine wassergefüllte Blase. In der Blase schwamm ein Anthurianer.

Wie sein Name war?

Tataoparan. Natürlich, der berühmte erste Steuermann der ersten Sektorknospe.

Rhodans künstlich eingegebene Erinnerung kippte auf überraschende Weise: Plötzlich betrachtete er das Geschehen aus der Transportblase.

»Hier ist Tataoparan«, hörte er den Anthurianer sagen, als wäre er selbst es, der sprach. »Induktion der Steuerblase nähert sich der finalen Phase.«

Eine kleine konische Flugeinheit, die wie ein poröser Schwamm aussah, ockergelb, rückte ein wenig näher an den Schlauch heran.

»Wachtmeister Vhasinc von der Sternenmarine Suicpathu. Erinnere den Steuermann daran, dass mir Beobachtungsund Fragerecht eingeräumt worden ist. Steht der Steuermann zu diesen Garantien?«

Rhodan hatte den Funkspruch gehört, wie der Anthurianer ihn gehört hatte.

Der Steuermann sagte: »Ehrenwerter Wachtmeister Vhasinc, wie dir bekannt sein wird, trage ich jetzt den mnemotischen Leitfaden. Ich stelle ihn dir und der ehrenwerten Admiralität der Sternenmarine nach meinem Einsatz gerne zur Verfügung.«

»Danke!«, schnarrte Vhasinc. »Hege nicht den geringsten Zweifel an euren Fähigkeiten, den Leitfaden zu euren Gunsten abzurichten.«

Der Anthurianer atmete tief und endlos aus - ein langes Seufzen.

»Vhasinc - ich erneuere die Einladung an dich, meine primäre Exkursion an Bord des Derivats mitzumachen. Vielleicht besänftigt das dein Misstrauen.«

»Misstrauen schützt den Misstrauischen«, konterte Vhasinc.

»Das mag so sein«, sagte Tataoparan. Rhodan sah, wie sich der Aufstieg des Anthurianers in seiner Wasserblase verlangsamte. »Dennoch solltest du uns glauben, dass wir mit der Derivattechnologie keine militärischen Zwecke verfolgen.«

»Warum nicht?«

Wieder das tiefe Seufzen: »Weil wir niemals militärische Ziele verfolgen. Die Zeiten des erhöhten Hyperwiderstands sind für alle sternfahrenden Völker des Universums ohnedies bitter genug.«

»Für die einen mehr, für die anderen weniger.«

»Wir haben euch einen Platz angeboten in der Schutzzone. Und die euch zugedachte Welt in TALIN ANTHURESTA steht nach wie vor bereit.«

Vhasinc gab ein Geräusch von sich, das wie prasselnder Regen klang. »Unter euren Bedingungen: Ablieferung sämtlicher Waffen an die anthurianische Admiralität. Danach Eingliederung in anthurianischen Völkerbund gestattet. Die Admiralität der Sternenmarine Suicpathu lehnt dankend ab.«

»Ich bin kein Diplomat«, murmelte der Steuermann. »Und ich weiß nicht, wie TALIN AHTHURESTA euch erscheint. Wir haben sie jedenfalls als Arche für bedrohte Völker geplant.«

»Rührend«, sagte Vhasinc.

Rhodan sah TALIN, das Wunder von Anthuresta, vor sich: die von der PseudoSonne umhüllte Zentralstation, die in die materieprojektive Kugelschale eingebetteten 20.000 Scheibenwelten - alle ohne jeden Zweifel nach dem Vorbild der Kunstwelt Wanderer erbaut.

Rhodan fragte sich, ob die Anthurianer dank ihrer ausgeprägten Paragaben eine Art unbewusster Kenntnis, eine Ahnung von dieser Kunstwelt erlangt hatten, oder ob ES - beziehungsweise das damalige Doppelwesen ES/Anti-ES - nach der Trennung von ESTARTU die Planungen der Anthurianer in seinem Sinne manipuliert hatte.

Oder konnte es sein, dass sich ES und ESTARTU zum Zeitpunkt des Wunderweltenbaus noch gar nicht getrennt hatten? Verdankte sich TALIN ANTHURESTA einer Eingebung durch ESTARTU? Stand die Trennung und damit die Geburt von ES zu diesem Zeitpunkt erst noch bevor?

Er versuchte, den mnemotischen Leitfaden zu befragen, aber das Gebilde bot ihm in dieser Sache keine Erinnerung an.

»Aber ihr bestreitet nicht, dass das Derivat, wenn es funktioniert und einen Weg durch die Realitätsbrüche findet, einen enormen Machtfaktor darstellen würde?«, klang die Stimme des Wachtmeisters wieder auf.

»Zieht die Admiralität der Sternenmarine es vor, den Auswirkungen des erhöhten Hyperwiderstands ohnmächtig gegenüberzustehen?«

»Die Admiralität fragt sich, ob die Erhöhung des Hyperwiderstands nicht vielleicht von den Anthurianern selbst herbeigeführt worden ist, um die Völker der Galaxis in ihre Wunderkästen zu locken.«

»Sehr schmeichelhaft«, sagte Tataoparan. »Das wäre ein strategischer Geniestreich, der Admiralität der Sternenmarine von Suicpathu würdig.«

»Eben.«

Rhodan beobachtete, wie die Blase zunächst die Schutzgaze der Sektorknospe durchdrang, dann in das monumentale Fahrzeug selbst eintauchte - wie in einen eigenen Ozean.

»Ich mache dir einen Vorschlag, Wachtmeister«, sagte Tataoparan. »Deine Skepsis, was den Leitfaden betrifft, ist zwar unbegründet. Aber komm doch an Bord und begleite mich durch die Frakturen.«

»Welchen Preis hat meine Passage?«, fragte Vhasinc.

»Keinen«, sagte der Steuermann. »Weder jetzt noch morgen, noch irgendwann. Du bist willkommen.«

Vhasincs Antwort ließ eine Weile auf sich warten. »Ich könnte versuchen, das Konstruktionsprinzip des Derivats auszuspionieren.«

»Natürlich. Aber ich vertraue dir voll und ganz«, sagte der Steuermann.

Rhodan meinte, einen Hauch von Belustigung aus Tataoparans Erwiderung herauszuhören.

»Gut«, sagte der Wachtmeister. »Ich wechsle hinüber auf dein Fahrzeug. Trägt es übrigens einen Namen?«

»Ja«, sagte der Steuermann. »Es heißt BATIOVREE.«

*

»Ihr wohnt da in einer ziemlichen Schatzkammer, Steuermann«, sagte der Wachtmeister.

Rhodan nahm sich einen Moment Zeit, den Suicpathu zu betrachten. Das Geschöpf ähnelte einem irdischen Pavian. Er trug nichts als eine ledrige Hose und offenbar kniehohe Stiefel; allerdings waren einige Körperpartien an Brust, Bauch und Rücken vom grauen Fell freigeschoren und mit verschiedenfarbigen Lacken überzogen.

In der linken Hand hielt der Wachtmeister ein stabförmiges Gerät - möglicherweise eine Waffe? - und in der rechten eine Art Eieruhr, durch die allerdings kein Sand rieselte, sondern eine zähe bläuliche Flüssigkeit unendlich langsam nach unten tropfte.

Dann wandte Rhodan alle Aufmerksamkeit dem Steuermann zu. Die Halle wurde weitgehend von der wasserhaltigen Blase mit dem Steuermann darin eingenommen.

Vhasinc hatte recht: Die Blase, in der der Steuermann schwamm - dieses Geschöpf, das einem irdischen Buckelwal so verblüffend ähnlich sah -,war tatsächlich eine echte Schatzkammer. Sie war von einem feinen Netzwerk aus Hyperkristallen umgeben, die sich an vielen Stellen zu größeren Flächen verdichteten, zu Inseln, die auf der Oberfläche des Gebildes schwammen.

Rhodan erkannte unter anderem Salkrit und Altrit - jene hochwertigen Hyperkristalle, an denen die Ringgalaxis Anthuresta so reich war. Die Kristalle waren zugleich ihr Segen und ihr Fluch. Denn dieses Reichtums wegen war Anthuresta durch die Hyperimpedanzerhöhung besonders stark in Mitleidenschaft gezogen worden.

Ein Gewölk wie gelber Nebel waberte vor der Blase. Eine Zone des Nebels gerann scheinbar und verfestigte sich zu einem Sessel, der an die Körpermaße des Wachtmeisters angepasst war und neben der Blase vergleichsweise winzig wirkte.

Vhasinc nahm umstandslos Platz. Behutsam stellte er das Behältnis voll zäher Flüssigkeit auf den Boden.

»Dies ist die Blutuhr meiner Familie«, erklärte der Suicpathu. »Ich habe sie fast leer übernommen und im Laufe der Zeit mit dem Blut meiner Feinde gefüllt.«

»Ein beeindruckendes Stück«, stellte Tataoparan fest.

»Ich werde hierbleiben, bis die Blutuhr abgelaufen ist.«

»Das scheint mir knapp bemessen. Wir haben, wenn alles gut geht, eine weite Reise vor uns. Vielleicht bis in den Sektor Rouponesta.«

»Quer durch die Galaxis? Wollt ihr mich von der Reise abschrecken?«

»Aber nein«, sagte Tataoparan. »Nur darauf vorbereiten, dass das Blut deiner Feinde nicht ausreichen wird für eine solche Fahrt.«

Der Suicpathu warf einen nachdenklichen Blick auf die Uhr. »Es waren viele Feinde. Vielleicht genügt es ja doch.«

*

Es dauerte bereits etliche Stunden, bis Steuermann Tataoparan die Sektorknospe für startbereit erklärte. Der Suicpathu-Wachtmeister hatte den Fluss seiner Blutuhr längst unterbrochen und sich zu einem Streifzug durch das gigantische Objekt aufgemacht.

Rhodan nahm an den Gedankengängen des Steuermanns teil. Er bewunderte die absolute Konzentration des Anthurianers. Es wurde ihm klar, worauf diese mentale Hingabe gründete - wenige Augenblicke, bevor der Wachtmeister den Saal mit der Steuerblase betrat und offenbar zur selben Einsicht gekommen war.

»Ihr und das Fahrzeug - ihr seid miteinander verwandt!« Triumphierend schüttelte der Suicpathu den Gerätestab mit ausgestrecktem Arm.

»Oh - aber natürlich. Habe ich dir das nicht gesagt?«, fragte der Anthurianer.

»Nein«, murrte Wachtmeister Vhasinc. »Aber meinem Auet bleibt nichts verborgen.« Er klopfte mit dem einen Ende des Gerätestabs auf den Boden.

Tataoparan fragte: »Was habt ihr herausgefunden, du und dein Auet?«

»Die Kernstruktur der Sektorknospe basiert auf genetischem Material der Anthurianer. Das Schiff lebt.«

»Das ist richtig«, sagte Tataoparan. »Deswegen nennen wir dieses Fahrzeug auch ein Derivat. Ein Derivat anthurianischen Erbgutes.«

»Ihr könntet die Sektorknospe auch Söhne oder Töchter nennen.«

»Nein. Es ist eher eine weitläufige Verwandtschaft. Das genetische Substrat ist biomechatronisch aufgerüstet worden. Eben mehr Knospe als Kind. Dir ist die Gliederung des Derivats aufgefallen?«

»Es besteht aus mehreren unsymmetrischen Sphären-Zonen - sechs oder sieben?«

»Zehn«, korrigierte Tataoparan.

»Es sind Organe«, vermutete Vhasinc. »Monumentale Organe.«

Für einen Moment blitzte ein Erinnerungsbild vor Rhodan auf. Er sah eine dieser Sphären-Zonen. Myriaden von teilweise biologisch, teilweise mechanisch aussehenden Elementen, Gerätschaften, Körpern, Wesenheiten bewegten sich nach einer undurchschaubaren Choreographie in diesen Kammern. Hätte Rhodan nicht um den gewaltigen Rauminhalt dieser Zonen gewusst, er hätte glauben können, durch ein Mikroskop in das Innere einer Körperzelle zu schauen.

»Welche Rolle spielen die Bordtruppen?«

»Die Bordtruppen?«

»Die Mannschaft, die Besatzung oder wie ihr sie bezeichnet. Dieses kristalline Volk von Robotern, Androiden, was auch immer. Mein Auet schätzt die Population auf einige Milliarden.«

»Oh«, sagte Tataoparan. »Ich verstehe, was du meinst. Sie unterstützen das Derivat in seinen vitalen Funktionen.«

»In seinen vitalen Funktionen - es ist also tatsächlich ein kompletter, kybernetischer Organismus. Und du«, schloss Vhasinc, »bist sein Gehirn.«

»Gewiss«, sagte der Steuermann. Zum ersten Mal schwang etwas wie Stolz in der Stimme des Anthurianers, aber auch eine Art von Besorgnis und - ja, Bekümmerung.

Er leidet unter Lampenfieber, dachte Rhodan. Mit ihm und dem Jungfernflug soll eine neue Epoche beginnen. Wenn er nicht scheitert.

»Habt ihr keine Angst, ihr könntet auf Gegner treffen, die euch Gehirne aus den Derivaten amputieren und das Schiff übernehmen?«

»Eine Steuerung des Derivats ohne einen anthurianischen Steuermann würde erhebliche Umbauten nötig machen«, sagte Tataoparan. »Ich kann mir nicht vorstellen, dass jemand anderes als wir selbst zu solchen Umbildungen technisch in der Lage wäre. Ich kann mir nicht denken, dass eine der Knospen eine derartige Umgestaltung taten- und wehrlos über sich ergehen lassen würde.«

»Wie schön, dass sich die Grenzen des Machbaren mit den Grenzen der Vorstellungskraft von euch Anthurianer decken«, spöttelte der Wachtmeister. »Die Admiralität der Sternenmarine von Suicpathu hält dagegen alles für möglich.«

»Ich weiß«, sagte Tataoparan. Rhodan bemerkte, wie sich für einen Augenblick alle Sinne des Anthurianers, auch seine Parakräfte, auf den Gerätestab des Suicpathus richteten, auf seinen Auet.

Er bemerkte das leichte Unbehagen des Anthurianers.

Dann spürte Rhodan, wie der Steuermann das Derivat förmlich mit seinem paranormalen Bewusstsein flutete. Tataoparans Geist drang in die Psi-Materie- Silos des Schiffes vor, füllte sie bis an den Rand, setzte sich in Bewegung, kanalisierte ihren Abfluss in die Organe des Schiffes.

Rhodan wurde gewahr, wie sich die Schutzgaze von der Sektorknospe löste, wie die Raumwerft ihre Pallungen zurückzog und die Knospe aus dem Helling glitt. Wie die Sensororgane der Knospe ihre Arbeit aufnahmen, in die Tiefen des eigenen Leibes lauschten und in die Abgründe des wirklichen und des hyperphysikalischen Raumes.

Rhodan lebte seit über einem Jahrhundert in einer Welt der erhöhten Hyperimpedanz, die einen beträchtlichen Teil der galaktischen Hochtechnologie lahmgelegt hatte oder mindestens schwer behinderte. Er hatte die verheerenden Hyperstürme erlebt, in deren Wirkkreis Raumschiffe von Taubheit und Stummheit geschlagen und völlig orientierungslos werden konnten. Er hatte als Epiphänomen der Hyperorkane die Tryortan- Schlünde aufreißen sehen, diese Öffnungen ins Nichts, die Materie erfassten, verwirbelten, in den Hyperraum abstrahlten oder an irgendeiner anderen Stelle des Universums wieder verstofflichen konnten, häufig bis zur Unkenntlichkeit deformiert.

Aber nun führte ihn der mnemotische Leitfaden in den Geist des Anthurianers. Der Geist des Steuermanns wurde nicht nur von den eigenen Sinnen über die Außenwelt unterrichtet, sondern von den intensivierten, weit reichenden Sinnesorganen der Sektorknospe.

Ganz zu schweigen von Tataoparans zweitem paranormalen Gesicht...

Die Raumzeit erschien ihm wie in einem Albtraum gefangen, alles so zäh, so widerspenstig. Das malträtierte Universum - ein sterbenskranker Patient, verwundet von unzähligen Tryortan-Schlünden.

Rhodan wusste, was der Anthurianer wusste: Auf einen dieser Raumzeitaufrisse ins Wesenlose hielt Steuermann Tataoparan zu.

*

Rhodan erinnerte sich nicht, wie lange die Sektorknospe geflogen war. Er hatte das Gefühl, dass der Steuermann wenigstens einmal geschlafen hatte. Stunden oder Tage? Rhodan fehlte der Maßstab.

Der mnemotische Leitfaden hatte sogar die Träume aufgezeichnet, aber was der Anthurianer träumte - eine Kaskade von Visionen, Düften, maritimen Strömungsbewusstseinen, sexuellen Erregungen und Wahrnehmungen seiner paranormalen Sinne -, blieb für den Terraner weitgehend dunkel und unentwirrbar.

Schließlich erreichte die Knospe ihr Ziel: ein Drei-Sonnen-System, das möglicherweise einmal Planeten besessen hatte, die aber gegebenenfalls dem Schwerkraftlabyrinth schon vor Jahrzehntausenden zum Opfer gefallen sein mussten. Ein Hyperorkan tobte.

Unter dem System gähnte der Tryortan-Schlund, eine tiefrote trichterförmige Leuchterscheinung, die Rhodan vage an einen irdischen Tornado erinnerte, nur dass immer wieder schwarze Blitze das Tiefrot des Phänomens für den Bruchteil eines Augenblicks zersplittern ließen.

Im weiten Umfeld des Schlundes bewegten sich anthurianische Schiffe und Raumstationen.

Vhasinc fuhr mit einem Fingernagel über eine der lackierten Flächen seiner Brust. Ein schrilles Kreischen, wie Kreide auf Schiefer. »Ihr habt dieses System in irgendeiner Weise präpariert?«

»Nein« sagte Tataoparan. »Wir haben es vor einigen Wochen entdeckt. Der Sturm wie der Schlund sind erstaunlich stabil.«

»Warum?«

»Die Ursache für die Dauerhaftigkeit liegt unter anderem in den drei Sonnen und in ihrer spezifischen Konstellation. Wünschst du weiterreichende Daten?«

»Nein«, sagte der Wachtmeister. »Ihr wollt selbst hineinfliegen?«

»Überrascht?«

»Nein. Die Admiralität vermutet seit Längerem, dass ihr eine Passage durch die Hyperraumaufrisse sucht. Allerdings hätte ich damit gerechnet, dass ihr das Derivat verwendet, um neue Sonden auszusenden und ihre Arbeit zu koordinieren, um herauszufinden, inwieweit der Schlund befahrbar ist.«

»Selbstverständlich haben wir sondiert«, verriet ihm Tataoparan. »Schon vor Jahrzehnten. Aber die Sonden sind verschollen.«

»Sehr ermutigend«, schnarrte der Wachtmeister. »Jetzt wollt ihr größere Objekte verschollen gehen lassen. Ein großer Fortschritt.«

Der Anthurianer hatte sich in seiner Blase hoch aufgerichtet. Die Spannung des Anthurianers übertrug sich auf Rhodan.

Der Steuermann sagte: »Wir haben herausgefunden, dass es keine natürliche Passage gibt. Wir müssen den Aufriss und seinen hyperphysischen Hintergrund künstlich modifizieren. Dazu dienen die Derivate. Sie sind Kundschafter und Wegebaumaschinen zugleich.«

»Ihr wollte dem Chaos Vernunft beibringen«, urteilte Vhasinc. »Respekt. Habe einen solchen Haufen blinden Wagemuts bei euch nicht für möglich gehalten.«

»Wenn du das Schiff noch verlassen möchtest - es wäre möglich. Dein Schiff ist in diesem Außenbezirk des Hyperorkans manövrierfähig.«

Wider Erwarten bedachte sich der Wachtmeister länger und, wie es schien, ernsthaft. »Die Admiralität schätzt Vorsicht als Baustein von Mut«, sagte er dann. »Sie verpönt allen Leichtsinn. Ich wünschte, mein Auet und ich könnten eurem Unternehmen mehr Erfolgschancen einräumen.«

»Ich bin guten Mutes«, sagte der Steuermann.

»Ich weiß. Ich habe euch - ich meine: alle Anthurianer - seit Langem im Verdacht, dass ihr von der Erhöhung des Hyperwiderstands geradezu zu profitieren hofft. Als wäre diese Katastrophe ein Fingerzeig der Evolution, dass ihr mit euren Paragaben zu den Auserkorenen der Schöpfung gehört, während alle Zivilisationen, die ihre Kultur auf schnöde Technik bauen, unter dem großen Hammer der Depression zermalmt werden.«

»Wir halten uns nicht für auserkoren. So eitel sind wir nicht.«

»Oh nein, ihr seid ein Ausbund an Demut und Bescheidenheit. Das, Steuermann, ist der Grund für mein Grausen euch gegenüber. Ihr wäret mir sympathischer, wenn ihr im Triumph durch Anthuresta ziehen und euer Imperium errichten würdet, und sei es mit Blut und Auet. Und danach, von mir aus, soll die Pax Anthuriana in Anthuresta einziehen, wie ihr in eurem Understatement die Galaxis nennt - ein Friedensreich unter der Herrschaft der parabegabten Geistes- wie Körperriesen.«

»Ein Imperium errichten - würde ein solches Vorgehen uns nicht die Admiralität von Suicpathu zum Feind machen?« Die Frage glänzte in ihrer scheinbaren Naivität vor Ironie.

»Und wennschon. Wir wären Feinde;

wir würden kämpfen; der eine siegt, der andere unterliegt. Ein faires Verfahren. Eure gnadenlose Sanftmut aber erniedrigt uns alle zu Bittstellern.«

»Wir drängen niemandem unsere Hilfe auf.«

»Umso schlimmer. So werden die Empfänger eurer hochherzigen und völlig uneigennützigen Hilfe nur umso tiefer gedemütigt. Die Admiralität der Sternenmarine wird sich niemals in die Obhut der Anthurianer begeben.«

»Spricht die Admiralität für alle Suicpathu?«

»Ich bin mir sicher, dass jede einzelne Suicpathu-Person den Untergang im Widerstand gegen die Naturgewalten einer Botmäßigkeit gegenüber den Anthurianern vorziehen würde.«

»Ein Ergebnis einer verbindlichen Umfrage?«

»Ergebnis meiner Intuition.«

»Wenn du weiter philosophieren möchtest, unterbreche ich den Anflug des Derivats auf den Tryortan-Schlund. Ich will schließlich keinen hochrangigen Wachtmeister der Sternenmarine kidnappen.«

»Sehr freundlich«, sagte Vhasinc. »Gehen wir davon aus, dass ich mit dir in den Aufriss fliegen werde, durchaus in der Hoffnung, dieses Prachtstück anthurianischer Technologie scheitern zu sehen.«

»Gut«, sagte der Steuermann. »Tauchen wir in den Schlund.«


Im Schlund

 

Offenbar hatte der Steuermann seine Sinne weiter geöffnet als je zuvor. Alle Sinne, auch die paranormalen. Und die organischen Instrumente der Sektorknospe erweiterten seine Sinne noch.

Zum ersten Mal bemerkte Rhodan das Hintergrundbewusstsein des Derivats. Es war einfach strukturiert, ihm fehlte fast alle Selbstreflexion. Dabei war es stark und beständig, ein ruhiger Strom, der das Bewusstsein Tataoparans trug.

Rhodan hatte erwartet, dass der Tryortan-Schlund sich wie eine ungeheure Turbulenz in der Sinneswahrnehmung der Knospe und ihres Steuermannes abbilden würde. Tatsächlich war alles zäh. Als tauchte man tief ein in ein fast völlig durchscheinendes Gelee, in ein anstrengendes, erschöpfendes, atemberaubendes Medium.

Hätte die Sektorknospe nicht geradezu hineingezogen werden müssen? Mit den Sinnen des Steuermanns registrierte Rhodan, wie die Sphären-Zonen auf die Situation reagierten. In einem unvorstellbaren Tempo wurden dort neue Aggregate entworfen und fabriziert.

In einem unvorstellbaren Tempo? Vorsicht. Dir fehlt jeder Vergleichswert, mahnte Rhodan sich. Was, wenn sie bereits Stunden oder Tage im Schlund verbracht hatten?

Tataoparan pumpte die Psi-Materie aus den Silos in die Antriebsorgane der Knospe. Hin und wieder schien die BATIOVREE plötzlich schneller voranzukommen, um gleich darauf wieder von der unüberwindlichen Zähigkeit ausgebremst zu werden.

Zeit verstrich.

Täuschte es, oder verlangsamte sich die eh schon gedrosselte Geschwindigkeit immer weiter? Drohte der Tryortan- Schlund die Knospe auszuspeien?

Durch die Steuerblase hallte ein verzweifeltes Seufzen.

Die Knospe scheitert!

Der Steuermann bäumte sich auf. Er speiste mit letzter Kraft die Silos noch einmal mit Psi-Materie. Es waren unfassliche Mengen, Kilogramm auf Kilogramm. Die Silos öffneten sich, die Psi-Materie flutete die Organe des Derivats.

Schlagartig schwand die Zähigkeit des Mediums, als hätte die Sektorknospe eine höherdimensionale Membran durchbrochen.

Die BATIOVREE schoss nur so dahin.

Wohin?

Der Durchbruch war gelungen, aber etwas im Geist des Steuermanns war dabei zerrissen. Tataoparan lag halb betäubt in der Steuerblase. Das Derivat entglitt seiner Kontrolle mehr und mehr. Das rudimentäre Bewusstsein der Sektorknospe taumelte zwischen Furcht, ja Panik auf der einen Seite, Neugier auf der anderen. Die Knospe fühlte, dass sie in ihrem Element war, aber dieses Element verstörte sie.

Sie irrte ab.

Für einen Moment lichtete sich das Bewusstsein des Steuermanns. Er sah sich erstaunt um. Die Blase hatte sich verschleiert, sie war trüb geworden - das Blut und andere Körperflüssigkeiten des Anthurianers, erkannte Rhodan.

Mein Blut, dachte Tataoparan.

Ein tiefer, alles durchdringender Schrei.

Der Anthurianer wand sich unter Schmerzen. Er würde ohnmächtig werden.

Das Hintergrundbewusstsein des Derivats tastete beunruhigt nach dem Geist des Steuermanns. Es versuchte, die mentale Verbindung mit dem Steuermann aufrechtzuerhalten. Aber der Geist des Anthurianers verblasste immer mehr.

Der Geist der Sektorknospe klagte.

Ich werde Zeuge einer ersten, gescheiterten Mission durch den Tryortan- Schlund, dachte Rhodan. Zeuge einer Katastrophe. Irgendwann später werden die Anthurianer das Wrack der BATIOVREE geborgen, den mnemotischen Leitfaden vom Leib des toten Steuermann gelöst und an einen nächsten weitergereicht haben.

Rhodan nahm wahr, wie etwas die Blase anstach. Etwas schwirrte herbei, wahrscheinlich ein Schwarm der winzigen Reparaturroboter, die das Leck in der Steuerblase bedecken wollten.

Das Wasser wirbelte, der Anthurianer warf sich wie in einem unruhigen Traum hin und her, in einem Albtraum ohne Ausweg.

Rhodan erkannte die pavianartige Gestalt des Suicpathu, ein strampelnder Schemen. Der Wachmeister hatte die Blase offenbar mit seinem Auet aufgestoßen. Er war gegen das ausströmende Wasser in das Behältnis eingedrungen.

Warum?

Rhodan hätte fast bitter aufgelacht. Aus welchem anderen Grund wohl, als um dem versehrten, um sein Leben ringenden Tataoparan den Todesstoß zu versetzen?

Der Suicpathu knapp unterhalb der Stirn des Anthurianers; er holte mit dem Auet wie mit einer Harpune aus und stieß zu.

Rhodan erlitt den heftigen Schmerz, den Tataoparan vor Äonen erlitten hatte.

Mondra! Hoffentlich hält sie das aus.

Die Sicht des Anthurianers klarte auf - vielleicht der letzte luzide Augenblick im Leben des Giganten. Das Wasser war durchsichtig wie Glas. Tataoparan - und Rhodan mit ihm - blickten Vhasinc ins winzige Gesicht. Der Suicpathu war von der Anstrengung gezeichnet. Er hielt den Schaft des Auets mit beiden Händen umklammert.

Merkwürdigerweise nahm Tataoparans Schmerz ab.

Sedativa! Aber woher? Fluteten die Schwarmroboter das Bassin mit anthurianischen Medikamenten?

Oder sonderte der Auet die schmerzlindernden Stoffe ab?

Der Schaft des Auets, dessen eine Spitze im Hirn des Anthurianers steckte, verlängerte sich in Richtung auf den Schädel des Suicpathus und verjüngte sich dabei zusehends.

Wie ein Vibratorskalpell drang es schließlich in die Stirn des Wachtmeisters ein.

Rhodan erwartete, das Bewusstsein des Anthurianers erlöschen zu sehen. Da verband der Auet das Gehirn des Steuermanns mit dem des Suicpathus.

»Durchhalten«, hörte Rhodan den Wachtmeister bellen. »Nicht schlappmachen, großer Fisch. Wir haben es gleich geschafft.«

»Was hätten wir geschafft?«, fragte der Steuermann. Er klang schwach und lebensmüde.

»Du hast den Weg gefunden. Schau nur einmal noch auf, nur einmal noch.«

Tataoparan nahm alle Kraft zusammen und konzentrierte sich, und der Suicpathu stellte ihm seinen Geist als Kraftreservoir zur Verfügung.

Tataoparan zuckte für einen Moment vor diesem Angebot zurück: »Du könntest sterben, Wachtmeister.«

»Ich werde so oder so hier sterben. Entweder durch dich oder in dem Moment, in dem die Sektorknospe zerplatzt, zerschellt oder was immer dieser NichtRaum für uns bereithält. Lass mich dich nicht bitten, meinem Tod einen Sinn zu geben. Oder seid ihr Anthurianer so süchtig nach dem Bitten und Flehen anderer?«

Wortlos öffnete der Steuermann seinen Geist und übernahm den größten Teil der Lebenskraft seines Gegenübers.

Rhodan registrierte, wie der Auet Vhasincs eine Art mentalen, chirurgischen Schnitt in der Sphäre der ÜBSEF-Konstante des Wachtmeisters durchführte.

Tataoparan atmete auf. Er orientierte sich. Das Chaos in der vieldimensionalen Ebene hinter dem Tryortan-Schlund wurde transparent. Tataoparan entdeckte eine Struktur.

Der tiefere Sinn, dachte der Steuermann. Man fragt sich, ob nicht alles einen tieferen Sinn ergibt.

»Nichts ist geheimnisvoller als das Offenbare«, sagte Vhasinc. »Und nichts offenbarer als das Geheimnis.«

Die Gedanken eines Sterbenden.

Der Steuermann hielt Ausschau. Er entdeckte die Passage. Er dirigierte die Psi-Materie in die Bewegungsorgane des Derivats. Die Sektorknospe beschleunigte, sank, stieg, wich zu einer der scheinbar unendlich vielen Seiten aus, fand ihren Weg.

Und markierte ihn mit Sonden, gesättigt mit Psi-Materie.

Wieder war es Rhodan unmöglich, die Zeit zu schätzen, die verstrich. Dann erschien ein dunkles Auge im Nichts, öffnete sich, und Tataoparan sah den Normraum dahinter. Er steuerte die BATIOVREE hinaus.

Halte durch!, dachte der Steuermann. Die Medosegmente sind unterwegs. Es muss weitergehen.

Lüge, dachte Vhasinc. Die alte Lüge der Überlebenden. Die Wahrheit ist: Nichts geht weiter. Alles endet.

Schwarzseher, tadelte Tataoparan. Wir haben eine Passage gefunden. Wir werden sie stabilisieren. Wir werden die Tryortan- Schlünde zu Toren machen und das hyperphysische Land dahinter zu einem Reisemedium, das zu befahren nicht gefährlicher sein wird als ein Flug mit einem Transitions-, Raumzeitinflektions- oder Lineartriebwerk. Eine neue Epoche beginnt, und ohne dich hätte sie nicht begonnen, Wachtmeister.

Oh, sagte Vhasinc. Meinst du.

Unbedingt.

Der Suicpathu lachte kraftlos. Teile der Admiralität mit, dass ich im Kampf gefallen bin.

Im Kampf gefallen? Du hast dein Leben für etwas weit Besseres eingesetzt als für eine Schlacht, widersprach der Steuermann.

Im Kampf gefallen, beharrte der Suicpathu. Im Kampf gegen meine eigene Dummheit. Und wie üblich verloren.

Ich wäre gescheitert ohne dich. Halte durch.

Du dummer Fisch.

Mit unglaublicher Zartheit griffen die telekinetischen Kräfte des Anthurianers nach der Leiche des Wachtmeisters, tasteten über die lackierten Stellen seines Leibes, fuhren ihm wie streichelnd durch das Fell, schlossen ihm behutsam die Augen.

Ein Schwarm winziger Medoroboter kreiste ratlos über dem toten Leib.

»Balsamiert seinen Leichnam ein!«, befahl der Steuermann den Maschinen. »Wir werden ihn der Admiralität der Sternenmarine übergeben.«

Und die Maschinen stiegen herab, bandagierten und salbten ihn und legten ihm den Auet quer über den Leib.

*

Nach der Rückkehr der BATIOVREE ins Polvac-System wurden die Schäden am Derivat gesichtet und ausgewertet. Die primäre Sektorknospe kehrte in die Orbitalwerft zurück.

Der Steuermann verließ mit seiner Blase das Derivat und begab sich zur Kur in den alles umspannenden Ozean von Utra Benedesh.

Die anthurianischen Ingenieure und ihre Hilfskräfte zogen ihre Lehren aus den Schwierigkeiten, an denen die Mission beinahe gescheitert wäre. Die normaltechnische Ausstattung des Schiffes wurde besser an die Bedingungen des erhöhten Hyperwiderstands angepasst und dadurch verlässlicher und leistungsfähiger.

Das Eigenbewusstsein des Derivats wurde von seinem Trauma geheilt, das es während des Übergangs durch den Tryortan-Schlund erlitten hatte. Die Derivat Psychologen revitalisierten es und konditionierten es auf die Wahrnehmung in den Hyperemporen, den Gefilden oberhalb des Hyperraums.

Die Erkenntnisse der primären Mission wurden in die Matrix für zukünftige Derivate eingewoben. Die Bewusstseine der nächsten Sektorknospen sollten den Steuermännern bessere Assistenten sein, weniger Kraft kosten und viel mehr Kraft spenden.

Die medotechnische Einrichtung sollte nicht länger auf die Metabolismen der Anthurianer abgestimmt, sondern xenobiologisch ausgerichtet sein.

Und so weiter.

Offenbar hatte Tataoparan den mnemotischen Leitfaden abgelegt, denn die Erinnerung wirkte lückenhaft. Gelegentliche Besuche auf der BATIOVREE. Ein Gespräch mit anderen Anthurianern. Eine psychotherapeutische Sitzung.

Nur eine Episode stand Rhodan in aller Klarheit vor Augen: der Besuch einer Delegation der Admiralität der Sternenmarine von Suicpathu.

*

Rhodan sah aus dem Blickwinkel des Anthurianers, der aufrecht in einem riesigen, von Sauerstoffperlen durchsprudelten Bassin schwamm, auf einen breiten Steg, an dessen Ende zwei Suicpathu standen. Der eine von ihnen hieß Phucod. Er war Maat und trug einen Auet. Den Namen des anderen - er hatte einen Tornister auf den Rücken geschnallt - kannte Tataoparan nicht.

Vor den beiden lag, in eine gläserne Folie eingewickelt, der Leichnam Vhasincs, den Auet auf der Brust fixiert.

Die beiden Suicpathu bückten sich, schnitten die Folie auf und untersuchten den Wachtmeister, ohne ein Wort mit Tataoparan zu wechseln.

Der Steuermann sah der Untersuchung eine Weile zu, dann bemerkte er: »Wachtmeister Vhasinc ist im Kampf gefallen.«

Die beiden Suicpathu reagierten nicht.

Maat Phucod löste den Auet von der Folie, richtete sich auf und manipulierte etwas an dem Stab. Eine Klappe öffnete sich; Phucod hob den Auet ans Gesicht, fuhr seine violette Zunge aus und leckte an der Klappe entlang. Er grummelte etwas, worauf der andere Suicpathu nicht reagierte. Dann riss er einen Kristall heraus und ließ den Auet achtlos zu Boden fallen. Der Stab rollte von Vhasincs Brust über den Steg hinaus, fiel ins Wasser und versank.

Tataoparan sagte: »Ich erneuere unser Angebot, jederzeit einen Abgesandten der Admiralität an Bord des Derivats und mit auf eine unserer Missionen zu nehmen.«

Phucod aktivierte den eigenen Auet. Das Blatt eines Vibratorskalpells irrlichterte über Vhasincs Stirn. Phucod führte mit anscheinend geübter Hand einige Schnitte aus, löste die Schädeldecke ab und nahm Vhasincs Gehirn heraus.

Der andere nahm den Tornister vom Rücken, öffnete ihn und entnahm ihm einen Krug, hob dessen Deckel an, der sich mit einem leisen Schmatzen löste, und hielt Phucod das geöffnete Gefäß hin.

Phucod legte das Gehirn hinein.

Dann öffnete Phucod dem toten Wachtmeister die Brust, spießte einige innere Organe auf, hob sie heraus und deponierte sie ebenfalls in der Kanope.

»Wir eröffnen ein neues Zeitalter«, sagte Tataoparan. »Wir werden durch die Tryortan-Schlünde reisen.«

Es klang, als verlöre er in dem Moment, in dem er es sagte, allen Glauben daran.

»Ich bin sogar dazu ermächtigt, die Admiralität zur Sternenmatrix von TZA'HANATH einzuladen, falls sie das als eine vertrauensbildende Maßnahme wünscht.«

Zum ersten Mal schien Phucod dem Anthurianer zuzuhören. Der Maat schaute ihm in eines seiner Augen.

Aber dann gab er nur seinem Begleiter ein Zeichen. Der schloss mit dem Deckel die Kanope. Phucod desaktivierte seinen Auet. Die beiden Suicpathu wandten sich grußlos vom Bassin ab und verließen den Anthurianer. Die ausgenommenen Überreste des Wachtmeisters ließen sie achtlos zurück.

*

Dann wieder sprunghaft vorgetragene, wie ausgewaschene Erinnerungen. Rhodan sah sich außerstande, abzuschätzen, wie viel Zeit bis zur nächsten klaren Erinnerung verstrichen war.

Immerhin war die Anmutung anders als bei der Begegnung mit der Delegation der Admiralität. Tataoparan trieb aufrecht im Wasser des Ozeans von Utra Benedesh. Eine ganze Schule von Khoyu umspielte ihn. Einige Jung-Khoyu schossen immer wieder aus dem schäumenden Wasser hoch und klatschten juchzend zurück. Drei oder vier Altvordere patrouillierten in einiger Entfernung, zogen ihre Bahnen und hielten nach räuberischen Chengaduren Ausschau, die aus den tiefen Wolken hervorstoßen und ihre Schwertschnäbel in die Jung-Khoyu stechen könnten.

Hin und wieder griff Tataoparan mit seinen telekinetischen Kräften zu und hielt die jungen Springer länger in der Luft als nach der einfachen Ballistik möglich.

»Zauber, Zauber!«, rief Ghanny. »Onkel Tato zaubert wieder.«

»Tut er nicht«, sagte Echom. Sie keckerte. »Es sind nur Tricks. Du bist bloß zu dumm, seine Tricks zu durchschauen.«

Ghanny platschte mit einer Fontäne ins Wasser zurück.

»Lasst, lasst Onkel Tato in Ruhe«, grummelte Tovyo, die tief unter der Gruppe ihre Kreise zog und nach Panzerkrill Ausschau hielt.

»Danke!«, sagte Tataoparan in der einfachen Sprache der Khoyu. »Ich brauche keine Ruhe. Ich habe alles, was ich brauche. Ich werde mich gern an die Zeit mit deinen Kindern erinnern.«

»Erinnern!«, rief Echom und war mit ein, zwei eleganten Windungen ihres blassblauen Schlangenleibes bei ihm. Ihr elektrisches Auge betrachtete ihn nachdenklich. »Du willst fort, Onkel Tato?«

»Ja«, sagte Tataoparan. »Ich gehe wieder auf Reisen. Bald schon.«

»Warum?«, fragte Ghanny. Er schlängelte sacht über die Stirn des Anthurianers. »Gefällt es dir nicht bei uns?«

»Es gefällt mir sehr«, sagte Tataoparan. »Aber ich bin hier nicht zu Haus.«

»Er denkt an das Andermeer, von dem er erzählt hat«, sagte Ghanny altklug.

Seine Schwester schaute den Anthurianer immer noch an: »Du willst zurück in dein Andermeer? Warum?«

Tataoparan überlegte, ob er sie belügen sollte. Was er ihnen erklären müsste, war so kompliziert. Eine Lüge hätte alles erleichtert.

Er hätte von eigenen Kindern erzählen können, die er auf seinem Planeten zurückgelassen hatte und die darauf warteten, ihn, ihren Vater, wiederzusehen. Das würden die beiden jungen Khoyu verstehen, und sie würden es billigen.

Aber er mochte nicht lügen. »Es gibt noch ein drittes Meer. Ein Meer, in dem die Sterne schwimmen.«

»Wissen wir«, sagte Ghanny. »Wenn sie kein Wasser da oben hielte, müssten die Sterne ja herunterregnen.«

»Etwas in der Art«, sagte Tataoparan. Es gab Zeiten, da beneidete er die leidenschaftlichen Lügner des Universums. Lügen war immer einfach. Wahrheit konnte so kompliziert sein. »Ein drittes Meer. Es ist sehr tief, viel tiefer als euer Meer und meines.«

»Wohl kaum«, keckerte Ghanny. »Aber erzähl nur weiter.«

»Um dieses dritte Meer steht es schlimm«, sagte er. »Alle Strömungen kehren sich gegen die Schwimmer. Strudel ziehen einen in die atemlosen Abgründe. Manche Regionen sind bis in die tiefsten Tiefen vereist. Es ist ganz und gar in Unordnung geraten.«

»Schlimm, schlimm«, sagte Echom. »Du solltest hierbleiben.«

»Es ist schön, wenn man bleiben kann. Aber wir - mein Volk und ich - brauchen dieses dritte Meer, um von Weltenmeer zu Weltenmeer zu gelangen. Dieses dritte Meer verbindet alle Meere. Ohne dies hätte ich nie zu euch kommen können.«

»Wäre schade«, befand Ghanny. »Und jetzt willst du das Drittmeer wieder in Ordnung bringen?«

»Ihr überschätzt mich. Ich kann nicht zaubern«, sagte Tataoparan.

»Er gibt es zu«, raunte Echom im verhaltenen Triumph ihrem Bruder zu.

»Ich kann das dritte Meer nicht in Ordnung bringen. Aber ich mache, dass wir auf bestimmten Strömungen reisen können, dass wir heil in diese Strömungen hinein und heil wieder herauskommen.«

»Hast du viele solcher Passagen gebaut?«, wollte Ghanny wissen.

»Viele«, sagte Tataoparan.

Rhodan erinnerte sich mit dem Anthurianer an die vielen Vorstöße durch die Tryortan-Schlünde, an seine Reisen mit der BATIOVREE und mit einigen anderen Sektorknospen, mit deren Hilfe die Schlünde wegbar gemacht wurden. Er erinnerte sich an den Aufbau der Handelssterne und Polyport-Höfe, an die Einrichtung eines ersten der Distribut-Depots.

»Viele, aber nicht genug. Ich muss wieder hinauf.«

»Wer zu lange über dem Wasserspiegel fliegt, den spießen die Chengaduren, Onkel Tato«, mahnte Tovyo düster.

Wohl wahr, dachte Tataoparan. »Aber es ist noch so viel zu tun. Und ich habe nur noch so wenig Zeit.«

»Ach, die Zeit«, sagte Tovyo. »Die Zeit, die Zeit ist eine große Rechthaberin. Sie schaut sich alles an und am Ende, am Ende sagt sie Nein zu allem. Am Ende, am Ende widerspricht ihr niemand, keiner.«

Tataoparan überlegte.

»Vielleicht hast du recht. Bestimmt sogar. Ich werde also diese eine, letzte Reise noch machen. Danach komme ich zu euch zurück. Um zu bleiben.«


Die Äonen-Tätowierung

 

Rhodan sah - oder erinnerte sich -, wie Tataoparan ein letztes Mal in seiner Blase den Verbindungsschlauch hinaufstieg und die Steuerung des Derivats übernahm.

An Bord der Sektorknospe erwartete ihn Schudandamo, eine junge Anthurianerin. Sie würde seine Nachfolgerin werden.

Tataoparan kannte ihre Biographie in groben Zügen. Sie hatte einige Jahre im stellar-architektonischen Bereich des Projektes TZA'HANATH gearbeitet, des geplanten Achtecks aus Handelssternen, das in der Nähe des Sektorknospen-Depots entstehen sollte. Das Projekt begeisterte sie offenbar mehr als die anstehende Reise mit dem Derivat. Konnte es sein, dass ein Flug durch das wachsende Polyport-Netz für die nächste Generation schon zur Routine geworden war?

Übrigens schien sie der Meinung zu sein, er werde vom Derivat in einen Wirkungsbereich im Kontext von TZA'HANATH wechseln - befördert werden.

»Nein«, sagte er. »Das ist nicht geplant.«

»Oh! Was planst du denn sonst? Wirst du die Einrichtung eines neuen Distribut- Depots überwachen?«

Diese Depots bündelten mehrere Polyport-Höfe und wurden zu mächtigen Brennpunkten des wachsenden PolyportNetzes. Es gab Anthurianer, die in den Distribut-Depots - neben den Handelssternen - Keimzellen für neue galaktische Gemeinschaftszivilisationen sahen.

Tataoparan war da nicht so optimistisch.

Vielleicht wurde das ganze PolyportProjekt überschätzt. Sicher, jede sternenfahrende Kultur wusste um die Anziehungskraft der galaktischen Weiten und stellaren Abgründe.

Aber in fast jeder Zivilisation wirkte dem auch eine große Beharrungskraft entgegen, eine eigentümliche kulturelle Schwerkraft, die von dem erhöhten Hyperwiderstand auf besondere Weise verstärkt schien: die Tendenz, das Weltall als abweisend, ja feindlich zu betrachten und heimzukehren, in sich zu gehen, bei sich zu bleiben und was dergleichen Bestrebungen mehr waren.

Nichts, was in der anthurianischen Natur lag. Anthurianer hatten sich immer von ihrer Neugier treiben lassen, ihrem Sternenfernweh, ihrem Verlangen, andere Kulturen kennenzulernen, andere Weltsichten.

War er etwa aus der Art geschlagen mit seinem Heimweh nach dem Ozean von Utra Benedesh und seiner neuen Quasi Familie?

»Ich werde nichts mehr überwachen, was außerhalb dieses Planeten liegt«, sagte er und dachte an die Khoyu.

»Du willst auf diesem Planeten bleiben? Warum?«

»Wer zu lange über dem Wasserspiegel fliegt, den spießen die Chengaduren«, sagte er.

Schudandamo blickte ihn verständnislos an.

»Ist das Derivat startbereit?«, fragte er überflüssigerweise. Er spürte die Bereitschaft der Sektorknospe mit jeder Faser seines Leibes.

»Ja«, sagte die Anthurianerin.

Tataoparan löste die Sektorknospe aus dem Orbit, legte eine kurze Hyperraumetappe ein und steuerte sie auf den ehemaligen Tryortan-Schlund zu. Die gigantischen Transferröhren schimmerten abstrahlbereit. Sie würden in den ersten Tagen einen ruhigen Flug haben. Erst danach, wenn sie darangingen, neue Passagen zu finden und zu trassieren, würde ihre Arbeit riskanter werden.

Die Anspannung der jungen Anthurianerin war fast körperlich fühlbar.

Willst du die Steuerung übernehmen?, fragte er sie mit einem behutsamen Gedanken.

Ihre telepathische Antwort brannte geradezu: Ja.

»Dann«, sagte er, und begann, den menmotischen Leitfaden von seiner Stirn zu lösen, »solltest du auch das hier tragen.«

*

Der Wiederaufstieg den mnemotischen Faden entlang beschleunigte sich. Rhodan hatte auf das Tempo keinen willentlichen Einfluss.

Oder war er es selbst, der unbewusst zur Eile drängte? Wäre eine ausführliche Erinnerung möglich gewesen, ein Verweilen bei dem einen oder anderen Detail?

Die historischen Ereignisse verliefen nicht mehr in einem gleichmäßigen Fluss, sondern überkamen ihn wie Nadelstiche, kurze brennende Momentaufnahmen aus einer Jahrmillionenchronik. Am Ende aber ergaben all diese Nadelstiche etwas wie eine große mnemotische Tätowierung, ein tief eingebranntes Erinnerungsbild der anthurianischen Derivate.

Rhodan erlebte mit, wie sich das Polyport-System in den nächsten Jahrzehntausenden ausbreitete und stabilisierte; wie die An thurianer zu anderen Galaxien vorstießen, die untergründig von dem hyperdimensionalen Geflecht hinter den Tryortan-Schlünden verbunden waren.

Es war, als würden die mächtigen Wesen hinter jeder physikalischen Fraktur, hinter jeder raumzeitlichen Verletzung, die das Universum durch die Erhöhung des Hyperwiderstands erlitten hatte, ein noch viel größeres Heil entdecken und der neuen Polyport-Zivilisation dienstbar machen.

Weitere Handelssterne wurden etabliert; sie verliehen dem System eine intergalaktische Dimension.

Auf Schudandamo und ihre Tochter Cu waren andere Steuerleute gefolgt.

Eines Tages waren Vatrox an Bord. Der damals für die Sektorknospe zuständige Steuermann hieß Ahunamu, ein alter Anthurianer. Bei der Passage durch das Trommor-System hatte eine Hypereruption die Schutzschirme der Sektorknopse durchschlagen, die durch eine Erkrankung des Derivats geschwächt worden waren, und seinen Geist irreparabel geschädigt.

Ahunamu verlor sich selbst. Er würde die Rückkehr der Sektorknospe ins Depot beim Handelsstern-Achteck nicht mehr erleben.

Murrubyric saß vor dem Kontrollpult und betrachtete im Holo-Globus den Anthurianer, der durch die getrübte Flüssigkeit trieb.

Rhodan schmeckte geradezu das kalte Interesse des Vatrox - der, wie Rhodan zu seiner Überraschung spürte, den mnemotischen Leitfaden trug.

»Du wirst sterben«, stellte der Vatrox fest. »Auch die Sektorknospe ist schwer beschädigt. Ich bin nicht sicher, ob es mir gelingt, sie zurückzubringen.«

»Du bist der fähigste meiner kybernetischen Adjutanten, Murrubyric«, sagte der Anthurianer.

»Es mangelt mir nicht an Begabung«, sagte der Vatrox. »Ich habe viele Begabungen.«

»Kein Zweifel«, drang es erschöpft aus der Blase.

»Es mangelt dagegen sehr an der technischen Kapazität des Steuerpultes. Ich dringe nicht hinreichend durch zum Bewusstseinsfundament des Derivats.«

»Ich soll Befehl geben, das Pult deinen Bedürfnissen anzupassen.«

»Wenn ich das Derivat in ein Raumdock retten soll, wäre das ein Vorteil.«

»Ja«, gab der Steuermann zu.

»Es muss doch einige hundert dieser Derivate geben. Vielleicht ist der Verlust eines von ihnen verschmerzbar.«

Kalte Neugier: Wie würde der Anthurianer reagieren?

»Wir wollen keine Sektorknopse verlieren«, murmelte der Anthurianer.

»Dann gib den Befehl!«

Rhodan sah zu, wie eine Schar von handspannengroßen Robotern in die Zentrale strömte und sich an die Arbeit machte.

Einige Stunden später überprüfte der Vatrox seine Zugriffsmöglichkeiten. »Ich bin immer noch nicht im Vollbesitz der Sektorknospe«, beklagte er.

»Das ist niemand«, entgegnete der Anthurianer..

»Da liegt ein Schatten zwischen mir und der fundamentalen Bewusstseinsmatrix des Derivats.«

»Ich habe meine Verbindung noch nicht ganz gelöst«, erklärte der sterbende Steuermann.

»Es ist bedauerlich, dass auf diese Weise meine Steuerkommandos verzögert, wenn nicht in Frage gestellt werden. Die Passage nach Iyssim gilt immer noch als riskant. Das Derivat ist beschädigt. Deine mentale Anhänglichkeit - sosehr ich sie verstehe - erhöht die Gefahr zusätzlich.«

»Ich werde versuchen, mich aus der Bewusstseinsmatrix zurückzuziehen.«

»Tu das.«

Der Vatrox flog in die Passage. Die Schwierigkeiten begannen nach wenigen Minuten.

»Wir scheitern«, rief Murrubyric. »Wir verlieren jeden Kontakt zur Realität. Lass los, übergib mir das Derivat restlos.«

»Es ist schwer. Wir sind so verwachsen miteinander. Wenn ich sterben könnte, dann ... «

»Ihr habt es gehört«, schrie der Vatrox den Robotern zu. »Wenn ihr das Derivat retten wollt: ... «

Ein Sprung in der Erinnerung. Der Vatrox musste den mnemotischen Leitfaden abgelegt haben.

Das Nächste, was Rhodan sah, war die Blase, vom Blut des Anthurianers eingetrübt.

Er hat ihn töten lassen!

Später.

Der Anflug auf Iyssim. Die ruhige Stimme des Vatrox: »Steuermann Murrubyric bittet um Andockerlaubnis für das schwer traumatisierte Derivat BATIOVREE.«

*

Sprung.

Rhodan sah die Zusatzaggregate in der Zentrale, die sicherstellten, dass auch Vatrox anstelle eines Anthurianers die Kontrolle und Steuerung der Psi-Materie übernehmen konnten.

Rhodan überlegte, ob womöglich diese Maschinerie eine der Grundlagen für die spätere Fixierung der Vatrox auf Psi-Materie gegeben hatte.

Sprung.

Rhodan erlebte den Putsch der Vatrox gegen die Anthurianer, las die Nachricht über den Tod nahezu aller 500 Millionen Anthurianer: eine knappe schriftliche Notiz, die durch den Holo-Globus lief und von einem Vatrox gelesen wurde, der den mnemotischen Leitfaden trug.

Sprung.

Die nächsten Erinnerungen waren für Rhodan kaum dechiffrierbar. Zu fremd waren die Gedanken, zu andersartig ihre Vorstellung von Realität. Rhodan glaubte sich im Inneren eines Rechenprogramms, das Zeiträume geometrisch zu erfassen suchte, sortierte, zu unbegreiflichen Konglomeraten packte.

Immerhin suchte dieser Geist hin und wieder Kontakt zum Bewusstseinsfundament der Sektorknospe. Mühselig entnahm er den Gesprächen, dass sie sich irgendwann gegen Ende des Zeitalters der Dritten Hyperdepression aufhielten, circa acht Millionen Jahre vor seiner Gegenwart.

Die Vatrox hatten sich bereits zurückgezogen. Die Sektorknospe befand sich in einem Konvoi auf dem Flug nach Amringhar.

Amringhar - so war in früheren Zeiten die Große Magellansche Wolke bezeichnet worden.

Der Konvoi bestand aus 95 Sektorknospen. Rhodan konnte nicht verstehen, ob diese Sektorknospen gleichzeitig unterwegs waren oder der Konvoi sich über Jahre, Jahrhunderte hinzog.

Was er verstand, war die drängende Sorge des Steuermanns - eine Sorge, die sich in keine noch so vieldimensionale geometrische Figur bannen ließ -, ob die Überführung nach Amringhar gelingen könnte, obwohl diese Sektorknospe ebenso wie die übrigen 94 aller Psi-Materie innerlich entkleidet worden war.

Die Bewusstseinsmatrix der Sektorknospe hatte diese Entkleidung offenbar als beunruhigend und verunsichernd erlebt.

»Dass wir ankommen werden, ist ein geschlossener Kreis«, sagte der fremdartige Geist, der die Vorstellung einer vor sich liegenden Zukunft als amüsant empfand. »Wenn du willst, bilde ich aus dieser Aussage infinite Linien.«

Das Derivat schwieg.

Wahrscheinlich begreift es nicht, dass sein jetziger Steuermann es trösten will.

Rhodan registrierte, wie der Geist seine Denkzeit wechselte. Das Wesen prognostizierte eine Zukunft, in der den Vatrox nach ihrem Erwachen bei der Vierten Hyperdepression - Rhodans Gegenwart - das Fehlen dieser Sektorknospen auffallen müsste.

Rhodan ging davon aus, dass den Vatrox der Verlust der 95 Sektorknospen aufgefallen war. Angesichts des beschädigten Polyport-Netzes und der Tatsache, dass das PARALOX-ARSENAL verschwunden war, dürfte das allerdings ein vernachlässigbares Problem gewesen sein.

Dann verlor sich der Geist in vielfältig gefaltete, geomentale Areale, in die Rhodan ihm weder folgen konnte noch mochte.

Sprung.

»Modifikation Frage Kode Signatur Horruresh«, sagte eine Stimme. »Diese muss seit Jahrtausenden herrenlos durchs All getrieben sein. Modifikation Signatur Dsin Dsy. These.«

Er spürte, wie der jetzige Träger des mnemotischen Leitfaden einen leichten Schauer erlebte.

Dann sagte er: »Modifikation Antwort Kode Signatur Dsin Dsy. Ja. Dienstbare Geister, ohne jemanden, dem sie hätten dienen können. Modifikation Signatur Horruresh. Kommentar.«

Sie sprechen Trakenkode, erkannte Rhodan. Eine sehr frühe Form. Kybb-Traken sind an Bord der Sektorknospe vorgedrungen.

Die Terraner kannten die Kybernetischen Völker. Nachdem die Sternenhaufen, die Jahrmillionen in Hyperkokons verbracht hatten, vor knapp über 130 Jahren in den Normalraum zurückgefallen waren, war es zu einer schwerwiegenden Konfrontation gekommen.

Am Ende der Auseinandersetzungen hatten sich die Kybernetischen Völker der Ahandaba-Karawane angeschlossen und die Lokale Gruppe gemeinsam mit den Motana und anderen Völkern verlassen.

Sprung.

»Modifikation Auftrag Kode Signatur Bauyin. Melde mir erste Erkenntnisse aus den Technik-Ateliers, mit welchen Instrumenten der Widerstand der Techniten gegen unsere Besatzungen gebrochen oder in Kooperation transformiert werden könnte. Modifikation Signatur Endaalen. Ersuchen um Information.«

Aufhören!, dachte Rhodan. Er hatte genug gesehen. Den Rest der Geschichte konnte er sich denken ...

Etliche Sektorknospen waren den Kybernetischen Zivilisationen in die Hände gefallen. Die Kybb hatten den mentalen Widerstand der Derivate gebrochen. Soweit Rhodan wusste, hatten die Kybb niemals ergründet, woher die Sektorknospen kamen, wer sie und zu welchem Zweck er sie erbaut hatte.

Aus den Sektorknospen waren also die Kybb-Titanen geworden.

Mithilfe von Tagg Kharzani konnten die Roboterschwärme der Derivate willfährig gemacht werden. Aus den ursprünglichen Androiden und Kleinstrobotern wurden also die Techniten der späteren Kybb-Titanen.

Der Biodim-Blockverbund, diese auf der Basis der motanischen Gene gezüchtete Zellkulturen mit psionischen Eigenschaften, ersetzte die entnommene Psi- Materie.

Auf diese Weise waren vor 130 Jahren ehemalige Sektorknospen als Feindschiffe der Terraner ins Solsystem eingeflogen.

Und sie waren dort - bis auf sechs Exemplare - zerstört worden.

Ein langer Weg, von Anthuresta ins Solsystem, dachte Rhodan. Und eine lange Zeit: zehn Millionen Jahre. Und jetzt - nach all den Anthurianern, Vatrox, Kybb und anderen, völlig andersartigen Wesen, die das Schiff geflogen haben - soll ich sein Steuermann werden.

Will ich das?

Allmählich wurden die Erinnerungen durchsichtig. Rhodan tauchte wieder auf in seiner Gegenwart.


»Das ist unser Steuermann«

 

»Sie wächst einem irgendwie ans Herz, die Gute, hm?«, hörte Rhodan eine Stimme.

Piet Rawland.

Rhodan fragte sich, wie viel Zeit während der Erinnerung verflossen war. Er schaute zur Uhr. Es war immer noch der 9. Mai 1363 NGZ, 19.06 Uhr.

Langsam wickelte er die Kordel von Mondras und seinem eigenen Handgelenk. Im Holo-Globus hing unverändert die Sektorknospe. Aber sie wirkte nun wie eine alte Vertraute. Dabei wusste Rhodan nicht zu sagen, ob es tatsächlich die BATIOVREE war.

Möglich - aber wahrscheinlich?

Hätten die Kybernetischen Völker die Sektorknopse nicht in ihre Flotte einzugliedern versucht? Vielleicht hatten sie es versucht, aber die BATIOVREE hatte fliehen können. Oder hatte ES - beziehungsweise einer seiner zahllosen Agenten - verhindert, dass sie den Kybb endgültig in die Hände fiel?

Immerhin verfügt ES auch über den mnemotischen Leitfaden, obwohl mindestens ein Kybb ihn getragen haben muss.

Nicht auszuschließen, dass er eines fernen Tages noch einmal an diesem mnemotischen Leitfaden in die Vergangenheit steigen würde, um weitere Informationen zu bergen. Weitere Mosaiksteine.

Aber nicht heute.

Rhodan nickte Piet Rawland zu. »Ans Herz wachsen? Das tut sie.« Er bemerkte den eigentümlichen Glanz in Rawlands Augen. Ihm kam ein Verdacht: »Du bist nicht nur einmal in die Vergangenheit der Sektorknospe gewesen, oder?«

»Nein.«

»Sondern wie oft?«

Der Mann, der vor Jahrtausenden ein Viehhirte gewesen sein mochte, ein Bankräuber oder Revolverheld, zuckte die Achseln. »Oft. Immer wieder.«

»Bist du je aktiv mit ihr geflogen?«

»Bisher nicht«, gestand Rawland. »Aber der Alte hat mir ein Trainingsprogramm zur Verfügung gestellt. Ich denke, ich bin nicht schlechter als der Riesenfisch.«

Gut möglich, dachte Rhodan. »Ich mache dir einen Vorschlag: Ich kommandiere die Sektorknospe. Du steuerst sie.«

»Warum nicht umgekehrt?«

»Zugegeben: Mir fehlt die Ritteraura. Dir etwa nicht?« Er zählte an den Fingern auf: »Ich habe den Zellaktivatorchip, den Controller, ein paar tausend Jahre Pilotenerfahrung und den Befehl über einige Flottenverbände.«

»Du bist eben ein Chauvinist«, sagte Rawland. »Aber okay. Probieren wir es aus. Wenn das Schiff sich deinem Kommando unterstellt, tue ich es auch. Als dein Steuermann.«

Er führte Rhodan zu einer Vertiefung in der Konsole. »Deinen Controller, bitte.«

Er streckte die Hand aus.

Rhodan ignorierte sie und legte den Kontroller selbst in der Vertiefung ab.

Fast unmittelbar öffnete sich ein Fenster in seinem Geist, und er verschmolz mit dem erwachten Eigenbewusstsein des Schiffes. Der Vorgang ähnelte dem, was er mit MIKRU-JON erlebt hatte. Er sah das Schiff und dessen raumzeitliches Umfeld mit den Augen des Schiffes. Er spürte, wie Generatoren und Energieverteiler ihren Betrieb aufnahmen.

Das Bild im Holo-Globus wechselte. Das Holo präsentierte die vereiste Landschaft der Kunstwelt; ein schwach pulsierender goldener Punkt markierte den Standort der Sektorknospe.

»Bereit!«, meldete das Schiff mit einem kurzen telepathischen Impuls.

Rhodan blickte Rawland an. Er meinte, eine Spur von Enttäuschung in seinem Gesicht zu entdecken.

»Das«, sagte Rhodan lau und zeigte auf Piet Rawland, »ist Mister Rawland, unser Steuermann. Akzeptiere seine Autorität.«

»Akzeptiert«, meldete die Sektorknospe.

Ein weiterer Sessel bildete sich aus dem halbdurchsichtigen Energiegewoge. Rawland setzte sich und ließ die Hände über die Sensorflächen gleiten, ohne sie zu berühren. Die Sicherheit seiner Bewegungen, die Zielgerichtetheit bewiesen Rhodan, dass Rawland das nicht zum ersten Mal tat.

Das Trainingsprogramm!

»Wie wäre es, wenn wir dem Schiff einen neuen Namen geben?«, fragte Piet Rawland. »Schließlich ist es jetzt unser Schiff.«

Das sah Rhodan zwar nicht so, aber er nickte: »Vorläufig steht es uns immerhin zur Verfügung. Aber es spricht doch nichts gegen BATIOVREE.«

»Doch. Ich«, sagte Rawland. »Klingt mir zu französisch. Ich wäre für QUEEN OF ST. LOUIS«

»Ein naheliegender Name«, antwortete Rhodan und schüttelte den Kopf.

»Ich würde vorschlagen«, sagte Rawland und spuckte einen schwarzen Klumpen Kautabak neben Rhodans Füße, »dass wir die Lady entscheiden lassen.«

Er grinste Diamond an und fuhr sich durch die rote Mähne.

»Gute Idee«, sagte Rhodan und zwinkerte Mondra aufmunternd zu. »Auf welchen Namen taufen wir also das Schiff?«

Sie strahlte Rhodan an. »QUEEN OF ST. LOUIS. Was sonst?«


»In wessen Häuten? Mit wessen Herz?«

 

Der Flug in den Orbit um die Sonnentarnung des Handelssterns einschließlich einer kleinen Hyperflugetappe war eine Angelegenheit von wenigen Minuten.

Julian Tifflors Gesicht erschien im Globus. Er brachte Rhodan in aller Kürze auf den neuesten Stand. Nachdem Rhodan und Diamond aufgebrochen waren, gelang es dem Halbspur-Changeur mit seinem A-Controller, den Polyport-

Funk von TALIN ANTHURESTA ebenso zu aktivieren wie eine TransferkaminVerbindung ins Stardust-System zu schalten.

Dort waren die angeforderten Krathvira aus Andromeda inzwischen eingetroffen - insgesamt 489 Stück. Tifflor hatte sich der Sache angenommen und eine sofortige Überstellung nach TALIN ANTHURESTA angeordnet. Sie standen nun bereit.

Mit einem Controller-Befehl ließ Rhodan einen raumtemporalen Saugtunnel entstehen, durch den zunächst Tifflor auf die Sektorknospe wechselte.

Tifflor begrüßte Mondra und warf ihr einen fragenden Blick zu.

»Das ist Piet Rawland, der Steuermann der QUEEN OF ST. LOUIS«, stellte sie vor. »Normalerweise erschießt Perry ihn. Aber unsere Ressourcen sind knapp.«

Rawland legte Zeige- und Mittelfinger grüßend an den Hutrand.

»Wie, hast du eben gesagt, hat Perry die Sektorknospe getauft?«

»Ich habe sie getauft«, verbesserte Mondra. » QUEEN OF ST. LOUIS. Passt doch.«

Tifflor räusperte sich mehrfach.

Inzwischen hatte der Tunnel mit dem Transfer der Krathvira an Bord der Sektorknospe begonnen.

Mit dem voll funktionsfähigen Controller war es Rhodan nun möglich, eine große Transferportal-Verbindung zum Handelsstern FATICO in Andromeda zu schalten. Während der Tunnel die Krathvira an Bord holte, nahm Rhodan via Polyport-Funk Kontakt zu den Kommandanten der Alliierten dort auf.

Er ordnete an, dass in einem ersten Schub 3000 LFT-BOXEN der QUASAR Klasse und 1000 Fragmentraumer der Posbis durch das Transferportal nach TALIN ANTHURESTA fliegen sollten. Außerdem bat er die Haluter um 2000 Schiffe.

Die Bestätigung folgte unmittelbar. Die angeforderten Schiffe sollten gegen Mitternacht bei TALIN ANTHURESTA eintreffen.

»Keine Einheiten der Maahks, Gaids oder Tefroder?«, fragte Tifflor mit einem leichten Stirnrunzeln. »Admiral Tatur wird begeistert sein und dich an die alte Weisheit erinnern: Man ist nie zu stark für einen Sieg.«

Rhodan lachte leise. »Es würde mich wundern, wenn der Tefroder wirklich Clausewitz zitiert. In der Sache hätte er natürlich recht. Sobald unsere eigenen Verbände und die der Haluter eingetroffen sind, können wir mit der Zusammenstellung eines zweiten Schubs beginnen. Dann gerne auch mit unseren andromedanischen Verbündeten.«

»Nebenher halten wir die Kommandostruktur bis dahin ziemlich übersichtlich.«

Als Terranischer Resident hatte Rhodan über die LFT-BOXEN Befehlsgewalt, auf Posbis und Haluter konnte er sich verlassen. Mit den Alliierten aus Andromeda war dagegen eine Abstimmung nötig; beim Kampf gegen die Frequenz Monarchie war Atlan Oberkommandierender gewesen.

Rhodan nickte. »Und wir erwecken nicht allzu viel Aufmerksamkeit bei den Vatrox. Solange TALIN ANTHURESTA keine Polyport-Verbindung hatte, blieb das Wunder von Anthuresta unentdeckt. Das könnte sich nun geändert haben. Etliche Frequenzfolger verfügen über Controller der Klasse C und könnten so Zugang zu TALIN ANTHURESTA erhalten.«

Im Holo-Globus erschien der Kopf Agresters. Er drängte zum Aufbruch. Der Zustand der Hülle gebe zu größter Besorgnis Anlass. Agrester sei gerne bereit, der Superintelligenz weiterhin eine kontrollierte Menge Psi-Materie von den Dispensern zukommen zu lassen. Der unkontrollierte Entzug weiterer Psi-Energie sei aber unter allen Umständen zu unterbinden.

»Ich verstehe«, sagte Rhodan. »Wir haben alle Krathvira an Bord und starten.«

»Aye«, sagte Rawland.

»Ich bleibe an Bord?«, fragte Tifflor.

Rhodan nickte.

Tifflor wies mit dem Daumen auf Piet Rawland. »Und dein neuer bester Freund hat nichts dagegen?«

»Er kann bleiben«, sagte Rawland. »Auch wenn mir jemand in einem weißen Batistkleid lieber wäre. Darunter«, er schnalzte mit der Zunge, »nur ein Traum von einem Spitzenhöschen.«

»Bedauere sehr«, sagte Tifflor. »So etwas trage ich im Dienst niemals.«

»Schade«, meinte Rawland. »Aber ich hatte eh an jemanden gedacht, der diese Sachen vor allem im Dienst trägt. Oder kurz davor.«

Tifflor seufzte. »Die Historiker, die in einigen Hundert Jahren die Aufzeichnungen dieser Gespräche auswerten, werden sich wundern, worüber am Höhepunkt einer intergalaktischen Krise geredet worden ist.«

Rawland lachte. »Und die Burschen können dabei einiges lernen. Ich kannte da beispielsweise eine Lady etwas näher, Philine hieß sie ... «

Tifflor machte ein interessiertes Gesicht.

Diamond verdrehte die Augen.

Rhodan gab den Startbefehl.

*

Die QUEEN OF ST. LOUIS kehrte kurz vor Wanderer wieder in den Normalraum zurück. Rhodan war dankbar für Tifflors Anwesenheit. Vielleicht würden die Impulse ihrer beiden Zellaktivatorchips helfen, ES auf die anfliegende Sektorknospe aufmerksam zu machen - und damit auf ihre hoffentlich heilsame Ladung.

Die Krathvira-Geräte und ihre Vamu- Infusion für ES.

Er konnte nicht leugnen, dass Rawland die Sektorknospe souverän steuerte. Die Hände des Terraners lagen ruhig auf den

Sensorflächen; er führte das Schiff offenbar über leichte Veränderungen des Drucks, kaum sichtbare Bewegungen seiner Finger.

Fast schien es, als hätte der Mann - oder die Vision eines Mannes oder was immer er war - seinen neuen Lebenssinn in dieser Aufgabe gefunden.

Oder als hätte er sich damit einen Kindertraum erfüllt.

Denn am Ende finden wir unser Glück in der Erfüllung unseres Kindertraumes.

Ihn überkam ein Gefühl tiefer Verbundenheit mit dem Mann, dessen Tod er mehrfach verursacht oder wenigstens doch miterlebt hatte: Sie waren beide Amerikaner, beide aus ihrer Zeit gerissen, beide Piloten von Sternenschiffen, von deren Existenz ihre Zeit und Welt nichts geahnt hatte.

Nur wenige Minuten später stoppte Rawland die QUEEN OF ST. LOUIS über dem Zentralplatz der Maschinenstadt. Im Holo-Globus schimmerte das Weiß der vereisten urbanen Landschaft.

»Wir sind da«, sagte Rawland ins Schweigen hinein, das sich in der Zentrale ausgebreitet hatte.

»Ich weiß«, sagte Rhodan.

Sie waren da. Und jetzt?

Er schloss die Augen und versuchte sich vorzustellen, welche Fracht sie da ausliefern würden. Waren sie nicht wie Primitive, Azteken, die Opfer darbrachten in der Hoffnung, damit die ihnen unverständlichen Götter zu speisen und günstig zu stimmen?

Azteken. Archaische Zeiten.

Kinder waren gefoltert, in Käfige gesperrt worden, man hatte sie qualvoll verhungern lassen, weil ihre Tränen den Regentropfen glichen. Viele Tränen, viel Regen. Man hatte den Opfern das Herz bei lebendigem Leib herausgeschnitten; anderen wurde die Haut abgezogen und der Priester trug wochenlang die ausgetrocknete Haut des Toten, die bei jedem Schritt leise knisterte.

Und sie?

Er, Atlan, die Terraner - wurden sie jetzt nicht schlimmer als die Azteken? Die hatten mit ihren Menschenopfern wenigstens die käuflichen Götter unbeschadet gelassen, diese Ausgeburten ihrer mörderisch-kleinkrämerischen Phantasie.

ES aber war kein unverwundbares Hirngespinst. ES war ein reales Wesen. Was aber, wenn sie mit dieser gut gemeinten Medizin ES im Gegenteil den Todesstoß versetzten? Vertrug das Bewusstseinskollekiv eine solche Dosis Vamu überhaupt? Oder würde ES den letzten Rest seiner Balance verlieren, sterben oder in etwas ganz anderes umschlagen?

Waren sie - der schlimmste aller denkbaren Fälle - gerade dabei, ES in eine negative Superintelligenz zu verwandeln?

Wie hatte Atlan in seiner Botschaft über die ÜBSEF-Abfang-Geräte der Maahks gesagt? »Womöglich kann das darin gefangene Vamu ES weiter stärken.«

Womöglich!

»Homunk hielt es nicht für ausgeschlossen, wenn er sich auch nicht begeistert von meiner Idee zeigte.«

Rhodan erinnerte sich daran, was ES ihm bei seiner ersten Begegnung verheißen hatte: »Sie erwarten Großes und Schönes von der Unsterblichkeit? Alle organischen Wesen erwarten es, bis die fürchterliche Enttäuschung kommt.«

Was immer er erwartet hatte - das nicht.

ES - in welchen Häuten stehen wir vor dir? Mit wessen nackten Herzen in den Händen?

Leise fragte Mondra Diamond: »Da unten werden wir stehen und warten, ob ES unser Opfer annimmt, das wir andere gezwungen haben, für ihn zu bringen.«

»Die entleibten Seelen«, sagte Tifflor.

Wir denken alle dasselbe, erkannte Rhodan. Vielleicht sollten wir diesen ganzen Wahnsinn stoppen. Schalten wir die Maschinen ab. Lassen wir ES in Würde sterben.

Er öffnete den Mund, um seine Gedanken laut auszusprechen.

»Habt ihr Skrupel?«, fragte Piet Rawland.

Rhodan lachte bitter.

»Gut«, sagte Piet Rawland. »Dann machen wir, dass wir loskommen, ja? Der Alte krepiert. Bedauerlich, aber ES ist nicht die erste Superintelligenz, die stirbt. Wir behalten die Sektorknospe. Ein schöner Profit.«

»Was weißt du schon?!«, sagte Rhodan. »Cowboy.«

»Der Cowboy ist älter als du«, versetzte Rawland. »Und wer sagt dir, dass er inzwischen nicht mehr gesehen hat als du? Für dich werde ich immer der Cowboy bleiben. Okay. Denn du hast ja das Privileg der Entwicklung. Perry Rhodan entwickelt sich. Perry Rhodan steigt höher und höher. Die anderen bleiben gefälligst zurück. Und winken untertänig.«

Rhodan verzog unwillig den Mundwinkel. »Ich glaube nicht, dass wir diese Diskussion jetzt brauchen, Mr. Rawland.«

»Dann führen wir eben die Diskussion, die wir brauchen. Es geht doch um dieses Vamu, diese - wenn ich es recht verstehe - Seelen-Konservendosen. Ich frage das mal als einfaches Gemüt: Was wäre denn die Alternative zum Ausgießen dieser Dosen? Wollt ihr zurückfliegen und das Vamu wegschütten? Damit es in der Raumzeit versickert?«

»Natürlich nicht«, sagte Rhodan.

»Wollt ihr das Vamu in seinen Urnen lassen? Na, da wird es seinen Spaß haben, in dieser Ewigkeit und der nächsten, oder? Möchtest du so existieren?«

Rhodan schüttelte den Kopf.

»Was«, fragte Rawland mit einer ganz neuen Schärfe, »wenn das Aufgehen in ES nicht nur für ES, sondern auch für dieses Vamu eine einzige, letzte Möglichkeit wäre? Wenn ES für sie die einzige Insel im Nichts wäre? Und sie erreichen diese Insel nicht, weil sich Mister Rhodan, weil sich seine Unfehlbarkeit Perry I. die schicke batistweiße Weste bewahren möchte?«

Es hätte noch viel zu sagen gegeben.

Natürlich hatte Piet Rawland recht, und natürlich sprach er für ES. Wäre nicht auch die Möglichkeit gegeben, mit dem Vamu zu verhandeln, den Vatrox Wiedergeburtsleiber zur Verfügung zu stellen unter der Bedingung einer endgültigen Kapitulation, eines Rückzugs aus dem gesamten Polyport-System?

Dazu hätte es allerdings Zeit gebraucht, Zeit und Ressourcen, die er und die Terraner nicht hatten.

Manchmal scheint es, als wären alle Entscheidungen, die man treffen kann, falsch. Die falscheste von allen aber wäre, gar nichts zu tun: weil falsch und feige zudem.

Rhodan warf erst Mondra, dann Tifflor einen Blick zu.

Beide deuteten ein Nicken an.

Rhodan richtete sich in seinem Sessel auf. »Wir schleusen die Krathvira aus.«

Wieder eine kaum sichtbare Bewegung von Rawlands Hand. Dann tauchten im Holo die Krathvira auf. Wie an einer Perlenschnur glitten die Behälter in einem Traktortunnel zu Boden. Rhodan beobachtete, wie die kopfgroßen energetischen Sphären über den Geräten in einem milchigen Weiß leuchteten, während im Inneren wiederholt Blitze aufzuckten und erloschen.

»Wir steigen aus und gehen runter«, sagte Rhodan.

»Wir alle?«, fragte Rawland.

Rhodan schüttelte den Kopf. »Du bleibst an Bord. Die QUEEN OF ST. LOUIS gehört dir.«

»Ich weiß«, sagte Rawland und grinste.

*

Kurze Zeit später standen Rhodan, Diamond und Tifflor auf dem Eis, das den Zentralplatz bedeckte.

Sofort griff die Kälte wieder an.

Tifflor ächzte. »Meine Güte. Der SERUN ... «

»Tut, was er kann«, sagte Diamond. »Das ist eben die Hyperkälte.«

»Verstehe«, sagte Tifflor.

Immer noch war keine Pforte, kein Tor in der Wand der Kuppelhalle erschienen, in der sich die Eissäule von ES befinden musste.

Für einen Moment überkamen Rhodan Zweifel. Nichts würde sich tun. Wie hatten sie nur glauben können, mit dem Vamu, diesem Beutegut, diesem entkörperten, mentalen Essenzen ES versorgen und aus seiner Not erlösen zu können?

Da öffnete sich unvermittelt die Pforte zur Kuppel.

Das Erste, was Rhodan sah, war die Eissäule.

Er wusste, dass diese Säule nur eine Art stofflicher Metapher war oder - wie Atlan es genannt hatte - ein Avatar, der organischen Lebewesen mit vergleichsweise beschränkten sinnlichen Wahrnehmungen unmittelbar klarmachen sollte, was auf einer höherdimensionalen Ebene geschah.

Die Säule schien in der exakten Mitte der Halle zu stehen; sie fußte auf dem Boden und ging dort in den eisigen Mantel über. Wie hoch sie sich erstreckte, entzog sich Rhodans Blicken.

Zum Zenit? Oder darüber hinaus? Hoch in die Hyperräume?

Für einen Moment erschien ihm die Säule wie ein ohnmächtiges Gegenstück zu einem Transferkamin: aufrecht, isoliert, machtlos.

So hatte auch Atlan ES gesehen und geurteilt: »Er ist am Ende«.

»Gehen wir hinein?«, fragte Tifflor.

Instinktiv schüttelte Rhodan den Kopf. ES hatte nicht zu einer Audienz geladen, und es sah nicht so aus, als ob er das jemals wieder tun würde.

»Dort hinein? Wohl kaum«, sagte Diamond und streckte ihren Arm aus, um zu zeigen, was sie alle drei in diesem Moment sahen: Die Pforte hatte sich nicht geöffnet, um sie hereinzubitten.

Sie stand offen, um etwas herauszulassen.

»Jeez«, klang es aus ihren Lautsprechern. Also hatte es auch Piet Rawland im Holo-Globus entdeckt.

Eiszapfen wuchsen aus dem Inneren des Kuppelbaus hervor, mit einer fließenden Bewegung wie im Zeitraffertempo. Pflanzen gleich, die das Licht suchten und dabei Hindernisse umwuchsen, bewegten und verästelten sich die eisigen Gebilde. Ihr Ziel war deutlich: der Krathvira-Hort.

Sie schlängelten sich auf die Krathvira zu und umschlossen sie bald restlos, ein eisiges Gespinst.

Blauweiße Elmsfeuer tänzelten über die Eiswurzeln, nahmen an Dauer und Intensität zu. Allmählich wechselten sie ihre Farbe, nahmen einen warmen Goldton an, der den ganzen Zentralplatz erleuchtete.

Rhodan wandte seinen Blick ab von dem Geschehen bei den Krathvira und schaute durch die Pforte. Das SERUN- Visier stellte scharf.

Im Inneren der Eissäule glomm es nun ebenfalls golden auf. Einzelne Funken bildeten sich dort, rotierten um die eigene Achse, stiegen, fielen, ein zielloses Chaos.

Als aber immer mehr Funken dazukamen und ihr Leuchten sich intensivierte, kam allmählich eine gewisse Ordnung in den Wirbel. Die Funken sortierten sich wie zu einem Schwarm, der erst langsam, dann schneller seine Kreise zog und dabei schwach, aber deutlich genug als Spirale erschien.

Es war kein Vergleich zu der früheren Erscheinungsweise von ES, eher etwas wie eine Skizze seiner selbst, eine blasse Erinnerung, und es war doch ein Lebenszeichen.

»Wer ist das?«, fragte Diamond. Ihre Stimme hatte einen Beiklang, der Rhodan aufhorchen ließ. Auch Mondra hatte alle Aufmerksamkeit auf die Veränderung in der Säule gerichtet.

Sie hatte recht. Da ging noch etwas anderes in der Säule vor. Die Spirale schien sich nun um einen schattenhaften Umriss zu drehen, die Silhouette einer Gestalt. Diese Gestalt näherte sich aus offenbar unendlicher Entfernung, einer Ferne, die sich nicht hinter der Säule auftat, sondern auf unbegreifliche und paradoxe Art in der Säule sich erstreckte wie ein zentraler Abgrund.

Rhodan kniff die Augen zusammen; das Visier bemerkte sein Bemühen und fokussierte stärker, doch die Silhouette wurde dadurch nicht deutlicher.

Allerdings kam sie näher, stieg aus dem linearen Abgrund auf, bewegte sich auf sie zu, und sie bewegte sich menschlich. Rhodan meinte die Beine zu sehen, die Arme, den Kopf.

Er hörte Mondra schlucken. Ihm kam die Gestalt auf unerklärliche Weise vertraut vor, wie das Bild eines Bekannten auf einem uralten Fotonegativ. Er müsste die Gesichtszüge umkehren, spiegeln, ihnen andere Farbwerte zudenken als dieses eisige Weiß des Gesichtes, dieses eisige Weiß des Bartes.

»Er ist es, nicht wahr?«, fragte Mondra, und Rhodan gab es auf, sich gegen den Eindruck zu wehren. »Ja«, sagte er. »Das ist er. Delorian.«

Das war Delorian, ihr gemeinsamer Sohn, wie er aussähe, wenn er normal gealtert wäre, wenn er zu einem Greis geworden wäre als Chronist im Dienst der Superintelligenz.

Rhodan spürte den Drang, zur Säule zu gehen, Delorian näher zu sein. Er war sich sicher, dass es Mondra ähnlich ging. Woher die Scheu, die sie beide daran hinderte? War es bloß die Anwesenheit von Julian Tifflor? Oder das Gefühl der Unverhältnismäßigkeit, das darin lag, wenn zwei körperlich so junge Eltern auf ihr greisenhaftes Kind zueilten? Oder sogar ein Gefühl von Schuld? Immerhin waren er und Mondra Delorian gegenüber so ziemlich alles schuldig geblieben, was normale Eltern ihren Kindern mitgaben.

Ein monströser Donnerschlag aus der Richtung der Krathvira löste ihn aus dem Bann. Er wandte sich ab. Wo eben noch die Krathvira gelagert gewesen waren, explodierten goldene Glutbälle, ein ganzer Kugelsternhaufen von Miniatursonnen.

Die eisigen Äste, die aus der Kuppelhalle herausgewachsen waren, lösten sich in schiere, langsam pulsierende Energie auf, die in einem satten Goldton strahlten. Sie saugten die wenige Meter großen Sonnen in sich hinein und pumpten sie Richtung Eissäule.

Bilder, nur Bilder, dachte Rhodan. Eine für unsere Augen vereinfachte Zeichnung dessen, was hier wirklich geschieht.

Da und dort taute das Eis, verdampfte geradezu. Ein jäher Frühling brach sich Bahn. Einige der Feuerbälle zerplatzten in goldene Fontänen; Funkenregen ging nieder, berührte den Boden, rann in goldene Pfützen zusammen, aus denen sich im nächsten Moment gläserne Schmetterlinge erhoben, die zwei-, dreimal mit den großen Flügeln schlugen und dann verwehten wie ein Nebelphantom. Die Spiralzeichnungen ihrer geisterhaften Flügel waren das Letzte, was bis zu ihrem endgültigen Verlöschen sichtbar blieb.

Schlagartig war der falsche Frühling wieder vorbei. Das goldene Leuchten verblasste. Von den Krathvira war nichts mehr zu sehen.

Allerdings blieb ein Teil des Eises verschwunden. Erstmals vernahm Rhodan wieder das untergründige Summen der Maschinenstadt.

Dann erklang das Gelächter von ES.

Rhodan spürte, wie sich ihm die Nackenhaare aufstellten.

*

Es war ein freudloses Lachen, gebrechlich und gegenstandslos, wie das Kichern eines Greises, der sich in Kindheitserinnerungen verloren hatte, die niemandem zugänglich waren als ihm selbst. Ein Lachen aus einer untergegangenen Welt.

»Julian Tifflor«, sagte eine Stimme, von der Rhodan nicht sagen konnte, ob er sie akustisch wahrnahm oder ausschließlich mental.

»Mondra Diamond. Perry Rhodan.« Die Stimme klang ungleichartig, fast so, als sprächen viele Stimmen den selben Text, aber in verschiedenen Geschwindigkeiten, mit verschiedenen Betonungen. Ein nur schlecht einstudierter Chor.

»Immerhin erkennt er uns wieder«, murmelte Tifflor.

»Es war eine gute Idee, eine gute Idee«, sagte die Stimme. »Es überbrückt mich, weswegen ich eine gute Idee euch danke sage schulde.«

Der Chor wurde immer unstimmiger. Rhodan hatte zunehmend Mühe, der Ansprache zu folgen. »Ihr habt mir eine gute Idee Zeit mir geschenkt. Aber. In Anbetracht eurer guten Idee, die nicht allzu weit tragen. Denn eine Brücke nur wo wird das Ufer ist. Wir benötigen ich und alle die ich sind das PARALOX-ARSENAL unverzichtbar. Unverzichtbar ist das PARALOX-ARSENAL ihr müsst Tifflor und Tifflor und Rhodan und ihr alle müsst das PARALOX-ARSENAL finden, alter Freund. So also sieht er aus. Finden die Zeitkörner. Was Lotho Keraete nicht gelungen ist und nie muss dir gelingen alter Freund. So also sieht er aus. Großes leisten, aber er weiß nicht, was groß ist. Um seine Ziele erreichen zu können greifst du nach mir und ins Leere. Das war keine gute Idee das war eine gute Idee. Das PARALOX-ARSENAL. Was Lotho Keraete nicht gelungen ist, muss dir unbedingt gelingen!«

Die Stimmen verschoben sich gegeneinander, vervielfachten, verhundertfachten sich. Nur das Wort PARALOX-ARSENAL drang beständig durch die geraunte Kulisse.

Rhodan hörte längst nicht mehr zu. Er glaubte, die Silhouette Delorians plötzlich näher rücken zu sehen, stofflicher und fassbarer werden. Trotz seiner tatsächlichen Ferne von Rhodan, dort, in der Tiefe der Säule, schien er fast greifbar. Rhodan streckte die Hand aus.

Delorian erwiderte die Geste.

So streckten sie beide die Hand nach einander aus, wie um einen Ertrinkenden zu retten.

Aber wer ist der Retter? Wer ertrinkt?

Da löste die Silhouette sich auf.

Die Tore der Pforte glitten zu.

Ende der Vorstellung, dachte Rhodan.

*

»Wir haben Zeit gewonnen«, sagte Rhodan, als sie zurück an Bord der Sektorknospe waren. »Etwas Kostbareres gibt es im Augenblick für uns nicht.«

Tifflor sah ihn an. »Ein staatstragendes Wort für die zukünftigen Historiker«, sagte er und lächelte matt.

»Wenn sie sich nicht an den Ausführungen über deine Unterwäsche festgebissen haben«, bemerkte Diamond.

Piet Rawland steuerte die QUEEN OF ST. LOUIS zurück zur JULES VERNE. Noch auf dem Weg meldeten sich Akika Urismaki und Agrester.

Neben dem kleinwüchsigen dunkelhäutigen Halbspur-Changeur Urismaki wirkte Agrester in seinem derzeitigen, fast vier Meter großen Aktionskörper besonders riesenhaft. Das Sensorband im eiförmigen Schädelsegment des Aktionskörpers leuchtete in einem matten Gelb.

Rhodan bemerkte die feine Gitterstruktur des Bandes. Er wusste, dass Agrester, die mobile Sicherheitseinheit von TALIN ANTHURESTA, nicht im biologischen Sinne lebte. Aber er war zu einer Art emotionaler Einschätzung der Gegebenheiten in der Lage. Es gelang Rhodan jedoch nicht, dem Sensorband zu entnehmen, was Agrester in diesem Moment fühlte, als er Rhodan und den anderen Besatzungsmitgliedern der Sektorknospe mitteilte, dass der Kannibalisierungseffekt an der Psi-Materie-Hülle schlagartig aufgehört habe.

»Der Einsatz der Krathvira war erfolgreich«, schloss er.

»Gut«, sagte Rhodan. »Ist die Stabilisierung TALIN ANTHURESTAS langfristig gesichert?«

»Nein«, antwortete Agrester. »Wir können jedoch nicht prognostizieren, wie lange die Phase der Hüllensolidität währt.«

»Es liegen keine Präzedenzfälle vor«, ergänzte Akika Urismaki, der wie immer im Licht einer ansonsten unsichtbaren Sonne zu stehen schien. »Wir haben wahrscheinlich noch einen langen und mühseligen Weg vor uns.«

Rhodan nickte. Wenn er im Laufe seines Lebens etwas gelernt hatte, dann war es, lange Wege zu gehen.

»Auch der längste Weg endet einmal«, flüsterte Tifflor ihm zu. Es klang wie eine Beschwörung.

Agrester hatte noch eine zweite Nachricht für sie: »Wir können fortan bei Bedarf per Controller wieder die großen raumtemporalen Saugtunnel schalten lassen und so eine Verbindung von TALIN ANTHURESTA ins Standarduniversum ermöglichen - und umgekehrt.«

Zur Illustration erschien ein Modell des Saugtunnels vor den beiden im Holo. Der Tunnel ähnelte einem stark verkleinerten Tryortan-Schlund.

»Starke Show«, kommentierte Piet Rawland.

Rhodan gewann den Eindruck, dass Agrester den Cowboy mit einem Sensorband musterte. Jedenfalls hielt TALINS Sicherheitsagent für einen Moment inne. »Danke!«, sagte er dann und fuhr, an Rhodan gewandt, fort: »Allerdings bist du mit deinem besonderen Controller der Einzige, der diese Funktion aktivieren und nutzen kann.«

Der Halbspur-Changeur ergänzte: »Du kannst aber meinen A-Controller mit einem entsprechenden Hochrangkode ausstatten.«

Rhodan und Tifflor warfen einander kurze Blicke zu. Sie hatten in den vergangenen Jahrtausenden gelernt, galaktostrategisch zu denken. Die Konsequenzen dieser Information würde auch weniger geschulten Strategen auf der Hand liegen:

TALIN ANTHURESTA könnte zu einem Stützpunkt von überragender Bedeutung in Anthuresta und weit darüber hinaus werden. Sein Potenzial war kaum abzuschätzen: ein Bahnhof, ein galaktischer und transgalaktischer Verteiler selbst für größere Raumschiffsverbände; ein zugleich vielen Sterneninseln offen stehender und in sich geschlossener Kosmos aus buchstäblich Zehntausenden Welten und Zivilisationen. Es klang wie eine Verheißung, so als hätte an dieser Stelle ein ganzes Sternenreich nur darauf gewartet, den Terranern und ihren Verbündeten in die Hände zu fallen - ein wahres Wunder!

Rhodan räusperte sich kurz und nickte Agrester und Akika Urismaki zu. »Danke!«

Im Holo-Globus verblasste das Bild.

Tifflor sagte: »Ein voll funktionstüchtiges TALIN ANTHURESTA wäre ein ungeheurer Gewinn. Die Liga der Freien Terraner könnte zu einer echten transgalaktischen Zivilisation werden. Im Verein mit den Kulturen der Scheibenwelten, der Stardust-Terraner und der Verbündeten in Andromeda und sonstwo zu einer unvorstellbar vielfältigen Gemeinschaft heranwachsen.«

»Deine Träume entfalten ja eine fast alt-arkonidische Pracht«, spöttelte Rhodan.

»Wann genau bist du zu alt geworden für Visionen?«, gab Tifflor lächelnd zurück.

Rhodan zuckte die Achseln. »Ich habe nichts gegen Visionen. Ich sehe nur die Arbeit, die noch vor uns liegt. Ein Tifflor wird sagen: >Es ist ja nicht mehr allzu viel zu tun. Wir müssen nur noch verhindern, dass ES stirbt und unseren zukünftigen Idealstaat TALIN ANTHURESTA mit in den Abgrund reißt. Dazu brauchen wir nur das PARALOX-ARSENAL zu finden und die damit möglicherweise verbundenen Schwierigkeiten aus dem Weg zu räumen.<«

»Auf geht's!«, sagte Tifflor.

Rhodan seufzte. »Tiff, manchmal bist du von einem penetranten Tatendrang.«

»Wo werden wir suchen?«, mischte sich Piet Rawland ein.

Rhodan fragte: »Weißt du es?«

»No, Sir«, sagte Rawland.

»Meine einzige Spur«, sagte Rhodan, »sind mehrere Hinweise auf die Schneise. Sagt dir das was, Piet?«

Ein flüchtiges Lächeln glitt über das Gesicht des Cowboys. Das war das erste Mal, dass Rhodan ihn beim Vornamen genannt hatte.

»Tut mir leid«, sagte er. »Diesen Ausdruck höre ich im Zusammenhang mit dem Alten heute zum ersten Mal.«

Rhodan war bereits mit der Silberkugel in diesen Raumsektor eingeflogen. Er und die beiden Wissenschaftler Sichu Dorksteiger und Fyrt Byrask waren dort auf bemerkenswert viele Schlachtlichter der Frequenz-Monarchie gestoßen.

Aber das war nicht die eigentliche Sensation.

Rhodan fasste kurz zusammen, was er über diesen Raumsektor in Erfahrung gebracht hatte: Die Schneise war ein schlauchförmiger Raumsektor im Bereich

des galaktischen Restkerns der Ringgalaxis, ein etwa 10.000 Lichtjahre langes und 500 Lichtjahre durchmessendes Gebiet, das bis auf vereinzelte Sonnen sternenleer war. Eine Sterneneinöde, von allem Licht bereinigt.

Stattdessen stieß man dort auf eine deutlich erhöhte Dichte von interstellarem Staub und Gas.

Es gab Anzeichen dafür, dass mindestens ein Teil dieser interstellaren, frei schwebenden Materie ihren Ursprung in Psi-Materie hat.

Was für eine genuine Verbindung zum Wunder sprach.

Andererseits existierte diese Schneise offenbar seit unvorstellbar langer Zeit, seit Jahrmillionen. Also sehr viel länger, als TALIN Psi-Materie verlor.

»Woher könnte die Psi-Materie der Schneise sonst stammen?«, fragte Rawland.

»Das«, sagte Rhodan, »ist eine verdammt gute Frage.«

Er rieb sich das Kinn. Dann warf er einen Blick auf die Uhr seines Armbandes. In knapp vier Stunden mussten die angeforderten Verbände aus Andromeda eintreffen.


Epilog:

 

Abreise

Das Schiff hat die Ladung an Bord genommen: die Ballen Baumwolle, in Sackleinen gepresst und mit Gurten zusammengehalten; die duftenden Kaffeesäcke; die leeren Weißeichenfässer, die innen angekohlt sind und in denen Van Winkles Bourbon reifen soll.

Die meisten Passagiere sind bereits an Bord. Ein Cowboy steigt noch zu, zwei Pferde am Zügel: einen Braunen, einen Rappen.

Zwei junge Frauen in weißem Batist zögern noch; die eine wird bleiben, die andere wird fahren; beide sind schön.

Und sie wissen das auch.

Ich komme aus der Stadt. Ich habe noch ein paar Kleinigkeiten besorgt, Rasierwasser, etwas Obst, Kautabak, obwohl ich eigentlich gar nicht mehr kaue.

Na ja, so gut wie gar nicht mehr.

Ich ziehe meine Taschenuhr und lasse den Deckel aufspringen.

Komme ich etwa zu spät?

Nein. Ich komme niemals zu spät. Denn ohne mich legt die QUEEN OF ST. LOUIS nicht ab.

Ich nicke den beiden Frauen zu und schiebe dabei grüßend den Hut mit Zeige- und Mittelfinger ein wenig hoch.

»Verzeihung - sind Sie nicht der Captain?«, fragt die eine der beiden. Sie lächelt.

»Ja, Ma'am« sage ich und grinse geradezu unverschämt charmant. »Ganz zu Diensten. Und Sie sind ... «

Die eine der beiden Frauen - die, die mitfahren wird - möchte sich vorstellen, aber ich lege ihr den Finger auf die weichen Lippen. »Sagen Sie nichts«, bitte ich sie. »Lassen Sie mich raten: Philine?«

Sie legt den Kopf schief, lächelt verwundert. »Bravo. Wer hat gepetzt?«

»Niemand.«

»Dann sind Sie also nicht nur Kapitän, sondern auch noch Gedankenleser?«

»Eines meiner vielen Hobbys«, gestehe ich und zwinkere ihr zu.

»Eine Tugend - oder ein Laster?«, fragt die Frau. Sie nickt der anderen, die bleiben wird, zu; die beiden umarmen einander zum Abschied.

Dann stehe ich mit der Reisenden allein da.

»Ob es eine Tugend oder ein Laster ist? Finden Sie es heraus«, lade ich sie ein.

»Was müsste ich dazu tun?«

»Kommen Sie einfach in meine Kabine. Es wird ihnen gefallen. Sie ist wie Sie: ganz weiß.«

»Ganz weiß? Ist das nicht ein bisschen langweilig?«

Ich verbeuge mich leicht und biete ihr den Arm. Ich kann, wenn ich will, immer noch saumäßig charmant sein. Sie hakt sich unter. Wir gehen los, steigen die Gangway hinauf. Ich sage: »Ich lebe in einer weißen Kammer, aber ich bin sicher, Sie werden Farbe in mein Leben bringen.«

»Werde ich das?«

»Oh ja!«

Und schon fliegt eine leichte Röte vielversprechend über ihre Wangen.

Wir betreten das Schiff. Ich führe sie die Treppe hinauf auf das Oberdeck und von dort auf die Brücke.

Der Steuermann - ein Mann ganz aus Eisen - steht am Ruder.

Ich sage: »Wir legen ab, Steambody.«

»Aye«, sagt der Eisenmann.

Die Frau und ich schauen den Fluss hinauf, das abgrundtief schwarze Gewässer, das auf einen ungeheuren Spiralnebel zuläuft, drei strahlende Kugelsternhaufen in seinem Halo, ein Sternendiadem.

Kaum spürbar hat die QUEEN OF ST. LOUIS abgelegt, nun nimmt sie Fahrt auf. Ihr Bug hebt sich bereits ein wenig dem Spiralnebel entgegen.

Die weiße Frau fragt: »Wollen Sie mir, bevor ich Ihr Leben bereichere, nicht wenigstens Ihren Namen verraten, Captain?«

»Ich heiße Rawland«, sage ich. »Piet Rawland.

 

 

ENDE


Wer hätte gedacht, dass jemand, der schon mehrmals getötet wurde, nun zum wichtigen Helfer Perry Rhodans avanciert? Trotzdem ist alle Hilfe umsonst, wenn das PARALOX-ARSENAL nicht aufgespürt werden kann.

Band 2587 berichtet von der Suche der Verbündeten nach den Zeitkörnern, die immer mehr zum Rennen gegen die Zeit wird. Verfasst wurde der Roman von Christian Montillon. Sein Roman erscheint in einer Woche überall im Zeitschriftenhandel unter folgendem Titel:

 

KRIEG IN DER SCHNEISE

 

cover.jpeg
: (&
Wim Vandemaan /‘ X


Ops/images/img1.png


