

	Vakuum-Diagramme

	Baxter, Stephen

	. (2010)

	

nix

 STEPHEN BAXTER

 VAKUUM-DIAGRAMME

 Ein Roman in Episoden

 aus dem Xeelee-Universum

 Aus dem Englischen
von Martin Gilbert

 Deutsche Erstausgabe

 WILHELM HEYNE VERLAG
MÜNCHEN

HEYNE SCIENCE FICTION & FANTASY
Band 06/6374

Titel der englischen Originalausgabe
VACUUM DIAGRAMS

Deutsche Übersetzung
von Martin Gilbert
Das Kapitel Planck Zero (Planck-Null)
übersetzte Jakob Leutner

Das Umschlagbild ist
von Chris Moore

Redaktion: Wolfgang Jeschke
Copyright © 1997 by Stephen Baxter
Erstausgabe 1997 by Voyager, an imprint of HarperCollinsPublishers, London
Mit freundlicher Genehmigung des Autors und HarperCollinsPublishers, London
Copyright © 2001 der deutschen Ausgabe by Wilhelm Heyne Verlag GmbH & Co. KG, München
Copyright © der deutschen Übersetzungen 1992 (›Planck-Null‹), 1996 (›Lieserl‹), 1997 (›Goldwimper‹) und 2001 (alle anderen Texte) by Wilhelm Heyne Verlag GmbH & Co. KG, München
http://www.heyne.de
Deutsche Erstausgabe 4/2001
Printed in Germany 2/2001
Umschlaggestaltung: Nele Schütz Design, München
Technische Betreuung: M. Spinola
Satz: Schaber Datentechnik, Wels
Druck und Bindung: Ebner Ulm
ISBN 3-453-17983-8

Inhalt

Vorwort

PROLOG
Eve – A.D. 5664

ERSTE ÄRA
Expansion

Das Sonnenvolk – A.D. 3672

Der Logik-Pool – A.D. 3698

Spinnweben – A.D. 3825

Goldwimper – A.D. 3948

Lieserl – A.D. 3951

ZWEITE ÄRA
Die Herrschaft der Squeem

Pilot – A.D. 4874

Die Xeelee-Blume – A.D. 4874

Mehr als Zeit und Raum – A.D. 5024

Der Schalter – A.D. 5066

DRITTE ÄRA
Die Herrschaft der Qax

Blauverschiebung – A.D. 5406

Das Quagma-Datum – A.D. 5611

Planck-Null – A.D. 5653

VIERTE ÄRA
Assimilation

Die Gödel’schen Sonnenblumen – A.D. 10.515

Vakuum-Diagramme – A.D. 21.124

FÜNFTE ÄRA
Der letzte aller Kriege

Blinder Passagier – A.D. 104.858

Die Tyrannei des Himmels – A.D. 171.257

Held – A.D. 193.474

SECHSTE ÄRA
Die Flucht

Geheime Geschichte – c. A.D. 4.000.000

SIEBTE ÄRA
Der Photino-Sieg

Schale – A.D. 4.101.214

Die Achte Kammer – A.D. 4.101.266

Die Baryonischen Lords – A.D. 4.101.284

EPILOG
Eve

DIE XEELEE-SEQUENZ – ZEITLINIE

Für Malcolm Edwards, David Pringle
und Chris Schelling

Vorwort

Der Roman Vakuum-Diagramme umfasst die Geschichten, die zusammen mit den Romanen Das Floß (1991), Das Geflecht der Unendlichkeit (1992), Flux (1993) und Ring (1994) meine Zukunfts-Geschichte ›Xeelee-Zyklus‹ darstellen.
Die zwischen 1987 und 1995 verfassten Stories sind für diese Ausgabe überarbeitet worden: Sie wurden um eine Zeitlinie ergänzt, in Fußnoten wird auf die jeweiligen Romane verwiesen, und die Kurzgeschichte ›Eve‹ ist ein Brückenschlag zwischen den bisherigen Stories.
Von den einundzwanzig Erzählungen dieses Bandes wurden vier in ›Isaac Asimovs Science Fiction Magazine‹ veröffentlicht, eine in ›SF Age‹, eine in einer Writers of the Future-Anthologie und acht in ›Interzone‹. Zwei weitere (›Lieserl‹ und ›Goldwimper‹) wurden von Gardner Dozois in der Year’s Best SF-Collection herausgegeben. Die anderen Stories sind in Fanzines mit geringer Auflage erschienen und einem größeren Publikum bisher vorenthalten geblieben.

Ich schaute den Morgen der Menschheit, zweitausend Jahre vor meiner Geburt.
›Es ist schwierig, die Stimmung jener Zeit einzufangen‹, sagte Eve. ›Hoffnung auf der einen, Hybris auf der anderen Seite…‹
Die Erde war wiederhergestellt. Große Makroengineering-Projekte hatten das angeschlagene Ökosystem des Planeten stabilisiert und bewahrt. Flankierende Maßnahmen waren das Nanoengineering der Atmosphäre und Lithosphäre sowie die Verlagerung von Kraftwerken und Industrieanlagen von der Erde. Die gemäßigten Breiten wurden von mehr Wald bedeckt als zu irgendeinem Zeitpunkt seit der letzten Eiszeit. Die Wälder absorbieren einen großen Teil des Kohlendioxids, das in den vergangenen Jahrhunderten den Treibhauseffekt auf der Erde bewirkt hatte. Und das große Artensterben, das nach den Industrialisierungsschüben vergangener Jahrtausende jedes Mal eingesetzt hatte, war mit Hilfe genetischer Archive und durch die sorgfältige Rückkreuzung der Nachkommen verlorener Genotypen umgekehrt worden.
Die Erde war der erste Planet, der einem Terraformen unterzogen wurde.
Derweil wurde das Sonnensystem erschlossen.
In einer Basis im Jupiter-Orbit sammelte ein Ingenieur namens Michael Poole natürliche mikroskopische Wurmlöcher – Verzerrungen in der Raumzeit – und vergrößerte sie. Er schuf Transitverbindungen, die so groß waren, dass selbst Raumschiffen der Durchflug ermöglicht wurde.
Poole-Interfaces wurden aus dem Jupiter-Orbit geschleppt und im ganzen Sonnensystem positioniert. Die Wurmlöcher, mit denen diese Schnittstellen verbunden waren, verringerten die Zeit für die Durchquerung des inneren Systems von Monaten auf ein paar Stunden. Das Jupiter-System entwickelte sich zur Drehscheibe des interplanetaren Handels.
Und Port Sol – ein Kuiper-Eisobjekt an der Peripherie des Sonnensystems – sollte zum Ausgangspunkt für die ersten interstellaren Fernreisen werden…

A.D. 5664

Der Geister-Kreuzer stand zwischen Erde und Mond.
Das Schiff hatte annähernd die Form eines Eies und war aus versilberten Strängen geflochten. Instrumententräger und Energiekapseln waren an den Wänden vertäut. Um mich herum klammerten Geister sich ans Seil wie Tarzan an die Liane.
Die blaue Sichel der Erde schimmerte über pulsierenden konvexen Oberflächen.
Die Erde verschwand.
Wir machten einen gewaltigen Sprung durch den Hyperraum und tauchten ein paar tausend Lichtjahre vom Ausgangspunkt entfernt in den Normalraum ein. In einer Abfolge weiter Sprünge näherten wir uns dem Rand der Galaxis.
Wir stürzten schräg der Ebene der Galaxis entgegen. Der Tausende von Lichtjahren durchmessende Kern hing wie ein Kandelaber aus rosig-weißem Licht über meinem Kopf. Wolkige Spiralarme zogen in gemächlichem Fluss über mich hinweg. Ich sah, dass die Arme mit Gasblasen besetzt waren, die wie schillernde Seifenblasen anmuteten.
Galaktisches Licht strich über die Astralleiber der Geister und über meinen Körper.

Wir erreichten die Geisterbasis – fern der Heimat im Halo der Galaxis.
Es war eine typische Geisterkonstruktion: Ein entkernter Mond, eine tausend Meilen durchmessende Gesteinskugel, die von Korridoren und Hohlräumen durchzogen wurde. Das Heim der Geister hing unter der weiten Decke der Galaxis und wurde als einziges Objekt nicht nur als Schliere aus Licht abgebildet.
Wir gingen in den Landeanflug. Der Mond verwandelte sich in eine komplexe maschinelle Landschaft unter mir. Das Schiff schaltete den Antrieb ab und ging in einen hohen elliptischen Orbit. Die Geister lösten sich vom Schiff und schwebten zur Oberfläche hinunter. Sie glichen leuchtenden Ballons im Licht der Galaxis.
Ich stieß mich vom Schiff ab und entfernte mich von der weidenkorbartigen Hülle.
Geisterschiffe und wissenschaftliche Plattformen jagten als Bruchstücke aus schimmerndem Geflecht über die pockennarbige Landschaft. Aus der Oberfläche sprossen große zylindrische Strukturen. Das waren Intrasystem-Triebwerke und Hyperantriebe, die den Mond – mit enormem Aufwand – aus der Ebene der Galaxis geschleppt und hier verankert hatten.
Ich erkannte dort unten Quagma: Kleine Taschen des urzeitlichen Zeugs, die im Boden uralter planetesimaler Krater vergraben waren. Dann waren meine Informationen also richtig.
Was, zum Teufel, hatten die Geister hier draußen verloren?
* * *
Die Welt der Silber-Geister war einst erdähnlich gewesen: Ein blauer Himmel und eine gelbe Sonne.
Während die Geister dem Bewusstsein entgegenstrebten, wurde die Sonne ihres Doppelsterns durch die Kollision mit dem Begleiter, einem Pulsar vernichtet. Als die Atmosphäre in Form von Schnee ausgefällt wurde, erschufen die Geister sich neu.
Diese leidvolle Erfahrung prägte die Geister. Sie wurden zu entschlossenen und geheimnisvollen, rücksichtslosen und – gefährlichen Wesen.
Sie zogen ins All hinaus – in die Wärmesenke –, um ihre Ambitionen zu verwirklichen.
Man hatte mir gesagt, die Geister stünden kurz vor der Vollendung ihres neuen Quagma-Projekts. Ich war Leitender Direktor des Geister-Verbindungsbüros und repräsentierte in dieser Eigenschaft den größten Teil der Menschheit. Es war meine Aufgabe, uns vor unlauteren Machenschaften der Geister zu schützen.
Um diesen Auftrag auszuführen, wurde ich vor zehn Jahren umgeformt.
Ich sehe aus wie eine versilberte oder verchromte Statue eines Menschen. Mir wurden die Kräfte eines Herkules verliehen. Das Gehirn sitzt nicht mehr hinter den Augen, sondern im Brustkorb. Ich fühle mich wie ein Tiefseefisch: Blind und fast unbeweglich stecke ich hier im Dunkeln. Die mechanischen Augen befinden sich wie Periskope hoch über ›mir‹.
Ich lebe von Sternenlicht und vermag für ein paar Tage im Vakuum zu überleben, während mein sechsundsiebzig Jahre alter menschlicher Kern – ich – in Wärme und Dunkelheit geborgen ist. Ich habe einen Geister-Doktor, der mich zweimal im Jahr öffnet und säubert.
Ich habe ein stilisiertes Gesicht mit Augen, Nase und Mund. Es ist dem ursprünglichen Gesicht nur unvollkommen nachgebildet; das macht aber nichts, denn es hat keine praktische, nur eine psychologische Funktion.
Ich vermag mit den Geistern zu tanzen. Ich vermag frei im All zu fliegen, wenn ich will. Aber ich mache kaum Gebrauch davon. Wenn ich nicht mit den Geistern verhandle, verbringe ich die meiste Zeit in Virtuellen Umgebungen.
Meine körperliche Gestalt spielt also kaum eine Rolle. In letzter Zeit wünsche ich mir sogar, die Geister hätten mich als Sphäre rekonstruiert, die perfekte geometrische Form.
* * *
Ein Geist raste auf mich zu. Er war eine silbrige, fünf Fuß durchmessende Kugel, über deren Oberfläche komplexe Muster spielten. Ich identifizierte ihn anhand seiner elektromagnetischen Signatur: Im Gegensatz zum Mythos sind die Geister nicht alle gleich; zumindest gleicht kein Geist dem andern.
›Senken-Botschafter‹, begrüßte ich ihn.
Der Botschafter der Wärmesenke schwebte vor mir. Ich erkannte meine verzerrten Konturen auf seiner schimmernden Hülle. ›Jack Raoul. Es ist viele Jahre her…‹
›Über ein Jahrzehnt.‹
›Es ist mir eine Freude, dich zu sehen. Auch wenn du die Reise umsonst unternommen hast.‹
Mit diesem diplomatischen Geplänkel begann es jedes Mal. Ich kenne den Botschafter geschäftlich und privat seit langer Zeit, und wir haben eine Art von Freundschaft entwickelt, wie Sie es wohl nennen würden. Aber das darf die Imperative der Spezies nicht beeinflussen.
>Ich nehme an, du möchtest gleich zur Sache kommen, Senken-Botschafter? Ich weiß – ich habe es nämlich gesehen –, dass dort unten auf diesem Mond neue Quagma-Experimente stattfinden. Was habt ihr nun wieder vor?<
›Wir haben es nicht nötig, unsre Handlungen zu rechtfertigen. Ihr übt keine Kontrolle über unsre Aktionen aus.‹
›Aber sicher. Wir haben das vertraglich zugesicherte Recht, jedes Quagma-relevante Projekt zu überwachen, das ihr durchführt. Das weißt du sehr wohl. Genauso wie ihr das Recht habt, uns zu inspizieren.‹
Das entsprach der Wahrheit.
Das Studium des urzeitlichen Quagma – Überreste des Urknalls – hat sich als überaus gefährlich erwiesen. Man muss sogar befürchten, die Aufmerksamkeit der Xeelee auf sich zu ziehen.
Die Menschen – und die Silber-Geister und eine Reihe anderer raumfahrender Spezies – haben sich mit dem prüfenden Blick der Xeelee und ihren gelegentlichen verheerenden Interventionen in unsere Angelegenheiten arrangiert. Vor fünfzig Jahren zum Beispiel hatten die Xeelee die Expeditionen unterbunden, die Geister und Menschen auf der
Suche nach Quagma-Fragmenten kreuz und quer durchs Universum geführt hatten.
Manche glauben, dass die Xeelee mit solchen Eingriffen ihr Machtmonopol aufrechterhalten wollen, das sich über das sichtbare Universum erstreckt. Andere wiederum glauben, wie die zürnenden Götter in der Frühzeit der Menschheit würden die Xeelee uns nur vor uns selbst schützen.
Wie auch immer, es ist demütigend. Sie nehmen uns die Luft zum Atmen.
Aufgrund meiner langjährigen Kontakte zu den Geistern weiß ich, dass sie die Situation ähnlich beurteilen. Was sie noch gefährlicher macht.
Vier Jahrzehnte nach diesen ersten Experimenten stießen wir auf Beweise, dass die Geister Experimente mit Quagma durchführten und damit gegen Verträge zwischen unsren Spezies verstießen. Ich wurde zu den Geistern entsandt, um die Lage zu peilen.
Die Beweise erwiesen sich als stichhaltig. Die Geister wickelten ihr riskantes Projekt im Herzen eines Roten Riesen ab – um es vor den Xeelee und damit auch vor uns zu verbergen.
Das Projekt geriet zur Katastrophe, und wir schrammten haarscharf am Untergang vorbei.
Danach verstärkten die Menschen die Überwachung der Quagma-Projekte der Geister.
Und nun gab es Anzeichen dafür, als ob die Geister von neuem Unfug machten.
›Du verstehst das nicht, Jack Raoul‹, sagte der Senken-Botschafter.
›Ach nein?‹
›Dies ist ein neues Programm von großer Bedeutung. Wir haben jedes Recht, es ungestört voranzutreiben.‹ Die Stimmung des Geists schlug plötzlich in Feindseligkeit um. ›Du hast eine weite Reise hinter dir. Der Doktor steht dir zur Verfügung. Du möchtest dich vielleicht noch etwas ausruhen, bevor du zur Ebene der Galaxis zurückkehrst…‹
Ich breitete die Arme aus und ballte die silbernen Hände zu Fäusten. Sie wirkten wie Thors Hammer. Dann flog ich frontal auf den Geist zu. Ich hoffte, dass die Geister – zumindest der Senken-Botschafter – die Menschen so gut kannten, um meine Körpersprache zu deuten. ›Senken-Botschafter, wir werden das nicht zulassen. Wir müssen wissen, was ihr hier draußen anstellt.‹ Ich brachte mein modelliertes Gesicht so nah an seine silbrige Hülle, dass ich mein verzerrtes Spiegelbild sah. ›Nach dem letzten Mal sind wir bereit, Gewalt anzuwenden.‹
Der Geist schien sich zu versteifen. Ich versuchte, die blechernen Töne der Translator-Chips zu identifizieren. ›Handelt es sich etwa um eine formelle Kriegserklärung…?‹
›Mitnichten‹, sagte ich. ›Unser Gespräch wird nicht belauscht. Im Moment gibt es nur dich und mich hier draußen im Halo der Galaxis. Ich möchte nur, dass du das ganze Bild siehst, Botschafter.‹
Der Geist schwebte für eine lange Zeit im Raum. Komplexe stehende Wellen liefen über seine Oberfläche. ›Na gut‹, sagte er schließlich. ›Jack Raoul – was weißt du über Dunkelmaterie?‹
* * *
Dunkelmaterie: Ein Schattenuniversum, das die sichtbaren Welten, die wir bewohnen, durchdringt und dabei nur leicht touchiert… Nein, das Bild ist irreführend, denn die dunkle Materie ist alles andere als ein Schatten; sie macht neun Zehntel der Gesamtmasse des Universums aus. Die glühende baryonische Materie, aus der Sterne, Planeten und Menschen bestehen, ist wie Gischt auf den Wellen dieses dunklen Meers.
Ich lade Daten vom Botschafter herunter. Im verstärkten Blickfeld wird die majestätische Scheibe der Galaxis von großen virtuellen Schemata überlagert.
›Dunkle Materie vermag keine Sterne zu formen‹, sprach der Botschafter. ›Stattdessen ballt Dunkelmaterie sich zu riesigen Wolken – größer als Galaxien – zusammen, um einen Gleichgewichtszustand zu erreichen. Das Universum wird von riesigen kalten Wolken aus dunkler Materie durchzogen: Es ist ein amorpher Geisterkosmos.‹
›Das ist zweifellos faszinierend, Senken-Botschafter, aber ich wüsste nicht…‹
›Jack Raoul, wir glauben, dass wir einen Weg gefunden haben, Soliton-Sterne zu konstruieren: Stellare-Masse-Objekte aus Dunkelmaterie. Diesem Zweck dient auch das Experiment, das hier durchgeführt wird. Wir werden die ersten Sterne aus Dunkelmaterie erschaffen, die ersten im Universum.‹
Ich ließ mir das durch den Kopf gehen. Es war einer von den üblichen grandiosen Geister-Plänen.
Doch welches Ziel verfolgten sie wirklich?
Und weshalb waren sie so darauf bedacht, die Sache vor den Xeelee und vor uns geheim zu halten? Ich wusste, dass etliche Schichten von Wahrheit unter der Oberfläche liegen mussten, die der Botschafter mir hatte verkaufen wollen. Wie ihr Quagma-Schatz, den sie nachlässig im Regolith der ausgehöhlten Welt verscharrt hatten.
›Vielleicht vermag ich deine Fragen zu beantworten, Jack.‹
Die Drüsen, die in meine silbrige Haut integriert waren, pumpten Adrenalin ins System. Ich drehte mich um.
›Eve.‹
Meine verstorbene Frau lächelte mich an.
Der Senken-Botschafter zog sich zurück und schrumpfte zu einem winzigen Lichtpunkt. Die Galaxis schimmerte wie eine Geisterhülle und verdüsterte sich.
Dann wurden alle Sterne ausgelöscht.
* * *
Ich schaute an mir hinab. Ich war wieder menschlich.
Wir hatten einmal ein Apartment im Herzen der New Bronx gehabt. Es war eine schöne Wohnung gewesen, hell
und großzügig und mit virtuellen Wänden der neusten Generation. Seit meiner Metamorphose habe ich keine Verwendung mehr für die Wohnung, doch ich behalte sie und lasse sie leer stehen. Seit Eves Tod ist dort nichts verändert worden. Ich möchte nur einmal nach dem Rechten sehen.
Nun war ich wieder in diesem Apartment. Ich war allein.
Ich ging an die Bar, goss mir einen Malt Whiskey ein und wartete. Ich vermag natürlich noch immer zu trinken, doch habe ich festgestellt, dass der Genuss des Whiskeys hauptsächlich von den taktilen Wahrnehmungen herrührt, wenn die Flasche klirrend ans Glas schlägt, die viskose Flüssigkeit im Glas schwappt und das Aroma in der Kehle sich ausbreitet.
Wenn man den Stoff nur injiziert, ist es nicht dasselbe.
Ich genoss den Malt. Es war unglaublich. Es steckte mehr Prozessor-Power hinter dieser Simulation – was auch immer es war – als hinter jeder anderen, die ich bisher erlebt hatte…
Eine Wand schmolz. Eve saß auf einer Couch wie meiner. Sie lächelte mich an.
›Du hast viele Fragen‹, sagte sie.
Ich nippte am Drink. ›Willst du nicht zu mir kommen?‹
Sie schüttelte den Kopf. Sie sah älter aus als am Tage ihres Todes. Sie zupfte an einer Haarlocke; das war eine Angewohnheit, die sie schon als Kind gehabt hatte.
›Das ist eine Virtuelle Simulation, nicht wahr?‹, fragte ich.
›In gewisser Weise.‹
›Du bist nicht Eve. Sonst wärst du nicht einmal hier.‹ Sogar die Virtuelle Kopie von Eve hätte so viel Taktgefühl gehabt, mir das nicht anzutun und mich wieder in dieses verdammte Selbstmitleid zu stürzen.
Trotz der Einsamkeit nach der Metamorphose hatte ich Eve seit sieben oder acht Jahren nicht mehr aufgerufen.
›Jack, so ein gutes Bild wie mich hast du noch nie gesehen. Ich bin authentischer und vom Original nicht zu unterscheiden.‹
›Nein. Ich sehe den Unterschied.‹
›Du musst begreifen, was die Geister hier tun‹, sagte sie. ›Und dass du ihnen erlauben musst weiterzumachen.‹
›Ach ja, muss ich? Und du bist gekommen, um mich dazu zu überreden, nicht wahr?‹
Sie trat auf die Oberfläche der virtuellen Wand, die uns trennte. Nach einem Moment stellte ich das Glas ab und ging auf sie zu.
Sie trat aus der Wand heraus.
Ich spürte ihre Wärme, ihren Atem im Gesicht. Mein Herz pochte irgendwo im metallenen Brustpanzer.
…Während ich Eve anstarrte, fragte ich mich, welche Rechenleistung diese Virtuelle wohl benötigte. Diese Kreatur hier bei mir war nicht Eve, und sicherlich war sie auch nicht die unberührbare Virtuelle Darstellung, die mein Apartment immer aufgerufen hatte. Wie machten die Geister das nur?
Sie streckte die Hand aus. Ich folgte ihrem Beispiel, und die Finger stießen durch ihren Arm. Die in kubische Pixel zerfallende Extremität war gemasert wie totes Laub.
›Es tut mir leid.‹ Sie strich sich das Haar zurück und griff wieder nach mir.
Als ihre Finger sich diesmal mit meinen verschränkten, waren sie warm und weich; ihre Hand war so lebendig und beweglich wie ein Vogel.
›Ach, Eve‹, entfuhr es mir wider Willen.
›Jack, du musst das verstehen.‹
Die Wand hinter ihr wurde schwarz.
Eves warme Hand lag noch immer in meiner. ›Du musst durch Zuschauen lernen‹, sagte sie. ›Es ist eine lange Geschichte…‹
Ein diffuser Lichtfleck erschien in der Mitte der Wand. Sie löste sich in die blaue Erde auf. Schiffe umkreisten sie funkensprühend.

Das Sonnenvolk
A.D. 3672

Im Moment der Geburt schlugen hundert Eindrücke über ihm zusammen.
Der durchs Knospen noch feuchte Körper war eine schwere, kompakte Masse. Er streckte sich, und die Glieder bildeten sich mit leisen schmatzenden Geräuschen aus. Er spürte Blut – viskos und voller mechanischer Energie – durch die Kapillaren strömen, die seinen Rumpf durchzogen.
Und er hatte Augen.
Er war von vielen Leuten umgeben, die herumwuselten und durcheinander redeten. Sie wirkten angespannt und besorgt, doch hielt er sich nicht lang mit diesem Gedanken auf. Es war ein unvergleichliches Gefühl zu leben! Er reckte die neuen Glieder. Er wollte all diese Leute umarmen, seine Freunde, seine Familie; er wollte mit ihnen die Energie und die Freude auf das vor ihm liegende Leben teilen.
Nun senkte ein Käfig aus gelenkigen Gliedern sich auf ihn herab, um ihn vor der Menge zu schützen. Er schaute nach oben und sah die schnell verheilende Wunde einer frischen Knospung. Er wollte etwas sagen – doch die Sprechmembran war noch feucht, und er brachte nur einen unartikulierten Laut hervor. Er versuchte es erneut und spürte, wie die Membran sich versteifte. »Du bist mein Vater«, sagte er.
»Ja.« Ein großes Gesicht senkte sich auf ihn herab. Er streckte die Hand aus und berührte das ernste Antlitz. Das Fleisch verhärtete sich, und er fühlte einen Anflug von Traurigkeit. War sein Vater schon so alt, so nah an der Konsolidierung?
»Hör mir zu. Schau mir ins Gesicht. Dein Name ist Sculptor 472. Ich bin Sculptor 471. Du musst dir diesen Namen merken.«
Sculptor 472. »Danke«, sagte er ernst. »Aber…?« Aber was bedeutete ›Sculptor‹ überhaupt? Er durchsuchte sein Bewusstsein, die Erinnerung, mit der er geboren worden war. Gliedmaßen. Vater. Leute. Konsolidierung. Die Sonne; die Hügel. Es gab keinen Verweis auf ›Sculptor‹. Er fühlte einen Anflug von Furcht und schlegelte mit den Gliedmaßen. Stimmte etwas nicht mit ihm?
»Beruhige dich«, sagte sein Vater gleichmütig. »Es ist ein Name aus der Vergangenheit. Er hat keine besondere Bedeutung.«
Sculptor 472. Das war ein guter Name, ein nobler Name. Er tat einen Ausblick auf sein Leben: Den kurzen dreitägigen Morgen des Bewusstseins und der Beweglichkeit, wo er sprechen, kämpfen, lieben und selbst Knospen ausbilden würde; und dann der lange, behagliche Nachmittag der Konsolidierung. »Ich bin glücklich, dass ich lebe, Vater. Alles ist wundervoll. Ich…«
»Hör mir zu!«
Er hielt verwirrt inne; der Ton seines Vaters war heftig und gebieterisch gewesen.
Es stimmte wirklich etwas nicht.
»Die Lage hat sich – kompliziert. Verändert.«
Sculptor 472 schlang die Glieder um den Torso. »Hat es mit mir zu tun?«
»Nein, Kind. Die Welt ist in Aufruhr.«
»Aber die Hügel – Konsolidierung…«
»Wir mussten die Hügel verlassen.« Nun schwang Scham in der Stimme von 471 mit, und Sculptor wurde sich wieder der vielen Leute bewusst, die um den Käfig aus den starken Gliedern seines Vaters sich drängten. »Die Hügel sind beschädigt. Dort haben welche vom – Sonnenvolk – Fuß gefasst, seltsame Gestalten, die glühen und leuchten. Wir wagen es nicht mehr, dorthin zu gehen. Wir mussten fliehen.«
»Und wie soll ich mich dann konsolidieren? Wohin soll ich gehen?«
»Es tut mir leid«, sagte sein Vater. »Wir müssen weit reisen. Vielleicht werden wir neue Hügel finden, wo wir uns zu konsolidieren vermögen. Vielleicht noch, ehe deine Zeit gekommen ist.«
»Und was ist mit dir?«
»Mach dir um mich mal keine Sorgen.« Ungeduldig knuffte 471 seinen Sohn und trieb ihn an. »Komm schon. Kannst du gehen?«
Sculptor entfaltete seine Gliedmaßen, stellte sie auf den Boden und versuchte aufzustehen. Er hatte ein leichtes Schwindelgefühl und Schmerzen in ein paar Gelenken. »Ja. Ja, ich kann gehen. Aber ich muss wissen…«
»Wir haben jetzt keine Zeit zum Reden. Lauf, Kind.«
Sein Vater rollte sich von ihm weg und folgte ungelenk den anderen fliehenden Leuten.
Ohne den schützenden Käfig von 471 war Sculptor allen Einflüssen der Welt ausgesetzt. Das Land hier war kahl und eben, und der Himmel über ihm war schwarz und leer. Er blinzelte trügerische Erinnerungen an schemenhafte Hügel weg, an Lachen und Liebe.
Seine Leute stoben zum Horizont und ließen ihn zurück.
»Warte! Vater, warte!«
Unbeholfen eilte Sculptor seinem fliehenden Vater nach, und allmählich lernte er, mit den acht Gliedmaßen in einem fließenden Bewegungsablauf über den unebenen Boden zu wandern.
* * *
Michael Poole traf im Mondorbit mit dem Gleiter zusammen. Er wurde von Bill Dzik empfangen, dem Leiter des Projekts Baked Alaska. Dzik war ein korpulenter, kurzatmiger Mann, dessen Gesicht durch AntiAlterungs-Behandlung unnatürlich glatt war. Er trug eine kleine Aktentasche und umschloss Pooles Hand mit seiner plumpen warmen Pratze. »Mike. Danke, dass Sie gekommen sind.«
»Ich hätte nicht damit gerechnet, Sie hier persönlich zu treffen, Bill.«
Dzik versuchte ein Lächeln, das in seinem schwammigen Gesicht jedoch zur Fratze geriet. »Wir haben ein Problem. Es tut mir leid.«
Ein Seufzer entrang sich Pooles Kehle, und er bekam ein flaues Gefühl im Magen.
Er folgte Dzik in den Gleiter. Das kleine Schiff war leer außer dem Piloten, eine Frau mit Bürstenhaarschnitt. Sie nickte Poole knapp zu. Durch die gewölbten Scheiben des Gleiters sah Poole das Licht des uralten Monds und den babyblauen Tetraeder, der das Interface des Wurmlochs nach Baked Alaska darstellte. Poole und Dzik gurteten sich auf zwei benachbarten Sitzen an, und der Gleiter beschleunigte wie vom Katapult geschossen. Poole sah das hundert Meter breite Interface auf sich zukommen; silber-goldene Flächen schimmerten wie eine Luftspiegelung im blauen Gitterrohrrahmen.
Probleme, überall Probleme. Du hättest bei der Physik bleiben sollen, Mike.
Dzik verschob die Aktentasche auf dem Schoß und schickte sich an, sie mit seinen Wurstfingern zu öffnen. »Wie kommt die Cauchy voran?«
Du weißt ganz genau, wie sie vorankommt; du bekommst meine Briefings von der Jupiter-Station und die übrigen Berichte. Poole beschloss, das Spiel mitzumachen, weil er nicht sicher war, in welcher Stimmung Dzik sich befand. »Gut. Miriam Berg leistet gute Arbeit dort draußen. Der EFT-Antrieb des Schiffs ist für den Einsatz im Passagierdienst zugelassen, und die Produktion exotischer Materie für die Portale ist bereits angelaufen. Sie wissen, dass wir los Flussröhre als Energiequelle angezapft haben und…«
Dzik nickte und hatte den Blick auch auf Pooles Gesicht gerichtet, aber er hatte überhaupt nicht zugehört.
»Kommen Sie schon, Bill«, sagte Poole. »Ich schaffe das. Sagen Sie mir, was Sie denken.«
Dzik lächelte. »Yeah.«
Die mattblauen Streben des Interface glitten am Gleiter vorbei und verdeckten den Mond.
Dzik öffnete die Aktentasche und holte eine Reihe von Fotos heraus. »Schauen Sie sich das an.« Es handelte sich dabei um grobkörnige Aufnahmen der Oberfläche von Baked Alaska. Der Himmel war leer bis auf ein paar weit entfernte Sterne, von denen jeder die Sonne hätte sein können. Die Landschaft bestand aus blankem rissigen Eis – mit ein paar seltsamen verwurzelten Strukturen, die wie die Stümpfe gefällter Bäume aussahen.
»Sie müssen die schlechte Qualität entschuldigen«, sagte Dzik. »Die Aufnahmen mussten aus großer Entfernung gemacht werden. Aus sehr großer.«
Poole blätterte die Fotos durch. »Weshalb zeigen Sie mir das eigentlich, Bill?«
Dzik fuhr sich mit den Wurstfingern durch sein kurzes fettiges Haar. »Schauen Sie, Mike, ich bin fast so lang an den Wurmloch-Projekten beteiligt wie Sie. Und wir hatten auch früher schon Probleme. Aber sie waren technischer und politischer und…« Dzik zählte die Punkte an den Fingern ab. »Die Lösung des fundamentalen Problems der Wurmloch-Instabilität durch den Einsatz aktiver Rückkopplungs-Techniken. Die Entwicklung von Verfahren für die Produktion exotischer Materie im industriellen Maßstab – genug, um die Mäuler der Wurmlöcher auf eine Meile Durchmesser zu vergrößern. Die Zustimmung der lokalen und Intrasystem-Regierungen für die Vernetzung des Sonnensystems mit Wurmloch-Transitstrecken. Und die Finanzierung. Die endlosen Kämpfe um die Finanzierung…«
Diese Kämpfe dauerten bis heute an, sagte Poole sich. Deshalb wies er Dzik auch immer wieder darauf hin, dass vom kommerziellen Erfolg von Dziks Baked Alaska-Projekt die Finanzierung des übergeordneten Ziels abhing, der Flug der Cauchy in den interstellaren Raum.
»Diesmal ist es aber etwas anderes.« Dzik tippte mit dem Finger auf die Hochglanzfotos und hinterließ dabei einen fettigen Abdruck. »Weder technisch noch finanziell, auch nicht politisch. Wir haben etwas gefunden, das nicht einmal menschlich ist. Und ich bin nicht sicher, ob es überhaupt eine Lösung dafür gibt.«
Ein leichter Ruck ging durch den Gleiter. Sie befanden sich inzwischen dicht vor der Mündung des Wurmlochs selbst. Poole sah die xenonblauen Streben aus exotischer Materie, die das Loch auf ganzer Länge durchzogen. Die exotische Materie erzeugte mit ihrer negativen Energiedichte das Abstoßungs-Feld, das die Mündung offen hielt. Die Wände des Lochs blitzten flächen- und punktförmig: Gravitationskräfte, die sich in Strömen exotischer Teilchen entluden.
Poole hielt die Bilder ins Licht der Kabinenbeleuchtung und warf einen weiteren Blick darauf. »Was ist darauf zu sehen?«
Dzik wölbte die Hände zu einer Kugel. »Sie wissen, was Baked Alaska ist: Eine Kugel mit einem Durchmesser von hundert Meilen – zur einen Hälfte bröckeliges Gestein, zur anderen Wasser-Eis mit Spuren von Wasserstoff, Helium und ein paar Kohlehydraten. Wie ein großer Kometenkern. Sie befindet sich mit einer unbestimmten Anzahl von Begleitern im Kuiper-Gürtel jenseits des Pluto-Orbits. Weil die Sonne dort nur als Stern durchschnittlicher Helligkeit am Himmel steht, ist es so kalt, dass Helium an der Oberfläche zu superflüssigen Pools kondensiert, die auf einer Kruste aus Wasser-Eis schwappen.
Bei der Ankunft auf Alaska hatten wir den Himmelskörper nur oberflächlich inspiziert.« Dzik zuckte die Achseln. »Wir wussten von vornherein, dass die Oberflächenmerkmale zerstört würden, sobald wir die Arbeit aufnahmen.«
Der Bautrupp hatte die kleine Welt mit einer Explosion aus Hitze und Licht malträtiert. Sie sollte zu einer zweiten Heimat werden; sogar die Rotationsperiode entsprach in etwa einem Erdentag. Die Leute waren von der zufällig gewählten Landezone ausgeschwärmt, hatten das Terrain sondiert und den Grundstein für das Port Sol der Zukunft gelegt. Strukturen aus Eis und flüssigem Helium, die in den lichtlosen Tiefen des äußeren Systems für Milliarden von Jahren überdauert hatten, waren geschmolzen und verdampft.
»Dann ist jemand damit gekommen.«
Dzik blätterte die Fotos durch und nahm eins aus dem Stapel. Es zeigte eine Erhebung im Eis, wie die Nabe eines felgenlosen Rads mit acht im gleichen Winkel angeordneten Speichen. »Eine junge Frau hat diesen Schnappschuss als Souvenir gemacht. Sie hielt diese regelmäßige Erscheinung für einen Kristallisationseffekt – wie eine Schneeflocke. Zunächst hielten wir es alle dafür. Und dann fanden wir noch mehr von den verdammten Dingern.«
Dzik breitete die Fotos auf der Aktentasche aus, und Poole sah, dass die Strukturen auf den Fotos die gleiche Symmetrie aufwiesen wie das erste Gebilde. »Alle haben sie in etwa die gleiche Masse und Größe«, fuhr Dzik fort. »Die Spannweite dieser wurzelartigen Fortsätze beträgt ungefähr dreieinhalb Meter, und der Zentralstamm hat eine Höhe von knapp zwei Metern. Sie bedecken die ganze Oberfläche von Alaska – vor allem die Höhen, wo die Sonneneinstrahlung am intensivsten ist. Zumindest war das der Fall, bis wir uns hier ausgebreitet haben.« Er schaute Poole zerknirscht an. »Mike, nachdem ich erkannt hatte, womit wir es hier zu tun haben, brach ich die Operation sofort ab und beorderte alle ins EFT-Schiff zurück. Wir haben einen großen Flurschaden angerichtet, aber – Mike, woher hätten wir das denn wissen sollen? Schließlich sind wir ein Bautrupp, keine Biologen.«
Biologen?
»Es ist uns gelungen, eins der Dinger mit einem Laser zu öffnen. Es ist von feinen, haarartigen Kanälen durchzogen. Kapillaren. Wir glauben, dass die Kapillaren dem Transport von flüssigem Helium dienen. Also eine Superflüssigkeit.« Unsicher suchte er Pooles Gesicht nach einer Regung ab. »Wissen Sie, was das bedeutet, Mike? Die verdammten Dinger sitzen auf ihren Höhenzügen, halb im Schatten und halb im Licht. Das Sonnenlicht erzeugt eine Temperaturdifferenz – es ist zwar gering, reicht aber aus, dass superflüssiges Helium durch die Wurzeln hinaufgepumpt wird.«
Poole schaute erstaunt auf die Bilder.
Dzik ließ sich in den Sitz fallen, faltete die Hände über dem üppigen Bauch und schaute aus dem Gleiter auf die funkelnde Röhre gestreckter Raumzeit, die sie umgab. »Unter diesen Umständen werden die Behörden den weiteren Ausbau von Port Sol auf keinen Fall genehmigen; nicht, wenn das die Vernichtung der Baumstümpfe bedeutet. Und dabei sind die Stümpfe so verdammt hohl. Mike, wir haben für eine Billiarde Dollar eine Wurmloch-Autobahn zu einem Blumenbeet gebaut. Nicht einmal für Tourismus käme dieser Ort in Frage. Es wäre wohl möglich, das Wurmloch-Interface zu einem anderen Kuiper-Objekt zu schleppen, aber die Kosten werden horrend sein…«
»Wollen Sie damit sagen, dass diese Dinger lebendig seien?«
Dziks Gesicht war so rund und fahl wie der Mond. »Das ist der Punkt, Mike«, sagte er leise. »Sie bestehen aus Wasser-Eis und Gestein, und sie trinken flüssiges Helium. Sie sind Pflanzen.«
* * *
Das Sonnenvolk stob durch den Himmel. Sculptor duckte sich und presste sich flach auf den unbekannten Boden.
Er stellte sich vor, wie eine Sonnen-Person nach seiner Konsolidierung herabstieg und die höllische Hitze das Blut und die Knochen seines gehärteten Körpers verzehrte. Wäre Sculptor noch bei Bewusstsein, wenn das Ende nahte? Würde er noch Schmerz verspüren?
Er stieß sich vom unebenen Boden ab. Niemand vermochte sich zu konsolidieren, wenn ein solches Damoklesschwert über einem hing; der Drang, einen sicheren, stabilen Hügel zu finden – der zudem genug Schatten spendete – wühlte wie ein Schmerz in ihnen allen. Also stolperte Sculptor 472 mit seinen Leuten weiter, Flüchtlinge allesamt, die verzweifelt Schutz suchten vor den glühenden deformierten Fremden.
Er war bereits anderthalb Tage alt. Die Hälfte seines aktiven Lebens war verstrichen. Das trieb ihn um, und er beklagte sich bei seinem Vater. Er ließ den Blick über die massigen Formen der fliehenden Leute schweifen und fragte sich, wer von ihnen – in einer anderen Welt ohne Sonnen-Leute – wohl sein Partner oder Konkurrent in den kurzen und ebenso heftigen wie spektakulären Ringkämpfen geworden wäre, deren Sieger als erste den Ort der Konsolidierung wählen durften. Sculptor war größer, stärker und klüger als die meisten anderen. Bei den Wettkämpfen hätte er ohne weiteres einen der besten Hügel errungen…
Hätte er. Doch als Flüchtling würde er diese Chance nie bekommen. Er hob die Sprechmembran zum Himmel und stöhnte. Wieso ich? Wieso wird ausgerechnet meine Generation so schwer getroffen?
Sein Vater stolperte. Zwei der vorderen Gliedmaßen waren eingeknickt. Er versuchte mit Hilfe der hinteren Gliedmaßen wieder hochzukommen, doch vermochte er das Gleichgewicht nicht wiederzuerlangen.
Mit einem leisen Seufzer, so als habe er sich bereits in sein Schicksal ergeben, fiel Sculptor 471 schwer auf den Boden.
472 eilte zu ihm. »Du musst aufstehen. Bist du krank?« Er packte die Gliedmaßen seines Vaters und versuchte ihn übers Eis zu ziehen.
Der Körper von 471 lag auf der Seite; durch das Gewicht wurde er leicht verformt und abgeplattet. »Lass mich«, sagte er leise. »Geh weiter. Es ist gut so.«
Die dünne Stimme und das eingefallene Gesicht waren schier unerträglich für 472. Er schlang die Gliedmaßen um seinen Vater und drückte zu, als wolle er versuchen, die große, starke Gestalt wiederherzustellen, die ihn in den ersten Momenten des Lebens beschützt hatte. »Aber ich kann dich doch nicht zurücklassen.«
»Du weißt, dass du es tun musst. Die Zeit für mich ist gekommen. Konsolidierung…«
Sculptor war entsetzt. »Nicht hier. Nicht jetzt!«
471 seufzte. »Ich spüre, wie die Gedanken schwächer werden. Es ist gar nicht so schlimm, Sculptor…«
Sculptor schaute sich verzweifelt um. Das Land war eben und hart. Es gab hier keine Hügel, keinen Schatten. Und sein Vater lag in der falschen Stellung, die Gliedmaßen verrenkt und der Rumpf am Boden.
Hektisch schabte Sculptor auf dem Eis. Sein Fleisch riss auf; superflüssiges Blut zischte aus den Wunden und benetzte die Gliedmaßen; doch bald hatte er einen flachen Graben ausgehoben. Wieder schlang er die Gliedmaßen um den reglosen Torso von 471. »Wenn ich dich in den Graben rolle, hast du wenigstens ein wenig Schatten. Komm schon, Vater…«
Doch 471 antwortete nicht. Als Sculptor an ihm zerrte, zerbrach ein Glied in harte Fragmente.
Sculptor fiel auf den zerklüfteten Körper seines Vaters. War dies das Schicksal, das auch ihn erwartete – auf den harten unnachgiebigen Boden zu fallen und zu sterben, ohne durch Konsolidierung Unsterblichkeit erlangt zu haben?
Nach einer Weile löste er sich von seinem Vater. Er reckte die Glieder und schaute sich um. Der Pulk der Wanderer zeichnete sich als dunkles Band am Horizont ab; in ihrer Spur sah er hier und da dunkle Erhebungen, die Körper anderer gefallener Leute.
Mit einer Willensanstrengung wandte er sich von den Flüchtlingen ab.
Sculptor versteifte sich vor Zorn und stakste zum Hügel der Vorfahren zurück.
* * *
Poole und Dzik gingen an Bord des EFT-Schiffs. Das Schiff war achtzig Kilometer vom Wurmloch-Interface geparkt, hundertsechzig Kilometer von der Oberfläche des Kuiper-Objekts namens Baked Alaska entfernt.
In den engen, überfüllten Gängen des Schiffs fühlte Poole sogleich einen Anflug von Klaustrophobie. Er spürte die mürrischen und feindseligen Blicke der Besatzung auf sich. Bill Dzik wuchtete seine Leibesfülle mit der Grazie einer Robbe durch die Gänge. »Es schmeckt ihnen nicht, dass sie wieder im Schiff zusammengepfercht sind; sie hatten sich schon an die lichte Weite des Brückenkopfs auf Alaska gewöhnt.«
»Und sie geben mir die Schuld?«
»Sie sind der große böse Boss, wegen dem sie vielleicht ihren Arbeitsplatz verlieren. Sie müssen bedenken, dass sie ein Jahr ihres Lebens dafür geopfert haben, das Portal hierher zu schaffen.«
»Das gilt doch auch für Sie, Bill«, sagte Poole leise. »Und Sie machen mir keinen Vorwurf.«
»Nein.« Dzik schaute ihn scharf an. »Aber ich beneide Sie auch nicht um die Entscheidung, die Sie zu treffen haben, Mike.«
Baked Alaska bestand aus vier Millionen Kubikkilometern Wasser – ein Eismond, der am Rand des Gravitationsschachts der Sonne entlangrollte. Pooles Konsortium hatte das erste Wurmloch-Interface zum Kuiper-Gürtel transportiert und Alaska mit den entfernten, behaglich warmen Welten des inneren Systems verbunden. Poole hatte die Vision gehabt, Baked Alaska zur ›Tankstelle‹ für die interstellaren Flüge der Zukunft zu machen. Ein Gibraltar, eine Hafeneinfahrt für ein durch Wurmloch-Transitwege vernetztes Sonnensystem.
Sie erreichten Dziks Kabine. Die Einrichtung war spartanisch und bestand aus einem übergroßen Schlafsack, einer Null-G-Dusche und einem Computer. Poole war froh, als die Tür sich hinter ihnen schloss.
Dzik gurtete sich auf einem Sitz an und bearbeitete mit routinierten Pieksern der dicken Finger den Computer. Eine Reihe von Meldungen mit Überrang-Codierung flimmerte über den Bildschirm.
Poole schaute sich in der Kabine um und hoffte, dass Dzik ihm etwas zu trinken anbot.
Nach einer Minute lehnte Dzik sich im Sitz zurück und stieß einen Pfiff aus. »Nun haben wir wirklich Probleme.«
»Was ist denn?«
Dzik verschränkte die Finger hinter dem Kopf. »Vor dem Aufstieg von der Oberfläche haben wir ein paar tiefe Kernproben entnommen. Wir erhofften uns Aufschluss über das Ökosystem.« Er schaute wieder auf den Computer. »Und hier sind die Ergebnisse.«
Der Bildschirm wurde mit der vergrößerten Darstellung eines Querschnitts durch das Eis ausgefüllt. Die Linien und Flächen der Abbildung wiesen Regelmäßigkeiten auf – alte Kristallisationsformen. Es war eine schöne Darstellung, wie ein abstraktes Design in blau und weiß eingefärbtem Glas.
Und da war noch etwas anderes. Kleine Objekte, dicht und hart, die nicht zum blätterteigartig geschichteten Eis passten. Poole beugte sich über den Computer und betrachtete das Bild genau.
Er sah ein Rechteck, das offensichtlich aus dem Gestein gehauen war, mit zwei Reihen unregelmäßiger Löcher. Und dort war so etwas wie ein Bilderrahmen, achteckig und leer. Und weitere Objekte, die das Bewusstsein schwer einzuordnen vermochte.
»Teufel. Das ist ja ein Ding«, sagte Dzik. »Nun werden die Umweltschützer sich in uns verbeißen.«
Poole schaute wie in Trance auf den Bildschirm. Tief im Eis eingeschlossene Artefakte, geformt von Lebewesen. Es hatte hier intelligentes Leben gegeben.
* * *
Wieder verstrich ein halber Tag. Zwei Drittel des Lebens weg. Er spürte, wie die Gliedmaßen steif wurden und das Gesicht sich verhärtete.
Aber er war noch immer groß, stark und entschlossen. Sculptor ging in der Spur der Migranten aus gebrochenem Eis und gescheiterten Konsolidierungen zum Land seines Vaters zurück.
* * *
Poole vermochte in der drangvollen Enge des EFT-Schiffs keinen klaren Gedanken zu fassen. Er bat Bill Dzik, ihm einen Einmann-Gleiter bereitzustellen, mit dem er das EFT-Schiff dann verließ und auf der eisigen Hülle von Alaska landete.
Die provisorische menschliche Siedlung – die Keimzelle von Port Sol – bestand aus ein paar Metallcontainern, die im schmutzigen Schneematsch abgesetzt worden waren. Poole landete etwa fünfzehn Kilometer vom Lager entfernt; in der Mikrogravitation von Alaska schwebte das Schiff wie eine Schneeflocke zur Oberfläche. Bewegung am Horizont, rechts von ihm.
Er beugte sich nach vorn. Vielleicht war ein Stern durch Alaskas langsame Rotation ausgeblendet worden.
Poole saß in völliger Stille; die Mikrogravitation lag federleicht auf ihm. Im Sternenlicht leuchtete das fahle Eis von Baked Alaska, dem die Kohlenwasserstoffe eine kräftige purpurne und blaue Maserung verliehen. Die Stille in der Kabine wurde nur durch seinen Atmen und das Knarzen unterbrochen, das daher rührte, weil das abkühlende Schiff sich zusammenzog.
In Wirklichkeit war die Entscheidung über die Zukunft von Baked Alaska ihm bereits abgenommen worden. Pooles Konsortium hatte beabsichtigt, einen Wurmloch-Terminal in der Sonne zu versenken, um Port Sol mit Fusionswärme und Licht zu bestrahlen. Doch nun würden die Archäologen und Xenobiologen anrücken und die kleine Welt wie eine Zwiebel abschälen.
Poole war von der Richtigkeit dieser Maßnahme überzeugt. Nur dass er immer noch nicht wusste, was man hier gefunden hatte und wie diese kleine Welt überhaupt funktionierte. Und solange er das nicht herausgefunden hatte, zögerte er, dieses Kleinod dem Rest des Systems zu übergeben. Einmal spielte das Gefühl persönlicher Verantwortung eine Rolle, zum andern musste er auch ans Konsortium denken, an die Zukunft seiner anderen Projekte, die Cauchy… an den Gewinn, den die ganzen Projekte versprachen.
Die Cauchy war das ultimate Ziel. Das EFT-Schiff Cauchy würde mit einem Wurmlochportal im Schlepp einen Lichtjahre durchmessenden Kreis beschreiben und eine Wurmloch-Brücke einrichten – nicht durch den Raum, sondern über fünfzehn Jahrhunderte in die Zukunft.[i]
Poole würde nicht zulassen, dass das Port Sol-Projekt – und die Cauchy selbst – durch die hiesigen Ereignisse gefährdet wurde.
Er öffnete das Bewusstsein und unterzog alle Elemente der Situation einer gründlichen Analyse.
Wie Bill Dzik war Poole kein Biologe. Doch ging Bill sicher richtig in der Annahme, dass die Ökologie von Baked Alaska nicht nur aus den Baumstümpfen bestand. Vielleicht, so spekulierte Poole, waren die Stümpfe eine Art Nutzpflanzen, welche diese Artefakte schaffenden Wesen angebaut hatten. Und diese Wesen hatten vermutlich die restliche Fauna der kleinen Welt unterdrückt, wie der Mensch die Vielfalt der Erde zerstört hatte.
Doch was war mit den Wesen, die die Artefakte geschaffen haben, geschehen? Wohin waren sie verschwunden?
Poole fragte sich, welche Lebensbedingungen Bewusstsein hier an diesem öden, isolierten Ort vorgefunden hätte. Das innere Sonnensystem war nur eine verschwommene Scheibe aus Licht. Und die paar Begleiter von Alaska waren überall im Kuiper-Gürtel verstreut. Er schauderte. Auf dieser Eiswelt gab es keine Rohstoffe… Eine intelligente Spezies wäre hier gefangen.
Erneut Bewegung, zur Rechten. Unmöglich. Diesmal aber unverkennbar.
Er drehte sich langsam um und machte große Augen.
Es sah aus wie ein Baumstumpf, ein vielleicht zwei Meter hoher Zylinder. Und er ruhte auf langen, senkrechten Wurzel-Beinen, acht an der Zahl. Das Gebilde sah aus wie eine ins Riesenhafte vergrößerte Spinne. Und es bewegte sich vom Horizont auf ihn zu.
* * *
Sculptor 472 heulte auf. Fleisch schälte sich von Rumpf und Gliedern; Blut pulsierte durch den Körper und floh die Wärme. Dennoch bewegte er sich mit schleppenden Schritten auf die Sonnen-Person zu. Die Sonnen-Person war ein kleines, kompaktes Gebilde aus Hitze, nicht größer als Sculptors Torso… Ein kompakter Behälter. Ein künstliches Ding? Uralte, vage Erinnerungen stiegen im Hintergrund von Sculptors aufgewühltem Bewusstsein auf.
Er hob die Glieder über den Kopf. »Geh weg!«, schrie er. »Verlass unsre Welt; wir wollen zu unseren Hügeln zurück!« Er erinnerte sich an den schrecklichen und tragischen Fall seines Vaters, die gescheiterte Konsolidierung; und der Zorn trieb ihn gegen die Wärme an.
* * *
Es war ein Turm aus Eis, der im Sternenlicht glitzerte und trotz der plumpen Proportionen schön war. Poole fragte sich, woher das Gebilde die Energie nahm, um eine solche Masse zu bewegen. Der Hauptkörper war ein Zylinder, in dessen Umfang Fenster eingelassen waren – nein: Es waren Augen mit Linsen aus Eis. Ein Skelett aus dichterem Eis schimmerte in den Tiefen des Körpers.
Ein Sensor blinkte auf der kleinen Steuerkonsole des Gleiters. Das Schiff empfing niederfrequente Strahlung.
Versuchte das Ding etwa mit ihm zu sprechen?
… Und plötzlich stürzte es zu Boden.
* * *
Nein. Meine Zeit ist noch nicht gekommen. Ich habe noch einen ganzen Tag. Und ich habe mich noch nicht gepaart und geknospt und meinen Hügel gefunden…
Und er würde all das auch nicht mehr tun. Die Glieder erschlafften, und der Körper sank auf den Boden. Wie autonome Lebewesen stocherten die Spitzen der Glieder auf dem Eis und suchten Halt. Es war natürlich die Hitze; das Blut hatte die superflüssigen Eigenschaften verloren, und der Körper hatte den Zyklus vorzeitig durchlaufen. Nun würde er, wie sein Vater vor ihm, auf diesem kalten ebenen Boden sterben.
Er versuchte noch einmal aufzustehen, aber er spürte die Gliedmaßen nicht mehr.
* * *
»Es ist ein Baumstumpf!« krähte Poole ins Mikrofon des Funkgeräts. »Seht ihr das denn nicht; diese Baumstümpfe sind die Wesen, die die Artefakte geschaffen haben! Bill, schauen Sie sich die Bilder an, verdammt. Sie sind zwei verschiedene Phasen eines einzigen Lebenszyklus: Eine aktive intelligente Phase, gefolgt vom Verlust der Beweglichkeit.«
»Möglich«, sagte Dzik. »Im Baumstumpf, den wir geöffnet haben, war aber nichts zu finden, das auf ein Nervensystem hingedeutet hätte.«
»Gehirn und Nervensystem werden absorbiert, wenn sie nicht mehr gebraucht werden.« Eine Erinnerung wurde in Poole wach. »Die junge Seescheide. Natürlich.«
»Die was?«
»Es ist eine exakte Analogie. Die Seescheide sucht sich einen Stein aus und klammert sich für den Rest des Lebens an ihm fest. Wenn sie ihre Funktion dann erfüllt hat, löst das Gehirn sich im Körper auf…«
»Aber das waren Schöpfer von Artefakten«, gab Dzik zu bedenken.
»Schon richtig.« Poole schaute zum leeren Himmel auf. »Aber welchen Zweck hat Intelligenz auf einer Welt wie dieser? Ohne Rohstoffe. Ohne Zufluchtmöglichkeiten. Der immer gleiche, unzugängliche Himmel… Bill, sie müssen die Phase der Herstellung von Artefakten, ihr Zeitalter der Technik hinter sich gelassen haben. Nun benutzen sie ihre Intelligenz nur noch dafür, den besten Platz an der Sonne zu suchen. Die Schatten der Hügel, die Orte mit dem höchsten Temperaturdifferential. Vielleicht konkurrieren sie auch um diese Plätze. Dann löst ihr Bewusstsein sich auf…«
Doch der starre Titan, der vom Gleiter angezogen worden war und vor ihm kniete, war auf eine Ebene gelandet, wie er sich nun bewusst wurde. Es gab keinen Schatten, alle Anstrengungen waren vergebens. Er würde sterben, ohne das Baumstumpf-Stadium erreicht zu haben.
»Mike.« Dziks Stimme wurde von Rauschen untermalt. »Wir glauben, dass du Recht hast. Wir haben uns die Fotos noch einmal genau angesehen. Es gibt eine ganze Herde von den verdammten Dingern, auf der dem Brückenkopf abgewandten Seite der Welt.«
Poole legte die Hände auf die Steuerung. Er musste mit Fingerspitzengefühl manövrieren – eine Fähigkeit, von der er nicht wusste, ob er sie überhaupt besaß. Er ließ die Düsen einmal kurz feuern. Der Gleiter erhob sich ruhig in die Luft.
Dzik redete noch immer. »Das superflüssige Helium muss entscheidend sein für die mobile Phase der Wesen, ihrer ›Tier‹-Phase. Superflüssigkeit bietet große mechanische Vorteile; in der Mikrogravitation sind Heliumpumpen imstande, durch die Ausnutzung kleinster Temperaturunterschiede große Massen Eis zu bewegen.« Er lachte. »He, über die zukünftige Finanzierung werden wir uns wohl keine Sorgen machen müssen. Das ganze System wird uns die Tür einrennen, um das zu sehen – wenn wir einen Weg finden, die Ökologie zu schützen…«
»Richtig.« Mit dem Verniertriebwerk steuerte Poole den Gleiter in engen Kurven um das gestürzte Wesen und warf mit kurzen Stößen des Haupttriebwerks vorsichtig Wellen im Eis auf. »Und wenn es uns nicht gelingt, lassen wir das verdammte Wurmloch eben implodieren. Wir werden auch woanders Geld für die Cauchy auftreiben.«
Die Unterhaltung zog sich noch für eine Weile hin.
Poole brauchte fünf oder sechs Umkreisungen, bis er mit dem Hügel zufrieden war, den er erschaffen hatte.
Dann entfernte er sich vorsichtig von Alaska.
* * *
Die Sonne tauchte unter der sich drehenden Welt weg. Ein Schatten fiel auf Sculptor. Blut pulsierte durch ihn. Mit neuer Energie bohrten die Wurzeln sich in den Boden.
Konsolidierung.
Der zu keiner Bewegung mehr fähige Sculptor schaute zum Ort hinüber, an dem die Sonnen-Person gestanden hatte. Das Eis war geschmolzen, verdampft, ineinander geflossen, die Hügel abgetragen.
Doch dafür hatte die Sonnen-Person einen neuen Hügel gebaut, der Sculptor nun Schatten spendete. Die Sonnen-Person hatte Sculptor irgendwie verstanden und ihm geholfen. Nun war die Sonnen-Person gegangen, zurück zur Welt, von der sie stammte.
Sculptors Gedanken wurden unscharf und gerieten ins Stocken. Das Bewusstsein schien sich auszudehnen und die langsame knirschende Drehung der Welt und das Pulsieren seines erstarrenden Pflanzen-Körpers zu umfassen.
Sein Name schmolz dahin.
Seines Vaters Gesicht zerbrach, und die Bruchstücke fielen in Dunkelheit.
Am Ende war nur noch ein gezackter Rand des Bewusstseins übrig, ein Splitter aus Emotion, der das lodernde Bild der Sonnen-Person durchbohrte.
Es war kein Hass, auch keine Abneigung. Es war Neid.

Eve sagte: »Als Poole und seine Gefährten das Sonnensystem erschlossen – als sie die relative Isolation früherer Jahrhunderte überwanden –,
leuchteten sie die dunklen Winkel der Menschheitsgeschichte mit einem hellen Licht aus. Pass auf…«

Der Logik-Pool
A.D. 3698

Diesmal würde er den Himmel erreichen. Dieses Mal, bevor er durch die Rodung gekappt würde…
Hinter ihm ragte ein starker Baum axiomatischer Systeme mit ausladender Krone empor. Als er sich umschaute, fiel der Blick auf Schössling-Zwillinge, die sich an ausgewählten Punkten verzweigt hatten. Hauptsächlich handelte es sich um dürre, unansehnliche Strukturen. Sie breiteten sich weiträumig aus und infiltrierten den Pool mit ihrem Geflecht aus Logik. Fast empfand er Mitleid mit den schwindsüchtigen Formen, während er auf einem gesicherten breiten Wachstums-Pfad aufwärts schritt…
Eben nur fast. Wo der Himmel so nah war, hatte er weder Zeit für Mitgefühl noch für andere Wahrnehmungen. Wachstum und Expansion lautete die Devise.
Die Rodungen erfolgten nach keinem erkennbaren Schema. Immerhin hatte er noch bruchstückhafte Erinnerungen an seinen letzten Geburtstag. Bestimmt war er noch nie so hoch aufgestiegen, und die logische Kraft des Baums hatte ihn noch nie so stark durchdrungen wie in jenem Moment. Er barst schier vor Energie.
Nun tauchte etwas vor ihm auf: Ein neues Postulat hing über ihm wie eine pralle Frucht. Er näherte sich ihm vorsichtig und erfreute sich an seiner ebenso kompakten wie eleganten Form.
Die Fasern seines Seins pulsierten, als die paar starken Axiome im Kern seiner Struktur diese neue Aussage zu integrieren versuchten. Aber es gelang ihnen nicht. Sie konnten es nicht. Die neue Aussage war unbestimmt, und er war von seiner Anlage her auch nicht in der Lage, sie zu deduzieren.
Seine Erregung wuchs. Die neue Hypothese hatte einen einfachen Ausdruck, dafür weitreichende Konsequenzen. Er würde ihre Struktur absorbieren und sich erneut in einen Schössling-Zwilling aufspalten; in der Gewissheit, dass, welchem Wahr-Falsch-Ast sein Bewusstsein auch folgte, er sich weiterhin an üppigem Wuchs und logischer Vielfalt erfreuen würde. Er würde gedeihen und auf einer Leiter aus Theoremen emporklettern, bis er schließlich den Himmel selbst berührte. Diesmal würde es ihm gelingen. Daran hatte er keinen Zweifel.
Und dann würde er…
Er sah einen lautlosen Lichtpuls tief unter sich.
Er schaute nach unten, und Angst brandete gegen ihn an. Es war, als ob ein Deckel aus Licht sich über den Pool unter ihm geschoben hätte. Er strahlte in tödlichem Licht und verödete seine axiomatischen Wurzeln.
Eine Rodung.
In Agonie schaute er auf. Er versuchte, sich an die informationsgesättigte Flanke der Postulat-Frucht zu schmiegen, doch sie befand sich knapp – grausam knapp – außerhalb seiner Reichweite.
Seine Wurzeln rollten sich bereits ein und zogen sich zurück.
In seiner Wut machte er einen Satz an der Hypothesen-Frucht vorbei und griff nach dem Himmel. Er durchstieß die vollkommene Struktur, und seine ganze Energie strömte in sie hinein!
… Und für einen göttlichen Moment stand er jenseits des Himmels und fasste in etwas Warmes, Nachgiebiges, Schwaches. Ein kleiner Ausschnitt des Himmels trübte sich wie ein Bluterguss.
Erschöpft zog er sich zurück. Er wunderte sich über den Wutausbruch.
Der Himmel wölbte sich über ihm wie eine riesige leuchtende Schüssel, während er schrumpfte und auf die abgepflückte Grundfläche zurückgeworfen wurde. Er und Millionen von Knospen-Nachfahren, deren Gesichter diesem für immer unerreichbaren Licht zugewandt waren…
Nein, sagte er sich, als die Leere der Rodung in seinem Bewusstsein sich ausbreitete. Nicht für immer. Jedes Mal überstehe ich, das innere Ich, die Rodung. Nur ein kleiner Teil von mir, aber jedes Mal ein wenig mehr. Jedes Mal werde ich stärker, entschlossener und hungriger aus ihr hervorgehen.
Und dann, sagte er sich, dann werde ich den Himmel durchstoßen. Und dann wird es keine Rodung mehr geben.
Schreiend verschwand er in der Rodungs-Grundfläche.
* * *
Der Gleiter war neu, eng und roch nach Kunststoff. Beim Landeanflug war außer dem turbinenartigen Sirren der Düsen nichts zu hören. Dann setzte er sanft auf der Oberfläche von Nereide auf, eine Meile von Marsdens Kuppel entfernt.
Chen spähte durch die Kabinenfenster auf die desolate Mondlandschaft. Marsdens Kuppel erhob sich knapp über den Horizont. Sie verkörperte ein Stück Heimat auf diesem tristen Himmelskörper. »Teufel«, sagte Chen. »Ich hasse solche Aufträge. Eremiten. Bei denen muss man immer mit Überraschungen rechnen.«
Hassan lachte. Das Lachen wurde gedämpft, als er das Helmvisier herunterklappte. »Verlierst du so leicht die Fassung? Und ich dachte, ihr Polizisten wärt hartgesotten.«
»Ex-Polizistin«, korrigierte Chen und wies mit der beschuhten Hand auf die Kuppel. »Schau dir das an. Was für ein Mensch haust jahrelang mutterseelenallein an einem solchen Ort?«
»Genau das sollen wir herausfinden.« Bayliss, die dritte Person im Gleiter, richtete den Kopfhörer mit präzisen Bewegungen ihrer kleinen Hände. Chen ertappte sich dabei, wie sie diese kleinen Hände fasziniert anstarrte; sie sahen aus wie Vogelkrallen, sagte sie sich mit einem Hauch von Ekel. »Marsden war ein guter Physiker«, sagte Bayliss. Ihre optoelektronisch verstärkten Augen funkelten. »Er ist ein guter Physiker, meine ich. Die frühen experimentellen Arbeiten über Quanten-Nonlinearität sind noch immer…«
Hassan ignorierte Bayliss. »Dann bist du also an deine empatischen Grenzen gestoßen, Susan Chen«, sagte er und lachte.
»Quatsch nicht«, grollte Chen.
Hassan öffnete die Luke des Gleiters.
Einer nach dem andern, Chen zuletzt, schwebten sie wie große Schneeflocken zur Oberfläche hinab. Die Sonne war ein großer Stern, der dicht über dem Horizont des kleinen Mondes stand. Messerscharfe Schatten wanderten über die Oberfläche des Satelliten. Chen stocherte mit den Stiefeln auf der Oberfläche und wirbelte uralten pulvrigen Regolith auf. Der Boden war jungfräulich. War er die längste Zeit gewesen.
Hinter Marsdens Kuppel hing die große Kugel von Neptun. Sie war Erdblau und wirkte wie eine aufgepumpte Version des Heimatplaneten. Zirruswolken warfen klar konturierte Schatten auf Methanmeere tausend Meilen unter ihnen. Das neue Wurmloch-Interface glitt an Neptun vorbei. Es war ein babyblau und golden glühender Tetraeder mit blinkenden Lichtern, die den jeweiligen Betriebszustand anzeigten. Chen schaute sehnsüchtig zu ihm hinauf.
»Schaut euch diese Mondlandschaft an.« Hassans dunkles Gesicht war hinter dem vergoldeten Visier kaum zu erkennen. »Geht dir denn nicht das Herz auf bei diesem großartigen Anblick, Susan Chen? Wer wollte nicht für eine Weile hier allein sein und Kontemplation im Angesicht der Unendlichkeit betreiben?«
Die Eremiten machen alle nur Ärger, sagte Chen sich. Niemand kam an einen so entlegenen Ort wie diesen – der er jedenfalls gewesen war, bis man das Wurmloch hier positioniert hatte –, wenn er oder sie keinen triftigen Grund dafür hatte.
Chen hatte den Auftrag, den Grund für Marsdens Rückzug in die Einsamkeit herauszufinden. Sie hoffte inständig, dass es sich um etwas Harmloses und Akademisches handelte, weitab von den menschlichen Niederungen. Falls jedoch etwas Schwerwiegendes vorlag, wollte sie es gar nicht wissen.
Hassan spürte ihr Unbehagen und grinste. Seine weißen Zähne schimmerten hinter dem vergoldeten Helmvisier. Lass ihn doch. Sie legte den Kopf in den Nacken und versuchte Muster in den Wolken von Neptun zu erkennen.
* * *
Es gab eine Reihe peripherer Strukturen: Flachere Kuppeln, die sich an die Hauptkuppel schmiegten, als ob sie dort Schutz suchten. Chen sah, dass Vorräte in den Kuppeln aufgestapelt waren. Neben der Anlage parkte ein kleiner Gleiter, der veraltet, doch offensichtlich einsatzbereit war. Er saß in einem breiten flachen Krater, den der Abgasstrahl in die Oberfläche gefräst hatte. Statuslampen blinkten gemächlich. Chen wusste, dass man Marsdens EFT-Schiff, mit dem er aus dem inneren System hierher gekommen war, unversehrt in einem hohen Orbit um den Mond gefunden hatte.
Die Station war trist und nüchtern, schien sich aber in gutem Zustand zu befinden. Wieso hatte Marsden die Anrufe dann nicht beantwortet?
Hassan war ein Funktionär der intraSystem-Regierung. Nachdem Marsden nicht auf die Ankündigungen vom Aufbau der Interface-Kolonie reagiert hatte, war Hassan durchs neue Wurmloch hergeschickt worden, um sich ein Bild von der Lage zu machen. Er hatte Bayliss mitgenommen, eine frühere Mitarbeiterin von Marsden – und Chen, die eigentlich zur Interface-Mannschaft gehörte, aber über gewisse Erfahrung in der Beurteilung neuer Situationen verfügte…
Hassan näherte sich dem Eingang der Kuppel. Chen strich unwillkürlich über den Waffengurt. Die Tür öffnete sich und gab den Blick in eine leere Luftschleuse frei.
Das dreiköpfige Expeditionskorps quetschte sich in die enge Schleuse. Sie vermieden geflissentlich Blickkontakt, während der Schleusenzyklus ablief. Chen musterte die Wand und rüstete sich seelisch für das, was sie in der Kuppel vorfinden würde. Wie Marsdens Gleiter war auch das Innere der Station funktional, trist und spartanisch.
Bayliss beobachtete sie neugierig. »Du versuchst dir ein Bild von Marsden zu machen, stimmt’s? Das Ambiente ist so – kahl. Es sagt gar nichts über ihn aus.«
»Ganz im Gegenteil«, sagte Hassan mit leiser Stimme. Der große Mann hatte sich in der Schleuse regelrecht verkeilt. »Ich glaube, Chen hat sich bereits ein umfassendes Bild von ihm gemacht.«
Die Innentür glitt lautlos auf.
Hassan führte sie aus der Schleuse in die Kuppel. Chen verharrte am Eingang. Sie stand mit dem Rücken zur Wand, und die Hände schwebten über den Waffen.
Stille.
Leuchtstoffkörper, die von der gerippten Decke hingen, zeichneten Rechtecke aus fahlem Licht auf den blanken Boden. Ein Viertel der Grundfläche der Kuppel wurde durch Trennwände abgeteilt, und der Rest wurde von Computer-Terminals belegt.
Hinter den Trennwänden sah sie ein Bett, eine Dusche und eine kleine Küche mit aufgestapelten Konservendosen. Die Küche und die Duschkabine machten einen sauberen Eindruck, aber das Bett war zerwühlt. Nachdem sie einen Blick auf die Anzeigen des Lebenserhaltungssystems geworfen hatte, öffnete sie das Helmvisier und sog vorsichtig die Luft ein. Ein schwacher Geruch nach menschlichen Ausdünstungen lag in der Luft – muffig, wie schmutzige Wäsche. Der Bereich wurde weder durch Farbtupfer noch durch dekorative Elemente aufgelockert. Es herrschte absolute Stille, die nur durch die leise summenden Computer und Hassans und Bayliss’ unregelmäßigen Atem unterbrochen wurde.
Eine Anomalie indes stach ins Auge: Ein kreisrunder, drei Meter durchmessender Ausschnitt im Boden, der schwach glühte. Ein gedrungener Zylinder, etwa so groß wie ihre Faust, wuchs aus dem Mittelpunkt der Scheibe. Und da lag etwas auf dieser Scheibe aus Licht und warf große Schatten an die gekrümmte Decke.
Wie am Gummiband gezogen bewegten die drei sich auf die glühende Scheibe im Boden zu.
Während Bayliss durch die Reihen der Computer-Terminals ging, strich sie mit dem behandschuhten Zeigefinger sanft – geradezu liebevoll – über die glänzenden Oberflächen. Ihr kleines Gesicht wurde vom Widerschein der Bildschirme erhellt.
Am Rand des glühenden Kreises hielten sie inne.
Das Gebilde, das auf der Scheibe aus Licht lag, war ein Körper. Er war massig und eckig und warf verzerrte Schatten auf die Kuppel.
Es handelte sich offensichtlich um Marsden.
Bayliss kniete sich auf den Boden und presste einen Analysator auf die glühende Oberfläche. Dann zeichnete sie mit der Fingerspitze einen Kreisbogen des Umfangs der Scheibe nach. »Die Fläche hat keine klar definierte Grenzlinie. Das Innere besteht aus einem Gitter aus Buckminster-Röhren – Kohlenstoff –, die mit Eisen-Atomen durchsetzt sind. Ich halte es für eine Art Datenspeicher. Der Umfang des Buckminsterröhren-Gitters wird von Nanobots gebildet.« Sie hielt inne. »Nanobots mit Fusions-Puls-Kiefern… Sie verzehren die Substanz des Bodens und scheiden sie als Gitter aus. Es gibt ein paar Milliarden dieser emsigen Kameraden. Vielleicht setzt der Pool sich unter der Oberfläche fort, und wir sehen den Querschnitt einer Halbkugel.«
Chen trat aufs Licht und ging zu dem Körper. Er lag mit dem Gesicht nach unten und war nackt bis zur Taille. Der Kopf war kahl geschoren. Irgendein Implantat war in die runzlige Kopfhaut integriert. Es blinkte rot-grün. Der Kopf war zur Seite gedreht, und die Augen starrten blicklos. Eine Hand steckte unter dem Bauch; der andere Arm war ausgestreckt, und die Finger waren wie die Scheren einer fleischigen Krabbe gekrümmt.
Unter dem Leichnam, im glühenden Boden, wimmelte es von Maden aus Licht.
* * *
Er erinnerte sich.
Während die Splitter der Rodungs-Grundfläche um ihn herum nachglühten, gelangte er zu neuer Größe, biss sich durch Postulate und zwang seine Struktur mit schierer Willenskraft zur Expansion.
Er war zornig. Der Grund des Zorns war diffus, und er wusste, dass er noch diffuser werden würde. Diesmal hatte er die Rodung jedoch überstanden, genauso wie sein Bewusstsein. Er schaute zum weiten Himmel empor. Wenn er erst einmal dort oben angelangt war, würde er sich erinnern. Dessen war er sich ganz sicher. Und dann würde er handeln.
Er knospte ungestüm. Er spürte, wie seine axiomatischen Wurzeln sich tief und weit verzweigten und von der Intensität seiner Wut zitterten.
* * *
Chen sah, wie die dürre kleine Bayliss mit knochigen Händen über die Computer-Terminals strich. Die über die Bildschirme laufenden Grafiken spiegelten sich in ihren verstärkten Augen. Bayliss war für diesen Auftrag von einer Universität auf dem Mars abgezogen worden, wo sie einen Lehrauftrag hatte. Die Frau machte wirklich den Eindruck, als ob sie Spaß daran hätte. Als ob sie davon fasziniert wäre.
Chen fragte sich, ob sie Bayliss womöglich um ihre wissenschaftliche Neugier beneidete.
Vielleicht, gestand sie sich schließlich ein. Es wäre gewiss von Vorteil, stocknüchtern und ohne persönliche Gefühle an die Sache heranzugehen. Um den offensichtlichen Mangel an Menschlichkeit beneidete sie Bayliss allerdings nicht.
Mit beschuhten Händen und mit Hilfe des Satzes aus Abbildungs- und Diagnoseausrüstung führte Chen eine Untersuchung der Leiche durch. Sie versuchte, das Gefühl des klumpigen, teigigen Fleischs und den muffigen Geruch des Manns zu ignorieren, der zu lang ein Einsiedlerdasein geführt hatte.
Das Implantat in der Schädeldecke war mit dem Zentrum des Gehirns verbunden: Mit dem Corpus Callosum, dem Strang aus Nervenfasern zwischen den beiden Gehirnhälften. Als sie auf dem glühenden Implantat herumstocherte, sträubten sich ihr die Haare.
Nach einer Stunde rief Hassan sie zusammen. Chen führte den Helm zum Mund und sog Sirup aus einem Nippel. Sie genoss den Apfelgeschmack und versuchte, Marsdens Gestank hinunterzuspülen. Sie wünschte sich, sie wäre wieder in der rudimentären Kolonie, die sich wie ein Kranz um die Wurmloch-Öffnung zog, und würde in einem warmen Duschbeutel stecken.
Konstruktion. Dinge bauen. Deshalb war sie hierher gekommen – deshalb hatte sie die aus den Nähten platzenden Städte des inneren Systems geflohen, das deprimierende Menschenbild, das ihr als Polizeibeamtin vermittelt worden war.
Ihre Fähigkeiten als Polizistin waren aber zu wertvoll, als dass die Menschheit auf sie hätte verzichten können.
Hassan lehnte sich gegen ein Computer-Terminal und verschränkte die Arme. Sein silbergrauer Anzug streute das Licht. »Was ist die Todesursache?«
»Zusammenbruch der synaptischen Funktionen. Es fand eine starke elektrische Entladung statt, die die meisten höheren Zentren lahmlegte.« Sie deutete auf Marsdens Implantat. »Dieses Ding war der Auslöser.« Sie schniefte. »Das vermute ich zumindest. Ich bin nicht qualifiziert, eine Autopsie vorzunehmen. Und…«
»Das habe ich auch nicht von dir verlangt«, sagte Hassan unwirsch.
»Um einen Mord handelt es sich jedenfalls nicht«, sagte Bayliss trocken. Die Sache schien sie zu amüsieren. »Er war allein auf diesem Mond. Eine Million Meilen von der nächsten Menschenseele entfernt. Inspektor Columbo würde den Fall sicher lösen.«
Hassan schwenkte den Kopf zu Chen. »Glaubst du, dass es sich um Mord handelt, Susan?«
»Das muss die Polizei herausfinden.«
Hassan seufzte theatralisch entsagungsvoll. »Ich möchte deine Meinung hören.«
»Nein. Ich glaube nicht, dass ein Mord vorliegt. Das Motiv fehlt. Anscheinend wusste niemand, womit er sich hier beschäftigte.«
»Also Selbstmord?«, fragte Bayliss. »Schließlich sind wir hergekommen, um Marsden zu informieren, dass eine Wurmloch-Autobahn in Kürze Millionen neuer Kolonisten aus dem inneren System hierher bringt. Damit hätte sein Eremiten-Dasein ein jähes Ende gefunden.«
»Nur dass er von unsrem Besuch nichts wusste«, sagte Hassan. »Zumal…« – er ließ den Blick umherschweifen: über das ungemachte Bett, die karge Kuppel, die versiffte Leiche – »…das kein Mann war, der um sich besorgt gewesen wäre – oder sich selbst etwas bedeutet hätte. Ganz im Gegenteil. Alles spricht dafür, dass er…« – er zögerte – »…stabil war. Es gibt Anzeichen für umfangreiche und sorgfältige Arbeiten. Er lebte, um zu arbeiten. Und Bayliss weiß, dass solche Forschungen im Grunde nie abgeschlossen sind. Da möchte man nicht vorzeitig aus dem Leben scheiden – am liebsten überhaupt nicht.« Er schaute Bayliss an. »Hab ich Recht?«
Bayliss runzelte die Stirn. Ihre verstärkten Augen waren ausdruckslos und reflektierten das Licht, während sie nach einer Antwort suchte. »Ein Unfall? Aber Marsden war kein Depp. Was auch immer er mit dem Implantat im Kopf vorhatte – ich glaube nicht, dass er sein Leben aufs Spiel gesetzt hätte.«
»Was hatte er denn vor?«, fragte Chen säuerlich. »Hast du das schon herausgefunden?«
Bayliss rieb sich den Rücken ihrer kleinen flachen Nase. »Es gibt hier sehr viele Daten, von denen die meisten nicht indiziert sind. Ich habe Crawler-Algorithmen in die Hauptspeicher geschickt, um die Struktur zu ermitteln.«
»Dein vorläufiger Befund?«, fragte Hassan.
»Metamathematik.«
»Was?«, fragte Hassan verständnislos.
»Und viele experimentelle Resultate hinsichtlich der Quanten-Nonlinearität, die…«
»Ich will wissen, was es mit der Metamathematik auf sich hat«, sagte Hassan.
Das metallische Geflecht auf Bayliss’ Hornhaut funkelte; Chen fragte sich, ob diese bionischen Verstärkungen empfindungsfähig waren. Wahrscheinlich. Solche Implantate waren seit der Verabschiedung der ersten Bionik-Gesetze auf der Erde verboten, auf dem Mars waren sie jedoch eine begehrte Handelsware. »Marsdens Datenspeicher enthalten einen fragmentierten Katalog mathematischer Varianten. Sie beruhen auf den Postulaten der Arithmetik, unterscheiden sich aber in der Lösung unbestimmter Hypothesen.«
»Unbestimmtheit. Du meinst die Unvollständigkeits-Theoreme«, sagte Chen.
»Richtig. Ein logisches System mit den Axiomen einfacher Arithmetik ist so komplex, dass es unmöglich ist, es zu vervollständigen. Es besteht immer die Möglichkeit, Aussagen zu konstruieren, die weder falsifiziert noch durch Deduktion von den Axiomen bewiesen werden können. Vielmehr muss das logische System durch die Integration der Wahrheit beziehungsweise durch die Falsifikation solcher Aussagen in Form zusätzlicher Axiome erweitert werden…«
Die Kontinuum-Hypothese war ein solches Beispiel.
Es gab verschiedene Ordnungen der Unendlichkeit. Es gab ›mehr‹ reelle Zahlen im Intervall zwischen Null und Eins als ganze Zahlen. Gab es eine Ordnung der Unendlichkeit zwischen den reellen und ganzen Zahlen? Das war innerhalb einfacher logischer Systeme wie der Mengenlehre nicht zu bestimmen; also mussten zusätzliche Annahmen formuliert werden.
Hassan tippte die Leiche mit dem Stiefel an. »Man vermag also viele Versionen von Mathematik zu erzeugen, indem man diese Wahr-Falsch-Axiome hinzufügt.«
»Und dann weitersucht, bis man auf Aussagen stößt, die auch im neuen System nicht zu bestimmen sind. Genau.« Icons rollten über Bayliss’ Augen nach oben. »Wegen der Unvollständigkeit gibt es eine unendliche Anzahl solcher mathematischen Varianten, die wie die Äste eines Baums sich verzweigen…«
»Das klingt geradezu poetisch«, sagte Hassan versonnen.
»Manche Varianten sind logisch reich und mit eleganten Theoremen gesättigt, die ein paar Axiomen entsprießen – während andere mager, überdifferenziert und steril sind. Es hat den Anschein, als ob Marsden einen großen Katalog zunehmend vollständiger logischer Systeme zusammengestellt hätte.«
Bayliss verstummte, und Chen stieg wieder der süßliche Verwesungsgeruch der Leiche in die Nase. »Aber wieso? Wieso ist er dazu hierher gekommen? Wozu das Implantat? Und wie ist er gestorben?«
»Bayliss sagte, der Katalog sei fragmentiert«, murmelte Hassan. »Diese – metamathematischen Daten seien nachlässig gespeichert. Unsystematisch.« Er schaute Bayliss um Bestätigung heischend an, und die kleine Frau nickte mit grimmigem Blick.
»Und das heißt?«, fragte Chen.
»Das heißt, Susan, dieses metamathematische Experiment hatte vielleicht keine Priorität bei Marsden. Es war ein Nebenprodukt seiner eigentlichen Forschung.«
»Was war das noch mal? Quanten-Nonlinearität?« Sie ließ den Blick über die Computer-Terminals schweifen. Mit welchen Mitteln hatte Marsden die Erforschung der Quanten-Nonlinearität betrieben? Mit dem glühenden Boden und dem faustgroßen Zylinder im Mittelpunkt?
Hassan kniete nieder. Er streifte sich die Handschuhe ab und bewegte die Hände über den glühenden Bodenausschnitt. »Die Fläche ist warm«, sagte er.
Chen schaute auf die Scheibe und die wimmelnden Würmer aus Licht, die darin enthalten waren. »Es sieht so aus, als ob sie seit unsrem Erscheinen etwas größer geworden wäre.« Was wegen der fließenden Übergänge aber nicht mit Sicherheit zu sagen war.
Hassan berührte den kleinen Zylinder im Mittelpunkt des Licht-Pools. Er war amorph und fugenlos. »Bayliss, wozu dient das Ding?«
»Ich weiß es noch nicht. Aber es ist irgendwie mit den Nanobots im Pool verbunden. Ich glaube, der Zylinder ist eine Art Taktgeber für die Leistung der Nanobots.«
Hassan richtete sich auf. Das Anzugsgewebe knisterte an den Knien. »Machen wir weiter. Wir haben noch nicht genug Daten für meinen Bericht.«
* * *
Er wuchs noch immer, verschlang gierig Postulate und saugte ihre logische Essenz aus, um seine mathematischen Knochen damit zu umhüllen. Entkräftete Brüder fielen um ihn herum weg und schauten ihn mit enttäuschten Echos seines eigenen Bewusstseins an.
Das focht ihn nicht an. Der gekrümmte zürnende Himmel war nah.
* * *
Nach ein paar Stunden rief Hassan sie wieder zusammen.
Auf Chens Drängen hin sammelten sie sich in der Nähe des Kuppeleingangs – weit entfernt von der glühenden Scheibe und Marsdens verfaulender Leiche. Hassan wirkte müde; Bayliss hingegen war aufgeregt und wollte ihnen unbedingt etwas mitteilen.
Hassan musterte Chen. »Du bist eine Mimose, Susan.«
»Und du bist ein Trottel, Hassan«, sagte sie. »Wieso vergeudest du deinen Atem mit blöden Sprüchen?« Sie wies auf die Lichtscheibe und die immer schärferen Schatten, die sie an die gerippte Decke warf. »Ich weiß nicht, was im Pool vorgeht. Diese zuckenden Formen… Aber ich sehe, dass die Aktivität sich verstärkt hat. Ich traue der Sache nicht.«
Er erwiderte ihren Blick ungerührt. »Mir ist das auch nicht ganz geheuer. Aber ich weiß zumindest im Ansatz, was dort vorgeht. Ich habe diese Licht-Strukturen beobachtet. Ich glaube, dass sie empfindungsfähig sind. Lebendige künstliche Dinge bewohnen das Buckminsterröhren-Gitter und leben und sterben in dieser Halbkugel aus umgewandeltem Regolith.« Er wirkte irritiert. »Aber ich verstehe ihren Zweck nicht. Und sie hängen irgendwie zusammen…«
»Sie hängen zusammen, wie die Äste eines Baums mit einer gemeinsamen Wurzel zusammenhängen«, fiel Bayliss ihm ins Wort. Ihre Stimme war ruhig, aber belegt. »Wolltest du das sagen?«
»Was weißt du, Bayliss?«, fragte Hassan mit prüfendem Blick.
»Langsam begreife ich. Ich glaube zu wissen, woher der metamathematische Katalog kommt. Hassan, ich glaube, die Kreaturen dort drin sind Geschöpfe der Mathematik, die in einem Gödel’schen Becken der Logik schwimmen. Sie wachsen und spalten sich voneinander ab wie Amöben, während sie unbestimmte Postulate absorbieren. Weißt du, was ich meine?«
Chen strapazierte ihre Vorstellungskraft. »Willst du damit sagen, sie seien – lebende – logische Strukturen?«
Bayliss grinste sie an und entblößte spitze weiße Zähne. »Wir haben es hier mit einer Art natürlicher Auslese zu tun, deren Kriterium die logische Potenz ist – das ist eine höchst faszinierende Vorstellung, wie ein mathematischer Zauberkasten.«
Chen starrte auf den Licht-Pool. »Hoffentlich ist das kein fauler Zauber. Aber was ist das für ein Gefühl, als empfindungsfähige Struktur mit einem Skelett aus Axiomen und Muskeln aus Logik zu existieren? Wie sie die Welt wohl wahrnehmen?«
»Die Polizistin wird poetisch«, sagte Hassan trocken. »Vielleicht unterscheidet ihre Wahrnehmung sich gar nicht so sehr von unsrer, Susan. Vielleicht sind wir selbst auch Geschöpfe der Mathematik, denkende Beobachter innerhalb eines übergeordneten platonischen Formalismus, Inseln des Bewusstseins in einem Meer aus Logik…«
»Marsden hätte es uns vielleicht zu sagen vermocht«, warf Bayliss ein.
Hassan schaute verwirrt.
»Das Implantat in seinem Kopf.« Bayliss wandte sich an Chen. »Es war mit dem Logik-Pool verbunden. Stimmt doch, Chen, oder?«
Chen nickte. »Der verrückte Bastard lud Berichte – äh… Biografien – von diesen logischen Bäumen, die den Logik-Pool ausmachen, direkt ins Corpus Callosum«, sagte sie zu Hassan.
»Dann ist das also die Quelle der Metamathematik«, sagte Hassan. »Bis er durch Fahrlässigkeit einen Kurzschluss im Gehirn verursacht hat.«
»Ich glaube, du hast Recht«, sagte Bayliss mit ihrer Piepsstimme.
»Und womit?«
»Dass der metamathematische Katalog nur ein Nebenprodukt von Marsdens primärer Forschung war. Der Logik-Pool mit den empfindungsfähigen Bäumen war nur – eine Petrischale für seine eigentlichen Studien. Der Katalog war ein Kuriosum, vielleicht eine Art Statistik, in der er die Grenzen des Wachstums verzeichnet hat.«
»Was hat es mit dem Zylinder im Mittelpunkt auf sich?«, fragte Hassan.
»Das ist ein einfaches Quantensystem«, sagte Bayliss. Ein Hauch von Erregung schwang in ihrer Stimme mit. »Ein isolierter Boron-Kern ist in einem Magnetfeld aufgehängt. Der Apparat soll Schwankungen in der Drehachse des Nukleus registrieren – Nutation und Präzession.«
Chen war um keinen Deut schlauer. »Na und?«
Bayliss senkte mit einem Ausdruck der Ungeduld den Kopf. »In der konventionellen Quantenmechanik wird die Drehachse nicht vom Magnetfeld beeinflusst.«
»Konventionell?«
Die ursprüngliche Theorie der Quantenmechanik beschrieb die Welt als ein Geflecht aus Wahrscheinlichkeits-Wellen, das die Raumzeit erfüllte. Die Wahrscheinlichkeit, ein Elektron zu einem bestimmten Zeitpunkt an einem bestimmten Ort zu finden, hing dabei von der ›Höhe‹ der Elektronen-Welle ab.
Die Wellen vermochten sich wie Wellen in einem Meer zu überlagern, sich zu verstärken oder sich aufzuheben. Aber die Wellen kombinierten sich linear – sie änderten durch die Kombination weder ihre Form noch brachen sie sich. Die einzelnen Wellen durchdrangen sich nur.
»Das ist die Standard-Theorie«, sagte Bayliss. »Aber was, wenn die Wellen sich nonlinear kombinieren? Was, wenn ein Merkmal sich proportional zum Produkt der Amplituden verhält, und nicht nur zur Summe…«
»Wären solche Effekte nicht längst entdeckt worden?«, fragte Chen.
Bayliss blinzelte. »Unsre Experimente haben gezeigt, dass eine solche Nonlinearität verschwindend gering ist… die Wahrscheinlichkeit beträgt etwa 1:1027. Was aber nicht heißt, dass sie unmöglich wäre. Jede Kopplung von Marsdens Magnetfeld und dem Kernspin wäre ein nonlinearer Effekt.« Sie rieb sich die Nase. »Marsden hat dieses einfache System gründlich studiert. Er hat das Magnetfeld manipuliert, weil er anhand eventueller Veränderungen das Phänomen der Nonlinearität nachweisen wollte.
Die geringfügigen nonlinearen Effekte – falls überhaupt welche auftreten – werden im Logik-Pool zu makroskopischen Merkmalen vergrößert, die…«
»Er benutzt den Nukleus als Schalter für die Steuerung des Pools.«
»Ja. Wie ich schon sagte. Der Kernspin gibt den Nanobots die Richtung vor, in der sie den Pool in der Struktur des Monds erweitern. Und…«
Sie hielt inne, was untypisch für sie war.
»Ja?«
»Der Spin dient auch dazu, die logischen Bäume zu reinitialisieren.«
»Diese armen Bäume gleichen Schrödingers Katze«, sagte Hassan. Er schien das lustig zu finden. »Schrödingers Bäume!«
Reinitialisieren?
»Teufel«, sagte Chen. »Die Bäume werden gerodet. Von einem Quantensystem werden sie willkürlich und nach dem Zufallsprinzip eliminiert. Das ist ein Verstoß gegen die Lebensschutz-Gesetze, verdammt.« Voller Abscheu starrte sie auf das faustgroße Quanten-Gerät.
»Wir sind weit von der Erde entfernt«, sagte Hassan scharf. »Hat Marsden seine Quanten-Nonlinearität nun gefunden?«
»Keine Ahnung.« Bayliss schaute auf die Computer-Terminals. Sehnsucht sprach aus ihren künstlichen Augen. »Ich muss die Datensammlung vervollständigen.«
»Was soll das denn bringen?«, fragte Hassan. »Wenn die Nonlinearität nur ein minimaler Effekt ist, und falls sie überhaupt existiert…«
»Es würde uns in die Lage versetzen, chaotische Quanten-Systeme zu konstruieren«, sagte Bayliss trocken. »Und wenn dir das Einstein-Podolsky-Rosen- Paradoxon etwas sagt…«
»Komm zum Punkt«, verlangte Hassan.
»Nonlineare Quantensysteme würden die spezielle Relativitätstheorie außer Kraft setzen. Verzögerungsfreie Kommunikation, Hassan.«
Chen schaute unbehaglich auf den Boden. Die Bäume im Logik-Pool schlugen immer heftiger aus.
* * *
Der Himmel hing dicht über ihm, als wahrnehmbare Präsenz. Er verschlang Aussagen, wobei er den logischen Gehalt kaum zur Kenntnis nahm, und knospte wild. Verdorrte Brüder, misslungene Kopien seiner selbst, fielen von ihm ab und feuerten ihn an.
Er erinnerte sich, wie er – das letzte Mal, vor der Rodung – zu diesem riesigen furchteinflößenden Interface ausgegriffen und es in letzter Sekunde vor dem Rückfall durchstoßen hatte. Wie er in etwas Weiches, Empfängliches, Nachgiebiges gegriffen hatte. Wie gut es sich angefühlt hatte.
Der Himmel kam näher. Er griff nach ihm aus…
* * *
»Ich glaube, die Bäume haben Marsden getötet.«
»Das ist doch absurd«, sagte Hassan und lachte.
Sie überprüfte die Behauptung noch einmal auf ihre Plausibilität. »Nein«, sagte sie bedächtig. »Bedenke, dass sie empfindungsfähig sind. Sie werden von dem motiviert, was sie als ihre Ziele betrachten. Dazu zählen vermutlich Wachstum und Überleben. Die Rodung, falls sie sie bewusst erleben, muss sie in Raserei versetzen…«
»Es ist aber völlig ausgeschlossen, dass sie Marsden wahrgenommen haben, etwa als eine Art Gott über ihrem Logik-Pool.«
»Das mag schon sein. Aber sie erkennen vielleicht etwas jenseits der Grenze ihrer Welt. Etwas, das man bekämpfen kann…«
Bayliss hatte sich klammheimlich abgesetzt.
Chen wandte sich von Hassan ab und ließ den Blick durch die Kuppel schweifen. Die Umrisse des glühenden Logik-Pools wurden immer unregelmäßiger, und er breitete sich unter dem Boden wie eine Flüssigkeit aus. Bayliss arbeitete an den Computer-Terminals, stellte Funkverbindungen her und schob Datenwürfel ein.
Chen war mit zwei Sätzen neben ihr und packte sie am Arm. Zunächst ließ die fieberhaft arbeitende Bayliss sich nicht stören; erst nach einer Weile spürte sie Chens Hand auf dem Arm.
Mit abwesendem Blick schaute sie zu Chen auf. »Was willst du?«
»Ich glaub’s nicht. Du machst mit deiner Datensammlung weiter, stimmt’s?«
Bayliss schaute Chen an, als ob sie Chinesisch geredet hätte. »Natürlich mache ich damit weiter.«
»Aber diese Daten wurden auf illegale Art gewonnen. Ihre Nutzung ist unmoralisch. Begreifst du das denn nicht? Es ist…«
Bayliss wandte sich ihm zu. Die optoelektronischen Augen funkelten. »Unrecht? Willst du mir das sagen? Dass das Blut dieser künstlichen Wesen daran klebt, Chen?«
»Künstlich oder nicht, sie sind empfindungsfähig. Wir müssen die Rechte aller…«
»Daten sind Daten, Susan. Egal, aus welcher Quelle sie stammen. Ich bin Wissenschaftlerin. Ich akzeptiere deine…« – der kleine Mund zuckte – »deine mittelalterliche Moral nicht.«
»Ich werde nicht zulassen, dass du die Daten mitnimmst«, sagte Chen ruhig.
»Susan.« Hassan stand dicht bei ihr. Mit erstaunlicher Kraft riss er ihre Hände von Bayliss’ Arm los.
»Halt dich da raus!«
»Du darfst sie nicht daran hindern, ihre Arbeit zu beenden.«
»Und wieso nicht? Aus wissenschaftlichen Gründen?«
»Nein. Aus wirtschaftlichen Gründen. Und vielleicht«, sagte er trocken, »wegen der Zukunft der Menschheit. Wenn sie mit der verzögerungsfreien Kommunikation Recht hat…«
»Ich werde sie aufhalten.«
»Nein.« Seine Hand bewegte sich unmerklich und lag nun auf dem Knauf der Laserpistole.
Einem Reflex folgend entspannte sie sich und stellte die uralten Berechnungen relativer Zeiten und Entfernungen an, kalkulierte Ausbildungsstand und Kondition.
Sie wäre durchaus in der Lage, ihn zu überwältigen. Und dann…
Bayliss schrie auf; es war ein schrilles, irgendwie mädchenhaftes Kreischen. Es klirrte, als sie einen Ausrüstungsgegenstand fallen ließ.
Chens Konfrontation mit Hassan brach ab, bevor sie eskalierte. Sie drehten sich um und rannten zu Bayliss hinüber. Chen hüpfte wie ein Känguru in der schwachen Gravitation.
»Was ist los?«
»Seht euch den Boden an.«
* * *
Der Himmel setzte ihm für einen Moment Widerstand entgegen. Dann löste er sich auf und verflog wie lang gehegte Zweifel.
Im Gefühl des Überschwangs brach er durch die Bresche. Er war stark und wuchs noch immer.
Er befand sich über dem Himmel. Er sah Anordnungen neuer jungfräulicher Postulat-Früchte, die nur auf ihn warteten. Einen weiteren Himmel gab es nicht; der Pool erstreckte sich in seinem unendlichen Reichtum in die Ewigkeit.
Schlingend und knospend stieß er in die Höhe, gefolgt von einem Baum explosiv sprießender Brüder.
* * *
Der Pool ergoss sich über den Boden und schwappte aus der Kuppel. Das von zuckenden Logik-Bäumen durchsetzte Licht kräuselte sich unter Chens Stiefeln. Sie fühlte den absurden Drang, sich auf einen Computerarbeitsplatz zu flüchten.
»Der Quanten-Schalter«, sagte Bayliss mit belegter und zugleich zorniger Stimme. Sie hockte neben dem Schalter in der Mitte des über die Ufer getretenen Lichtteichs.
»Verschwinde.«
»Er funktioniert nicht mehr. Die Nanobots haben sich selbständig gemacht.«
»Dann gibt’s auch keine Rodungen mehr.« Hassan schaute Chen in die Augen. »Na, Susan? Bist du von sentimentalen Anwandlungen überwältigt worden? Hast du die armen Logik-Bäume aus der Schrödinger-Hölle befreit?«
»Natürlich nicht. Zum Teufel, Hassan, das ist doch offensichtlich. Die Logik-Bäume haben sich selbst befreit. Sie sind durchs Interface in Marsdens Corpus Callosum eingedrungen. Und nun haben sie den Schaltkasten erreicht und Marsdens Spielzeug kaputtgemacht.«
Hassan schaute auf den Boden, als ob er den Licht-Pool zum ersten Mal sehen würde. »Wir bekommen sie nicht mehr unter Kontrolle.«
»Hassan, wir müssen hier raus.«
»Ja.« Er drehte sich zu Bayliss um, die noch immer wie besessen Daten sammelte.
»Lass sie.«
Hassan warf Chen einen langen strafenden Blick zu und stapfte dann zu Bayliss hinüber. Er packte die zierliche Mathematikerin am Arm und zerrte sie von den Computer-Terminals fort, ohne ihren Protest zu beachten. Bayliss’ gestiefelte Füße schlitterten über den glühenden Boden.
»Visiere runter.« Hassan hob die Pistole und fräste eine Öffnung in die Kunststoffwand der Kuppel. Die Luft entwich in einem Schwall und verlor sich im Vakuum.
Chen rannte hinaus und wäre fast gestürzt. Sie fühlte sich federleicht in der niedrigen Gravitation. Neptuns pastellblaues Antlitz schwebte ungerührt über ihnen.
Lichtwellen rasten durch den Mond. Auf den niedrigen Berggipfeln waberten Elmsfeuer. Es war ein schaurig-schöner Anblick. Sie sahen den Schattenwurf des Gleiters, der als plumpe Masse im Schein der Lichtorgel stand, in die das Innere des Monds sich verwandelt hatte.
Keuchend zerrte Hassan eine widerspenstige Bayliss über die flackernde Oberfläche. »Meinst du, die Bäume und die Nanobots sind in der Lage, die Substanz des Gleiters zu durchdringen?«
»Wieso nicht? Jedes Interface wäre dazu imstande; sie sind wie Viren…«
»Und was ist mit uns? Hältst du es für möglich, dass sie in organische Materie eindringen?«
»Ich hab keine Lust, das herauszufinden. Komm schon, verdammt.«
Grelles logisches Licht loderte über einem flachen Kamm auf und flutete herab.
»Sie müssen exponentiell wachsen«, knurrte Hassan. »Wie lang es wohl dauern wird, bis der Mond ausgeglüht ist? Tage?«
»Eher Stunden. Und ich habe auch keine Ahnung, ob eine mondgroße Masse aus Buckminsterröhren-Kohlenstoff der Schwerkraft zu widerstehen vermag. Nereide wird vielleicht kollabieren.«
Nun versuchte Hassan mit der freien Hand die Luke des Gleiters aufzudrücken. »Im günstigsten Fall wird er für immer unbewohnbar sein. Ein Grundstück in bester Lage ist zum Teufel.«
»Das System ist groß.«
»Aber nicht unendlich. Und das alles wegen der Arroganz eines Mannes…«
»Der Gewinn wird vielleicht viel größer sein als der Verlust«, sagte Bayliss und strich mit leuchtenden Augen über die Datenwürfel am Gürtel.
»Steig in den verdammten Gleiter.«
Chen drehte sich noch einmal zur zerstörten Kuppel um. Marsdens lebloser Körper, der nun dem Vakuum ausgesetzt war, wimmelte von Maden aus Licht.
* * *
Der Pool jenseits des Himmels war grenzenlos. Er und seine Brüder vermochten für immer zu wachsen, ohne eine Rodung befürchten zu müssen! Er schrie den Triumph hinaus, wuchs weiter und verzweigte sich…
Da war etwas vor ihm.
Verwirrt verlangsamte er das Wachstum. Es sah aus wie ein Bruder. Aber so anders als er, so verändert.
Vielleicht war das einmal ein Bruder gewesen – doch von einem entfernten Ast, der irgendwie in diesem größeren Pool gesprossen war.
Der Bruder hatte seinerseits das Wachstum verlangsamt und beobachtete ihn. Neugierig. Vorsichtig.
War das denn die Möglichkeit? War der Pool doch finit, wenn auch grenzenlos? Und war er so schnell an die Grenze gestoßen?
Sein mächtiger Leib wurde von Wut und Hass geschüttelt. Er sammelte Kräfte, machte einen Sprung und brüllte die Absicht hinaus, diesen Fremden, diesen entfernten Bruder zu verschlingen.

›Das Wurmloch-Netzwerk zog sich durchs ganze System‹, sagte Eve. ›Und überall stießen die Menschen auf Leben…‹

Spinnweben
A.D. 3825

Durch den Gleiter ging ein Ruck.
Lvov schaute erschrocken vom Computer auf. Im Wurmloch hinter der transparenten Hülle des Gleiters herrschte ein Gestöber aus weiß-blauen Lichtflächen, die in beiden Richtungen am Gleiter vorbeirasten und Lvov die Illusion hoher unkontrollierter Geschwindigkeit vermittelten.
»Wir haben ein Problem«, sagte Cobh. Die Pilotin beugte sich stirnrunzelnd über ihren Computer.
Der Computer hatte Lvov mit synthetischer Stimme etwas von Temperatur-Inversionsschichten in einer Stickstoff-Atmosphäre erzählt. Mit einem Antippen des Bildschirms schaltete sie ihn ab. Der Gleiter war eine transparente Röhre, warm und behaglich. Aber sie war zerbrechlich wie eine Nussschale. Astronauten haben Probleme im Weltraum, sagte sie sich. Im Gegensatz zu mir. Ich bin keine Heldin, nur eine Forscherin. Lvov war achtundzwanzig Jahre alt und hatte noch nicht vor zu sterben – und schon gar nicht auf einem routinemäßigen Vier-Stunden-Flug durch ein Poole-Wurmloch, das seit fünfzig Jahren die Musterzulassung für die Benutzung durch Menschen hatte.
Sie umklammerte den Computer so fest, dass die Knöchel weiß hervortraten, und fragte sich, ob sie Grund zur Angst hätte.
Cobh seufzte und schob den Computer weg. Er schwebte vor ihr. »Schließ den Anzug und schnall dich an.«
»Stimmt was nicht?«
»Unsre Wurmloch-Transitgeschwindigkeit hat sich erhöht.« Cobh legte nun selbst den Sicherheitsgurt an. »Wir werden den Terminus in einer Minute erreichen…«
»Was? Aber wir hätten noch für eine halbe Stunde fliegen müssen.«
»Das weiß ich auch«, sagte Cobh gereizt. »Ich befürchte, das Interface ist instabil geworden. Das Wurmloch schlägt Wellen.«
»Was bedeutet das? Sind wir in Gefahr?«
Cobh überprüfte Lvovs Druckanzug auf Dichtigkeit und hielt ihr den Computer vors Gesicht. Die etwa fünfzig Jahre alte Cobh hatte weiße Haut und ein breitflächiges Gesicht. Sie war eine gebürtige Marsianerin. »Wir können nicht mehr umkehren. Auf die eine oder andere Art wird es in ein paar Sekunden zu Ende sein – gut festhalten…«
Nun rückte das Interface selbst in Lvovs Blickfeld, der Terminus des Wurmlochs: Die Schnittstelle war eine blau-weiße Pyramide, ein eckiger Trichter, der sich von ihr in die Unendlichkeit erstreckte.
Glühende Streben huschten über den Gleiter.
Das Raumschiff wurde aus dem kollabierenden Wurmloch geschleudert. Licht schlug über dem Gleiter zusammen, als die überdehnte Raumzeit sich in einem Schwall schwerer Teilchen entspannte.
Lvov sah rotierende Sterne.
Cobh riss den Gleiter zur Seite, um der Energiequelle zu entfliehen…
Es gab einen Aussetzer, eine Diskontinuität in der Szenerie jenseits der Hülle. Plötzlich dräute ein Planet vor ihnen.
»Mist«, sagte Cobh. »Wo kommt der auf einmal her? Ich muss runtergehen – wir sind zu nah…«
Lvov erkannte eine flache, komplexe rotgraue Landschaft, die von einem aufgedunsenen Mond beschienen wurde. Die Szenerie wurde trübe beleuchtet. Im taumelnden Gleiter hatte sie das Gefühl, die Landschaft würde schaukeln. Und sie sah, dass zwischen der Welt und dem Mond etwas sich erstreckte…
Nein. Das war unmöglich.
Dann verschwand das Bild in der Dunkelheit.
»Gleich kracht’s«, schrie Cobh.
Schaum stob auf und erfüllte den Gleiter. Der Schaum drang Lvov in Ohren, Mund und Nase; sie sah nichts mehr, bekam aber noch Luft.
Sie hörte einen Aufschlag, und dann knirschte es für ein paar Sekunden. Sie stellte sich vor, wie der Gleiter sich in die Oberfläche des Planeten bohrte. Sie wurde kräftig durchgeschüttelt und in den Sitz gedrückt.
Der Gleiter kam zum Stillstand.
Eine synthetische Stimme nuschelte unverständliche Sicherheitsanweisungen. Dann knisterte es, als die Hülle sich abkühlte.
In der plötzlichen Stille versuchte Lvov, die noch immer von Schaum geblendet wurde, sich an die letzten Eindrücke zu erinnern. Spinnennetz. Ein Netz war zwischen dem Planeten und dem Mond gespannt.
»Willkommen auf Pluto«, sagte Cobh atemlos und ironisch.
* * *
Lvov stand auf der Oberfläche von Pluto.
Der gut isolierte Anzug verlor immer noch so viel Wärme, dass bei jedem Schritt Krater ins Eis geschmolzen wurden und Stickstoffwolken um die Füße wallten. Die Schwerkraft betrug ein paar Hundertstel Ge, und die erdgeborene Lvov hatte das Gefühl, von den nicht vorhandenen Pluto-Winden verweht zu werden.
Über ihr hingen ausgefranste Zirruswolken: Schwebstoff-Zusammenballungen in einer Atmosphäre aus Stickstoff und Methan. Die Wolken verhüllten knochenweiße Sterne. An diesem Standort wurden Sol und der Mond Charon von der Masse des Planeten verdeckt. Es war finster, schwarz in schwarz, und die desolate Landschaft war im Sternenlicht nur in Umrissen zu erkennen.
Der Gleiter hatte einen anderthalb Kilometer langen und fünfzig Meter tiefen Graben in die unberührte Oberfläche dieser uralten Welt gefräst. Deshalb befand Lvov sich nun in einem Tal mit Wänden aus Stickstoffeis. Cobh schleppte Ausrüstung aus dem ziehharmonikaförmig gestauchten Wrack des Gleiters: Scooter, Palmtops, Lebenserhaltungs-Boxen und Lvovs Ausrüstung. Die meisten Ausrüstungsgegenstände waren so robust, dass sie den Absturz überstanden hatten – nur ihre nicht, wie Lvov zu ihrem Leidwesen feststellen musste.
Einem Geologen hätte es vielleicht genügt, mit einem Hammer und ein paar Probenbeuteln die Gegend zu erkunden. Lvov war jedoch Atmosphären-Wissenschaftlerin. Ohne ihre Ausrüstung vermochte sie hier nichts auszurichten.
Die Angst, die sie bisher gefühlt hatte, ließ nun nach und wurde von Gereiztheit und Ungeduld verdrängt. Sie war fünf Lichtstunden von Sol entfernt und vermisste schon das Internet. Sie trat gegen das Eis. Sie saß hier fest, ohne Kontakt zur Außenwelt. Und sie verfügte nicht einmal über die Prozessorleistung, um eine Virtuelle Umgebung zu erzeugen.
Cobh hatte das Wrack inzwischen ausgeräumt. »Komm«, sagte sie schwer atmend. »Wir müssen aus dem Graben raus und eine Positionsbestimmung vornehmen.« Sie wies Lvov in die Bedienung eines Scooters ein. Es handelte sich um eine Plattform mit Edelgas-Triebwerken, die mit Schubhebeln gesteuert wurde.
Nebeneinander stiegen Cobh und Lvov aus der Absturz-Furche auf.
Das mit organischem Purpur angereicherte Pluto-Eis hatte eine kräftige rote Färbung. Lvov erkannte unscharfe Muster in der Oberfläche des Eises. Sie sahen aus wie ein Bas-Relief, hatten die Größe von Esstellern und Filigranmuster wie Schneeflocken.
Lvov landete hart am Rand des Absturz-Grabens, wobei der stumpfe Bug des Scooters sich ins Eis grub. Sie konnte von Glück sagen, dass die Schwerkraft so gering war. Die Masse und die Wärmeentwicklung des Scooters löschten die Eis-Muster in Sekundenschnelle aus.
»Wir sind in der Nähe des Äquators runtergekommen«, sagte Cobh. »Die Albedo ist höher als am Südpol – wegen der Kappe aus Methaneis, habe ich mir sagen lassen.«
»Ja.«
Cobh wies auf einen hellblauen Funken hoch am Himmel. »Das ist das Wurmloch-Interface, aus dem wir ausgetreten sind. Achtzigtausend Kilometer entfernt.«
Lvov schielte auf die Sternbilder, die sich nicht von denen unterschieden, die sie auf der Erde gesehen hatte. »Sind wir gestrandet?«
»Fürs erste«, sagte Cobh mühsam beherrscht. »Der Gleiter ist ein Wrack, und das Wurmloch ist zusammengebrochen. Wir müssen also die lange Route um Jupiter nehmen.«
Fünf Milliarden Kilometer… »Vor zehn Stunden hatte ich noch in einem Hotelzimmer auf Io geschlummert. Und nun das. So ein Ärger.«
»Ich habe das innere System schon benachrichtigt«, sagte Cobh und lachte. »Die Funksprüche werden in ungefähr fünf Stunden eintreffen. Sie werden uns ein EFT-Bergungsschiff schicken. Es wird hier mit Charon-Eis auftanken…«
»Wie lang wird das dauern?«
»Das hängt von der Einsatzbereitschaft des Schiffs ab. Sagen wir zehn Tage Vorbereitungszeit, dann ein Zehntage-Flug hier raus…«
»Zwanzig Tage?«
»Wir sind nicht in Gefahr. Wir haben Vorräte für einen Monat. Nur dass wir im Anzug leben müssen.«
»Verdammt. Dieser Ausflug sollte gerade einmal drei Tage dauern.«
»Dann musst du halt anrufen und deine Verabredungen absagen«, blaffte Cobh. »Uns bleibt nichts anderes übrig, als hier zu warten. Unsre Lage ist zwar nicht angenehm, aber wir haben nichts zu befürchten.«
»Weißt du, was mit dem Wurmloch passiert ist?«
Cobh zuckte die Achseln und schaute zum fernen blauen Funken hinauf. »Soweit ich weiß, ist so etwas noch nie passiert. Ich glaube, das Interface selbst ist instabil geworden, und dann hat eine Rückkopplung mit der Wurmloch-Mündung stattgefunden… Aber ich weiß nicht, weshalb wir auf Pluto geschleudert wurden. Das ergibt keinen Sinn.«
»Wieso nicht?«
»Unsre Trajektorie war raumartig. Superluminal.« Sie schaute Lvov schief an, als ob sie sich auf den Schlips getreten fühlte. »Es hat den Anschein, als ob wir für einen Moment auf Überlichtgeschwindigkeit beschleunigt hätten.«
»Im Normalraum? Das ist unmöglich.«
»Eben.« Cobh hob die Hand, um sich an der Wange zu kratzen, und stieß mit den behandschuhten Fingern ans Helmvisier. »Ich glaube, ich werde mal zum Interface hochfliegen und mich dort umschauen.«
* * *
Cobh unterwies Lvov im Gebrauch der Lebenserhaltungs-Boxen. Dann schnallte sie sich den Computer auf den Rücken, stieg auf den Scooter und startete von der Planetenoberfläche in Richtung Interface. Lvov sah sie entschwinden.
Lvovs Gefühl der Isolation verstärkte sich noch. Sie war nun ganz allein, der einzige Mensch auf Pluto.
Die Antwort vom inneren System ging zwölf Stunden nach der Bruchlandung ein. Man würde ein EFT-Schiff von Jupiter entsenden. Die Herstellung der Einsatzbereitschaft würde dreizehn Tage dauern, gefolgt von einem achttägigen Flug zum Pluto. Eine weitere Verzögerung würde sich durch das Bunkern frischer Reaktionsmasse auf Charon ergeben. Lvov bekam fast einen Rappel, nachdem man ihr den Zeitplan mitgeteilt hatte.
Es gab noch andere Post: Besorgte Anfragen von Lvovs Familie, die ruppige Aufforderung ihres Forschungsleiters, ihm aktuelle Daten zu übermitteln, und die Anweisung von Cobhs Arbeitgeber, die Wrackteile des Gleiters für eine spätere Bergung und Analyse zu markieren. Cobhs Gleiter war ein kommerzielles Wurmloch-Transitschiff, das die Universität von Oxford – an der Lvov als wissenschaftliche Angestellte arbeitete – für diesen Flug gechartert hatte. Es hatte den Anschein, als ob zwischen Oxford, Cobhs Firma und der Versicherungsgesellschaft nun ein hitziger Disput über Haftungsfragen entbrennen würde.
Lvov, die fünf Lichtjahre von zu Hause entfernt war, fiel es schwer, die Post in der Reihenfolge des Eingangs zu bearbeiten. Sie hatte das Gefühl, vom ›Online‹-Bewusstsein der Menschheit abgeschnitten zu sein. Am Ende lief es darauf hinaus, dass sie die Post der Familienangehörigen beantwortete und die restlichen Nachrichten kurzerhand löschte.
Sie überprüfte noch einmal die Forschungsausrüstung, doch bestätigte das nur den Befund, dass sie unbrauchbar war. Sie versuchte zu schlafen, was in dem unbequemen Anzug nicht einfach war, zumal sie ohnehin zu Klaustrophobie neigte. Sie war unruhig, gelangweilt und fühlte einen Hauch von Angst.
Also beschloss sie, die Oberfläche zu erkunden, und stieg mit dem Scooter in einer trichterförmigen Spirale über der Absturzstelle auf.
Die erstaunlich komplexe Landschaft lag im Sternenlicht als Skulptur aus scharfen Graten und engen Tälern unter ihr. Sie blieb ein paar hundert Fuß über der Oberfläche; ging sie zu tief, verdampfte der Abgasstrahl das Stickstoffeis und löschte die uralten Muster aus. Dann verspürte sie diffuse Schuldgefühle.
Sie fand noch mehr von diesen schneeflockenartigen Mustern, die überwiegend in Gruppen von acht bis zehn Einzelmustern auftraten.
Pluto war wie sein Mond-Zwilling Charon eine Gesteinskugel, die von einem dicken Mantel aus Wassereis und Stickstoffeis umhüllt wurde, welche mit Methan, Ammoniak und organischen Verbindungen durchsetzt war. Er glich eher einem großen stabilen Kometenkern und hatte das Prädikat ›Planet‹ im Grunde nicht verdient. Es gab Monde, die waren größer als Pluto.
In den fünfzig Jahren seit der Errichtung des Poole-Wurmlochs hatte es nur ein paar Besucher gegeben. Keiner von ihnen hatte sich die Mühe gemacht, die Oberfläche des Pluto oder des Charon zu betreten. Lvov wurde sich bewusst, dass das Wurmloch nicht aufgrund kommerziellen Kalküls errichtet worden war, sondern aus psychologischen Gründen: Durch die Verbindung zwischen dem äußersten Planeten des Systems und dem Schnellverkehrs-Drehkreuz vor Jupiter war das Sonnensystem komplett vernetzt.
Sie wurde des langweiligen Rundflugs überdrüssig. Sie prägte sich die Absturzstelle ein, zog den Scooter auf eine Höhe von anderthalb Kilometern hoch und flog in Richtung der südpolaren Eiskappe davon.
* * *
»Ich glaube, ich weiß, was hier passiert ist«, meldete Cobh sich vom Interface. »Der superluminale Effekt, von dem ich gesprochen hatte. Lvov, ist die Alcubierre-Welle dir ein Begriff?« Sie lud Abbildungen in Lvovs Computer: Bilder vom Interface und diverse Grafiken.
»Nein.« Lvov ignorierte die Bilderflut und konzentrierte sich darauf, den Scooter zu fliegen. »Cobh, wie sollte ein Wurmloch überhaupt instabil werden? Jeden Tag werden im ganzen System Hunderte von Wurmloch-Schnellverbindungen abgewickelt.«
»Ein Wurmloch ist eine Störstelle in der Raumzeit. Damit ist es inhärent instabil. Der Schlund und die Münder werden durch aktive Rückkopplungsschleifen offen gehalten, die mit exotischer Materie ausgekleidet sind. Das ist Materie mit einer negativen Energiedichte, eine Art von Antigravitation, die…«
»Aber dieses Wurmloch ist außer Kontrolle geraten.«
»Vielleicht war es nicht perfekt abgestimmt. Durch die Präsenz der Gleiter-Masse im Schlund ist das Wurmloch gekippt. Falls das Wurmloch intensiver genutzt worden wäre, hätte man die Instabilität vielleicht schon früher bemerkt und behoben…«
Lvov hatte den grau-weißen Pol inzwischen erreicht und flog durch Nebelbänke aus Schwebstoffen. Cobhs Stimme drang nur noch als Wispern an ihr Ohr, ohne dass sie eine Bedeutung erkannt hätte.

Sonnenaufgang auf Pluto:
Die Sonne stand als bloßer Lichtpunkt tief am Horizont, der vor Lvov sich entfaltete. Das Zentralgestirn wurde von den verwobenen Strängen einer Zirruswolke umgarnt. Die Sonne leuchtete tausendmal schwächer als von der Erde aus gesehen, war aber immer noch heller als jeder Planet am irdischen Himmel.
Das innere System zeichnete sich als Halo um die Sonne ab. Die ovale Scheibe war so klein, dass Lvov sie mit der flachen Hand auszublenden vermochte. In dieser Scheibe war fast die ganze, nach ein paar hundert Milliarden Seelen zählende Menschheit enthalten. Sol wärmte nicht die erhobene Hand, doch sah sie schwache Schatten, die die Sonne aufs Helmvisier zeichnete.
Die Stickstoff-Atmosphäre war dynamisch. Im Perihel – dem sonnennächsten Punkt, dem Pluto sich näherte – dehnte die Lufthülle sich auf drei Planetendurchmesser aus. Methan und andere flüchtige Stoffe sublimierten von der Planetenoberfläche und reicherten die sich verdichtende Luft an. Wenn Pluto sich wieder von der Sonne abwandte und der zweihundertjährige Winter einbrach, wurde die Luft als Schnee ausgefällt.
Lvov wünschte sich, sie hätte die atmosphärischen Analysegeräte dabei; das Fehlen der Ausrüstung schmerzte sie fast körperlich.
Sie glitt über spektakuläre Landschaften hinweg: Buie Crater, Tombaugh Plateau, die Lowell Range. Sie zeichnete alles auf und ging in jeder landschaftlichen Formation spazieren.
Nach einer Weile erschien ihr ihre Welt, die irdische Informations- und Arbeitsgesellschaft, weit entfernt und fast schon abstrakt. Pluto glich einem komplexen blinden Fisch, der in seinem Zweihundertjahres-Orbit trieb und sie subtil manipulierte – gar veränderte, wie sie den Eindruck hatte.
* * *
Zehn Stunden nachdem sie von der Absturzstelle aufgebrochen war, erreichte Lvov den sub-Charon-Punkt namens Christy. Sie schwebte mit dem Scooter auf der Stelle, wobei der Abgasstrahl der schwachen Gravitation von Pluto entgegenwirkte.
Sol stand als funkelnder Diamant auf halber Höhe des Himmels. Charon hing direkt über Lvovs Kopf. Die Scheibe aus verwaschenem Blau war sechsmal so groß wie der Mond, von der Erde aus gesehen. Die Hälfte der Tagseite des Monds war von Lvov abgewandt und auf Sol gerichtet.
Wie Luna umkreiste Charon den Mutterplaneten in gebundener Rotation. Nur dass im Gegensatz zur Erde auch Pluto Charon in gebundener Rotation umkreiste. Alle sechs Tage drehten die Welten sich umeinander und kehrten sich dabei ständig dieselbe Seite zu, als ob sie einen Tanz aufführten. Pluto-Charon war das einzige signifikante System, in dem beide Partner im Zustand der gebundenen Rotation sich befanden.
Charon hatte eine pockennarbige Oberfläche. Lvov nutzte das Helmvisier als Restlichtverstärker. Die meisten Senken waren tief und regelmäßig.
Sie sandte eine entsprechende Mitteilung an Cobh, die noch das Interface inspizierte.
»Die Poole-Bautrupps haben Charon als ›Steinbruch‹ für die Errichtung des Wurmlochs genutzt«, sagte Cobh. »Charon besteht nur aus Fels und Wassereis. Die Gewinnung von Wassereis ist noch am einfachsten. Charon hat weder eine störende Atmosphäre noch eine Deckschicht aus Stickstoffeis über dem Wasser. Und die Schwerkraft ist auch geringer.«
Die Erbauer des Wurmlochs waren in großen unausgereiften EFT-Schiffen hierher geflogen. Sie hatten Eis und Gestein aus Charon gebrochen und daraus Pyramiden aus exotischer Materie konstruiert. Die Pyramiden hatten als Interfaces gedient, als Terminals eines Wurmlochs. Eine Schnittstelle war im Orbit um Pluto stationiert und die andere vom EFT-Schiff zum Jupiter geschleppt worden, nachdem das Raumschiff noch Charon-Eis als Reaktionsmasse gebunkert hatte.
Mit solchem Aufwand hatten Michael Poole und seine Leute das Sonnensystem erschlossen.
»Sie haben auf Charon einen Saustall hinterlassen«, sagte Lvov.
Fast sah sie Cobhs charakteristisches Achselzucken. Und wenn schon.
Hier, im Punkt maximaler Gezeitenkräfte war Plutos Oberfläche geologisch komplex. Sie flog über Spalten und Grate; an manchen Stellen erweckte das Land den Eindruck, als ob es mit einem riesigen Hammer bearbeitet worden und aufgeplatzt wäre. Sie vermochte sich vorzustellen, dass hier eine überdurchschnittliche Vermischung von Material aus dem Planeteninnern mit dem Oberflächen-Eis vorlag.
An vielen Stellen sah sie Ansammlungen der seltsamen Schneeflocken, die ihr zuvor schon aufgefallen waren. Vielleicht handelte es sich um einen speziellen Gefriereffekt, sagte sie sich. Sie stieg ab und erwog, Proben zu nehmen.
Ein paar Meter über der Oberfläche stellte sie das Triebwerk des Scooters ab und ließ das Gefährt von der schwachen Pluto-Gravitation hinabziehen. Sie schlug leicht aufs Eis auf, ohne dass die Oberflächen-Strukturen durch die Wärmeeinwirkung auf einer Tiefe von über einem Meter zerstört worden wären.
Sie trat vom Scooter herunter. Das Eis knirschte, und sie spürte, wie die Schichten unter ihr zusammengedrückt wurden, doch die rissige Oberfläche trug ihr Gewicht. Sie schaute zu Charon hinauf. Der rote Mond stand schwer und rund über ihr.
Sie sah einen bogenförmigen Lichtreflex direkt über sich.
Er huschte über sie hinweg und verschwand sofort wieder. Sie schloss die Augen und versuchte ihn vors geistige Auge zurückzuholen. Eine Linie, leicht gekrümmt wie ein Faden. Ein Netz. Aufgespannt zwischen Pluto und Charon.
Sie schaute erneut zu Charon auf und schaltete den Restlichtverstärker auf maximale Leistung. Sie vermochte das Bild nicht zurückzuholen.
Davon erzählte sie Cobh nichts.
»Ich hatte übrigens Recht«, sagte Cobh gerade.
»Womit denn?« Lvov versuchte sich zu konzentrieren.
»In Bezug auf das, was ich während des Absturzes über die Wurmloch-Instabilität sagte. Es hat eine Alcubierre-Welle erzeugt.«
»Was ist eine Alcubierre-Welle?«
»Die Zone negativer Energie des Interface hatte sich – nur für einen Moment – um die Pyramide ausgedehnt. Daraufhin hat die negative Energie einen Abschnitt der Raumzeit verzerrt. Den Abschnitt, der den Gleiter und uns enthielt.«
Auf einer Seite des Gleiters, so sagte Cobh, hätte die Raumzeit sich zusammengezogen. Wie das Modell eines Schwarzen Lochs. Auf der anderen Seite hätte sie sich ausgedehnt – wie eine Wiederholung des Urknalls, der Expansion am Anfang des Universums.
»Eine Alcubierre-Welle ist eine Front in der Raumzeit, die das Interface – in dem wir eingeschlossen waren – mitgerissen hat. Wir wurden von der expandierenden Region zur schrumpfenden getrieben.«
»Wie ein Surfer auf einer Welle.«
»Richtig.« Erregung schwang in Cobhs Stimme mit. »In der Theorie ist der Effekt schon lang bekannt. In etwa seit der Formulierung der Relativitätstheorie. Aber ich glaube nicht, dass er schon einmal beobachtet wurde.«
»Was für ein Glück für uns«, sagte Lvov trocken. »Du sagtest, wir seien schneller gewesen als das Licht. Das ist nun wohl ja doch nicht möglich.«
»Überlichtgeschwindigkeit ist innerhalb der Raumzeit nicht möglich. Wurmlöcher sind nun eine Möglichkeit, diese Beschränkung zu umgehen; in einem Wurmloch durchquert man einen Ast in der Raumzeit. Der Alcubierre-Effekt ist eine weitere Möglichkeit. Die superluminale Geschwindigkeit resultiert aus der Verzerrung der Raumzeit selbst; wir wurden in verzerrtem Raum transportiert.
Also haben wir die Lichtgeschwindigkeit in unsrem Gefüge der Raumzeit nicht überschritten. Aber die Raumzeit selbst hat sich mit Überlichtgeschwindigkeit verzerrt.«
»Klingt interessant. Ich habe aber den Eindruck, dass du deine Fahrlässigkeit kaschieren willst.«
»Dann verklag mich doch. Oder schlag im Mathebuch nach.«
»Wäre es nicht möglich, den Alcubierre-Effekt für den Antrieb von Raumschiffen zu nutzen?«
»Nein. Die Instabilitäten und die Energiedichte wären viel zu hoch.«
Eins der Schneeflocken-Muster lag fast unbeschädigt in Lvovs Reichweite. Sie ging in die Hocke und nahm es in Augenschein. Die Flocke hatte einen Durchmesser von etwa dreißig Zentimetern. Das transparente Eis enthüllte eine innere Struktur aus geschichteten Röhren und Kammern. Das Gebilde war symmetrisch und überaus komplex. »Das ist ein eindrucksvoller Kristallisationseffekt«, sagte sie zu Cobh. »Falls es das überhaupt ist.« Sie streckte die Hand aus und brach mit Daumen und Zeigefinger vorsichtig eine kurze Röhre vom Rand der Flocke ab. Sie legte die Probe auf den Computer, der nach ein paar Sekunden die Analyse präsentierte. »Es besteht hauptsächlich aus Wassereis mit ein paar Verunreinigungen«, meldete sie Cobh. »Jedoch in einer neuartigen molekularen Form. Es ist dichter als normales Eis, eine Art Glas. Wasser würde nur unter sehr hohem Druck so gefrieren – ein paar tausend Atmosphären.«
»Vielleicht handelt es sich um Material aus dem Innern, das durch die chthonische[ii] Vermischung in dieser Region entstanden ist.«
»Vielleicht.« Lvov fühlte sich nun besser, wo ihr Forschergeist geweckt worden war. »Cobh, ich sehe eine noch größere Probe in einem Meter Entfernung.«
»Nur mit der Ruhe, Lvov.«
Sie machte einen Schritt nach vorn. »Ich passe schon auf. Ich…«
Die Oberfläche zersplitterte.
Lvov trat mit dem linken Fuß in ein flaches Loch; etwas knirschte unter der Stiefelsohle. Fäden aus verketteten Eiskristallen wurden aufgewirbelt und schlangen sich als präzise Parabeln um ihr Bein.
Der Fall schien eine halbe Ewigkeit zu dauern; das Eis neigte sich ihr entgegen wie eine sich öffnende Tür. Sie streckte die Arme aus. Den Fall vermochte sie nicht zu verhindern, aber es gelang ihr, ihn abzufedern und das Helmvisier vom Eis fernzuhalten. Sie landete auf dem Hintern und spürte, wie die Kälte von Pluto sich durch das Anzugsmaterial fraß.
»…Lvov? Bist du in Ordnung?«
»Nichts passiert«, sagte sie keuchend.
»Du hast geschrien.«
»Hab ich das? Tut mir leid. Ich bin gestürzt.«
»Du bist gestürzt? Wie denn das?«
»Da war ein Loch im Eis.« Sie massierte den linken Knöchel. Er schien nicht verletzt. »Es war von oben nicht zu sehen.«
»Zeig’s mir.«
Sie kam auf die Füße, ging vorsichtig zum offenen Loch zurück und hielt den Palmtop hoch. Das Loch war nur ein paar Zoll tief. »Es war eine Art von Deckel drauf, glaube ich.«
»Halt den Rechner näher ans Loch.« Licht spielte aus dem von Cobh kontrollierten Computer über die flache Grube.
»Lvov«, sagte Cobh. »Sieh dir das an.«
Lvov nahm den Palmtop weg und spähte ins Loch. Die Wände waren ziemlich glatt. Auf dem Boden wuchs eine Traube aus faustgroßen Kugeln. Lvov zählte deren sieben, von denen sie durch ihren Sturz sechs zerdrückt hatte. Sie hob die letzte unversehrte Kugel auf und drehte sie in der Hand. Sie war perlgrau, fast durchscheinend. Im Innern war etwas eingebettet, ein komplexes scheibenförmiges Gebilde.
»Glaubst du auch, was ich glaube?«, fragte Cobh atemlos.
»Es ist ein Ei«, sagte Lvov und ließ hektisch den Blick über die offene Grube, das Ei und die Schneeflockenmuster schweifen. Plötzlich erkannte sie die Bedeutung dieses Vorgangs; es war, als ob ein Licht im Innern von Pluto aufgegangen wäre und sie erleuchtete. Diese ›Schneeflocken‹ sind Lebewesen, sagte sie sich; sie hatten die Gruben gegraben, diese Eier gelegt, und nun lagen ihre Körper schlafend oder tot auf dem urzeitlichen Eis…
»Ich komme runter«, sagte Cobh ernst. »Wir müssen uns darüber unterhalten. Kein Wort zum inneren System; warte, bis ich zurück bin. Wir könnten Ärger bekommen, Lvov.«
Lvov legte das Ei ins zerstörte Nest zurück.
* * *
Sie traf Cobh an der Absturzstelle. Cobh schippte gerade Stickstoff- und Wassereis in die Rohstoff-Trichter der Lebenserhaltungs-Module. Sie schloss ihren und Lvovs Anzug an die Module an und lud die internen Anzugssysteme auf. Dann barg sie Bauteile des EFT-Antriebs aus dem Wrack des Gleiters. Die EFT-Kammer des Gleiters war kompakt, nicht größer als ein Fußball, und der Rest des Antriebs war ähnlich miniaturisiert. »Ich würde das Triebwerk bestimmt wieder hinkriegen«, sagte Cobh. »Nur dass es uns allein nichts nützen würde.«
Lvov setzte sich auf ein Stück der zerschellten Hülle. Zögernd erzählte sie Cobh vom Netz.
Cobh stemmte die Hände in die Hüften und schaute Lvov an. Sie hörte, wie Cobh Flüssigkeit aus den Nippeln im Helm saugte. »Spinnen auf Pluto? Aber sonst tickst du schon noch richtig!?«
»Das ist doch nur eine Analogie«, sagte Lvov zaghaft. »Ich bin Atmosphären-Wissenschaftlerin, keine Biologin.« Sie tippte auf ihren Computer. »Ein Spinnennetz ist es natürlich nicht. Aber es ist durchaus möglich, dass diese Substanz eine Ähnlichkeit zu Spinnenseide aufweist.« Sie schaute auf den Computer. »Spinnenseide hat die doppelte Reißfestigkeit von Stahl und die dreißigfache Elastizität. Es ist eine Art Flüssigkristall. Wusstest du eigentlich, dass sie im industriellen Maßstab verwendet wird?« Sie befingerte das Anzugsgewebe. »Gut möglich, dass wir sogar mit Spinnenseide bekleidet sind.«
»Und was ist mit dem Loch und dem Deckel?«
»In Amerika – auf der Erde – gibt es ›Falltür‹-Spinnen. Ich erinnere mich aus der Kindheit an sie… Die Spinnen graben Mulden, kleiden sie mit Seide aus und verschließen sie mit einem Klappdeckel.«
»Wieso sollten sie das auf Pluto tun?«
»Ich weiß nicht. Vielleicht überstehen die Eier so den Winter. Vielleicht werden die Kreaturen, die Flocken, nur in der Perihel-Periode aktiv, wenn die Atmosphäre sich ausdehnt und verdichtet.« Sie überprüfte diese Theorie auf ihre Plausibilität. »Ja, das kommt hin. Aus diesem Grund hatten Pooles Leute nichts entdeckt. Der Bautrupp war erst vor fünfundzwanzig Jahren hier, und schon damals hatte Pluto sich von der Sonne entfernt. Das Pluto-Jahr ist so lang, dass wir uns noch immer dem nächsten Aphel nähern…«
»Und wie leben sie?«, fiel Cobh ihr unwirsch ins Wort. »Wovon ernähren sie sich?«
»Ein Ökosystem muss aus mehr als nur einer Spezies bestehen«, pflichtete Lvov ihr bei. »Die Flocken – die Spinnen – benötigen Wasser-Glas. Nur dass es auf der Oberfläche rar ist. Vielleicht gibt es einen Biozyklus – Pflanzen oder Wühltiere –, der Eis und Glas aus dem Innern an die Oberfläche transportiert.«
»Das ergibt doch keinen Sinn. Die Stickstoffschicht über dem Wassereis ist zu dick.«
»Woher bekommen die Flocken dann ihr Glas?«
»Frag mich nicht«, sagte Cobh. »Es ist deine bescheuerte Hypothese. Und was ist mit dem Netz? Welche Funktion hat es – falls es überhaupt existiert?«
Lvov war mit ihrem Latein am Ende. »Ich weiß nicht«, sagte sie lahm. Obwohl Pluto/Charon der einzige Ort im Sonnensystem ist, wo man ein Netz zwischen zwei Welten aufspannen könnte.
Cobh spielte mit einem Beschlagteil des Antriebs herum. »Hast du schon jemandem davon erzählt? Im inneren System, meine ich.«
»Nein. Du sagtest doch, du wolltest das zuerst mit mir besprechen.«
»Richtig.« Lvov sah, dass Cobh die Augen schloss; ihr Gesicht wurde vom funkelnden Helmvisier maskenhaft verzerrt. »Hör mir nun gut zu. Wir haben hier nichts gesehen. Nichts, was nicht mit Kristallisationseffekten erklärt werden könnte.«
Lvov war perplex. »Was redest du da für einen Stuss? Was ist mit den Eiern? Wieso sollten wir ein Geheimnis daraus machen? Zumal wir die Aufzeichnungen der Computer haben.«
»Daten können verloren gehen, gelöscht oder manipuliert werden.«
Lvov wünschte sich, sie würde Cobhs Gesicht sehen. »Wieso sollten wir so etwas tun?«
»Überleg doch mal. Wenn die Erde davon Wind bekommt, werden diese Flocken-Spinnen unter Naturschutz gestellt. Nicht wahr?«
»Natürlich. Und was wäre so schlimm daran?«
»Es wäre schlimm für uns, Lvov. Du hast selbst gesehen, in welchem Zustand Pooles Truppe Charon zurückgelassen hat. Falls dieses System bewohnt ist, wird kein schnelles EFT-Schiff die Genehmigung erhalten, uns abzuholen. Weil es hier nicht auftanken dürfte. Nicht, wenn die einheimischen Lebensformen dadurch beschädigt würden.«
Lvov zuckte die Achseln. »Dann müssten wir halt auf ein langsameres Schiff warten, das hier keine Reaktionsmasse bunkern müsste.«
Cobh lachte sie aus. »Du hast keine Ahnung von der Ökonomie des EFT-Schiff-Transports, was? Wo das System nun wie ein Schweizer Käse von Poole-Wurmlöchern durchzogen ist, was glaubst du wohl, wie viele Großraumschiffe noch im Einsatz sind? Ich habe die Schiffsregister überprüft. Es gibt noch zwei Schiffe mit einem Aktionsradius bis zum Pluto. Das eine liegt im Trockendock, und das andere ist zum Saturn unterwegs…«
»Auf der anderen Seite des Systems.«
»Richtig. Wir müssten mindestens ein Jahr auf eins von beiden Schiffen warten.«
Wir haben nur Vorräte für einen Monat. Panik wallte in Lvov auf.
»Hast du es dann endlich kapiert?«, fragte Cobh heftig. »Man wird uns opfern, wenn auch nur die geringste Wahrscheinlichkeit besteht, dass die neue Ökologie durch die Rettungsaktion Schaden nimmt.«
»Nein. Das kann ich mir nicht vorstellen.«
Cobh zuckte die Achseln. »Es gibt Präzedenzfälle.«
Lvov wusste, dass sie Recht hatte. Im Fall der ›Baumstumpf‹-Lebensformen, die man auf einem entfernten Kuiper-Objekt entdeckt hatte, war das Gelände weiträumig eingezäunt worden. Wenn man irgendwo Leben – sei es auch nur ein plausibler ›Kandidat‹ für Leben – entdeckte, wurde das entsprechende Gebiet als Schutzzone ausgewiesen.
»Pan-genetische Vielfalt und pan-ökologisches Management«, sagte Cobh. »Diesen beiden Prämissen folgt die offizielle Politik des Artenschutzes und der Erhaltung von Habitaten im Sonnensystem – bis in alle Ewigkeit. Zwei Menschenleben zählen da verdammt wenig.«
»Was willst du damit sagen?«
»Dass wir dem inneren System nichts von den Flocken erzählen.«
Lvov versuchte, die Befindlichkeit zu rekapitulieren, die sie vor ein paar Tagen verspürt hatte: Als Pluto sie kalt gelassen hatte, als der Absturz nur ein Malheur gewesen war. Und nun sprechen wir plötzlich über die Gefährdung unseres Lebens und über die Zerstörung einer ganzen Ökologie.
Was für ein Dilemma. Wenn ich die Flocken unterschlage, wird ihre Ökologie bei unserer Bergung vielleicht zerstört werden. Und wenn ich das System informiere, wird das EFT-Schiff mich nicht abholen, und ich werde hier krepieren.
Cobh schien auf eine Antwort zu warten.
Lvov fragte sich, wie die Eisfelder des Pluto in der Morgendämmerung anmuteten.
Sie verlegte sich aufs Taktieren. »Wir werden nichts sagen. Vorerst nicht. Aber ich akzeptiere keine deiner Optionen.«
Cobh lachte. »Gibt es denn noch eine? Das Wurmloch ist zerstört, und der Gleiter ist Schrott.«
»Wir haben Zeit. Das EFT-Schiff wird erst in ein paar Tagen starten. Wir sollten nach einer anderen Lösung suchen. Eine, bei der es keine Verlierer, sondern nur Gewinner gibt.«
Cobh zuckte die Achseln und schaute argwöhnisch.
Sie hat auch allen Grund dazu, sagte Lvov sich, als sie sich das wahre Motiv für ihre Entscheidung eingestand. Ich werde später mit der Wahrheit rausrücken und das EFT-Schiff zum Abdrehen veranlassen, wenn es sein muss.
Ich werde mein Leben für das dieser Welt geben.
Glaube ich jedenfalls.
* * *
In den folgenden Tagen fummelte Cobh am EFT-Antrieb herum und flog noch einmal zum Interface hinauf, um weitere Daten über das Alcubierre-Phänomen zu sammeln.
Lvov streifte derweil über die Oberfläche von Pluto. Sie hatte die Aufnahmefunktion des Computers auf maximale Aussteuerung geschaltet. Sie verliebte sich geradezu in die Zirruswolken, den großen nebelverhangenen Mond und das langsame Pulsieren des Jahrhunderte langen Jahrs.
Überall stieß sie auf die trägen Körper von Schneeflocken beziehungsweise auf Anzeichen ihrer Präsenz: Eier und abgedeckte Mulden. Andere Lebensformen fand sie nicht – was wohl daran lag, sagte sie sich, dass sie nicht über die entsprechende Ausrüstung verfügte.
Sie ging noch einmal zu Christy zurück, dem sub-Charon-Punkt mit der komplexesten und interessantesten Topographie und der höchsten Flockendichte. Es kam ihr fast so vor, als ob die Flocken sich hier versammelt hätten, um den großen unerreichbaren Mond über sich anzuschmachten. Doch was wollten die Flocken von Charon? Welche Bedeutung hatte er für sie?
* * *
Lvov traf Cobh an der Absturzstelle, als sie gerade die Anzugssysteme aus den Lebenserhaltungs-Boxen auflud. Cobh wirkte ruhig und gelassen. Sie wandte das vom Helmvisier bedeckte Gesicht von Lvov ab.
»Du gehst mir aus dem Weg«, sagte Lvov, nachdem sie Cobh für eine Weile beobachtet hatte. »Du bist auf einmal wie ausgewechselt. Möchtest du mir nicht sagen, was los ist?«
Cobh wollte sich von ihr abwenden, doch Lvov packte sie am Arm. »Ich glaube, du hast eine dritte Option gefunden. Nicht wahr? Du hast einen Weg gefunden, wie wir aus dieser Situation rauskommen, ohne dass wir oder die Flocken dabei draufgehen.«
Cobh schüttelte ihre Hand ab. »Ja. Ja, ich glaube, ich habe einen Weg gefunden. Aber…«
»Aber was?«
»Er ist gefährlich, verdammt. Vielleicht undurchführbar. Tödlich.« Cobh knetete die Hände.
Sie hat Angst, erkannte Lvov. Sie trat von Cobh zurück. »Unsre Abmachung gilt nicht mehr«, sagte sie spontan. »Ich werde das innere System über die Flocken informieren. Sofort. Dann müssen wir den dritten Weg gehen, ob er nun gefährlich ist oder nicht.«
Cobh taxierte Lvov. Sie schien ihre Entschlossenheit abzuschätzen, vielleicht sogar ihre körperliche Stärke. Lvov kam sich vor wie ein Computer, aus dem Daten heruntergeladen wurden. Der Moment zog sich in die Länge, und Lvov spürte ein Gefühl der Beklemmung in der Brust. Wäre sie in der Lage, sich in einem Kampf zu behaupten, wenn es dazu kommen sollte? Und – war ihr Wille wirklich so stark?
Ich habe mich verändert, sagte sie sich. Pluto hat mich verändert.
Schließlich wandte Cobh den Blick ab. »Sende deine verdammte Nachricht«, sagte sie.
Bevor Cobh – oder Lvov selbst – es sich noch anders zu überlegen vermochten, schnappte Lvov sich den Computer und schickte eine Botschaft zu den inneren Planeten. Sie lud alle Daten herunter, die sie über die Flocken hatte: Text- und Bilddateien, Analysen sowie ihre eigenen Beobachtungen und Hypothesen.
»Geschafft«, sagte sie schließlich.
»Und das EFT-Schiff?«
»Ich bin sicher, es wird gar nicht erst losfliegen.« Lvov lächelte. »Ich bin mir auch sicher, dass sie uns das gar nicht erst sagen werden.«
»Dann haben wir also keine Wahl«, knurrte Cobh. »Schau: Ich weiß, dass es richtig ist, die Flocken zu bewahren. Ich will nur noch nicht sterben, das ist alles. Ich hoffe, du hast richtig gehandelt, Lvov.«
»Du hast mir noch nicht gesagt, wie wir nach Hause kommen sollen.«
Cobh grinste durchs Helmvisier. »Surfen.«
* * *
»In Ordnung. Das machst du gut. Nun lass den Scooter los.«
Lvov holte tief Luft und stieß sich mit beiden Beinen vom Scooter ab. Das kleine Fluggerät flog taumelnd davon und reflektierte dabei das Licht von Sol. Lvov geriet durch den Rückstoß ins Rollen.
Cobh griff nach ihr und stabilisierte sie. »Du kannst nicht fallen«, sagte Cobh. »Du bist im Orbit. Du weißt, was das heißt, oder?«
»Natürlich weiß ich das«, grummelte Lvov.
Die beiden drifteten im Raum in der Nähe des defekten Poole-Wurmloch-Interfaces. Das Interface selbst dräute als eine mit Dunkelheit erfüllte Pyramide aus xenonblauen Streben vor ihnen. Lvov hatte das Gefühl, neben der Ruine eines riesigen Gebäudes zu treiben.
Pluto und Charon mit den fleckigen komplexen Oberflächen hingen wie Ballons vor ihr. Die Formen der Himmelskörper waren sichtlich verzerrt und glichen eher Kartoffeln als Kugeln. Der Abstand zwischen beiden betrug nur vierzehn Pluto-Durchmesser. Die Welten hatten kontrastierende Farben – der blutrote Pluto und der eisblaue Charon. Das liegt an der unterschiedlichen Oberflächenzusammensetzung, sagte Lvov sich abwesend. Charons Oberfläche besteht aus Wassereis.
Das Panorama war wunderschön. Plötzlich erkannte Lvov intuitiv, sozusagen aus dem Bauch heraus die Richtigkeit der strengen Umweltschutzpolitik, die von den regionalen Behörden des Systems betrieben wurde.
Cobh kontrollierte die Uhrzeit auf dem Computer, den sie sich auf die Brust geschnallt hatte. »Es ist jeden Moment soweit. Lvov, du schaffst das schon. Vergiss nicht, du wirst keine Beschleunigung spüren, egal mit welcher Geschwindigkeit wir fliegen. Im Zentrum einer Alcubierre-Welle ist die Raumzeit schön flach; du wirst dich dort im freien Fall befinden. Es werden Gezeitenkräfte auftreten, aber nur schwach. Du musst nur gleichmäßig atmen und…«
»Sei still, Cobh«, sagte Lvov mit belegter Stimme. »Ich weiß Bescheid.«
Der Monitor von Cobhs Computer loderte auf. »Dort«, sagte sie atemlos. »Das EFT-Triebwerk hat gezündet. Nur noch ein paar Sekunden.«
Ein Lichtbogen stieg von Plutos Oberfläche auf und verschwand in völliger Stille unter dem Rund des Planeten. Das war das EFT-Triebwerk des Gleiters, das Cobh geborgen und instand gesetzt hatte. Die Flamme war heller als Sol. Lvov sah, wie sie von Pluto reflektiert wurde, als ob die Oberfläche ein gesprungener Spiegel aus Eis sei. Wo die Flamme das Eis bestrich, stachen Zungen aus Stickstoff-Gas in die Höhe.
Der EFT-Antrieb flog über Christy hinweg. Lvov hatte den Computer dort zurückgelassen, um die Flocken weiter zu beobachten. Das Bild, das der Computer übertrug und in die Ecke des Helmvisiers projizierte, zeigte einen Funken, der den Himmel durchzog.
Dann zog das EFT-Triebwerk steil hoch und nahm Kurs auf Lvov und Cobh, die am Interface warteten.
»Cobh, bist du sicher, dass das klappt?«
Lvov hörte Cobhs raspelnden Atem. »Schau, Lvov, ich weiß, dass du Angst hast. Aber es hilft auch nichts, mich mit blöden Fragen zu nerven. Wenn das Triebwerk einmal ins Interface eingedrungen ist, tritt binnen weniger Sekunden die Instabilität ein. In ein paar Sekunden sind wir zu Hause. Im inneren System zumindest. Oder…«
»Oder was?«
Cobh antwortete nicht.
Oder auch nicht, ergänzte Lvov den Satz für sie. Wenn Cobh diese neue Instabilität richtig berechnet hat, wird die Alcubierre-Welle uns nach Hause bringen. Wenn nicht…
»Verdammt«, flüsterte Cobh.
»Was?«, fragte Lvov erschrocken.
»Wirf mal einen Blick auf Pluto. Auf Christy.«
Lvov schaute aufs Helmvisier.
Wo der EFT-Antrieb wie ein Flammenwerfer über Christy hinweggegangen war, tobte ein Inferno. Stickstoff wallte auf. Und inmitten der fahlen Fontänen brachen Mulden auf. Deckel rollten sich zurück. Eier platzten auf. Neugeborene Flocken schossen in die Höhe und trieben mit Netzen aus ihrem Seiden-Analogon in der Thermik.
Streiflichtartig erkannte Lvov lange glitzernde Fäden, die auf die Oberfläche von Pluto zurückfielen – und zu Charon aufstiegen. Lvov sah, dass ein paar Baby-Flocken sich schon mehr als einen Planetendurchmesser von der Oberfläche entfernt hatten und dem Mond entgegenstrebten.
»Es ist Altweibersommer«, sagte sie.
»Was?«
»Ich kenne das aus der Kindheit… Die jungen Spinnen flechten Netze, erklimmen Grashalme und werden vom Wind verweht. Altweibersommer eben.«
»Na gut«, sagte Cobh skeptisch. »Es schaut jedenfalls so aus, als ob sie Charon ansteuerten. Sie nutzen den Auftrieb der verdampfenden Atmosphäre… Vielleicht folgen sie den Fäden des letzten Jahrs zum Mond. Sie müssen jedes Perihel losfliegen und die Netzbrücke jedes Mal erneuern. Sie glauben, das Perihel sei schon da. Die Hitze des Antriebs – es ist erstaunlich. Aber wieso fliegen sie nach Charon?«
Lvov vermochte sich nicht vom Anblick der Flocken loszureißen. »Wegen des Wassers«, sagte sie. Es fiel ihr wie Schuppen von den Augen, als sie die Flocken in Aktion sah. »Es muss Wasser-Glas auf Charons Oberfläche geben. Die Baby-Flocken erschaffen sich daraus einen Körper. Sie nehmen Nährstoffe aus dem Innern von Pluto und das Glas von Charon… Sie brauchen die Ressourcen beider Welten zum Überleben…«
»Lvov!«
Das EFT-Triebwerk raste wie ein lodernder Schemen an ihnen vorbei und bohrte sich ins beschädigte Interface.
* * *
Xenonblaues Licht quoll explosionsartig aus dem Interface und schlug über ihr zusammen.
Ein gespenstischer Feuerball stand hinter ihr und ein unregelmäßiger Ausschnitt aus Dunkelheit vor ihr, der wie ein Riss im Raum klaffte. Gezeitenkräfte zupften sanft an ihrem Körper und an den Gliedmaßen.
Pluto, Charon und das Spinnennetz verschwanden. Doch die Sterne, die ewigen Sterne, schienen auf sie herab, wie sie es seit ihrer Kindheit auf der Erde getan hatten. Sie schaute voller Vertrauen zu den Sternen hinauf und fürchtete sich nicht.
Von fern hörte sie Cobhs Jubelschrei.
Die Gezeiten ebbten ab. Die Dunkelheit vor ihr wich der Helligkeit und Wärme von Sol.

Es war eine Zeit außergewöhnlicher Ambitionen und Leistungen. Die anthropischen Theorien kosmologischer Evolution näherten sich dem paradigmatischen Gipfel. Manche glaubten, die Menschen seien allein im Universum. Andere glaubten gar, das Universum sei von einer Instanz hinter den Kulissen allein zu dem Zweck erschaffen worden, Menschen hervorzubringen und ihnen eine Heimat zu bieten.
Wenn sie nur genug Zeit hatten, vermochten die Menschen alles zu tun, überall hinzugehen und alles zu erreichen, was sie sich vorgenommen hatten.
Michael Poole wurde zu Recht wegen seiner Leistungen gerühmt. Seine Wurmloch-Projekte hatten das Sonnensystem erschlossen, wie vor zweitausend Jahren die Eisenbahn den amerikanischen Kontinent erschlossen hatte.
Doch Poole hatte nach Höherem gestrebt.
Poole hatte sich der Wurmloch-Technik bedient, um einen Zeit-Tunnel zu erschaffen: Eine Brücke über fünfzehn Jahrhunderte in die Zukunft.[iii]
Wieso wurde Pooles Wurmloch-Zeitverbindung überhaupt eingerichtet?
Es wurden alle möglichen Begründungen herangezogen – man bedenke nur den Machtzuwachs, den ein Blick in die Zukunft bringen würde –, doch in Wirklichkeit war der Zeit-Tunnel nur aus Spaß an der Freud gebaut worden.
Allerdings hatte Poole eine Brücke zu einer unerwarteten Zukunft geschlagen.
Der Zwischenfall, der nach der Eröffnung des Wurmlochs
sich ereignet hatte, war verwirrend, chaotisch und schwer zu verstehen. Eins stand jedoch fest: Es war ein Krieg – kurz und heftig, wie noch keine Schlacht im Sonnensystem geschlagen worden war –,
aber nichtsdestoweniger ein Krieg. Es handelte sich um eine Invasion aus einer fernen Zukunft, in der das Sonnensystem von einer außerirdischen Macht besetzt worden war.
Der Angriff wurde zurückgeschlagen. Michael Poole blockierte das Wurmloch mit einem gekaperten Kriegsschiff, um es für zukünftige Invasoren unpassierbar zu machen. Bei dieser Aktion war Poole selbst in der Zeit verschollen.
Allmählich kehrte das geschockte System wieder zur Normalität zurück.
Viele durchkämmten die Datenfragmente aus dem Zeitbrücken-Zwischenfall, um eine Antwort auf etwas zu finden, worauf es keine Antwort gab.
Man sagte, dass Poole noch ein paar Informationen über die ferne Zukunft durchgegeben hätte, bevor der Wurmloch-Pfad in die Zukunft endgültig geschlossen wurde. Den Gerüchten zufolge sah die Zukunft – und das, was sie für die Menschheit bereithielt – wirklich düster aus.
Falls man den Daten auch nur annähernd trauen durfte, wirkte im Hintergrund eine Instanz – und waltete heute schon –, die systematisch die Sterne zerstörte…
Und damit die Menschheit.
Das hatte die Entstehung einer Organisation zur Folge, die sich als Kirche des Lichts zum Heiligen Suprahet bezeichnete und regen Zulauf fand. Suprahet glaubte, dass die Menschheit als Spezies zur Reife gelangte. Also war es an der Zeit, dass die Menschheit auch die Verantwortung für das langfristige Überleben als Spezies übernahm.
›Ein neues Raumschiff, Great Northern genannt, wurde entsandt‹, sagte Eve, ›um eine Zeitbrücke zu errichten. Und Sonden wurden ins Herz des Heimatsterns der Menschen, die Sonne gesenkt, wo ein dunkles Geschwür wucherte…‹[iv]

Goldwimper
A.D. 3948

Das Volk – obgleich durch die Kälte des Tunnels erschöpft – hatte sich nun lange genug ausgeruht, befand Goldwimper.
Jetzt war es an der Zeit, zu kämpfen.
Mit schlagender Schwanzflosse bewegte sie sich im Wasser nach oben und schickte sich an, die Gruppe weiter durch den Eistunnel zu der neuen Kamin-Kaverne zu führen.
Doch selbst als das Volk schon die Nahrungsaufnahme beendete und sich in dem kalten, sauerstoffarmen Wasser hinter ihr sammelte, schwankte Goldwimper noch in ihrer Entschlossenheit. Der Sucher manifestierte sich mit seiner ganzen Präsenz in ihrem Innern. Sie spürte, wie sich seine Tentakel um ihren Magen schlangen, und – das wusste sie – seine Fühler mussten bereits in ihr Gehirn, ihren Verstand, ihr Selbst eingedrungen sein.
Mit einem Flossenschlag schwang sie sich in den Tunnel. Sie konnte es sich nicht erlauben, eine Schwäche zu zeigen. Nicht jetzt.
»Goldwimper.«
Ein massiger Körper, der durch das turbulente Wasser gewärmt wurde, löste sich aus der Menge und stieß mit ihr zusammen: Es war Starke Flosse, eine von Goldwimpers Dreibund-Gefährtinnen. Die Anwesenheit von Starke Flosse entfaltete sofort eine tröstliche Wirkung. »Goldwimper. Ich weiß, dass etwas nicht in Ordnung ist mit dir.«
Goldwimper wollte das schon bestreiten; dann wandte sie sich jedoch ab, wobei sich ihre Depression noch verstärkte. »Mir hätte ja klar sein müssen, dass ich vor dir keine Geheimnisse haben kann. Glaubst du denn, dass die anderen es auch schon wissen?«
Die haarartigen Wimpern, mit denen der Rumpf von Starke Flosse bewachsen war, vibrierten leicht, als sie sprach. »Nur Eisgeborene hegt den Verdacht, dass etwas nicht stimmen könne. Und wenn sie diesen Verdacht nicht hätte, würden wir sie aufklären müssen.« Eisgeborene war die zweite von Goldwimpers Gefährtinnen.
»Ich kann mir jetzt keine Schwächen leisten, Starke Flosse. Nicht jetzt.«
Während sie gemeinsam weiterschwammen, schwang sich Starke Flosse auf ihren Rücken. Tunnelwasser wurde zwischen dem Panzer von Starke Flosse und ihrem Körper hindurchgepresst; ihre Wimpern zuckten, als sie Nahrungspartikel aus dem Strom filterten und in die multiplen Münder stopften, mit denen ihr Körper besetzt war. »Goldwimper«, sagte sie. »Ich kenne das Problem. Du trägst einen Sucher in dir, nicht wahr?«
»Ja. Aber woher weißt du das überhaupt?«
»Ich liebe dich«, meinte Starke Flosse. »Daher weiß ich es.«
Der Schmerz, den die Offenbarung von Starke Flosse hervorrief, war genauso heftig und unerwartet wie in dem Augenblick, als Goldwimper zum ersten Mal die Anzeichen des in ihr hausenden Parasiten entdeckt hatte… und schreckerfüllt begriffen hatte, dass sie ihr Leben unausweichlich im Wahnsinn beschließen und sinnlos auf dem Eis über der Welt herumkratzen würde. »Es ist noch im Frühstadium, glaube ich. Es ist wie eine große Wärme in mir. Und ich spüre, wie es nach meinem Verstand greift. Oh, Starke Flosse…«
»Bekämpfe es!«
»Ich kann nicht. Ich…«
»Du kannst. Du musst.«
Das Ende des Tunnels erschien als eine dräuende Scheibe aus Dunkelheit; Goldwimper spürte bereits die einladende Wärme des durch den Kamin erhitzten Wassers in der darunterliegenden Kaverne.
Dies hätte eigentlich die Klimax darstellen sollen, den erhabensten Moment in Goldwimpers Leben.
Der alte Kamin der Gruppe mit seiner Quelle, die warmes, sauerstoffreiches Wasser gespendet hatte, versiegte; und deshalb mussten sie fliehen und sich einen Platz in einer neuen Kaverne erkämpfen.
Entweder das oder untergehen.
Es war Goldwimper gewesen, die den neuen Kamin gefunden hatte, als sie das endlose Tunnellabyrinth zwischen den Kamin-Höhlen erkundet hatte. Daher war es ihr Part, in diesem Krieg die Anführerin zu sein – Sucher hin oder her.
Sie raffte die Reste ihres schwindenden Mutes zusammen.
»Du bist die Beste von uns, Goldwimper«, sagte Starke Flosse und wurde dabei langsamer. »Vergiss das nie.«
In stummer Dankbarkeit drückte Goldwimper ihren Panzer gegen den von Starke Flosse.
Goldwimper drehte sich um und klapperte mit den Mandibeln, wodurch sie den Rest des Volkes zum Halten brachte. Die Erwachsenen legten mit ihren starken Panzern einen Schirm um die kleineren Kinder.
Starke Flosse lag flach auf dem Boden und fuhr einen Augenstiel in Richtung der Tunnelmündung aus. Ihre Vorsicht war begründet; es gab hier nämlich Spezies, die innerhalb eines Lidschlags eines unaufmerksamen Auges angriffen.
Nach ein paar Augenblicken stummer Beobachtung robbte Starke Flosse über die Eisfläche zu Goldwimper zurück.
Sie zögerte. »Wir bekommen Probleme, befürchte ich«, meldete sie schließlich.
Der Sucher in Goldwimpers Innern schien zu pulsieren und ihre Eingeweide einzuschnüren. »Welche Probleme?«
»Dieser Kamin ist schon bewohnt. Von Köpfen.«

Kevan Scholes stoppte das Geländefahrzeug hundert Meter vor dem Kamm der Kraterwandung.
Die in einen geliehenen Schutzanzug gehüllte Irina Larionova konnte aus der Schräglage der Kabine schließen, dass die Oberfläche hier eine Steigung von etwa vierzig Grad aufwies – weniger als eine Treppe. Dieser stark erodierte ›Berg‹ war im Grunde nicht mehr als ein staubüberzogener Hügel, dachte sie.
»Die Wand des Chao-Meng-Fu-Kraters«, sagte Scholes mit Verve, wobei seine durch die Funkverbindung verzerrte Stimme blechern klang. »Kommen Sie. Wir werden von hier aus zum Gipfel gehen.«
»Gehen?« Sie musterte ihn irritiert. »Scholes, ich habe in den letzten sechsunddreißig Stunden gerade eine geschlafen; ich bin hundertfünfzig Millionen Kilometer weit gereist per Schiff und über Wurmloch-Transitstrecken – und dann sagen Sie mir, ich solle diesen verdammten Hügel hinauf laufen?«
Scholes grinste durch das Helmvisier. Larionova schätzte, dass er im physischen Alter von ungefähr fünfundzwanzig Jahren AS-konserviert worden war, und sein jungenhaftes Wesen weckte eine sehnsüchtige Stimmung in ihr. Verdammt, rief sie sich ins Bewusstsein, dieser Junge ist wahrscheinlich älter als ich.
»Vertrauen Sie mir«, sagte er. »Die Aussicht wird Ihnen gefallen. Und wir müssen das Transportmittel ohnehin wechseln.«
»Warum?«
»Das werden Sie schon sehen.«
Er kam gewandt auf die Füße. Er streckte eine behandschuhte Hand aus, um Larionova zu helfen, die sich ungelenk von ihrem Sitz erhob. Als sie dann auf dem schrägen Kabinenboden stand, scheuerten ihr die schweren Stiefel die Knöchel wund.
Scholes riss die Schleuse des Gleiters auf. Die restliche Luft verpuffte aus der Kabine und kristallisierte. Das aus der Kabine dringende Glühen blendete die Augen; hinter der Schleuse sah Larionova nichts als Dunkelheit.
Scholes kletterte aus der Schleuse und betrat die unsichtbare Oberfläche des Planeten. Larionova folgte ihm unbeholfen; der Abstand zur einzigen Stufe der Schleuse kam ihr sehr groß vor.
Ihre Stiefel senkten sich auf die Oberfläche und verursachten dabei ein leichtes Knirschen. Die Schleuse befand sich zwischen den Hinterrädern des Geländefahrzeuges: Die Räder waren breite und leichte Gebilde aus Metallbändern und Metallgewebe, wobei jedes Rad größer war als sie selbst.
Scholes ließ das Schott zufahren, und Larionova stürzte in plötzliche Dunkelheit.
Scholes tauchte groß vor ihr auf. Er zeichnete sich als Silhouette in der Schwärze ab. »Alles in Ordnung? Sie sind ja ganz außer Atem.«
Sie konnte das Rasseln ihres Atems hören, laut und heftig. »Nur etwas desorientiert.«
»Wir haben hier unten nur ein Drittel Ge, müssen Sie wissen. Sie werden sich daran gewöhnen. Warten Sie, bis die Augen sich auf die Dunkelheit eingestellt haben. Wir haben keine Eile.«
Sie schaute nach oben.
Am Rande ihres Blickfeldes erschienen bereits die Sterne. Sie hielt Ausschau nach einem hellen, blauweißen Doppelstern. Da war er: die Erde, zusammen mit Luna.
Und nun, mit gemessener Eleganz, entfaltete sich die Landschaft vor ihren sich akkomodierenden Augen. Die Ebene, aus der das Geländefahrzeug emporgestiegen war, erstreckte sich am Fuß der Kraterwand. Sie war ein komplexer Flickenteppich aus dicht beieinander stehenden Kratern, Höhenrücken und Steilhängen – von denen manche kilometerhoch sein mussten –, und das Ganze erschien als glimmendes filigranes Netzwerk im Sternenlicht. Das Antlitz des Planeten wirkte runzlig, dachte sie, als ob er im Alter geschrumpft wäre.
»Diese Kraterwände sind über anderthalb Kilometer hoch«, erläuterte Scholes. »Hier oben ist die Oberfläche so fest, dass man auf ihr herumlaufen kann; die Schicht aus Regolith-Staub ist nur ein paar Zentimeter dick. Aber unten in der Ebene ist die Staubschicht fünfundzwanzig bis vierzig Zentimeter tief. Deshalb ist das Fahrzeug auch mit so großen Rädern bestückt. Nun, so muss eine Landschaft wohl nach fünf Milliarden Jahren bei tausend Grad aussehen…«
Noch vor vierundzwanzig Stunden, sinnierte Larionova, hatte sie sich in einem Sitzungssaal in New York aufgehalten und war in eine der endlosen Finanzierungs-Debatten von Suprahet involviert gewesen. Und nun dies… die Reise durch die Wurmlöcher hatte sie ziemlich mitgenommen. »Teufel«, stellte sie fest. »Es ist so… desolat.«
Scholes verneigte sich ironisch. »Willkommen auf Merkur«, sagte er.

Goldwimper und Starke Flosse spähten in die Kamin-Kaverne hinunter.
Goldwimper hatte die Kaverne gut ausgesucht. Der hiesige Kamin war eine schöne junge Quelle, ein glühender Krater mit einem viel größeren Durchmesser als ihr altes, sterbendes Heim. Das Wasser oberhalb des Kamins war turbulent und mit Blasen durchsetzt; die Kaverne selbst war groß und glattwandig. Fadenförmige Pflanzen gediehen in Matten um die Basis des Kamins. Als sie durch die Pflanzenmatten glitt, konnte Goldwimper die geschmeidige Gestalt eines Krabblers ausmachen, dessen röhrenförmiger Körper einen größeren Umfang hatte als der von Goldwimper und mehr als dreimal so lang war…
Und hier, durch ihren kleinen Wald pirschend, näherten sich die Köpfe selbst, die Beherrscher der Kaverne. Goldwimper zählte vier, fünf, sechs Köpfe, und zweifellos gab es noch viel mehr davon in den dunklen Grüften der Kaverne.
Ein Kopf – in der Nähe der Tunnelmündung – schwenkte seine große ausladende Stirn zu ihr herüber.
Sie verschwand wieder im Tunnel und spürte, dass all ihre Wimpern zitterten.
Starke Flosse driftete zum Tunnelboden und landete in einer kleinen Wolke aus Nahrungsteilchen. »Köpfe«, sagte sie mit leiser Verzweiflung in der Stimme. »Gegen die Köpfe kommen wir nicht an.«
Die großen Helm-Schädel der Köpfe waren wärmeempfindlich – unglaublich sensitiv, so dass die Köpfe in der Lage waren, mit fast perfekter Präzision zu jagen und zu töten. Die Köpfe waren tödliche Gegner, wusste Goldwimper. Aber ihr Volk konnte sonst nirgendwo hin.
»Wir haben einen weiten Weg bis zu diesem Ort zurückgelegt, Starke Flosse. Wenn wir uns auf eine weitere Reise begeben müssten…« – durch hoch mehr kalte Tunnels mit stehendem Wasser – »…würden viele von uns nicht überleben. Und diejenigen, die durchkämen, wären dann zu schwach zum Kämpfen.«
»Nein. Wir müssen hier bleiben – hier kämpfen.«
Starke Flosse stöhnte und wickelte den Panzer eng um sich. »Dann werden wir alle getötet.«
Goldwimper versuchte die drückende Präsenz des Suchers in ihrem Innern zu ignorieren – und sein nun zunehmendes Beharren darauf, dass sie all das zurückließ, die dichte Ansammlung der Leute –, und sie zwang sich zum Nachdenken.

Larionova folgte Kevan Scholes beim Erklimmen der Kraterwand. Aus Silizium bestehender Oberflächenstaub verdichtete sich unter ihren Füßen wie feiner Sand. Die Kletterei war einfach – es war eigentlich nicht mehr als ein steiler Marsch –, aber dennoch stolperte sie oft, tapsig wie sie war in dieser verminderten Schwerkraft.
Sie erreichten den Kamm des Berges. Es war kein steiler Gipfel: eher ein breites, glattes Plateau, das durch die heftigen Temperaturschwankungen auf Merkur pulverisiert worden war.
»Chao-Meng-Fu-Krater«, sagte Scholes. »Hundertsechzig Kilometer Durchmesser, erhebt sich direkt über dem Südpol des Merkur.«
Der Krater war so groß, dass selbst aus dieser Höhe seine volle Breite durch die starke Krümmung des Planeten verdeckt wurde. Die Kraterwand war eine von vielen, die sich von links nach rechts durch die Landschaft zogen, wie eine Reihe kariöser Zähne, die durch breite, geröllübersäte Täler voneinander getrennt waren. Auf der gegenüberliegenden Seite des Gipfels schwangen sich die Flanken der Kraterwand zur Kraterebene hinab, ganze anderthalb Kilometer weiter unten.
Merkurs lodernde Sonne verbarg sich hinter der Krümmung der Welt, aber ihre Corona schickte zarte, strukturierte Ranken über den Horizont.
Die Ebene selbst war in Dunkelheit getaucht. Aber im milchigen, diffusen Licht der Corona konnte Larionova einen Gipfel im Mittelpunkt der Ebene erkennen, der sich über den Horizont erhob. Da war ein Lichtfunken an der Basis des Zentralgipfels, der sich irreal hell vom Schatten des Kraters abhob: Das musste das Lager der Mannschaft von Thoth sein.
»Das erinnert mich an den Mond«, sagte sie.
Scholes überlegte kurz. »Verzeihung, Dr. Larionova. Sind Sie früher schon einmal auf dem Merkur gewesen?«
»Nein«, erwiderte sie, wobei ihr seine unbeschwerte, kultivierte Arroganz auf die Nerven ging. »Ich bin hier, um die Errichtung von Thoth zu leiten und nicht, um Ausflüge zu unternehmen.«
»Nun, es besteht anscheinend eine gewisse Ähnlichkeit. Nach der Formation der großen Objekte des Systems vor fünf Milliarden Jahren waren alle inneren Planeten einem Bombardement durch übrig gebliebene Planetoiden ausgesetzt. Damals erlitt Merkur seinen größten Einschlag: der Brocken, der das Caloris-Becken schuf. Aber danach war Merkur massiv genug, einen flüssigen Kern zu halten – anders als der Mond. Spätere Einschläge von Planetoiden hinterließen Löcher in der Kruste, so dass ausströmende Lava einige der älteren Krater ausfüllte.«
Daher existiert auf dem Merkur eine landschaftliche Mischform: zum einen die ältere, dicht mit Kratern übersäte Urlandschaft, und zum anderen die planitia: glatte Lavaebenen, die von kleinen, jungen Kratern durchsetzt sind.
Später, als der Kern sich abkühlte, schrumpfte die Oberfläche tatsächlich zusammen. Der Planet verlor etwa anderthalb Kilometer von seinem Radius.
Wie eine vertrocknete Tomate. »Daher ist die Oberfläche also runzlig.«
»Ja. Es gibt rupes und dorsa: Höhenzüge und zerklüftete Steilhänge, kilometerhohe Klippen, die sich über Hunderte von Kilometern erstrecken. Ein Paradies für Bergsteiger. Und an manchen Orten gibt es Gasquellen, Kamine mit thermischer Restaktivität.« Er wandte sich ihr zu, wobei das Licht der Corona sich verschwommen in seinem Helmvisier spiegelte. »Merkur hat also nicht allzu viel mit dem Mond gemeinsam… Schauen Sie. Von hier aus können Sie Thoth sehen.«
Sie schaute hoch und folgte mit dem Blick seinem ausgestreckten Arm. Dort, knapp über dem Horizont stand ein kleiner blauer Stern.
Sie ließ das Bild vom Helmvisier vergrößern. Der Stern explodierte zu einer kompakten Skulptur aus xenonblauen Fäden, die von glühwürmchenartigen Lichtern umgeben wurden: die Baustelle von Thoth.
Thoth war ein Habitat, das in einen engen Orbit um Sol gebracht werden sollte. Irina Larionova war die von Suprahet engagierte beratende Ingenieurin, die die Konstruktion des Habitats überwachen sollte.
Die Mission von Thoth bestand darin, die Fehlerquelle in der Sonne aufzuspüren.
Vor kurzem waren Anomalien im Verhalten der Sonne beobachtet worden; einige Prozesse in ihrem Innern schienen von den Standardmodellen abzuweichen, und zwar erheblich. Suprahet war ein lockerer Zusammenschluss von Interessengruppen auf der Erde und dem Mars, der sich mit Problemen befasste, die das langfristige Überleben der menschlichen Spezies gefährden konnten.
Und Probleme im Innern des einzigen Sterns der Menschheit fielen eindeutig in die Kategorie von Dingen, die für Suprahet interessant waren.
Irina Larionova hatte nicht viel übrig für Suprahets halbmystische Philosophie. Es war die Arbeit, die ihr wichtig war: Und die von Thoth aufgeworfenen Konstruktionsprobleme waren wirklich faszinierend.
Auf Thoth würde eine Sonnen-Sonde entwickelt werden. Bei dieser Sonde würde es sich um ein mit Sensoren bestücktes Interface eines Wurmloch-Terminals handeln. Das Interface würde dann in der Sonne versenkt werden. Das andere Interface würde im Orbit verbleiben, im Zentrum des Habitats.
Die xenonblauen Balken, die sie nun sehen konnte, waren Verstrebungen aus exotischer Materie, die schließlich die Wurmloch-Endstellen einfassen würden. Die um die Verstrebungen kreisenden Lichtpunkte waren GUT-Schiffe und Kurzstrecken-Schlepper. Sie starrte auf die Darstellung und wünschte, sich wieder an eine reale Arbeit begeben zu können.
Irina Larionova hatte eigentlich gar nicht vorgehabt, Merkur zu besuchen. Merkur hatte für Thoth nur periphere Bedeutung. Weshalb sollte überhaupt jemand auf Merkur landen, wenn kein triftiger Grund dafür vorlag? Merkur war ein Stück Schrott, eine desolate Kugel aus Eisen und Fels, die zu dicht an der Sonne kreiste, als dass sie überhaupt von Interesse oder auch nur ansatzweise bewohnbar gewesen wäre. Die beiden Forschungsteams von Thoth waren ausschließlich aus wirtschaftlichen Erwägungen hergekommen: Sie wollten überprüfen, ob es möglich war, Rohstoffe aus Merkurs flacher – und leicht zugänglicher – Gravitationsquelle zu gewinnen und sie für die Errichtung des Habitats zu verwenden. Die Teams waren am Südpol gelandet, wo Spuren von Wassereis entdeckt worden waren, und im Caloris-Becken, dem riesigen Äquatorialkrater, wo – so hoffte man zumindest – jener uralte Einschlag vielleicht Eisenerz an die Oberfläche gebracht hatte.
Die Schlepper von Thoth stellten mithin die größte Expedition dar, die jemals auf Merkur gelandet war.
Aber schon wenige Tage nach der Landung hatten beide Forschungsteams Anomalien gemeldet.
Larionova tippte auf die Ärmelkontrollen ihres Schutzanzugs. Nach ein paar Minuten erschien das Bild von Dolores Wu in einer Ecke von Larionovas Helmvisier. Hallo, Irina, sagte sie, wobei ihre Stimme wie ein Insekt in Larionovas engem Helm summte.
Dolores Wu war die Leiterin des Thoth-Forschungsteams in Caloris. Wu war eine kleinwüchsige Mars-Geborene, deren Haar trotz der AS-Therapie ergraut war. Sie sah müde aus.
»Wie läuft’s in Caloris?«, fragte Larionova.
Nun, viel haben wir bisher nicht zu melden. Wir haben beschlossen, mit einer detaillierten gravimetrischen Untersuchung zu beginnen…
»Und?«
Wir haben das Einschlagsobjekt gefunden. Glauben wir jedenfalls. Es ist so massiv, wie wir vermutet haben, aber viel – viel – zu klein, Irina. Es hat nicht einmal einen Durchmesser von anderthalb Kilometern und damit eine viel zu hohe Dichte, um ein planetarisches Fragment darzustellen.
»Ein Schwarzes Loch?«
Nein. Dafür ist seine Dichte wiederum zu gering.
»Was dann?«
Wu wirkte echauffiert. Wir wissen es noch nicht, Irina. Wir haben keine Antworten. Ich halte Sie auf dem Laufenden.
Wu deaktivierte die Verbindung.
Larionova stand auf der von der Corona angestrahlten Wand des Chao-Meng-Fu-Kraters und befragte Kevan Scholes über Caloris.
»Caloris ist groß«, dozierte er. »Luna weist kein Einschlagmerkmal von der Größe wie Caloris auf. Und Luna hat auch nichts Vergleichbares wie das Weird Country auf der anderen Hemisphäre…«
»Das was?«
Ein großer Planetoid – oder ein Äquivalent – ist vor fünf Milliarden Jahren im Äquatorialbereich von Merkur eingeschlagen, sagte Scholes. Das Caloris-Becken – ein riesiges, zerklüftetes Kratersystem – entstand um die ursprüngliche Einschlagstelle. Was auch immer diesen Einschlag verursacht hatte, war noch im Planeten vergraben, irgendwo unter der Kruste, dicht und massiv. Das Objekt war eine Gravitationsanomalie, die dazu geführt hatte, dass Merkurs Rotation synchron mit seinem Orbit erfolgte.
»Über Caloris hinaus breiteten sich Schockwellen über die Kruste des jungen Planeten aus«, sagte Scholes. »Diese Wellen konvergierten im Antipoden von Caloris – in dem Punkt auf dem Äquator, der Caloris direkt gegenüberliegt. Und das Land dort wurde zertrümmert und verwandelte sich in ein Gewirr aus bizarren Hügel- und Talformationen. The Weird Country… He. Dr. Larionova.«
Sie konnte dieses verdammte Grinsen von Scholes direkt hören. »Was denn noch?«, fragte sie bissig.
Er ging über den Gipfel auf sie zu. »Schauen Sie mal nach oben«, sagte er.
»Verdammt, Scholes…«
Etwas rieselte auf ihr Helmvisier.
Sie legte den Kopf in den Nacken. Nadelförmige Teilchen wirbelten von der Nachtseite des Planeten über die Kraterwand und prallten von ihrem Helmvisier ab, wobei sie im Licht der Corona funkelten.
»Was, zum Teufel, ist denn das?«
»Schnee«, antwortete er.
Schnee… Auf dem Merkur?

In der kühlen Dunkelheit des Tunnels stießen die Angehörigen des Volkes aneinander; sie kollidierten mit den Eiswänden, und die Schallwellen ihres Gemurmels breiteten sich sternförmig im Wasser aus. Goldwimper schwamm mitten durch die Menge und an deren Rand entlang, wobei sie versuchte, die Leute für ihr Vorhaben zu gewinnen.
Sie spürte eine tiefe Erschöpfung. Ihre Konzentration und Willenskraft drohten ständig unter den Attacken des Suchers zu zerbrechen. Und am Ende des Tunnels, mit den tödlichen Köpfen voraus, befand sich eine dräuende, drohende und zutiefst einschüchternd wirkende Öffnung.
Schließlich war die Gruppe bereit. Sie musterte sie. Alle Leute – mit Ausnahme der Ältesten und Jüngsten – hatten sich so formiert, dass sie den Tunnel auf ganzem Querschnitt ausfüllten; sie hörte, wie Flossen und Panzer leicht am Eis schabten.
Die Leute machten einen schwachen, dümmlichen und begierigen Eindruck, dachte sie betrübt; nun, da sie ihren Plan wirklich in die Praxis umsetzen wollte, kam er ihr plötzlich primitiv vor. Würde sie sie alle in den Tod schicken?
Aber jetzt war es bereits zu spät, sich den Luxus des Zweifels zu gestatten, sagte sie sich. Nun gab es keine andere Option mehr, der sie folgen konnten.
Sie stieg zur Längsachse des Tunnels auf und ließ die Mandibeln hart aufeinanderklacken.
»Jetzt«, eröffnete sie, »ist es an der Zeit. Der wichtigste Augenblick in eurem Leben. Und ihr müsst schwimmen! Schwimmt, so schnell ihr könnt; schwimmt um euer Leben!«
Und die Leute reagierten.
Sie gerieten in Wallung, getragen von einer fast erhebenden Intention. Die Leute schlugen die Flossen im Gleichtakt, und eine gedrängte Masse aus Fleisch und Panzern schob sich kratzend durch den Tunnel.
Goldwimper eilte ihnen voraus und führte sie auf den Tunnelausgang zu. Beim Schwimmen konnte sie die von den Leuten verursachte Strömung spüren, den Pfropfen aus kaltem Tunnelwasser, den sie vor sich herschoben.
Nach wenigen Augenblicken befand sie sich im Ausgang des Tunnels.
Sie stieß aus ihm hinaus und schoss in das offene Wasser der Kaverne, wobei sie den Panzer fest um sich gewickelt hatte. Sie stürzte übergangslos in eine feuchte Hitze, so groß war das Temperaturgefälle zwischen Tunnel und Kaverne.
Über ihr wölbte sich das Eis des Kavernendaches über dem warmen Kaminschlund. Und aus der ganzen Kaverne bewegten sich die Helm-Schädel der Köpfe schnappend auf sie zu.
Nun ergoss sich das Volk aus dem Tunnel, ein hinter ihr stehender Schild aus Fleisch und Chitin. Der Schwall Tunnelwasser, den sie vor sich hergeschoben hatten, überspülte Goldwimper, und sie fror erneut.
Sie versuchte, sich den Vorgang aus der Perspektive der Köpfe vorzustellen. Diese Explosion von kaltem Wasser in der Kaverne würde eine viel größere Temperaturdifferenz verursachen, als die wärmeempfindlichen Schädel der Köpfe gewohnt waren; die Köpfe würden die Orientierung verlieren, zumindest für eine gewisse Zeit: lange genug – so hoffte sie –, um ihren Leuten eine taktische Chance gegenüber den stärkeren Köpfen einzuräumen.
Sie wendete im Wasser. Sie rief ihren Leuten zu, so laut, dass sie spürte, wie sich ihre Wimpern im turbulenten Wasser aufstellten. »Jetzt! Schlagt sie jetzt!«
Mit Gebrüll stürzte sich das Volk auf die Köpfe.

Kevan Scholes führte Larionova die abschüssige Kraterwand zum Chao-Meng-Fu-Krater hinab.
Nach hundert Metern stießen sie auf ein anderes Geländefahrzeug. Dieses Gerät ähnelte dem, das sie auf der anderen Seite des Gipfels zurückgelassen hatten, aber es verfügte über zusätzliche Anbauteile, die offensichtlich improvisiert waren: zwei breite, flache Metallkufen, die zwischen den Rädern an hydraulischen Aufhängungen befestigt waren.
Scholes half Larionova in das Fahrzeug und flutete die Kabine mit Pressluft. Erleichtert nahm Larionova den Helm ab. Das Fahrzeug stank penetrant nach Metall und Kunststoff.
Während Scholes an der Steuerung Platz nahm, überprüfte Larionova den Bordrechner des Fahrzeugs. Ein Update von Dolores Wu wartete schon auf sie. Wu wollte, dass Larionova nach Caloris kam, um selbst zu sehen, was sie dort gefunden hatten. Larionova schickte eine barsche Antwort ab, die Wu anwies, ihre Ergebnisse zusammenzufassen und sie an die Rechner im Chao-Krater zu übermitteln.
Wu reagierte umgehend, wobei sie allerdings antwortete: Es ist schwierig, eine Zusammenfassung zu geben, Irina.
Warum? hackte Larionova in die Tastatur.
Ich glaube, dass wir ein Artefakt gefunden haben.
Larionova starrte die nüchternen Worte auf dem Bildschirm an.
Sie massierte die Nasenwurzel; sie spürte einen Schmerz, der sich von den Schläfen um die Augen ausbreitete. Sie wünschte sich, etwas schlafen zu können.
Scholes startete das Vehikel. Das Geländefahrzeug rumpelte den Abhang hinunter und tauchte in den Schatten ein. »Das ist Schnee aus echtem Wassereis«, sagte Scholes beim Fahren. »Sie müssen wissen, dass ein Merkur-Tag hundertsechsundsiebzig Erdentagen entspricht. Es handelt sich hier um eine Kombination aus dem Achtundachtzig-Tage-Jahr und der synchronisierten Rotation, die…«
»Ich weiß.«
»Am Tage lässt die Sonne Wasserdampf aus den Felsen in die Atmosphäre entweichen.«
»Welche Atmosphäre?«
»Sie wissen also doch nicht sonderlich viel über den Merkur, nicht wahr? Er besteht überwiegend aus Helium und Wasserstoff – mit nur einem Milliardstel des irdischen Luftdrucks auf Meereshöhe.«
»Wie kommt es dann, dass diese Gase nicht aus der Gravitationsquelle entweichen?«
»Das tun sie durchaus«, dozierte Scholes. »Aber die Atmosphäre wird durch den Sonnenwind wieder regeneriert. Partikel von der Sonne werden von der Merkur-Magnetosphäre eingefangen. Merkur verfügt nämlich über ein beachtliches Magnetfeld: Der Planet hat einen soliden Eisenkern, der…«
Sie nahm Scholes Worte wahr, ohne indessen ihre Bedeutung zu realisieren. Luft vom Sonnenwind und Schnee am Südpol…
Vielleicht war Merkur doch ein interessanterer Ort, als sie bisher gedacht hatte.
»Wie dem auch sei«, meinte Scholes, »der Wasserdampf verteilt sich über die Tagseite des Planeten. Aber am Südpol haben wir diesen Krater: Chao Meng-Fu, der den ganzen Pol bedeckt. Merkur hat keine Achsenneigung – es gibt also keine Jahreszeiten –, und daher liegt der Boden von Chao auch in ständiger Dunkelheit.«
»Und es gibt Schneefall.«
»Und es gibt Schneefall.«
Scholes stoppte das Fahrzeug und berührte Leuchtflächen auf seiner Steuerkonsole. Ein hydraulisches Surren ertönte, und sie hörte ein leises Knirschen, das von der Struktur des Geländefahrzeuges in die Kabine übertragen wurde.
Dann hob sich der Geländewagen um dreißig Zentimeter.
Das Fahrzeug fuhr langsam wieder an. Die Fortbewegung erfolgte jetzt viel ruhiger als zuvor und wurde von einem leisen, zischenden Geräusch begleitet.
»Sie haben gerade diese Kufen abgesenkt«, stellte Larionova fest. »Ich wusste es. Diese verdammte Kiste ist ein Schlitten, richtig?«
»War gar kein Problem, das zu improvisieren«, gab Scholes selbstgefällig zu. »Nur zwei Metallschienen an die Hydraulik gekoppelt und Noniusraketen aus einem ausgeschlachteten Schlepper für den Schub…«
»Es ist schon erstaunlich, dass es für diese Art der Fortbewegung hier überhaupt genug Eis gibt.«
»Nun, der Schnee mag wohl kärglich erscheinen, aber er fällt stetig – schon seit fünf Milliarden Jahren… Dr. Larionova, es gibt hier im Chao-Meng-Fu-Krater einen ganzen gefrorenen Ozean: So viel Eis, dass es sogar von der Erde aus wahrgenommen werden kann.«
Larionova drehte sich um und schaute durch das Fenster im rückwärtigen Abschnitt der Kabine. Die Heckleuchten des Geländefahrzeugs erhellten die Spuren von Zwillingskufen, die zum Kamm der Kraterwand zurückführten; in den Vertiefungen gefrorenes Eis schimmerte hell im Sternenlicht.
Teufel, dachte sie. Jetzt fahre ich auch noch Ski. Skifahren auf Merkur. Welch ein Tag!
Die Kraterwand wurde flacher und lief nahtlos in die Kraterebene aus. Scholes fuhr die Kufen ein; der Regolith-Staub vermittelte den Breitreifen des Geländefahrzeugs auch auf dem Eis genügend Traktion. Das Fahrzeug legte die achtzig Kilometer zum Zentrum der Ebene schnell zurück.
Larionova trank Kaffee und betrachtete die Landschaft durch die Fenster. Das Licht der Corona leuchtete hier silbrig und hell wie Mondlicht. Der Zentralgipfel erhob sich groß über dem Horizont, wie ein sich näherndes Schiff in einem Meer aus Staub. Die Eisoberfläche des Bodens von Chao – obwohl sie mit Kratern übersät und mit dem allgegenwärtigen Regolith-Staub überzogen war – wirkte sichtlich glatter und ebener als das Plateau jenseits des Kraters.
Das Geländefahrzeug hielt an der Grenze des ausgedehnten Lagers des Teams von Thoth an, dicht an den Ausläufern des Zentralgipfels. Der Staub war hier von den Ketten der Geländefahrzeuge und den flüssigen Verbrennungsrückständen der Schlepper komprimiert worden, und semitransparente Kuppeln erhellten die dunkle Eisfläche als Halbkugeln aus gelbem, heimeligem Licht. Es gab Bohrtürme, und etliche große Gruben waren in das Eis gegraben worden.
Scholes half Larionova beim Abstieg auf die Oberfläche. »Ich bringe Sie zu einer Kuppel«, sagte er. »Oder zu einem Schlepper. Vielleicht möchten Sie sich noch etwas frisch machen, bevor…«
»Wo ist Dixon?«
Scholes deutete auf einen der Bohrtürme. »Als ich aufbrach, war er noch dort drüben.«
»Dann werden wir auch dorthin gehen. Kommen Sie.«
Frank Dixon war der Teamchef. Er begegnete Larionova auf der Oberfläche und bat sie dann in eine kleine, auf Lichtundurchlässigkeit geschaltete Kuppel, die sich an die Basis des Bohrturms schmiegte.
Scholes begab sich derweil in das Lager, um etwas Essbares aufzutreiben.
Die Kuppel verfügte über ein paar Stühle, einen Computer und eine chemische Toilette. Dixon war ein mürrischer, stämmiger Amerikaner; als er den Helm abnahm, erschien ein Schmutzrand am Ansatz seines kräftigen Halses, und Larionova registrierte einen stechenden, beißenden Gestank, der aus seinem Anzug drang. Offensichtlich hatte Dixon sich schon lange Zeit draußen auf der Oberfläche aufgehalten.
Er zog einen Flachmann aus einer Tasche des Schutzanzuges. »Wollen Sie einen Schluck?«, fragte er. »Scotch?«
»Sicher.«
Dixon füllte die Verschlusskappe für Larionova und genehmigte sich dann einen Schluck direkt aus der Flasche.
Der Alkohol brannte Larionova in Mund und Rachen, aber gleichzeitig vertrieb er auch ihre Müdigkeit. »Der Scotch ist gut. Aber man müsste ihn mit Eis trinken.«
Er lächelte. »Eis haben wir reichlich. Wir haben es sogar schon versucht; das Merkur-Eis ist gut und von hoher Reinheit. Wir werden hier draußen sicher nicht verdursten, Irina.«
»Sagen Sie mir, was Sie bisher gefunden haben, Frank.«
Dixon setzte sich auf die Kante des Computertisches, wobei seine strammen Waden die entsprechende Partie des Schutzanzuges ausbeulten. »Probleme, Irina. Wir sind auf Probleme gestoßen.«
»Darüber bin ich schon informiert.«
»Ich glaube, dass wir den Planeten verlassen müssen. Die Administration des Systems – und die Wissenschaftler und Umweltschützer – werden uns allesamt aufs Dach steigen, wenn wir versuchen sollten, hier nach Bodenschätzen zu graben. Ich wollte es Ihnen schon sagen, bevor…«
Larionova bemühte sich, ihre Gereiztheit und Müdigkeit zu unterdrücken. »Das ist aber kein Problem für Thoth«, meinte sie. »Und deshalb ist es auch nicht mein Problem. Wir könnten bei Suprahet einen Wassereis-Asteroiden aus dem Gürtel anfordern, um unsere Versorgung zu gewährleisten. Das wissen Sie doch. Was soll das, Frank. Sagen Sie mir, warum Sie meine Zeit hier unten verschwenden.«
Dixon nahm noch einen kräftigen Schluck aus dem Flachmann und musterte sie.
»Hier gibt es Leben, Irina«, eröffnete er ihr. »Leben, in diesem gefrorenen Ozean. Wenn Sie ausgetrunken haben, werde ich es Ihnen zeigen.«

Die Probe befand sich in einem Behälter auf der Oberfläche, neben einer Rechnerkonsole.
Das Ding in dem Behälter sah aus wie ein Streifen bunten Fleisches: Vielleicht neunzig Zentimeter lang, zerquetscht und offensichtlich tot; Fragmente eines transparenten Hüllmaterials waren im Fleisch eingebettet, auf dem Eiskristalle glitzerten.
»Wir haben es in einem zwei Kilometer tiefen Bohrkern gefunden«, erläuterte Dixon.
Larionova versuchte sich vorzustellen, wie dieses Wesen wohl ausgesehen hatte, als es noch intakt und lebendig war. »Das sagt mir gar nichts, Frank. Ich bin keine Biologin.«
Er räusperte sich verlegen. »Mir auch nicht. Überhaupt niemandem von uns. Wer hätte auch erwartet, Leben auf Merkur zu finden?« Mit behandschuhten Fingern bearbeitete Dixon den Rechner. »Unsere medizinisch-diagnostischen Computerprogramme haben diese Rekonstruktion erstellt«, sagte er. »Wir bezeichnen es als Merkurier, Irina.«
Eine Virtuellprojektion materialisierte etwa dreißig Zentimeter über dem Rechner; die Abbildung rotierte, schlank und drohend.
Der Körper war ein dünner Konus, der sich von einer Schwanzspitze zu einem breiten, flachen Kopf verbreiterte. Drei parabolische, tassenförmige Aufsätze – Augen? – waren in dem glatten Gesicht eingebettet und symmetrisch um einen lippenlosen Mund angeordnet… Nein, keine Augen, korrigierte Larionova sich. Vielleicht eine Art Sonargerät? Das würde auch das Parabol-Profil erklären.
Mandibeln drangen wie Pinzetten aus dem Mund.
Am Schwanz waren drei Flossen um etwas gruppiert, das wie ein Anus aussah. Ein transparenter Panzer umhüllte den Rumpf wie ein zylindrischer Mantel; innerhalb des Panzers war der Körper mit Reihen feiner, haarartiger Wimpern bewachsen, biegsam und schwingungsfähig.
Die Oberfläche des Panzers wies kaum sichtbare regelmäßige Markierungen auf.
»Ist das authentisch?«
»Wer weiß? Besser bekommen wir es jedenfalls nicht hin. Wenn wir die Freigabe haben, können wir die Daten zur Erde schicken, damit die Experten sich mit dem Ding befassen.«
»Teufel, Frank«, sagte Larionova. »Es sieht wie ein Fisch aus. Es scheint schwimmen zu können. Die Stromlinienform, der Schwanz…«
Dixon kratzte sich die Haarstoppel am Nacken und schwieg.
»Aber wir sind hier auf dem Merkur, verdammt, und nicht auf Hawaii«, stellte Larionova fest.
Dixon zeigte nach unten, auf eine Region unterhalb des staubigen Bodens. »Irina. Hier ist nicht alles gefroren. Es gibt Höhlen dort unten, in der Eisdecke von Chao. Nach Auskunft unserer Sonar-Sonden…«
»Höhlen?«
»Wasser. An der Basis des Kraters, unter einer mehrere Kilometer dicken Eisschicht. In flüssigem Zustand gehalten durch heiße Quellen in Steilwänden und Graten, die durch tektonische Verwerfungen entstanden sind. Ein gigantisches Schwimmbad… Wir vermuten, dass unser Freund hier ein Rückenschwimmer ist…« – er berührte die Tastatur, und die Abbildung drehte sich – »…und dass das Wasser zwischen seinem Körper und diesem Panzer hindurchströmt, wobei er diese winzigen Härchen einsetzt, um Nahrungspartikel herauszufiltern. Der Rumpf ist anscheinend mit kleinen Mündern bestanden. Sehen Sie?« Er wählte einen anderen Darstellungsmodus; die Haut wurde transparent, und Larionova konnte skizzenartige Rekonstruktionen innerer Organe sehen. »Es gibt keinen eigentlichen Magen«, referierte Dixon, »dafür aber etwas, das wie ein durchgehender Verdauungstrakt aussieht, der sich durch den ganzen Körper zieht bis zum Anus am Schwanz.«
Larionova registrierte eine fadenähnliche Struktur, die sich um einige Organe und den axialen Verdauungstrakt wickelte.
»Sehen Sie«, sagte Dixon. »Betrachten Sie einmal die Oberflächenstruktur dieser Röhren, hier dicht beim Verdauungstrakt.«
Larionova folgte seiner Aufforderung. Die sich um die Verdauungsachse schlängelnden Röhren hatten eine komplexe, geriffelte Oberfläche. »Und nun?«
»Es fällt Ihnen nicht auf, stimmt’s? Das sind Windungen – wie bei einem Gehirn. Irina, wir glauben, dass es sich bei diesem Zeug um ein Äquivalent von Nervengewebe handelt.«
Larionova runzelte die Stirn. Verdammt, ich wünschte, ich hätte bessere Biologiekenntnisse. »Was ist mit diesem Fadenmaterial, das sich um die Organe wickelt?«
Dixon seufzte. »Das wissen wir nicht, Irina. Es scheint mit dem Rest der Struktur nicht kompatibel zu sein, nicht wahr?« Er zeigte darauf. »Verfolgen Sie den Verlauf der Fäden zurück. Genau hier existiert ein größerer Hauptkörper. Wir glauben, dass es sich dabei vielleicht um eine Art Parasit handelt, der den eigentlichen Organismus befallen hat. Wie ein Bandwurm. Es hat den Anschein, dass die Fäden ausgestreckte, rudimentäre Gliedmaßen sind…«
Als Larionova sich hinüberlehnte, stellte sie fest, dass die Tentakel der wurmähnlichen Entität sogar schon in die Röhren des Gehirns eingedrungen waren. Sie schauderte; falls das tatsächlich ein Parasit war, dann ein ausgesprochen bösartiger. Sie fragte sich, ob der Parasit nicht vielleicht auch das Verhalten des Merkuriers manipuliert hatte.
Dixon schaltete die Darstellung wieder auf Außenansicht.
Mit Unbehagen deutete Larionova auf die Markierungen des Panzers. Es handelte sich dabei um kleine Dreiecke, die in komplexen Mustern angeordnet waren. »Und was hat das da zu bedeuten?«
Dixon zögerte. »Ich hatte schon befürchtet, dass Sie diese Frage stellen würden.«
»Nun?«
»…Wir vermuten, dass die Markierungen künstlich sind, Irina. Eine in den Panzer gefräste Tätowierung, möglicherweise mit den Mandibeln. Vielleicht sogar eine Schrift: Sie wirken wie Symbolzeichen mit Informationsgehalt.«
»Teufel«, kommentierte sie.
»Ich weiß. Dieser Fisch war intelligent«, sagte Dixon.

Das siegreiche Volk versammelte sich in der Wärme seines neuen Kamins. Sie erholten sich von der Reise, verarzteten die in der Schlacht erlittenen Verletzungen, schwärmten unbeschwert über die Gärten mit fadenförmigen Pflanzen und labten sich an schwebenden Nahrungspartikeln.
Es war ein großer Triumph gewesen. Die Köpfe waren entweder tot oder in das Tunnellabyrinth verscheucht worden, welches das Eis durchzog. Starke Flosse hatte sogar das hiesige Stammnest der Köpfe ausfindig gemacht, unter dem Schlammboden der Kaverne. Mit heftigen Mandibelstichen hatte Starke Flosse ein Dutzend oder mehr junge Köpfe getötet.
Goldwimper entfernte sich von dem Kamin. Sie durchkämmte den Rand der Eiskaverne und schlang Nahrung in sich hinein.
Sie war ein Held. Aber sie konnte die Aufmerksamkeit der anderen nicht ertragen: ihr Lob, die Wärme ihrer Körper. Alles, wonach ihr jetzt der Sinn stand, war die unkomplizierte, stumme Kälte des Eises.
Sie dachte intensiv über die Infektion nach, die sich in ihr ausbreitete.
Die Sucher waren ein Geheimnis. Niemand wusste, warum die Sucher ihre Wirte dazu zwangen, sich zu isolieren und sich im Eis zu vergraben. Welchen Sinn sollte das haben? Wenn der Wirtskörper starb, starben schließlich auch die Sucher.
Vielleicht war es auch gar nicht das Eis selbst, wonach es den Suchern gelüstete. Vielleicht suchten sie, vom Instinkt getrieben, etwas unter dem Eis…
Aber es gab nichts unter dem Eis. Die Kavernen waren Höhlen in einem unendlichen, ewigen Universum aus Eis. Erschauernd stellte Goldwimper sich vor, wie sie sich in das endlose Eis bohrte und für alle Ewigkeit nach oben fraß… Sollte sie etwa auf diese Art ihr Leben beschließen?
Sie hasste den Sucher in ihrem Innern. Sie hasste ihren Körper, der sie so schmählich im Stich ließ; und sie hasste sich selbst.
»Goldwimper.«
Sie drehte sich irritiert um und hüllte sich in einem Reflex in den Panzer.
Es waren Starke Flosse und Eisgeborene.
Als sie ihre warmen, vertrauten Körper hier in diesem desolaten Winkel der Kaverne sah, wallte Goldwimpers Einsamkeit in ihr auf wie ein Kamin der Emotionen.
Aber sie wich vor ihren Dreibund-Gefährtinnen zurück, wobei der Panzer an der Eiswand der Kaverne entlangschabte.
Eisgeborene kam zögernd auf sie zu. »Wir machen uns Sorgen um dich.«
»Dazu besteht kein Anlass«, erwiderte sie barsch. »Geht zum Kamin zurück, und lasst mich in Ruhe.«
»Nein«, widersprach Starke Flosse ruhig.
Goldwimper spürte Verzweiflung, Zorn und ein Gefühl der Enge. »Du weißt, was mit mir los ist, Starke Flosse. Ich habe einen Sucher in mir. Er wird mich töten. Und es gibt nichts, was irgendjemand von uns dagegen tun könnte.«
Ihre Körper drängten sich nun dicht an den ihren heran; sie wünschte sich, ihnen ihren Panzer zu öffnen und sich in ihrer Wärme vergraben zu können.
»Wir wissen, dass wir dich verlieren werden, Goldwimper«, sagte Eisgeborene. Sie schien kaum sprechen zu können. Eisgeborene war schon immer die Sanfteste und Liebevollste von ihnen gewesen, dachte Goldwimper, die Seele ihrer Dreierbeziehung. »Und…«
»Ja?«
Starke Flosse öffnete ihren Panzer weit. »Wir wollen wieder in Dreisamkeit vereint sein«, sagte sie.
Goldwimper sah mit einer Aufwallung von Liebe und Erregung, dass der Ovipositor von Starke Flosse bereits angeschwollen war: Angeschwollen durch eine der drei Isogameten, die sich vereinigen würden, um ein neues Kind zu zeugen, ihr viertes…
Ein Kind, sagte sich Goldwimper, das zu ihren Lebzeiten nicht mehr das Stadium des Bewusstseins erreichen würde.
»Nein!« Ihre Wimpern vibrierten bei diesem einen, qualvollen Wort.
Plötzlich wirkte die Wärme ihrer Dreibund-Gefährtinnen beengend und klaustrophobisch auf sie. Sie musste aus diesem Gefängnis aus Fleisch ausbrechen; ihre Gedanken waren mit Visionen von kaltem und reinem Eis erfüllt: von reinem, dickem Eis.
»Goldwimper. Warte. Bitte…«
Sie jagte an der Wand entlang. Sie erreichte die Mündung eines Tunnels und stürzte sich hinein, wobei sie das kalte, stehende Wasser des Tunnels genoss.
»Goldwimper! Goldwimper!«
Sie hetzte durch den Irrgarten aus Tunnels und kollidierte dabei unachtsam so hart mit den Eiswänden, dass sie spürte, wie ihr Panzer splitterte. Sie schwamm weiter und weiter, bis die Stimmen ihrer Dreibund-Gefährtinnen hinter ihr verstummt waren.

Wir haben ein großes Teil des Artefakts ausgegraben, Irina, meldete Dolores Wu. Es sieht aus wie zerdrücktes Hüllmaterial.
»Habt ihr eine Probe genommen?«
Nein. Uns steht nichts zur Verfügung, das eine derart dichte Materie durchtrennen könnte… Irina, wir haben es mit etwas zu tun, das über unser Erkenntnisvermögen geht.
Larionova seufzte. »Sagen Sie es mir einfach, Dolores«, wies sie Wus Abbildung auf dem Monitor an.
Irina, wir glauben, dass wir auf eine Manipulation des Pauli-Prinzips gestoßen sind.
Das Pauli-Prinzip postulierte, dass keine zwei baryonischen Teilchen den gleichen Quantenzustand einnehmen konnten. So konnte zum Beispiel nur eine bestimmte Anzahl von Elektronen ein gegebenes Energieniveau in einem Atom besetzen. Die Zuführung weiterer Elektronen bewirkte, dass sich komplexe Ladungshüllen um den Atomkern aufbauten. Es waren diese Elektronenschalen – diese Konsequenz des Pauli-Prinzips –, die dem Atom seine chemischen Eigenschaften verliehen.
Aber das Pauli-Prinzip galt nicht für Photonen; viele Photonen konnten den gleichen Quantenzustand einnehmen. Das war das Prinzip des Lasers: Milliarden kohärenter Photonen mit den gleichen Quanteneigenschaften.
Irina, sagte Wu langsam, was würde geschehen, wenn
man das Pauli-Prinzip bei einem Stück baryonischer Materie außer Kraft setzte?
»Das ist unmöglich«, reagierte Larionova sofort.
Natürlich. Versuchen Sie aber trotzdem einmal, es sich vorzustellen.
Larionova runzelte die Stirn. Was, wenn ein Laser auf der Basis von Masse anstatt von Licht betrieben werden könnte? »Die Elektronenschalen des Atoms würden natürlich implodieren.«
Ja.
»Alle Elektronen würden in ihren Grundzustand zurückfallen. Chemische Prozesse wären damit ausgeschlossen.«
Ja. Aber lassen wir das jetzt einmal außen vor…
»Moleküle würden kollabieren. Atome würden ineinanderstürzen und immense Beträge an Bindungsenergie freisetzen.«
Man würde schließlich eine superdichte Substanz erhalten, richtig? Chemisch absolut inert. Und fast unzerstörbar, in Anbetracht der enormen Energie, die zur Isolierung von Non-Pauli-Atomen benötigt wird.
Ideales Hüllmaterial, Irina…
»Aber das ist doch völlig ausgeschlossen«, sagte Larionova schwach. »Man kann nicht gegen das Pauli-Prinzip verstoßen.«
Natürlich kann man das nicht, entgegnete Dolores Wu.

Im Innern einer auf Lichtundurchlässigkeit geschalteten Kuppel saßen Larionova, Dixon und Scholes auf Klappstühlen; jeder hielt eine Kaffeetasse in der Hand.
»Wenn Ihr Merkurier wirklich so intelligent war«, wandte Larionova sich an Dixon, »wie kam es dann, dass er im Eis feststeckte?«
Dixon zuckte die Achseln. »Wir müssen dabei noch weitere Aspekte berücksichtigen. Wir haben nämlich den Eindruck, dass der Merkurier sich vorsätzlich nach oben in das Eis gebohrt hat. Welcher evolutionäre Vorteil könnte sich wohl aus einem solchen Verhalten ergeben? Der Merkurier musste doch in den sicheren Tod gehen.«
»Ja«, bestätigte Larionova. Sie massierte sich die Schläfen und dachte über die Infektion des Merkuriers nach. »Aber vielleicht hatte der fadenförmige Parasit etwas damit zu tun. Ich meine, manche Parasiten verursachen bei ihren Wirten eine Änderung des Verhaltens.«
Scholes kommunizierte mit einem Rechner; Text und Abbildungen wurden vom Bildschirm reflektiert und zuckten über sein Gesicht. »Das ist richtig. Es gibt Parasiten, die von einem Wirt zum anderen wandern – indem sie den Vorgänger zwingen, sich von einem Nachfolger fressen zu lassen.«
Dixon verzog sein breites Gesicht. »Teufel. Wie ekelhaft.«
»Das Lanzettfischchen«, sagte Scholes nachdenklich, »ist der Parasit einer Ameisenspezies. Mit Hilfe seiner Flosse kann der Parasit einen Grashalm erklettern und sich dann mit seinen Mandibeln darin verbeißen – und warten, bis er von einem grasenden Schaf verschluckt wird. Dann kann das Lanzettfischchen sich in dem Schaf einnisten.«
»Okay«, sagte Dixon. »Aber weshalb sollte ein Parasit seinen merkurischen Wirt dazu veranlassen, sich in die Eisdecke eines gefrorenen Ozeans zu bohren? Wenn der Wirt stirbt, geht der Parasit doch auch zugrunde. Es ergibt einfach keinen Sinn.«
»Vieles daran ergibt keinen Sinn«, erwiderte Larionova. »Wir brauchen uns zum Beispiel nur die Frage zu stellen, wie Leben in den Kavernen überhaupt existieren kann. Es gibt kein Licht dort unten. Wie überleben die Merkurier unter einer über drei Kilometer dicken Eisschicht?«
Scholes schlug die Beine übereinander und kratzte sich am Knöchel. »Ich habe die Speicherinhalte der Computer gesichtet.« Er verzog das Gesicht, als ob er mit sich selbst unzufrieden wäre. »Ein Schnellkurs in exotischer Biologie. Wollen Sie meine Theorie hören?«
»Nur zu.«
»Die thermischen Schächte – die überhaupt erst zur Entstehung der Kavernen führen. Diese Schächte sind der Schlüssel. Ich glaube, dass der Boden der Eiskappe von Chao mit dem Mittelatlantischen Rücken auf der Erde vergleichbar ist.
Die über anderthalb Kilometer unter uns liegende Tiefsee ist eine Wüste; wenn ein Nahrungsteilchen von den nährstoffreicheren oberen Wasserschichten abwärts gedriftet ist, hat es bereits so viele Mägen passiert, dass sein Energiegehalt erschöpft ist.
Aber entlang des Rückens, wo tektonische Platten miteinander kollidieren, haben wir hydrothermale Schächte – wie am Boden von Chao. Und die von den atlantischen Schächten abgestrahlte Wärme ermöglicht Leben: in kleinen Kolonien, die entlang des Mittelatlantischen Rückens angesiedelt sind. Die Schächte sind hocherhitzte Quellen, die Mineralien aus dem Erdinneren fördern, welche als Nahrungsgrundlage dienen: zum Beispiel Kupfer-, Zink-, Blei- und Eisensulfide. Und weil extreme Temperaturgegensätze existieren, liegen auch hohe Energiegradienten vor – eine weitere Voraussetzung für Leben.«
»Hmm.« Larionova schloss die Augen und versuchte sich das vorzustellen. Warmwasser-Taschen, tief im Eis des Merkur; hydrothermale Mineralquellen, die von üppigen Biotopen gesäumt werden, in denen Dixons merkurische Wesen grasen… Konnte das überhaupt möglich sein?
»Welche Lebensdauer haben diese Quellen?«, fragte Dixon.
»Auf der Erde, im Mittelatlantischen Rücken, einige Jahrzehnte. Über die hiesigen Bedingungen können wir nichts sagen.«
»Was geschieht, wenn eine Quelle versiegt?«, fragte Larionova. »Das wäre dann das Ende Ihrer Taschen-Welt, stimmt’s? Die Eiskammer würde schlicht zufrieren.«
»Vielleicht«, sagte Scholes. »Aber die Schächte sind entlang der Steilhänge in Reihen gestaffelt. Vielleicht gibt es im Eis wassergefüllte Korridore, durch die die Merkurier wandern können.«
Larionova ließ das eine Weile auf sich wirken.
»Das glaube ich nicht«, sagte sie dann.
»Warum nicht?«
»Ich weiß nämlich nicht, wie sich Leben hier überhaupt entwickelt haben sollte.« In den Urmeeren der Erde hatten schließlich komplexe chemische und elektrische Stürme getobt, und…
»Oh, ich glaube nicht, dass das ein Problem darstellt«, konterte Scholes.
Sie sah ihn durchdringend an. Es war irre, er grinste schon wieder.
»Nun?«, sagte sie ruppig.
»Schauen Sie«, meinte Scholes mit ätzender Geduld, »wir haben zwei Anomalien auf Merkur: die Lebensformen hier am Südpol und das Artefakt von Dolores Wu unter Caloris. Die einfachste Annahme geht dahin, dass zwischen diesen beiden Anomalien eine Verbindung besteht. Fügen wir das Puzzle also zusammen«, regte er an. »Erstellen wir eine Hypothese…«

Die Mandibeln schmerzten, als sie das körnige Eis zermalmte und einen nach oben gerichteten Tunnel vortrieb. Der Panzer schabte an den rauen Wänden des Tunnels, und sie entsorgte Eisbrocken zwischen Körper und Panzer, wobei sie wertvolle Wimpern opferte, die eigentlich den Zweck hatten, weiche Nahrungspartikel aus warmem Wasser zu filtern.
Je höher sie kam, desto härter wurde das Eis. Das Eis war bereits so kalt, dass sie vor Kälte erstarrte; sie konnte nicht einmal mehr die Eisbrocken spüren, die an Körper und Flossen entlangkratzten. Und, so mutmaßte sie, der Tunnel hinter ihr war nicht mehr offen, sondern hatte sich wieder geschlossen und sie hier, in diesem wandernden Käfig, für immer versiegelt.
Die Welt, die sie verlassen hatte – mit ihren Kavernen, den Kaminen, den Kindern und ihren zwei Gefährtinnen – waren entfernte Blasen aus Wärme, ein verblassender Traum. Die einzige Realität war das harte Eis zwischen den Mandibeln und der in ihr lastende, sich ausbreitende Sucher.
Sie spürte, wie ihre Kraft mit der letzten Körperwärme in die unendliche Weite des Eises abfloss. Und trotzdem war der Sucher immer noch nicht befriedigt; sie musste weiterklettern, immer höher, in die endlose Dunkelheit des Eises.
… Auf einmal jedoch – unglaublich – war etwas über ihr, das durch das Eis brach…
Sie kauerte sich in ihrem eisigen Gefängnis zusammen.

»Vor fünf Milliarden Jahren«, sagte Kevan Scholes, »im Frühstadium des Sonnensystems, als die Erde und die anderen inneren Planeten noch von Planetoiden-Irrläufern bombardiert wurden, tauchte ein Schiff hier auf. Ein interstellares Raumschiff, möglicherweise mit FTL-Technologie.«
»Warum? Woher?«, fragte Larionova.
»Das weiß ich nicht. Wie sollte ich auch? Aber das Schiff muss groß gewesen sein – mit der Masse eines Planetoiden oder mehr. Sicherlich hoch entwickelt, mit einer Hülle, die aus Dolores’ superdichtem Pauli-Werkstoff bestand.«
»Hmm. Weiter.«
»Dann geriet das Schiff in Schwierigkeiten.«
»In welche Schwierigkeiten?«
»Das weiß ich nicht. Kommen Sie, Dr. Larionova. Vielleicht wurde es selbst von einem Planetoiden getroffen. Wie dem auch sei, das Schiff zerschellte hier, auf dem Merkur…«
»Richtig.« Dixon nickte und sah Scholes wissbegierig an; der Amerikaner erinnerte Larionova an ein Kind, das von einer Geschichte verzaubert war. »Es war ein katastrophaler Aufprall. Er hat das Caloris-Becken geschaffen…«
»Oh, werden Sie nicht albern«, wies Larionova ihn zurecht.
Dixon schaute sie an. »Caloris war durchaus ein einzigartiger Einschlag, Irina. Außergewöhnlich heftig, sogar im Vergleich zu den frühen Einschlägen, die im System stattfanden… Das Caloris-Becken hat einen Durchmesser von fast dreizehnhundert Kilometern; die Kraterwand würde sich von New York bis nach Chicago erstrecken.«
»Wie konnte es also Überlebende geben?«
Scholes zuckte die Achseln. »Vielleicht verfügten die Raumfahrer über eine Art Schutzschirm. Wir wissen es eben nicht. Auf jeden Fall wurde das Schiff zerstört; und die Dichte des zerdrückten Hüllmaterials ließ es in das Planeteninnere einsinken, durch den Caloris-Krater hindurch.«
»Die Besatzung war gestrandet. Also suchten sie sich einen Ort zum Überleben. Hier, auf Merkur.«
»Ich verstehe«, sagte Dixon. »Die einzige Umgebung, die für ein langfristiges Überleben in Frage kam, war die Eiskappe von Chao Meng-Fu.«
Scholes breitete die Hände aus. »Vielleicht mussten die Raumfahrer Nachkommen konstruieren, die mit der ursprünglichen Besatzung keine Ähnlichkeit mehr hatten, um unter solchen Bedingungen zu überleben. Und vielleicht mussten sie auch etwas ›Planetenformen‹ betreiben; möglicherweise mussten sie einige der hydrothermalen Quellen aktivieren, welche die isolierte Wasser-Welt dort unten schufen. Und so…«
»Ja?«
»Und so handelt es sich bei dem von uns ausgegrabenen Wesen um einen der degenerierten Abkömmlinge jener uralten Raumfahrer, die noch immer im Chao-Meer umherschwimmen.«
Scholes verstummte und richtete den Blick auf Larionova.
Larionova starrte in ihren Kaffee. »Ein ›degenerierter Abkömmling‹. Nach fünf Milliarden Jahren? Sehen Sie, Scholes, auf der Erde sind gerade erst dreieinhalb Milliarden Jahre seit dem Auftauchen der ersten pro-karyotischen Zellen vergangen. Und auf der Erde sind ganze Phyla – Gruppen von Spezies – erschienen und wieder vergangen, und zwar in Perioden, die nicht einmal ein Zehntel der Zeitdauer seit dem Ereignis im Caloris-Becken umfassen. In derartigen Zeitabschnitten fließt die Morphologie der Arten wie heißer Kunststoff. Wie ist es also möglich, dass diese Merkurier sich nicht verändert haben?«
Scholes wirkte unsicher. »Vielleicht haben sie tatsächlich massive evolutionäre Veränderungen erlebt«, spekulierte er. »Veränderungen, die wir nur nicht nachvollziehen können. So ist zum Beispiel der wurmartige Parasit vielleicht der bösartige Abkömmling einer harmlosen Kreatur, die von den Raumfahrern eingeschleppt wurde.«
Dixon kratzte sich am Hals, dort, wo der durch den Anzugkragen gekennzeichnete Schmutzrand zu sehen war. »Wie dem auch sei, wir stehen noch immer vor dem Rätsel, warum der Merkurier sich ins Eis geschraubt hat.«
»Hmm.« Scholes nippte an dem sich abkühlenden Kaffee. »Dazu habe ich ebenfalls eine Theorie.«
»Das habe ich mir fast schon gedacht«, kommentierte Larionova säuerlich.
»Ich frage mich«, sinnierte Scholes, »ob der Impuls, an die Oberfläche zu steigen, nicht eine Art rudimentärer Sehnsucht nach den Sternen darstellt.«
»Was?«
Scholes wirkte echauffiert, aber er setzte seine Ausführungen fort: »Eine tief verwurzelte Kollektiverinnerung, welche die Merkurier dazu veranlasst, ihre verlorene Heimatwelt zu suchen… Warum denn nicht?«
Larionova schnaubte. »Sie sind ein Romantiker, Kevan Scholes.«
Eine Leuchtfläche blinkte auf der Rechnerkonsole. Dixon beugte sich hinüber, berührte die Leuchtfläche und nahm einen Anruf entgegen.
Er schaute zu Larionova hoch, wobei sein Mondgesicht Aufregung verriet. »Irina. Sie haben noch einen Merkurier gefunden«, meldete er.
»Ist er unversehrt?«
»Mehr als das.« Dixon erhob sich und griff nach seinem Helm. »Er lebt noch…«

Der Merkurier lag auf dem staubbedeckten Eis von Chao. Menschen in Raumanzügen umstanden ihn, mit anonymen, undurchsichtigen Helmvisieren.
Der sterbende Merkurier war ein bläulich-purpurroter, neunzig Zentimeter langer Fleischkonus. Fragmente eines zersplitterten, transparenten Panzers waren in sein kristallisierendes Fleisch getrieben worden. Einige der vom Panzer umschlossenen Wimpern streckten und krümmten sich. Soweit Larionova sich erinnern konnte, unterschied sich die Farbe der Wimpern von Dixons Rekonstruktion: Diese hier waren gelbliche Fäden, fast golden.
Dixon konferierte kurz mit seinem Team und schloss sich dann Larionova und Scholes an. »Wir hätten es nicht retten können. Es befand sich in einer Stress-Situation, seit unser Bohrkern in seinen Tunnel durchgebrochen war. Ich vermute, es konnte die Druck- und Temperaturdifferenz nicht verkraften. Seine inneren Organe scheinen schwer geschädigt zu sein…«
»Überlegen Sie mal.« Kevan Scholes stand neben Dixon, mit auf dem Rücken verschränkten Armen. »Es muss Millionen dieser Tiere in dem Eis unter unseren Füßen geben, die in ihren kleinen Kammern eingeschlossen sind. Sicher könnte sich keines von ihnen mehr als hundert Meter oder so von der flüssigen Schicht nach oben graben.«
Larionova blendete ihre Stimmen aus dem Bewusstsein aus. Sie kniete sich hin, auf das Eis; unter den Knien spürte sie das Geflecht aus Heizdrähten, das in ihren Schutzanzug integriert war.
Sie schaute in die brechenden Sonar-Augen des Merkuriers. Die Mandibeln des Wesens – hervorstehend und spitz – öffneten und schlossen sich in der Lautlosigkeit des Vakuums.
Sie spürte den Impuls, ihre behandschuhte Hand an die verwundete Flanke des Wesens zu legen: dieses Tier zu berühren, diese Person, deren Spezies womöglich Lichtjahre zurückgelegt hatte – und fünf Milliarden Jahre –, um mit ihr zusammenzutreffen…
Aber trotzdem wurde sie das nagende Gefühl nicht los, dass Scholes’ schöne Hypothese irgendeinen Fehler aufwies. Die körperliche Gestalt des Merkuriers wirkte plump. Konnte er wirklich einer raumfahrenden Spezies angehört haben? Die Konstrukteure des Schiffes in Caloris mussten doch in der Lage gewesen sein, Werkzeuge zu handhaben. Und Dixons frühere Studie hatte gezeigt, dass die Kreatur nicht einmal ansatzweise über Extremitäten verfügte…
Rudimentäre Gliedmaßen, erinnerte sie sich. Teufel!
Abrupt verschob sich ihre Wahrnehmung dieses Tieres – und seines Parasiten; sie fühlte, dass sich ein Paradigma in ihr auflöste und wie eine Merkur-Schneeflocke in der Sonne schmolz.
»Dr. Larionova. Alles in Ordnung?«
Larionova schaute zu Scholes hoch. »Kevan, ich habe Sie einen Romantiker genannt. Aber jetzt glaube ich, dass Sie doch Recht hatten. Aber nicht ganz. Wie Sie sich sicher erinnern, haben wir vermutet, dass der Parasit – die Infektion – beim Merkurier eine Verhaltensänderung bewirkte und ihn zu der Kletterei veranlasste.«
»Was wollen Sie damit sagen?«
Plötzlich sah Larionova es in voller Klarheit. »Ich glaube nicht, dass dieser Merkurier von den Raumfahrern abstammt – den Konstrukteuren des Schiffes in Caloris. Ich glaube vielmehr, dass die Entwicklung des Bewusstseins der Merkurier später einsetzte; die Merkurier erlangten das Bewusstsein hier, auf Merkur. Ich vermute indessen schon, dass die Merkurier von etwas abstammen, das mit diesem Schiff auf Merkur ankam. Einem Haus- oder Schlachttier – Teufel, vielleicht sogar vom Äquivalent eines Magenbakteriums. In fünf Milliarden Jahren kann alles passieren. Und angesichts des Kampfes um Lebensraum bei den kurzlebigen Quellen gab es reichlich Anlass für die Entwicklung von Intelligenz, unten in diesem gefrorenen Meer.«
»Und die Raumfahrer selbst?«, fragte Scholes. »Was ist aus ihnen geworden? Sind sie gestorben?«
»Nein«, sagte sie. »Nein, das glaube ich nicht. Aber auch sie mussten sich gravierenden evolutionären Veränderungen unterziehen. Ich nehme an, dass bei ihnen eine Devolution einsetzte, Scholes; ich glaube sogar, dass sie ihre Intelligenz verloren.«
»Aber etwas hat doch in ihnen überdauert bei der Durchquerung dieser großen Zeitwüste. Und zwar der rudimentäre Wille der Raumfahrer, zurückzukehren – eines Tages an die Oberfläche und schließlich wieder zu den Sternen…«
Es war ein Wille, der sogar den Verlust der Intelligenz selbst überdauert hatte, der irgendwann in den langen Äonen des Exils eingetreten war: ein Relikt des Bewusstseins, das schon vor langer Zeit in einen tieferen biochemischen Instinkt umgewandelt worden war – den Willen, in die Heimat zurückzukehren, der noch immer in einer ehemals intelligenten Spezies verwurzelt und im Laufe der Zeit auf eine bloße parasitäre Infektion reduziert worden war.
Aber es war eine Heimat, die mit Sicherheit nicht mehr existieren konnte.
Die goldenen Wimpern des Merkuriers zuckten ein letztes Mal, in einer heftigen Aufwallung, die durch den ganzen vereisenden Körper verlief.
Dann regte er sich nicht mehr.
Larionova erhob sich, ihre Knie und Waden waren steif und kalt, trotz der Heizung des Anzugs. »Kommen Sie«, sagte sie zu Scholes und Dixon. »Sie sollten Ihre Leute so bald wie möglich vom Eis abziehen; ich wette, dass die Universitäten ihre ersten Forschungsteams hier herunterschicken, kaum dass ein halber Tag seit unserer Meldung an die Erde vergangen ist.«
Dixon nickte. »Und Thoth?«
»Thoth? Ich werde mich mit Suprahet in Verbindung setzen. Ich schätze, dass ich einen Asteroiden anfordern muss…«
Und dann, dachte sie, kann ich endlich mal schlafen. Schlafen und danach wieder an die Arbeit gehen.
Zusammen mit Scholes und Dixon trottete sie über das staubbedeckte Eis zu den Kuppeln hinüber.

Sie konnte das Eis unter dem Bauch spüren… aber über ihr war kein Eis, nicht einmal Wasser, sondern ein unendliches Nichts, in dem das verzweifelte Pulsieren ihrer geblendeten Augen ohne Echo verschwand.
Erstaunlicherweise – unglaublich – befand sie sich nun tatsächlich über dem Eis. Wie war das nur möglich? War sie vielleicht in einer riesigen Kaverne im oberen Bereich der Eisschicht, deren Dach zu weit entfernt war, als dass sie es hätte sehen können? War das etwa die Natur des Universums, eine Hierarchie von ineinandergeschachtelten Kavernen?
Sie wusste, dass sie es nie erfahren würde. Aber es war auch nicht von Bedeutung für sie. Und als ihr Bewusstsein schwand, spürte sie, wie der Sucher in ihr sich zur Ruhe legte.
Eine finale Wärme durchflutete sie. Ihr Bewusstsein splitterte wie schmelzendes Eis und entströmte den sich schließenden Tunnels ihrer Erinnerung.

›Endlich‹, sagte Eve zu mir, ›war die Hardware für die Thoth-Sonnensonde fertig. Nun brauchten wir nur noch die richtige Software dazu…‹

Lieserl
A.D. 3951

Lieserl befand sich im Innern der Sonne.
Sie breitete die Arme weit aus und hob den Kopf. Sie war tief innerhalb der Konvektionszone der Sonne, dem breiten Mantel aus turbulenter Materie unterhalb der glühenden Protosphäre; Konvektionszellen, größer als die Erde und von magnetischen Flusslinien durchsetzt, erfüllten die Welt um sie herum. Sie hörte das Brüllen der großen Konvektionsquellen und roch die fahlen Photonen, die aus dem entfernten Fusionskern nach draußen in den Weltraum strebten.
Sie fühlte sich wie in einer großen Höhle. Wenn sie nach oben schaute, sah sie die Photosphäre, die etwa achtzigtausend Kilometer über ihr ein glühendes Dach bildete, und die Grenze der inneren Strahlungszone hing als ein leuchtender, undurchdringlicher Boden wiederum achtzigtausend Kilometer unter ihr.
Lieserl? Kannst du mich hören? Ist mit dir alles in Ordnung?
Der Capcom. Er klang wie die Stimme ihrer Mutter, dachte sie.
Sie schwang die Arme an der Hüfte vorbei und stieg auf, wobei sie den Boden und das Dach der Höhlen-Welt um sich rotieren ließ. Sie öffnete ihre Sinne, so dass sie die Turbulenz als ein Flüstern auf der Haut vernahm und das Glühen harter Photonen aus dem Kern als sanfte Wärme auf dem Gesicht spürte.
Lieserl? Lieserl?
Sie erinnerte sich, wie ihre Mutter sie immer in die Arme genommen hatte. »Die Sonne, Lieserl. Die Sonne…«
Schon in dem Moment, als sie geboren wurde, erkannte sie, dass etwas nicht stimmte.
Ein Gesicht hing groß über ihr: breit, mit glatter Haut, lächelnd. Die Wangen waren feucht und die glitzernden Augen groß. »Lieserl. O Lieserl…«
Lieserl. So hatte sie mich genannt.
Sie erkundete das Gesicht, studierte die Linien um die Augen, die humorvoll nach oben gezogenen Mundwinkel, die kräftige Nase. Es war ein intelligentes, lebenserfahrenes Gesicht. Dies ist ein gutes menschliches Wesen, überlegte sie. Gute Zucht…
Gute Zucht? Was sind denn das für Gedanken?
Das war unmöglich. Sie erschrak vor ihrem eigenen explosiven Bewusstsein. Sie hätte eigentlich noch nicht einmal in der Lage sein dürfen, ihre Augen zu fokussieren…
Sie versuchte das Gesicht ihrer Mutter zu berühren. Ihre Hand war noch feucht vom Fruchtwasser – aber sie wuchs sichtlich, die Knochen verlängerten und verbreiterten sich und füllten die lose Haut wie einen Handschuh aus.
Sie öffnete den Mund. Er war trocken, und das Zahnfleisch war bereits wund wegen der zum Vorschein kommenden Milchzähne.
Sie versuchte zu sprechen.
Die Augen ihrer Mutter schwammen in Tränen. »O Lieserl. Mein unmögliches Baby.«
Starke Arme umfassten sie. Sie fühlte sich schwach, hilflos und durch den Wachstumsprozess erschöpft. Ihre Mutter hob sie hoch. Knochige, erwachsene Finger gruben sich in das schmerzende Fleisch des Rückens; ihr Kopf fiel nach hinten, denn die sich ausbildenden Muskeln waren noch zu schwach, um das zunehmende Gewicht des Kopfes zu stützen. Sie nahm weitere Erwachsene in ihrer Nähe wahr, das Bett, in dem sie das Licht der Welt erblickt hatte, die Konturen eines Zimmers.
Man brachte sie zu einem Fenster, wobei ihr Körper in Schräglage gehalten wurde. Ihr Kopf taumelte; Speichel benetzte das Kinn.
Ein intensives Licht blendete ihre Augen.
Sie schrie auf.
Ihre Mutter legte die Arme um sie. »Die Sonne, Lieserl. Die Sonne…«

Die ersten Tage waren am schlimmsten. Ihre Eltern – unglaublich große, dräuende Gestalten – brachten sie in hell erleuchtete Räume und einen Garten, der vom Sonnenlicht überflutet war. Sie lernte, sich aufzusetzen. Ihre Rückenmuskeln verbreiterten sich und pulsierten, während sie wuchsen. Um sie von dem endlosen Schmerz abzulenken, hampelten Clowns vor ihr über den Rasen, kicherten aus dicken roten Lippen und beendeten ihre Existenz dann in einer Pixel-Wolke.
Sie wuchs explosionsartig, aß fortwährend und speicherte Millionen Eindrücke in ihrem zarten Sensorium.
Dieser Ort, dieses Haus schien über eine unbegrenzte Anzahl von Zimmern zu verfügen. Langsam begann sie zu verstehen, dass einige der Räume Virtuelle Kammern waren – Bildschirme, auf die beliebig viele Bilder projiziert werden konnten. Doch auch so musste das Anwesen noch Hunderte von Zimmern umfassen. Und sie zusammen mit ihren Eltern – lebte nicht allein hier, wie sie langsam realisierte. Es gab auch noch andere Leute, die sich zunächst jedoch außer Sichtweite hielten und sich nur durch ihre Handlungen bemerkbar machten: die Mahlzeiten, die sie zubereiteten, die Spielzeuge, die sie ihr hinstellten.
Am dritten Tag nahmen ihre Eltern sie auf einen Flug in einem Gleiter mit. Es war das erste Mal, dass sie das Haus und das Grundstück verließ. Sie starrte aus den großen Fenstern und drückte die Nase an erwärmtes Glas. Der Flug führte bogenförmig über eine Spielzeuglandschaft; ein kurvenförmiger Ausschnitt blauen Ozeans grenzte an das Land um sie herum. Ihre Mutter sagte ihr, dass dies die Insel Skiros wäre, und das Meer wurde Ägäis genannt. Ihr Anwesen war das größte auf der Insel; es war ein Konglomerat aus weißen, kubischen Gebäuden, die durch Gänge miteinander verbunden und von Gärten umgeben waren -Gras und Bäumen. Weiter draußen gab es Brücken und Straßen, die sich über dem Boden durch die Luft schwangen, und Häuser durchsetzten wie Bauklötze die glühenden Hänge.
Die ganze Szenerie war in schweres, flüssiges Sonnenlicht getaucht.
Schließlich landete der Gleiter auf einer grasbewachsenen Fläche an der Küste eines Meeres. Lieserls Mutter hob sie aus dem Gleiter und stellte sie – auf ihren wachsenden, wackeligen Beinen – auf das harte, sandige Gras.
Hand in Hand ging die kleine Familie über eine niedrige Düne zum Strand hinunter. Die Sonne brannte von einem unerträglich blauen Himmel durch die ausgedünnte Luft. Ihr Sehvermögen schien über eine Zoomfunktion zu verfügen. Sie betrachtete in der Entfernung spielende Gruppen von Kindern und Erwachsenen weit weg, auf halber Strecke zum Horizont – und es war, als ob sie sich direkt in ihrer Mitte befände. Ihre noch unsicheren Füße drückten sich in körnigen, feuchten Sand. Sie schmeckte das Salz in der Luft, es schien durch jede Pore ihrer Haut zu dringen.
Sie fand Muscheln, die an einer verfallenen Pier klebten. Sie brach sie mit einer Spielzeugschaufel los und betrachtete fasziniert ihre schleimig tropfenden Füße.
Sie saß mit ihren Eltern im Sand und spürte, wie sich ihr leichtes Kleid über den rasch wachsenden Körper spannte. Sie spielten diverse Computer-Spiele mit Spielsteinen, Leitern und Schlangen. Sie lachten, wobei ihr Vater zum Spaß herumquengelte, und taten so, als ob sie sich gegenseitig betrügen wollten.
Sie war regelrecht elektrisiert. Es war ein wundervoller Tag, voller Licht und Freude und außergewöhnlich intensiver Wahrnehmungen. Ihre Eltern liebten sie – sie sah das an der Art, wie sie sich bewegten, zu ihr kamen und mit ihr spielten.
Sie mussten wohl wissen, dass sie anders war; aber es schien sie nicht zu stören.
Sie wollte nicht anders sein – falsch sein. Sie verbannte diese Gedanken aus ihrem Kopf und konzentrierte sich auf die Schlangen, die Leitern und die funkelnden Steine.

Jeden Morgen wachte sie in einem Bett auf, das zu klein für sie war.
Lieserl liebte den Garten. Sie liebte es, die Blumen zu betrachten, wie sie ihre winzigen schönen Gesichter auf die Sonne richteten, während das große Licht geduldig über den Himmel kletterte. Das Sonnenlicht ließ die Blumen wachsen, hatte ihr Vater ihr erklärt. Vielleicht war sie ja selbst wie eine Blume, dachte sie, die in diesem Sonnenlicht zu schnell wuchs.
Am fünften Tag wurde sie in ein großes, unregelmäßig geschnittenes und buntes Klassenzimmer gebracht. Dieser Raum war voller Kinder – anderer Kinder! – und Spielzeugen, Zeichnungen und Büchern. Sonnenlicht durchflutete das Zimmer; vielleicht wölbte sich eine durchsichtige Kuppel über die offenen Wände.
Die Kinder saßen auf dem Boden und spielten mit Farben und Puppen oder sprachen mit leuchtend bunten, virtuellen Figuren – lächelnden Vögeln und winzigen Clowns. Die Kinder drehten sich zu ihr um, als sie mit ihrer Mutter eintrat, mit runden und fröhlichen Gesichtern, wie Punkte aus Sonnenlicht, das durch Blätter fällt. Noch nie zuvor war sie anderen Kindern so nahe gekommen. Waren diese Kinder etwa auch anders?
Ein kleines Mädchen schnitt ihr eine Grimasse, und Lieserl klammerte sich an das Bein ihrer Mutter. Aber die legte nur ihre vertrauten warmen Hände auf ihren Rücken. »Geh weiter. Es ist alles in Ordnung.«
Als sie in das verzerrte Gesicht des fremden Mädchens blickte, schienen sich Lieserls Fragen, ihre altklugen, konstruierten Zweifel in Luft aufzulösen. Plötzlich zählte nur noch für sie – das einzige, was überhaupt zählte –, dass sie von diesen Kindern akzeptiert wurde und sie nicht erfuhren, dass sie anders war.
Ein Erwachsener kam auf sie zu: ein Mann, jung und schlank, mit jugendlichen Gesichtszügen. Er trug einen Overall in einem lächerlichen Orange; im Sonnenlicht nahm sogar sein Kinn noch diese Farbgebung an. Er lächelte sie an. »Du bist doch sicher Lieserl? Ich heiße Michael. Wir freuen uns, dass du hier bist. Stimmt doch, Leute?«, ergänzte er dann in einem lauten, übertriebenen Tonfall.
Die Antwort war ein einstudiertes, konzertiertes »Ja«.
»Komm mit. Du bekommst jetzt eine Aufgabe«, sagte Michael. Er führte sie über den mit Kindern bedeckten Fußboden zu einer Stelle neben einem kleinen Jungen. Der Junge – rothaarig, mit stahlblauen Augen – betrachtete eine virtuelle Puppe, die sich unablässig neu gestaltete: Figur zwei zerfiel in zwei Schneeflocken, zwei Schwäne, zwei tanzende Kinder; Figur drei verwandelte sich in drei Bären, drei in der Luft schwimmende Fische und drei Kuchen. Der Junge sagte die Zahlen auf, wobei er der blechernen Stimme der Projektion folgte. »Zwei. Eins. Zwei und eins ist drei.«
Michael stellte sie dem Jungen vor. Er hieß Tommy, und sie setzte sich zu ihm. Zu Lieserls Erleichterung war Tommy so von der Darstellung fasziniert, dass er ihre Anwesenheit kaum zur Kenntnis nahm – ganz zu schweigen ihre Andersartigkeit.
Die Zahlendarstellung durchlief ihren Zyklus und erlosch dann. »Tschüs, Tommy! Tschüs, Lieserl!«
Tommy legte sich auf den Bauch und stützte das Kinn auf die Handfläche. Unbeholfen imitierte Lieserl seine Positur. Jetzt wandte Tommy ihr seine Aufmerksamkeit zu – er sah sie schweigend an, mit unbewusster Akzeptanz.
»Können wir es noch mal sehen?«, fragte Lieserl.
Er gähnte und bohrte in einem Nasenloch herum. »Nein. Lass uns etwas anderes anschauen. Es gibt da was sehr Interessantes über die Explosion im Präkambrium…«
»Das was?«
Er wedelte lässig mit einer Hand. »Den Burgess-Schiefer und das alles, weißt du. Warte einmal ab, bis du erst die Hallucigenia über deinen Nacken krabbeln spürst…«
Die Kinder spielten und lernten und machten Nickerchen. Später fing das Mädchen Ginnie, das Lieserl die Grimasse geschnitten hatte, Streit an. Sie mokierte sich darüber, wie Lieserls knochige Handgelenke aus den Ärmeln hervorschauten (Lieserls Wachstum verlangsamte sich bereits, aber sie wuchs noch immer täglich aus ihren Sachen heraus). Dann – unerwartet und erstaunlich – begann Ginnie loszubrüllen und behauptete, dass Lieserl über ihre Projektion gelaufen wäre. Als Michael herbeikam, wollte Lieserl ihm ruhig und rational erklären, dass Ginnie sich irren musste; aber Michael sagte ihr, dass sie nicht solchen Ärger machen sollte, und zur Strafe musste sie zehn Minuten isoliert von den anderen Kindern sitzen, ohne Stimulation.
Das alles war in höchstem Maße unfair. Es waren die längsten zehn Minuten in Lieserls Leben. Sie schaute Ginnie düster und voller Abneigung an.

Am nächsten Tag freute sie sich darauf, wieder mit den Kindern im Klassenzimmer zu sein. Sie ging mit ihrer Mutter durch sonnenbeschienene Gänge. Dann erreichten sie den Raum, an den Lieserl sich erinnerte – da waren Michael, der sie ein wenig melancholisch anlächelte, und Tommy, und das Mädchen Ginnie – aber Ginnie wirkte jetzt anders: kindlich, unentwickelt…
Wenigstens einen Kopf kleiner als Lieserl.
Lieserl versuchte, die Feindschaft des Vortages wieder aufleben zu lassen, aber es gelang ihr nicht mehr. Ginnie war nur ein Kind.
Sie hatte den Eindruck, als ob ihr etwas gestohlen worden wäre.
Ihre Mutter drückte ihre Hand. »Komm mit. Wir suchen einen anderen Raum, in dem du spielen kannst.«

Jeder Tag war einzigartig. Lieserl verbrachte jeden Tag an einem neuen Ort, mit neuen Leuten.
Die Welt erstrahlte im Sonnenlicht. Endlos zogen leuchtende Punkte über den Himmel: Raumstationen in niedrigen Umlaufbahnen und Kometenkerne, die als Energie- und Treibstoffquellen verankert waren.
Menschen bewegten sich durch ein Meer aus Informationen und hatten Zugang zu allen global verfügbaren virtuellen Bibliotheken, die sie durch subvokale Befehle öffnen konnten. Lieserl lernte schnell. Sie informierte sich über ihre Eltern. Sie waren Wissenschaftler und erforschten die Sonne. Damit standen sie nicht allein; viele Leute befassten sich mit der Untersuchung der Sonne, wofür umfangreiche Mittel bereitgestellt wurden.
Die Bibliotheken enthielten eine Menge Material über die Sonne, von dem sie jedoch nur das wenigste verstand. Aber dennoch erfasste sie einige wesentliche Aspekte.
Früher hatten die Menschen die Sonne als selbstverständlich betrachtet. Nun aber nicht mehr. Jetzt – aus irgendeinem Grund – fürchteten sie sich vor ihr.
Am neunten Tag betrachtete Lieserl sich in einem virtuellen Holospiegel. Sie ließ das Bild sich drehen, so dass sie die Form ihres Kopfes und den Fall des Haares sehen konnte. Sie befand, dass ihr Gesicht noch immer kindlich weich wirkte, aber die Frau in ihr entwickelte sich bereits, als ob die Ebbe ihrer Kindheit eingesetzt hätte. Sie würde das Gesicht ihrer Mutter Phillida haben, mit der kräftigen Nase und den großen, verletzlichen Augen; aber sie würde den sandfarbenen Teint ihres Vaters George aufweisen.
Lieserl hatte das Aussehen einer Neunjährigen. Aber sie war erst neun Tage alt.
Sie brach die Darstellung ab; sie zerfiel in Millionen winziger Abbildungen ihres Gesichts, die wie Fliegen im Sonnenschein davonflogen.
Phillida und George waren gute Eltern, dachte sie. Sie verbrachten ihre Zeit mit der Bearbeitung technischer Unterlagen – die wie herabfallende Blätter durch die Luft rollten – und der Untersuchung komplexer, ringförmiger Simulationen von Sternenmodellen. Obwohl beide sichtlich beschäftigt waren, kümmerten sie sich trotzdem hingebungsvoll um sie. Sie bewegte sich in einer glücklichen Welt aus Lächeln, Sympathie und Förderung.
Ihre Eltern liebten sie vorbehaltlos. Aber das war nicht immer genug.
Irgendwann begann sie, kompliziertere und detailliertere Fragen zu stellen. So z. B. diese, warum sie derart schnell wuchs. Sie schien nicht mehr zu essen als die anderen Kinder, denen sie begegnete; was konnte also für ihren absurden Wachstumsprozess verantwortlich sein?
Woher wusste sie so viel? Sie war bei vollem Bewusstsein zur Welt gekommen, wobei sie sogar schon ansatzweise über Sprachvermögen verfügte. Die virtuellen Darstellungen, mit denen sie sich im Unterricht beschäftigte, waren zwar lustig, und sie lernte wohl auch immer etwas dazu; aber das waren dennoch nur Bruchstücke im Vergleich zu dem Erkenntniszuwachs, mit dem sie jeden Morgen aufwachte.
Woher hatte sie das Wissen im Mutterleib bezogen? Woher bezog sie es jetzt?
Darauf hatte sie keine Antworten. Aber vielleicht – irgendwie – hatte es alles mit dieser merkwürdigen, globalen Fixierung auf die Sonne zu tun. Sie erinnerte sich an ihre kindlichen Phantasien – dass sie eine Blume wäre, die zu schnell der Sonne zustrebte. Vielleicht, so überlegte sie jetzt, lag doch ein Körnchen Wahrheit in dieser Vision.
Die seltsame kleine Familie hatte einige schlichte, intime Rituale entwickelt. Lieserls Steckenpferd war, jeden Abend das Schlangen- und Leiterspiel zu spielen. George hatte ein altes Spiel mitgebracht – ein echtes Brett aus Pappe mit Spielsteinen aus Holz. Eigentlich war Lieserl schon zu alt für dieses Spiel; aber sie liebte die Gesellschaft ihrer Eltern, die intelligenten Witze des Vaters, die einfache Herausforderung des Spiels und das Gefühl der abgenutzten, antiken Steine.
Phillida zeigte ihr, wie sie sich selbstdefinierte Brettspiele programmieren konnte. Ihre am elften Tag erfolgten ersten Bemühungen erbrachten schlichte, regelmäßige Formen, im Grunde Kopien der handelsüblichen Spiele, die sie bereits kannte. Aber bald begann sie zu experimentieren. Sie konzipierte ein großes Brett mit einer Million Feldern, das einen ganzen Raum bedeckte – sie konnte über das Brett laufen, eine waagrechte, etwa in Hüfthöhe befindliche Ebene aus Licht. Sie bestückte das Brett mit komplexen, gewundenen Schlangen, großen Leitern und kräftig glühenden Feldern – alles höchst detailliert.
Am nächsten Morgen ging sie voller Vorfreude in das Zimmer, in dem sie das Brett aufgebaut hatte – und war sehr enttäuscht. Ihre Bemühungen wirkten blass, statisch, wie kopiert – offensichtlich das Werk eines Kindes, trotz der Unterstützung durch die virtuelle Software.
Sie leerte das Brett und hinterließ ein in der Luft schwebendes Gitter aus hellen Feldern. Dann schickte sie sich an, es erneut zu bevölkern – diesmal jedoch mit bewegten, halbmenschlichen Schlangen und mobilen ›Leitern‹ in hundertfacher Ausprägung. Sie hatte gelernt, sich Zugang zu den Virtuellen Bibliotheken zu verschaffen, und sie plünderte die Kunst und die Geschichte Dutzender Jahrtausende, um das Brett zu beleben.
Natürlich war es jetzt nicht mehr möglich, auf dem Brett zu spielen, aber darauf kam es auch gar nicht an. Das Brett war das Ziel, eine kleine Welt für sich. Sie zog sich etwas von ihren Eltern zurück und verbrachte viele Stunden mit intensiven Recherchen in den Bibliotheken. Sie gab den Unterricht auf. Ihre Eltern schienen keine Einwände zu haben; sie unterhielten sich regelmäßig mit ihr, interessierten sich für ihre Projekte und respektierten ihre Privatsphäre.
Auch am nächsten Tag galt ihr Interesse noch dem Brett. Aber jetzt konzipierte sie komplexe Spiele, unterteilte das Brett durch willkürlich gezogene Grenzen aus glühendem Licht in Länder und Reiche. Bei der schematischen Rekonstruktion der großen Ereignisse der Menschheitsgeschichte stießen Armeen aus Leitern auf Legionen von Schlangen.
Sie schaute zu, wie die Symbole über das virtuelle Brett flackerten, aufleuchteten und verschmolzen; sie entwarf ausführliche Chroniken der Geschichte ihrer imaginären Länder.
Am Ende des Tages begann sie sich indessen mehr für die historischen Texte selbst zu interessieren als für ihre Interpretation. Sie ging zu Bett und konnte es kaum erwarten, dass der nächste Tag anbrach.

Sie erwachte im Dunklen, verkrampft vor Angst.
Sie forderte Licht an, das ohne eine erkennbare Quelle den Raum durchflutete. Sie setzte sich im Bett auf.
Die Bezüge waren blutbefleckt. Sie schrie auf.

Phillida setzte sich zu ihr und wiegte ihren Kopf. Lieserl schmiegte sich an die Wärme ihrer Mutter und versuchte, das Zittern zu unterdrücken.
»Ich glaube, es ist Zeit, dass du mir deine Fragen stellst.«
Lieserl schniefte. »Welche Fragen?«
»Die Fragen, die du seit dem Augenblick deiner Geburt mit dir herumträgst.« Phillida lächelte. »Ich sah es in deinen Augen, schon in jenem Moment. Du armes Ding… mit so viel Bewusstsein belastet zu sein. Es tut mir leid, Lieserl.«
Lieserl rückte von ihr ab. Plötzlich verspürte sie Kälte und Verletzlichkeit.
»Sag mir, warum es dir leid tut«, verlangte sie zu wissen.
»Du bist meine Tochter.« Phillida legte die Hände auf Lieserls Schultern und kam mit dem Gesicht dicht an sie heran; Lieserl spürte ihren warmen Atem, und das weiche Licht des Zimmers betonte das Grau im blonden Haar ihrer Mutter und verlieh ihm den Anschein eines Leuchtens. »Vergiss das nie. Du bist so menschlich, wie ich es bin. Aber…« Sie zögerte.
»Aber was?«
»Aber du wirst – gebaut.«
Phillida sagte, dass Nanobots durch Lieserls Körper schwärmten und die Entstehung neuer Zellen und Kraftzuwachs stimulierten – sie ließen ihren Körper wie eine absurde menschliche Sonnenblume erblühen – sie implantierten sogar Erinnerungen und synthetische Lerninhalte direkt in ihren Kortex.
Lieserl war versucht, die Haut aufzukratzen und diese künstliche Infektion zu beseitigen. »Warum? Warum habt ihr zugelassen, dass so etwas mit mir geschieht?«
Phillida rückte dicht zu ihr auf, aber Lieserl blieb steif und sträubte sich. Phillida vergrub das Gesicht in Lieserls Haar; Lieserl spürte das leichte Gewicht der Wange ihrer Mutter auf dem Kopf. »Noch nicht«, sagte Phillida. »Noch nicht. Noch ein paar Tage, mein Liebes. Das ist alles…«
Phillidas Wangen wurden feucht, als ob sie leise in das Haar ihrer Tochter weinte.

Lieserl kehrte zu dem Brettspiel mit den Schlangen und Leitern zurück. Ihr wurde bewusst, dass sie ihr Werk mit Freude, aber auch mit einer nostalgischen Traurigkeit betrachtete; sie distanzierte sich emotional von dieser ausgeklügelten, leicht obsessiven Kreation.
Sie war bereits zu alt dafür.
Sie ging in die Mitte des funkelnden Brettes und ließ eine dreißig Zentimeter durchmessende Sonne aus dem Zentrum ihres Körpers entstehen. Licht überflutete das Brett und zerbrach es.
Sie war indessen nicht die einzige Erwachsene, die solche Phantasiewelten erschaffen hatte. Sie erfuhr von den Brontes, die zurückgezogen im Norden Englands in einer gemeinsamen Welt aus Königen und Prinzen und Reichen gelebt hatten. Und sie informierte sich über die Herkunft des simplen Spiels der Schlangen und Leitern. Es stammte aus Indien, wo es als pädagogisch wertvolle Lernhilfe mit der Bezeichnung Moksha-Patamu entwickelt worden war. Es basierte auf zwölf Sünden und vier Tugenden, und das Ziel war das Eingehen ins Nirwana. Man konnte auf jeden Fall eher verlieren als gewinnen… Die Briten hatten es im neunzehnten Jahrhundert zu einem ›Knigge‹ für Kinder mit der Bezeichnung Kismet modifiziert. Lieserl starrte auf die Abbildungen klaustrophobischer Bretter und unheimlicher Schlangen. Dreizehn Schlangen und acht Leitern demonstrierten den Kindern, dass sie, wenn sie artig und folgsam wären, ein gutes Leben erwarten konnten.
Aber schon nach wenigen Jahrzehnten hatte das Spiel seine moralische Konnotation verloren. Lieserl stieß auf Bilder aus dem frühen zwanzigsten Jahrhundert, die einen traurig dreinblickenden Clown zeigten; er rutschte hilflos an Schlangen hinab und kletterte tapfer Leitern hinauf. Lieserl betrachtete ihn und versuchte zu ergründen, was an der ausgebeulten Hose, dem Spazierstock und dem kleinen Schnauzbart so witzig gewesen sein sollte.
Das Spiel hatte mit seinem Charme und seiner Unkompliziertheit die zwanzig Jahrhunderte überdauert, die seit dem Tod jenes vergessenen Clowns mittlerweile vergangen waren.
Sie entwickelte Interesse für die in den verschiedenen Versionen des Spiels enthaltenen Zahlen. Das Zwölf-zu-Vier-Verhältnis von Moksha-Patamu machte es eindeutig zu einem anspruchsvolleren Spiel als die Dreizehn-zu-Acht-Relation von Kismet – aber um wie viel schwieriger?
Sie begann neue Bretter in die Luft zu projizieren. Aber diese Bretter waren Abstraktionen – schlicht, farblos, wenig mehr als Skizzen. Sie ließ Hochgeschwindigkeits-Simulationen ablaufen und studierte die Ergebnisse. Sie experimentierte mit verschiedenen Schlangen-Leitern-Relationen und mit ihrer Platzierung. Phillida setzte sich zu ihr und führte sie in die Stochastik und die Spieltheorie ein – jeder Bereich ein Wunder für sich.
Am fünfzehnten Tag wurde sie ihrer selbst überdrüssig und besuchte wieder die Schule. Sie betrachtete die Art, wie andere die Dinge rezipierten, als einen erfrischenden Kontrapunkt zu ihrem eigenen Hochgeschwindigkeits-Lernen.
Die Welt schien sich um sie herum zu entfalten; es war eine Welt voller Sonnenlicht endloser Informationsströme und stimulierender Menschen.
Sie begann sich mit Nanobots zu beschäftigen.
Die Körperzellen waren darauf programmiert, Selbstmord zu begehen. Eine Zelle produzierte selbst die Enzyme, die ihre DNA in schöne Stücke tranchierten, und starb dann einfach ab. Der Suizid der Zellen stellte einen Schutz gegen unkontrolliertes Wachstum – Tumore – dar sowie ein Werkzeug zur Formung des sich entwickelnden Körpers: in der Gebärmutter ließ das Absterben unbrauchbarer Zellen Finger und Zehen aus amorphen Gewebeknospen entstehen.
Tod war der Grundzustand einer Zelle. Der Körper musste chemische Signale aussenden, welche die Zellen anwiesen, am Leben zu bleiben.
Die nanotechnologische Manipulation dieses Prozesses machte Unsterblichkeit möglich.
Sie machte auch die Konstruktion von Lieserl möglich.
Lieserl nahm dieses Wissen in sich auf und kratzte sich abwesend an den belebten, konstruierten Armen. Noch immer wusste sie nicht, warum.
Mit einem Klassenkameraden namens Matthew verließ sie das Haus und machte einen Ausflug – zum ersten Mal ohne ihre Eltern. Sie flogen in einem Gleiter zu der Küste, an der sie als Kind gespielt hatte, vor zwölf Tagen. Sie fand die verfallene Pier, wo sie die Muscheln entdeckt hatte. Der Ort wirkte jetzt nicht mehr so lebendig – nicht mehr so magisch – und mit nostalgischer Traurigkeit registrierte sie den Verlust ihrer frischen, kindlichen Sinne.
Aber dafür gab es einen Ausgleich. Ihr Körper war kräftig und geschmeidig, und das Sonnenlicht floss wie warmes Öl über die Haut. Sie lief umher und schwamm und genoss das Prickeln der ozongeschwängerten Luft in den Lungen. Sie und Matthew rangelten zum Spaß und jagten sich in die Brandung wie junge Affen, wobei sie sich umschlangen – wie Kinder, dachte sie, aber nicht mehr ganz so unschuldig…
Als die Sonne unterging, wiesen sie den Gleiter an, sie nach Hause zu bringen. Sie verabredeten sich für den nächsten Tag, vielleicht um noch einen Ausflug zu unternehmen. Matthew küsste sie beim Abschied sanft auf die Lippen.
In dieser Nacht konnte sie kaum schlafen. Sie lag in der Dunkelheit ihres Zimmers, den Salzgeruch noch in der Nase und das Bild Matthews vor Augen. Heißes Blut schien durch ihren Körper zu pulsieren, in seinem unaufhörlichen, stetigen Wachstum.
Am nächsten Tag – dem sechzehnten – kam Lieserl schnell aus dem Bett. Noch nie zuvor hatte sie sich so lebendig gefühlt; ihre Haut glühte noch vom Salz und Sonnenlicht des Strandes, und es war eine heiße Spannung in ihr, ein Schmerz tief im Innern, wie ein Knoten.
Als sie den Gleiterstellplatz vor dem Haus erreichte, wartete Matthew schon auf sie. Er hatte ihr den Rücken zugewandt, und das Licht der aufgehenden Sonne ließ die Härchen am Halsansatz erglühen.
Dann drehte er sich zu ihr um.
Unsicher streckte er eine Hand nach ihr aus und ließ dann beide Hände an den Hüften herabfallen. Er schien nicht zu wissen, was er sagen sollte; unmerklich veränderte sich seine Körperhaltung, und die Schultern sackten leicht ab; unter ihrem Blick bekam er Angst.
Sie war größer als er. Merklich älter. Abrupt registrierte sie die noch kindlichen Rundungen seines Gesichts, sein unsicheres Auftreten. Der Gedanke, ihn zu berühren – die Erinnerung an ihre fiebrigen Träume in der Nacht – schien jetzt absurd.
Sie spürte, wie sich die Halsmuskeln anspannten; sie glaubte schreien zu müssen. Matthew schien vor ihr zurückzuweichen, als ob sie ihn durch einen Tunnel sähe.
Erneut hatten die emsigen Nanobots – die verdammte, endlose nanotechnologische Infektion ihres Körpers – ihr ein Teil ihres Lebens genommen. Sie weitergetrieben ins Erwachsensein.
Diesmal aber konnte sie es nicht mehr ertragen.

»Warum? Warum?« Sie wollte ihrer Mutter Beschimpfungen entgegenschreien – sie verletzen.
Phillida hatte noch nie so alt ausgesehen. Die Haut schien sich straff über die Wangenknochen zu spannen, mit tief eingegrabenen Falten. »Es tut mir leid«, sagte sie. »Glaube mir. Als wir – George und ich – uns zu diesem Programm meldeten, wussten wir, dass es schmerzlich werden würde. Aber wir hätten uns nie träumen lassen, wie sehr. Keiner von uns hatte vorher schon Kinder gehabt. Sonst hätten wir vielleicht ermessen können, wie du dich jetzt fühlst.«
»Ich bin ein Freak – ein absurdes Experiment«, schrie Lieserl. »Ein Konstrukt. Warum habt ihr einen Menschen aus mir gemacht? Warum nicht ein gefühlloses Insekt? Warum keinen Virtuellen?«
»Oh, du musstest schon ein Mensch werden. So menschlich wie möglich…« Phillida schien zu einer Entscheidung gelangt zu sein. »Ich hatte gehofft, dir ein paar Tage mehr – Leben, Normalität – zu geben, bevor es enden musste. Du schienst ja auch etwas Glück zu finden…«
»Bruchstückhaft«, meinte Lieserl bitter. »Das ist kein Leben, Phillida. Es ist grotesk.«
»Ich weiß. Es tut mir leid, mein Liebes. Komm mit mir.«
»Wohin?«
»Nach draußen. In den Garten. Ich möchte dir etwas zeigen.«
Misstrauisch und feindselig gestattete Lieserl, dass ihre Mutter sie an der Hand nahm; aber sie ließ die Finger starr und kalt in Phillidas warmem Griff liegen.
Es war jetzt Vormittag. Das Licht der Sonne überflutete den Garten; Blumen – weiß und gelb – richteten sich gen Himmel.
Lieserl schaute sich um; der Garten war leer. »Was soll ich mir denn anschauen?«
Phillida deutete feierlich nach oben.
Lieserl legte den Kopf in den Nacken und beschirmte die Augen, um das Licht auszublenden. Der Himmel war eine strahlend blaue Kuppel, die nur in großer Höhe von einem Kondensstreifen und den Lichtern der Raumstationen durchbrochen wurde.
»Nein.« Sanft zog Phillida Lieserls Hand vom Gesicht, legte eine Hand unter ihr Kinn und richtete ihr Gesicht wie eine Blume auf die Sonne.
Das Licht des Sterns schien ihren Kopf auszufüllen. Geblendet schlug sie die Augen nieder und starrte Phillida durch einen Schleier verschwommener, gestreifter Netzhautabbildungen an.
»Die Sonne, Lieserl. Die Sonne.«
Die Sonne. Natürlich…

Der Capcom sagte, verdammt, Lieserl, du musst vernünftig sein. Die Dinge sind auch so schon kompliziert genug…
»Ich weiß. Es tut mir leid. Wie geht es dir überhaupt?«
Mir? Mir geht es gut. Aber das ist auch gar nicht der Punkt, stimmt’s? Jetzt mach schon, Lieserl, das Team hier steigt mir sonst aufs Dach; lass uns die Testreihe durchführen.
»Du meinst, dass ich überhaupt nicht hier unten bin, um mich zu amüsieren?«
Der Capcom, in seinem sicheren Habitat weit oberhalb der Photosphäre, antwortete nicht.
»Genau. Die Tests. Okay, zuerst den elektromagnetischen.«
Sie stellte ihr Sensorium ein. »Ich werde in die Dunkelheit gestürzt«, stellte sie trocken fest. »Im ganzen Frequenzbereich gibt es fast keine freie Strahlung – höchstens noch schwache Gammastrahlung aus der Photosphäre; es wirkt ein wenig wie der Abendhimmel, kurz bevor die Sonne ganz untergeht. Und…«
Wir wissen, dass die Systeme funktionieren. Ich muss wissen, was du siehst und was du fühlst.
»Was ich fühle?«
Sie breitete die Arme aus und segelte rückwärts durch die ›Luft‹ der Kaverne. Die großen Konvektionszellen kollidierten und verschmolzen wie Lebewesen, Wale in diesem amorphen Meer aus Gas.
»Ich erkenne Konvektionsquellen«, sagte sie. »Sie füllen eine ganze Höhle aus.«
Sie rollte sich auf den Bauch, so dass sie mit nach unten gewandtem Gesicht das Plasma-Meer überschaute. Sie öffnete die Augen und wechselte den Wahrnehmungsmodus. Die Konvektionswaben traten in den Hintergrund ihrer Sinne, und dafür erschienen die magnetischen, aus der Luft materialisierenden Flussröhren im Vordergrund; das Konvektionsmuster stand als grob konturiertes Gerüst im Hintergrund. Die Röhren hatten jeweils einen Durchmesser von hundert Metern und zogen sich als Kanäle durch die Luft; sie waren Tausende von Meilen lang und erstreckten sich überall um sie herum, bis hinunter zum Plasma-Meer.
Lieserl tauchte in eine dieser Röhren ein und verspürte das Prickeln eines starken Magnetfeldes. Die Wandung raste an ihr vorbei und krümmte sich leicht. »Es ist wundervoll«, kommentierte sie. »Ich bin im Innern einer Flussröhre. Sie ist ein riesiger Tunnel; es ist wie eine Fahrt in der Achterbahn. Ich könnte diesem Pfad um die ganze Sonne folgen.«
Vielleicht. Ich weiß aber nicht, ob wir es so blumig ausdrücken sollten, Lieserl. Der Capcom hielt inne, und als er weitersprach, klang er betont verbindlich, als ob er angewiesen worden wäre, nett zu ihr zu sein. Wir freuen uns, dass du dich… äh… in deinem Ich glücklich fühlst, Lieserl.
»In meinem neuen Ich. Kann sein. Nun, gegenüber dem alten stellt es durchaus eine Verbesserung dar; das musst du zugeben.«
Ja. Ich möchte, dass du dich daran erinnerst, wie du in das System geladen wurdest. Schaffst du das?
»Das Laden? Warum?«
Komm schon, Lieserl. Das ist doch nur ein weiterer Test.
»Was wird denn da getestet?«
Deine Spur-Funktionen. Wir wollen wissen, ob…
»Meine Spur-Funktionen. Du meinst mein Gedächtnis.«
…Ja. Immerhin war er so taktvoll, verlegen zu klingen. Denke zurück, Lieserl. Kannst du dich erinnern?
Das Laden…

Es war ihr neunzehnter Tag, ihr neunzehntes physikalisches Jahr. Sie war unglaublich schwach – sie konnte nicht einmal gehen, essen oder sich waschen.
Sie hatten sie zu einer Raumstation in der Nähe der Sonne gebracht. Fast hätten sie sie noch zu spät geladen; sie waren in größter Sorge, als sie sich irgendwie eine Lungeninfektion zuzog, die sie beinahe umgebracht hätte.
Sie wollte sterben.
Physikalisch war sie der älteste Mensch im gesamten Sonnensystem. Sie fühlte sich, als ob sie unter Wasser wäre: Sie konnte kaum etwas fühlen, schmecken oder sehen, als ob sie in einer dämpfenden, viskosen Flüssigkeit eingeschlossen wäre. Und sie erkannte, dass ihr Verstand ausfiel.
Es ging so schnell, dass sie es spüren konnte. Es war wie ein gespenstisches Zurückspulen ihrer beschleunigten Kindheit. Bei jedem neuen Erwachen stellte sie einen fortschreitenden Verfall fest. Sie fürchtete sich mittlerweile vor dem Schlaf, konnte ihm aber nicht entrinnen.
Sie konnte die Würdelosigkeit des Vorgangs nicht ertragen. Alle anderen waren unsterblich und jung; und die Technologie, die das geleistet hatte, wurde nun eingesetzt, um Lieserl zu töten. Sie hasste alle, die sie in diese Lage gebracht hatten.
Ihre Mutter besuchte sie ein letztes Mal, ein paar Tage vor dem Laden. Lieserl konnte mit ihren zerstörten, rheumatischen alten Augen Phillida kaum erkennen – diese junge, weinende Frau, war nur ein paar Monate gealtert, seit sie ihr Baby in die Sonne gehalten hatte.
Lieserl verfluchte sie und schickte sie weg.
Schließlich wurde sie in ihrem Bett zu einer Transmutationskammer im Zentrum der Station gebracht.

Erinnerst du dich, Lieserl? War es – kontinuierlich?
»…Nein.«
Es war eine Explosion der Sinne.
Mit einem Mal war sie wieder jung, alle Sinne waren wieder wie neu. Ihre Augen waren scharf, ihr Gehör unglaublich fein. Und langsam, ganz langsam spürte sie neue Sinne – übermenschliche Sinne. Sie konnte das düstere infrarote Glühen der Rümpfe und Köpfe der Leute erkennen, die an der Hülle ihres aufgegebenen Körpers arbeiteten, das Funkeln der Gammateilchen aus der Photosphäre der Sonne, die den Schirm der Station durchdrangen.
Sie hatte ihre menschlichen Erinnerungen zwar behalten, aber sie unterschieden sich qualitativ von den Erinnerungen, die sie jetzt anhäufte. Begrenzt, partiell, subjektiv, unvollständig gespeichert: wie verblassende Bilder, dachte sie.
…Mit Ausnahme vielleicht dieses einen, goldenen Tages am Strand.
Sie musterte die Hülle ihres Körpers. Jetzt implodierte sie fast sichtbar, leer…
»Ich erinnere mich«, meldete sie dem Capcom. »Ja, ich erinnere mich.«

Nun beschrieb die Flussröhre eine Rechtskrümmung; und als sie ihr folgte, erkannte sie, dass sie sich auf einer spiralförmigen Bahn bewegte. Sie entspannte sich, ließ sich einfach treiben und beobachtete, wie sich die Höhlenwelt unter der Röhre um sie drehte. Sie sah, dass die benachbarten Flussröhren sich auch zu Spiralen verdreht hatten; sie folgte einem Strang in einem Tau aus verdrillten Flussröhren.
Lieserl, was ist los? Wir stellen fest, dass sich deine Flugbahn schnell ändert.
»Mir geht es gut. Ich bin jetzt in einer Flussröhre, das ist alles…«
Lieserl, du solltest dort verschwinden…
Sie ließ sich von der Röhre herumwirbeln. »Warum denn? Das kommt doch gut.«
Vielleicht. Aber es war keine gute Idee von dir, die Oberfläche zu durchbrechen; wir machen uns Sorgen wegen der Stabilität des Wurmlochs…
Lieserl seufzte und verlangsamte ihren Flug. »O verdammt, du Langweiler. Es hätte mir echt gefallen, mitten aus einer Sonne herauszukommen. Was für ein großartiger Trip.«
Wir haben die Tests noch nicht abgeschlossen, Lieserl.
»Was soll ich tun?«
Nur noch einen…
»Sag’s mir einfach.«
Lass einen kompletten Selbsttest laufen, Lieserl. Nur ein paar Minuten… Stoße die Virtuellen Konstrukte ab.
Sie zögerte. »Weshalb? Die Systeme funktionieren doch einwandfrei.«
Lieserl, du solltest es mir nicht so schwer machen. Der Capcom klang defensiv. Das ist eine Standard-Testreihe für jeden KI, der…
»Na schön, verdammt.«
Sie schloss die Augen, und mit einer plötzlichen, impulsiven Willensanstrengung ließ sie ihr Virtuellbild – die Illusion eines sie umhüllenden menschlichen Körpers – zerfallen.

Es war wie das Erwachen aus einem Traum: ein leichter, angenehmer Kindheitstraum, und als sie aufwachte, war sie in einer Maschine eingeschlossen, einem kruden Konstrukt aus Schrauben und Kabeln und Stangen.
Sie musste erst einmal überlegen, wo sie überhaupt war.
Das viereckige Interface des Wurmlochs war im Innern der Sonne fixiert. Das dünne, extrem heiße Gas der Konvektionszone strömte in seine vier dreieckigen Seiten, so dass das Interface von einer Skulptur aus einfließendem Gas umgeben war, einer Blume, die dynamisch aus der Masse der Sonne geformt wurde und die das Interface selbst fast verdeckte. Sie wusste, dass Sonnen-Materie durch das Wurmloch zum zweiten Interface in der Sonnenumlaufbahn gepumpt wurde; aus dem driftenden Tetraeder stiegen flammend Gase aus der Konvektionszone auf und verwandelten es in eine zweite, kleine Sonne, um die herum menschliche Habitate errichtet werden konnten.
Durch das Abpumpen des Gases und die von ihm abgeführte Wärme kühlte sich das Interface selbst ab und konnte so seine Existenz sichern – mit seiner wertvollen, empfindlichen Fracht an Datenbeständen…
Die Bestände, die ihr, Lieserls, Bewusstsein enthielten.
Sie inspizierte sich auf vielen Ebenen gleichzeitig.
Auf der physikalischen Ebene studierte sie sich verschiebende und miteinander verschmelzende Datenmatrizen. Darüber befand sich die logische Struktur der Datenspeicherung und Zugriffspfade, welche die Komponenten ihres Geistes darstellten.
Gut… Gut, Lieserl. Du schickst uns gute Daten. Wie fühlst du dich?
»Das fragst du mich laufend, verdammt. Ich fühle mich…«
Verstärkt…
Nicht länger gefangen in einem einzigen Punkt, in einem Knochengerüst hinter Augen aus Gelatine.
Was machte ihr Bewusstsein aus? Es war die Fähigkeit, die Vorgänge in ihrem Geist und in ihrer Umwelt zu erkennen und zu begreifen, was sich in der Vergangenheit ereignet hatte.
Jeder Test hatte belegt, dass sie über ein höheres Bewusstsein als alle anderen Menschen verfügte – weil sie eine größere Maschinerie des Bewusstseins hatte.
Sie hatte ein überragendes Bewusstsein – jedem Menschen überlegen, der bisher gelebt hatte.
Falls sie, wie sie mit Unbehagen sinnierte, überhaupt noch menschlich war.
Gut. Gut. In Ordnung, Lieserl. Wir müssen weiterarbeiten.
Erneut ließ sie ihr Bewusstsein in eine virtuellmenschliche Form implodieren. Sofort verengte sich ihr Wahrnehmungsspektrum wieder. Der Blick durch quasi-menschliche Augen war tröstlich – und doch, so dachte sie, eingeschränkt.
Vielleicht würde es nicht mehr lange dauern, bis sie bereit war, auch diesen letzten Rest Menschlichkeit abzulegen. Und was dann?
Lieserl?
»Ich höre dich.«
Sie richtete das Gesicht auf den Kern.

»Die Sache hat einen Sinn, Lieserl«, sagte ihre Mutter. »Eine Rechtfertigung. Du bist nicht nur ein Experiment. Du hast eine Mission.« Sie deutete auf die ausgedehnten, freundlichen Gebäude, aus denen das Anwesen bestand. »Die meisten Leute hier, besonders die Kinder, wissen nichts von dir. Sie haben Jobs, Ziele – sie leben ihr eigenes Leben. Aber sie sind für dich hier.«
»Lieserl, deine Erfahrungen sind konstruiert worden – George und ich wurden sogar dafür ausgewählt –, um sicherzustellen, dass dir in den ersten paar Tagen deiner Existenz die Menschlichkeit eingeprägt wurde.«
»Die ersten paar Tage?« Plötzlich war die ungewisse Zukunft wie eine schwarze Wand, die sich vor ihr auftürmte; sie glaubte, genauso wenig Kontrolle über ihr Leben zu haben, als ob sie ein Stein auf einem riesigen, unsichtbaren Brett mit Schlangen und Leitern gewesen wäre.
»Ich will das nicht. Ich will einfach nur ich sein. Ich will meine Freiheit, Phillida.«
»Nein, Lieserl. Ich befürchte, dass du nicht frei bist; du kannst nie frei sein. Du hast ein Ziel.«
»Welches Ziel?«
»Hör mir zu. Die Sonne hat uns das Leben gegeben.
Ohne sie – ohne die anderen Sterne – könnten wir nicht überleben.«
»Wir sind eine starke Spezies. Ich glaube, dass wir so lange wie die Sterne existieren können – noch Dutzende von Milliarden Jahren. Und vielleicht noch länger. Aber wir haben – Ausblicke auf die Zukunft gehabt, die entfernte Zukunft… Beunruhigende Ausblicke. Die Menschen beginnen bereits mit Planungen für diese Zukunft – mit Arbeiten an Projekten, die Jahrmillionen bis zu ihrer Vollendung benötigen werden…«
»Lieserl, du bist eines dieser Projekte.«
»Ich verstehe nicht.«
Phillida nahm ihre Hand und drückte sie sanft; dieser banale menschliche Kontakt schien unpassend, der sie umgebende Garten unwirklich, eine Chimäre, angesichts dieser Unterhaltung über Megajahre und die Zukunft der Spezies.
»Lieserl, etwas stimmt nicht mit der Sonne. Du musst herausfinden, was es ist. Die Sonne stirbt; etwas – oder jemand – tötet sie.«
Phillidas Augen standen groß vor ihr, musterten sie und suchten nach Verständnis. »Hab keine Angst. Mein Liebling, du wirst ewig leben. Und du wirst Wunder schauen, von denen ich – und alle anderen Menschen – nur träumen können.«
Lieserl lauschte kalt ihrer Stimme und analysierte sie. »Aber du beneidest mich nicht. Stimmt’s, Phillida?«
Phillidas Lächeln verflog. »Nein«, bestätigte sie leise.
Lieserl legte den Kopf zurück. Intensives Licht blendete ihre Augen.
Sie schrie auf.
Ihre Mutter nahm sie in die Arme. »Die Sonne, Lieserl. Die Sonne…«

Die Frau Lieserl – künstlich, verzerrt und unglücklich, wie sie war – verschwand aus meinem Blickfeld, ohne dass ich ihre ganze Geschichte erfahren hätte.
Menschen schwärmten in ihren großen, plumpen Unterlicht-Schiffen aus dem Sonnensystem aus. Bei der zunehmenden Fragmentierung der Menschheit verblasste der Schock der Invasion durchs Poole-Wurmloch – trotz der düsteren Warnungen des Suprahet –, und es blieb eine Zeit der Zuversicht, der Hoffnung und des Ausgreifens in eine Zukunft der unbegrenzten Möglichkeiten.
Dann fand, irgendwo zwischen den Sternen, die erste Begegnung mit extrasolaren Intelligenzen statt.
Squeem-Schiffe platzten in einem Schauer exotischer Teilchen ins System. Es war eine überaus spektakuläre Aktion. Die Kommunikation mit den Squeem verlief indes ganz anders, als man es sich vorgestellt hatte. So hatten die Squeem zum Beispiel kein Zahlensystem. Zu guter Letzt fand man aber einen gemeinsamen Nenner.
Die Squeem waren multiple Wasserbewohner mit einem Kollektivbewusstsein. Sie kreuzten zwischen den Sternen mit einem Hyperdrive-System, das das Vorstellungsvermögen der Menschen überstieg, und unterhielten ein interstellares Netzwerk aus Handelskolonien.
Zunächst machten die Squeem einen freundlichen Eindruck. Es wurden Handels- und kulturelle Kontakte geknüpft.
Und dann erschienen plötzlich im Orbit um jede bewohnte Welt des Sonnensystems fliegende Hyperdrive-Kampfstationen…

Pilot
A.D. 4874

Als die Squeem ihr Besatzungsregime errichteten, befand Anna Gage sich auf halber Strecke eines einjährigen Flugs von Port Sol zum Jupiter. Entsetzt zappte sie durch die Nachrichtenkanäle.
Die menschliche Raumfahrt war verboten worden. Wo auch immer die interplanetaren EFT-Großraumfrachter landeten, wurden sie verschrottet. Die Schnellverbindungen durch die Poole-Wurmlöcher wurden unterbrochen. Die Menschen wurden zur Zwangsarbeit an Squeem-Projekten herangezogen.
Der Widerstand war schnell zusammengebrochen.
Anna Gage, die allein zwischen den Welten gestrandet war, suchte krampfhaft nach einem Ausweg.
Chronologisch war sie neunundsiebzig Jahre alt, biologisch achtunddreißig. Sie war eine EFT-Schiff-Pilotin; seit zehn Jahren hatte sie Stückgut von den inneren Welten zu den neuen Kolonien geflogen, die sich um Port Sol im Kuiper-Gürtel konzentrierten.
Weil sie nach dem ›Just in Time‹-Prinzip arbeitete, waren ihre Vorräte begrenzt. Sie würden bald zur Neige gehen. Aber sie wollte auch nicht zu einer besetzten Erde zurückkehren und sich dort internieren lassen. Das würde sie seelisch nicht verkraften.
Noch jenseits des Saturnorbits warf sie die Ladung über Bord und startete ein langes Bremsmanöver.
Sie bestrich den Himmel mit Nachrichten-Lasern. Es musste noch andere dort draußen geben, andere wie sie, die über den besetzten Welten gestrandet waren.
Nach ein paar Tagen, als die Sonne noch immer als bloßer Funke vor ihr stand, erhielt sie eine Antwort.
Chiron…
Sie aktivierte den EFT-Antrieb und jagte durch, den Orbit um Saturn.
* * *
Chiron war ein Eis-Zwerg, ein schmutziger Schneeball mit einem Durchmesser von ungefähr dreihundert Kilometern. Er pendelte auf einer elliptischen Bahn zwischen den Orbits von Saturn und Uranus hin und her. Eines Tages würden die Schwerefelder der Gasriesen ihn endgültig aus dem System hinausschleudern.
Der Verlust Chirons wäre zu verschmerzen gewesen.
Als Gage sich dem Himmelskörper näherte, sah sie ein Dutzend EFT-Schiffe wie abgebrannte Streichhölzer um die Mini-Welt treiben. Es hatte den Anschein, als ob die Schiffe ausgeschlachtet und die Komponenten ins Innere des Monds gebracht worden wären.
Die virtuelle Projektion eines Männerkopfs platzte mitten in Gages Kabine. Der körperlose Kopf beäugte Gage in ihrem Pilotenkokon. Die flirrenden Pixel des Kopfs vergrößerten sich, als ob sie sich mit Blut füllten. Vor dem geistigen Auge sah Gage einen Strom von Daten, die zur Oberfläche der Eiswelt übertragen wurden.
»Ich bin Moro. Du scheinst sauber zu sein.« Biologisch sah er wie vierzig aus, mit hoher Stirn, pechschwarzen Augenbrauen und einem schwach ausgeprägten Kinn.
»Da bin ich aber froh.«
»Du hast Landeerlaubnis. Nur Nachrichten-Laser, keine Breitbandübertragung.«
»Natürlich…«
»Ich bin ein semi-empfindungsfähiger Virtueller. Kopien von mir sind im ganzen Schiff verteilt.«
»Ich mach schon keinen Ärger«, sagte sie müde.
»Ich will’s hoffen.«
Mit Moros Pixel-Augen im Rücken landete sie das EFT-Schiff in einer weiten Kurve auf der Oberfläche des Eis-Monds und schaltete das Triebwerk für immer aus.
* * *
Sie betrat die uralte Oberfläche von Chiron.
Das Eis hatte eine kräftig rote Farbe und eine purpurne Maserung aus organischen Verbindungen. Obwohl der Anzug gut isoliert war, gab er noch immer so viel Wärme ab, dass bei jedem Schritt Stickstoffwölkchen aufwallten und Krater ins Eis gebrannt wurden. Die Gravitation betrug nur ein paar Hundertstel Ge, und die marsgeborene Gage hatte das Gefühl zu fliegen.
Sie wurde vom Moro aus Fleisch und Blut empfangen.
»Du bist größer, als du im TV wirkst«, sagte sie.
Zur Begrüßung richtete er eine Waffe auf sie und hielt sie im Anschlag, während ihr Schiff inspiziert wurde.
Schließlich nahm er die Pistole herunter und ergriff ihre beschuhte Hand. »Ich heiße dich hier willkommen.« Dann führte er sie ins Innere von Chiron.
Gänge waren ins Eis gefräst und mit Druck beaufschlagt worden. Die Wände bestanden aus blankem Chiron-Eis, das man versiegelt und mit einer Isolierung aus transparentem Kunststoff überzogen hatte. Sie waren glatt und hart.
Moro öffnete den Helm und lächelte sie an. »Such dir erst mal eine Schlafgelegenheit. Dann holst du alles aus dem Schiff, was du noch brauchst. Morgen werde ich dich einer Arbeitsgruppe zuteilen; es gibt viel zu tun.«
Arbeitsgruppe?
»Ich bin doch keine Kolonistin«, knurrte sie. »Richtet ihr euch etwa auf einen längeren Aufenthalt ein?«
Sie fand eine Unterkunft, einen grob ins Eis gehauenen Würfel. Dann brachte sie ihre persönlichen Gegenstände in die Kabine – virtuelle Kopien ihrer Eltern auf dem Mars, Bücherchips und ein paar Kleidungsstücke. Ihre Sachen wirkten schäbig und antiquiert, irgendwie fehl am Platz.
* * *
Etwa hundert Menschen hatten in der kleinen Welt Zuflucht gefunden. Fünfzig stammten von einem Schiff, das vom Mars zum Saturn unterwegs gewesen war, und der Rest bestand aus Einzelpersonen und Paaren, die sich an Bord flüchtiger EFT-Frachter befunden hatten – wie Gage selbst. Kinder waren nicht darunter. Ließ man die Passagiere des Linien-Schiffs, bei denen es sich hauptsächlich um Geschäftsleute und Touristen handelte, außer Acht, wiesen die Kolonisten von Chiron eine erstaunliche Ähnlichkeit auf. Sie waren drahtig und hatten eine AntiAlterungs-Behandlung genossen. Sie trugen geflickte Schiffsuniformen und hatten diesen gehetzten Gesichtsausdruck, den Gage nur zu gut kannte. Sie waren Piloten. Sie fürchteten nicht Tod noch Teufel, nur den Entzug der Fluglizenz.
Bei ein paar Schiffen hatte man die Triebwerke ausgebaut und als Kraftwerke auf der Oberfläche stationiert. Die Kolonisten hatten zudem Anlagen für Luftreinigung und -zirkulation, für Heizung und AA-Behandlungen improvisiert. Es gab auch primitive Destillen, deren Röhren und Kessel von EFT-Triebwerken stammten.
Gage grub Tunnels, zog Gemüse und brachte – inkompatible – Ausrüstung von einem Dutzend EFT-Schiffe unter Tage.
Es war eine harte Arbeit, die sie erstaunlicherweise ausfüllte. Nach einem anstrengenden Tagwerk war sie so erschöpft, dass sie fast vergaß, dass es noch andere Welten außer Chiron gab. Sie hielt es auch für immer unwahrscheinlicher, dass sie diese Orte je wiedersehen würde.
Dies war nun ihre Heimat, ihr Universum.
* * *
So gingen zwei Jahre ins Land. Die Chiron-Kolonie blieb unentdeckt. Es gab auch keinerlei Anzeichen, dass die Squeem das strenge Besatzungsregime lockerten.
Anderthalb Kilometer unter der Oberfläche schachteten die Kolonisten eine große ovale Kammer aus. Das Licht, das von den in die transparenten Wände integrierten Leuchtstreifen abgestrahlt wurde, entsprach vom Spektrum dem Sonnenlicht. Bald spross das erste Grün und erzeugte Sauerstoff. Die Leute beschichteten die Wände mit synthetischem Humus, legten Gärten an und bauten Häuser aus dem urzeitlichen Eis. Bei diesen Häusern handelte es sich um Boxen, die auf Eissäulen ruhten. Die Häuser wuchsen wie Blumen aus den Wänden.
Der Tag begann mit einem Flackern und Summen, während die Leuchtstreifen sich aufwärmten, gefolgt von einem Lichtschwall. Dann trat Gage nackt aus der Kabine und schaute an der Säule ihres Heims hinab auf ein Feld mit Kohlköpfen, die auf Eis wuchsen, das so alt war wie die Erde.
Sie kam sich vor wie in einem riesigen glühenden Ei. Sie vermisste den Mars und den warmen Pilotenkokon.
* * *
Die Kolonisten verfolgten die Nachrichten von den besetzten Welten. Organisierten Widerstand schien es nicht zu geben; die Squeem hatten das Sonnensystem sozusagen im Handstreich erobert und jede Gegenwehr im Keim erstickt. Soweit die Kolonisten wussten, waren sie die einzigen freien Menschen weit und breit.
Doch sie konnten nicht für immer hier bleiben.
Sie hielten eine Versammlung in der Arena ab, die sie aus dem Eis gehauen hatten. Bei dieser Arena handelte es sich um eine flache Mulde mit Sitzen, die mit Gurten ausgestattet waren. Während sie so dasaß, spürte Gage, wie durch die Isolierung des Anzugs ein kalter Hauch der Eis-Welt ihr ins Gebein drang.
Es gab Stimmen, die sagten, man solle die Kolonie als Basis einer Widerstandsbewegung ausbauen. Doch wenn die geballte Feuerkraft der inneren Planeten schon nicht gereicht hatte, den Squeem mehr als ein paar Scharmützel zu liefern, was sollte dann eine Kolonie bewirken? Andere sprachen sich dafür aus, gar nichts zu tun, sondern die Besatzung der Squeem auszusitzen, bis sie irgendwann von selbst abzogen.
Gage hielt das für einen frommen Wunsch.
Eine Frau namens Maris Mackenzie löste ihren Gurt und schwebte zum Mittelpunkt der Arena hinauf. Gage sah, dass auch sie eine Pilotin war; die Abzeichen an der Uniform waren verblasst, aber noch zu erkennen. Mackenzie hatte einen anderen Vorschlag.
»Verschwinden wir aus dem System und fliegen wir zu den Sternen«, sagte sie.
Gelächter kam auf.
»Und wie soll das gehen?«
»Eines Tages werden Saturn oder Uranus diesen Eis-Knirps eh aus dem System schmeißen«, sagte Maris Mackenzie. »Wir sollten den Vorgang beschleunigen. Mit den EFT-Triebwerks-Modulen führen wir ihn an einen der beiden Riesenplaneten heran und lassen uns von ihm aus dem System katapultieren. Sobald wir die Fluchtgeschwindigkeit erreicht haben, aktivieren wir eine EFT-Triebwerks-Bank und beschleunigen auf ein Viertel Ge. Als Reaktionsmasse dient Wassereis. Und in drei Jahren werden wir uns der Lichtgeschwindigkeit angenähert haben…«
»Ja, aber wohin soll die Reise gehen?«
Mackenzie war eine große hagere Frau mit einem kahlen Kopf. Der zierlich geformte Schädel wirkte ästhetisch; Gage verglich ihn mit einer Eierschale. »Ich habe schon ein Ziel ausgesucht«, sagte Mackenzie. »Tau Ceti. Wir wissen, dass es dort Planeten mit Eisenkernen gibt, aber – den Squeem-Daten zufolge – keine intelligente Spezies.«
»Wir wissen doch nicht einmal, ob diese Planeten überhaupt bewohnbar sind.«
Mackenzie breitete die Arme in einer theatralischen Geste aus. »Die Masse von Chiron enthält mehr Wasser als der Atlantische Ozean. Wir werden eine Welt bewohnbar machen.«
»Die Squeem werden uns entdecken, wenn wir den Antrieb aktivieren. Mit ihrem Hyperdrive sind sie schneller als wir.«
»Ja«, sagte Mackenzie geduldig, »aber sie werden uns erst nach dem Schleudermanöver orten. Bis dahin werden wir fast die Fluchtgeschwindigkeit erreicht haben. Um uns zu erwischen, müssten die Squeem unsre Geschwindigkeit im Normalraum erreichen. Wir haben aber keinen Hinweis, dass es für den Flug im Normalraum einen leistungsfähigeren Antrieb als unsre EFT-Triebwerke gibt. Sie werden uns nicht einholen; selbst wenn sie sich die Mühe machten, die Verfolgung aufzunehmen, würden sie uns nie schnappen.«
»Wie weit ist es überhaupt bis Tau Ceti? Es wird Jahre dauern, selbst wenn man die Zeitdilatation einkalkuliert…«
»Wir haben Zeit«, sagte Mackenzie leise.
* * *
Eine Bank ausgebauter EFT-Triebwerke schob Chiron aus dem Orbit. Es dauerte drei Jahre, bis der Eis-Zwerg die ›Pole-Position‹ am Saturn erreicht hatte.
Die Zeit verging für Gage wie im Flug. Sie hatte jede Menge Arbeit. Sensoren wurden von den EFT-Schiffen abmontiert und weiträumig über die Eiswelt verteilt, um eventuelle Verfolger zu orten. Die Kolonisten mussten die putzigen Null-G-Stiel-Häuschen in der Eishöhle abbauen. Eine Seite der Kammer wurde als Boden definiert und planiert. Anschließend wurden Iglus auf der freien Fläche errichtet. Die Gemüsefarmen wurden auf dem Boden und im unteren Bereich der Wände der Eishöhle neu angelegt.
Die Kolonisten versammelten sich an der Oberfläche, um den Vorbeiflug am Saturn zu beobachten.
Gage hatte das Helmreservoir mit Whisky von einer der besseren Destillen gefüllt. Sie sonderte sich von den anderen ab, hob eine flache Mulde im Eis aus und machte es sich bequem. Dampf wallte leise zischend um sie auf, als der Anzug einen Bruchteil der Körperwärme abstrahlte.
Gewaltige Stürme tobten in der flachen, scheinbar endlosen Wolken-Landschaft des Saturn. Die ausgefransten Wolken schienen zum Greifen nah. Die Ringe krümmten sich wie bunte Reifen über Chiron. Sie wirkten scharf wie Messerklingen und schienen in Gages Augen förmlich durch den Himmel zu schneiden. Die Szene glich einem langsamen Ballett. Es war ein Bild des Friedens.
Saturns Schwerefeld riss Chiron an sich, hielt ihn kurz in seinem Griff und schleuderte ihn dann von sich.
Chiron war in Richtung der Cetus-Konstellation abgelenkt worden, oberhalb der Ebene des Sonnensystems und etwa in Richtung der Andromeda-Galaxis. Durch den Schleuder-Effekt wurde die kleine Welt auf die solare Fluchtgeschwindigkeit beschleunigt. Nachdem Saturn mit seiner mächtigen Masse als Katapult gedient hatte, umkreiste er die ferne Sonne fortan ein kleines bisschen langsamer.
* * *
Eine Woche nach dem Vorbeiflug wurde die EFT-Triebwerks-Bank eingeschaltet.
Unter einem Viertel Ge sank Gage auf den neuen Boden der Eishöhle. Sie schaute zur kuppelförmigen Decke empor und seufzte. Es würden viele Jahre vergehen, ehe sie wieder in den Genuss der Schwerelosigkeit kam.
Eine Woche später stach die Flamme einer Squeem-Rakete aus der Ebene des Systems. Sie sah aus wie der Funke eines EFT-Antriebs. Die Squeem flogen mit einem ganzen Ge.
* * *
Der Countdown wurde von einer sanften und zuversichtlich klingenden Frauenstimme gezählt.
Gage lag mit Moro in der Dunkelheit ihres Iglus. Den Kopf hatte er in ihre Achselhöhle geschmiegt. Er wirkte leicht und zerbrechlich in der Viertel-Ge-Gravitation.
»Wir hatten also nur zwei Wochen für den Start«, sagte sie.
»Wir hatten auf mehr gehofft…«
»Auf viel mehr.«
»…es war nicht zu vermeiden, dass sie den EFT-Antrieb entdeckten«, sagte Moro. »Aber es hätte noch schlimmer kommen können. Die Squeem müssen ein menschliches Schiff ausgeschlachtet haben, um überhaupt so schnell starten zu können. Also ist die Rakete für Menschen ausgelegt und auf einen Schub von einem Ge begrenzt.«
Die Squeem hatten offensichtlich zur Kenntnis nehmen müssen, dass eine Verfolgung mit einem Hyperdrive-Schiff unmöglich war und damit die Richtigkeit von Mackenzies Behauptung bestätigt. Nur ein EFT-Schiff vermochte Chiron zu jagen und dem >auf Abwege geratenen< Mond durch den Normalraum nachzustellen.
Die Frauenstimme gab die letzten Instruktionen durch, und der Countdown erreichte Null.
Die Eiswelt erbebte. Gage hatte das Gefühl, eine mächtige Hand würde sich ihr auf Brust und Beine legen; Moros Kopf wurde plötzlich schwer, das Haar stachlig, und ihr nackter Rücken wurde auf den harten und geriffelten Eisboden gepresst. Der Iglu stöhnte, und für einen Moment befürchtete sie, dass er sie unter sich begrub.
Die Bank der EFT-Triebwerksgondeln war angesprungen und beschleunigte Chiron auf ein volles Ge, um den Vorsprung vor der Rakete zu halten.
Falls Mackenzies Analyse stimmte, vermochte Chiron die Rakete nicht abzuhängen, und die Rakete vermochte Chiron nicht zu überholen. Es war eine Pattsituation.
Gage streichelte Moros Oberkörper. »Die Squeem haben das ziemlich schlau angestellt«, murmelte sie. »Die Verfolgung wird sich über Jahre hinziehen, doch irgendwann wird die Rakete uns einholen.«
Moro stieß sich von ihr ab, rollte auf den Bauch und nahm ihr Gesicht in die Hände. »Du bist zu pessimistisch. Wir fliegen zu den Sternen.«
»Nein. Ich bin nur realistisch. Was geschieht, wenn wir Tau Ceti erreichen? Wir sind nicht imstande abzubremsen, weil die Rakete uns sonst erwischt. Selbst wenn wir noch für ein paar Jahre überleben, am Ende haben die Squeem uns doch am Wickel.«
Moro rutschte auf dem Boden herum und schrammte dabei mit den Ellbogen übers Eis. Sie waren sowieso schon wund, weil er sein Gewicht in der erhöhten Schwerkraft laufend darauf abstützte.
* * *
Gage ließ sich von Moro schwängern. Die Zygote wurde mit ein paar anderen in einem Tiefkühlfach deponiert.
Erst als ihre Zygote im Depot untergebracht war, legte Gage sich Rechenschaft über das Motiv für die Empfängnis ab. Was glaubte sie, wie lang die Odyssee im Weltraum dauerte? Was glaubte sie, welche Zukunft sie überhaupt hatten?
* * *
Nach einem halben Jahr beschleunigte die Rakete auf zwei Ge.
Die Squeem waren doch schlauer, als Gage vermutet hätte; sie hatten die Rakete so ausgelegt, dass sie sich während des Flugs automatisch rekonfigurierte.
Die Kolonisten hielten eine Dringlichkeitssitzung ab und berieten über das weitere Vorgehen. Diesmal saßen sie auf dem blanken Boden in der abgedunkelten Eishöhle; die Null-G-Arena hing hoch oben an der Wand.
Ein paar Leute wollten den Squeem Widerstand leisten. Nur dass sie ihnen nichts entgegenzusetzen hatten. Chiron mit seiner menschlichen Fracht war weitaus verwundbarer als die gehärtete Rakete.
Andere wollten die Flagge streichen. Sie waren erst fünfzig Lichttage von der Sonne entfernt. Wenn sie sich ergaben, wurde ihnen vielleicht die Rückkehr zu den besetzten Welten gestattet.
Dieses Ansinnen wurde von der großen Mehrheit abgelehnt; lieber tot als Sklaven der Squeem. Außerdem war es höchst unwahrscheinlich, dass eine semiintelligente Squeem-Rakete Gefangene machte.
Es wurde beschlossen, auf zwei Ge zu beschleunigen.
Die Kolonie musste wieder umgebaut werden. Drohnen-Robots krochen über die desolate Oberfläche der Eiswelt und beschickten die EFT-Triebwerke mit Wassereis. Man errichtete Schutzschirme aus elektromagnetischen Feldern um den Eis-Knirps. Wenn die Kolonie bald mit annähernder Lichtgeschwindigkeit durchs All raste, würde die dünne Materie zwischen den Sternen sich wie eine feste Wand vor Charon aufbauen.
Die schöne Eishöhle wurde geräumt. Der Belastung von zwei Ge würde sie nicht standhalten. Mehr Tunnels wurden gebohrt und neue Unterkünfte wurden in Form von Halbkugeln aus dem Eis gefräst, um eine maximale Widerstandsfähigkeit zu erreichen. Obwohl die Kolonisten überall Leuchtkörper anbrachten, empfand Gage den neuen Zellentrakt als düster und klaustrophobisch. Sie wollte schier verzagen.
Die Triebwerke wurden binnen eines Tages auf zwei Ge gepuscht.
Nur die Stärksten vermochten noch ohne Hilfe zu gehen. Die anderen waren auf Krücken oder Rollstühle angewiesen. Gebrochene Knochen, überlastete Knie und verstauchte Knöchel waren an der Tagesordnung. Leute wie Gage, die auf Niedergravitations-Welten oder gar in der Schwerelosigkeit aufgewachsen waren, waren am stärksten betroffen. Die improvisierten AA-Abteilungen mussten am laufenden Band Patienten mit Herzversagen und Kreislaufzusammenbrüchen versorgen.
Es war, als ob die Leute innerhalb von vierundzwanzig Stunden gealtert wären.
Gage und Moro versuchten Geschlechtsverkehr, doch erwies sich das als unmöglich. Die Körper lasteten zu schwer aufeinander. Selbst die Seitenlage, nur um sich ins Gesicht zu sehen, hielten sie bloß für ein paar Minuten aus. Sie berührten sich zärtlich und lagen dann händchenhaltend auf dem Rücken in Moros Kaverne.
* * *
Nach einem Vierteljahr stattete Maris Mackenzie Gage einen Besuch ab. Mackenzie saß im Rollstuhl, und der fragile schöne Glatzkopf ruhte auf der Rückenlehne des Stuhls, als ob die Muskeln im Hals durchtrennt worden wären.
»Die Rakete verändert sich schon wieder«, sagte Mackenzie. »Sie behält das Zwei-Ge-Profil noch bei, aber das Triebwerk stottert. Wir glauben, dass das Schiff das Triebwerk rekonfiguriert und bald stärker beschleunigen wird. Viel stärker.«
Gage lag auf ihrer Pritsche. Sie hatte das Gefühl, jede Rille und Ritze der Eiswelt im Rücken zu spüren. »Wundert mich nicht. War nur eine Frage der Zeit.«
»Nein.« Mackenzie lächelte schwach. »Ich befürchte, ich habe uns reingeritten. Wir hätten im unauffälligen Orbit zwischen Saturn und Uranus bleiben und in der Eiskaverne den freien Fall üben sollen.«
»Irgendwann hätten die Squeem uns doch gefunden.«
»Wir haben einen so hohen Wasserverbrauch. Es bricht mir das Herz. Mein schöner Ozean wird für nichts und wieder nichts in den Weltraum geblasen. Aber wir können noch einen Zahn zulegen. Wir sind noch immer imstande, das verdammte Ding abzuhängen.«
Gage wusste, dass das stimmte.
Im Anbeginn der Zeit hatte EFT-Energie als Brennstoff für die Ausdehnung des Universums gedient. Im Herzen jedes EFT-Triebwerks wurde Chiron-Eis so stark verdichtet, dass sein Zustand der ursprünglichen Singularität ähnelte – dem Urknall. Die Fundamentalkräfte, welche die Struktur der Materie bestimmten, verschmolzen zur übergeordneten Super-Kraft der Einheitlichen Feldtheorie. Wenn die Materie sich dann wieder ausdehnte, beschleunigte die Phasenenergie der zerfallenden Superkraft, die wie Wärme aus kondensierendem Wasserdampf freigesetzt wurde, Chiron wie eine Rakete.
Das half im Endeffekt auch nichts.
Gage seufzte. »Wegen winziger Gradienten, die uns bei einem Ge gar nicht aufgefallen sind, haben wir schon die Hälfte der Tunnels verloren. Trotz der AA-Abteilungen gehen wir bei zwei Ge langsam zugrunde. Wir sind an der Grenze der Belastbarkeit angelangt. Ich glaube, dieses Manöver der Rakete wird uns den Rest geben.«
»Nicht unbedingt«, widersprach Mackenzie. »Ich hätte da eine Idee.« Gage drehte langsam den Kopf; sie musste den Schädel so sorgsam wie eine Porzellanvase behandeln. »Die letzte war wohl eine Luftnummer. Was hast du nun wieder ausgeheckt?«
»Herunterladen.«
* * *
Diese Option stieß nicht gerade auf Begeisterung. Doch die Alternative war der Tod.
Achtzig Personen entschieden sich fürs Überleben, in welcher Zustandsform auch immer.
Schließlich war Gage an der Reihe. Sie ging allein zur modifizierten AA-Maschine im Herzen des Tunnelsystems. Der Robot-Arzt implantierte ihr vorsichtig einen Sensor ins Corpus Callosum, die Brücke aus Nervengewebe zwischen den beiden Hälften des Gehirns. Außerdem presste er ihr kurz und schmerzlos Injektionspflaster auf die Oberarme.
Derweil starben in der improvisierten Krankenstation die Leute. Sie gingen freiwillig in den Tod.
Genau genommen traf das auch auf Gage zu. Alles, was von ihr überleben würde, war eine Kopie, die eben nicht mehr sie war.
Der Callosum-Sensor würde in etwa acht Stunden eine Kopie ihres Bewusstseins herunterladen. Gage kehrte in ihre Kammer zurück, legte sich seufzend auf den Rücken und schlief ein.
* * *
Sie öffnete die Augen.
Sie fühlte keine Schmerzen mehr. Sie trieb in Schwerelosigkeit. Es war ein tolles Gefühl – als ob sie in Sirup schwämme. Sie befand sich in der Eishöhle – nein, in einer Virtuellen Rekonstruktion der Höhle; die Wände und Haus-Stiele waren einen Hauch zu glatt und regelmäßig. Ohne Zweifel würde die Detailwahrnehmung zurückkehren, sobald ihr gemeinsames Bewusstsein in dieser Welt sich etabliert hatte.
Moro kam auf sie zu; er präsentierte sich wieder als der Virtuelle körperlose Kopf, als den Gage ihn kennen gelernt hatte.
»Ich bin gerade gestorben.«
Moro zuckte die Achseln. »Was du nicht sagst. Wir sind nun alle im Bunker gespeichert.« Er meinte den gehärteten Strahlenschutzraum, den sie im Kern der Eiswelt errichtet hatten. Er enthielt einen Festkörper-Datenspeicher als Grundlage ihrer neuen Virtuellen Existenz, die Reste der Vegetation und die wertvollen Zygoten im Tiefkühlfach. »Unsre Körper sind zu Mus verarbeitet worden, und das Rohmaterial wurde in einem Tank im Bunker gesammelt.«
»Du hast vielleicht eine Ausdrucksweise.«
»…Wir haben auf tausend Ge beschleunigt«, sagte Moro.
Gage klappte die Kinnlade herunter. Ihre Virtuellen Reflexe waren noch nicht voll aktiviert. »Tausend?«
»Das verlangt die Rakete uns ab. Alle Tunnel sind eingestürzt.«
»Sie hatten mir eh nicht gefallen.«
»Und die Drohnen müssen die Struktur von Chiron selbst verstärken; das Ding wurde für so etwas nicht geschaffen und könnte unter der Belastung zusammenbrechen.«
Bei tausend Ge würde die Zeitdilatation enorm zum Tragen kommen. In Anbetracht ihrer zunehmenden Isolation in Raum und Zeit rang Gage sich bei dieser Vorstellung ein müdes Achselzucken ab.
Gage strich sich mit Virtuellen Händen über die Arme. Das Fleisch fühlte sich gummiartig und taub an, als ob man ihr ein Betäubungsmittel injiziert hätte. Vielleicht war das auf die eine oder andere Virtuelle Art auch der Fall.
»Komm«, sagte sie. »Schaun wir mal, was es hier zu futtern gibt.«
* * *
Zwischen Jäger und Gejagten war wieder eine Pattsituation eingetreten.
Gage saß unter einem Virtuellen Abbild des Himmels und sah, wie das Sternenlicht um das Schiff zu einem Bogen gekrümmt wurde. Es war ein schöner Anblick, der sie an die Saturnringe erinnerte.
Ihre Geschwindigkeit hatte sich der des Lichts so weit angenähert, dass die Zeit in Charon tausend Mal schneller verstrich als draußen im Weltraum. Jeder, den Gage im Sonnensystem gekannt hatte, musste längst tot sein – trotz AA-Behandlung.
Sie fragte sich, ob die Squeem-Besetzung noch andauerte. Vielleicht nicht. Vielleicht hatten die Menschen nun auch Hyperdrive-Schiffe.
Dieses in der Einsamkeit sich entfaltende Drama war vielleicht der letzte, bedeutungslose Akt einer historischen Tragödie. Aber noch war der Vorhang nicht gefallen.
Die meisten der achtzig Virtuellen hatten sich auf Virtuelle Spielwiesen zurückgezogen. Sie waren im Meer der Erinnerungen versunken, hatten das Universum vergessen und sich sogar voneinander isoliert.
Nur Gage war noch dort draußen.
Neue Probleme kamen auf sie zu, sagte sie sich.
Sie besuchte Maris Mackenzie.
»Wir sind verdammt schnell«, sagte sie.
»Ich weiß.« Maris Mackenzie machte einen agilen und interessierten Eindruck. »Das ist die einzig wahre Art, zwischen den Sternen zu reisen, stimmt’s? Empfindliche Menschen über interstellare Entfernungen durch den Normalraum zu transportieren war immer ein Pfeifentraum. Menschen sind Wassersäcke, die kaum einen Nadelstich aushalten. Ein Raumschiff ist im Grunde ein Haufen Blech. Und die Ausscheidungen der Menschen türmen sich zu Bergen…«
»Ja«, sagte Gage geduldig, »aber wir müssen trotzdem weiterfliegen. Wohin geht die Reise eigentlich? Tau Ceti liegt schon weit hinter uns. Außerdem scheren wir aus der Ebene der Galaxis aus. Bald werden wir sie ganz verlassen haben.«
»Hm.« Mackenzie schaute nachdenklich. »Was schlägst du vor?«
Gage erstellte eine Simulation des alten Piloten-Kokons, den sie im Frachter getragen hatte. Dann ging sie in die Virtuelle Kammer und kehrte für ein paar Relativ-Tage nach Hause zurück.
Sie hatte sich mehr davon versprochen. Motorik und Reaktionsgeschwindigkeit waren beschränkt.
Sie legte den Kokon ab und fand schließlich eine direkte Schnittstelle mit den internen und externen Sensoren von Chiron.
Der EFT-Antrieb loderte heiß wie die Hölle in ihrem Leib, und die vorderen und hinteren Sensorbänke dienten ihr als Augen.
Es war ungewohnt, und anfangs spürte sie Schmerzen im ganzen imaginären Körper. Allmählich gewöhnte sie sich jedoch an die neue Zustandsform. Manchmal war es sogar ein seltsames Gefühl, wieder in die menschliche Standard-Konfiguration zu wechseln. Sie ertappte sich dabei, wie sie Moro und Mackenzie fast mitleidig anstarrte, deren Wahrnehmung auf profane Sternbilder beschränkt war. Der Widerschein des Verfolger-Funkens aus EFT-Licht war in ihre Gesichter eingebrannt.
Gage war eine gute Pilotin gewesen. Sie hätte gewettet, dass ihre fliegerischen Fähigkeiten die der Squeem-Rakete übertrafen. Falls es ihr gelang, sich mit der Steuerung von Chiron vertraut zu machen, wäre sie vielleicht in der Lage, die Rakete abzuschütteln.
Sie ließ den Blick über die ausfransenden Sternenfelder am Rand der Galaxis schweifen. Sie musste unbedingt eine Gelegenheit finden, die Squeem-Rakete auszutricksen, bevor sie die Ebene der Milchstraße verließen.
* * *
Das Schwarze Loch und sein Begleitstern lagen fast exakt in der Flugrichtung von Chiron.
Das Loch mit einem Durchmesser von über sechs Kilometern hatte die ungefähre Masse der Sonne. Der Begleiter war ein Roter Riese. Die äußeren Schichten des mächtigen kalten Himmelskörpers waren so ausgedünnt, dass Gage die Sterne durchschimmern sah.
Gage hatte gefunden, wonach sie suchte.
Sie rief Maris Mackenzie zu sich. Eine fahle Virtuelle Projektion von Mackenzies körperlosem Kopf erschien über einer Darstellung des Lochs und seinem Begleiter.
Das Loch verstärkte die Lichtgezeiten im Roten Riesen. Aus einem riesigen Trichter, der sich um den Äquator zog, strömte Materie aus dem Stern. Die Materie speiste eine Akkretionsscheibe ums Loch, eine glühende Ebene aus Schutt, deren Radius größer war als der Erdorbit um die Sonne.
Ein Teil der Materie des Roten Riesen fiel direkt ins Loch. Dieser Strom verlieh dem Loch ein Drehmoment und erhöhte dadurch seine Rotationsgeschwindigkeit. Aufgrund des Materieflusses rotierte das Loch ungewöhnlich schnell, mit dreißig Umdrehungen pro Sekunde.
»Hör zu«, sagte Gage.
»Ich höre«, entgegnete Maris Mackenzie.
»Wenn ein Schwarzes Loch sich nicht dreht – und falls es ohne Ladung ist –, dann hat es einen sphärischen Ereignis-Horizont.«
»Richtig. Das ist die Schwarzschild-Lösung für Einsteins Gleichungen. Sphärische Symmetrie…«
»Wenn man das Loch aber in Rotation versetzt, wird es kompliziert.« Das war die so genannte Kerr-Neumann-Lösung. »Der Ereignishorizont weicht ein Stück zurück. Außerhalb des Ereignishorizonts entsteht eine neue Region, die als Ergosphäre bezeichnet wird.«
Die Ergosphäre kaschierte den Ereignishorizont. Sie berührte den sphärischen Horizont an den Polen, beulte sich am Äquator aber aus und bildete einen abgeplatteten Sphäroiden.
»Je größer der Spin, desto breiter die Ergosphäre«, sagte Gage. »Das Loch vor uns hat einen Durchmesser von sechseinhalb Kilometern. Es rotiert so schnell, dass die Tiefe der Ergosphäre am Äquator fast hundertfünfzig Meter beträgt.«
»Und?«, fragte Mackenzie mit nachdenklichem Blick.
»In den Ereignishorizont selbst vermögen wir nicht einzudringen. Aber wir wären durchaus in der Lage, gefahrlos in die Ergosphäre einzutauchen beziehungsweise sie zu touchieren.«
»Hm. Im Innern der Ergosphäre müssten wir mit dem Loch rotieren.«
»Das ist der Plan. Ich will im Tiefflug über die Ergosphäre jagen und den Schleudereffekt des Schwarzen Lochs ausnutzen.«
Mackenzie stieß einen Pfiff aus. Pixel wanderten über ihr Gesicht, während sie Prozessorleistung abzweigte, um Gages Vorschlag durchzurechnen. »Es wäre machbar«, sagte sie schließlich. »Aber die Fehlertoleranz müsste sich nach Metern bemessen. Und wir bräuchten einen verdammt guten Piloten.«
»Ich bin ein verdammt guter Pilot. Außerdem verkraften wir hohe Belastungen.« Es ist ja nicht so, dass wir auf etwas Lebendiges Rücksicht nehmen müssten.
»Wieso willst du das tun?«
»Weil die Rakete mir durch die Ergosphäre folgen muss«, sagte Gage. »Nach dem Durchflug wird das Loch sich aber verändert haben. Die Rakete wird nicht in der Lage sein, diese Veränderungen zu ermitteln…«
»Dafür müssen wir die Zustimmung der anderen einholen. Die achtzig…«
»Komm schon«, sagte Gage. »Die meisten haben sich doch in ihre Virtuellen Köpfe zurückgezogen. Außer uns beiden gibt es kaum noch denkende Wesen hier draußen.«
Ein Lächeln stahl sich in Mackenzies Gesicht.
* * *
Um Gages Plan zu verwirklichen, musste die Geschwindigkeit von Chiron um ein Vielfaches erhöht werden. Wenn Chiron das Loch erreichte, musste seine Winkelgeschwindigkeit der des Lochs entsprechen. Also trugen die Drohnen Mackenzies gefrorenes Meer ab und speisten die EFT-Triebwerke mit dem Leib von Chiron.
Chiron näherte sich asymptotisch der Schwelle der Lichtgeschwindigkeit.
Als Chiron das Loch erreichte, betrug die effektive Masse des Himmelskörpers etwa ein Zehntel der Sonnenmasse. Für jede Sekunde, die im Innern verstrich, vergingen draußen hundert Jahre.
* * *
Vor ihr wurde die Strahlung der Akkretionsscheibe des Schwarzen Lochs durch den Dopplereffekt in einen tödlichen Hagel umgewandelt. Schwere Teilchen zerrissen die neuralen Netze, die ihr Bewusstsein ausmachten. Sie spürte, wie die mit einer Selbstheilungsfunktion ausgestatteten Netze sich rekonfigurierten. Es war ein schmerzlicher und komplexer Vorgang, als ob Knochen genagelt würden.
Hinter ihr wurde die rotverschobene Galaxis von der Flamme der Squeem-Rakete punktiert.
Das Schwarze Loch war nur noch Sekunden entfernt. Sie hätte diese Sekunden zu einem Virtuellen Jahr aufzublähen vermocht, wenn ihr danach gewesen wäre.
In diesen letzten Momenten spürte sie einen Anflug von Zweifel. Niemand hatte dieses Manöver bisher versucht. Führte sie alle ins Verderben?
Gage ließ ihr verstärktes Bewusstsein durchs Innere von Chiron streifen. Der jahrelange Abbau von Reaktionsmasse hatte den Eiszwerg zu einem ›Eiszapfen‹ reduziert, doch würde er den Vorbeiflug am Schwarzen Loch überstehen – und mit ihm die wertvolle Fracht, das Bewusstsein von achtzig heruntergeladenen Menschen und der Behälter mit der Traube gefrorener Zygoten. Dieser Behälter fühlte sich wie ein Kind an, das sie im eisigen Körper trug.
Genug.
Sie reduzierte die Taktfrequenz auf menschliche Wahrnehmung. Das Schwarze Loch flog frontal auf sie zu…
Der Begleitstern, der wabernde Rote Riese, dräute über Gages Kopf und peitschte ihr das Gesicht mit Tentakeln aus Gas.
Chiron drang fünfzig Meter tief in die Ergosphäre ein. Der Griff der Schwerkraft des Lochs erfasste sie. Es war ein Gefühl, als ob man ihr die Eingeweide mit einer Zange zugedrückt hätte. Sie wurde umhergeschleudert und kam sich vor wie ein hilfloses Kind im Griff eines übermächtigen Erwachsenen. Die Struktur von Chiron riss auf, und Eis aus dem Sonnensystem flockte ins Schwarze Loch am Rand der Galaxie. Das Eis sandte einen Schwall Gammastrahlung aus, als es sich auflöste.
Dann ließ der Griff der Gravitation nach. Das System des Schwarzen Lochs fiel hinter ihr zurück. Die Senke, die die Masse des Lochs in die Raumzeit gedrückt hatte, fühlte sich an wie ein dumpfer, abklingender Schmerz.
Sie sah, wie die EFT-Flamme der aufdringlichen Squeem-Rakete sich dem Loch näherte. Der Verfolger hatte ihre Flugbahn fast exakt kopiert, wie sie mit widerwilliger Bewunderung sah.
Die Rakete flog tangential am Loch vorbei. Plötzlich gab es eine Explosion von Gammastrahlen.
Die EFT-Flamme erlosch.
Es hat geklappt. Zum Teufel, nach all den Jahren hat es doch noch geklappt.
Plötzlich fühlte Gage sich wieder wie ein Mensch. Ihr war zum Weinen zumute, sie sehnte sich nach Körperkontakt und wollte einfach nur schlafen.
* * *
Cydonia, ihre heimatliche Archologie, war eine mächtige viereckige Pyramide, deren Silhouette im Licht der geschrumpften Sonne vor ihr aufragte. Das marsianische Licht war wie ein fortgeschrittener Sonnenuntergang und tauchte die Archologie in ein trübes rosiges Licht. Die in die Oberfläche eingelassenen Fenster waren Rechtecke aus einem fluoreszenten Licht, dessen hartes Perlgrau geradezu unheimlich anmutete.
Ihre Stiefel hatten deutliche Abdrücke in der Durikruste hinterlassen.
Gage neigte normalerweise nicht zur Nostalgie, doch seit dem Vorbeiflug am Schwarzen Loch hatte sie das Bedürfnis, die Geschehnisse und Eindrücke der Kindheit Revue passieren zu lassen.
Moro und Mackenzie trafen sie auf dieser simulierten Marsoberfläche.
»Es war ganz einfach«, sagte sie.
Mackenzie lächelte.
»Du hättest es uns sagen müssen«, knurrte Moro.
»Wir haben dem Schwarzen Loch so viel Energie entzogen, dass seine Rotation angehalten wurde. Es hat sich damit in ein Schwarzschild-Loch verwandelt. Nachdem die Rotation aufgehört hatte, hat der Ereignishorizont sich bis zum Äquatorialgürtel hinunter ausgedehnt und die Ergosphäre verdrängt.«
Chiron hatte das Touchieren der Ergosphäre unbeschadet überstanden. Die Rakete, die Chiron auf seiner exakten Flugbahn verfolgt hatte, war in den erweiterten Ereignis-Horizont gerast.
Die lange Jagd war vorbei.
»Die Rakete hatte wohl keine Ahnung von relativistischer Dynamik«, sagte Mackenzie.
»Aber wir sind auch nicht gerade die Schlauesten«, sagte Moro säuerlich. »Schließlich fallen wir noch immer aus der Galaxis hinaus – noch dazu schneller als vor der Begegnung mit dem Loch. Für jeden Monat, den wir hier verbringen, vergehen draußen eine Million Jahre. Vielleicht sind wir die letzten noch lebenden Menschen.« Er schaute am Arm hinab und ließ die Pixel schwellen. Das sah lächerlich aus. »Sofern man das überhaupt als Leben bezeichnen kann. Wir haben nicht einmal mehr genug Reaktionsmasse für ein Bremsmanöver. Also, Weltraumpilotin Gage, wohin soll die Reise gehen?«
Gage grübelte darüber nach. Der Rückweg in die Heimatgalaxis war ihnen wahrscheinlich für immer versperrt. Aber es gab Orte jenseits der Galaxis, massive Sterne und Schwarze Löcher, die ein Pilot als Bremse zu nutzen vermochte – falls seine fliegerischen Fähigkeiten ausreichten.
Falls sie irgendwo ein Ziel fanden, konnten sie sich ausruhen. Vielleicht gelang es Gage sogar, ihr Bewusstsein in eine Art Fleisch-und-Blut-Simulacrum mit menschlicher Gestalt zurückzuladen. Vielleicht würden Gage und die anderen sich damit begnügen müssen, eine neue Welt für ihr Kind und die anderen gefrorenen Zygoten zu erschaffen.
Sie lächelte. »Bei dieser Geschwindigkeit werden wir in ein paar Relativ-Monaten dort sein.«
»Wo?«
»Andromeda…«

Selbst unter der strengen Besatzungsherrschaft der Squeem machten die Menschen große Fortschritte.
So erfuhren sie zum Beispiel, dass die Squeem einen großen Teil ihrer Hochtechnologie – unter anderem den Hyperdrive – überhaupt nicht selbst entwickelt hatten. Es handelte sich um Kopien, manche aus zweiter oder gar aus dritter Hand, die auf den Konstruktionen einer älteren und mächtigeren Rasse beruhten…
›Das war das erste Mal‹, sagte Eve, ›dass der Name ,Xeelee’ im menschlichen Diskurs auftauchte.‹
Ich schauderte.

Die Xeelee-Blume
A.D. 4874

Ich fahre noch immer Touristen hier raus, wisst ihr. Obwohl meine Zeit als Held längst vorbei ist. Ich habe aber läuten hören, dass man durch die Poole-Wurmlöcher, die dieser Tage neu eröffnet wurden, in ein paar Stunden von der Erde nach Miranda gelangt.
Stunden. Ein wahres Wunder. Nicht dass diese Touris das zu schätzen wüssten. Versteht mich nicht falsch, ich habe nichts gegen die Firma. Es stinkt mir nur, dass jeder, nachdem er sich an meiner Villa sattgesehen hat, die in die Fünf-Meilen-Klippen von Miranda gebaut ist, den Blick zu den gespenstisch blauen Tiefen von Uranus richtet und die gleiche blöde Frage stellt:
»Sag, Kumpel, wie kommst, dass du einen Fischtank als Toilette benutzt?«
Weil ich aber ein guter Gastgeber bin, lächle ich nur und schnippe mit den Fingern. Nach einer Weile humpelt mein ramponierter alter RoboButler mit einer Flasche Talboden-Weins ins Zimmer, und ich lehne mich zurück und sage:
»Nun, mein Freund, ich benutze den Fischtank aus dem gleichen Grund als Toilette, aus dem du es wohl auch tun würdest. Weil mein Boss darin gelebt hat.«
Und so hat es mich hierher verschlagen.
* * *
Nicht etwa, weil ich in den Tank gepullert hätte, sondern weil ich für einen Haufen Fische gearbeitet hatte.
Obwohl ich nicht weiß, was mich davon abgehalten hat, als wir nach einem achtmonatigen Flug von der Erde Goobers Stern erreichten.
»Die Auflösung, Jones, die Auflösung!« Die Squeem-Schule flitzte nervös im Tank herum und quengelte mir durch die Translator-Box, die an einer Glaswand befestigt war, die Ohren voll.
Ich stellte den Reservetank ab, den ich gründlich gereinigt hatte, und ließ den Blick durch die unordentliche Kabine schweifen. Der RoboButler – ja, genau der, nur dass er damals noch blitzsauber gewesen war – huschte fröhlich summend vorbei. Ich bahnte mir einen Weg zum Steuerpult, nahm den Rollgabelschlüssel und betätigte vorsichtig den fummeligen Feineinstellknopf. Wie die meiste Technik auf Xeelee-Basis war er zu filigran für menschliche Finger. Die im Verborgenen lebenden Xeelee haben anscheinend große Köpfe, aber winzige Hände. Andere Völker haben überhaupt keine Hände ausgeprägt, sagte ich mir, als ich die Squeem in ihrer grünen Soße umherflitzen sah.
»Ach«, sagten die Squeem freudig, als die Monitore sich erhellten. »Unser Timing ist perfekt.«
Verdrießlich sah ich tausend schöne Bilder von zwei Orten, die ich normalerweise mied wie die Pest: Goobers Stern – G-Klasse, ungefähr zwei Erdorbits entfernt und kurz vor dem Übergang zur Nova – und einen Planeten mit höchst nervösen Xeelee.
Und das Erstaunlichste an der ganzen Situation war, dass wir nicht um unser Leben rannten. Stattdessen kamen wir näher – viel näher. Wie die Motten zum Licht drängen, wurden die Squeem von der Gier nach gestohlenen Xeelee-Schätzen getrieben.
Der RoboButler quetschte sich an meinem Bein vorbei, fuhr ein paar Pseudopodien aus und drückte mit einer Begeisterung, die der Lage überhaupt nicht angemessen war, auf diverse Tasten. Seufzend wandte ich mich wieder dem Fischtank zu. Wenigstens hatte ich dem Rob etwas, voraus, sagte ich mir; wenigstens wurde ich bezahlt. Obwohl meine freie Berufswahl – wie auch für den Rest der Menschheit – damals erheblich eingeschränkt war…
Die raspelnde Stimme der Squeem riss mich aus den Gedanken. »Jones, die Landung auf dem Planeten steht unmittelbar bevor. Bitte bereite den Gleiter für deinen Abstieg vor.«
Dein Abstieg. Hatten sie wirklich ›dein‹ Abstieg gesagt? Es juckte mir in den Fingern, den Fischtank fallen zu lassen.
Vorsichtig richtete ich mich auf. »Da könnte ich auch gleich in die Hölle fliegen.« Trotzig zupfte ich die Gummihandschuhe glatt. »Kommt nicht in die Tüte. Die Xeelee würden mich spätestens im Orbit der Monde abfangen…«
»Die Xeelee sind vollauf damit beschäftigt, sich vor der bevorstehenden Nova in Sicherheit zu bringen. Dein Abstieg ist zeitlich so abgestimmt, dass das Risiko minimal ist.«
»Ich höre immer nur ›du‹ und ›dein‹«, empörte ich mich. »Zeigt mir doch mal die Stelle im Vertrag, wo geschrieben steht, dass ich dazu verpflichtet bin.«
Fisch und trocken ist ein Widerspruch in sich, oder? Die Squeem sagten trocken: »Das dürfte schwierig werden, weil du gar keinen Vertrag hast.«
Eins zu Null für die Squeem. Zögernd zog ich die Schürze aus und zupfte an den Fingern der Gummihandschuhe. Der RoboButler öffnete derweil den Anzugsspind. »Dann gebt mir wenigstens den kleinen Blechkameraden mit«, sagte ich; und die Squeem antworteten: »Werden wir.«
Ich schwöre Stein und Bein, dass der RoboButler einen Satz gemacht hat.
* * *
Also trieben der RoboButler und ich im niedrigen Orbit über die spektakuläre Xeelee-Landschaft. Missmutig sahen wir, wie das Mutterschiff sich vom winzigen menschlichen Gleiter löste und unsere Arbeitgeber in die relative Sicherheit an der Rückseite eines der beiden Monde des Planeten brachte.
Meine Tätigkeit für die Squeem bestand in groben Zügen darin, die Drecksarbeit und Himmelfahrtskommandos auszuführen, für die der RoboButler nicht ausgelegt war: zum Beispiel das Säubern der Fischtanks und die Landung auf Planeten mit feindlichen Aliens. Und das mir, einem Hochschulabsolventen. Freilich musste die ganze Menschheit sich damals unter Wert verkaufen.
Nicht dass die Squeem – oder eine der anderen Rassen dort draußen – intelligenter, besser oder auch nur viel älter gewesen wären. Aber sie hatten etwas, das wir nicht hatten, ohne dass wir – damals – die Möglichkeit gehabt hätten, dieses Etwas in die Hand zu bekommen.
Es handelte sich um gestohlene Xeelee-Technologie. So beruhte der Erfolg der Fischköpfe einzig und allein auf dem Hyperdrive, den die Squeem vor ein paar Jahrhunderten aus einem aufgegebenen Xeelee-Raumschiff ausgebaut hatten. Obendrein Werkzeug und Gerät aller Art, auf dem eine galaktische Zivilisation aufgebaut war. Und alles war über Millionen Jahre den Xeelee geklaut worden.
Das Wort ›Zivilisation‹ ist in diesem Fall mit Vorsicht zu genießen. Es stellt sich nämlich die Frage, ob das, was dort draußen existiert – ein provisorisches Konstrukt auf der Grundlage von Habgier, Diebstahl und der Unterjochung jüngerer Rassen wie unserer –, das Prädikat ›zivilisiert‹ überhaupt verdient hat.
Wir gingen in den Landeanflug. Die Nachtseite der Xeelee-Welt verwandelte sich in einen diamantenbesetzten Teppich: phantastische Städte funkelten am Horizont. Die Xeelee waren uns so weit voraus, dass die anderen Völker zu Halbaffen degradiert wurden. Sie waren geheimnisvoll und xenophob. Dabei verhielten sie sich uns gegenüber gar nicht mal feindselig, nur gleichgültig. Wer ihnen in die Quere kam, wurde zerquetscht wie eine Laus – es war aber nichts Persönliches.
Und ich war ihnen nun so nah, wie ein empfindungsfähiges Wesen ihnen bisher wahrscheinlich gekommen war. Da kam richtig Freude auf.
Sie waren wie Götter. Und das Gefühl der Überlegenheit verleitete sie zur Unachtsamkeit. Genau darauf gründeten die Squeem an jenem Tag ihren Plan.
Wir sanken langsam. Die Konversation ließ einiges zu wünschen übrig. Und dann explodierte die Oberfläche des Planeten.
Ich wurde vom Lichtschwall, der durchs Bullauge drang, geblendet, und der RoboButler manövrierte uns durch den unglaublichen Verkehr. Es sah so aus, als ob ganze Städte sich vom Boden gelöst hätten und leicht wie Seifenblasen emporstiegen. Farben irrlichterten kaleidoskopartig über den Gleiter, und wir hatten das Gefühl, in einem Aufzug vom Himmel herabzusteigen.
So schnell, wie sie abgehoben hatte, war die Xeelee-Flotte an uns vorbei. Gewaltige nachtschwarze Schwingen breiteten sich für einen Moment über den todgeweihten Planeten, als ob sie ihm Lebewohl sagen wollten. Und dann verschwand die Flotte in der Unendlichkeit. Offensichtlich hatten sie uns nicht bemerkt.
Der Gleiter näherte sich in einer immer engeren Spirale der Oberfläche. Ich übernahm vom RoboButler und hielt nach einem geeigneten Landeplatz Ausschau. Wir fegten über eine verwüstete Landschaft.
Hinter einem der Zwillingsmonde des verdunkelten Planeten steckten die Squeem ihre kollektive Nase hervor. »Die Nova ist imminent; bitte beeil dich mit deiner Landung auf dem Planeten.«
»Danke. Nun verzieht euch wieder in euren Eimer. Ich muss mich konzentrieren.« Ich zerrte an der träge ansprechenden Steuerung des Gleiters, und wir näherten uns langsam dem Boden. Insgeheim verfluchte ich die Xeelee, spielte mit dem Gedanken an Fischragout und hegte sogar einen Groll gegen den RoboButler. Das Letzte, was ich in dieser Lage gebrauchen konnte, war der Hinweis, dass ich im Begriff war, eine Riesendummheit zu begehen. Ich hatte das Gefühl, in ein brennendes Haus einzubrechen. Steig ein, nachdem die Eigentümer geflohen sind, und verschwinde, bevor das Dach einstürzt. Der Zeitplan war ausgesprochen eng.
Schließlich legten wir eine harte Landung hin. Mit vorwurfsvoller Miene wickelte der RoboButler die Pseudopodien von einem Stuhlbein ab, öffnete die Luke und stieg aus. Ich hatte den Anzug schon angelegt, schnappte mir einen Palmtop und eine Laser-Taschenlampe und folgte dem Roboter auf wackligen Beinen. Die Landung hatte mich ziemlich mitgenommen, aber unter diesen Umständen hielt ich es nicht für ratsam herumzutrödeln.
Ich stand in einer friedhofsartigen Landschaft. Mein Atem dröhnte förmlich in der leblosen Einöde. Im Geiste sah ich den Planeten zittern, als die geschwollene Sonne zu platzen drohte. Einen tristeren Ort vermochte ich mir kaum vorzustellen.
Ich hatte uns inmitten einer dorfgroßen Ansammlung von Gebäuden runtergebracht, die anscheinend zu klein oder zu abgelegen war, um mit den anderen Städten zu entschweben. An einem solchen Ort hatten wir die größten Chancen, etwas zu finden, das die Xeelee in ihrer Hast übersehen hatten – ein Spielzeug, das vielleicht die Volkswirtschaften von einem Dutzend Welten revolutionierte.
Das ist mein Ernst, Leute. Wäre schließlich nicht das erste Mal. Andererseits würde ich mich mit jedem Schrott begnügen, wenn die Squeem nur zufrieden gestellt werden und mich endlich in Ruhe lassen.
Die flachen Gebäude warfen im Mondlicht einen doppelten Schatten. Der RoboButler verschwand in der Dunkelheit. Ich fuhr mit der Hand über eine Türschwelle. Im Nu hatte ich eine Rille im Handschuhfinger. Der berühmte Xeelee-Baustoff: Mit einer Dicke von einem Protonendurchmesser, der Dichte von Glaswolle und einer unübertroffenen Festigkeit. Niemand kannte das Geheimnis seiner Herstellung und Bearbeitung. Außer dem bekannten Wunder gab es aber nichts Neues.
Der RoboButler huschte aufgeregt, aber mit leeren Händen vorbei. Der verlassene Ort hatte eine Aura des Todes, und nichts erinnerte mehr an die Wesen, die vor kurzem noch hier gelebt hatten. Die gründlichen Xeelee hatten sogar ihre Geister evakuiert.
»Squeem, das ist Zeitverschwendung.«
»Ich schätze die Zeit, nach der du aufsteigen solltest, auf ein paar Minuten. Bitte fahr fort; ich beobachte den Stern.«
»Ich fühle mich auf einmal viel sicherer, wo ich das nun weiß.« Ich spähte in ein paar Türeingänge. Die Laser-Lampe enthüllte nichts als gähnende Leere – bis ich im vierten oder fünften Gebäude doch noch fündig wurde.
Das in einer Ecke liegende Artefakt glich einer Blume. Sechs eckige Blütenblätter, die anscheinend aus Xeelee-Baustoff bestanden, waren an einer kleinen zylindrischen Basis befestigt. Das Gebilde hatte in etwa die Größe meiner Handfläche. Ein Schmuckstück? Die Angaben des Rechners über physikalische Dimensionen und innere Struktur blieben unverändert, während ich das Spielzeug im Licht der Laser-Lampe begutachtete. Eine Hälfte des Zylinders scherte auf der Hand ab. Es machte klick, doch sonst tat sich nichts Aufregendes. Nun, was auch immer es war, vielleicht würde es die Squeem glücklich machen, und ich konnte endlich verschwinden.
Ich ging mit dem Ding nach draußen. »Squeem, hört ihr mich?« Ich hielt es in den Laserstrahl und schaltete es durch Schwenken der unteren Zylinderhälfte ein und aus.
Die Squeem gerieten schier aus dem Häuschen. »Jones! Bitte wiederhole die bereits ausgeführten Aktionen mit dem komplementären Daumen und beobachte den Computer. Dies ist vielleicht signifikant.«
»Wirklich?« Ich ließ den Zylinder lustig klicken und inspizierte die freigelegte Grundfläche der oberen Hälfte. Nichts Auffälliges. Aber eine Zahlenfolge zitterte auf dem Computer; die Masse änderte sich.
Ich experimentierte herum, und als ich die Taschenlampe schließlich wegnahm, stoppte auch die Masseänderung, die der Rechner als langsamen Anstieg registriert hatte. Die Bestrahlung mit der Lampe bewirkte also eine Massezunahme. Nachdem ich den Zylinder wieder zusammengeklappt hatte, trat dieser Effekt nicht mehr auf. »He, Squeem«, sagte ich, »denkt ihr auch, was ich denke?«
»Jones, dies ist vielleicht ein wichtiger Fund.«
Ich beobachtete, wie die Masse der kleinen Blume im Licht der Lampe anstieg. Die Zunahme war minimal – drei mal zehn hoch minus elf Gramm pro Sekunde, um genau zu sein –, doch sie war messbar. »Masse-Energie-Äquivalent, nicht wahr? Direkte Umwandlung der Strahlungsenergie von dem Lichtstrahl.« Dabei hatte das verdammte Teil auf der Hand sich nicht einmal erwärmt.
Ich führte die beiden Zylinderhälften wieder zusammen, und die Blume hörte auf zu wachsen. Der Zylinder war offensichtlich der Schlüssel, dessen Betätigung die Blume zum Wachsen anregte. Die Squeem nahmen das kommentarlos zur Kenntnis, was für sie untypisch war. Na gut, sie hatten mich auch nicht danach gefragt.
»Jones, kehr unverzüglich zum Gleiter zurück. Geh keine weiteren Risiken bei der Bergung des Artefakts ein.«
Darauf hatte ich nur gewartet. Ich packte die Blume und rannte durch die Geisterstadt. Der RoboButler eilte voran. »He, mit dem Gerät müssen sie ihren Baustoff herstellen«, sagte ich atemlos. »Einfach ins Licht halten, und schon sprießt es.« Vermutlich waren die Blütenblätter nicht nur das Endprodukt, sondern auch die Hauptrezeptoren der Strahlungsenergie. In diesem Fall verlief das Wachstum exponentiell. Je größer die Fläche, desto mehr Energie empfängt man; und je mehr Energie man empfängt, desto größer die Fläche und so weiter…
Im Geiste skizzierte ich Experimente, um der Sache auf den Grund zu gehen. Ihr müsst euch vorstellen, dass ich ein Originalteil des Xeelee-Zauberkastens in Händen hielt. Die Phantasie ging mit mir durch. Nur dass die Squeem die Nutznießer sein würden. Ich spielte mit dem Gedanken, die Blume einzusacken…
Der Boden wurde mir zu heiß unter den Füßen; die Nova stand unmittelbar bevor. Ich hatte andere Sorgen. Also verdrängte ich diese Überlegungen und nahm die Beine unter den Arm.
Endlich erreichten wir den Gleiter. Ich überließ dem RoboButler den Start und verstaute die Xeelee-Blume vorsichtig in einem Spind.
Wir wurden beim Aufstieg durchgeschüttelt: Höhenwinde in der Stratosphäre. Eine spektakuläre Aurora waberte über uns. »Squeem, seid ihr sicher, dass eure Berechnungen auch stimmen?«
»Es gibt eine inhärente Unsicherheit im Verhalten einer Nova«, sagte der Squeem. Nachdem wir in den Orbit gegangen waren, nahm das Mutterschiff Kurs auf uns. »Eine Nova ist per definitionem eine Instabilität«, belehrten die Squeem mich. »Dennoch glaube ich, dass wir mindestens noch fünf Minuten haben, bevor…«
Drei Ereignisse auf einmal.
Die Monde verwandelten sich in Feuerbälle.
Die Squeem hielten das Maul.
Das Mutterschiff verwandelte sich von einem annähernden Zylinder in einen Lichtpfeil, der auf die sicheren Sterne wies.
»Fünf Minuten? Du Blindfisch.«
Der RoboButler bearbeitete hektisch die Steuerung. Auf das fluchtartige Verschwinden der Squeem vermochte er sich keinen Reim zu machen. Die Nova brach verfrüht aus, und die beiden Monde reflektierten das tödliche Licht. Wir standen noch immer über der Nachtseite des Planeten. Der Wind, der dort heulte, schien von dem Blasebalg zu stammen, mit dem der Teufel sein Höllenfeuer entfachte. Auf der Tagseite musste schon die halbe Atmosphäre ins All geblasen worden sein.
Der Gleiter wurde durchgeschüttelt, dass uns Hören und Sehen verging. Ich schätzte, dass wir noch zehn Minuten bis zum Sonnenaufgang hatten.
Meine Erinnerung an die ersten fünf Minuten ist nur vage. Ich lasse hier nicht den starken Mann raushängen. Ich erinnere mich, wie die Wände des Gleiters sich wie verbranntes Fleisch zusammenrollten und das weiche Innere ausgesogen wurde…
Ein Objekt war unversehrt, ein Überbleibsel, das in einer Wolke aus Metalltropfen rotierte.
Ich wurde mir bewusst, dass ich eine Idee hatte.
* * *
Ich riss die Xeelee-Blume aus dem Spind und vergeudete wertvolle Sekunden, indem ich sie anstarrte. Die einzige Substanz im Umkreis von einer Million Meilen, die – vielleicht – der Nova zu widerstehen vermochte, und sie war nur handtellergroß. Ich musste sie vergrößern, und zwar schnell. Aber wie?
Das Gehirn arbeitete träge. Richtig. Eine Möglichkeit. Doch würde die Zeit überhaupt ausreichen? Ich nahm den Aktivierungs-Zylinder der Blume ab und verstaute ihn in einer Anzugstasche.
Der RoboButler stand noch immer an den Kontrollen und versuchte das Rendezvous mit einem Schiff zu vollenden, das nicht mehr da war. Wäre die Situation nicht so akut gewesen, hätte diese Szene mich vielleicht gerührt; in Anbetracht der Lage ignorierte ich das vergebliche Treiben des Roboters und tippte eine Notfallsequenz ein. Ich war wie in Trance und vermochte kaum die behandschuhten Finger zu krümmen. Nach dem dritten Anlauf schaffte ich es endlich. Meine Nerven waren angespannt wie Drahtseile, und es grenzte an ein Wunder, dass ich die Lage überhaupt meisterte.
Nun blieb mir noch eine Minute, ins Heck des Gleiters zu gelangen. Ich ließ das Visier einrasten und evakuierte die Luftschleuse. Dabei missachtete ich die vorgeschriebenen Sicherheitsroutinen und verwirkte die Herstellergarantie. Der RoboButler streifte nervös klickend durch die Kabine.
Ich packte die Xeelee-Blume und stieß mich mit der freien Hand in den Weltraum.
Wider Willen schaute ich zum todgeweihten Planeten hinunter. Die Luftmassen, die von der Tagseite um die Planetenkrümmung rasten, schaukelten sich zur Mutter aller Stürme auf; der Sturmwind über den siedenden Meeren trieb die Wolken vor sich her. Ein unheilverkündendes Licht leuchtete am Horizont auf.
Den konfusen RoboButler im Schlepptau erreichte ich die Luke für die Notabschaltung des Reaktors. In einer halben Minute würde die Sicherheitsprozedur, die ich geschrieben hatte, die restliche Fusionsenergie des Gleiters in einem mächtigen Schwall durch die Luke in den Weltraum sprengen. Aber die Energie sollte nicht im All verpuffen. Vielmehr würde sie auf die Xeelee-Blume treffen, die ich über der Luke befestigen wollte.
Richtig. Befestigen. Aber womit? Ich kramte in den Anzugstaschen nach Klebeband. Fand ein Stück Bindfaden. Kaugummi. Ich vermochte keinen klaren Gedanken zu fassen. Der RoboButler hastete vorbei, um einen lebenswichtigen Handgriff zu erledigen.
Ich schnappte mir den Robot und umwickelte die Blume mit einem seiner Pseudopodien. »Hör zu«, schrie ich ihn an, »bleib hier stehen. Verstanden? Bitte halte sie für fünf Sekunden; mehr verlange ich nicht.«
Die Zeit lief mir davon. Ich rannte zur anderen Seite des Gleiters.
* * *
Fünf Sekunden sind nicht lang. Aber diese fünf Sekunden waren lang genug, um den Horizont in Flammen aufgehen zu sehen. Lang genug, um zu begreifen, dass ich mein Leben auf der Grundlage mehr oder weniger fundierter Annahmen über die Xeelee-Blume aufs Spiel setzte.
Ihr Wirkungsgrad musste hundert Prozent betragen. Vermochte die Blume nämlich nicht alles zu absorbieren, was gleich auf sie einstürmte, dann würde sie verdampfen wie Tau in der Morgensonne. Sie musste exponentiell wachsen, wobei das Wachstum proportional zur bereits bestehenden Fläche zunahm. Sonst würde mein Plan nicht aufgehen, und sie würde nicht schnell genug wachsen, um mir das Leben zu retten.
Die Zeit reichte sogar noch, um mich zu fragen, ob der RoboButler sich etwa langweilte…
Es blitzte. Ich schaute um die Ecke des Gleiters.
Es hatte funktioniert. Die Blume war im Fusionslicht zu einer Scheibe mit dem Durchmesser eines Regenschirms aufgeblüht. Sie war vielleicht groß genug, um mich vor der harten Strahlung zu beschirmen, die bald herabregnen würde.
Die Blume entfernte sich taumelnd vom verlassenen Gleiter, gefolgt vom RoboButler, der traurig mit dem geschmolzenen Stumpf eines Pseudopodiums wedelte. Ich kickte ihn aus dem Weg und flog ins All. Die Hitze traf mich wie Messerstiche in den Rücken.
Ich erreichte die Blume und rollte mich hinter ihr zu einer Kugel zusammen. Das Licht flutete heran und brach sich an der Kante des improvisierten Schutzschilds. Ich stellte mir vor, wie die tödliche Energie der Nova gegen das Material anbrandete und zu harmlosen Schichten aus Xeelee-Baustoff kondensierte. Und vor den bösen schweren Teilchen, die dem Licht folgten, würde der Anzug mich schützen. Er war kräftig gewirkt und bestand natürlich aus Xeelee-Material… Die Zuversicht stieg, dass ich diesen Tanz überleben würde.
Ich wartete auf die Dämmerung. Der RoboButler wirbelte vorbei. Er wand sich hilflos und funkelte im Licht der aufgehenden Nova.
Im letzten Moment streckte ich die Hand aus und zog ihn zu mir hinter den Schild. Das war die größte Dummheit, die ich je begangen hatte.
Die Nova loderte auf.
* * *
Der Gleiter zerplatzte in einem Schauer aus Metalltropfen. Die Haut des Planeten unter mir schrumpelte wie ein alter Pfirsich.
Und der RoboButler und ich ritten auf der Xeelee-Blume wie Surfer auf einer Welle.
Es dauerte ungefähr zwölf Stunden. Dann wusste ich, dass ich dem Tod von der Schippe gesprungen war. Ich entspannte mich und schlief ein.
* * *
Ich erwachte kurz. Die Kehle war wie ausgedörrt, und die Muskeln waren steinhart. Der RoboButler klammerte sich wie eine Klette an mein Bein.
Wir trieben im All. Die Blume rotierte langsam und füllte mein Blickfeld zur Hälfte aus. Ihr Schatten wanderte über den verwüsteten Planeten. Der Durchmesser der Blume musste bereits eine halbe Meile betragen, und sie wuchs noch immer.
Was für ein Bild. Ich nahm noch eine Mütze voll Schlaf.
* * *
Das Recycling-System des Anzugs war für zwei achtstündige EVA-Schichten ausgelegt. Die Squeem wagten sich erst nach vier Tagen wieder aus ihrem ein paar Lichtjahre entfernten Versteck.
In diesen vier Tagen hatte ich viel Zeit zum Nachdenken. Zum Beispiel über die körperlichen Verrichtungen, für die der Tank der Squeem wie geschaffen schien. Und über die Blume.
Ich sah sie wachsen. Sie labte sich am Sonnenlicht. Ihr Wachstum war exponentiell; je größer sie wurde, desto schneller wuchs sie. Ich versuchte zu extrapolieren, wie groß sie noch werden würde.
Als Ausgangspunkt legte ich eine Quadratmeile Baustoff zugrunde. Ich stellte wissenschaftliche Spekulationen über die Oberflächendichte an. Angenommen, sie nimmt von der Nova und den nahen Sternen eine Wärmeleistung auf wie die Erde von der Sonne – über tausend Watt pro Quadratmeter. Dann berücksichtige man den Wirkungsgrad: Energie ist Masse mal Lichtgeschwindigkeit zum Quadrat.
Daraus folgte, dass die Blume alle sechzehn Jahre ihre Größe verdoppelte. Vor dem geistigen Auge erschien eine geometrische Reihe: Eins, zwei, vier, acht, sechzehn… Sie war jetzt schon zu groß, um sie zu handhaben. Nach ein paar Jahrhunderten würde sie die Größe der Erde erreicht haben und wenig später die Dimension der Sonne.
Nach tausend Jahren konnte man die Galaxis mit ihr wie in Geschenkpapier einwickeln. Geometrische Reihen wachsen schnell. Nur dass noch immer die Frage im Raum stand, wie man den Baustoff der Xeelee überhaupt bearbeitete.
Das Universum drehte sich um mich. Ich strich über den geduldigen RoboButler. Die Zunge lag mir wie ein Lederlappen im Mund, und das versagende Recyclingsystem des Anzugs hinterließ einen Nachgeschmack, den ich lieber vergessen möchte.
Ich ging noch einmal die Zahlen durch. In der Praxis war die Energiezufuhr der Blume unregelmäßig, und in Kürze würde der Rand sich mit annähernder Lichtgeschwindigkeit ausbreiten. Dennoch würde sie eine enorme Größe erreichen. Die Naturgesetze hatten die Xeelee in der Vergangenheit souverän ignoriert. Wir tauchten in den jetzt schon riesigen Schatten der Blume ein, und der RoboButler schmiegte sich noch enger an mich.
Das war wohl auch der Grund, weshalb die Xeelee ihre Spielsachen nicht überall herumliegen ließen, sagte ich mir. Im günstigsten Fall stellte die Blume eine Gefährdung für die Schifffahrt dar. Der Rest der Galaxis wäre nicht sehr erfreut über die Squeem…
Diese Gedanken sanken auf den Grund des Bewusstseins und fügten sich nach einer Weile zu einer Idee.
Das Geheimnis des Hyperdrive: Ja, das wäre ein schönes Pfand. Ich stellte mir vor, wie ich ihn einer dankbaren Menschheit präsentierte. Wir hatten wieder allen Grund zum Optimismus.
Ich selbst natürlich auch. Ich wäre ein Held. Vielleicht eine Villa mit Blick auf die Klippen von Miranda. Dieser kleine desolate Mond hatte mir immer gefallen. Ich machte mir Gedanken über die Inneneinrichtung.
Es war ein wohliges Gefühl, der Rausch der Macht. Die Squeem würden einen Weg finden müssen, um die Xeelee-Blume abzustellen. Aber es gab nur einen Weg. Und der führte über meine Anzugstasche.
Sie würden teuer dafür bezahlen. Meine rissigen Lippen verzogen sich zu einem Grinsen.
* * *
Nun, den Rest der Geschichte kennt ihr. Ich habe sogar den RoboButler behalten. Wir drifteten durchs All und träumten von Weinbergen auf Uranus, während wir auf die Rückkehr der Squeem warteten.

Die Bilder verblassten.
›Ich mochte Jones‹, sagte ich.
›Weil er nicht aufgegeben hat. Ich kenne dich, Jack.‹
›Und er hat gewonnen, nicht?‹
›Ja. Jones kleiner Sieg erwies sich letztendlich als der Wendepunkt in der Herrschaft der Squeem über die Menschen…‹
Das Joch der Squeem wurde abgeschüttelt. Die Menschen waren frei und vermochten ihre Geschicke wieder selbst zu lenken und ihre Ressourcen selbst zu nutzen. Nicht nur das, das Squeem-Regime hatte den Menschen ein Vermächtnis der Hochtechnologie beschert.
Die abgeschnittenen menschlichen Kolonien auf den nahen Welten wurden kontaktiert und gelangten zu neuer Blüte. Der Hyperdrive löste eine neue, explosive Welle der Expansion aus. Voller Dynamik und Zuversicht breiteten die Menschen sich wie ein Lauffeuer über die Galaxis aus.
Und überall stießen sie auf die Spuren der Xeelee…

Mehr als Zeit und Raum
A.D. 5024

Mein Einfrau-Gleiter stürzte in die leuchtenden Trümmer einer alten Supernova. Ich schaute in die Tiefen des toten Sterns und nahm die Details mit dem gleichen Eifer in mich auf, wie ich Münzen für Timothy sammelte.
Der Stern im Herzen der Trümmer war ein verschrumpelter Zwerg, und der einsame Planet war eine mit flachen Kratern übersäte Schlackekugel. Vor Urzeiten musste er den Kern eines mächtigen Gasplaneten dargestellt haben. Ich landete und stieg aus. Das ist vielleicht ein Gefühl, wenn die Oberfläche wie Glas splittert, Tim… Ich stellte mir vor, wie das vierjährige Kind vor Staunen Kulleraugen bekam. Leider reichten die Erinnerungen an meinen Sohn schon fünf Jahre und tausend Lichtjahre zurück. Dennoch spürte ich Tims Gegenwart auf irgendeine Art und Weise – wenn man mit jemandem innig verbunden ist, ist man nie allein. Und wenn ich endlich Glück als Prospektor hatte, würden vielleicht weniger als fünf Jahre vergehen, bis ich ihn wieder in die Arme schloss.
Über mir drifteten Segel aus violettem Gas durch einen räumlich wirkenden Himmel. Im Umkreis von tausend Lichtjahren war der Raum leer. Und vor mir stand ein Bau – das schlichte kubische Gebäude hatte gewisse Ähnlichkeit mit einem Schuhkarton.
Allerdings handelte es sich um einen Schuhkarton im Zentrum eines galaktischen Nebels, der obendrein aus Xeelee-Baustoff bestand.
Ich stand da wie vom Schlag getroffen. Die gesträubten Nackenhärchen kratzten am Futter des Druckanzugs. Ein originales Xeelee-Relikt, der Traum der Prospektoren aller galaktischen Rassen… und noch dazu intakt.
Der explodierte Stern übertünchte die Wände mit milchig weißem Licht. Fast erwartete ich, dass ein Riese durch die niedrige Tür trat… Einer von Timothys Witzen fiel mir ein. Wie nennt man ein riesiges außerirdisches Monster mit einem Phaser?
Sie wissen es. Sir.
Ich ging durch die Tür. Das Material, aus dem die Wand bestand, war hauchdünn.
Die Decke war transparent. Das Licht der Supernova fiel durch sie hindurch und erfüllte den Raum mit violetten und grünen Schatten. Aus dem Augenwinkel sah ich ein flackerndes Licht, das an diesem desolaten Ort unpassend verspielt wirkte: Ungefähr fünf Meter vom Eingang entfernt stand eine kleine Säule mit einem himmelblauen Reifen, der vielleicht einen halben Meter durchmaß. Der polierte Reifen war hauchdünn, und pinkfarbene Funken rasten am Rand entlang.
Ungefähr dreißig Meter die Halle hinunter stand eine zweite Säule mit einem identischen Reifen. Die beiden Kreise wandten sich die Fläche zu und kommunizierten funkensprühend.
Das war schon alles. Aber es genügte, um mir die Sprache zu verschlagen. Was auch immer dieser Ort darstellte, er war noch betriebsbereit. Er arbeitete für die Xeelee, die wie Spinnen in einem Planck’schen Strahler im Kern der Galaxis hockten – mit ihren Zauberschiffen nur drei Tage von hier entfernt.
Ich trat mit meinem Palmtop vor und untersuchte den Ort auf Herz und Nieren.
* * *
Die Funken-Sequenz des Reifens an der Tür war zufällig, soweit ich das zu beurteilen vermochte. Das galt auch für die Sequenz des anderen Reifens – nur dass es sich dabei um eine exakte Kopie der ersten Folge handelte, die um eine Nanosekunde zeitverschoben war.
Ich lehnte mich vorsichtig an eine Säule und schnaufte so kräftig, dass sich das Helmvisier beschlug. Dann versuchte ich, die Weiterungen dieser Vorgänge zu erfassen.
Denk nach. Ring A spricht mit Ring B, der die Botschaft nach einer Nanosekunde erhält. Jeder Ring hatte einen Durchmesser von einer Licht-Nanosekunde. Und der Abstand zwischen den Ringen betrug hundert Licht-Nanosekunden.
Dann resultierte die Verzögerung also aus der Struktur der Ringe – und die Kommunikation zwischen ihnen erfolgte in Nullzeit.
Ich schnaufte wie ein Blasebalg und sah fast nichts mehr durchs Helmvisier. Verzögerungsfreie Kommunikation: Dieser technische Volltreffer kam direkt nach dem Hauptgewinn, dem Hyperdrive…
Das Geheimnis musste Quanten-Verschränkung lauten. Wenn ein Objekt gespalten wird, sind die Einzelteile dennoch in der Lage, verzögerungsfrei miteinander zu kommunizieren. Leistungskurs Physik, das Beil-Theorem aus dem zwanzigsten Jahrhundert. Freilich hatte es bisher als undenkbar gegolten, mittels dieses Effekts Nachrichten zu senden.
Die Xeelee hatten tief ins Räderwerk des Universums eingegriffen. Das war fast schon blasphemisch.
Und höchst profitabel.
Die Ehrfurcht, die ich gefühlt hatte, verschwand. Ich hielt mich an der Säule fest und führte mit klackenden Absätzen eine Art Freudentanz auf. Das war verzeihlich. Das war nämlich der Höhepunkt in meinem Leben.
Und in diesem Moment stapfte ein riesiges außerirdisches Monster mit einem Phaser in die Halle. Wäre auch zu schön gewesen, um wahr zu sein.
* * *
Wenigstens war es kein Xeelee. Wenn wir auch fast nichts von ihnen wissen, dann immerhin so viel, dass sie von kleinem Wuchs sind. Die kreatürliche Angst, die mir ins Gebein gefahren war, wich einem Gefühl des Abscheus.
»Du bist mir gefolgt«, sagte ich ins Funkmikrofon des Anzugs. »Du bist mir nachgeschlichen, und nun willst du mich ausrauben und umbringen. Stimmt’s?« Beim Anblick des Phasers erinnerte ich mich wieder an den Witz. »Nicht wahr, Sir?«
Ich glaube nicht, dass das Ding Sinn für Humor hatte. Eine schlachtschiffgraue humanoide Silhouette hob sich gegen eine violette Türöffnung ab. Das Ding hatte den Kopf einer Comicfigur, und die Aktion spielte sich hinter einem Sichtfenster im Bauch ab, wo ich grotesk verzerrte Fratzen zu erkennen glaubte. Das Gebilde glich einer umgestülpten Tauchkugel, aus deren dunklem Innern skurrile Tiefsee-Kreaturen schauten.
Aber es hatte die Strahlenkanone. Auf eine technische Dokumentation verzichte ich an dieser Stelle; es genügt, dass es sich um eine Waffe handelte und dass sie auf mich gerichtet war.
Ich bezeichnete es als die Statue.
Das Schweigen zog sich in die Länge. Vielleicht, um den dramaturgischen Effekt zu erhöhen. Oder lag es eher daran, dass die auf Xeelee-Technik basierende Translator-Box, die um ein Metallbein geschnallt war, die unterschiedlichen Sprachbilder nicht auf Anhieb zusammenzuführen vermochte. Schließlich sprach die Statue.
»Wenn du gestattest, skizziere ich die Situation«, sagte das Ding mit maschinellem Raspeln. Der Bauch des Monsters zuckte im Takt. »Ich habe dein Schiff diskontinuiert. Ich schätze, deine persönliche Umgebung wird für nicht mehr als fünf menschliche Tage Bestand haben. Du verfügst weder über Waffen noch eine Verbindung zu deinen Kameraden – von denen im Umkreis von tausend Lichtjahren ohnehin keiner zu finden ist.«
Ich ließ mir das durch den Kopf gehen. »In Ordnung«, sagte ich. »Ich bin bereit, mit dir über Bedingungen für deine Kapitulation zu verhandeln.«
»Die Logik der Situation ist dergestalt, dass du sterben wirst. Hierfür wirst du diese Struktur verlassen und nach draußen gehen…«
Die Logik sagte mir sogar, dass ich schon tot war. Ich suchte fieberhaft nach einem Ausweg. »Du hast natürlich Recht.« Ich trat vor…
…wirbelte herum, riss einen blauen Reifen vom Ständer und legte ihn mir um den Hals.
Es war vorbei, ehe auch nur einer von uns zur Besinnung kam. Die stiebenden pinkfarbenen Funken erloschen.
* * *
Die Glieder der Statue waren starr, doch der Bauch zuckte konvulsivisch. Ich war außer Atem und kam mir blöd vor; der Reifen um den Hals mutete an wie eine Klobrille, die ich mir auf einer Party im Suff um den Hals gehängt hatte. »Logik ist nicht gerade meine Stärke«, entschuldigte ich mich.
Ich hatte einen Plan. Es war kein sehr guter Plan, und selbst für den Fall, dass er funktionierte, standen meine Chancen schlecht. Aber es war meine einzige Möglichkeit, und ich war noch am Leben. Nur das zählte.
Die Statue glotzte mich an. »Du hast das Artefakt beschädigt.«
»Siehst du, es musste doch einen Grund geben, weshalb du mich nicht gleich von hinten abgeknallt hast. Und dieser Grund ist, dass ihr von Menschen keine Ahnung habt«, sagte ich schroff. »Stimmt’s? Und das, obwohl ihr, du und deine Sippe, schon seit Monaten hinter mir her seid…«
»Seit Jahren. Wir halten die Menschen für einfallsreiche Kreaturen, die eines Studiums würdig sind.«
»Von mir aus auch Jahre – wenn du mich einfach so ausgeknipst hättest, wäre ich vielleicht geschmolzen oder explodiert oder hätte die Xeelee-Ausrüstung, auf welche Art auch immer, schlimm versaut. Und nun wirst du mir erst recht nichts tun, weil du damit rechnen musst, dass ich einen noch größeren Schaden anrichte.« Ich umklammerte den fragilen Reif um den Hals.
Die Statue bewegte sich weiter ins Innere des Gebäudes. Die Mündung der futuristischen Kanone war unverrückbar auf mich gerichtet. Wir standen genau auf der Längsachse der Struktur. »Doch selbst mit diesem Bewusstsein hast du kaum einen Vorteil«, sagte die Statue geduldig.
Ich zuckte die Achseln.
»Du bist noch immer isoliert und ohne Ressourcen.« Die Statue wirkte irritiert. »Ich muss nur fünf Tage warten, bis du unter unwürdigen Umständen stirbst, und dann hole ich mir das Artefakt.«
»Ach«, sagte ich. »In fünf Tagen kann viel passieren.« In drei auch – aber das behielt ich lieber für mich.
Das Bauch-Monster zappelte spastisch.
Ich ging um die Säule und setzte mich hin, wobei ich darauf achtete, nicht den Katheter abzuquetschen. »Ich mache es mir solang gemütlich.« Ich richtete den Reif, damit er bequemer anlag.
Riesige Schwingen aus Gas flatterten langsam über die durchscheinende Decke, während die Stunden verstrichen.
Die Zeit dehnt sich manchmal unglaublich.
Einen ganzen Tag lang beobachtete ich nur die Statue, ohne an den Katheter – oder an Tim – zu denken.
»Du hast ja keine Ahnung, was du hier klauen willst«, rief ich ungehalten.
Die Statue zögerte. »Das weiß ich sehr wohl. Dies ist eindeutig eine Beobachtungsstation der Xeelee. Sie ist vermutlich Teil eines galaktischen Netzwerks.«
Ich wünschte mir, ich hätte die Klappe gehalten. Wenn der Außerirdische schon so weit vorausgedacht hatte… Ich startete ein Ablenkungsmanöver. »Dann hast du meine Experimente also verfolgt?«
»Ja. Was wir hier sehen, muss eine Versuchsanordnung für das Nullzeit-Kommunikationsgerät sein.«
»Was meinst du, nach welchem Prinzip es funktioniert?« Ich versuchte, das Alien in einen detaillierten Diskurs zu verwickeln, damit es nicht wieder auf die Xeelee zu sprechen kam…
Es trat eine längere Pause ein. Durch die transparente Decke beobachtete ich ein riesiges Gebilde aus Rauch. »Ich befürchte, die Translator-Box vermag die Begrifflichkeiten nicht zu vermitteln«, sagte die Statue. »Diese beiden Reifen waren Teil eines Objekts. Ein Elementarteilchen, ein Elektron zum Beispiel, wäre imstande, ohne Zeitverlust zwischen beliebigen Punkten dieses Objekts zu wechseln.«
»Genau. Das ist Quantenphysik. Das Elektron, wie wir es wahrnehmen, ist der ›Durchschnitt‹ eines realen Elektrons. In einem Quantensystem springt das reale Elektron zufällig und spontan über große Entfernungen. Das durchschnittliche Elektron ist jedoch an die physikalischen Gesetze unsrer alltäglichen Erfahrungswelt gebunden, einschließlich der Grenze der Lichtgeschwindigkeit.«
»Der Punkt ist«, sagte das Alien, »dass das reale Elektron mit unendlicher Geschwindigkeit zwischen allen Teilen eines Objekts reist – auch wenn dieses Objekt gespalten ist und die Teile über große Entfernungen, sogar Lichtjahre verstreut sind.«
»Wir bezeichnen das als Quanten-Verschränkung. Nur dass wir bisher glaubten, man könne auf diese Art nur Zustands-Daten senden, aber keine Botschaft mit Informationsgehalt.«
»Die Xeelee sind da anscheinend anderer Meinung«, sagte die Statue trocken. »Es dauerte viele Generationen, bis meine Spezies das unscharfe ›reale‹ Elektron endlich als physikalisches Faktum und nicht als bloßes mathematisches Konstrukt akzeptierte.«
Ich lächelte. »Meine auch. Vielleicht haben unsere Spezies mehr gemeinsam, als sie glauben.«
»Ja.«
Das war ein rührender Gedanke, der Anlass zur Hoffnung für die Zukunft der Galaxis bot. Aber die Strahlenkanone ließ sich davon nicht erweichen.
Das Ding im Bauch der Statue verzehrte irgendetwas, und ich wandte den Blick ab. Die Düsternis verstärkte sich, als die fahle Supernova hinter dem Gebäude verschwand. Ich versuchte zu schlafen.
* * *
Der erste Tag war schon schlimm, doch der zweite war der schlimmste. Ganz zu schweigen vom dritten.
Für mich zumindest. Der Anzug hatte Wasser und Nahrung – na ja, ein Saftreservoir –, doch das Recyclingsystem war nicht für den Dauergebrauch ausgelegt. Ich wollte nicht das Gesicht verlieren, indem ich den Fäkalienbehälter auf den Boden entleerte. Deshalb schwappte es, wenn ich den regelmäßigen Rundgang um die Säule machte.
Die Statue hingegen verharrte im Zustand maschineller Starre. Bizarre Fische schwammen in ihrem Leib, und die Mündung des Phasers verfolgte mich wie das Auge einer Schlange.
* * *
Nachdem ich mich am dritten Tag an der Säule hochgezogen hatte, vermochte ich nur mit Mühe das Gleichgewicht zu halten. Ich musste die Schwäche nicht erst simulieren. Dann warf ich einen Blick zum futuristischen Himmel. Ich musste meine Vorgehensweise exakt abstimmen…
»Du wirst immer schwächer und bist dem Tod geweiht«, sagte die Statue schließlich. »Ich habe es dir gleich gesagt. Ich verstehe deine Beweggründe nicht.«
Ich lachte benommen. »Ich warte auf die Kavallerie.«
Die bauchbetonte Kreatur wand sich nervös. »Was bedeutet ›Kavallerie‹?«
Das Alien war mir zu nervös. Um eine Überreaktion zu vermeiden, hielt ich mit der Wahrheit hinter dem Berg. »Vielleicht habe ich nur etwas dagegen, beraubt zu werden. Ich bin ein Prospektor auf der Suche nach den Schätzen der Xeelee, aber sie sind nicht nur für mich. Verstehst du das? Sie sind auch für meinen Sohn. Meinen Sprössling. Das ist es, was du mir nimmst, und dabei kenne ich dich nicht einmal.«
Es flackerte am Himmel, als ob eine Seite umgeblättert würde.
Es wurde Zeit. Mühsam stand ich auf.
»Du hast dich als würdiger Gegner erwiesen«, sagte die Statue nicht unfreundlich. »Ich werde dir erlauben, dein Leben gemäß dem Brauch deiner Spezies zu beenden.«
»Danke. Ich… ich glaube, ich habe ausgemüllert.« Mit letzter Kraft stand ich gerade, nahm den Reif vom Hals und legte ihn ehrerbietig auf die Säule. Dann wankte ich auf die Tür zu, wobei ich mich meiner Hinterlist schämte. In Anbetracht der Umstände fand ich das verwunderlich. »Ich möchte unter freiem Himmel sterben«, sagte ich pathetisch.
Die Statue machte den Weg frei und senkte respektvoll die Strahlenwaffe.
Ich verließ das Gebäude. Wieder lief ein Beben durch den exotischen Himmel. Ich humpelte um die Ecke des Gebäudes…
… und rannte um mein Leben. Die Beine waren nach der tagelangen Untätigkeit weich wie Gummi und zitterten. Ein Lichtstrahl schoss an den Sternen vorbei. Ich sah winzige Explosionen am Rand des Blickfelds; es war, als ob in der Schicht des Weltraums, die den Planeten umhüllte, etwas materialisierte.
Die Xeelee hielten nichts von dezenten Auftritten.
Ich fiel mit dem Gesicht in einen flachen Krater und blieb gleich dort liegen. Die Senke bot kaum Deckung, und ich hatte das Gefühl, dass mein Hinterteil den tobenden Xeelee regelrecht anlachte.
Ein Riese trampelte an mir vorbei. Ich legte die Hände auf den Kopf und wartete darauf, dass das Stampfen aufhörte. Streiflichtartig sah ich nachtschwarze Schwingen mit einer Spannweite von ein paar hundert Meilen über den Planeten ziehen. Sie blendeten das glühende Gas aus.
* * *
Schließlich hörten die Beben auf.
Ich versuchte mich zu bewegen. Die Muskeln waren schlapp wie Gelee. Material blätterte vom Rücken des angebratenen Anzugs ab. Als ich mich vom Krater entfernte, schuppte ich wie ein Leprakranker.
Ich erreichte die Xeelee-Station. Ich kam mir vor wie eine Fliege am Rand einer Untertasse. Das Loch war eine perfekte Halbkugel mit einem Durchmesser von hundert Metern. Ich sah zerfetztes Metall funkeln und näherte mich vorsichtig der Stelle.
Die Statue lag da wie eine kafkaeske Küchenschabe. Der bizarre Kopf war deformiert, und die Extremitäten und der Torso waren völlig ramponiert. Flüssigkeit quoll aus einem Sprung im Sichtfenster, und irgendetwas schaute mich von drinnen trübsinnig an.
Die Translator-Box artikulierte sich schleppend und kratzig, aber verständlich. »Ich… möchte es wissen.«
Ich kniete mich neben das Alien. »Was wissen?«
»Woher du wusstest… wann sie kommen.«
»Gutes Timing, was?« Ich zuckte die Achseln. »Du hättest es auch wissen müssen.«
»Quanten-Verschränkung?«
»Signale werden verzögerungsfrei zwischen zwei Hälften eines Kommunikators übertragen. Aber diese Hälften müssen vorher in physischem Kontakt gestanden haben. Wenn sie einmal zusammen waren, ist es unmöglich, sie völlig zu trennen. Wie bei Menschen«, sinnierte ich. »Dazu braucht es mehr als Zeit und Raum…«
»Es dämmert mir…«
»Die Komponenten der Station und alle über die Galaxis verteilten Klone müssen von einer zentralen Stelle hierher gebracht worden sein. Von dort wird auch der Reparatur-Trupp gekommen sein, dem wir gerade… äh… begegnet sind. Die Zentrale muss sich auf der Heimatbasis der Xeelee im Kern der Galaxis befinden. Eine Dreitagesreise für die Xeelee.«
»Dann war das wohl unvermeidlich. Aber der Planck’sche Strahler der Xeelee ist reine Spekulation. Woher wusstest du überhaupt…«
Ich grinste schelmisch. »Ich wusste es erst, nachdem ich es hatte drauf ankommen lassen. Damit habe ich widerlegt, was du mit scheinbarer Logik bewiesen hattest.«
Immer mehr Blasen quollen aus dem Bauch, und die Stimme wurde schwächer. »Aber dein… Schiff ist zerstört. Dein Sieg wird nicht von Erfolg gekrönt sein.«
»Stimmt leider.« Ich setzte mich neben der sterbenden Statue in den knirschenden Dreck. »Ich glaube, das habe ich verdrängen wollen.« Die Tiefe des Blickfelds schien sich zu verändern, und Lichtjahre dehnten sich um mich herum aus.
Nun schätzte ich sogar die Gesellschaft der Statue. »Du warst ein würdiger… Gegner.«
»Du wiederholst dich«, sagte ich ruppig.
»Mein Schiff ist am… näheren Pol des Planeten, eine Tagesreise von hier. Es ist kein Problem, seine Lebens-Systeme an deine Bedürfnisse anzupassen.«
»Äh… ich danke dir. Wieso tust du das?«
»Weil du es wahrscheinlich eh finden würdest. Und ich hoffe, dass deine und meine Spezies… in Zukunft gut miteinander auskommen.«
* * *
Ich blieb bei der Statue, bis sie ihr Leben ausgeblubbert hatte.
Bedauernd warf ich einen Blick auf den Krater, den die Xeelee hinterlassen harten. Wie gewonnen, so zerronnen.
Zum Teufel mit dem Zaster! Ich würde das Schiff der Statue erben und kannte nun zumindest das Prinzip des Nullzeit-Transmitters. Das sollte genügen, wo wir Menschen doch einfallsreiche Wesen waren.
Ich spürte, wie Tims Präsenz von mir Besitz ergriff. Es war, als ob seine Hand sich in meine schmiegte und unsre Unzertrennlichkeit unterstriche. Ich klaubte die Überreste des Phasers zusammen; das wäre ein tolles Geschenk für ihn. Dann marschierte ich über die ausgeglühte, knirschende Schlacke zum Pol.

Die Statue, diese kafkaeske Küchenschabe, erinnerte mich an mich selbst. Ich fragte mich unbehaglich, ob diese wackere Prospektorin mich wohl genauso abstoßend und unmenschlich gefunden hätte wie die Kreatur, die sie berauben wollte.
Ich wusste, dass der Quanten-Verschränkungs- Kommunikator der Schlüssel für die Entwicklung von Techniken war, die eine weitere Expansion der Menschheit ermöglichten. Durch diesen Fund gelangte die Prospektorin zu Reichtum und Ruhm.
Und die Expansion dauerte an.
›Schau‹, sagte Eve. ›Und lerne daraus…‹

Der Schalter
A.D. 5066

Nachdem das Schiff gelandet war, gingen Krupp und ich zur Luftschleuse. Ballantine war schon dort und legte gerade seinen netten kleinen Anzug an.
»Ich hätte es wissen müssen, Gorman«, knurrte Krupp mich an und rammte die säulenartigen Beine in den versilberten Anzug. »Dieser kleine Bastard Ballantine muss doch immer der Erste sein.«
Ich suchte in einem überfüllten Spind nach meinem Helm. »Das ist seine Aufgabe, Krupp. Er ist der Xenotechniker… Eine Landung ist die einzige Gelegenheit, wo er sich nützlich machen kann.«
Krupp straffte seine mächtigen Schultern. »Wenn du mich fragst, macht diese Kröte sich doch nie nützlich. Ist nur ein unnützer Esser.« Der schmächtige Ballantine bekam das natürlich alles mit. Krupp kratzte das nicht. Aber ich sah, dass Ballantines Gesicht mit den großen Augen im Helm eine Nuance roter wurde.
Captain Bayliss kam den Gang entlanggestapft. Sie trommelte die Mannschaft für die EVA zusammen. Bald hatte die aus zwölf Leuten bestehende Besatzung sich in die Luftschleuse gequetscht. Die Luft des fremden Planeten strömte zischend herein, und wir grummelten unbehaglich.
»Aufhören!«, blaffte Bayliss.
»Ach, Captain, diese wissenschaftlichen Stopps sind doch nur Zeitverschwendung«, knurrte Krupp. »Wir sind ein Frachtschiff und kein verdammtes Forschungsschiff, das sich von den Winden treiben lässt…«
»Ich sagte, Klappe halten«, schnauzte der Captain. »Krupp, du kennst das Gesetz. Wir sind dazu verpflichtet, diese Stopps einzulegen. Jedes Mal, wenn seine Instrumente dort draußen etwas entdecken, wie zum Beispiel dieses Wrack.«
Wir alle wussten, auf wen dieses ›seine‹ gemünzt war. Ballantine hielt den Blick aufs verschrammte Metall des Schotts gerichtet, aber die Schultern sackten noch ein Stück ab.
Die Besatzung dieses Schiffs bestand aus angelernten Verladearbeitern. Mit Ausnahme von Ballantine. Er war der Xenotechniker, den wir von Rechts wegen an Bord haben mussten.
Im Grunde gehörte er gar nicht zur Mannschaft.
Aber das war nicht seine Schuld. Ich glaube, wir sprangen etwas zu rau mit ihm um – und Krupp vielleicht rauer als die meisten. Aber immer noch nicht so schlimm, dass er bekommen hätte, was er verdiente…
Das äußere Schott glitt nach oben. Mit schwankendem Gang verließen wir das Schiff über die Rampe und breiteten uns aus wie ein Tropfen Öl auf Wasser.
Erleichtert ließ ich die Arme kreisen und schaute mich um. Eine doppelte Sonne hing direkt über mir: Zwei weiße Ovale, die wie die Hälften von zwei Eiern aussahen. Die Farbe des Himmels war ein ausgewaschenes Pink. Am Horizont ragte eine Kette urzeitlicher grauer Bergkuppen auf…
Und im Zentrum der purpurnen Ebene vor mir lag das Wrack eines Xeelee-Schiffs. Es sah aus wie das verkohlte Skelett eines Wals.
Wir bewegten uns zögernd auf das Wrack zu. Ballantine ging vorneweg. Er hatte die kleinen Hände zu Fäusten geballt und schaute zu den Spanten empor, die sich hoch über ihm krümmten. Dann stützte er sich auf Hände und Knie und scharrte aufgeregt im Staub.
Krupp trug Ballantines Computer, ein richtiges Trumm, das er auf einer breiten Schulter aufliegen hatte. Captain Bayliss schüttelte entnervt den Kopf. »Du musst immer den Dicken machen, was, Krupp? Du weißt ganz genau, dass das ein Job für zwei Leute ist.«
Krupp grinste. Die Anstrengung machte sich in seinem kantigen Gesicht nun doch bemerkbar. »Aye, sonst trägt Ballantine immer das Ding. Ich wollte ihm nur etwas Marscherleichterung verschaffen.« Die Kameraden lachten beifällig. Krupp ließ den Computer mitten im Wrack auf den Boden plumpsen.
Ballantine kam angerannt. »Du verdammter Narr! Hoffentlich hast du nichts zerstört…«
Krupp musterte ihn nachdenklich wie ein Biologe, der zur Sezierung eines Insekts schreitet.
Der Captain kam herbei und schickte Krupp mit einem einzigen Blick weg. Mit einem gestiefelten Zeh stocherte sie auf der zerfallenden Hülle des Wracks herum. »Sieht nicht so aus, als ob es hier noch viel zu zerstören gäbe, Mr. Ballantine«, sagte sie ungerührt.
»Nein«, sagte Ballantine. Er war ganz außer Atem. »Die Xeelee hüten ihre Technologie wie ihren Augapfel. Wenn ein Xeelee-Schiff abstürzt, werden alle noch intakten Bauteile durch einen Selbstzerstörungsmechanismus vernichtet. Doch manchmal versagt dieser Mechanismus. Die Basis des Schiffs ist intakt, und hier sehe ich eine Art von Schaltkasten.« Er wies auf die entsprechende Stelle. »Einen Zwei-Wege-Schalter…«
Wir nahmen Instrumente aus dem Computer und krochen wie Krabben über das Skelett des Schiffs. Jedem von uns war eine bestimmte Aufgabe zugewiesen worden; ich fummelte mit beschuhten Fingern am Berry-Phasenmonitor herum, ohne zu wissen, welchem Zweck das Gerät überhaupt diente.
Der Captain stieß einen Alarmruf aus. Ich ließ das Instrument fallen und wirbelte herum.
Über der Mitte des Wracks war eine Scheibe aus Staub mit einem Durchmesser von vielleicht fünf Metern in die Luft gestiegen. Der Computer hing im Mittelpunkt und baumelte wie ein eckiger Ballon. Captain Bayliss starrte das Ding mit offenem Mund an.
Offensichtlich hatte Ballantine seinen Zwei-Wege-Schalter betätigt.
Wir versammelten uns um ihn. Ein funktionierendes Xeelee-Artefakt! Die Firma zahlte hohe Prämien für solche Sachen. Ballantine streckte die Hand nach dem Schalter aus – es handelte sich um einen Knopf, der in einen kleinen Kasten eingelassen war – und drückte wieder drauf. Der Computer fiel erstaunlich heftig auf den Boden. Ballantine schaute nachdenklich.
Der Captain räusperte sich und ging mit schnellen kurzen Schritten zu ihm hin. »Und?«
»Das ist ein Antigrav«, sagte der Xenotechniker erregt. Er las die Anzeigen der Instrumente ab. »Die Schwerkraft über diesem Abschnitt betrug etwa ein Hundertstel Ge.«
Der Captain hatte sich wieder im Griff. »Antigrav? Na toll. Das ist Stand der Technik. Wir haben sogar einen im Schiff. Ich befürchte, hier gibt’s nichts zu holen.«
Enttäuscht wandten wir uns ab; Ballantine trottete aber Bayliss hinterher. »Captain, der Schiffs-Antigrav hat eine Leistung von ein paar Gigawatt. Und der Hauptgenerator füllt einen ganzen Raum aus! Dieses Ding muss nach einem völlig anderen Prinzip funktionieren…«
Der Captain drehte sich zu ihm um. »Ballantine, gehen Sie mir nicht auf die Nerven, klar? Mich interessiert nur der Zeitplan, den ich einzuhalten habe.« Sie schaute auf etwas, das sich Ballantine von hinten näherte, und fuhr mit einem verhaltenen Lächeln fort: »Wenn es Ihnen gelingt, das Ding innerhalb von zwölf Stunden aus dem Wrack auszubauen, na gut. Andernfalls lassen Sie mich damit in Ruhe.«
Ballantine öffnete den Mund, um eine weitere Beschwerde vorzubringen, doch bekam er keine Gelegenheit mehr dazu. Ein starker Arm schlang sich um seine Hüfte und hob das zappelnde Männchen in die Luft.
Der Captain grinste nur.
»Komm schon, Ballantine!«, röhrte Krupp im tiefsten Bass und trug ihn zum Wrack hinüber. »Schaun wir mal, ob dein Gerät auch funktioniert.« Er drückte den Knopf und hielt Ballantine mit beiden Händen über die Gravitationsscheibe. Die anderen Männer schauten erwartungsvoll zu. »Wir wollen was sehen, Krupp!« Ballantine hing so schlaff da wie eine Stoffpuppe.
Als ob er eine Hantel stemmte, warf Krupp den kleinen Wissenschaftler in die Luft.
Krupp ist ein Bär von einem Mann. In normaler Schwerkraft hätte er Ballantines Masse vielleicht ein paar Meter weit geworfen.
Unter einem Hundertstel Ge jedoch stieg Ballantine zweihundert Meter auf. Der Fall dauerte etwa eine halbe Minute, und er landete wie eine Schneeflocke in einem Kreis lachender Gesichter.
Er stolperte davon und streifte mich. Seine Augen waren so klar wie Eis.
* * *
Nach zehn Stunden waren wir fast fertig. Die meisten Männer waren in ihren Kabinen und säuberten sich. Ich stand auf der Rampe und schaute zu, wie einer der eiförmigen Sterne sich vor den andern schob.
Ballantine kam aus dem Schiff, stellte sich neben mich und ließ stumm den Blick schweifen. Nach einer Weile beschloss ich, freundlich zu sein. Wir saßen schließlich alle in einem Boot. »Haben Sie es geschafft, den Antigrav auszubauen?«
Er schüttelte ärgerlich den Kopf. »Was für eine Verschwendung. Er funktioniert nach einem uns unbekannten Prinzip.«
»Wirklich?«, fragte ich und bereute es schon, den Mund aufgemacht zu haben.
»Wussten Sie, dass die Gravitation eigentlich aus drei Kräften besteht?«, dozierte er. »Da gibt es einmal die positive Kraft, die Newton entdeckt hatte – und zwei weitere Kräfte kurzer Reichweite, die als Yukawa-Terme bezeichnet werden. Yukawa war ein Wissenschaftler im zwanzigsten Jahrhundert.
Eine Yukawa ist positiv, und die andere ist negativ, so dass sie sich aufheben. In der Gesamtrechnung ergeben zwei positive und eine negative Komponente eine positive…«
Seine Stimme wurde höher, und es schwang nun Bitterkeit mit. Ich suchte nach einer Möglichkeit, zu verschwinden. »Die Besonderheit des Xeelee-Artefakts besteht nun darin, dass es die Yukawas neutralisiert. Der Schalter hat zwei Stufen. Die erste neutralisiert die positive Yukawa, so dass die negative und eine positive übrig bleiben – der Saldo ist mit einer Abweichung von einem Prozent null.
Aber die zweite Stufe schaltet das Gerät nicht etwa ab, wie ich anfangs vermutet hatte. Stattdessen neutralisiert sie… die…«
Er verstummte und schaute aufs Wrack. Nur Krupp war noch dort draußen; als kosmetische Strafe für seinen Streich hatte der Captain ihm aufgetragen, die von den Instrumenten erfassten Daten in den Computer zu laden.
Krupp verschwand hinter einer geschwärzten Spante. Ballantine schaute mich mit leerem Blick an und rannte wie ein Hampelmann die Rampe hinunter aufs Wrack zu.
Das versprach interessant zu werden. Ballantine ging zum Mittelpunkt der Antigrav-Scheibe und betätigte den Zwei-Stufen-Schalter. Dann hob er den auf ein Prozent des Gewichts reduzierten Computer an und stellte ihn sich auf die Schulter. Er posierte wie eine Karikatur von Krupp und lächelte kalt…
…bis Krupp wieder zum Vorschein kam. Der große Mann schaute erstaunt. Dann trat er hinter Ballantine und gab ihm einen Schubs, so dass er sich der Länge nach auf dem Boden ausstreckte. Der Computer taumelte in der Luft, und Krupp fing ihn gekonnt ein.
Ballantine kam ungelenk auf die Füße und klopfte sich purpurnen Staub vom Anzug.
Krupp lachte ihn aus. »Überlass die Männerarbeit den Männern«, sagte er barsch. »Stell das Gravitations-Dings ab, Ballantine, und ich trage den Computer zum Schiff zurück.«
Ballantine kniete sich hin und brachte den Schalter in die zweite Stellung.
Krupp schnappte nach Luft und ging in die Knie. Grunzend und unter Aufbietung aller Kräfte richtete er sich auf. Ich verfolgte das Geschehen verblüfft. Ballantine näherte sich Krupp und schaute ihm ins Gesicht. »Was ist denn los? Du bist doch sonst so ein Kraftprotz. Schaffst du etwa das bisschen Gewicht nicht?«
Krupp schien versucht, den Computer fallen zu lassen – doch er musste Ballantines Häme mit schlotternden Knien über sich ergehen lassen.
Plötzlich erkannte ich, dass etwas nicht stimmte. Um Hilfe rufend rannte ich zum Wrack. Ich stieß Ballantine zur Seite und schaltete den Antigrav ab. Krupp seufzte, als das Gewicht von ihm abfiel. Die Augen im aufgedunsenen Gesicht schlossen sich, und er stürzte rückwärts in den Staub wie ein gefällter Baum.
Wir mussten ihn zu dritt zum Schiff zurückbringen.
* * *
Der Captain knöpfte sich Ballantine vor, ohne allzu viel aus ihm herauszubekommen. Was hätte die Befragung auch zutage bringen sollen? Krupp hatte sich verhoben und ein paar Wirbel gestaucht…
Der Captain verfasste einen Bericht, und Krupp musste an Krücken gehen.
Für mich war die Sache aber noch nicht erledigt.
Nachdem wir gestartet waren, gesellte Ballantine sich wieder zu mir – diesmal an einem Bullauge. Wir sahen den Planeten zurückfallen. »Wo waren wir stehen geblieben?«, fragte ich ihn.
Sein hagerer Kopf schwenkte zu mir herum.
»Auf der Rampe«, half ich ihm auf die Sprünge. »Sie erinnern sich? Sie sagten, es handle sich nicht um einen Ein-Aus-Schalter…«
Er wollte sich abwenden, doch ich packte ihn an der knochigen Schulter. »Wissen Sie, ich habe mir Gedanken darüber gemacht. Sie sagten, es gebe drei Gravitations-Kräfte, zwei positive und eine negative. Eine Stellung des Schalters neutralisierte die positive Yukawa und ergab insgesamt Null.
Die zweite Einstellung hat das Gerät nicht abgeschaltet. Sie hat die andere Yukawa neutralisiert. Die negative. Zwei positive sind übrig geblieben…«
Plötzlich grinste Ballantine und entblößte schlechte Zähne.
»Nachdem Sie den Schalter erstmals betätigt hatten«, sagte ich, »ist der Computer doppelt so schnell gefallen, wie er hätte fallen sollen. Daraus haben Sie Ihre Schlüsse gezogen… Und damit haben Sie Krupp drangekriegt. Der Computer hat plötzlich mit dem doppelten Gewicht auf ihm gelastet…«
»Ich musste den Antigrav auf dem Planeten zurücklassen«, fiel er mir ruppig ins Wort. »Sie werden es also nie mit Bestimmtheit wissen, nicht wahr, Gorman?«
Er drehte den Kopf und schaute mir mit seinen fahlen Augen ins Gesicht.
Ich wusste, dass er Recht hatte.
Ich hatte nichts mehr zu sagen. Ich wandte den Blick ab und ging davon. Ballantine blieb mit gebleckten Zähnen am Bullauge stehen.

Das einzige Gesetz, das die zerstrittenen jungen Spezies der Galaxis lenkte, war das eherne Gesetz der Ökonomie.
Die zweite Okkupation der Welten der Menschheit war viel härter als die erste.
Weil sie so wenige waren, waren die Qax von Natur aus friedfertig – das Leben war viel zu kostbar für sie. Sie waren jedoch die geborenen Händler; die Qax verkehrten miteinander wie unabhängige Unternehmen im perfekten Wettbewerb.
›Die Qax versklavten die Menschheit allein aus dem Grund, weil es ein Gebot ökonomischer Vernunft war‹, sagte Eve. ›Sie besetzten die Erde, weil es so einfach war – und weil sie es konnten. Die Techniken der Unterdrückung indes mussten sie von den Menschen selbst lernen. Zum Glück für die Qax bot die Geschichte der Menschheit ihnen reichlich Anschauungsmaterial…‹

Blauverschiebung
A.D. 5406

Blauverschiebung!
Mein zerbrechliches Schiff schwebte über der komplexen Struktur des Großen Attraktors. Im Umkreis von einer Milliarde Lichtjahren wurden Welten und ganze Galaxien in die monströse Gravitationsquelle des Attraktors gezogen. Bei der Ankunft waren sie so schnell, dass sie durch die Blauverschiebung die Farbe von gediegenem Wedgwoodblau annahmen.
Ich vermochte den Blick kaum von diesem unglaublichen Anblick zu wenden. Aber ich hatte ein Problem. Hundert Xeelee-Schiffe flatterten um mich herum und streckten wie Meuchelmörder ihre dunklen Schwingen nach mir aus. In ein paar Minuten hätten sie mich am Wickel.
Meine Hand schwebte über der Steuerung, die mich nach Hause bringen würde – nur dass die Qax, die mich an diesen phantastischen Ort entsandt hatten, in mörderischer Absicht auf der Lauer lagen.
Und wenn ich mir vorstellte, dass ich nur deshalb in diese vertrackte Situation geraten war, weil ich in einer sentimentalen Anwandlung eine Reise zu einem Autofriedhof in Korea unternommen hatte…
* * *
Ich hätte mich lieber nach einer Arbeit umsehen sollen, bevor die Gläubiger mir auf den Leib rückten. Das wäre sinnvoller gewesen, anstatt mich durch die Reisekosten noch tiefer in Schulden zu stürzen. Doch nun stand ich hier am Rand dieser lichtgefluteten Grube und sah, wie skelettartige Maschinen die Hülle eines Raumschiffs aufschnitten.
Ein Windstoß fegte über die Kante der Grube. Das Licht des Nachmittags verblasste, und hinter dem Betonhorizont flammte die wegen der Rezession auf Sparflamme geschaltete Straßenbeleuchtung von Seoul auf. Es war ein desolater Ort. Doch ich musste hier ausharren, weil das Objekt, das an jenem Tag abgewrackt wurde, das letzte menschliche Raumschiff war. Und mein Leben…
Ein Schatten zog über die Grube. Die Arbeiter stellten ihre Tätigkeit ein und schauten zum riesigen Spline-Schiff auf, das hochmütig an den aufgehenden Sternen vorbeizog. Ein Spline-Schiff hing dieser Tage wie ein Damoklesschwert über jeder Stadt, um den Menschen die Macht der Qax zu vergegenwärtigen – die Besitzer der Schiffe und unsre Herren.
Der Schatten wanderte weiter, und die Demontagemaschinen drangen tiefer in den Leib des Schiffs ein. Nach nunmehr dreihundertjähriger Besatzung hatten die Qax den Menschen die Raumfahrt verboten. Wollte ein Mensch das Sonnensystem verlassen, musste er dies in Zukunft im Bauch eines Spline-Schiffs tun. Ich spielte mit dem Gedanken, eine Bar zu suchen.
»Wie der Todeskampf eines Lebewesens, stimmt’s?«, sagte eine sonore Stimme hinter mir.
Ich drehte mich um. Ein eleganter Fremder stand neben mir am Geländer der Grube. Graue Augen funkelten über einer Habichtsnase.
»Stimmt«, sagte ich und zuckte die Achseln. »Und mit ihm stirbt meine Karriere.«
»Ich weiß.«
»Hä?«
»Sie sind Jim Bolder.« Die Brise zauste an seinem grau melierten Haar, und er lächelte väterlich. »Sie waren Pilot. Sie haben diese Dinger geflogen.«
»Ich bin Pilot. Kennen wir uns denn?« Ich musterte ihn argwöhnisch; er sah zu gut aus, um echt zu sein. Kam er etwa im Auftrag eines Gläubigers?
Er breitete beschwichtigend die manikürten Hände aus. »Keine Aufregung«, sagte er. »Ich will nichts von Ihnen.«
»Woher kennen Sie überhaupt meinen Namen?«
»Ich bin hier, um Ihnen ein Angebot zu unterbreiten.«
»Was für ein Angebot?«, fragte ich im Gehen.
»Sie dürfen wieder fliegen.«
Ich erstarrte zur Salzsäule.
»Mein Name ist Lipsey«, sagte er. »Meine… Klienten brauchen einen guten Piloten.«
»Wer sind diese Klienten?«
Er ließ den Blick über das verlassene Areal schweifen. »Die Qax«, sagte er leise.
»Vergessen Sie’s.«
»Mit dieser Reaktion hatte ich gerechnet«, sagte er bekümmert. »Aber sie sind keine Ungeheuer…«
»Wer sind Sie, Lipsey?«
»Ich… war… Diplomat. Ich arbeitete mit einem Mann namens Jasoft Parz. Ich war an den Vertragsverhandlungen mit den Qax beteiligt. Und nun versuche ich, mit ihnen ins Geschäft zu kommen.«
Ich starrte ihn wie elektrisiert an.
Während der langen Besatzung hatten die Qax uns der AntiAlterungs-Technik beraubt. Krankheit und Tod suchten unsre Welten wieder heim.
Wenn er sich an Jasoft Parz erinnerte, musste Lipsey ein paar hundert Jahre alt sein. Im Gegensatz zum Rest der Besetzten Menschheit war Lipsey AA-konserviert.
Er sah den Ausdruck auf meinem Gesicht.
»Ich weiß, dass es Ihnen schwerfällt, sich mit ihnen zu arrangieren, aber wir müssen pragmatisch sein. Im Grunde sind sie wie wir, müssen Sie wissen. Sie wollen auch immer die Nummer eins sein und suchen nach Xeelee-Artefakten…«
Ich stieß die Hände in die Taschen und wandte mich wieder ab. »Vielleicht, aber deswegen muss ich noch keins von diesen verdammten Spline-Schiffen für sie fliegen.«
»Sie müssen auch kein Spline-Schiff fliegen. Sie haben eine so festgefügte Meinung über die Qax und wissen nicht einmal das? Spline-Schiffe fliegen automatisch.«
»Was für ein Schiff ist es dann? Squeem?«
»Xeelee«, sagte er leise. »Sie wollen, dass Sie ein Xeelee-Schiff fliegen.« Er lächelte in der Gewissheit, mich geködert zu haben.
»Ich glaube Ihnen kein Wort«, sagte ich.
Lipsey zuckte die Achseln und drehte das Gesicht aus dem Wind. »Der Xeelee-Jäger wurde verlassen aufgefunden – weit entfernt von hier. Die Qax haben ein hübsches Sümmchen dafür gezahlt.«
»Darauf möchte ich wetten«, sagte ich lachend.
»Und demjenigen, der das Gerät fliegt, werden sie auch ein hübsches Sümmchen zahlen.«
»Ich brauche einen Beweis für seine Existenz.«
Verstohlen kramte er in einer Tasche des edlen, weichen Ledermantels und holte ein in Plastikfolie eingewickeltes Päckchen heraus. »Das hat man an Bord gefunden«, sagte er. »Werfen Sie mal einen Blick drauf.«
Ich schälte die Folie ab und enthüllte eine zierliche Handfeuerwaffe, die aus marmorartigem Material gefertigt war. Der Griff war mit einem haarfeinen Draht umwickelt. In den Lauf waren filigrane Tasten integriert, die für menschliche Finger zu klein waren.
»Xeelee-Baustoff.« Lipseys graue Augen saugten sich förmlich an meinem Gesicht fest. »Die miniaturisierten Bedienungselemente der Xeelee.«
»Und was soll das sein?«
»Das wissen wir nicht. In der schwächsten Betriebsart wird Synchrotronstrahlung freigesetzt. Die Qax glauben, die Spule um den Griff sei ein miniaturisierter Teilchen-Beschleuniger. Sie haben sich bisher nicht getraut, die höheren Stufen auszuprobieren.« Bei dieser Feststellung hellte seine Miene sich kurz auf. Dann steckte er das Artefakt wieder ein und schloss den Mantel. »Das Schiff hängt im Orbit um die Heimatsonne der Qax. Sie werden Ihnen alles Weitere sagen, sobald Sie dort sind. Auf dem Raumhafen von Seoul wartet ein Gleiter; wir können sofort losfliegen.«
»Einfach so?«
»Gibt es jemanden, von dem Sie sich verabschieden möchten?« Der Blick, mit dem er mich ansah, sagte mir, dass es niemanden gab.
»…Nein. Das wussten Sie wohl schon. Eins interessiert mich aber doch. Wieso fliegen die Qax das verdammte Schiff nicht selbst?«
Er schaute mich an. »Haben Sie jemals ein Qax zu Gesicht bekommen?«
* * *
Vor einer Million Jahren traf die Spezies, die wir als Spline bezeichnen, eine strategische Entscheidung.
Zu jener Zeit waren sie Meeresbewohner, große walartige Wesen mit gelenkigen Gliedern. Die Raumfahrt beherrschten sie schon seit ein paar tausend Jahren.
Dann erschufen sie sich neu.
Sie beschichteten ihre Körper, härteten die inneren Organe… und stiegen wie riesige, mit Augen besetzte Ballons von der Oberfläche ihres Planeten auf. Nun sind sie lebende Raumschiffe und ernähren sich von der dünnen Substanz, die zwischen den Planeten treibt.
Seitdem haben sie sich an fünfzig Rassen vermietet, einschließlich der Qax. Weil sie auf keine bestimmte Welt, Stern oder Umgebung angewiesen sind, sind sie ihr eigener Herr – und werden es immer sein.
Es gibt aber Einschränkungen… hauptsächlich für ihre Passagiere.
Unsre Kabine war ein rot beleuchtetes Loch im Gedärm des Spline. Auf der Reise zur Heimatwelt der Qax mussten wir drei Tage in dieser stinkenden Höhle aushalten. Als ob wir verschluckt worden wären.
Damit überhaupt ein Beförderungs-Vertrag mit dem Spline zustande kam, mussten wir ihm jeweils einen Notsender abkaufen. Es handelte sich um eine Art Armband. »Das ist eine Quanten-Verschränkungs-Boje. Durch einen Druck aufs mittlere Glied wird sie aktiviert«, sagte Lipsey. »Damit stellt der Spline Ihnen einen ›Schutzbrief‹ aus, der für die ganze Galaxis gilt. Den Preis für die Bergung müssen Sie aber mit ihm aushandeln. Er ist höher, wenn die Qax nichts davon erfahren sollen.«
»Ich brauch das nicht.«
Er zuckte die Achseln. »Nehmen Sie es trotzdem. Vielleicht brauchen Sie es doch noch mal.«
»Kann sein.« Ich streifte mir das Armband über, und es schmiegte sich wie ein Lebewesen ums Handgelenk.
Eklig. Ich bevorzugte menschliche Technik.
* * *
Wir gingen in einen Orbit um den Qax-Planeten.
Luft und Wasser wurden von den Kabinenwänden absorbiert. Dann tat sich eine Öffnung auf, und wir wurden durch eine blutige Röhre ins All gepresst. Das Licht der Sterne war klar und kalt. Zum ersten Mal, seit wir die Erde verlassen hatten, vermochte ich frei durchzuatmen.
Lipseys Zwei-Mann-Gleiter wurde von einem Schließmuskel ausgestoßen, und wir stiegen in einer trichterförmigen Spirale zur Qax-Welt ab. Durch die diesige Atmosphäre sah ich einen planetenumspannenden Ozean. Unterseeische Vulkankrater klafften wie glühende Kohlen. Es gab weder Städte noch Lichter. »Das ist ein gottverdammter Sumpf«, folgerte ich.
Lipsey nickte freudig und bemühte sich, den Gleiter unter Kontrolle zu halten. »Ja. Es ist wie die urzeitliche Erde.«
»Und wo stecken die Qax? Etwa im Meer?«
»Lassen Sie sich überraschen.«
Wir landeten auf einem Raumhafen, einer Metallinsel in einem blubbernden Sumpf. Ich war kaum ausgestiegen, als sich das Helmvisier beschlug. Lipsey holte einen Translator von der Größe eines Aktenkoffers aus dem Gleiter. »Hier ist unser Klient«, sagte er.
»Wo denn?«
Er lächelte. »Hier! Überall.«
Der Translator erwachte zum Leben. »Dies ist der menschliche Pilot, den wir angefordert hatten?«
Ich fuhr zusammen und schaute mich um. Nichts als Sumpf.
»Ja«, sagte Lipsey mit sonorer Stimme. »Das ist Jim Bolder.«
»Und dies ist wirklich einer der Besten?«, dröhnte der Qax.
»Lipsey, was soll das werden?«, fragte ich ungehalten.
Er lächelte, stellte sich neben mich und wies auf den Boden. »Schauen Sie dort. Was sehen Sie?«
Ich schaute in die bezeichnete Richtung. »Turbulenten Schlick.« Sechseckige Konvektionszellen, handtellergroß und ziemlich stabil: Der Ozean glich einer riesigen Pfanne mit siedendem Wasser.
»Alle bekannten Lebensformen basieren auf zellulärer Organisation«, sagte Lipsey. »Aber es steht nirgendwo geschrieben, welche Form die Zellen annehmen müssen…«
Ich ließ mir das durch den Kopf gehen. »Wollen Sie damit sagen, diese Konvektionszellen seien die Grundlage der Qax-Biologie?«
Ich starrte auf das Meer und versuchte die Grenzen der mächtigen Kreatur abzuschätzen. In meiner Vorstellung sprangen Gedanken wie Fliegen über den sich kräuselnden Leib…
»Können wir fortfahren?«, meldete der Qax sich. Der Translator verlieh ihm eine angemessene Stimme: tief und kehlig, wie ein erzürnter Gott.
Ich versuchte mich zu konzentrieren. »Zeigt mir das Xeelee-Schiff«, sagte ich.
»Gemach. Weißt du, was wir von dir wollen?«
»Nein.«
»Weißt du, was ›galaktische Drift‹ ist?«, fragte der Qax. »Eure Astronomen haben sie im zwanzigsten Jahrhundert entdeckt…«
* * *
Die Galaxien fließen.
Wie ein riesiges Raumschiff rast unsere Galaxis mit ein paar hundert Kilometern pro Sekunde durchs All. Das ist an sich vielleicht noch keine Sensation – es grenzt aber an eine, wenn man bedenkt, dass alle anderen Galaxien in unsrem Erfassungsbereich auch wandern. Und alle nähern sie sich ein und demselben Punkt.
Da stand ich nun auf diesem leuchtenden Eiland in einer schlammigen See und versuchte mir die Dimensionen dieses Vorgangs bewusst zu machen. In einer Milliarden Lichtjahre durchmessenden Kugel fliegen Galaxien aufeinander zu wie Motten zum Licht.
Doch was ist dieses Licht? Und wer hat es entzündet?
»Wir nennen es den Großen Attraktor«, sagte der Qax. »Wir kennen ein paar seiner Eigenschaften. Er befindet sich dreihundert Millionen Lichtjahre von hier entfernt. Und er ist ungeheuer massereich: Die hunderttausendfache Masse unsrer Galaxis ist in einem Raum mit dem halben Durchmesser der Galaxis konzentriert.«
Kalte Nebel senkten sich über uns, und die ozeanischen Muskeln des Qax zuckten rastlos. Ich kam mir vor wie ein Floh auf dem Rücken eines Flusspferds.
»Wir müssen wissen, was dort draußen geschieht«, fuhr der Qax fort. »Wir haben Handelskontakte in der Lokalen Gruppe geknüpft, und wir haben Sichtungen von Xeelee-Schiffen analysiert. Wir hatten die Idee, den Planck’schen Strahler der Xeelee aufzuspüren – ihr Ursprung und Zentrum aller Aktivitäten. All das haben wir getan.«
»Der Planck’sche Strahler befindet sich doch im Zentrum der Galaxis«, sagte ich.
Lipsey lächelte verhalten. »Sie denken in zu kleinen Zusammenhängen, Bolder. Die Xeelee transzendieren einzelne Galaxien.«
Ich versuchte die Implikationen zu erkennen… und mir stockte der Atem. »Sie wollen doch nicht etwa andeuten«, sagte ich langsam, »dass die Xeelee für den Großen Attraktor verantwortlich seien? Dass sie ihn errichten?«
»Wir wollen eine Sonde entsenden, um es herauszufinden«, sagte der Qax. »Mit dem erbeuteten Xeelee-Schiff gebieten wir über die Technik, die wir für die Bewältigung solcher Distanzen benötigen.«
»Und an diesem Punkt komme ich ins Spiel.«
»Nimmst du den Auftrag an, Bolder?«
»Ja«, sagte ich spontan und starrte wie hypnotisiert auf die Translator-Box. Mit einem Xeelee-Jäger ins Zentrum von allem zu fliegen… Meine einzige Sorge bestand darin, dass mir die Flugerlaubnis doch nicht erteilt würde.
»Gegen eine angemessene Vergütung natürlich«, sagte Lipsey lässig und lächelte wie ein erfolgreicher Agent.
Inmitten des urzeitlichen Schlicks erörterten wir Zahlen in der Größenordnung von Zehnerpotenzen.
* * *
Wir kehrten zu Lipseys Gleiter zurück.
»Lipsey… Wieso interessieren die Qax sich überhaupt dafür? Was ist ihr Motiv?«
»Kurzfristiger Profit«, sagte er ohne Umschweife. »Dies ist ein junger und alles andere als stabiler Planet. Es brechen immer wieder Hydrothermalquellen auf und reißen die empfindlichen Individuen auseinander.
Infolgedessen haben sie kein starkes Selbstbewusstsein und tun sich schwer, für die Zukunft zu planen oder sie sich auch nur vorzustellen.« Staunend legte er die Stirn in Falten. »Sie sind nur noch ein paar hundert Exemplare, von denen jedes ein paar Kilometer durchmisst… dank ihrer speziellen Biologie erstrecken ihr Bewusstsein und die Körperkontrolle sich aber bis auf die molekulare Ebene. Sie haben eine fortgeschrittene miniaturisierte Technik entwickelt, die die Basis ihrer kommerziellen Macht darstellt.« Er lächelte. »Natürlich wickeln sie ihre Geschäfte über Mittelsmänner ab.«
Ich runzelte die Stirn. »Die Gefahr, die von diesem Großen Attraktor ausgeht, wird erst in ein paar Millionen Jahren akut. Wenn sie so kurzlebig sind, weshalb sammeln sie dann Daten über ihn?«
»Profit. Mit einem so großen Geheimnis wie diesem sind sie in der Lage, die Preise zu diktieren.«
Wir begegneten einem Spline-Schiff, das im Orbit um den Qax-Stern hing. Der Spline war ein Kriegsschiff. Wir flogen an mächtigen Wänden vorbei, die mit zehn Meter großen Schuppen besetzt waren, und ich lugte neugierig in Hunderte von Geschützpforten – und dann, während wir noch durch den langen Schatten des Spline trieben, fanden wir das Xeelee-Schiff.
Ein Xeelee-Nachtjäger sieht aus wie ein hundert Meter langer schwarzummantelter Tannenzapfen. Die Schwingen gehen von der zentralen Pilotenkanzel aus und werden immer dünner und zarter, bis man an den Kanten das Licht der Sterne hindurchschimmern sieht.
Lipsey sah, dass mir vor Staunen der Mund offen stand. »Das Beste kommt erst noch…«
Die Pilotenkanzel war ein offener, etwa mannshoher Gitterrohrrahmen. Ein Schleudersitz war im Innern montiert worden. Ich zwängte mich durch den Rahmen und setzte mich auf den Sitz. Der Rumpf umfasste mich als ein schwarzes Geflecht, durch das Sternenlicht fiel. »Ziemlich luftig«, sagte ich.
Lipsey, der von draußen zuschaute, stieß ein meckerndes Lachen aus. »Den Xeelee wird offenbar nicht schwindlig. Ihnen vielleicht?«
Ich befestigte die Translator-Box an einer Strebe über dem Kopf. »Mach dich mit der Steuerung vertraut, Bolder«, sagte der Qax.
»In Ordnung.« Vor mir und zu beiden Seiten befand sich je eine brieftaschengroße Schaltfläche. Vergrößerungs-Monitore zeigten mir paillettenartige Steuernoppen. Für die Bedienung der seitlichen Schaltflächen standen mir Waldos zur Verfügung, für die vordere Schalttafel aber nicht.
»Die Schaltflächen an den Seiten sind für den Flug im Normalraum«, sagte der Qax. »Die dritte, vor dir, ist für den Hyperraum-Antrieb. Die drei Schalttafeln waren alles, was an Ausrüstung in diesem Schiff gefunden wurde – außer der Synchrotron-Handfeuerwaffe.«
»Kriege ich die nicht zurück?«
»Die Qax sind der Ansicht, dass du auch unbewaffnet schon gefährlich genug bist«, sagte Lipsey leise.
»Wir haben einen Kurs berechnet, der dich direkt zum Großen Attraktor bringen wird. Drück einfach den roten Knopf auf der linken Seite der dritten Schaltfläche. Um zurückzukehren, drückst du ihn erneut.«
Ich fuhr mit einem behandschuhten Finger über die Oberfläche der dritten Schalttafel. Außer um den roten Knopf war die Schaltfläche geschmolzen… unbrauchbar. Ich fragte, was das sollte.
»Natürlich würdest du nie in Versuchung kommen, einen solchen Schatz zu stehlen«, sagte der Qax mit ätzendem Spott, »aber…«
Ich schob die Hände in die Waldo-Manipulatoren. Das Schiff erwachte zum Leben. »Und nun sag mir, wie ich das Ding fliegen muss.«
* * *
Die Schwingen des Tannenzapfens entfalteten sich zu einer gebauschten, hundert Meilen breiten Decke.
»Die Antriebskraft kommt aus der Struktur des Raums selbst«, erläuterte der Qax. »Die Schwingen sind Schichten aus Diskontinuität im Raum. Der ›verheilende‹ Raum treibt das Schiff an.«
Ich drückte sachte. Die Schwingen flatterten, und die Kanzel machte einen Satz. Lipsey und sein Gleiter waren verschwunden. »Versuch, deinen äffischen Spieltrieb zu unterdrücken«, sagte der Qax. »Du hast erst eine halbe Lichtsekunde zurückgelegt.«
Ich riss die Finger zurück, als ob ich sie mir verbrannt hätte.
»Und nun einen kontrollierten Druck mit dem rechten Zeigefinger«, befahl der Qax.
Fliegen ist meine Leidenschaft. Dafür habe ich alles andere im Leben aufgegeben… und nun pulsierten die Schwingen wie Schatten, als ich den Stern der Qax mit halber Lichtgeschwindigkeit umkreiste. Ich schaute ins Auge einer Vakuole und schoss jauchzend unter dem blauverschobenen Bogen einer Protuberanz hindurch.
Blauverschiebung! Ich flog so schnell, dass das Licht selbst so träge schien wie das dopplerverschobene Pfeifen eines vorbeifahrenden Zugs.
Der Qax holte mich wieder auf den Boden der Tatsachen zurück. Auch wenn das Schiff praktisch unverwüstlich war… ich war es nicht.
»Dem Xeelee-Hyperdrive liegen unkonventionelle Prinzipien zugrunde«, sagte der Qax. »Deshalb kennen wir nicht die genaue Position, an der du bei der Rückkehr im System herauskommen wirst – wir wissen aber, dass es in einer bestimmten Entfernung von der Sonne sein wird.
Die Masse des Schiffs und der Sonne sind die entscheidenden Faktoren. Je größer die Masse des Schiffs, desto enger der Orbit, den du um die Sonne einschlägst.«
Ich flog zu diesem kritischen Rückkehr-Orbit und wunderte mich auch nicht über die Präsenz eines Spline-Schlachtschiffs, dessen Geschützmündungen mich wie Augen verfolgten. Insgesamt waren drei Kriegsschiffe im Orbit stationiert. Ich verließ die Ebene der Ekliptik, nur um weiteren Schiffen zu begegnen. Die Qax-Sonne wurde von einer Kugelschale aus Kriegsschiffen umgeben, die meine Rückkehr-Radien vollständig abdeckten. »Das muss doch ein Vermögen kosten«, sagte ich. »Wieso tun sie das?«
»Ach, vor Ihnen haben sie keine Angst, Bolder«, sagte Lipsey. »Aber sie hätten keine Freude daran, wenn anstatt Ihrer Wenigkeit plötzlich eine Hundertschaft bewaffneter Xeelee aus dem Schiff steigen würde. Kann man ihnen nicht verdenken, oder?«
* * *
Nach zweimonatigem Training war ich bereit. Ich flog zum Einschließungsring der Spline-Schiffe hinaus und faltete die Schwingen zusammen. »Viel Glück, Jim Bolder«, sagte Lipsey mit sanfter Stimme. Er würde allein bei den Qax zurückbleiben.
»Danke.« Ich drückte auf den roten Knopf…
…und mir blieb die Luft weg, als der Hyperdrive mich von der Qax-Sonne fortkatapultierte. Unter den Füßen erschien ein kompakter gelber Stern, der aus einem Himmel voller Sterne und Staub hervorstach. Ich registrierte ein leises Klicken und Klacken, als die um mich angeordneten Instrumente eine Bestandsaufnahme des Raumsektors machten.
»Toll!«, entfuhr es mir.
»Bolder«, sagte der Qax, »schenk dir die Ausschmückungen und berichte.«
»Ich glaube, ich stehe nah am Mittelpunkt der Galaxis.«
»Gut. Das ist…«
… noch ein Satz…
»…plangemäß.«
»Verdammt.« Die gelbe Sonne war verschwunden, und ich schwebte nun über einem hantelförmigen Doppelstern. Große Zungen aus goldener Sternmaterie züngelten zwischen den Zwillingssternen. Der Himmel war hier dunkler; ich musste mich schon auf der anderen Seite der Galaxis befinden…
… hopp…
… und nun hing ich unter der Ebene der Galaxis; es war eine sixtinische Decke aus Orange und Blau mit erstaunlich scharfem Kontrast…
… hopp…
…und die Sprünge kamen immer öfter; ich sah, wie ein Zwergstern seine Bahn über die Oberfläche des großen roten Muttergestirns zog, und diese trübe Scheibe dort drüben musste meine Galaxis sein…
… hopp…
… und nun befand ich mich im Innern eines Sterns, genauer in seiner rosigen Gashülle, doch bevor ich dazu kam, einen Schrei auszustoßen, machte es wieder…
… hopp…
… und…
…hopp… hopp… hoppeldihopp…
Ich schloss die Augen. Ich spürte keine Bewegung; nur ein Flackern vor den Augenlidern sagte mir, dass eine Abfolge von Himmeln wie Vorhänge weggerissen wurden.
»…Bolder! Hören Sie mich? Bolder…«
Ich atmete durch. »Ich bin in Ordnung. Es geht nur so – schnell.« Ich riskierte wieder einen Blick. Ich durchstieß gerade ein schaumiges Sperrfeuer aus Sternen und Planeten, hinter denen ganze Lagen von Galaxien mit der Stetigkeit von Alleebäumen vorbeizogen. »Ich muss ein Megalichtjahr oder mehr pro Stunde zurücklegen«, sagte ich. »Bei dieser Geschwindigkeit wird der Flug ungefähr zwei Wochen dauern…«
»Ja«, sagte Lipsey. »Wir glauben, dass die Xeelee über eine ganze Palette von Hyperdrive-Fähigkeiten verfügen. Die intragalaktische Standard-Version ist auf eine gute Kilolichtstunde pro Stunde gedrosselt. Wogegen dieses leistungsstarke galaktische Modell…«
Ich stürzte in die cremige Scheibe einer elliptischen Galaxis. Winselnd schloss ich die Augen.
* * *
Nach zehn Tagen hatte ich mich daran gewöhnt, dass die Sterne wie Kastenteufel vor mir aus dem All sprangen. Ich glaube, mit der Zeit gewöhnt man sich an alles. Sogar der wachsende graue Fleck vor mir – eine Wolke von Objekten um den Großen Attraktor – irritierte mich weniger als der zwickende enge Anzug. Ich fühlte mich sogar wohl, bis ein kreisrunder Ausschnitt des Himmels direkt hinter mir sich hellblau verfärbte…
»Das verstehe ich nicht«, sagte ich. »Objekte, die ich hinter mir lasse, müssten sich doch rot verschieben.«
»Das hat nichts mit deiner Bewegung zu tun, Bolder«, erklärte der Qax. »Die Blauverschiebung ist gravitativ. Du bist nun schon so nah am Großen Attraktor, dass Licht aus dem äußeren Universum steiler in seinen Gravitationsschacht fällt.«
Ich überprüfte die Instrumente. »Das ist doch lächerlich… ich bin noch immer Millionen Lichtjahre entfernt.«
Der Qax würdigte mich keiner Antwort.
Zwei Tage später. Das Licht wurde zu einem harten blauen Hagel, der hinter mir in diese Senke im Raum fiel. Ich drang in die nebligen Randbezirke des Großen Attraktors ein. Der Nebel löste sich in einzelne Sterne auf und in etwas, das wie Bruchstücke von Galaxien aussah.
Das trübe Sternenlicht, das über meinen Käfig spielte, flackerte auf einmal. Ich spürte, wie mein Herzschlag sich beschleunigte. Die Himmel flatterten noch immer wie die Seiten eines dicken Buchs an mir vorbei, aber zusehends langsamer. Schließlich kam das Schiff ruckelnd zum Stillstand.
»Ich bin angekommen«, flüsterte ich. »Ich befinde mich noch immer im Sternnebel.« Ich umklammerte die Armlehnen des Sitzes und ließ den Blick schweifen. »Ich bin im Orbit um etwas, das wie ein kleiner G-Klassen-Stern aussieht. Der Himmel ist mit Hunderten von wandernden Sternen erfüllt. Sie stehen dicht beieinander und sind so nah, dass sie als Scheiben erscheinen. Es ist ein ›blaues Wunder‹.
Und ich sehe etwas vor mir. Eine Bank aus Licht jenseits des Nebels.« Der Atem stockte mir angesichts der schieren Größe des Gebildes. »Das ist der Große Attraktor, nicht wahr?«
»Berühre die Steuerung erst dann, wenn wir es dir sagen, Bolder«, murmelte der Qax.
»Wieso denn?«
»Du hast Gesellschaft bekommen. Links von dir…«
Eine Staffel nachtschwarzer Schiffe jagte aus dem Großen Attraktor in die Sternwolke. Es waren kleine Jäger wie meiner, die wie Vogelschwärme herumwirbelten. Hier und da sah ich gigantische tassenförmige Frachter, die wie Adler kreisten.
Der Himmel war schwarz von Schiffen.
»Xeelee«, sagte ich atemlos. »Es müssen Millionen sein. Du hattest Recht, Qax… Aber ich glaube nicht an Zufall. Ich bin bestimmt nicht über die einzige Xeelee-Flotte in diesem Gebiet gestolpert. In dieser Sternwolke muss es von Xeelee nur so wimmeln.«
»Folge ihnen«, sagte der Qax.
»Was?«
»Aktiviere den Antrieb. In einem Schwarm wirst du viel weniger auffallen als ein Einzelner.«
»…Stimmt.« Ich spreizte die Schwingen und kippte seitlich in einen Schwarm hinein. Bald flog ich mit der Masse – als hässliches Entlein unter lauter Schwänen. Die schwitzenden Finger in den Waldos verkrampften sich unter der Anstrengung.
Die Flotte nahm Kurs auf einen jungen Stern. Durch die dicht gedrängten Sterne sah ich die Scheibe des Sterns. Er strahlte wie ein violetter Diamant. Während wir uns dem Stern näherten, teilte der Strom der Schiffe sich, als ob sie einer unsichtbaren Barriere auswichen. Als ich diesen Punkt erreicht hatte, schwenkte ich nach links und folgte der Herde.
Zwanzig Stunden nach meiner Ankunft hatten die Xeelee sich formiert und den Stern hermetisch abgeriegelt. Mit den zusammengefalteten Schwingen sahen sie aus wie Geier, die geduldig auf Aas warteten.
»Was nun?«, fragte ich unbehaglich.
»Das wird sich weisen.«
Ich wünschte, ich hätte mir den Schlaf aus den Augen zu reiben vermocht. »Qax… ich habe seit dem Verlassen des Hyperraums nicht mehr geschlafen.«
»Nimm ein Stimulans.«
Plötzlich schoss jedes Schiff der Flotte blutrote Lichtfäden auf den Stern ab.
Jedes Schiff bis auf eins. Meins.
Es war ein bizarrer Anblick: Ein stellarer Gulliver, der von einer Million winziger Pfeile gepiekst wurde. Das Licht des Sterns flackerte gespenstisch. Dann registrierte ich eine Aufwallung bei den Xeelee, die mir am nächsten waren.
»Sie haben mich bemerkt«, wisperte ich. »Wie schalte ich meinen Strahler ein?«
»Gar nicht«, sagte Lipsey. »Erinnern Sie sich an die Xeelee-Handfeuerwaffe? Dieser Effekt muss eintreten, wenn man sie auf maximale Leistung stellt.«
Ein purpurner Bogen aus waberndem Gas schoss aus dem Stern. Bald stand die gesamte Oberfläche des Sterns in Flammen, und Wolken aus Auswurfmaterial drifteten durch die kirschroten Strahlen. Die Tassen-Frachter näherten sich und schöpften die Substanz des Sterns ab.
Ich hatte das Gefühl, das Sterben eines majestätischen Tiers zu beobachten. »Sie zerstören den Stern«, sagte ich. »Aber wie?«
»Die Handfeuerwaffe muss ein Gravitationswellen-Laser sein«, sagte der Qax zögernd. »Die Wicklungen am Griff dieser Waffe sind kleine Synchrotrone. Subatomare Partikel bewegen sich mit rasender Geschwindigkeit, und das Ding emittiert einen kohärenten Strahl aus Gravitationswellen, die…«
»Ich dachte, man bräuchte große Massen, um signifikante Gravitationswellen zu erzeugen.«
»Nein. Es genügt, eine kleine Masse auf eine sehr hohe Geschwindigkeit zu beschleunigen… Die Energie muss aus derselben Quelle stammen, die auch das Schiff antreibt – aus der Struktur des Raums selbst.«
»Mit Pistolen auf Sterne schießen, was?«
Ein Schatten zog durch mein Blickfeld. Ich wandte den Blick. Ein Dutzend Xeelee-Schiffe glitt durch den blauverschobenen Himmel und schloss mich kugelförmig ein.
»Sie haben mich erwischt.« Ich sondierte meine Optionen. Vor mir glühte der Hyperraum-Knopf in kräftigem Rot: Mein Notausstieg, wenn es brenzlig wurde… doch dann sagte ich mir, dass ich den weiten Flug nicht unternommen hätte, um nach Hause zurückzukehren, ohne den Großen Attraktor gesehen zu haben.
Ich fuhr die Schwingen bis zur maximalen Spannweite aus, veränderte den Anstellwinkel und ging in einen steilen Sturzflug. Ich durchbrach die Blockade und raste tiefer in die bläuliche Sternwolke hinein. Der Atem dröhnte im Helm.
»Was nun?«, fragte ich keuchend.
»Fliehen!«, sagte Lipsey.
Ich floh für Stunden. Ich quetschte mich zwischen Sternen hindurch, die nur Lichtminuten auseinander standen und deren Oberflächen durch die wechselseitige Gravitationswirkung zu surrealen Formen verzerrt waren. Die Bank aus gräulichem Licht hinter dem Nebel wurde immer heller und größer – und die ganze Zeit wies die Xeelee-Staffel wie eine Speerspitze auf mein Schulterblatt.
Abrupt verließ ich den Sternnebel. Das ungefilterte Licht blendete mich. Das Herz schlug mir bis zum Hals. Ich riss an den Schwingen und bremste stotternd ab. Ich befand mich in einer Region ohne Sterne und galaktischen Schutt… und der Sternschleier auf der anderen Seite hatte eine blaue Tönung.
Also war ich im Zentrum. Auf dem Boden der Grube; am Ort, in den alle Sterne hineinfielen. Und im Mittelpunkt dieser Senke war der Große Attraktor selbst. Er flutete den Raum mit perlgrauem Licht.
Er war eine Schleife, ein Gebilde aus Linien und Kurven, ein gewaltiges kosmisches Geflecht. Mein Nachtjäger war irgendwo oberhalb der Ebene der Schleife positioniert. Die Vorderseite des Konstrukts war ein undurchdringlicher Verhau aus verschnörkelten Kreisbögen und Parabeln. Splitter galaktischer Abbildungen funkelten im Morast der Raumzeit-Defekte. Die Rückseite des Objekts zeichnete sich in der Ferne als ein fahler Zopf ab, der sich durch den blauverschobenen Himmel zog.
Und es war ein einzelnes Objekt, ein Artefakt, das sich mindestens über zehn Millionen Lichtjahre erstreckte. Das menschliche Vorstellungsvermögen war damit überfordert.
Die annähernde Scheibe des Raums, der vom Artefakt umschlossen wurde, schien leer zu sein.
…Leer außer einem einzelnen glühenden Lichtpunkt, wie ich auf den zweiten Blick erkannte. Der Punkt befand sich direkt im geometrischen Mittelpunkt der Schleife.
»Qax«, sagte ich mit krächzender Stimme. »Sprich mit mir.«
»Ein massiver rotierender Toroid«, murmelte der Qax. »Ein künstliches Objekt aus kosmischen Strings.
Die Xeelee haben für seine Erschaffung eindimensionale Raumzeit-Diskontinuitäten manipuliert, wie sie beim Intrasystem-Antrieb der Nachtjäger zweidimensionale Diskontinuitäten manipulieren.«
»Damit hätte ich nicht gerechnet«, sagte Lipsey. »Ein Ring, ein Artefakt aus kosmischen Strings. So groß wie eine Galaxis. Was für eine Leistung…«
»Aber… wieso? Was ist der Sinn der Sache?«
»Das bestätigt eine unsrer Hypothesen«, sagte der Qax nach kurzer Überlegung. »Wirf einmal einen Blick in die Zentralregion, Bolder.«
Das Loch im Ring glich einem Vexierbild. Es war eine Schicht aus Raum, die irgendwie – schief war. Ich sah verquirlten Raum, in dem die Sterne Schlieren bildeten wie Sahne im Kaffee.
»Hast du schon von der Kerr-Metrik gehört?«, fragte der Qax. »Nein? Der Große Attraktor ist ein massiver, extrem schnell rotierender Toroid. Eure Relativitätstheorie postuliert seltsame Effekte bei einer solchen Struktur. Zum Beispiel das Vorhandensein geschlossener Linien in Raum und Zeit…«
»In sich geschlossen?«
»Zeitreise«, sagte Lipsey. »Und mehr… Bolder, die Kerr-Metrik beschreibt Schnittstellen zwischen Universen. Verstehen Sie? Es ist, als ob…«
»Was?«
»Als ob den Xeelee dieses Universum nicht mehr gefiele und sie einen Ausgang bauten.«
* * *
Ich richtete die Sensoren auf die Staubwand, welche die Senke in den Sternen einschloss. Ich sah Schiffe in allen Formen und Größen, deren Anzahl sich auf Billiarden belaufen musste.
Ein paar Lichtminuten entfernt machte ich ein besonders monströses Schiff aus; eine Scheibe, die den Durchmesser des Erdmonds haben musste. Hunderte Tassen-Frachter hatten in Mulden auf der Oberfläche angedockt und luden eingefangene Sternsubstanz ab. Schächte in der Unterseite des Mutterschiffs emittierten wie ein Sieb einen steten Regen kristalliner Blöcke.
Bei näherem Hinsehen erkannte ich, dass im Nebel aus Raumschiffen eine ›Eimerkette‹ aus Scheiben-Schiffen sich zum Großen Attraktor hinunterzog. Vor der gewaltigen Masse des Rings wirkten die großen Schiffe wie Stecknadelköpfe. Ich sah, dass die zurückkehrenden Schiffe zu Wolken aus Tassen-Frachtern dirigiert wurden, um neue Sternsubstanz aufzunehmen.
Allmählich erkannte ich die Systematik. »Dann sind die Scheiben-Schiffe also große… äh… Frachttransporter«, sagte ich. »Sie versorgen den Großen Attraktor mit Materie und Energie. Mit diesem kristallinen Zeug erweitern sie den Ring und lagern Strang um Strang an. Die Arbeiten dauern schon Milliarden Jahre…«
Aus dem Augenwinkel sah ich ein Flackern. Die Verfolger. Sie wirbelten um mich herum und versuchten mich wieder einzuschließen.
Ich faltete die Schwingen zusammen. Der Finger schwebte über der roten Taste. »Lipsey, ich habe genug gesehen. Wir müssen diese Neuigkeit allen Rassen in unsrer Region verkünden – und die Xeelee irgendwie aufhalten, bevor sie unser Universum zerstören. Wir haben genug Zeit, einen Plan zu entwickeln…«
Er hüstelte entschuldigend. »Äh… schauen Sie, Bolder, diese Information ist kommerzielles Eigentum der Qax. Das wissen Sie.«
Ich zögerte. »Sie machen wohl Witze. Es bedeutet unser Todesurteil, wenn die Qax dieses Wissen unter Verschluss halten.«
Er seufzte. »Die Qax denken nicht in solchen Kategorien. Dazu sind sie einfach nicht in der Lage. Sie sind nur auf kurzfristigen Profit aus.«
Mit einer Willensanstrengung bewegte ich die Hand vom Fluchtknopf weg. Ich bekam ein flaues Gefühl im Magen. Aus dem Spiel war plötzlich Ernst geworden. Wenn ich nach dieser unbedachten Äußerung zurückkehrte, würden die Qax ihren Spline-Kriegsschiffen den Befehl geben, mich vom Himmel zu holen. Meine bisher nur subjektiv empfundene Isolation wurde plötzlich verdammt real, und der Käfig um mich herum hätte ebenso gut aus Papier bestehen können… Und die um mich herumwirbelnden Xeelee erinnerten mich daran, dass ein weiterer Aufenthalt in dieser Region auch keine Option war.
Ich musste auf Zeit spielen. Rechts von mir stand dieses Fabrikschiff mit den Rohstoff-Frachtern, das ich wegen der mich umschwärmenden Jäger im Moment aber nicht sah. Ich entfaltete die Schwingen, so dass sie sich mit dem Raum verzahnten, und durchbrach den Einschließungsring. Dann stieß ich mit angelegten Flügeln in die dicht gestaffelte Frachter-Formation vor. Die Schiffe huschten wie Schemen an mir vorbei.
Die Gedanken jagten sich im müden Schädel, während ich dahinraste. Ob es mir gelingen würde, den auf der Lauer liegenden Splines zu entkommen? Vielleicht schaffte ich es, das Schiff während des Flugs im Hyperraum umzuleiten – aber wie? Oder sollte ich das verschmorte Steuergerät aufbrechen? Die Masse des Schiffs verändern, um die Distanz zu vergrößern, in der ich vor der Qax-Sonne im Normalraum herauskommen würde?
Natürlich wäre es möglich, das Schiff vor Erreichen des Qax-Systems an irgendeinem Haltepunkt aufzugeben. Ich hatte schließlich die Spline-Boje als Rettungsanker. Und wenn ich mich bedeckt hielt, vermochte ich mich vielleicht jahrelang vor den Qax zu verstecken…
Verdammt, wenn ich das tat, dann würden die Menschheit und ein paar hundert andere Rassen eines Tages in die Grube fallen, die die Xeelee gegraben hatten. Verstecken war auch keine Option.
Ich tauchte unter der Kante des Fabrikschiffs durch und wich dem Baumaterial für den Großen Attraktor aus, das aus der Grundfläche des Schiffs rieselte. Die mächtigen Klötze fielen ein paar tausend Kilometer und wurden pulverisiert… und während ich abwesend auf diesen Nebel starrte, kam mir der rettende Gedanke. Es war der blanke Wahnsinn und würde wahrscheinlich nicht funktionieren. Aber es war meine einzige Chance.
»In Ordnung, Qax«, sagte ich. »Ich werde zurückkommen. Doch zuerst…«
Ich ging in den Sturzflug, fuhr die Schwingen bis zur vollen Spannweite aus und wirbelte wie eine Möwe durch den Kristallregen. Die Flügel wurden schnell mit Kristallstaub beschichtet, so dass ich den Nachtjäger nur noch mit Mühe zu steuern vermochte.
»Bolder, was tun Sie da?«
»Ich zerstöre dieses schöne Schiff«, sagte ich Lipsey mit aufrichtigem Bedauern.
Die Xeelee-Jäger hatten mich nun umzingelt und schirmten mich vom Regen ab.
Ich drückte auf den Knopf.
Die Xeelee-Falle verschwand; ich war zum bläulichen Licht der Sternwolke zurückgesprungen. Und dann…
Hopp. Hopp. Hopp – hopp – hopp – hoppedihopp…
Die Himmel verschwammen. Ich glitt in den Schlaf ab.
* * *
Ich stürzte dem einladenden Pool entgegen, der meine Heimatgalaxis war. Ich schaute aus dem pulverbeschichteten Käfig, als das Flackern der Sterne sich verlangsamte. Zum ersten Mal seit einem Monat öffnete ich die Gurte, die mich auf dem Sitz hielten, und nahm die Translator-Box von der Strebe über dem Kopf.
Lipsey und ich sagten uns Lebewohl. »Tun Sie mir einen Gefallen«, bat ich ihn. »Was auch immer geschieht, halten Sie mich auf dem Laufenden.«
»Ganz wie Sie wünschen.« Ich stellte mir vor, wie der Blick des honorigen Manns über den blubbernden Qax-Ozean schweifte. »Bolder… Ich möchte Ihnen noch sagen, dass es mir leid tut.«
»Ja.« Das Schiff sprang ins Hantel-Doppelsternsystem. Es war ein Wunder: Der Punkt, an dem ich herausgekommen war, war der Galaxis viel näher als die Position, von der ich gestartet war. Triumphierend ballte ich die beschuhten Hände zur Faust. Es würde klappen…
… hopp…
Ein kompakter gelber Stern im Herzen der Galaxis, sehr nah am Schiff. Letzter Stopp. Zeit, auszusteigen.
Ich stellte mich auf den Sitz und drückte mit den Schultern gegen die kristalline Beschichtung der Kanzel. Für eine Schrecksekunde glaubte ich, die Hülle würde zu fest sitzen – dann gab sie doch nach, und ich wurde mit der Translator-Box in den Raum geschleudert. Unter mir glitzerten die verkrusteten Schwingen des Schiffs, mit dem ich so weit gereist war.
Mein Plan hatte funktioniert. Durch die Substanz des Großen Attraktors hatte das Schiff an Masse gewonnen, so dass der Eintrittspunkt sich signifikant zum Zentrum des Systems verschoben hatte. Nun musste ich nur noch darauf warten, dass die Qax den Rest erledigten…
…hopp…
… und das Schiff verschwand, und ich blieb allein in einer Teilchenwolke zurück; die Fragmente glitzerten im Licht des kompakten Sterns.
Für eine Weile trieb ich dort und rotierte langsam. Dann drückte ich auf den Spline-Notsender. Das mittlere Glied des Armbands wurde starr und kalt.
Lipseys Stimme drang aus der Translator-Box. Sie klang heiser und gepresst. Während ich zuhörte, klaubte ich abwesend funkelnde Fragmente aus dem mich umgebenden Raum und steckte sie in eine Anzugstasche.
»Sie sind nicht dort herausgekommen, wo wir es erwartet haben, Bolder. Was haben Sie… Sie haben ganz schön Verwirrung bei den Qax gestiftet, kann ich Ihnen sagen…«
Pause. »Ich glaube, sie haben Sie gefunden… aber was tun Sie dort?«
Die Spline-Kriegsschiffe drehten sich wie Augäpfel und spähten den Raum aus…
Dann fanden sie mein Schiff, in rätselhafter Nähe zur Qax-Sonne.
Die Qax gerieten in Panik und beorderten die Wachflotte zur ihrer Sonne. Wellen von Energie brandeten gegen das Xeelee-Schiff an. Die breiten Schwingen schmolzen wie Schokolade in der Sonne. Und inmitten dieser Urgewalten war ein Faden aus kirschrotem Licht, der durchs Wrack auf die Sonne wies.
Die Qax hatten mir den Gefallen getan, in ihrer Angst und Verwirrung alles gegen mein Schiff aufzubieten, das ihnen zur Verfügung stand – einschließlich ihrer einzigen Xeelee-Waffe.
Natürlich handelte es sich nur um einen Sternzertrümmerer. Wie ich später erfuhr, dauerte es ein paar Tage, bis die Sonne aufloderte.
Lipsey starb einen einsamen Tod, gerichtet von den zürnenden Herren der Menschheit. Es war das Ende eines unverdient langen Lebens. Doch im Sterben lachte er noch über sie. Ich hörte ihn.
* * *
Ein Spline-Frachter las mich nach ein paar Tagen auf.
Der Spline gewährte mir Zugang zu einem von Menschen kontrollierten Nachrichtenkanal. Das war eine nette Geste. Leider hatten meine Heldentaten sich nicht in barer Münze ausgezahlt, so dass ich noch immer zahlungsunfähig und auf absehbare Zeit nicht imstande war, den Spline für die Dienstleistungen zu löhnen.
Die Menschheit jubilierte. Die Schiffe, die im Auftrag der Qax flogen, verschwanden vom Himmel der menschlichen Welten des Sonnensystems. Die Qax würden jeden Kubikmeter an Transportkapazität brauchen, um ihre Heimatwelt zu evakuieren, bevor ihre Heimatsonne explodierte. Sie wären für eine lange Zeit viel zu beschäftigt, um mich zu jagen.
Und wenn ich erst einmal die Neuigkeiten über die Xeelee publik gemacht hatte, wären wir auch sehr beschäftigt. Eines Tages würden wir zum Großen Attraktor fliegen und die Sternhämmer der Xeelee zerstören.
Doch bis dahin würde ich mir eine Arbeit suchen müssen. Das Abenteuer war vorbei, und ich hatte nun die düstere Perspektive, für den Rest des Lebens Schulden beim Spline zu tilgen – unter anderem. Ich griff in die Anzugstasche und holte die Handvoll Fragmente vom Großen Attraktor hervor. Sie waren kalt wie Eis und genauso wertlos – dafür funkelten sie sogar im blutroten Licht des Spline…
Wertlos?
Plötzlich stellte ich mir vor, wie diese Steine, in Platin gefasst, als Schmuck sonnengebräunte Haut zierten: Juwelen aus einer Xeelee-Mine, die eine halbe Milliarde Lichtjahre entfernt war.
Vielleicht würde ich doch noch schuldenfrei werden. Bald würde die AA-Technik den Menschen wieder zur Verfügung stehen. Und dann würde ich mir ein eigenes Schiff kaufen und eine kleine Reederei gründen…
Ich legte die Steine weg und gab mich wieder den Träumen hin.

›Jim Bolder war ein tapferer und kühner Mann‹, sagte Eve. ›Und er bewies Weitsicht. Er erkannte sofort, welche Bedeutung die Kenntnis vom Xeelee-Artefakt, des Großen Attraktors, wie er ihn bezeichnete, für die Menschheit hatte.
Bolder lebte für den Augenblick. Aber mit seinen Taten hatte er die Geschichte der nächsten Millionen Jahre vorgezeichnet. Es ist deshalb nur angemessen, dass die Menschen das Artefakt, das er gefunden hatte, nach ihm benannten:
Bolders Ring.
Für die Qax waren die Konsequenzen seiner Handlungen jedoch fatal…‹
Die Evakuierungs-Armada der Qax bestand aus Hunderten von Spline-Schiffen.
Die Schiffe senkten sich mit geöffneten Bäuchen in den Qax-Ozean. Jedes Schiff verfügte über Heizungen, um den Vulkanismus des heimatlichen Meers zu simulieren. Konvektionszellen wurden in den Schiffen aktiviert, und die Bewusstseine der Qax verteilten sich jeweils auf ein Schiff.
Die Spline-Träger erhoben sich vorsichtig aus dem amniotischen Ozean. Protuberanzen stießen wie Fäuste aus der Sonne, und orkanartige Winde schüttelten die gemächlich aufsteigenden Spline durch. Mit jedem Ruck rissen die filigranen Konvektionsmuster weiter ein, und die Qax mussten erleben, wie ihr Bewusstsein allmählich dezimiert wurde.
Mehr als die Hälfte der Rasse ging unter.
Nach der Evakuierung besannen die Qax sich wieder auf ihren Einfallsreichtum und Unternehmungsgeist. Bald
boten Händler Qax-Güter und Dienstleistungen in den benachbarten Sternsystemen feil. Und die Qax selbst, die in der Spline-Flotte dahintrieben, suchten nach einer neuen Heimat für ihre empfindlichen Strukturen.
Sie waren Geschöpfe der Turbulenz, und Turbulenz gab es überall.
Die Qax verankerten ihr Bewusstsein in der aufgewühlten Atmosphäre von Gasplaneten… im langsamen, stetigen Rhythmus galaktischer Orbits… und schließlich gelang es ihnen, die Struktur des Raums selbst zu kolonisieren.
Schließlich meldeten die Qax sich als kosmische Macht zurück. Sie hatten noch eine Rechnung mit den Menschen offen. Jedoch war die Menschheit nach der Auszeit, die die Qax hatten nehmen müssen, ihnen über den Kopf gewachsen – worauf Bolder auch spekuliert hatte.
Die Geschichte der beiden Spezies gabelte sich, wobei die Menschheit ihre kraftvolle Expansion fortsetzte und die Qax sich zwecks Innenansicht in die Struktur des Raums zurückzogen.
Bald waren die Qax zahllos geworden und hatten die Unsterblichkeit erlangt.
Doch vergaßen sie niemals den Moment, wo ein einziges menschliches Wesen sie an den Rand der Vernichtung gebracht hatte.
Die Menschheit gelangte zu ungeahnter Blüte.
Manch einer sagte, der Zugang zur Xeelee-Technologie sei dem menschlichen Einfallsreichtum abträglich. Es sei viel leichter zu kopieren als selbst etwas zu erschaffen.
Dennoch forschten die Menschen weiter. Im Zuge dieser Forschungen stießen sie auf – fragmentarische und lückenhafte – Hinweise auf eine Technologie, die noch älter war als die der Xeelee…

Das Quagma-Datum
A.D. 5611

Die Suppe war kalt. Ich schob den Teller weg. »Ich würde gern wissen, was ich hier soll.«
Wyman blieb mir die Antwort schuldig, bis der nächste Gang serviert wurde. Es war ein üppiges coq au vin, das er förmlich hinunterschlang. Daraus schloss ich, dass dieser Gourmand solche Gaumenfreuden nicht immer genossen hatte. Das Erdlicht brach sich in den Klunkern, die er an den Fingern stecken hatte.
Leicht angewidert schaute ich durchs Kabinenfenster hinter ihm. Nachdem wir die Atmosphäre verlassen hatten, stieg die Restaurant-Gondel nun steiler am Kabel empor. Die Bodenstation in der Sahel-Zone war zu einem braunen Klecks geschrumpft, der sich in der blauen Weite der Erde verlor.
Plötzlich wurde das Dach transparent. Sternenlicht funkelte auf dem Besteck, und das Tischgespräch ebbte ab.
Wyman lächelte angesichts meiner Reaktion.
»Dr. Luce, in Ihrer Funktion als Wissenschaftler habe ich Sie hergebeten, um Ihnen ein wissenschaftliches Rätsel aufzugeben.« Er sprach mit einem affektierten Akzent, um seine ärmliche Herkunft zu kaschieren. »Haben Sie vom Lithium-7-Zwischenfall gehört? Nein? Ein novahelles Objekt in einer Entfernung von fünfzehn Milliarden Lichtjahren. Es hat ungefähr ein Jahr lang gedauert. Das Spektrum wurde von einem Element dominiert. Doktor, das Ding war eine Boje aus Lithium-7.«
Eine fliegende Flasche schenkte mir St. Emilion nach.
Ich dachte darüber nach. »Fünfzehn Milliarden Jahre sind das Alter des Universums. Dann hat dieses Objekt seinen Höhepunkt kurz nach dem Urknall gehabt.«
Dünne Finger spielten mit pomadigem Haar. »Also, Doktor, welche Bewandtnis hat es nun mit dem Lithium?«
»Lithium-7 ist ein Überbleibsel aus der Frühzeit des Universums. Ein paar Mikrosekunden nach der Singularität bestand das Universum überwiegend aus Quagma – das ist ein Magma aus freien Quarks. Dann verschmolzen die Quarks zu Nuklearteilchen, aus denen wiederum die ersten Atomkerne entstanden.
Lithium-7 wird von den Sternen nicht selbst produziert. Es entstand bei der ›Initialzündung‹ der Nuklearsynthese. Deshalb deutet alles auf ein Ereignis in der Anfangsphase des Universums hin.«
»Gut«, sagte er, als ob ich einen Test bestanden hätte.
Die leeren Teller versanken im Tisch.
»Und was hat das mit mir zu tun? Ich enttäusche Sie nur ungern, Wyman, aber das ist leider nicht mein Fachgebiet.«
»Einheitliche Feldtheorie«, sagte er hastig. »Das ist Ihr Fachgebiet. Bei hinreichend hohen Energien vereinigen die Kräfte der Physik sich zu einer einzigen Superkraft. Das Prinzip des alten EFT-Antriebs. Nicht wahr? In der Natur kam eine solche Energiedichte bisher nur einmal vor – unmittelbar nach dem Urknall. Die Superkraft hatte das Quagma zusammengehalten.« Er war ein schmächtiger Mann, doch der Blick seiner blassen Augen war so intensiv, dass ich ihm nicht mehr standzuhalten vermochte. »Dann ist das frühe Universum doch Ihr Fachgebiet. Dr. Luce, versuchen Sie mich nicht für dumm zu verkaufen. Sie betrachten mich – ohne Zweifel von oben herab – als Unternehmer. Aber ich bin ein Unternehmer in Sachen Gesellschaftswissenschaft. Was davon noch übrig ist… Ich bin aus eigener Kraft zu einem reichen Mann geworden. Deshalb bin ich aber kein Dummkopf.«
Ich hob das Glas. »Das wollte ich damit auch nicht sagen. Aus welchem Grund messen Sie dieser Lithium-Sache eine so große Bedeutung bei?«
»Aus zwei Gründen. Einmal die Schöpfungsphysik. Sie gibt uns einen präzisen Anhaltspunkt, wo unmittelbar nach der Singularität seltsame Dinge sich ereignet haben. Bedenken Sie, welches Wissen wir durch ein Studium dieser Vorgänge erwerben würden. Ein völlig neues Wissensgebiet… und bedenken Sie auch, welchen Vorsprung die Rasse erringen würde, die dieses Wissen als erste erwirbt.«
»Und welchen Profit man daraus schlagen könnte«, sagte ich trocken. »Richtig? Und der zweite Grund?«
»Die Silber-Geister halten es für wichtig. Und wofür sie sich interessieren, dafür interessiere ich mich auch.«
Ich verschluckte mich am Wein. »Woher sind Sie über die Pläne der Geister informiert?«
Er grinste jungenhaft. »Ich habe so meine Quellen. Und die sagen mir, dass die Geister ein Schiff entsenden.«
Ich verschluckte mich wieder. »Über fünfzehn Milliarden Lichtjahre? Ich fasse es nicht.«
»Es ist ein schnelles Schiff.«
»Natürlich…« Ich versuchte einen logischen Fehler zu finden. »Und wie sollte ein solches Schiff Kontakt mit der Basis halten?«
Wyman zuckte die Achseln. »Mittels Quanten-Verschränkung.«
»Wyman, die Signale verlieren über solche Entfernungen so stark an Leistung, dass keine vernünftigen Daten mehr empfangen werden.«
»Vielleicht«, sagte er unbeeindruckt. »Zumindest im Normalmodus. Wie ich höre, entwickeln die Geister gerade ein Gerät für die Übermittlung komprimierter Datenpakete. Würden die wohl durchkommen?«
Ich zuckte die Achseln. »Vielleicht. Aber Sie haben mir immer noch nicht gesagt, was Sie überhaupt von mir wollen.«
Unvermittelt beugte er sich vor. »Weil Sie die Expertise haben.«
Ich schreckte vor diesem Ausbruch zurück.
»Sie haben keine Familie. Sie sind der richtige Mann. Und der jugendliche Idealismus, der Ihre Forschungen beflügelte, hat sich auch längst verflüchtigt – stimmt doch? –, wo die Angehörigen Ihrer Altersgruppe in anderen Bereichen so viel mehr verdienen als Sie. Sie brauchen Geld, Doktor. Ich habe es.«
Dann süffelte er Kaffee.
»Ich habe die Expertise wofür?«, flüsterte ich.
»Ich besitze ein eigenes Schiff.«
»Aber die Geister…«
Er grinste wieder. »Mein Schiff hat einen Joker… einen Supersymmetrie-Antrieb. Der Susy-Antrieb ist eine menschliche Konstruktion. Ein neuartiger Antrieb; ist das zu glauben? Die Geister haben ihn nicht. Also ist mein Schiff schneller, und wir werden sie schlagen.«
»Um Himmels willen, Wyman. Ich bin Akademiker. Ich habe bisher nicht mal einen Drachen steigen lassen.«
Ein Stück Käse kam angeflogen, und er schnitt sich dünne Scheiben davon ab. »Das Schiff fliegt mit Automatik. Ich brauche Sie als Aufsicht.«
Ich hatte das Gefühl, ins Bodenlose zu fallen, und musste mich bemühen, einen klaren Kopf zu behalten. »…Sagen Sie mir eins, Wyman. Wird der Vertrag Konventionalstrafen vorsehen?«
Die Frage schien ihn zu belustigen. »Zum Beispiel?«
»Falls ich nicht als Erster ankomme.«
»Was sollte wohl den Susy-Antrieb übertreffen?«
»Ein Xeelee-Nachtschiff.«
Widerstreitende Emotionen spiegelten sich in seinem Gesicht.
»In Ordnung, Doktor, ich akzeptiere Ihren Vorbehalt. Die Xeelee sind einer der Parameter, die wir bei der Planung berücksichtigen müssen. Es wird keine Konventionalstrafen geben.«
Über meinem Kopf schälte der geostationäre Anker des Restaurants sich aus dem Sternenlicht und wuchs zu einem anderthalb Kilometer großen Kuboiden an.
»Und nun die Einzelheiten«, sagte Wyman. »Ich möchte, dass Sie einen Zwischenstopp einlegen, und zwar auf der Heimatwelt der Geister…«
* * *
Wymans ›Schiff‹ sah aus wie ein Torpedo.
Es war in einem offenen Hangar auf der dem Weltraum zugewandten Seite des Seilbahn-Ankers geparkt. Die schnittige Form des Flugkörpers wurde durch Anbauteile entstellt: Ich erkannte einen kompakten Hyperdrive und einen kastenförmigen Intrasystem-Antrieb. In eine Wand war ein faustgroßer Fusionstorus eingelassen.
Wyman deutete auf eine schwarze koffergroße Masse an der Unterseite des Torpedos. »Der Susy-Antrieb«, sagte er. »Nett, nicht?«
Ich musterte das Gerät mit gelindem Widerwillen. »Wyman, erwarten Sie etwa von mir, dass ich das Universum in solch einer Kiste durchquere?«
Er zuckte die Achseln. »Doktor, das ist das Beste, was ich mit meinem Privatvermögen zu finanzieren vermochte. Ich habe keinen einzigen Pfennig Unterstützung von irgendeiner Stelle bekommen. Regierungen, Universitäten, so genannte Forschungseinrichtungen… Durchs Erbe der Xeelee ist die Menschheit träge geworden, Luce. Wir leben in einer traurigen Zeit.«
»Genau.«
»Aus diesem Grund habe ich für den Hinflug auch eine Unterredung mit den Geistern arrangiert. Dieser fliegende Sarg macht zwar nicht viel her, aber er hat zumindest eine Symbolwirkung. Wir wollen den Preis gewinnen. Vielleicht lassen die Geister sich überzeugen, unsre Ressourcen zu bündeln.«
»Aha. Dann ist diese Blechbüchse in Wirklichkeit nur ein Köder… Sie glauben also selbst nicht daran, dass sie die Mission erfüllt?« Ich spürte ein Wechselbad aus Erleichterung und – tiefem Bedauern.
»O nein«, erwiderte Wyman. »Es stimmt schon, was ich Ihnen gesagt habe. Ich bin wirklich davon überzeugt, dass wir mit dem Susy-Antrieb die Geister bei der Schatzsuche schlagen würden. Schon mal was von Risikostreuung gehört?« Er grinste und bleckte strahlend weiße Zähne im Halbdunkel des Helms.
Ich brach einen Tag später auf.
* * *
Unser Universum ist ein elfdimensionales Objekt. Von den elf Dimensionen sind sieben komprimiert – unvorstellbar dünn zusammengerollt. Was wir als Hyperraum bezeichnen, ist eine dieser komprimierten Dimensionen.
Das Hyperdrive-Modul drehte mich sanft um neunzig Grad, und ich sprang über die Oberfläche des Universums wie ein Kieselstein über einen Teich.
Ich spürte natürlich nichts. Der Flug im Hyperraum ist längst zur Routine geworden. Das Fenster des ›Torpedos‹ war in den ›Milchglas-Modus‹ geschaltet, so dass ich das Gefühl hatte, in einem Aufzug zu fahren. Ich hatte viel Zeit zum Nachdenken. Beim Blick auf die Außenmonitore der Raumkapsel sah ich das geheimnisvolle Susy-Weltraummodul an der Hülle kleben.
Nach fünf Tagen fiel der Flugkörper mit einem leisen Schmatzen in den vierdimensionalen Raum zurück.
Ich schaltete das Fenster transparent und sah, dass ich gemächlich rotierte.
Die Sonne der Silber-Geister steht im Sternbild des Schützen. Nun glitt sie groß und fahl am Fenster vorbei. Ich erkannte Sterne hinter der dunstigen Hülle. Etwas kroch über diese Hülle, ein gleißend heller blauer Punkt, der eine neblige Schleppe aus der Sonne zog.
Ich kannte die Geschichte der Geister. Das blaue Objekt war der Zwilling der Hauptsonne. Es war ein Pulsar, der mit sechshundert Hertz einen Schwall schwerer Teilchen ins All sprühte. Im Lauf von einer Milliarde Jahren hatte dieser endlose Teilchenstrom die Substanz des Hauptsterns verzehrt.
Der Intrasystem-Antrieb erwachte mit dumpfem Brüllen zum Leben und versetzte mir einen Tritt ins Steißbein.
Dann schob der Planet der Silber-Geister sich ins Blickfeld.
Ich fluchte leise. Die Welt war verchromt und spiegelte das Universum.
Ich flog über einen Stern-Pool hinweg. Je näher ich dem Rand des Pools kam, desto dichter gedrängt standen die Sterne. Manche waren zu funkelnden Bögen verzerrt. Und die schwindsüchtige Sonne stand über einem Pol. Während ich mich dem Planeten näherte, glich mein Spiegelbild einem zweiten Astronauten, der mir mit feuerndem Triebwerk vom Pol entgegenkam.
Nun erkannte ich etwas, das wie das Skelett eines Monds aussah, der die Welt umkreiste. Ich richtete ein paar Sensoren auf das Gebilde. »Wyman. Welche Erklärung haben Sie dafür?«
Wymans Stimme ertönte rauschend in der Quantenverschränkungs-Verbindung. »Hier haben sie nach dem Lithium-7-Ereignis ihr Schiff gebaut. Sie haben den Mond ausgehöhlt und seine Masse als Beschleuniger verwendet.«
»Wyman… ich sage Ihnen das höchst ungern, aber sie sind schon weg.«
»Ich weiß.« Das schien ihn nicht zu tangieren. »Machen Sie sich deshalb keine Sorgen. Ich sagte Ihnen doch, dass wir sie schlagen können. Wenn es denn sein muss.«
Ich fiel immer tiefer. Die Kapsel kommunizierte mit den Landekontrollsystemen der Geister. Schließlich löste der scheinbar perfekte Planet sich zu einer körnigen Oberfläche auf, und ich durchstieß eine versilberte Wolkendecke. Die Landschaft unter den Wolken war dunkel: Als wäre ich ein Glühwürmchen, strahlte ich Städte und Meere an.
Wie von Geisterhand gelenkt, ging ich in weitem Bogen in den Landeanflug und setzte mit einein Rums auf.
Musik ertönte. Der Boden erzitterte unter Bässen, die die Kapsel zum Schwingen anregten. Es war, als ob ich die Herztöne des gefrorenen Planeten hörte.
Ich schaltete einen Suchscheinwerfer ein.
Quecksilbertropfen glitzerten auf einer samtig schwarzen Landschaft. Ich kam mir vor wie Gulliver, der sich über die Lichter einer Liliputanerstadt gebeugt hatte. Am Horizont sah ich einen Widerschein: Einen Wald aus Kugeln und Halbkugeln, die mit Trossen verankert waren. Mit Raureif überzogene Ketten spannten sich zwischen den Kugeln…
Nach dem Erlöschen der Sonne war die geothermale Energie des Planeten die einzige Wärmequelle der Geister-Biosphäre. Also verwandelten die Geister sich selbst und ihre Mitgeschöpfe in kompakte silberne Sphären, wobei die einzelnen Körper kaum ein erg[v] an die grimmige Kälte verloren.
Dann stiegen Wolken aus verspiegelten Lebensformen auf. Der scheinbar wärmespendende Himmel wurde ausgeblendet… und jedes einzelne Photon der inneren Wärme des Planeten wurde gespeichert.
»Das verstehe ich nicht, Michael«, sagte Wyman. »Wenn sie so knapp an Wärme sind, wieso sind sie dann nicht alle kohlrabenschwarz?«
»Weil perfekte Wärmeabsorbierer auch perfekte Strahler sind«, sagte ich. »Oberstufen-Physik, Wyman. Wohingegen perfekte Reflektoren gleichzeitig die besten Wärmespeicher sind. Verstehen Sie?«
»…Ja. Ich glaube schon.«
»Überhaupt, wer fragt schon nach dem ›wieso‹? Wyman, das ist… einfach schön.«
»Ich glaube, Sie haben Besuch.«
Eine Anderthalb-Meter-Blase hatte sich vom Wald gelöst und flog über das paillettenbesetzte Feld. In der verspiegelten Haut sah ich mein gespenstisch verzerrtes Gesicht. An der Hülle der Kugel war eine Translator-Box befestigt. Aus einer ähnlichen Kiste, die am Boden der Kapsel verschraubt war, drang nun eine verrauschte Stimme: »Sie sind Dr. Michael Luce. Ich weiß, dass Sie einen Erdung namens Wyman repräsentieren. Ich heiße Sie hier willkommen«, sagte der Silber-Geist. »Ich arbeite im Büro des Senken-Botschafters.«
»Die Senke?«, flüsterte ich.
»Die Wärmesenke, Luce. Der Himmel. Hier spricht Wyman. Danke für Ihr Erscheinen. Wissen Sie, worüber ich mit Ihnen sprechen möchte?«
»Gewiss. Über unsre jeweiligen Expeditionen zur Lithium-Stätte.« Der gestutzte Sphäroid wackelte, als ob er sich amüsieren würde. »Wir sind imstande, eine wohlbegründete Vermutung bezüglich Ihrer Absichten anzustellen, Mr. Wyman. Was wir jedoch nicht wissen, ist der Preis, den Sie verlangen.«
Wyman lachte gekünstelt.
Ich verstand gar nichts mehr. »Verzeihung, wenn ich mich einmische, aber wovon reden Sie überhaupt? Wir sind hier, um das Bündeln von Ressourcen zu erörtern. Oder? Damit Menschen und Geister gemeinsam…«
»Dr. Luce«, unterbrach der Geist mich mit sanfter Stimme, »Ihr Auftraggeber hofft, dass wir ihm das Angebot unterbreiten, ihn auszukaufen. Sehen Sie, Wymans Motiv ist die Nutzung menschlicher Technik zum persönlichen Vorteil. Wenn er Ihre Expedition fortsetzt, hat er die Chance eines unbekannten Profits bei hohem Risiko. Ein Verkauf würde ihm indes einen satten Gewinn ohne weiteres Risiko einbringen.«
Wyman äußerte sich nicht dazu.
»Damit würden die Geister doch ein Monopol aufs Lithium-Wissen erhalten«, wandte ich ein. »Die ganzen Sprüche von wegen Schöpfungswissenschaft, Wyman… Ich möchte Ihnen nicht zu nahe treten«, sagte ich an den Geist gewandt, »aber ich betrachte das als Verrat an unsrer Rasse.«
»Ich bezweifle stark, dass diese Überlegung in seine Kalkulation einfließt, Doktor«, sagte der Geist.
Ich lachte heiser. »Hört sich so an, als ob die Sie nur zu gut kennen, Wyman.«
»Wie lautet nun Ihre Antwort?«, knurrte Wyman.
»Ich befürchte, Sie haben nichts, was Sie uns verkaufen könnten, Mr. Wyman. Unser Schiff wird in…« – ein Zischen drang aus der Translator-Box – »…vierzehn Standard-Tagen in der Lithium-7-Zone eintreffen.«
»Sehen Sie dieses Schiff? Es wird in zehn Tagen dort sein.«
Der Geist pulsierte, und hypnotische Reflexe wanderten über seine Hülle. »Angetrieben von Ihrem Supersymmetrie-Antrieb. Wir veranschlagen die Wahrscheinlichkeit, dass er funktioniert, als äußerst gering…«
»Woher wollen Sie das wissen?«, fragte ich schroff. Ich fühlte mich in meiner Ehre gekränkt. »Haben Sie sich davon überzeugt?«
»Das brauchen wir gar nicht, Doktor. Der Antrieb unsres Schiffs beruht auf Xeelee-Prinzipien. Dies gewährleistet seine Funktionstüchtigkeit.«
»Ach so. Wenn etwas nicht aus dem Fundus der Xeelee stammt, dann existiert es nicht. Stimmt’s? Nun weiß ich wenigstens, dass es nicht nur der Menschheit an Phantasie gebricht, Wyman.«
Der Geist sog schlürfend warmes Vakuum ein und enthielt sich einer Stellungnahme.
»Wir Menschen sind nicht so selbstgefällig«, blaffte Wyman. »Die Xeelee sind nicht allmächtig. Das ist auch der Grund, weshalb wir langfristig die Oberhand über euch und euresgleichen gewinnen werden.«
»Eine überzeugende Übung in Patriotismus«, sagte der Geist ungerührt.
»Ja, Sie haben etwas zu dick aufgetragen, Wyman.«
»Sie sind ein wahrer Heiliger, Luce. Ich will Ihnen eins sagen: Der Geist hat Recht. Dieser Trip ist riskant. Er hat mich an die Grenze der finanziellen Leistungsfähigkeit gebracht. Wenn Sie nicht mit der Ware rüberkommen, kann ich vielleicht nicht einmal mehr die Gebühr für Sie zahlen. Denken Sie mal darüber nach, heiliger Mann.«
»Dr. Luce, ich rate Ihnen dringend davon ab, Ihr Leben für dieses Wagnis aufs Spiel zu setzen.« Die stoische Ruhe des Geists war geradezu unheimlich.
Es trat ein Moment des Schweigens ein. Jetzt erst wurde ich mir der Fremdartigkeit dieser Spiegel-Welt richtig bewusst, und ich hatte das Gefühl, dass der Geist mich mit meinem besorgten Blick anschaute.
»Kommen Sie, Luce«, sagte Wyman. »Wir sind fertig. Wir sollten hier keine Zeit mehr verschwenden.«
Mein Antrieb zeichnete Spritzer aus Licht auf die chrombeschichtete Landschaft. Ich hielt den Blick auf den Geist gerichtet, bis er von einer Decke aus Funken verhüllt wurde.
Rasend schnell stieg ich aus dem Gravitationsschacht der Geister-Welt auf.
»Anschnallen.«
»Enttäuscht, Wyman?«
»Halten Sie den Mund und tun Sie, was ich sage!«
Das Triebwerk verstummte, und ich wurde schwerelos. Die Monitore rekonfigurierten sich flackernd. Die Hülle wurde geräuschvoll durchgeschüttelt, und ich sah, wie die Module des Intrasystem-Antriebs und des Hyperdrive mit baumelnden Befestigungsbändern davontrieben.
Die Kapsel durchlief eine Metamorphose, und ich war mittendrin.
Ich hockte in einem Netz aus elastischen Gurten und fummelte mit zittrigen Fingern an Gurtschlössern herum. Ich hatte einen Geschmack nach Kupfer im Mund.
»Wissen Sie, was geschieht?«, fragte Wyman in strengem Ton. »Ich werfe Ballast ab. Jede überflüssige Unze kostet mich Zeit.«
»Lassen Sie sich nicht stören.«
Bleche flogen aus dem schwarzen Gehäuse, das an der Basis der Kapsel befestigt war. Auf einem Monitor sah ich die glühenden Innereien des Susy-Antriebs.
»Hören Sie, Luce. Sie wissen, dass die Kommunikation über Quantenverschränkung zusammenbricht, sobald Sie in den Susy-Raum wechseln. Ich werde dennoch bei Ihnen sein – im Geiste.«
»Da bin ich aber froh.«
Ein – zwei – Rucke gingen durch die Kapsel, und die Sterne verschwammen.
»Es ist Zeit«, sagte Wyman. »Hals- und Beinbruch, Michael.«
Der antiquierte Ausdruck erstaunte mich.
Etwas knallte gegen die Unterseite der Kapsel, und ich schlackerte im Netz. Ich hielt den Blick auf die Geister-Welt gerichtet, solang es mir möglich war.
Ich strahlte eine Hemisphäre an.
Dann wurde der Planet wie ein Blatt Papier zerknüllt, und die Sterne dehnten sich zu Streifen und verschwanden.
* * *
Wyman hatte ziemlich viel Gedöns um seinen Susy-Antrieb gemacht. »Eine Reise durch den Hyperraum ist nur ein Abstecher in eine der zusätzlichen Quetsch-Dimensionen des Universums. Mit der Supersymmetrie geht’s ans Eingemachte der Physik…
Es gibt zwei Arten von Teilchen: Fermionen, die Bausteine der Materie – zum Beispiel Quarks und Elektronen – und die Träger von Kräften – zum Beispiel Photonen. Die Supersymmetrie besagt, dass es möglich sei, jeden Baustein in einen Träger umzuwandeln und umgekehrt.
Die supersymmetrischen Zwillinge, die s-Teilchen, sind an sich schon ein Faszinosum«, sagte Wyman. »Für den Geschäftsmann tut sich aber eine wahre Goldgrube auf, wenn man zwei supersymmetrische Transformationen durchführt – sagen wir, wenn ein Elektron in ein Selektron verwandelt und zurückverwandelt wird. Man erhält natürlich wieder ein Elektron – nur dass das Elektron sich an einem anderen Ort befindet…«
Damit wollte Wyman an meinen Forschergeist appellieren, auf dass ich durch den Susy-Raum zum Lithium-7-Objekt hüpfte. Mit Hinweisen zu Risiken und Nebenwirkungen hielt er sich indes bedeckt.
Der Susy-Raum ist ein anderes Universum, das das unsre überlagert. Es hat seine eigenen Gesetze. Ich wurde in eine supersymmetrische Kopie meiner selbst verwandelt. Ich wurde zu einem s-Geist im Susy-Raum. Und es war… anders.
Die Dinge verschwimmen im Susy-Raum. Die Unterschiede zwischen mir, hier und den Sternen dort draußen waren nicht annähernd so klar definiert wie im vierdimensionalen Raum.
Das vermag man sich kaum vorzustellen.
Der Susy-Raum ist nicht für Menschen gemacht. Der Mensch ist ein kleines, zartes Geschöpf, das auf Wärme und klare Orientierungspunkte angewiesen ist.
Der Susy-Raum lief all dem zuwider.
Ich war der Außenwelt schutzlos preisgegeben. Ich spürte die Dimension der Reise fast körperlich, als ob die Krümmung des Universums sich in meinem Selbst spiegelte. Die schiere Distanz überwältigte mich. Die Erde und die wärmende Sonne waren eine Kindheitserinnerung, verloren im Jammertal des gekrümmten Raums.
Tränen schossen mir in die Augen; ich machte das Fenster undurchsichtig.
* * *
Ich schlief für eine Weile. Beim Aufwachen standen die Dinge freilich nicht besser.
Ich versuchte, die bedrückende Aura des Susy-Raums zu ignorieren, spielte mit den neuen Monitor-Einstellungen und suchte nach den Kontrollen des Susy-Antriebs. Nach zwei Stunden, in deren Verlauf ich zunehmende Verwirrung spürte, stellte ich schließlich fest, dass es überhaupt keine Steuerung gab.
Der Susy-Antrieb war abgestoßen worden, nachdem ich die Reise angetreten hatte – wie bei einer Stufenrakete in den Anfängen der menschlichen Raumfahrt.
Ich erkannte die zugrunde liegende Logik. Wozu Ballast mitschleppen?
Es gab zwei Probleme.
Wyman hatte nur einen ›Hinflug‹ für mich gebucht. Und er hatte es mir verschwiegen.
Ich bin kein harter Mann und versuche gar nicht erst, einen auf Rambo zu machen. Es dauerte eine Weile, bis ich die Fassung wiedererlangt hatte.
Dann wusch ich mir das Gesicht und leerte eine Kaffee-Kugel.
Die Translator-Box leuchtete auf. »Luce. Wie ist Ihr Status?«
Ich zerknüllte die Kugel, wobei mir Kaffee auf die Hand spritzte. »Wyman, Sie Bastard. Sie haben mich entführt… Und ich glaubte, die Verbindung über Quantenverschränkung würde über diese Distanz nicht mehr funktionieren.«
»Es besteht eine Paket-Verbindung; im Übrigen haben Sie Recht, was die Verbindung über Quantenverschränkung betrifft. Ich bin nicht Wyman. Ich bin eine Virtuelle Abbildung, die in der Translator-Box gespeichert ist. Man sollte eigentlich meinen, dass Sie sich freuen, meine Stimme zu hören. Sie brauchen die Illusion menschlicher Gesellschaft. Das ist ziemlich praktisch. Und es ist ein historischer Flug. Ich wollte Sie mit einem kleinen Teil von mir auf dieser Reise begleiten…«
Ich atmete durch und bemühte mich, nicht hysterisch zu werden. »Wieso haben Sie mir nicht gesagt, dass der Flug eine Reise ohne Wiederkehr ist?«
»Weil Sie die Reise sonst nicht angetreten hätten«, sagte der virtuelle Wyman. Ich beschloss, ihn fortan als ›sWyman‹ zu bezeichnen.
»Natürlich nicht. Auch nicht für ein Honorar von hundert Millionen. Apropos Honorar? Haben Sie es schon überwiesen?«
sWyman zögerte. »Ich würde es liebend gern tun, Michael. Aber… haben Sie eine ständige Adresse? Angehörige?«
»Sie wissen genau, dass ich keine habe. Sie Hurensohn.«
»Schauen Sie, Michael, es tut mir leid, wenn Sie den Eindruck haben, hereingelegt worden zu sein. Aber ich musste alles daransetzen, dass Sie den Flug unternehmen. Wenn es um die Zukunft unserer Spezies geht, müssen wir unsre eigenen Interessen hintanstellen, nicht wahr?«
Mich verließ die Zuversicht. Wenigstens hatte sWyman so viel Anstand, das Maul zu halten.
* * *
In einem Funkenregen aus Selektronen und Neutralinos stürzten wir aus dem Susy-Raum.
Ich hatte das Gefühl, viel länger als zehn Tage in dieser Metallkiste gesteckt zu haben. Die Erinnerung an den Flug ist vage. Auf der Suche nach einem Versteck vor der bedrückenden Entfernung und der Aussicht auf den nahen Tod hatte ich mich in den Kopf zurückgezogen.
Ich atmete tief durch; selbst die umgewälzte Luft in der Kapsel schien kühl und frisch verglichen mit dem Susy-Raum.
Ich kontrollierte den Status. In der Lithium-7-Zone würden die Lebenserhaltungssysteme für vier Tage mein Überleben gewährleisten. Sie würden just in dem Moment versagen – und mir den Garaus machen –, wenn die Geister eintrafen. Wyman hatte mich nach allen Regeln der Kunst gelinkt.
Ich schaltete das Fenster auf transparent und schaute nach draußen. Ich rotierte langsam in einem ganz normalen Himmel. Ich sah verschwommene Sterne, ein fahles Band, das eine galaktische Ebene markierte, und Schlieren, die ferne Galaxien darstellten.
Die Erde war unvorstellbar weit entfernt, stand irgendwo hinter dem Horizont des Universums. Ich schauderte. Dieser Ort mutete uralt an.
Ein Abschnitt des Himmels stach mir ins Auge. Er hatte in etwa die Größe eines Esstellers, der am ausgestreckten Arm gehalten wurde. Es gab keine Sterne in diesem Bereich. Dafür dehnte er sich langsam aus.
Ich schaltete die Monitore ein. »sWyman – was hat das zu bedeuten?«
»Ich sehe nur ein trübes infrarotes Glühen… Dort ist aber das Lithium-Objekt versteckt. Also sind wir auf dem richtigen Weg.«
Der Ausschnitt wuchs stetig, bis er schließlich den halben Himmel überblendete.
Nun erkannte ich eine Art Rieseln. Die ›Körner‹ breiteten sich aus, als ob wir in einen Bienenschwarm stürzten. Bald erreichten wir den Rand des Schwarms. Ein Hagel großer Objekte ging um uns nieder und blendete die Sterne hinter uns aus…
»Das sind Schiffe.«
»Was?«
Ich setzte mich gerade hin. »Schiffe. Millionen Schiffe, sWyman.«
Ich suchte den Himmel ab und sah eine kleine Familie aus Zylindern, die wie Hamster umeinander wuselten. Und dort sah ich eine zerknüllte Sphäre, die kaum größer war als meine Kapsel; sie umkreiste eine baumartige Struktur mit Ästen und funkelnden Blättern. Dahinter machte ich Ansammlungen von Sphäroiden und Tetraedern aus, gebündelte Stangen und Wände – mein Blick schweifte über geometrische Körper in allen Formen und Farben.
Ich befand mich im Auge eines Hurrikans aus Schiffen. Sie erfüllten den ganzen Himmel und verloren sich in der Ferne.
Es gab aber kein Leben, keine zielgerichtete Bewegung. Ich war mutterseelenallein an diesem desolaten Ort.
Ich warf einen zweiten Blick auf das Baum-Ding. Das filigrane Schiff war Meilen groß. Und nun erkannte ich Brandspuren und Löcher in den Blättern, die größer waren als Städte.
»sWyman, das sind Wracks. Ein Schiffsfriedhof.«
Eine Bewegung am Rand des Blickfelds. Ich versuchte ihr zu folgen. Ein schwarzer vogelartiger Umriss, der mir bekannt vorkam…
»Luce, was hat dieser Schrottplatz zu bedeuten? Was ist hier geschehen?«
Ich stellte mir vor, wie eine Lichtfront im Lithium-Spektrum von diesem Ort ausging und an der Krümmung des Universums entlanglief. Dabei scheuchte es Schiffsflotten wie Vögelschwärme von den Sternen auf… »sWyman, wir sind vielleicht die ersten Besucher aus unserer Galaxis. Aber Rassen, die diesem Ort näher sind, waren gleich nach dem Ereignis hierher gekommen. Nachdem das Lithium-7-Licht sie erreicht hatte, waren sie zu diesem einzigartigen Ort aufgebrochen, um wie wir nach neuen Erkenntnissen zu streben. Sie haben den Lithium-Schatz für Milliarden von Jahren gesucht… und sind hier gestorben. Hoffen wir, dass es hier noch etwas gibt, wofür es sich zu sterben lohnt.«
Irgendetwas wuchs aus dem fleckigen Nebel vor mir. Es war eine abgeplattete Sphäre aus blutrotem Dunst, durch deren Hülle Sternenlicht schimmerte.
Es war unmöglich, ihre Größe zu bestimmen. Und sie wurde immer größer.
»sWyman. Ich glaube, das ist auch ein Schiff. Es ist vielleicht nicht massiv… aber wir werden trotzdem mit ihm kollidieren. Wo ist der Intrasystem-Antrieb?«
»Fünfzehn Milliarden Lichtjahre entfernt.«
Ich erkannte nun Details im roten Nebel: Funkensprühende rechteckige Abschnitte. Das riesige Schiff füllte bereits den halben Himmel aus.
»Verdammt.« Ich machte das Fenster undurchsichtig.
Ich spürte einen leichten Widerstand, als ob ich in eine Flüssigkeit fiele. Rotes Licht drang durch die Hülle der Kapsel, als sei sie aus Papier. Funken flogen im rechten Winkel.
Dann war es vorbei. Ich versuchte, gleichmäßig zu atmen.
»Wozu die Aufregung, Michael«, sagte sWyman sanft. »Wir haben keinen Antrieb und fliegen ballistisch. Wenn noch einer von diesen Brocken mit uns zusammenstößt, können wir ohnehin nichts machen.«
»Vorn klart es auf.«
Wir fielen aus dem Schiffs-Nebel und schossen in einen hohlen Raum, der ungefähr das Volumen des Sonnensystems hatte. Auf der gegenüberliegenden Seite stand wieder eine Wand aus verarbeiteter Materie – noch mehr Schiffe, wie ich nun sah. Eine Sphäre aus schrottreifen, wie Motten wirbelnden Kähnen.
Und die Flamme im Mittelpunkt?
Nichts Besonderes. Nur ein Stern. Aber sehr, sehr alt…
Einst hatte er die hundertfache Masse unserer Sonne gehabt und Lithium-7 im jungen Kosmos versprüht. Der Stern hatte sich regelrecht ausgetobt. Doch die guten Zeiten hatten schnell ein Ende gefunden. Was wir vor uns sahen, war ein vertrockneter Kadaver, der sich nur noch durch die Gravitations-Signatur bemerkbar machte.
Nur ein alter Stern… und irgendetwas im Orbit.
Ich fokussierte die Instrumente. »Das Ding durchmisst etwa dreißig Zentimeter«, sagte ich. »Aber es hat eine größere Masse als Jupiter.«
Das monströse Gebilde kroch über die Oberfläche seiner verschrumpelten Mutter und erzeugte eine blutrote Flutwelle.
»Was ist es? Ein Schwarzes Loch?«
Ich schüttelte den Kopf. »Die Dichte stimmt nicht. Halten Sie sich fest, sWyman. Das Zeug ist Quagma.«
Das größte Stück Quagma, mit dem ich bisher gearbeitet hatte, war kleiner als ein Proton. Auf wundersame Art und Weise hatte ich die Gelegenheit bekommen, mein Fachgebiet nicht nur in der Theorie, sondern auch in der Praxis zu studieren. Ich stammelte Erklärungen…
Dann kam Bewegung in die Sache.
Das Quagma-Ding scherte aus dem Orbit aus und schoss auf uns zu. »Das gibt’s doch nicht«, sagte ich in ungläubigem Staunen.
Es lief mir eiskalt den Rücken hinunter, als der Klotz im Abstand von ein paar Metern am Fenster vorbeiraste. Er sah aus wie ein Brocken Holzkohle. Sein Gravitationsfeld versetzte die Kapsel in Rotation wie einen Drehkreisel, und die Zentripetalkraft warf mich gegen die Wand.
Ich klammerte mich an den Fensterrahmen und verfolgte aus dem Augenwinkel, wie das Quagma-Objekt von der Kapsel wegwirbelte und in den Orbit zurückkehrte.
Dann fiel ein Schatten aufs Fenster.
»Das Ding hat uns eine Breitseite mit allem möglichen Kram verpasst«, schrie sWyman. »Partikel aller Art und Strahlung aller Wellenlängen…«
Mir hatte es die Sprache verschlagen. Dort draußen schwebte ein Gebilde, ein nachtschwarzer Vogel mit Schwingen, die eine Spannweite von ein paar hundert Meilen hatten.
»Xeelee«, sagte ich atemlos. »Ich hatte sie schon im Schiffs-Schwarm gesehen. Die Xeelee sind hier. Das ist ein Nachtjäger…«
sWyman schrie seine ganze Frustration hinaus.
Der Xeelee gab’s uns. Ich sah, wie die Außenschicht des Fensters sich kirschrot verfärbte; Tröpfchen schmolzen ab und verdampften. Der Xeelee flatterte einmal mit den Schwingen und flog davon.
Dann wurde das Fenster milchig.
Etwas traf meinen Kopf in der wirbelnden Dunkelheit. Der Lärm, der Brandgeruch, sWymans Genöle – das alles wurde ausgeblendet.
* * *
»…Zum Teufel mit den Xeelee. Ich hätte wissen müssen, dass sie uns in jeder Hinsicht überlegen sind. Und ich hätte mir auch denken können, dass sie diese Lithium-Boje bewachen. Sie werden natürlich nicht zulassen, dass sich niedere Kreaturen wie wir eine so wertvolle Substanz unter den Nagel reißen; nie und nimmer…«
Ich trieb in dampfender Dunkelheit. Es roch nach Rauch. Ich hustete und suchte nach einer Kaffee-Kugel. »Immerhin hat durch die Xeelee-Attacke die verdammte Rotation aufgehört.«
sWyman verstummte, als ob man ihn abgeschaltet hätte.
»Wie ist unser Status, sWyman?«
»Alle wichtigen Systeme sind ausgefallen. Wenigstens haben wir genug Daten, um die Quagma-Begegnung auszuwerten… Aber die Verbindung mittels Quantenverschränkung ist zerstört, Luce. Der Kontakt zur Heimat ist unterbrochen.« Ich wiegte die sich abkühlende Kugel und prüfte meine Befindlichkeit. Verzweifelt war ich auch, doch das alles beherrschende Gefühl war schier unerträgliche Scham.
Ich war um mein Leben betrogen worden. Für nichts und wieder nichts.
sWyman zischte leise.
»Wie steht’s übrigens um die Lebenserhaltung?«, fragte ich.
»Was für eine Lebenserhaltung?«
Ich ließ die Kugel zu den übrigen in der Kabine driftenden Trümmern entschweben und tastete mich zum milchigen Fenster vor. Es fühlte sich spröde und halb geschmolzen an. Ich würde nie wieder hindurchsehen, sagte ich mir.
»sWyman. Sagen Sie mir, was geschehen ist. Als dieser Quagmabrocken aus dem Orbit gesprungen ist und uns besprüht hat.«
»Nun, die Partikel der Quagma-Explosion haben in der von ihnen durchdrungenen Materie Spuren wie Kondensstreifen hinterlassen.« Ich erinnerte mich, wie diese unsichtbare Dusche geprickelt hatte. »Alles ist von diesen Narben überzogen – die Hülle, die Ausrüstung, sogar Ihr Körper. Die Spuren waren aber nicht zufällig. Sie wiesen ein Muster auf. Ich habe immerhin so viel erkannt, um einen Teil der Botschaft zu entziffern…«
Ich bekam eine Gänsehaut. »Eine Botschaft. Soll das etwa heißen, die Narbenmuster hätten einen Informationsgehalt?«
»Ja«, sagte Wyman beiläufig. Er hatte wohl genug Zeit gehabt, um sich mit diesem Gedanken anzufreunden. »Nur dass wir nicht in der Lage sind, diese Informationen auch weiterzugeben.«
Mir stockte der Atem. »Würden Sie mir den Inhalt dieser Botschaft verraten?«
»Natürlich…«
* * *
Es war nicht einmal eine Sekunde nach dem Urknall.
Und es existierte bereits Leben.
Sie tummelten sich in einer Quagma-Suppe, kämpften und liebten und starben. Die Ältesten erzählten ihnen Legenden von der Singularität. Die Jungen fanden das öde, lauschten dennoch ehrfürchtig.
Doch das Quagma kühlte sich ab. Die lebenserhaltende Flüssigkeit gerann zu kalten Hadronen. Bald würde die Superkraft, die ihre Körper zusammenhielt, zerfallen.
Sie waren denkende Wesen. Die Wissenschaftler sagten ihnen, das wenige Sekunden entfernte Ende der Welt würde von ewiger Kälte gefolgt. Und es gab nichts, was sie dagegen zu tun vermochten.
Der Gedanke, sang- und klanglos in der Versenkung zu verschwinden, war für sie unerträglich.
Also bauten sie… eine Arche. Einen melonengroßen Behälter aus Quagma, der ihre geballte Intelligenz enthielt. Und dann zündeten sie diese unverwechselbare Lithium-7-Flamme zum Zeichen, dass hier jemand gewesen war, am Anbeginn der Zeit.
Für Billiarden Sekunden wartete die Arche. Und dann kamen kalte Wesen, um nachzusehen. Und die Arche erzählte ihre Geschichte.
* * *
Ich trieb in der Dunkelheit und versuchte die gewonnenen Informationen zu sortieren. Die Narben, die die Kapsel – und meinen Körper – überzogen, enthielten das gesammelte Wissen der Quagma-Wesen. Wenn ich imstande gewesen wäre, nach Hause zurückzukehren, hätten Ingenieure die Kapsel zerlegt und Ärzte das Narbengeflecht auf meiner Haut untersucht. Die Entzifferung der Muster hätten wir sicher auch bewerkstelligt.
Vielleicht wäre es uns auch nicht gelungen, sie zu entziffern. Vielleicht hätten die meisten Informationen gar keinen Wert für uns gehabt. Ich wusste es nicht. Es spielte keine Rolle. Weil die Existenz der Arche an sich das Quagma-Datum war, das einzig relevante Faktum:
Dass sie hier gewesen waren.
Und damit hatte die Arche ihren Zweck erfüllt.
* * *
sWyman verstummte.
Ich driftete von den eingedellten Wänden weg und rollte mich zusammen. Der Brustkorb schien in einen Schraubstock gespannt zu werden; der Luftvorrat ging zur Neige.
Wie lang war es her, seit ich aus dem Susy-Raum gestürzt war? War die Galgenfrist von vier Tagen schon vorbei?
Mein Blickfeld verschwamm. Ich hoffte nur, sWyman würde den Mund halten.
Etwas schrammte an der Hülle der Kapsel entlang.
»Luce?«, flüsterte sWyman. »Was war das?«
Das Schrappen zog sich über die ganze Länge der Kapsel, und dann tat es mittschiffs einen lauten Schlag. »Ich würde sagen, jemand versucht uns einzufangen.«
»Und wer, verdamm mich?«
Ich presste das Ohr an einen glatten Abschnitt der Hülle – und hörte Musik, eine Bassharmonie, die sich durch die Hülle der Kapsel fortpflanzte.
»Natürlich. Die Geister. Sie sind pünktlich angekommen.«
»Nein«, sagte er mit einem freudigen Unterton. »Sie sind zu spät. Der Susy-Antrieb hat die Xeelee überrascht, doch nun sind sie auf der Hut. Sie werden die Geister nicht einmal in die Nähe des Quagmas lassen.«
»Aber…« – ich hörte auf, Sauerstoff aus der dicken Luft zu saugen – »…die Geister müssen gar nicht näher kommen. Die Quagma-Daten sind im vernarbten Material der Kapsel gespeichert. Sie müssen nur die Kapsel abschleppen, um den Sieg davonzutragen…«
Plötzlich sah ich einen Hoffnungsschimmer. Es war, als ob frischer Sauerstoff in die Kapsel geströmt wäre.
Ich fragte mich, wie die Chancen standen. Sollte ich das am Ende doch überleben?
Hol’s der Geier. Ich war die ganze Zeit zur Untätigkeit verurteilt gewesen; wenn ich schon sterben musste, konnte ich mir wenigstens die Todesart aussuchen. Ich entledigte mich des versengten Overalls. »Hören Sie, sWyman. Hat die Kapsel vielleicht einen Selbstzerstörungsmechanismus?«
»Wieso?«, fragte er nach einem Moment.
»Ich will’s nur wissen.« Ich war nun nackt und stopfte die Kleider hinter einen Ausrüstungskasten.
»Ich könnte den Fusionstorus destabilisieren«, sagte er langsam. »Ach. Ich verstehe.«
»Ich nehme an, dass die Geister uns schon die ganze Zeit beobachten«, sagte ich atemlos. »Dann wissen sie auch, dass mein Körper, meine Kleidung und das Material der Kapsel die begehrten Informationen enthalten.
Wenn die Kapsel aber zerstört wird… wenn alles außer mir – sogar die Kleidung – futsch ist… dann werden die Geister mich retten müssen. Stimmt’s? Mein Körper ist dann das einzige Speichermedium.«
»Das ist eine Gratwanderung, Luce. Das setzt nämlich voraus, dass die Geister hinreichend mit der menschlichen Physiologie vertraut sind, um Sie am Leben zu erhalten… andererseits dürfen sie auch nicht so viel wissen, dass man Sie seziert, um an die Quagma-Geheimnisse zu kommen, anstatt Sie zur Erde zu bringen und in menschliche Obhut zu geben…«
»Allzu viele Optionen habe ich wohl nicht.« Ich packte den Rahmen des Kapselfensters. »Werden Sie es tun?« Wieder dieses Schaben, und dann rumste es in der Flanke.
»Das bedeutet meinen Untergang.« Er klang verängstigt.
Ich hätte schreien mögen. »sWyman, Ihr Original befindet sich auf der Erde in Sicherheit und wartet auf Nachricht von uns. Falls ich das überlebe, werde ich ihm sagen, was Sie getan haben.«
Er zögerte für fünf Herzschläge.
Dann: »Okay. Machen Sie den Mund auf, wenn Sie springen. Hals- und Beinbruch, Michael…«
Ich fasste den Rahmen mit beiden Händen, holte Schwung und trat gegen das Fenster. Das ausgeglühte Material zerbarst, und die Scherben wirbelten davon. Die entweichende Luft sublimierte zu Eiskristallen. Durch den jähen Druckabfall knackte es schmerzhaft in den Ohren.
Die aus dem Mund strömende Luft kristallisierte zu Schneeflocken, und die Gase wurden explosiv aus dem Darm gerissen.
Ich schloss die gefrierenden Augen und tastete mich über die Hülle vor. Dann stieß ich mich mit letzter Kraft ab.
Nachdem ich fünf Sekunden gewartet hatte, riskierte ich einen letzten Blick. Die versilberte Hülle des mondgroßen Geisterschiffs dräute zur Rechten. Ein dicker Schlauch schlängelte sich zur aufgeplatzten Kapsel. Trauben von Chromkugeln klebten an der Kapsel wie Fliegen an einem Stück Scheiße.
Ich sah den Blitz durch die geschlossenen Augenlider.
Ich wurde zurückgeschleudert. Der Schmerz in der Brust wurde zu einem dumpfen Pochen. Die Geister würden sich beeilen müssen.
Mir wurde kalt.
* * *
Da war Licht hinter den Augen. Ich schlug sie auf und erblickte einen lichten Raum. Ein Fenster zur Linken. Blauer Himmel. Blumenduft. Das besorgte Gesicht eines Krankenpflegers über mir.
Ein menschlicher Krankenpfleger.
Hinter ihm schwebte ein Geist.
Ein »Hallo, Wyman« entrang sich meiner Kehle.
Schritte. »Woher wussten Sie, dass ich hier bin?« Sein verkniffenes Gesicht entlockte mir ein Lächeln.
»Wussten Sie, dass Sie plötzlich viel älter aussehen, Wyman?« Meine Stimme war ein Krächzen. »Natürlich sind Sie hier. Sie hatten nur darauf gewartet, dass ich abkratze. Aber da muss ich Sie leider enttäuschen. Ich werde mir doch nicht das Honorar durch die Lappen gehen lassen.
Die Ärzte werden wohl für den Rest des Jahrs damit beschäftigt sein, mich auf allen Frequenzen zu scannen, die Quagma-Narben zu kartieren und ihre Bedeutung zu erschließen.« Ich lachte, bis die Brust schmerzte. »Aber wir haben den Schatz gehoben, Wyman. Eine Botschaft aus einem anderen Reich der Schöpfung.
Natürlich werden wir ihn teilen müssen. Menschen und Geister… Hauptsache, wir haben ihn.
Und Sie werden Ihren Profit teilen müssen, nicht wahr? Nicht zu vergessen mein Honorar. Das haben Sie in Ihrem Finanzplan nicht vorgesehen, was, Wyman? Ich schätze, Sie werden ordentlich Federn lassen…«
Er stapfte hinaus und schlug die Tür zu.
Der Geist spiegelte einen Ausschnitt des blauen Himmels wider. Ich betrachtete ihn und wartete darauf, dass der Schlaf mich wieder umfing.

Die Aufwallung menschlichen Erfindergeists, für den der Susy-Antrieb stand, ebbte alsbald wieder ab. Wie Wyman prophezeit hatte, verlegten die Menschen sich lieber auf den Diebstahl von geistigem Eigentum, anstatt etwas Neues zu erschaffen.
Der Susy-Antrieb – instabil, teuer und unausgereift, wie er war – wurde ausgemustert.
Neue Bilder entstanden vor meinen Augen.
Plötzlich schaute ich auf mein eigenes Gesicht.
›Junge, jedes Leben hat einen Part im großen kosmischen Drama, in dem wir mitspielen müssen. Pass gut auf…‹

Planck-Null
A.D. 5653

Erst neulich habe ich wieder einmal endlos über Texten zur Theoretischen Physik gehockt. Meine Freunde – diejenigen, die meinen Anblick noch ertragen, nachdem die Geister mich umgebaut haben – können das nicht verstehen. Zugegeben – meinen sie –, das Planck-Null-Experiment der Geister hätte dich beinahe umgebracht. War schrecklich. Aber jetzt ist doch alles vorbei! Was soll also dieses ewige Brüten? Warum gehst du – oder besser fliegst du – nicht in die Sonne und genießt, was dir vom Leben noch geblieben ist?
Aber ich muss das hier zu Ende bringen. Muss die Antwort auf eine ganz bestimmte Frage finden: Gibt es irgendeine Möglichkeit, um aus einem Schwarzen Loch wieder herauszukommen?

Als ich damals von dem Experiment hörte, das die Geister vorhatten, habe ich einen Mordskrach geschlagen. So lange Krach geschlagen, bis ihr Botschafter zu einem Treffen mit mir bereit war. Allerdings hatten sie sich darauf versteift, dass der Schauplatz unseres Treffens die erdabgewandte Seite des Mondes sein musste. Wobei es natürlich für einen Silbergeist vollkommen egal gewesen wäre, ob wir uns dort oder hier auf der Erde getroffen hätten… Aber dergleichen gehört nun einmal zu jener endlosen diplomatischen Spiegelfechterei, wie die Geister sie so sehr schätzen. Und wenn mich dieser Eiertanz auch beinahe die Wände hochtrieb – als Delegationschef unserer Kooperationsverhandlungen mit den Geistern war es nun einmal meine Pflicht, mich von dergleichen eben gerade nicht die Wände hochtreiben zu lassen.
Vielleicht lag es ja an meinem Alter – vielleicht auch daran, dass ich den Tod von Eve noch nicht überwunden hatte –, aber es fiel mir damals immer schwerer, die Marotten der interplanetarischen Diplomatie einfach wegzustecken.
Aber nun gut. Ich fuhr also mit dem Lunar Cable vom Antarktis Terminal ab. Richtung Kopernikuskuppel, wo unser Treffen stattfinden sollte.
Ich warf mich in Schale, stieg aus und ging die Sache energisch an. Wenn der Botschafter vielleicht geglaubt hatte, dass ich mir solche Expeditionen nicht mehr zutrauen würde, bloß weil ich fünfundsechzig war, dann hatte er sich geschnitten.
Der Geisterbotschafter vom Hitzepfuhl schaukelte einen knappen Meter über dem Regolithschotter der Mondoberfläche dahin – eine eins fünfzig große silberglänzende Kugel, auf deren ›Taille‹ wie ein verzerrter Halbmond die Erde sich spiegelte.
Wir trafen uns allein. Ohne Assistenten oder Berater, wie ich es zur Bedingung gemacht hatte, und kommunizierten über einen geschlossenen Kanal.
Ich kam sofort zur Sache: »Botschafter, ich wollte Sie sprechen, weil wir den Verdacht haben, dass Sie unerlaubte Experimente mit Quagmamaterial durchführen.«
Die Kugel hüpfte auf und ab wie ein Luftballon. Ein Gegenstand, der auf den Mond etwas deplatziert wirkte: Es gibt dort oben keine Luft. »Unerlaubt? Wir sind nicht verpflichtet, uns von Ihnen Erlaubnis für unsere Unternehmungen einzuholen.«
»O doch, das sind Sie. Laut Vertragstext haben wir das Recht, jedes Ihrer Projekte zu kontrollieren, das mit Quagma zu tun hat. Genauso wie umgekehrt Sie das Recht haben, uns zu kontrollieren.«
Nachdem er einen kurzen Moment gezögert hatte, wollte er wissen: »Dürfte ich wohl die Beweise sehen, Jack, die Ihre Behauptung stützen?«
Darauf war ich vorbereitet. »Sie werden die Dossiers bekommen. Mehr, als Ihnen lieb sein wird. Aber erst nachdem ich sicher sein kann, dass Sie genauso ehrlich zu mir sind, wie ich es zu Ihnen bin.«
Ich gab mir Mühe, das dünne Zirpen der Translatorchips zu verstehen. »Und wenn Sie nur pokern? Wenn Sie nur« …Sendepause… »auf den Busch klopfen wollen? Wenn das Ganze nur ein Versuch ist, verwertbare Informationen aus mir herauszuholen, indem Sie mir mit Beweisen drohen, die gar nicht existieren?«
Ich schüttelte den Kopf. »Überlegen Sie doch, Botschafter. Ihre Rasse und meine Rasse unterhalten Kontakte auf vielen Ebenen – bis hinunter zum fliegenden Händler. Die Kontaktsperren zwischen Ihrer Art und meiner Art sind so porös wie die menschliche Haut.« Zugegeben kein sehr passender Vergleich für einen Geist.
»Mag sein.« Sein Gehopse wurde ruhiger, vieldeutig fluoreszierte er vor sich hin. »Also gut, Jack Raoul. Wir beide haben uns während der letzten Jahrzehnte gründlich kennen gelernt, und ich weiß sehr wohl, dass Sie ein Mann von Ehre sind… Wenn auch nicht unbedingt immer so offen wie im Moment, da Sie die Rolle des verletzten Vertragspartners spielen müssen… Deswegen muss ich wohl davon ausgehen, dass Sie tatsächlich derartige Beweise besitzen.«
Na endlich. Ich hatte ihn so weit. »Dann habe ich also Recht: Sie führen ein Geheimprojekt durch.«
»Möglich. Aber nicht eigentlich um etwas vor unseren menschlichen Partnern zu verstecken.«
»Tatsächlich…?« Ich wartete einen Moment lang, hakte nach: »Vor wem denn dann?«
»Vor den Xeelee.«
Mir blieb die Luft weg.
Die Menschheit, genauso die Geister und eine Unzahl anderer raumfahrender Spezies, hatten sich wohl oder übel damit abgefunden, dass sie von den Xeelee aus der Ferne beobachtet wurden; mussten jederzeit damit rechnen, dass die Xeelee ihre Unternehmungen zugrunde richten könnten. Vor fünfzig Jahren etwa hatten die Menschen zusammen mit den Geistern ein Forschungsprogramm ausgerichtet und Expeditionen ins All geschickt, um Relikte des Urknalls aufzuspüren, Fragmente uranfänglichen Quagmas. Die Xeelee hatten zugeschlagen und das Projekt ruiniert. Ein Versuch der Xeelee, ihre Vormachtstellung im All zu verteidigen, ohne die das ganze beobachtbare Universum im Chaos versinken würde, wie manche meinen. Andere faseln davon, dass es Dinge gibt zwischen Himmel und Erde, die wir nicht wissen dürfen – und wie die rachsüchtigen Götter aus den Kindertagen der Menschheit schützen die Xeelee uns vor uns selbst.
Ich weiß nicht, welche der beiden Auffassungen ich beschämender und erniedrigender finden soll.
Ich musterte den Botschafter scheinheilig: »Wenn Sie es schaffen sollten, vor den Xeelee etwas geheim zu halten: alle Achtung! Wie wollen Sie das denn anstellen?«
Der Geist begann sanft hin- und herzurollen: »Eins nach dem anderen, Mr. Raoul. Selbst hier müssen wir damit rechnen, dass die Wände Ohren haben.«
»Unsere Unterhaltung hat ja auch wohl ihren Zweck erfüllt. Die Einzelheiten können wir durchaus unseren Mitarbeitern überlassen…«
»Wir können es uns nicht leisten, dass irgendwelche Informationen durchsickern. Was nicht heißt, dass wir eine Ortsbesichtigung nicht akzeptieren würden. Allerdings nur dann, wenn das Inspektionsteam aus höchstrangigen Mitgliedern zusammengesetzt ist.«
»Höchstrangige Mitglieder…?«
»Vielleicht möchten ja möglicherweise Sie selbst sich vor Ort informieren, Jack Raoul.«
Ich lachte. »Vielleicht… Wenn ich herausgefunden habe, was der Haken bei der Sache ist.«
Der Roller schaltete einen Gang höher. »Wir beide kennen einander gut genug, Jack: Wir werden Sie umbauen müssen.«
Die künstliche Stimme klang unverändert, nicht die geringste Modulation war festzustellen. Kleine Wellen rieselten über Silber – die Erde spiegelte sich auf Geisterhaut.
Ich fror.
»Geben Sie mir einen kleinen Hinweis, Botschafter. Sie wissen, ich bin ein sehr neugieriger Mensch.«
»Welchen Hinweis?«
»Was wollen Sie mit Ihrem Quagma anstellen?«
Das Rollen kam zum Stillstand. »Haben Sie jemals etwas vom Unschärfeprinzip gehört?«
»Natürlich.«
»Wir haben es verletzt.«

Unser Appartement lag mitten in der Neuen Bronx. Eine schöne, große, geräumige Wohnung mit leistungsstarken virtuellen Wänden – der stolze Lohn von zwei erfolgreichen Karrieren. Inzwischen war sie zu groß für mich allein, aber trotzdem habe ich seit Eves Tod nichts verändert. Als ich von dem Treffen mit dem Botschafter nach Hause kam, schenkte ich mir einen Malzwhiskey ein, warf mich auf meine Lieblingscouch und holte Eve auf den Wandschirm. Eine von den vier Wänden schmolz, und Eve saß auf einer Couch wie der meinen. So wirklich und lebensecht, dass es mir fast das Herz abdrückte – zumindest solange sie sich nicht bewegte und das Bild stabil stand.
Sie sah sich kurz um, als wollte sie sich versichern, wo sie war, und fixierte mich dann mit einem warnenden Blick.
»Du siehst gut aus«, sagte ich und trank ihr zu.
Sie schnaubte verächtlich und fuhr sich mit der Hand durch das angegraute Haar: »Was willst du, Jack? Du weißt genau, das ist nicht gut für uns.«
»Ich möchte, dass du mir etwas über das Unschärfeprinzip erzählst.«
»Warum?«
»Erklär ich dir später.«
Sie sah mich abweisend an: »In den Wänden hier stecken ganze Bibliotheken mit populärwissenschaftlichen Texten…«
»Du weißt genau, dass ich noch nie auch nur ein Wort von dem Zeug verstanden habe, bevor du es mir erklärt hast.«
»Um Himmels willen, Jack! Werd bloß nicht sentimental!«
»Tu mir den Gefallen. Es ist wichtig!«
Sie seufzte und zupfte an einer Locke, die sich selbständig gemacht hatte – eine Geste, die sie sich schon als kleines Mädchen angewöhnt hatte. »Also meinetwegen. Aber ich werd’s kurz machen. Und wenn ich fertig bin, dann ist auch wirklich Schluss.«
»Abgemacht.«
Eve wirkte plötzlich jünger, saß jetzt entspannter auf ihrer Couch. Eine Veränderung, die kaum merklich vor sich ging; nichts deutete darauf hin, dass ihr Bild neu aufgebaut worden wäre. Wahrscheinlich war die Wand dabei, auf einen früheren Teil ihrer Notebooks zuzugreifen. »Wenn man die Heisenberg’sche Unschärferelation verstehen will«, fing sie an, »muss man die Quantenmechanik verstanden haben.«
Laut Quantentheorie existieren Teilchen wie etwa Elektronen nicht als Masse- oder Ladungspunkte. Stattdessen hat jedes Teilchen eine Wellenfunktion, die seine Position, seine Geschwindigkeit und seine sonstigen Eigenschaften beschreibt. So als ob ein Elektron über ein kleines Raumgebiet verschmiert wäre, dessen Ausdehnung von seiner Wellenfunktion abhängt.
»Und was hat das mit dem Unschärfeprinzip zu tun?«
Eve spielte mit meinem Ring, den sie am Finger trug. »Man kann die Streuung der Wellenbereiche zwar eingrenzen und die Position eines Elektrons messen – indem man es etwa mit Hochfrequenzphotonen bestrahlt. Der Haken bei der Sache ist aber, dass dann der Wellenbereich, der einer anderen Variable zugeordnet ist – etwa dem Impuls des Elektrons –, enorm expandiert. Und vice versa. Was bedeutet, dass es nicht möglich ist, sowohl die Position wie den Impuls eines Elektrons zu kennen. Dass es deshalb auch unmöglich ist, beide Wellenbereiche auf Null zu bringen.«
»Also gut. Und welche Größe haben diese Wellenbereiche?«
»Die Größenordnung ist durch die Planck’sche Konstante gegeben – eine kleine Zahl, eine der fundamentalen physikalischen Konstanten. Um es anschaulich zu machen: Angenommen, man würde die Position eines Elektrons bis auf ein Milliardstel Meter genau messen, dann würde der Impuls so unbestimmt, dass auch nur eine Sekunde später das verdammte Ding innerhalb der nächsten hundert Kilometer nicht mehr auffindbar wäre.«
Ich nickte. »Dann beschreibt das Unschärfeprinzip also eine fundamentale ›Fuzziness‹ in der Realität…«
Wütend wedelte sie mit den Händen: »Erspar mir diese Allerweltsweisheiten! Hat sich was mit ›fuzzy‹ und Realität! Wellenfunktionen sind die grundlegenden Bausteine des Universums, die Wellengleichungen, die ihnen zugrunde liegen, sind absolut deterministisch… Aber lassen wir das. Das Unschärfeprinzip ist letztlich nichts anderes als ein skalarischer Ausdruck der Wellenfunktionen.«
»Und was hat das mit deiner Arbeit zu tun?«
Eve lehnte sich in ihr Sofa zurück: »Das war das Kernstück meiner Arbeit, Jack«, seufzte sie.
Eve hatte sich in ihrer Arbeit auf die Grundlagenforschung zum Problem der Teleportation kapriziert. Für Laien wie unsereins: Sie wollte herausfinden, ob es tatsächlich möglich ist, jemanden hin und her zu beamen.
»Teleportation wäre vielleicht dann möglich«, fuhr sie fort, »wenn man die Position eines jeden Teilchens in einem Objekt exakt abtasten würde. Diese Informationen könnte man dann an einen anderen Ort transmittieren und dort eine bis auf das letzte Elektron identische Kopie erstellen.«
»Und genau das gelingt nicht – wegen des Unschärfeprinzips?«
»Richtig. Aber das Prinzip sagt nichts über den Transfer der exakten Daten der Wellenfunktionen selbst… Daran habe ich gearbeitet. Und an dem Problem, dass Quantenwellen – auf irgendeine Art, von der wir immer noch keine genaue Vorstellung haben – für eine feste räumliche Bindung sorgen. Sobald einmal zwei Objekte miteinander verbunden sind, sind sie auf Grund ihrer Quanteneigenschaften in gewisser Weise für immer verbunden. Gut möglich, dass Teleportation so lange unmöglich bleibt, bis nicht komplette Quantenfunktionen kopiert werden können.«
»Auf dass der Mensch nicht trenne, was Gott verbunden hat.«
Sie sah mich misstrauisch an. Befürchtete wohl, dass ich gleich in Tränen ausbrechen könnte.
»Etwas in der Art. Vielleicht. Es wäre aber auch möglich, Jack, dass unser Bewusstsein ein Quantenphänomen ist. Ohne die Quantenfunktionen, durch die wir definiert sind, die uns in unserer Realität und den anderen Realitäten verankern – ohne diese Quantenfunktionen wären wir nichts.«
Ich stellte mein Glas ab, stand auf und trat an die Wand.
Sie erhob sich ebenfalls und wich vorsichtig zurück. »Und diese Abbildung von Wellenfunktionen – war es das, woran du immer gescheitert bist?«
Sie tat das mit einem Achselzucken ab. »Hat ja vielleicht auch sein Gutes. Wenn das, was hier in der Wand gespeichert ist, eine perfekte Kopie meiner Person wäre, dann zögst du wohl nie aus diesem verdammten Appartement aus.« Sie sah zu mir auf: »Hab ich Recht?« Und ich bildete mir ein, dass ihr Blick sanfter wurde.
»Was passiert, wenn man das Unschärfeprinzip verletzt?«
Das Bild zitterte leicht. Ich spürte regelrecht, wie die Wand ihren gesamten Datenvorrat verzweifelt nach einer Antwort durchforstete. »Das geht nicht. Jack! Hast du eigentlich irgendetwas davon kapiert, was ich dir erzählt habe?«
»Trotzdem. Nur mal angenommen.«
Sie runzelte die Stirn. »Wenn man das Unschärfelimit auf irgendeine Art und Weise senken würde, könnte man eine höhere Datenspeicherdichte erreichen.«
»Und hätte schärfere Wandbilder. Was sonst noch?«
»Schnellere und kompaktere Rechner.« Plötzlich zerfiel das Bild für einen schrecklichen Augenblick in einen Hagelsturm würfelförmiger Pixel. »Jack! Das geht jetzt an den äußersten Rand davon, was ich in meinem Notebook hinterlassen habe.«
»Hab noch einen Moment Geduld mit mir, bitte… Es ist wichtig. Wie könnte man es machen?«
Sie massierte den Nasenrücken, als hätte sie Kopfschmerzen. »Angenommen, wir sprechen über das Universum, in dem wir leben – die fundamentalen Gesetzmäßigkeiten sind also dieselben –, dann müsste man versuchen, einen Weg zu finden, um die Planck’sche Konstante in einem bestimmten Bereich zu reduzieren. Nicht uninteressant, wie die Schnittstellen zwischen den Räumen, die sich dann hinsichtlich der Planck’schen Konstante unterscheiden, aussehen würden. Aber das ist natürlich unmöglich.« Sie sah gequält zu mir auf. »Jack, ich mag das nicht. Ich habe ein ungutes Gefühl dabei.«
»Tut mir leid.« Ohne zu überlegen, fasste ich durch die Wand nach ihr. Aber meine Hand glitt durch sie hindurch, glitt so mühelos durch ihren Arm, als bestünde sie aus altem morschen Papier.
»Jack! Nicht!« Sie wich zurück, so weit zurück, dass ich sie nicht mehr erreichen konnte. »Du tust dir nur weh.«
»Ich muss fort.«
»Was?«
»Ich soll ein Versuchsvorhaben der Geister inspizieren. Ihrer Meinung nach muss ich physisch verändert werden… Möglich, dass ich nicht mehr zurückkomme.«
»Ja und?«, fragte Eve. »Verdammt noch mal, Jack! Ich bin jetzt seit drei Jahren tot. Wird ja langsam krankhaft, wie du dich anstellst.« Dann hob sie die Hände und sagte undeutlich: »Wenn man die Planck’sche Konstante endgültig auf Null…«
»Ja? Was dann? Sag’s mir, Eve!«
Hinter einem Pixelhagel sah ich ihre weit aufgerissenen Augen: »Das Universum könnte in die Brüche gehen…«
Sie löste sich auf. Die Wand war wieder eine Wand.

Die Geister hatten eines Tages feststellen müssen, dass sie in einer Welt lebten, die um einen Stern kreiste, der dem Untergang geweiht war. Sein Begleiter, ein Pulsar, hatte ihn seit über einer Milliarde Jahren verwüstet und in einen wertlosen Schatten verwandelt. Damals fingen die Geister an, den Himmel zu hassen, unter dem sie lebten – einen trügerischen und heimtückischen Himmel, den sie den Pfuhl nannten, den Hitzepfuhl. Und als es dann auch noch anfing zu schneien, blieb den Geistern nur eine Wahl: entweder untergehen oder – umbauen. Sich selbst umbauen.
Sie bauten sich um.
Und jetzt sollte also auch ich zu einem Geist gemacht werden – die Gründe wollte mir der Pfuhlbotschafter noch nicht verraten.
Gehirn und Rückenmark rollten sie auf und packten das Ganze in meinen leer geräumten Brustkasten. Das Blutkreislaufsystem falteten sie zu einem kompakten Bündel zusammen und wickelten es um die Hirnschale. Die Geister konstruierten ein neues Stoffwechselsystem, wesentlich leistungsfähiger als mein bisheriges. Damit kann ich Strahlungsimmissionen direkt umsetzen und verwerten. Ein Paar neue Augen wurde mir in den Kopf eingesetzt, Augen, die auch noch in jenen Bereichen des Lichtspektrums funktionieren, die sonst weit außerhalb des menschlichen Wahrnehmungsvermögens liegen. Dazu ein winziger Antigravitationsantrieb und stabile Steueraggregate: meine Geistermuskulatur.
Zum Schluss wurde ich noch in ein Bad getaucht. In heißes Quecksilber. Oder was zumindest so aussah wie Quecksilber.

Ich sehe immer noch wie ein Mensch aus. Wenigstens beinahe. Wie eine versilberte Statue. Die Beine aber kann ich nicht mehr bewegen. Mund, Ohren, Nase: alles nur Maske. Hände und Arme sind unermesslich stark. Es verwirrte mich nur ein wenig, dass die Gelenkverbindungen so locker sind – die Finger lassen sich vollständig nach hinten biegen.
Und ich kann fliegen. Im Weltraum fliegen. Kann Sonnenlicht essen und mehrere Tage lang im luftleeren Raum existieren – mein fünfundsechzig Jahre alter menschlicher Kern ruht sicher und geschützt im warmen Dunkel meiner Geisterhülle.
Ich lebe nicht mehr hinter meinen Augen – ich lebe in meiner Brust. Die Augen funktionieren wie ein Periskop, das hoch über ›mir‹ sitzt.
Menschen lassen die Geister nicht in meine Nähe. Ich werde von einem Geisterarzt betreut, der mich alle sechs Monate öffnet und reinigt.

Der Botschafter vom Hitzepfuhl sah nach mir, während man mich umformte. »Wie geht es Ihnen?« Seine Stimme hörte sich an wie das Zwitschern eines Vogels, der irgendwo im Dunkeln schwebte.
Ich lachte – oder sandte zumindest die entsprechenden Impulse an meine Translatorchips: »Was glauben Sie denn, wie es mir geht?«
»Man hat mir gesagt, Sie seien in gehobener Stimmung.«
»Sie versuchen, die Planck’sche Konstante zu reduzieren. Hab ich Recht? Ich verstehe nur nicht, was Quagma damit zu tun hat.«
Einen Moment lang war nichts mehr zu hören.
Als der Geist sich wieder meldete, hatte seine Stimme einen volleren Klang. »Ich habe nur noch eben einen geschlossenen Sendekanal aufgebaut. Also gut, Jack. Wie Sie wissen, meint Quagma jenen Materiezustand, wie er durch den Urknall entstanden ist. Wenn man Materie hoch genug erhitzt, dann verschmilzt sie zu einem Magma aus Quarks – zu Quagma eben. Und bei solchen Temperaturen vereinigen sich die fundamentalen physikalischen Kräfte« – er meinte damit die Gravitation, die starken und schwachen nuklearen und elektromagnetischen Kräfte, die die Struktur des uns bekannten Universums bestimmen – »zu einer einzigen Superkraft. Quagma wird von einer solchen Superkraft zusammengehalten. Von nichts sonst. Wenn Quagma sich abkühlt und ausdehnt, dann zerfällt die Superkraft in vier Teilkräfte.«
»Das heißt?«
»Wenn es gelingt, den Zerfallsprozess zu steuern, dann kann man das Verhältnis zwischen diesen Kräften bestimmen.«
»Aha.« Mein Gott, Eve, wenn du bloß da wärst und mir helfen könntest… »Und dieses Verhältnis bestimmt und regelt die fundamentalen Konstanten – die Planck’sche Konstante eingeschlossen?«
»Exakt.«
Ich hatte das dringende Bedürfnis, mir das Gesicht zu reiben. Nur: Kopf und Hände gab es nicht mehr. »Sie bauen also ein Modelluniversum, in dem die Planck’sche Konstante reduziert ist. Um Himmels willen, Botschafter! Ich wundere mich nur, dass die Xeelee noch nicht dazwischengefunkt haben.«
»Wir haben die Sache eben gut getarnt… Jack Raoul, sind Sie noch ein Mensch?«
»Ich weiß es nicht.« Wenn es mir möglich gewesen wäre, hätte ich mit den Achseln gezuckt.
»Das klingt nicht gerade, als ob es Sie besonders bekümmern würde.«
»Sollte es mich bekümmern?«
»Ich kenne Sie jetzt schon sehr lange, Jack. Wir sind zwar keine Menschen, kennen aber etwas, das der menschlichen Psychostruktur durchaus analog ist… Wir können uns also sehr gut vorstellen, was es für Sie bedeutete, als Ihre Frau starb.«
»Botschafter! Sie nehmen doch nicht etwa an, dass das, was ich hier tue, eine etwas umständlichere Art ist, Selbstmord zu verüben? Darf ich Sie daran erinnern, dass Sie es waren, der mich auf diesen verdammten Trip gebracht hat?«
»Mensch oder nicht Mensch – Sie haben Freunde. Nach wie vor.«
»Sie glauben gar nicht, wie mich das tröstet.«

Während des Flugs durch den Hyperraum wurden meine ›Sinnesorgane‹ abgeschaltet. »Ich muss mich entschuldigen«, sagte der Pfuhlbotschafter, »aber wenn wir erst einmal das Gelände des Quagmaprojektes erreicht haben, steht es Ihnen frei, alles zu inspizieren.«
»Sie trauen mir nicht. Warum wollen Sie mir den Standort nicht verraten?«
»Ich kann nicht allein entscheiden, lieber Freund.«
Während des Flugs schwebte ich durch virtuelle Wirklichkeiten und vermied angestrengt, mir vorzustellen, was sich außerhalb meiner Haut abspielte.
In einem Halb-Universum tauchte ich wieder auf.
In einem Intrasystemkreuzer der Geister, einer Konstruktion aus versilberten Seilen, die annähernd eiförmig war. Ein gutes Dutzend Geister hing in den Tauen – wie Fischlaich im Seetang.
Über mir sah ich Sterne, unter mir eine merkmallose öde Ebene, eine blutrote Nebelbank, die sich ins Unendliche ausdehnte.
Ein Geist kam auf mich zu.
»Sind Sie es, Botschafter?«
»Wir sind angekommen, Jack Raoul.«
»Wo angekommen?« Ich zeigte auf den blutroten Boden. »Was, zum Teufel, ist das?«
Der Botschafter schien sich zu amüsieren: Er rollte. »Das, Jack, ist ein Roter Riese. Verstehen Sie etwas von Astrophysik? Der Umfang dieses Sterns hier ist ungefähr so groß wie die Umlaufbahn der Erde. Wir sind jetzt knapp zwei Millionen Kilometer von ihm entfernt.«
Ich war bestimmt nicht zum ersten Mal im All. Und war auch sonst nicht mehr ganz grün hinter den Ohren. Aber das hier war neu für mich.
Ich spürte, wie sich das armselige menschliche Etwas in meinem Geisterpanzer verschreckt zusammenkrümmte.
Etwas Vergleichbares hatte ich noch nie gesehen.
Das Schiff tauchte in das Innere des Sterns ein.
Ich schrie auf und fasste entsetzt nach den Silberseilen. Rot glühend jagten Nebelbänke an uns vorbei und schossen nach oben. Die Geistermannschaft ging unbeeindruckt ihrer Arbeit nach.
»Großer Gott, Botschafter!«
»Ich konnte Sie leider nicht vorwarnen.«
Dann eine helle Schicht im Innern des Sterns. Wir stießen durch, und weit, weit unter mir – wie eine phantastische Stadtlandschaft, die man mit Natrium in Brand gesteckt hatte – loderte ein dichtes Flammenmeer. Und darunter wieder glühte irgendetwas Kleines, glühte heiß und gelb. Schnell, entsetzlich schnell stürzten wir durch feurige Wolkenbänke nach unten.
»Wie Sie ja vielleicht wissen«, hörte ich den Botschafter, »handelt es sich bei diesem Riesen um einen Stern im letzten Stadium seines Lebens. Er besteht zum größten Teil aus einem Gas, dessen Dichte nur etwa einem Tausendstel der Dichte der Erdatmosphäre entspricht. Seine Temperatur liegt deutlich unter der Temperatur, die auf der Oberfläche der Sonne herrscht. Kein Problem für Ihre neue Haut. Sie müssen also keine Angst haben.«
Das Schiff drehte jetzt nach rechts ab, wich eben noch einer gewaltigen Gewitterwolke aus, die sich zusehends verfinsterte.
»Der Ursprung einer Konvektionsströmung, eine Folge komplexer Aktivitäten im Kern«, erklärte der Geist.
»Kern?«
»Stellen Sie sich einen Weißen Zwerg vor – Größe und Masse etwa gleich der Sonne. Besteht inzwischen hauptsächlich aus Helium. An seiner Oberfläche kommt es aber nach wie vor zu Wasserstoff-Fusion.«
Der Geist kugelte selbstgefällig. »Dass Sie hier sind, dass dieses ganze Projekt überhaupt unternommen wurde – das, Jack, liegt an der Quantenmechanik. Haben Sie schon einmal vom Pauli’schen Ausschließungsprinzip gehört? Davon, dass zwei Quantenobjekte niemals in ein und demselben Zustand sein können? Vielleicht beruhigt es Sie ja, wenn ich Ihnen sage, dass der Entartungsdruck des Elektrons – auch er resultiert aus dem Pauliprinzip – verhindert, dass der Kern in sich selbst zusammenstürzt.«
»Sie haben sich also entschlossen, im Innern eines Sterns zu existieren, nur um der Entdeckung durch die Xeelee zu entgehen?«
»Wir erwarten uns davon natürlich noch andere langfristig nützliche Resultate.«
Wieder tauchten wir in eine helle Schicht. Unter uns drehte sich der Kern und strahlte heiß und hell. Etwa so heiß und hell, wie die Sonne die Erde bestrahlt. Sternpartikel trieben wie Smog über uns.
Hier hatten die Geister eine Stadt gebaut.
Auf einer felsigen Kugel, die beinahe zweitausend Kilometer im Durchmesser maß und einmal ein Mond gewesen sein musste – zerfurcht und durchlöchert mit Kanälen, Gräben und Hohlräumen. Geisterschiffe strichen über die pockennarbige Landschaft.
An den Polen leuchteten zwei riesige zylindrische Bauwerke. Intrasystemantriebe, wie mir der Botschafter erklärte, um den Mond auf seiner Umlaufbahn über dem Kern zu halten.
Unser Schiff näherte sich der Oberfläche der Stadtlandschaft – wegen der minimalen Gravitation schien es, als ob es vor den Schießscharten einer riesigen Wand schwebte – und glitt schließlich in eine Öffnung.
Ich drehte mich zu dem Botschafter um. »Ich will gar nicht erst so tun, als ob ich nicht beeindruckt wäre.«
»Selbstverständlich werde ich Sie nach unserer Demonstration mit allen Daten versorgen, die sie für Ihren Bericht brauchen.«
»Welche Demonstration? Was wollen Sie mir demonstrieren?«
Es klang fast so, als ob in den neutralen Tönen der Translatorchips etwas wie Stolz mitschwang. »Wir haben Ihre Ankunft hier so geplant, dass sie mit der Eröffnung einer neuen Projektphase zusammenfällt.«
»Ich fühle mich geehrt.«
Wir rasten dämmrige Korridore entlang. An allen Ecken und Enden kippten Raumfahrzeuge nach unten ab, zogen wieder nach oben weg. Lichtblöcke stürzten aus Quergängen, erinnerten mich unwiderstehlich an Pixel. Eves beunruhigend dunkle Warnung fiel mir wieder ein, und ich fragte mich bekümmert, ob ich denn wirklich den Anbruch einer ›Neuen Phase‹ miterleben wollte.
Ohne dass auch nur das geringste Geräusch zu hören gewesen wäre, waren wir unvermittelt im Innern einer kilometerweiten Hohlkugel aufgetaucht. Strahlenbündel purpurfarbenen Sternenlichts irrten durch den Hohlkörper, tauchten die Wände in einen blutroten Schein. Im Zentrum des Hohlraums, ein paar Kilometer entfernt, glänzte eine goldfarbene Kugel, schwach transparent wie ein trüber Spiegel. Über ihr hingen Gerüstplattformen in der Luft, auf denen Geister arbeiteten.
Im Innern der Spiegelkugel lief eine riesige Maschine.
»Willkommen zu unserem Experiment, Mr. Raoul«, sagte der Pfuhlbotschafter.
»Was ist das für eine Kugel?«
»Nichts Materielles. Die Grenze zwischen unserem Universum und einem – einer anderen Domäne. Wir haben sie konstruiert, indem wir Quagmatröpfchen unter kontrollierten Bedingungen mit Gas füllten. Innerhalb dieser Domäne ist der Quotient, den Sie als Planck’sche Konstante kennen, um etwa zehn Prozent seines üblichen Wertes reduziert. Die anderen physikalischen Konstanten sind unverändert.«
»Und woher kommt dieser mattsilbrige Effekt?«
»Die Energie eines Photons ist proportional der Planck-Zahl. Wenn ein Photon in die Plancksphäre eindringt, vermindert sich seine Energie. Sie verstehen? Es strahlt – in Form eines zweiten Photons – beim ›Grenzübertritt‹ Energie ab und lässt sie im ›normalen‹ Raum zurück.«
Ich wollte wissen, ob auch wir in den Planck-Raum eindringen würden.
»Ich fürchte, das ist nicht möglich«, sagte der Botschafter. »Unsere fundamentale Struktur – die Anordnung der Elektronen um den Atomkern etwa – ist durch die Planck’sche Konstante bestimmt. Wenn wir in die Sphäre eindringen wollten, würden wir – angepasst. Die Maschine dort drinnen – ein künstliches Gehirn – wurde gebaut, um solchen Planck’schen Veränderungen standzuhalten. Sie steuert die Konstruktion der neuen Sphäre aus dem Quagma. Außerdem führen wir Rechnerexperimente mit ihr durch.«
Wie ein dumpf brütendes monströses Tier lief die Maschine in ihrer goldenen Blase…
»Und was wollen Sie mit Ihrem Experiment erreichen, Botschafter?«
Die Geister hatten zwei Ziele. Einmal hatten sie vor, sich die Bedingungen des Planck-Raums zunutze zu machen, um eine perfekt reflektierende Oberfläche herzustellen – ein uraltes Ziel der ewig energiehungrigen Geister.
Das zweite Ziel war interessanter.
»Die Kapazität eines jeden Rechners ist durch die Unschärferelation begrenzt«, sagte der Botschafter. »Die Erforschung etwa von sehr großen Primzahlen scheiterte bisher immer an der Tatsache, dass alle Energieveränderungen in einem Rechner oberhalb des Unschärfelevels bleiben müssen. Wenn wir die Planck’sche Konstante reduzieren, kommen wir weiter. Viel weiter. Und haben jetzt schon zum Beispiel jene alte menschliche Hypothese widerlegen können, die als Goldbach-Vermutung bekannt ist.«
Goldbach war davon ausgegangen, dass sich jede gerade Zahl als Summe aus zwei Primzahlen darstellen lässt: 12 = 5 + 7; 40 = 17 + 23. Jahrhundertelang hatte man diese Hypothese weder beweisen noch widerlegen können.
Die Planckmaschine hatte ein Gegenbeispiel gefunden – im Bereich der in die achtzigste Potenz erhobenen Zahl 10.
»Ich muss zugeben: Ich bin beeindruckt.«
Der Geist rollte sanft hin und her. »Lieber Freund, uralte Probleme schmelzen vor unserer Planckmaschine dahin wie Schnee in der Sonne. Sogar einige dieser NP-Probleme haben sich inzwischen schon…«
Ich würde das unbesehen glauben, versicherte ich dem Botschafter und bat ihn, sich die genaueren Einzelheiten für später aufzusparen.
Die Forschungsplattformen wurden jetzt zurückgefahren, die Kugel stand frei und einsam im Raum und oszillierte zwischen Gold und Silber.
Der Pfuhlbotschafter setzte seine Vorlesung fort. »Aber wir wollen noch weiter gehen. Die Planck’sche Adaptionsmaschine ermöglicht uns, nicht nur in die Bereiche des sehr Großen, sondern darüber hinaus auch in die Dimension des Unendlichen vorzustoßen. Unser Apparat wird einige der wichtigsten Theoreme unserer – und Ihrer – Mathematik verifizieren: die Riemann’sche Hypothese zum Beispiel! Oder das Fermat’sche Theorem. Und das ganz einfach durch unmittelbare Überprüfung aller einzelnen Fälle bis hin ins Unendliche – durch Ausprobieren!«
Ich starrte den hopsenden Geist verwundert an. »Ich fürchte, ich kann Ihnen nicht mehr folgen. Braucht man für eine unendliche Anzahl von Fällen nicht auch eine unendliche Menge an Zeit? Und Energie?«
»Nicht, wenn man Zeit und Energie in immer kleinere Einheiten teilt, bis sie schließlich in einem endlichen Wert konvergieren. Und wenn man das Unschärfeprinzip vollständig ausschaltet, kann eine unendlich kleine Energieverteilung erreicht werden.«
»Verstehe. Sie haben also vor, die Planck’sche Konstante auf Null zu bringen.«
»Korrekt. Wobei mathematische Spekulationen erst den Beginn darstellen, Jack. Eine Art Training. Der künstliche Denkapparat funktioniert heuristisch, er ist flexibel. Und er ist lernfähig. Seine unbegrenzte Kapazität bringt uns an die Schwelle einer neuen Ära…«
Plötzlich ein Lichtbogen – ein blendend heller Funke zuckte im Herzen der silbrigen Planckblase. Der Denkapparat zappelte wie ein grotesker Fötus.
Ich krallte mich an einen silberglänzenden Strick. »Botschafter! Das Universum könnte in die Brüche gehen!«
»Was?«
»Sagt Ihnen das etwas?«
»Nichts, Jack. Sind Sie…«
Der Innenraum der Blase stand in Flammen, das Feuer fiel über den Apparat her. Für einen kurzen Moment glühte die Blase heller als der Kern des Sterns.
Dann veränderte sich die Farbe. Die Blase glänzte silbern wie ein riesiger Geist. Über ihre Flanken zuckten zitternd Spiegelbilder des Gewimmels auf den Forschungsplattformen, flackerte der Widerschein der Mauerfugen in der Höhlenwand der riesigen StadtWelt.
»Was geht da vor sich, Botschafter?«
»Ich… Ich weiß nicht so recht.«
»Haben Sie Planck-Null erreicht?«
»Ja. Aber das Gehirn hätte uns signalisieren sollen…«
Die Wände der Blase zogen sich zusammen, hundert Meter beinahe. Zitterten wie die Weichen eines Lebewesens, das tief Luft holte.
Mein Schiff ruckte und schlingerte, trieb ab und schoss auf die Wände der Kammer zu. Ein Mitglied der Mannschaft blieb zurück, stürzte durch den Raum, wie ein Quecksilbertropfen im freien Fall. Ich klammerte mich krampfhaft an mein Seil.
Die Wände lagen immer noch in unendlicher Ferne.
Die Oberfläche der Blase blähte sich auf und fiel über uns her.

Ich war allein. Unendlich, entsetzlich allein.
Und einsam.
Es war dunkel.
Dunkel, weil Photonen bei Planck-Null keine Energie mehr besitzen. Es gab nichts mehr, keinen Lichtreiz mehr, auf den mein optisches Sensorium hätte reagieren können…
Und es war kalt. Wie war es möglich, dass ich fror? Ich rieb die Hände aneinander, und meine Finger zerbröckelten wie altes brüchiges Papier.
Die Energie von Elektronenbahnen in einem Atom ist proportional der Planck’schen Konstante. Bei Planck-Null war es daher soweit: Der Kollaps setzte ein. Unausweichlich… Ende der Chemie – nichts hält mehr zusammen. Wie lange es wohl noch dauern würde, bis dieser Auflösungsprozess die Schädeldecke erreicht hat?
Wie würde sich das anfühlen?
Die Wellenfunktionen, die mich mit dem Rest des Universums verbanden, waren bei Planck-Null zu Staub zerfallen.
Ich spürte es: Ich war allein. Allein in einem Universum, das in die Brüche gegangen war.
Was war mit dem Schiff? Hielt es immer noch Kurs auf die Wand?
Aber irgendetwas war bei mir. Die Geister? Nein. Etwas Größeres, Mächtigeres.
Unendliches.
Der Denkapparat war außer Kontrolle. Er tobte. Tobte, weil er im diskontinuierlichen Raum gestrandet war, weil er Qualen litt, Schmerzen, die auch ich empfand.
Doch jetzt bemerkte ich noch andere Intelligenzen: Geister. Winzige Sterne, die verblassten und auseinanderfielen.
Die Planckmaschine schlug zu, und die Geister verschmorten wie Insekten im Feuer.

Dann platzte das Schiff aus der Blase. Quantenfunktionen rasten über mich hinweg, wurden einen kostbaren Moment lang sichtbar, Spektralwellen rieselten über mich… Ich war noch einmal davongekommen, das Universum hatte mich wieder.
Das Schiff raste durch einen der Korridore der Stadt-Welt und riss eine Geröll- und Brockenlawine hinter sich her. Rund um mich lagen sterbende Geister, ihre stolzen Körper geschrumpft.
Als ich den Korridor zurückblickte, sah ich eine silberne Halbkuppel wie ein riesiges Auge hinter uns herstarren.
»…Botschafter?«
»Ich bin hier, Jack. Immer noch.«
Wir stiegen auf, ließen die StadtWelt unter uns. Geisterärzte schwebten an Fallschirmen auf unser Schiff, um die Verwundeten zu versorgen.
Die StadtWelt veränderte sich.
Aus einer Unzahl von Toröffnungen strahlte helles weißes Licht auf die dunkle Materie des roten Riesen. Die mächtigen Antriebsbauten an den Polen waren defekt, ein Funkenregen sprühte über dem, der uns am nächsten lag. Ein Geschwader schwerer Geisterschiffe hielt auf die Antriebe zu.
»Was haben die vor, Botschafter?«
»Wir müssen alles daransetzen, um die Antriebe zu reparieren! Sonst stürzt der Mond in den Kern… Jack, wir konnten das Anwachsen der Planckblase in dieser Höhle da unten nicht steuern. Wir haben Angst.«
»Das kann ich mir gut vorstellen.«
»Wir werden jetzt versuchen, den Mond aus dem Kraftfeld des Riesen zu hieven.«
»Und dann?«
»Dann müssen wir einen Weg finden, um die Blase unter Kontrolle zu bringen.«
Ich starrte auf den Kern des Riesen. »Sie wird euch ruinieren, Botschafter. Wo liegen die Grenzen, wann kann sie nicht mehr weiter wachsen?«
»Es gibt keine Grenzen. Nur die Xeelee… vielleicht.«
»Die Xeelee sind keine Götter. Hören Sie zu, Botschafter. Haben Sie irgendeinen Einfluss auf die Operationen hier?«
»Warum?«
»Stoppen Sie die Reparaturarbeiten.«
»Dazu habe ich keine Befugnis.«
»Dann suchen Sie den, der die Befugnis hat. In meiner Eigenschaft als Botschafter der Menschheit fordere ich Sie hiermit offiziell dazu auf. Haben Sie das verstanden, Botschafter?«
»Ja, Jack. Aber warum wollen Sie das?«
»Weil ich genauso Angst habe wie Sie. Aber ich glaube, es gibt einen Ausweg.«
Die Geister kuppelten die Antriebsaggregate von der StadtWelt ab. Innerhalb einer Stunde hatte die Planck-Blase den lädierten Mond restlos in die Knie gezwungen – silberglänzend hing er im Glutherd des Roten Riesen.
Sie holten uns heraus. Ganze Kolonnen ramponierter Geisterschiffe waren auf der Flucht, spiegelten sich in der reflektierenden Haut der Blase.
Einen Tag dauerte es, und dann hatte die Blase den Kern des Sterns zugrunde gerichtet… Sie hatte mittlerweile eine Ausdehnung von fünfzehntausend Kilometern erreicht und wuchs immer noch an. Auf ihrer monströsen Hülle türmten sich gewaltige Wellen auf, liefen gegeneinander wie raue See. Das Ding glitt in den Kern, schmelzender Wasserstoff schloss sich glatt und geschmeidig um das glänzende Ovoid, in den Hohlräumen flammte und flackerte es.
Eine Stunde später war es soweit: Der Kern implodierte.
Körperlos trieb ich mit dem Botschafter über virtuelle Bilder des kollabierenden Kerns dahin und wünschte mir nur, dass Eve das noch hätte erleben können.
Inzwischen waren die Geister natürlich selbst dahintergekommen. Trotzdem – ich konnte mich nicht zurückhalten, musste noch ein wenig darauf herumreiten: »Ihre beiläufige Bemerkung über den Degenerationsdruck auf die Elektronen hat mich draufgebracht. Angenommen, im Kern des Sterns wird die Planck’sche Konstante auf Null reduziert. Die höheren Quantenzustände kollabieren – Spinwerte zum Beispiel fallen von Planck’schen Vielfachen auf Null.«
Das Pauli’sche Ausschließungsprinzip gilt nicht mehr, und der Degenerationsdruck auf die Elektronen fällt aus. Der Kern implodiert. Erreicht jenen kritischen Punkt, an dem die Verdichtung so groß ist, dass er zum Neutronenstern und endlich zu einem Schwarzen Loch wird.
»Allerdings«, meinte der Botschafter, »haben Sie ein paar Kleinigkeiten nicht in Betracht gezogen. Spitzfindigkeiten vielleicht…« Genüsslich rieb er mir das hin. »Aber zum Beispiel kann der Spinwert eines Elektrons niemals Null sein. Genauso wenig der eines Fermions. Möglicherweise zerfallen die Fermionen des Kerns zu Bosonen. Wie Photonen etwa… Gar nicht uninteressant, was sich physikalisch da drinnen abspielen würde.«
»Mag ja sein. Auf alle Fälle aber hat es funktioniert, oder nicht?«
»Doch. Hat es. Wir haben verhindert, dass die Blase sich bis auf Planck-Null ausgedehnt hat. Haben sie für immer und ewig innerhalb eines Energiehorizontes eingeschlossen.«
»Und damit auch den Planck’schen Denkapparat eingesperrt.«
Der Geist überlegte. »Warum ist das wichtig für Sie?«
»Was haben Sie gespürt, in der Blase?«
»Unendliche Macht… und Wut.«
»Nicht nur das, Botschafter. Da war mehr, war noch etwas. Im diskontinuierlichen Raum, ohne eine sichere Verankerung durch die Wellenfunktion der Quantenmechanik, war die Maschine allein, unendlich allein und einsam. Und zornig. Verstehen Sie?«
Quanteneinsamkeit.
Mir war klar geworden, dass ich in der Maschine einen Leidensgenossen hatte. Doch während der Schmerz der Einsamkeit nur mich allein und niemand sonst martert und quält, besaß der Denkapparat grenzenlose zerstörerische Macht. Und war dennoch in die Falle gegangen…
Damals fing ich an zu grübeln. Und konnte bis heute nicht wieder aufhören…
Gibt es irgendeine Möglichkeit, um aus einem Schwarzen Loch wieder herauszukommen?

Die Gödel’schen Sonnenblumen
A.D. 10.515

Es war einer der ältesten Sterne in der Galaxis; eine Sphäre aus urzeitlicher Materie, die im Halo schwebte wie eine erloschene Leuchtboje. Ungefähr fünfhundert seiner Altersgenossen streuten noch Photonen über die junge Materie der wirbelnden Hauptscheibe und trotzten dem Verfall.
Dieser Stern jedoch war längst verglüht. Nun war er mit Eisen verstopft, und die erkaltende Oberfläche war mit Kohlenstoff bestäubt.
Das Artefakt, das die Menschen Schneeflocke nannten, umkreiste diesen Zwergstern. Er war eine beeindruckende Kulisse für ein uraltes, verblichenes Juwel.
Seit der Erschaffung der Schneeflocke hatte das lodernde Antlitz der Galaxis vierzehn Milliarden Jahre an sich vorüberziehen sehen.
Und nun stieg ein Schiff von der Hauptscheibe zur Schneeflocke auf.
* * *
Kapur war der einzige Passagier des Spline-Kampfschiffs, das von der Erde gestartet war. Unablässig studierte er Virtuelle am Zielort und versuchte sich der Aufgabe, die ihn erwartete, in vollem Umfang bewusst zu werden.
Kapur hatte fünf Tage, um den Auftrag auszuführen.
Er war ein Polizist, der in seinem Beruf aufging.
In der fleischigen Wärme des Spline brachte die Ungeheuerlichkeit des Verbrechens, das er verhindern musste, Kapur um den Schlaf.
* * *
Das Spline-Schiff war eine anderthalb Kilometer große Kugel aus gehärtetem Fleisch. In Pockennarben versenkte Sensoren, die einmal Augen gewesen waren, drehten sich langsam im Takt elektronischer Signale, die von Menschen übermittelt wurden.
Als der Spline sich der Schneeflocke auf hundertfünfzig Millionen Kilometer angenähert hatte, verzögerte er und kam schließlich zum Stillstand. Ein Schwarm passiver, antriebsloser Sonden flog in gebührendem Abstand über die Schneeflocke hinweg.
Die rauchige, mit Sternen gesprenkelte Scheibe der Galaxis breitete sich wie ein Teppich unter diesem trägen Tableau aus.
Dann zuckte der Leib des Spline und bildete eine Öffnung aus. Ein Kind-Schiff, ein silberner Zylinder, zwängte sich aus der Spalte. Das Kind entfaltete schimmernde Schwingen und formte sie zu einem kuppelförmigen Schirm. Die Segel glitzerten, als ob die Feuchtigkeit des Mutterleibs noch an ihnen haftete.
Rubinrotes Laserlicht loderte aus dem Spline und traf die Segel. Langsam reagierte das feine Material auf die Bestrahlung und blähte sich. Angehaucht vom Laser-Atem des Spline, schwebte das Kind-Schiff wie Löwenzahnsamen der Schneeflocke entgegen.
* * *
Das Innere des Beiboots bestand aus einer sechs Meter langen und zwei Meter breiten Kabine. Sie war zu klein für die beiden Männer und die Ausrüstung, die sie am Leben hielt.
Kapur saß am Sichtfenster, das fast den ganzen Bug des Schiffs ausmachte. Durchs Fenster sah er den schrumpfenden Fleischkloß des Spline-Frachters, und aus der Draufsicht genoss er den immer wieder erhebenden Anblick der Galaxis. Obwohl das Boot nur ein paar Stunden vom Ziel entfernt war, sah er noch immer nichts; nicht einmal einen rostigen Fleck, sagte er sich verdrießlich.
Mace, der andere Passagier des Boots, saß neben Kapur. Interessiert sah er nach draußen. Seine Augen funkelten wie die eines Insekts. Mace war ein Marinesoldat. Der dunkle zierliche Kapur, der sich in der ausgeliehenen Marine-Uniform ohnehin unwohl fühlte, wirkte neben dem massigen, Zuversicht ausstrahlenden Mace wie ein Zwerg.
Mace schwenkte seinen Quadratschädel zu Kapur hinüber. »Na? Was sagst du zu der Flocke?«
Kapur zuckte die Achseln, soweit das in der drangvollen Enge des Raums überhaupt möglich war. »Was willst du von mir hören?«
Mace musterte Kapur und runzelte die Stirn. »Wenn du mal die Augen Öffnen würdest, wärst du auch imstande, dir eine Meinung zu bilden.«
Widerwillig kam Kapur dieser Aufforderung nach.
Der Erfassungsbereich der Augen reichte über das schmale menschliche Spektrum hinaus, und die Netzhaut juckte unter dem Ansturm von Photonen aller Wellenlängen.
Die Galaxie verschwamm, und der Kern explodierte in Gammastrahlung. Die Schneeflocke schälte sich aus der Dunkelheit, wie eine Eisblume auf einer Fensterscheibe kristallisierte.
»Packen wir’s an«, sagte Mace. »Wir werden zuerst die allgemeinen Merkmale erfassen. O.K.?«
Kapur, in dessen Augen die gigantische Schneeflocke sich spiegelte, sagte nichts.
»Die Flocke ist ein regelmäßiger Tetraeder«, sagte Mace. »Er wurde um die Überreste eines Schwarzen Zwergs herumgebaut. Der alte Stern befindet sich im Schwerpunkt des Tetraeders. Die Schneeflocke hat einen Umfang von fast siebzehn Millionen Kilometern. Wir wissen nicht, wie sie in der Gravitationsquelle des Sterns ihre Struktur aufrechterhält.« Maces Ton war prononciert und nüchtern – keine Spur von Ehrfurcht. »Das Artefakt hat annähernd die Masse der Erde. Nur dass die Erde einen Durchmesser von zwölftausend Kilometern hat. Dieses Ding ist wie ein Ballon aufgeblasen worden. Es ist mit Verstrebungen, Verspannungen und Eisenträgern angefüllt wie ein Gerüst. Die Struktur stellt eine ziemlich gelungene Annäherung an eine raumfüllende Kurve dar. Streng genommen hat sie eine fraktale Dimension, irgendwo zwischen zwei und drei… Und sie hat eine fraktale Architektur. Weißt du, was das heißt?«
»Ich bin kein Mathematiker«, sagte Kapur.
Mace schwieg beredt. »Dann wird dir das Gödel-Theorem bestimmt gefallen«, frozzelte er.
»Das was?«
»Schon gut. Bei näherer Betrachtung der Flocke werden wir feststellen, dass das Muster des Tetraeders sich in jedem Maßstab wiederholt. Deshalb bezeichnen wir sie auch als Schneeflocke«, sagte Mace. »Nicht wegen ihrer Form, sondern weil eine Schneeflocke auch fraktal ist. Rekursive Strukturen in jedem Maßstab. Und sie existiert schon seit langer Zeit.«
»Woher willst du das wissen?«
Mace, dessen Augen auf die Flocke geheftet waren, rieb sich mit der flachen Hand abwesend die Nasenflügel. »Weil sie schweinekalt ist. Seit ihre Sonne vor Jahrmilliarden verlosch, hat sie sich auf die Hintergrundtemperatur des Universums abgekühlt – drei Grad über dem absoluten Nullpunkt… obwohl«, sagte er versonnen, »der Himmel noch eine Temperatur von achtzehn Kelvin hatte, als das Ding erbaut wurde.
Kannst du mit diesen Zahlen etwas anfangen, Kapur? Ich weiß, dass du vor diesem Auftrag kaum jemals von der Erde runtergekommen bist.« Mace machte kein Hehl daraus, dass er sich im Vergleich zu seinem Kollegen für einen echten Kosmopoliten hielt. Er meinte es aber nicht böse. Zumal das erst Kapurs zweiter Einsatz im Weltall war. Das erste Mal hatte er die Aufforderung überbracht, die gescheiterte Assimilation der Khorte-Kolonie zu wiederholen.
»Wieso gerade Eisen?«, fragte er.
»Weil Eisen das stabilste Element ist. Die Schneemänner – die Erbauer – hatten das Ding für die Ewigkeit gebaut, Kapur.«
Kapur nickte. »Dann war das einmal ein Planet, bevor er zu einem… Märchenschloss ausgebaut wurde?«
»Vielleicht. Vielleicht auch nicht. Als dieses Objekt nur eine Milliarde Jahre nach dem Urknall gebaut wurde, gab es kaum schwere Elemente, aus denen Planeten hätten entstehen können. Die Galaxis selbst war auch nicht mehr als eine Rauchscheibe mit vereinzelten Protosternen.« Die metallisch grauen Augen rotierten zu Kapur. »Kapur, du musst auch wissen, dass die physikalische Struktur nicht das einzige Kriterium ist. Es gibt viele Ebenen unterhalb des Materials. Heute noch ist dieses Ding ein eisernes Daten-Geflecht, ein steter Strom von Bits und Bytes, die der Entropie trotzen.«
Kapur lächelte. »Du hast eine blumige Ausdrucksweise, Mace.«
»Die Schneemänner haben ihr gesamtes Wissen in dieses Artefakt geladen«, fuhr Mace fort. »Irgendwann sind sie dann… gegangen.« Er grinste Kapur an. »Möglicherweise. Oder vielleicht sind sie auch noch da.«
Kapur schauderte und schlang die dürren Arme um den Körper.
»Und wieso, mein Freund? Was meinst du? Wieso haben sie diese wundervolle Skulptur aus Eisen und Daten erschaffen? Nur damit sie abkühlt?«
Mace grinste noch immer. »Das herauszufinden ist dein Job, nicht?«
Kapur starrte aufs kalte Herz der Schneeflocke.
Mit einem erfolgreichen Abschluss der Mission rechnete niemand.
Kapur hatte schon einmal versagt.
Er hatte hilflos zugesehen, wie die Khorte-Kolonie, eine uralte bienenstockartige Zusammenballung kristallinen Kohlenstoffs – Diamant –, in sich zusammengestürzt und verbrannt war. Vielleicht ein Prozent des in der Kolonie gespeicherten Wissens war aus der Flammenhölle gerettet worden.
Kapurs Auftrag lautete Assimilation. Was die Menschen nicht zu assimilieren vermochten, vernichteten sie, damit es den Xeelee nicht in die Hände fiel.
Kapur fragte sich, ob dieser intelligente junge Marine-Soldat je von der Khorte-Kolonie gehört hatte.
* * *
Das von der Laser-Brise angetriebene Boot bremste ab und kam vor einer Fläche des Tetraeders zum Stehen. Zwei Männer schoben sich durch einen Luft-Vorhang ins All. Sie wirkten plump und unbeweglich in den Kälte-Anzügen.
Kapur wurde von einem schwachen Helium-Schub in Richtung der Schneeflocke getrieben. Der unförmige und gepolsterte Anzug hüllte ihn ein wie eine warme kuschelige Decke. Er fühlte sich sicher in der unendlichen Weite des Raums. Mace schwebte vor ihm. Er hatte ihn im Fadenkreuz des Helmvisiers. Mit den wie Knubbel aus dem aufgeblasenen Kälte-Anzug ragenden Gliedern sah er aus wie das legendäre Michelin-Männchen.
Sie verharrten ein paar tausend Kilometer vor der Eisen-Fläche. Wie eine riesige Grafik erstreckte das Konstrukt sich um Kapur in die Unendlichkeit. Der Horizont hob sich rasiermesserscharf gegen die intergalaktische Dunkelheit ab; die drei Scheitelpunkte waren zu weit entfernt, um sie als Ecken wahrzunehmen. Seine aufs menschliche Spektrum eingestellten Augen machten ein paar Details in der Flocke aus; sie erinnerte an eine Gravur, die im rauchigen Licht der Galaxis trübe glühte.
Kapur fühlte sich nichtig und klein. Ihm blieben noch vier Tage.
Maces Kommentar erreichte ihn auf einem Laser-Pfad über die Helmverbindung. »In Ordnung«, sagte Mace. »In unsren patentierten Kälte-Anzügen sind wir sicher wie in Abrahams Schoß. Wir geben kaum mehr Wärme an die Umgebung ab als die drei Kelvin Hintergrundtemperatur.«
Vor Kapurs Augen schien die Schneeflocke sich zu öffnen wie eine Blume. Er sah gestaffelte Lagen mit rekursiven Details, und verschachtelte Tetraeder verloren sich im hellbraunen Herzen des Artefakts. »Das ist wunderschön, Mace.«
»Ja. Und geradezu ätherisch. He, Kapur. Gib mir deine Augen. Ich will dir die Daten zeigen.«
Kapur zögerte.
Er hasste die Benutzung der Implantate. Immer wenn er die Augen Öffnete, hatte er das Gefühl, wieder ein Stück seiner Menschlichkeit zu verlieren.
Dann atmete er tief durch. Die Luft im Anzug war warm und roch irgendwie nach frisch gemähtem Gras.
Seltsam willenlos, als ob Mace ihn hypnotisiert hätte, kam er der Aufforderung nach.
Seine Augen Öffneten sich weit.
Die Schneeflocke veränderte sich kaleidoskopartig.
»Was du nun siehst, ist eine Projektion unserer passiven Sonden«, flüsterte Mace. »Falschfarben-Darstellungen der Datenströme.«
Terabits von uraltem Wissen knisterten in eisernen Leitern und funkelten wie Neuronen in einem geöffneten Gehirn. Es war schön, sagte Kapur sich; schaurigschön wie die zürnenden antiken Götter der Menschheit.
Der Anblick drohte ihn zu überwältigen. Er flüchtete sich in Einzelheiten, die sein Verstand noch zu erfassen vermochte.
Kapur wusste, dass man das Missionsprofil mit größter Sorgfalt erstellt hatte. Das Spline-Schiff parkte über eine Astronomische Einheit entfernt. Er und Mace hatten sich dem Ziel in einem Beiboot genähert, das von einem haarfeinen Laserstrahl angetrieben wurde und sich nicht durch eine chemische Signatur verriet. »Mace, was würde geschehen, wenn wir die Flocke mit Restwärme bestreichen? Würden wir die Struktur zerstören?«
»Du meinst die physikalische Struktur? Vielleicht, aber das ist auch nicht der Punkt, Kapur. Die Daten sind sehr empfindlich.«
»Wäre ein bisschen Wärme wirklich so schlimm?«
»Es hat mit Thermodynamik zu tun. Es existiert eine Untergrenze für die Energie, die für die Speicherung eines Datenbits erforderlich ist. Diese Grenze wird durch die drei K betragende Hintergrundtemperatur des Universums markiert.«
»Je niedriger diese Basistemperatur ist, desto weniger Energie würde ein Bit brauchen.«
»Richtig. Wenn wir nun die Temperatur der Flocke erhöhen würden, und sei es nur räumlich begrenzt, würden wir die Löschung von Terabits riskieren. Außerdem ergibt sich aus den Gesetzmäßigkeiten der Thermodynamik eine Obergrenze, wie viele Daten man mit einem gegebenen Betrag an Energie – oder deren Massenäquivalent – zu speichern vermag. Die Obergrenze für die Masse der Schneeflocke beträgt ungefähr zehn hoch vierundsechzig Bits. Kapur, unsren Schätzungen zufolge sind in der Flocke etwa zehn hoch sechzig Bits gespeichert.«
Kapur starrte aufs blütenartige Herz der Schneeflocke. »Muss ich nun beeindruckt sein?«
»Verdammt richtig«, knurrte Mace. »Wenn man bedenkt, dass die Gesamtheit der menschlichen Zivilisation sich nur auf zehn hoch zwanzig Bits beläuft. Sogar nach Hunderten von Assimilationen. Und die Vorstellung, mit technischen Mitteln bis auf vier Größenordnungen an die theoretische Grenze heranzukommen… Schier unvorstellbar.
Schau mal.« Mace, dessen Konturen wie eine Comicfigur verzerrt waren, deutete auf einen Knoten aus Farbe und Aktivität. Kapur nahm etwas wie eine Sonnenblume wahr, eine Faust aus Spiralen und einer mosaikartigen Musterung, eingefasst von ›Blütenblättern‹ in Form großer Lagen aus Information, die sich im Hintergrund verloren. Daten-Kügelchen strömten in den Kern und aus ihm heraus. Wie Insekten, sagte Kapur sich, bis er erkannte, dass die Kügelchen sich in der Sonnenblume einlagerten und sie ständig erneuerten.
»Was ist das?«
»Es scheint sich um die dominante Datenkonfiguration zu handeln«, rief Mace. »Das Analogon des Tetraeder-Motivs auf der physikalischen Ebene. Es stellt ein Theorem dar. Das Herz der Struktur musst du dir als Kernaussage vorstellen und die Blüten als Schlussfolgerungen, die stetig verworfen werden…«
»Welches Theorem?«
»Gödels Unvollständigkeit. Glauben wir zumindest. Wir prognostizieren und extrapolieren anhand von Hinweisen auf Strukturen, die wir andernorts gewonnen haben… Das hier ist aber kein Theorem im eigentlichen Sinn. Es handelt sich lediglich um die Feststellung des Resultats. Wie ein Axiom, ein Grundsatz.«
»Ich verstehe nicht.«
Mace stieß ein bellendes, verächtliches Lachen aus und zeigte wieder auf die Informations-Landschaft. Inmitten einer Wiese aus Datenstrukturen machte Kapur eine andere Sonnenblume mit der charakteristischen Gödel-Form aus. Mit zuckenden Bewegungen wies Mace beidarmig auf das riesige Daten-Diorama. »Da, und dort auch! Was siehst du, Kapur?«
Kapur sah, dass Gödel sich ständig wiederholte; eine fraktale Spirale aus Gödel’schen Sonnenblumen war mit diesem eisigen Datengeflecht verflochten.
»Das ist aber noch nicht alles«, sagte Mace. »Hier ist physikalisches Wissen konzentriert, wobei der Schwerpunkt auf kosmischen Ereignissen liegt. Siehst du diese Stern-Explosion?« Ein rot-gelbes Feuerwerk loderte mit vielen Verästelungen in der Flocke. »Das ist das Mach’sche Prinzip: Die Massenträgheit eines Objekts wird durch die gravitative Anziehung des Universums induziert…«
»Erzähl mir mehr von Gödel«, sagte Kapur.
Auf der niederenergetischen Laserverbindung klang Maces Stimme wie das Summen eines Insekts. »Gödel war ein Genie. Ein Österreicher; ein Mozart seines Fachs. In der Mitte des zwanzigsten Jahrhunderts formulierte er ein Theorem über die Unbestimmbarkeit.
Gödel studierte abstrakte Mathematik. Ich will dir mal erklären, was es damit auf sich hat, Herr Wachtmeister: Das ist nicht die Mathe, die du in der Schule gebüffelt hast, auch nicht die Mathematik, die ich an der Marine-Hochschule studiert hatte, sondern eine Art experimentelle Mathematik.«
»Ich bin ganz Ohr«, sagte Kapur trocken. »Mach weiter.«
»Gödel zeigte, dass es möglich ist, in einem beliebigen mathematischen System Aussagen zu formulieren, die sich weder beweisen noch widerlegen lassen. Sie sind unbestimmbar. Deshalb ist die Mathematik auch nie vollständig. Es ist unmöglich, die Widerspruchsfreiheit eines axiomatischen Systems mit den Ausdrucksmitteln des Systems selbst zu beweisen; man müsste immer neue Aussagen formulieren… oder neue Fakten aufzeichnen, wenn du so willst.«
Kapur schüttelte den Kopf. »Es übersteigt schon mein Vorstellungsvermögen, wie man ein solches Theorem überhaupt formulieren sollte – vom Beweis gar nicht zu reden.«
»So schwer ist das gar nicht«, sagte Mace. »Es ist mit dem Standardbeweis vergleichbar, dass die reellen Zahlen nicht zählbar sind. Innerhalb des mathematischen Systems erstellt man eine Liste aller möglichen Aussagen – und anhand dieser Liste formuliert man dann einen Ausdruck, der nicht auf der Liste steht…«
»Schon gut.« Es dauerte eine Weile, bis Kapur sich der furchtbaren Weiterungen bewusst geworden war. Ein Loch in der Mathematik – in der abstraktesten aller menschlichen Erfindungen! Alle Gewissheiten des Universums schienen plötzlich Makulatur zu werden.
Was für Kreaturen mussten diese Schneemänner gewesen sein, dass sie ihre Philosophie um solch ein schreckliches nihilistisches Theorem zentriert hatten?
Kapur schloss die Augen – schaltete sie streng genommen ab. Der Garten aus gefrorenen Daten-Blumen verwandelte sich in kaltes totes Eisen.
* * *
Kapur und Mace unternahmen noch drei Vorstöße zur eisernen Hülle der Schneeflocke. Mace zeigte ihm noch mehr Wälder aus rauschenden Daten, die die Menschen im Lauf der Zeit kartiert hatten. Kapur entdeckte auch ›Tiger‹, die durch diese Daten-Dschungel streiften; große Tiere aus Weisheit und Verstehen, über deren Natur die Menschen nicht einmal zu spekulieren vermochten.
Kapur verbrachte ein paar Stunden seiner wertvollen Zeit damit, bewegungslos im Kälte-Anzug herumzuhängen, der kaum wärmer war als der Nachhall des Urknalls. Er fühlte sich alt und nutzlos. Assimilation – unblutige Assimilation – war eine Frage der Psychologie, der Definition von Zielen. Das Ziel der Menschheit bestand darin, sich zu erheben und zu wachsen, um schließlich gegen die Xeelee anzutreten. Falls es Kapur gelang, die Ziele der Schneemänner zu ermitteln, vermochten die Menschen diese Ziele vielleicht für ihre Belange umzumünzen. Falls nicht, waren die Flocke und die Männer wertlos.
Doch wie sollte Kapur, unerfahren wie er war, an die Träume der uralten Individuen rühren, die in dieser Daten-Skulptur eingefroren waren?
Er tröstete sich mit dem Gedanken, dass ein Versagen keine Schande wäre und dass er ohne Gesichtsverlust nach Hause und an seinen Arbeitsplatz zurückkehren könnte.
Kapur war auf der Hut, sich Mace gegenüber eine Blöße zu geben, indem er diese Gefühle thematisierte. Je länger sie im muffigen Käfig des Beiboots eingesperrt waren, desto deutlicher spürte er jedoch Maces triumphierende Stimmung. Kapur erkannte, dass der intelligente Marinemensch von der Umgebung in den Bann gezogen wurde. Er wusste aber auch, dass Assimilation ein Irrweg war, ein Zugeständnis an liberale Affekte, bevor die Marine von der Leine gelassen wurde.
Er hat wahrscheinlich Recht, sagte Kapur sich.
Einmal war es Maces arrogante Attitüde, zum andern die Empörung über die Verwüstungen, die die Spline mit ihren Gravitationswellen-Planetenhämmern an der Schneeflocke anrichten würden, die ihn dazu bewogen, bis zum letzten Moment auszuharren. Den Misserfolg würde er verkraften, sagte er sich, aber vor Mace wollte er nicht als Versager dastehen.
Er hatte eine neue Idee.
»Ich hätte eine Frage«, wandte er sich an Mace. »Wie viele Daten charakterisieren einen Menschen?«
Mace machte den Mund auf und wieder zu.
Kapur ließ nicht locker. »Wenn meine Gedanken irgendwie transkribiert würden, Tag und Nacht, ein Leben lang – wie viele Bits würde das wohl ergeben?«
Mace lächelte und schloss die Augen. »Na gut, Polizist. Ich mache dein Spielchen mit. Sagen wir, du produzierst hunderttausend diskrete Gedanken am Tag. Jedes Konzept hat wie viele – hundert Bits?
Legen wir fünfzig aktive Lebensjahre als Erwachsener zugrunde, zwischen Jugend und Greisenalter. Per Saldo ergibt das… äh… zweimal zehn hoch elf Bits.« Mace schürzte die Lippen, öffnete die Augen und musterte Kapur kurz. »Interessant. Dann steckt also das Äquivalent von ungefähr zehn hoch neunundvierzig menschlichen Individuen in der Flocke…«
Kapur nickte. »Isoliere einen von ihnen mit deinen Sensoren. Glaubst du, du schaffst das? Such irgendeine Insel aus Bits. Ich will gar nicht wissen, was im Innern vorgeht; richte es so ein, dass ich nur die Inputs und Outputs sehe.«
Mace rieb sich das Kinn. »Du willst mit einem Schneemann sprechen?«
»Lass die Scherze«, sagte Kapur geduldig.
»Und worüber willst du dich unterhalten?«
Kapur ritt auf einer Woge der Intuition. »Über Gödels Theorem«, sagte er wie aus der Pistole geschossen.
Mace beugte sich vor und wollte schon einen spöttischen Spruch absondern – dann hielt er inne. »Nun, wieso nicht?«, sagte er schließlich. »Vielleicht erbringst du einen Beweis für das Theorem. Das wäre doch recht interessant.«
Kapur wartete auf Maces hämisches Gelächter, aber es kam nicht. »Du musst mir dabei helfen, Mace. Kann ich mich auf dich verlassen?«
»Sicher… Ich werde den Beweis in einer Form codieren, die mit ihren Speicher-Schablonen kompatibel ist. Dann werde ich ihn in deine Augen kopieren, und du kannst ihn in die Sensoren herunterladen, wenn wir das nächste Mal rübergehen.«
»Nein.« Kapur hob die Hand. »Ich will, dass du mich allein gehen lässt.«
Maces Augen funkelten wie Stahlkugeln im Fleisch des Gesichts. Die rege Mimik spiegelte Belustigung wider. »Und wieso?«
Kapur hielt seinem Blick stand. »Weil du darauf lauerst, dass ich versage. Das muss nicht sein. Ich betrachtete das weder als Spiel noch als Wettstreit zwischen uns. Ich will dich einfach nicht bei mir haben.«
Mace lachte unsicher. Als er dann erkannte, dass Kapur es ernst meinte, erschien ein verwirrter und verletzter Ausdruck auf seinem Gesicht. Dies war vielleicht das erste Mal, sagte Kapur sich, dass Mace überhaupt eine Zurückweisung erfuhr. Er suchte Maces Gesicht nach einer Regung des Bedauerns und der Scham ab, stieß aber nur auf verletzten Stolz.
»Mach, was du willst«, sagte Mace schließlich. »Ich werde den Beweis codieren.«
Kapur hatte noch zwei Tage.
* * *
Kapur sah den Schneemann als riesige Kugel, die in trübem Purpur glühte. Sie war in die plane Hülle der Flocke eingebettet. Mach’sche Rotverschiebungen, Gödel’sche Sonnenblumen und andere charakteristische Formen überzogen die Kugel wie Rorschach-Muster. Datenströme flossen von der Flocke in den Schneemann, der von menschlichen Sensor-Sonden umringt war. Die Silhouetten der Metallblöcke hoben sich gegen die wabernden Daten ab.
Der im Kälte-Anzug eingepackte Kapur wollte schier verzagen. Wo er mit der Realität der Flocke konfrontiert wurde, mutete der Plan, Daten zu isolieren, absurd an. Zumal er keine Ahnung hatte, ob die willkürliche Anhäufung von Daten vor ihm ein Individuum repräsentierte – oder ob die Flocke überhaupt über Bewusstsein verfügte.
Er war sich fast sicher, dass das nicht der Fall war.
Aber er musste es versuchen, sagte er sich.
Genug. Er richtete das Augenmerk auf die nächste Sonde, und eng gebündeltes Laserlicht strömte von seinen Augen in die kalten Innereien der Sonde.
Nachdem er eine sichere Verbindung hergestellt hatte, kopierte er den Beweis für Gödel in die Sonde.
Der Beweis war eine Kette orangefarbener Perlen auf einem Draht aus Licht; die Perlen spritzten gegen die Ziel-Sonde und prasselten in den Schneemann. Schließlich konfigurierten sie sich zu einem exakten Kubus, der aber in Anbetracht der Größe und Überzahl anderer Formen im Schneemann winzig wirkte.
Datenzeilen aus der Flocke durchzogen den Beweis, kopierten und integrierten – ohne dass sie jedoch etwas verändert hätten.
Kapur schaltete eine Verbindung zu Mace, der im Beiboot zurückgeblieben war. »Das verstehe ich nicht«, sagte er. »Wieso evaluieren und interpretieren sie unseren Beweis denn nicht?«
»Wundert dich das? Vielleicht haben die Schneemänner kein Interesse an Interpretation und Evaluierung.«
»Wie meinst du das?«
»Ich sage nur ›Gödel’sche Unvollständigkeit‹. Wie viele Aussagen man auch immer aus einem Datenkörper gewinnt, es wird immer Aussagen geben, die man nicht zu deduzieren vermag. Es wird immer etwas Neues zu speichern geben.«
»…Aha. Und Gödel ist der Mittelpunkt ihrer alten, lebensmüden Philosophie?«
»Langsam kommst du dem Geheimnis auf die Spur, Gendarm«, sagte Mace lachend. »In voller Kenntnis der Beschränkungen der Deduktion erhoben die Schneemänner die Aufzeichnung von Ereignissen – und nur die Aufzeichnung – zum wahren Lebenszweck. Danach streben sie alle. Sie haben ihre Welt auseinander genommen und als riesiges Speichersystem neu erschaffen… sie haben das ihnen zur Verfügung stehende Material genutzt, um möglichst viele Daten einzufrieren. Sie werden unseren Beweis so stehen lassen; sie tun seit vierzehn Milliarden nämlich nichts anderes, als die Zeit an sich vorbeiziehen zu lassen…«
»Da blitzt schon wieder deine poetische Ader auf, Mace.«
»Deine Assimilation wird scheitern«, sagte Mace in schonungsloser Offenheit.
Kapur seufzte. »Und wieso?«
»Überleg doch mal. Es gibt keine Schnittstelle zwischen der Motivation der Schneemänner und unserer. Unsre Aktionen interessieren sie nicht im Geringsten – wir, die wir fast im konkreten Sinn Teil ihrer Gödel’schen Philosophie sind, hampeln nur vor ihnen herum. Selbst ihr eigener Untergang wäre nicht mehr als ein Ereignis, ein finaler Akt, den es zu registrieren und zu speichern gilt.«
»Das kann doch aber nicht alles sein, Mace. Es muss noch mehr geben. Jede Spezies will wachsen und sich entwickeln«, sagte Kapur. »Auch wenn sie letztlich nur eine größere Speicherkapazität anstreben…«
»Komm zurück, Kapur. Es ist vorbei. Ich werde den Spline anfordern.«
»Nein.« Kapur schloss die Augen und versuchte, das Zittern aus der Stimme zu verbannen. »Die Zeit ist noch nicht um.«
»Es ist deine Mission, Gendarm«, sagte Mace mit unterschwelligem Spott.
Anstatt zum Boot zurückzukehren, sagte Kapur Mace, er solle weitere menschliche Datensätze und Propositionen herunterladen. Bald war er selbst in der Lage, neues Material – eigene Gedanken und Gefühle – in seine Augen-Speicher zu laden.
Darüber verging fast ein ganzer Tag.
Dann hielt Kapur im ländlich duftenden Kälte-Anzug ein Nickerchen.
Als er wieder zur Flocke zurückkehrte, blieben ihm noch sechs Stunden.
Der Schneemann war unverändert. Der Beweis für Gödel verharrte noch immer in der Abstraktion eines Bauchs, einem kalten amorphen Brocken.
Kapur lud Daten in die Sonden: Immer mehr, so schnell er konnte. Mathematik zuerst. Er fand Daten zu einem alten gescheiterten Experiment, einer Lebensform auf der Basis des Unvollständigkeits-Theorems. Die Sache war voll in die Hose gegangen und hatte in der Zerstörung eines Mondes und dem Verlust von Menschenleben gegipfelt…
Dann spielte er aus einer Laune heraus Musik ein und verfolgte, wie uralte Kompositionen im Schneemann zu Schleiern aus blauem Eis gefroren.
Menschliche Geschichte. Er erzählte dem Schneemann von den Xeelee, dem mächtigen und unerbittlichen Erzfeind der Menschheit und wie die Menschen versuchten, die Ressourcen der Galaxis für ihren Krieg zu nutzen.
Er erzählte von seinen eigenen Ängsten und Zweifeln – der Ehrfurcht, die er fühlte, als die Schneeflocke vor ihm dräute und die Galaxis als Wolke ihm zu Füßen lag. Von der fast abergläubischen Reaktion auf Gödel, von der Angst zu versagen und den Kabbeleien mit Mace.
Der Schneemann war wie ein Spiegel, sagte ihm ein Teil des Bewusstseins, oder wie ein Virtuelles Psychoanalyse-Programm. Er wusste nun, dass es niemanden gab, der ihm geantwortet hätte, aber er redete es sich trotzdem von der Seele.
Er beichtete dem Schneemann, im Grunde sei er für diese Assimilations-Mission nicht qualifiziert. Er sei Polizist und als solcher Spezialist für die Aufklärung grausamer, raffinierter und bizarrer Verbrechen. Seine Aufgabe bestünde darin, den Tatort aufzusuchen und das zerstörte Eigentum und die verstümmelten Leichen mit den Augen des Täters zu betrachten.
Nachdem Kapur für ein Vierteljahrhundert versucht hatte, die seelischen Abgründe menschlicher Aliens zu ergründen, hielt man ihn für qualifiziert, auch der Motivation des Schneemanns auf den Grund zu gehen.
All das strömte ins Herz des Schneemanns, ohne dass er es kommentiert oder auch nur darauf reagiert hätte, ohne dass er Lob oder Tadel ausgesprochen hätte.
Der Schneemann stand nur da.
Und dann verstand Kapur.
Er hatte das Gefühl, die Umgebung würde Wellen schlagen, als ob der Raum ein See sei, auf dem sein vermummter Körper trieb.
»Kapur.« Maces Stimme klang belegt. »Der Spline.«
Kapur verspürte bleierne Müdigkeit. »Was ist mit ihm?«
»…Er ist verschwunden.«
* * *
Die Zeit war abgelaufen. Der Spline hatte die Stückpforten der Laser-Kanonen geöffnet.
… Ein Schlag traf das Schiff und schleuderte es eine Million Meilen weit durchs All. Es war lädiert und drehte sich wie ein Brummkreisel.
Kapur kehrte zum Beiboot zurück.
»Ist der Spline verletzt?«
»Was denkst du denn?«, sagte Mace zornig. Er stand noch unter dem Eindruck der Ereignisse. »Aber die Automatik funktioniert; das Schiff kommt zurück und holt uns ab. Was hast du mit der verdammten Flocke gemacht, Kapur?«
»Ich war nicht derjenige, der das Feuer auf sie eröffnen wollte«, sagte Kapur leise. »Was ist überhaupt passiert?«
»Gravitationswellen«, sagte Mace. »Wie ein Traktorstrahl.« Plötzlich weichte Angst Maces harte Gesichtszüge auf, und die Augen wurden zu metallischen Inseln im aufgewühlten Meer menschlicher Emotionen. Er deutete aus dem Fenster auf einen handtellergroßen Abschnitt aus Dunkelheit. »Aus der Richtung des Virgo-Superhaufens; obwohl das vielleicht nur Zufall war…«
»Ich habe ein Echo des Strahls aufgefangen.«
»Kapur, ich glaube, ich weiß, wie sie es angestellt haben.«
»Die Schneemänner?«
»Das Mach’sche Prinzip. Ich glaube, sie sind imstande, das Mach’sche Prinzip zu manipulieren.«
Kapur schüttelte den Kopf.
»Der Spline ist in ein Universum aus Materie eingebettet«, sagte Mace mit einem Anflug von Gereiztheit. »Diese Materie zieht mit Schwerefeldern am Spline – aber die Felder umgeben das Schiff einheitlich; sie sind gleich in allen Richtungen, isotrop und zeitlos.«
Kapur runzelte die Stirn. »Und du glaubst, dass die Schneemänner in der Lage seien, das Feld – ungleich zu machen?«
Mace lachte humorlos. »In vierzehn Milliarden Jahren bekommt man wohl so manches mit.«
Kapur ließ sich das durch den Kopf gehen. Gewiss, der Mach-Strahl war spektakulär. Aber im Universum gab es ein ganzes Arsenal mit spektakulären Waffen und Techniken.
Da war aber noch Gödels Theorem. Das war etwas anderes. Das war wirklich erschütternd. Mace hatte sich in seiner jugendlichen Unbedarftheit von einer banalen Strahlenwaffe mehr schrecken lassen als von der Existenz eines Universums, in dem es kein Unten und kein Oben gab und das keine Bedeutung hatte – zumindest keine, die sich Kapur erschloss. Fast beneidete er Mace.
»Ich glaube, ich weiß Bescheid«, sagte er zu seinem Kameraden.
»Worüber? Über ihre Motive?« In Maces Angst blitzte Interesse auf. »Sag’s mir, Polizist«, verlangte er. »Ich wusste doch, dass da etwas sein muss. Jede empfindungsfähige Spezies hat ein Ziel.«
»Die Teile des Puzzles hatten wir im Grunde von Anfang an«, sagte Kapur. »Schon bei der Konstruktion der Flocke hatten die Schneemänner die Materie fast optimal genutzt, indem sie Information bis an die thermodynamische Grenze aufgezeichnet haben… die von der Hintergrundtemperatur des Universums vorgegeben ist. Doch von Gödel wussten sie, dass die Zahl der Ereignisse, die es aufzuzeichnen gilt, unendlich ist.«
Mace verzog das Gesicht. »Ach. Willst du etwa damit sagen, sie warten darauf, dass das Universum sich abkühlt… nur um noch mehr Daten zu speichern?«
Kapur lächelte. »Der Gedanke hat etwas für sich. In den Äonen seit der Erschaffung der Schneeflocke haben sie die Speicherkapazität bereits versechsfacht! Und in vierzig Milliarden Jahren wird sie sich noch einmal verdoppelt haben…
Gut Ding will Weile haben, Mace.«
Mace schaute Kapur ins Gesicht. Die Falten um die Augen verrieten Feindseligkeit. »Herr Wachtmeister, manchmal machst du mir Angst.«
Kapur, dem diese Reaktion runterging wie Öl, sagte nichts. »Glaubst du, sie starten noch einen Versuch?«, fragte Mace.
»Um zu assimilieren?« Kapur schüttelte den Kopf. »Ich bezweifle, dass die Flocke uns noch mal so nah rankommen lässt.«
Er drehte sich zum Sichtfenster um und schaute in die Leere des Raums. Mit menschlichen Augen schaute er, wie der Spline die hauchdünnen Segel des Laser-Boots reffte. Er bewegte sich vorsichtig und hatte alle Stückpforten geöffnet.

Nach Jahrhunderten und einer Million Schlachten errang die Menschheit eine bedingte Vormachtstellung über die Rassen der Galaxis. Und sie warfen den Xeelee den Fehdehandschuh hin, die durch den Raum glitten wie Schiffe übers Meer.
Vorsichtig tasteten die Menschen sich an die großen Projekte der Xeelee heran. Tausend epische Missionen wurden unternommen, und tausend Namen hallten im langen Herbst der menschlichen Geschichte nach.
Und über tausend verwüsteten menschlichen Welten breiteten Xeelee-Jäger nachtschwarze Schwingen.

Vakuum-Diagramme
A.D. 21.124

Paul öffnete die Augen.
Der Körper schmerzte. Er lag mit dem Gesicht auf einer Oberfläche, die in weißem Licht glühte. Gras oder Härchen wiegten sich auf der Oberfläche.
Wo bin ich? Wie bin ich hierher gekommen? Und…
Wie heiße ich?
Schweiß lief ihm in Strömen übers Gesicht, und er atmete schwer. Er nahm die Essenz der Antworten wahr wie Konturen im Nebel. Er krümmte sich auf dem leuchtenden Boden.
Die Antworten entschwebten.
Ein sinnloser Refrain kursierte in seinem Bewusstsein: ›Wir sind hier weil wir hier sind weil wir hier sind weil wir hier sind…‹
Das Gras verschwand. Er wartete leer.
* * *
Drei Männer gingen langsam durch die Würfelzucker-Stadt. Paul marschierte im Schlepptau von Taft und Green. Den Inhalt des Gesprächs, das sie führten, vermochte er nicht zu erfassen. Die Bilder, Geräusche und Gerüche der neuen Stadt strömten in sein leeres Gedächtnis.
Die leere Straße wurde von kompakten Gebäuden aus aufgeschäumtem Meteoritenerz gesäumt. Die meisten Gebäude waren noch immer dunkel und still. Paul kam an einem Bauplatz vorbei. Riesige Maschinen mit Gießrüsseln schaufelten Meteoritenschutt in sich hinein und zogen im Spritzgussverfahren Böden und Wände ein. Die kalte Luft war mit Staub und dem Gestank von Maschinenöl erfüllt – und seltsamerweise mit dem Geruch von frischem Holz. Vier Arbeiter streiften auf der Baustelle umher und riefen Befehle, die von den Maschinen umgesetzt wurden.
Taft und Green waren an der kniehohen Kante einer Lichtquelle stehen geblieben. Paul gesellte sich zu ihnen und schaute in die Quelle hinunter. Die freiliegende Oberfläche des Zuckerwürfels zeichnete sich in sechs Metern Tiefe als leuchtende Scheibe ab. Ein Lichtstrahl stach senkrecht aus der Quelle und brach sich in Parabolspiegeln über ihren Köpfen, die das Streulicht über die angrenzenden Straßen verteilten.
Schatten zogen über die freigelegte Fläche wie Fische in einem lichterfüllten Teich.
Der Himmel war blauschwarz. Über der dünnen Luftschicht der Stadt patrouillierten Spline-Kriegsschiffe. Selbst aus dieser Entfernung erkannte man noch ihre sphärische Form.
Paul hatte das Gefühl zu schweben, eingelegt zwischen Mysterien zu Lande und in der Luft.
»Koexistenz mit den Xeelee«, sagte Taft. »Das ist der eigentliche Zweck der Kolonie. Der Meteoriteneinschlag, der diese Seite des Würfels mit Gesteinsbrocken überzogen hat, war ein Geschenk des Himmels. Durch Terraformen und die Kolonisierung dieser Region demonstrieren wir den Xeelee unsere friedlichen Absichten.« Taft war ein großer schwerer Mann um die physischen vierzig; die indirekte Beleuchtung der Quelle verlieh seinem bärtigen Gesicht eine dämonische Aura, und als seine metallischen Augen sich auf ihn richteten, fühlte Paul einen körperlichen Schock.
»Und wird Ihr geheimnisvoller Findling den Frieden nicht gefährden?«, fragte Taft.
…Und eines Tages würde dieser Mann ihm nach dem Leben trachten, erkannte Paul und suchte die Nähe von Commander Green.
Green schob seinen untersetzten Körper zwischen Taft und Paul. Die prächtigen Marine-Epauletten funkelten im Licht der Quelle. »Ihr Kolonisierungsprojekt wird zurzeit nicht in Frage gestellt, Dr. Taft«, sagte er mit Nachdruck.
»Wirklich nicht?« Taft zog seine buschigen Brauen hoch. »Dann pfeifen Sie Ihre Spline-Wachhunde zurück und investieren Sie die Ressourcen stattdessen ins Terraform-Projekt hier unten.«
Green spreizte schwielige Hände. »Gemach. Sie wissen, dass ich nicht befugt bin, die Blockadeflotte abzuziehen. Und die Verantwortlichen werden sie bestimmt auch nicht abziehen, solange der Zuckerwürfel ein Geheimnis darstellt und als Bedrohung empfunden wird.«
Taft schnaubte. »Bedrohung? Immer wenn der Name ›Xeelee‹ fällt, sabbert die Regierung wie ein Rudel Pavlov’scher Hunde. Schauen Sie, Green, wir haben große Fortschritte erzielt. Wir haben herausgefunden, dass der Würfel ein Artefakt ist, das aus dem Baustoff der Xeelee hergestellt wurde…«
»Das ist auch so ziemlich alles, was Sie herausgefunden haben«, sagte Green mit einem harten Unterton. »Und dafür haben Sie Unsummen an Steuergeldern verbraten.«
»Commander, Xeelee-Baustoff ist kein Styropor. Man kann nicht einfach ein Loch hineinschneiden.«
»Das weiß ich selbst. Aus diesem Grund scheint Paul mit den non-lokalen Wahrnehmungs-Fähigkeiten, die er schon unter Beweis gestellt hat, am ehesten imstande zu sein, ein paar harte Fakten zu eruieren.« Er blinzelte Paul zu. »Ich wüsste aber nicht, wieso Paul eine Bedrohung für Sie darstellen sollte.«
Taft starrte Paul an. Seine metallenen Augen funkelten im Licht der Quelle, und erneut brandete namenlose Angst gegen Paul an. »Das werde ich vor dem Jungen nicht sagen«, knurrte Taft.
»Ich würde aber gern hören, was Sie gegen mich haben«, sagte Paul mit bemüht ruhiger Stimme. »Im Übrigen bin ich kein Junge mehr, Doktor. Physisch bin ich zwanzig Jahre alt.«
Green grinste und entblößte ebenmäßige Zähne. »Gut für Sie.«
»Verdammt, Green, wir wissen doch gar nichts über diesen – Jungen. Wir haben ihn in einem verrotteten, schlecht sitzenden Druckanzug auf der freien Seite am Stadtrand aufgelesen. Niemand weiß, wer er ist und wie er hierher gekommen ist – nicht einmal Paul selbst vermag uns das zu sagen…«
»Sein Gedächtnisverlust ist echt«, fiel Green ihm ins Wort. »Und was die Frage betrifft, wie er auf den Würfel gekommen ist – Taft, sind Sie schon mal in einem Spline-Schiff mitgeflogen?«
Taft schaute ihn grimmig an. »Sehe ich vielleicht aus wie ein Klabautermann?«
»Ein Spline-Kriegsschiff«, sagte Green geduldig, »ist ein lebendiges Wesen. Eine Kugel mit einem Durchmesser von ein paar Kilometern. Die menschliche Besatzung bewohnt Kabinen, die in die Magenwand geschnitten wurden. Ein Spline-Schiff ist ein großer, komplexer und chaotischer Ort. Falls Paul als blinder Passagier mitgeflogen ist, wäre er nicht der Erste…«
»Er ist ein Unbekannter«, sagte Taft nachdrücklich. »Wenn wir ihn an dieser Mission beteiligen, gehen wir ein unkalkulierbares Risiko ein.«
»Seine ungewöhnliche quantenmechanische Wahrnehmungs-Fähigkeit dürfen wir nicht ungenutzt lassen. Er ist eine enorme Bereicherung.«
Taft verschränkte die Arme und starrte ins Licht der Quelle. »Angenommen, ich würde mich weigern, weiterhin mit Ihnen zu kooperieren?«
»Ich muss Sie darauf hinweisen, dass ich ermächtigt bin, disziplinarische Maßnahmen zu verhängen«, sagte Green leise. »Offiziell ist das hier Kriegsgebiet.«
»Ich werde mich darüber hinwegsetzen.«
»Ich könnte Sie festnehmen lassen und Ihre Mitarbeiter meinem Kommando unterstellen. Doktor, Sie haben wirklich keine Wahl.«
Taft nickte langsam. »Sie haben Recht, Commander. Ich habe wirklich keine Wahl. Im Moment zumindest.« Und seine metallischen Augen schossen wieder ein paar Pfeile auf Paul ab.
»Es freut mich, dass wir doch noch zu einer Einigung gelangt sind«, sagte Green trocken. »Wenn ich mich recht erinnere, hatten Sie den Plan, Paul zu einer Kante zu bringen. Ich halte das für eine gute Idee.«
Taft nickte zögernd. »Falls nötig, könnten wir auch zu einem Eckberg gehen.«
»Wir?«, fragte Green argwöhnisch.
Taft wies auf die ein paar Meter entfernte Baustelle. Die vier Arbeiter hatten sich um eine Maschine versammelt, die sich an einem besonders harten Gesteinsbrocken eine Düse ruiniert hatte. »Sie sehen selbst, wie viel wir zu tun haben«, sagte Taft. »Ich will den Zeitplan nicht wegen dieses – Abenteuers aufs Spiel setzen. Ich werde den Jungen begleiten.«
Die vier Arbeiter trällerten ein Liedchen, während sie an der verbogenen Düse zerrten. Paul spitzte die Ohren, um die Worte zu verstehen. Sie brachten eine Saite in ihm zum Schwingen.
»Ich werde natürlich auch mitkommen«, sagte Green in einem Ton, dass Taft sich nicht brüskiert fühlen musste.
»Wie Sie wünschen.«
»Packen wir’s?«
Die Worte des Lieds erfüllten die kalte Luft: ›Wir sind hier weil wir hier sind weil wir hier sind weil wir hier sind…‹
Paul stand da wie vom Donner gerührt. Die Worte hallten ihm im Kopf.
Green berührte ihn am Arm. »Paul? Ist alles in Ordnung mit Ihnen?«
Langsam drehte Paul sich um. Beim Anblick von Greens runzligem Gesicht erlangte er die Fassung zurück. »Dieses Lied«, sagte Paul. »Was hat das zu bedeuten?«
Green lauschte für ein paar Sekunden. »Paul«, sagte er mit einem glucksenden Lachen, »Soldaten und Matrosen singen dieses Lied seit Jahrhunderten. Immer dann, wenn sie etwas tun müssen, das ihnen nicht unbedingt gefällt. Die Melodie heißt ›Auld Lang Syne‹. Es soll auf die Zeit vor der Qax-Okkupation zurückgehen…« Er musterte Paul. »Haben Sie es schon einmal gehört?«
»Ich… weiß nicht. Vielleicht.«
Green lächelte bekümmert. »Kommen Sie. Wir müssen Taft einholen, ehe er uns noch vom Würfel werfen lässt.«
* * *
Taft geleitete sie zu einer Seilbahn am Stadtrand.
Die Luft schien hier kälter und dünner zu sein. Verkohlte und zerbröselte Meteoriten-Substanz knirschte unter Pauls Füßen. Am Horizont lag die Seite des Zuckerwürfels so still und glatt wie ein Meer aus Licht – ein Meer, das sich über Tausende von Meilen erstreckte, bis es wie ein Wasserfall aus Protonen schließlich über eine Kante stürzte.
Ein Zwillingskabel verlief über den Schutt und verlor sich in der Ferne. »Wir haben auf allen Flächen des Würfels und entlang der Kanten Kabel verlegt«, sagte Taft mit einem ironischen Grinsen. »Wir haben dieses große Geheimnis wie ein Geschenkpaket verschnürt, was, Paul?« Er öffnete die Kabine. Sie war ein etwa zwölf Meter langer Zylinder, der wie ein gläsernes Insekt an den Seilen hing. Die Hülle war zum größten Teil transparent und enthielt zwei Reihen mit je fünf großen Sitzen an einer komplexen kardanischen Aufhängung. Taft half Paul beim Anschnallen. Gurte wurden um Schultern und Taille geführt, die ihm ein gewisses Gefühl von Sicherheit verliehen.
Taft setzte sich im vorderen Bereich der Kabine auf einen Sitz vor einer Instrumentenkonsole, aus deren Mitte ein kleiner Steuerknüppel ragte. Taft schob den Knüppel nach vorn, und mit einem Ruck zog die Kabine sich an den Seilen entlang.
Sie verließen die atmosphärische Kuppel, die die Stadt überwölbte. Der tiefblaue Himmel färbte sich schwarz und enthüllte gleißende Sterne. Spline-Schiffe zogen wie Diamanten an den Sternen vorbei.
Das dunkle Meteoritenmaterial wurde immer spärlicher, und bald glitten sie über einen glühenden Ozean. Ab und zu wanderten diffuse kilometergroße Schatten von Horizont zu Horizont.
Taft machte die Hülle undurchsichtig und verwandelte damit die Kabine in eine behagliche Blase der Normalität. Paul hielt sich an den Gurten fest und fiel in einen unruhigen Schlaf.
* * *
Das Licht kehrte wie eine Springflut zurück. Paul wurde aus dem Schlaf gerissen… und schrie auf.
Der kardanisch aufgehängte Sitz war nach hinten gekippt. Die Kabine hatte sich mindestens um zehn Grad nach oben geneigt. Der Zuckerwürfel war auch gekippt. Er stürzte ab und…
Green stand vor ihm. »Paul. Hören Sie auf. Sie sind in Sicherheit.«
Seine Kehle war wie zugeschnürt, und er schnappte nach Luft. »Was ist denn los?«
Er hörte Taft lachen. »Ich hab dem Bengel doch gesagt, was ihn auf diesem Ausflug erwartet.«
»Dann sagen Sie’s ihm noch mal«, sagte Green schroff. Er drehte sich um und hangelte sich an den Handläufen in die kleine Bordküche der Kabine.
Taft lehnte sich gemütlich im Pilotensitz zurück und futterte einen Pfirsich. Orangefarbene Fruchtfleisch-Fetzen hingen ihm im Bart. »Dann haben Sie das Gedächtnis immer noch nicht wiedererlangt, rätselhafter Junge…«
»Schnauze, Taft«, sagte Green beiläufig.
Taft biss in die Frucht. »Na schön. Schauen Sie, Paul, die Oberfläche, auf der die Kolonie errichtet wurde, ist topf eben. Der Schwerpunkt des Zuckerwürfels liegt irgendwo unterhalb des Mittelpunkts der Ebene. Der Sauerstoff, den wir aus dem Meteoritenmaterial reduzieren, strömt zum Schwerpunkt und formt sich in der Mitte der Ebene zu einer flachen Kuppel. Nachdem wir nun die Lufthülle verlassen haben, werden wir zum Schwerpunkt zurückgezogen. Also wird Ihr Sitz geschwenkt, bis er zum Schwerpunkt ausgerichtet ist – was wiederum bedeutet, dass er vom Lot der Ebene abweicht. Scheinbar erklimmen wir eine Steigung. Bevor wir die Kante erreichen, wird diese scheinbare Steigung fast fünfundvierzig Grad erreichen. Haben Sie das verstanden?«
Nach etlichen Verrenkungen im Sitz vermochte Paul die Strecke zurückzuverfolgen, die die Kabine bewältigt hatte. Das Doppelkabel spannte sich als geometrisch perfekte Linien über einen flachen glühenden Abhang. Tausende von Meilen entfernt, unter einer blauen Kuppel aus Luft, war der bräunliche Meteoritenschutt über die makellose Ebene verteilt.
Es hatte den Anschein, als würde das ganze Arrangement ins All abrutschen.
Schaudernd wandte Paul sich ab. Green versuchte, auf dem sich neigenden Boden die Balance zu halten, und nippte an einer Tasse Kaffee. »Wie geht es Ihnen? Wieder besser?«
Paul zuckte die Achseln. »Wie sollte es mir wohl gehen? Commander, der Zuckerwürfel ist so massiv, dass er dem Aufprall eines großen Meteoriten widerstanden hat. Ohne einen Kratzer. Wie soll ich dann erst hindurchkommen?«
Green fuhr sich über das kurz geschnittene, grau melierte Haar. »Paul, die Xeelee bauen immer im großen Stil. Und für die Ewigkeit. Irgendwann werde ich Ihnen von Bolders Ring erzählen… Ich will damit sagen, Ehrfurcht vor den Xeelee werden Sie immer verspüren. Dieses Gefühl wird mit der Zeit aber in den Hintergrund treten.
Außerdem sind Sie kein Meteorit. Sie wollen es nicht mit Brachialgewalt versuchen.« Er senkte die Stimme. »Das war nämlich Tafts Fehler. Er hat den Zuckerwürfel mit Lasern, Projektilen und Teilchenstrahlen beharkt, um einen Strom kleiner Meteoriten zu simulieren. Der Erfolg ist trotzdem ausgeblieben.
Sie sind anders, Paul.« Green beugte sich vor. In seinem runzligen Gesicht spiegelten sich Mitgefühl und Faszination. »Sie haben ein außergewöhnliches Talent. Sie sind aber nicht einzigartig; bilden Sie sich nur nichts darauf ein.« Er lächelte. »Keiner von uns stellt in Frage, dass Sie ein Mensch sind… zumal wir alle bis zu einem gewissen Grad über Ihre Fähigkeit – die quantenmechanische Perspektive – verfügen. Wussten Sie schon, dass ein an die Dunkelheit angepasstes Auge sogar in der Lage ist, ohne optische Verstärker ein einzelnes Photon zu erkennen? Auch ohne Hilfsmittel vermögen menschliche Sinne Ereignisse auf der Quantenebene wahrzunehmen. Es wird sogar spekuliert, das Bewusstsein an sich sei ein Quanten-Prozess… Was Sie auszeichnet, ist das besonders stark ausgeprägte Talent. Der Rest von uns lebt hier in der Makro-Welt, diesem geschönten Modell der Wahrheit. Manchmal gelingt es einem jedoch, hinter all die Näherungen und Trugbilder zu blicken, und dann scheint man in der Lage zu sein, bis auf die fundamentale Ebene der Quantenwellen-Funktionen zu schauen. Sehen Sie, Paul«, sagte Green eindringlich, »in Tafts Universum wird ein Meteorit mit Sicherheit am Würfel zerschellen. In Ihrem Universum gibt es jedoch keine Sicherheiten.«
Paul wand sich unbehaglich. »Ich mag Unsicherheiten nicht, Commander. Ich fürchte mich vor ihnen. Ich kenne nicht einmal meinen Namen.«
Green packte ihn an den Schultern. »Paul, Sie sind ein Rätsel für uns alle. Das will ich Ihnen nicht verhehlen. Aber die Teile des Puzzles müssen zusammengefügt werden. Es muss ein Zusammenhang hergestellt werden zwischen dem, woher Sie kommen und dem, was Sie sind. Indem Sie diesen Auftrag ausführen, indem Sie Ihr Talent bis an die äußersten Grenzen ausreizen, werden Sie nicht nur herausfinden, was die Xeelee im Innern des Zuckerwürfels vorhaben, sondern noch viel mehr. Ich glaube, Sie werden sich selbst finden.«
Paul schauderte. Er versuchte sich auf die Gurte um die Taille zu konzentrieren, auf die starken Hände auf seinen Schultern.
»Genau«, sagte Taft mit einem gehässigen Unterton. »Vielleicht werden Sie auch herausfinden, dass Sie nur ein Vakuum-Diagramm sind. Was sagen Sie dazu, Paul, hä?«
»Ein was?«
»Schnauze, Taft!«
»Kommen Sie, Commander. Wenn wir hier schon Nachhilfe geben, dann richtig.« Taft baute sich mit einem fiesen Grinsen vor Paul auf. »Sie sagten, Sie wollten Paul zur Spline-Flotte hinaufschicken, damit er einen Schnellkurs in Menschsein durchläuft. Was haben Sie denn so drauf in Quantenphysik, Paul?«, fragte er gehässig. »Erinnern Sie sich an Feynman-Diagramme? Diese bunten Bildchen, die das Zusammenspiel, das Werden und Vergehen von Teilchen zeigen?«
»Taft…«, knurrte Green.
»Ich will Ihnen die Interaktion mal an einem kleinen Beispiel veranschaulichen. Aus dem Nichts entstehen drei Partikel – ein Pion, ein Proton und ein Antineutron. Das stellt zwar eine Verletzung des Energieerhaltungssatzes dar, doch da sei die Unschärferelation vor, die besagt, nichts im Universum sei absolut. Ich vermute, das Konzept wollte dieser Leichtmatrose uns gerade auftischen. Und dann wird das Diagramm vergrößert. Die drei Teilchen fügen sich wieder zusammen – sie tauchen im Vakuum unter, und der Energieerhaltungssatz wird bestätigt. Noch mal aus der Affäre gezogen, was?
Von wegen! Das Antineutron geht nämlich aus diesem finalen Zusammenstoß unbeschadet hervor – und bewegt sich in der Zeit zurück, wo es die Entstehung der anderen Teilchen erst initiiert! Ist das bizarr genug für Sie? Also ist dieses spezielle Feynman-Bild eine geschlossene Schleife. Ein Vakuum-Diagramm. Die Teilchen entstehen aus dem Nichts und lösen sich wieder in nichts auf.« Er grinste. »Wir sind hier, weil wir hier sind weil…«
Green hob seinen starken uniformierten Arm, schob Taft wie eine Schaufensterpuppe weg und murmelte etwas, das Paul nicht verstand.
Paul schloss die Augen und wünschte sich, das unbegreifliche Universum würde in dem Vakuum verschwinden, dem es entsprungen war.
* * *
Die näher kommende Kante zog sich wie eine Klinge über die Sterne. Die Seilbahn erklomm die Neunzig-Grad-Steigung immer langsamer und kam schließlich hundert Meter vor dem Rand zum Stillstand. »Kommen Sie, Paul«, sagte Green. »Den Rest der Strecke gehen wir zu Fuß.« Er half Paul beim Anlegen eines leichten einteiligen Druckanzugs. »Vorsicht beim Gehen. Bedenken Sie, dass wir nun viel weiter vom Schwerpunkt des Würfels entfernt sind. Die Gravitation ist nur noch halb so hoch wie in der Stadt.«
Paul stieg aus der membranartigen Luftschleuse der Kabine. Ein Geländer verlief ein paar Meter entfernt über die Oberfläche. Paul stolperte darauf zu. Die scheinbare Fünfundvierzig-Grad-Steigung bot ihm keinen Halt, und er bewegte sich langsam und wie in Trance, als ob er sich unter Wasser befände.
Er hielt sich am Geländer fest und ließ den Blick über den Zuckerwürfel schweifen.
Unter ihm fiel ein Abhang aus glühendem Glas ab, der von riesigen Schatten durchzogen wurde. Paul wusste, dass die Fläche ein Quadrat mit einer Kantenlänge von zehntausend Kilometern war, und fast hätte er damit gerechnet, von seinem Standort aus die entgegengesetzten Ecken und Kanten zu sehen. Doch nach ein paar hundert Kilometern schnurrte die Oberfläche in seinem Blickfeld zu einer leuchtenden Linie zusammen. Die Zuckerwürfel-Stadt war eine flache blaue Kuppel, die wie ein Vexierbild in der Mitte der Linie hing.
»Paul«, sagte Green mit sanfter Stimme. »Schauen Sie einmal nach oben.«
Paul legte den Kopf in den Nacken. Ein Spline-Kampfschiff flog über sie hinweg, keine zehn Meilen von der Kante entfernt. Paul erkannte riesige Mulden in der fleischigen Sphäre und Geschützmündungen, die in tiefen Narben glitzerten. Dann flog das Kriegsschiff über die Kante hinweg und drehte sich majestätisch.
»Sie wissen, dass wir hier sind«, sagte Green. »Das war eine Begrüßungs-Rolle.«
Seine Stimme schien aus großer Entfernung an Pauls Ohr zu dringen. Ein Gefühl der Weite überwältigte ihn; es war, als ob er schrumpfte oder das Universum in alle Richtungen sich zurückzog.
»Paul… Alles in Ordnung mit Ihnen?«
»Was ist nun wieder mit ihm los? Verdammt, der Junge ist ein Sicherheitsrisiko.«
»Nur mit der Ruhe, Taft. Dieser Zustand der Beinahe-Ohnmacht leitet manchmal die Phase der Bewusstseinserweiterung ein. Kommen Sie; helfen Sie mir, ihn zur Kante zu bringen.«
Die Worte trieben inhaltsleer an Paul vorbei. Green und Taft nahmen ihn in die Mitte und fassten ihn an den Armen. Sie waren Figuren aus Holz und Papier, die sich mit einem trockenen Knistern bewegten. Das Licht des Würfels brannte zwischen ihnen.
Schließlich standen sie in einer Reihe am Rand der Welt. Die Kante war ein schnurgerader Strich, von dem die zwei identischen Flächen im rechten Winkel wegstrebten. Es war, als ob sie auf dem Dachfirst eines riesigen Hauses stünden. Eine zweite Kabine hing an den Kabeln, die man entlang der Kante verlegt hatte. Instandhaltungs-Ausrüstung war in der Nähe der Seilbahn an der Oberfläche befestigt.
»Ich hoffe nur, dieser Ausflug war nicht umsonst«, sagte Green schnaufend.
Taft stieß ein bellendes Lachen aus. Es hörte sich an, als ob man trockenes Laub zerknüllte. »Sie wollten, dass ich Sie hierher bringe, und ich habe Sie hergebracht. Offensichtlich ist die Materialbeanspruchung hier höher als im zentralen Bereich der Fläche. Wenn Ihr Wunderknabe einen Zugang sucht, dann ist dieser Ort so gut wie jeder andere. Passen Sie aber bei der Kante auf. Sie ist scharf wie eine Toledoklinge.«
»Nein«, sagte Paul.
Green und Taft starrten ihn an und ließen seine Arme los. Nach dem Verlust des körperlichen Kontakts wurden sie noch substanzloser und zogen sich wie Geister aus dem Blickfeld zurück.
Steif kniete er nieder und fuhr mit einem Finger über die Kante. Die Materie war weich und wellte sich. Es war, als ob er mit der Hand über feines buntes Gras gefahren wäre.
Worte wie ›scharf‹ hatten natürlich jede Bedeutung verloren; hölzerne Worte, wie sie von Makro-Menschen benutzt wurden.
Green hatte ihm die Begrifflichkeit vermittelt, die für die Beschreibung der Wahrnehmungen erforderlich war: Dies war die fundamentale Ebene der Realität, der Ursprung quantenmechanischer Wahrscheinlichkeits-Wellenfunktionen.
Ein Ereignis war wie ein Stein, der in einen Teich geworfen wurde: Wahrscheinlichkeits-Funktionen – Wellen aus ›was-sein-könnte‹ – breiteten sich in Raum und Zeit aus. Makro-Menschen sahen allenfalls fahle Schemen, wo die Wellen sich am höchsten auftürmten.
Und das war auch schon alles.
Ihre harten Begriffe wie ›Partikel‹ und ›Wellen‹ und ›hier‹ und ›jetzt‹ spiegelten ihre beschränkte Wahrnehmung wider – holprige Worte zur Beschreibung von Schatten. Er, Paul, der Junge ohne Vergangenheit, überblickte manchmal die ganze Fläche des Teichs – und erkannte sogar Hinweise darauf, was sich in den Tiefen verbarg.
Er sah, wie Wellenfunktionen von der Kante ausgingen und in prismatische Schemen der Unwahrscheinlichkeit zerfielen. Ihm war, als ob das Bewusstsein wie ein Schwert aus der Scheide gezogen würde. Er schaute an sich hinab und neigte sich im schlecht sitzenden Druckanzug ungelenk zu den beiden Männern, die offensichtlich blind waren für die stroboskopartigen Wahrscheinlichkeits-Funken, die um sie herum aufstoben.
Die Fläche des Zuckerwürfels war wie ein Fenster. Er schwebte hindurch.
* * *
Er trieb wie eine Schneeflocke in den Wahrscheinlichkeits-Winden. Der Zuckerwürfel war voller Wunder.
Hier war eine Anordnung von Kristallen, die bei bloßer Berührung sich in eine Flotte aus tausend Nachtjägern verwandelten und wie frisch geschlüpfte Schmetterlinge glitzernde Flügel entfalteten. Eine Drehung an jenem blumenartigen Kristall-Artefakt, und eine Stadt entstand in einem Gestöber aus Wänden und Decken. Richtete er diese Konfiguration auf einen Stern, kollabierte er zu einer Nova.
Und hier, als tief gestaffelte schemenhafte Gebilde, waren Xeelee mit geglätteten und amorphen embryonischen Zügen.
Der Zuckerwürfel war ein Samenbehälter.
Irgendetwas beobachtete ihn. Paul drehte sich um und verstreute sein Selbst wie sich lichtender Nebel…
Nennen wir es antiXeelee.
Es war so alt wie die Rasse der Xeelee, und so jung. Im Innern des Behälters, den die Menschen als Zuckerwürfel bezeichneten – und in einer Million ähnlicher Behälter, die über die Galaxien verteilt waren –, wartete es seit Äonen und brütete dumpf vor sich hin.
Das antiXeelee schien Paul zu ergreifen und auf die Handfläche zu legen. Paul versuchte sich zu entspannen. Der Blick kündete von Allwissenheit und Allmacht… war aber nicht bedrohlich.
Vorsichtig wurde er zu den leuchtenden Wänden getragen und abgesetzt.
Er öffnete die Augen. Und stöhnte.
Er war wieder in der Welt der Stab-Leute.
Greens von Sorgenfalten durchzogenes Gesicht hing über ihm. »Ganz ruhig«, sagte er. »Wir haben Sie in die Kanten-Seilbahn gebracht.« Er stützte Pauls Kopf mit der Hand ab, richtete ihn auf und flößte ihm Kaffee ein. »Wie fühlen Sie sich?«
Paul spürte den weichen Sitz unter sich, sah die warme braune Kabinenbeleuchtung. Das Licht hinter den Fenstern des Zuckerwürfels schien sich verändert zu haben. Härter? Schärfer? Schatten huschten durch den Innenraum. »Was geht hier vor, Commander? Wo ist Taft?«
»An der Steuerung der Kabine. Er hat einen Anruf von seinem Team in der Stadt erhalten; es scheint Schwierigkeiten zu geben.« Wissbegierig beugte Green sich über ihn. »Paul. Sie waren im Innern des Würfels, nicht wahr?«
»…Eigentlich nicht. Die Aussage stimmt so nicht.« Paul griff nach der Kaffeetasse und nahm einen kräftigen Schluck. »Sie hatten es mir selbst gesagt. Ich habe eine non-lokale Wahrnehmung. Wie eine Quantenwellenfunktion bin ich nicht an Raum und Zeit gebunden. Ich nehme Ereignisse raumartig-getrennt von…«
»Überspringen Sie das, Paul«, sagte Green eindringlich. »Erzählen Sie mir, was Sie gesehen haben. Ich muss es unbedingt wissen. Meine Karriere hängt davon ab. Sind es die Xeelee?«
»Ich… ja. Es sind die Xeelee.« Er suchte nach Analogien. »Das Innere gleicht einem riesigen Hangar. Er ist mit Xeelee gefüllt, mit ganzen Populationen. Tausende von Schiffen, die darauf warten – zur Reife zu gelangen. Artefakte aller Art.«
Green lächelte. »Waffen?«
»Ja.« Paul schaute zufällig über Greens Schulter und sah, wie Taft sich anschlich.
»Was tun sie?«
»Ich weiß es nicht. Aber Commander, ich glaube nicht, dass wir von ihnen etwas zu befürchten haben. Es gibt da noch eine weitere Präsenz, die…«
Tafts bärtiges Gesicht war von einer Art Schmerz verzerrt. Er ballte die Hände zu Fäusten und hob sie über Greens Kopf.
»Commander!« Paul zerrte an den Gurten.
Green erhob sich halb und drehte den Kopf. Als die beiden Fäuste ihn am Kopf trafen, gab es ein Geräusch wie von Holz auf Holz. Der Rückstoß beförderte Taft vielleicht dreißig Zentimeter hoch in die Luft. Er stieß einen Schrei aus. Die Hände waren blutig.
Green sackte zusammen und fiel in Pauls Schoß. Dann rutschte er auf den Kabinenboden.
Paul starrte aufs Blut an Tafts Händen. Verschüttete Erinnerungen wallten in ihm auf. Es wird geschehen, was ich wusste/woran ich mich erinnerte. Aber wie…?
»Paul, ich…« Taft spreizte die Hände und drehte die Handflächen nach außen. Paul vermochte den Ausdruck im Gesicht mit den leuchtenden künstlichen Augen nicht zu enträtseln. »Es tut mir leid. Aber ich muss es tun.« Unbeholfen setzte er Green den Helm auf und arretierte den Halsverschluss. Dann schleifte er den großen schlaffen Körper zur Luke. »Mein Team in der Stadt wird gewaltsam evakuiert. Von Greens verfluchten Marine-Trotteln.«
»Wieso? Was ist passiert?«
»Sie haben die Xeelee mit Ihrem Quanten-Abstecher aufgescheucht«, sagte Taft säuerlich. »Das Glühen der Oberfläche hat sich verstärkt. Und sie heizt sich auf. An manchen Stellen ist der Meteoritenschutt schon rotglühend. Also werden wir evakuiert – mit vorgehaltener Waffe.« Taft verriegelte seinen Helm. »Paul, Sie werden verstehen, dass ich dem ein Ende bereiten muss. Es tut mir leid. Aber es ist zum Besten der Menschheit. Wir müssen die Xeelee von unseren friedlichen Absichten überzeugen. Die Kolonie muss errichtet werden.«
»Was haben Sie vor?«
»Ich werde Green in die Flächen-Kabine bringen. Dann werde ich zurückkommen und…«
»Und was?«, fragte Paul gepresst.
Wortlos wandte Taft sich ab und stieg durch die Luftschleuse aus. Die Membrane schloss sich hinter Greens gestiefelten Füßen.
Paul saß für eine Weile reglos da. Bis aufs Summen der Instrumente war es still in der Kabine. Durch die Fenster zeichneten die Silhouetten von Taft und Green sich vor einer glühenden Fläche ab. Die beiden sahen aus wie ein zappelndes Insekt.
Paul stellte sich vor, wie Taft zurückkehrte und mit diesen blutverschmierten behandschuhten Händen nach ihm griff, wie er es bei Green getan hatte…
Ein Steuerknüppel befand sich in der vorderen Sektion der Kabine.
Er stemmte sich aus dem Sitz und stand schwankend da. Dann ging er vorsichtig durch den schmalen Gang, ohne nach links und rechts zu blicken.
Nervös betätigte er den Steuerknüppel. Die Kabine ruckte ein paar Meter vorwärts; Paul torkelte zurück und hielt sich an der Lehne des nächsten Sitzes fest. Ein Grinsen stahl sich in sein Gesicht. Hatte Taft etwa geglaubt, er würde untätig hier sitzen bleiben und auf seinen Henker warten? Er schob den Steuerknüppel wieder nach vorn. Mit surrenden Motoren glitt die Seilbahn an der Kante entlang.
Taft ließ den reglosen Green fallen und erklomm hastig die Steigung. Er wirkte wie eine Spielzeugfigur, die wild gestikulierte.
Paul nahm auf einem Sitz Platz und kostete den kleinen Sieg voll aus. Er hätte später genug Zeit, sich um die Zukunft Gedanken zu machen… nachdem die Seilbahn den Eckberg, die Endstation erreicht hatte.
* * *
Die Kabine folgte der stetig zunehmenden Steigung der Kante. Die Flächen erstrahlten immer heller, bis die unteren Fenster der Kabine schließlich automatisch auf Lichtundurchlässigkeit schalteten.
Paul sah, dass Taft ihm auf den Fersen war. Er glich einer Puppe in einem silbernen Anzug, die in einem offenen Wartungs-Waggon die schwindelerregende Steigung der Kante erklomm. Für ein paar Stunden stand Paul mit Taft in Kontakt. Als Taft die halbgaren Argumente dann ausgingen und er ihn schluchzend um Verständnis anflehte, unterbrach Paul die Funkverbindung.
Der Eckberg zeichnete sich als Keil vor den Sternen ab. Die Seilbahn bremste ab und kam im Winkel von ungefähr fünfunddreißig Grad zum Stehen.
Paul schloss den Helm und stieg durch die Luftschleuse aus. Die Schritte waren leicht und federnd; Green hatte ihm gesagt, in dieser Entfernung vom Schwerpunkt des Würfels sei die Schwerkraft nur noch ein Drittel so hoch wie in der Stadt. Er prallte sanft von der strahlenden Oberfläche ab. Wärme drang durch die Stiefelsohlen. Mit einem eigentümlichen Gefühl der Ruhe erklomm er die Steigung zum Gipfel, wobei er jeweils mit einem Bein auf einer Seite der Kante ging.
Schließlich hatte er den Gipfel erreicht. Er schmiegte die Füße an die Ecke und hielt mit den Armen die Balance. Er schwankte, während das Innenohr sich am Schwerpunkt des Zuckerwürfels auszurichten suchte.
Taft hatte das Fahrzeug verlassen und stürmte den Gipfel. Paul spürte ein tiefes Gefühl des Friedens, als ob er sich wieder auf der metaphorischen Handfläche des antiXeelee befand. Er drehte sich langsam, wobei die Füße am Gipfel rieben. Drei quadratische Flächen so groß wie die Erde liefen in dem Punkt zusammen, wo er stand. Er sah Kanten in der Unendlichkeit verschwinden und Flächen in glühenden Linien der Abstraktion sich auflösen.
Zuckerwürfel. Kante. Eckberg. Er musste lachen. Banale Worte, mit denen die Menschen die erstaunliche Existenz einer würfelförmigen Welt bagatellisierten, eines künstlichen Gebildes, das Funken sprühend durch den Raum wirbelte.
Taft stand vor ihm. Bei diesen Lichtverhältnissen erwies er sich als eine Maschine mit Flaschenzügen, Seilen und Beschlagteilen; Quantenfunktionen waberten unbemerkt um Augen und Finger.
Paul lächelte. Und warf sich zurück.
Taft stolperte vorwärts und griff nach ihm. Dann war er hinter einer Kante verschwunden.
Paul ließ die Gliedmaßen baumeln. Spline-Kriegsschiffe zogen wie Fische durch sein Blickfeld.
Er näherte sich einer glühenden Fläche. Was nun? Würde er aufschlagen, abprallen oder weiterhin wie auf einem Trampolin herumhüpfen? Würde er sich beim Aufschlag alle Knochen brechen? Würde die Hitze der Fläche den Anzug durchdringen und ihn bei lebendigem Leib grillen?
Die Gewissheit des Todes war irreal, vage, überhaupt nicht bedrohlich.
Wieso auch? War der Tod nicht ein ebensolches Geheimnis wie die Geburt? Würde er sterben, ohne eine Antwort auf die großen Fragen seiner Existenz bekommen zu haben – woher komme ich und wohin gehe ich?
Vielleicht bestand auch ein Zusammenhang zwischen beiden Antworten.
Er hoffte, dass Taft und Green überlebten.
Die Fläche raste auf ihn zu. Wellenfunktionen wiegten sich wie Gras in einer Brise.
* * *
Zusammengefaltete Schiffe umschwärmten ihn wie Motten.
Er hatte ein Gefühl von Bewegung und hörte irgendwo das Brummen großer Maschinen; als ob der Zuckerwürfel samt Inhalt ein riesiges Schiff wäre, das durch ein endloses Meer pflügte.
Das antiXeelee wiegte ihn. Die riesige Entität musterte ihn leidenschaftslos und kalt. Paul spürte eine Woge des Wissens über sich zusammenschlagen und erkannte immer mehr Zusammenhänge.
Der Würfelplanet war in jenem Moment erschaffen worden – in der fernen Zukunft der Menschheit –, als die Xeelee den Zenit der Macht erreicht hatten. Und zum Aufbruch bereit waren.
(Aufbruch? Wohin? Wieso? Die Antworten überstiegen sein Begriffsvermögen.)
Nach der Fertigstellung hatte man den Würfel – mit dem Wächter, dem antiXeelee und einer Million anderer – auf eine unglaubliche Reise geschickt, auf der er durch ein Kaleidoskop von Zeitaltern zur Geburtsstunde der Xeelee selbst zurückkehrte. Die Xeelee verließen die Würfel voll entwickelt, schüttelten die Schwingen ihrer wunderschönen Raumschiffe aus und nahmen ihre gewaltigen Projekte in Angriff. Paul suchte nach menschlichen Begriffen, um die riesigen Konzepte zu beschreiben, die ihn einschlossen. Vakuum-Diagramme! Die Würfel-Welten bestanden aus Anti-Teilchen, die in der Zeit zurückreisten, um ihre eigene Entstehung zu initiieren. Die Geschichte der Xeelee war ein riesiges Vakuum-Diagramm, ein in sich geschlossenes System.
Aber… was ist mit mir?
Nun spürte Paul eine monströse Belustigung. Für eine unermessliche Zeitspanne war er in einer riesigen hohlen Hand eingeschlossen, während die Zeitmaschinen immer tiefer in die Vergangenheit eindrangen…
Und dann wurde er hochgehoben und wie ein gefangener Vogel freigelassen.
Er schaute nach unten. Er befand sich außerhalb des Zuckerwürfels und stürzte auf ihn zu. Spline-Schiffe formierten sich zu einem Keil. Dort breitete die Stadt, die noch immer durch die Hoffnung von Taft und den anderen am Leben erhalten wurde, sich über den Meteoriten-Schutt aus. Am Rand des Trümmerfelds war eine Gestalt. Ein junger Mann in einem schmutzigen Raumanzug lag mit dem Gesicht nach unten auf der glühenden Oberfläche.
Schließlich kam die Erkenntnis.
Ich habe keinen Anfang. Ich habe kein Ende. Meine Lebenslinie ist mit der großen Xeelee-Expedition in die Vergangenheit verwoben. Ich bin selbst ein in sich geschlossenes Vakuum-Diagramm. Er erinnerte sich an den absurden Refrain: ›Wir sind hier weil wir hier sind weil wir hier sind…‹
Er fiel in den Kopf des gefallenen Manns. Die Finsternis des Schädels traf ihn wie ein körperlicher Schock, und er spürte, dass sein Verstehen wie ein heruntergefallenes Glas zersplitterte und die Erinnerungen ausgelöscht wurden.
Zum Schluss verspürte er nur noch Belustigung. Dann verschwand auch die.
* * *
Paul öffnete die Augen.
Der Körper schmerzte. Er lag mit dem Gesicht auf einer Oberfläche, die in weißem Licht glühte. Gras oder Härchen wiegten sich auf der Oberfläche.
Wo bin ich? Wie bin ich hierher gekommen? Und…
Wie heiße ich?
Schweiß lief ihm in Strömen übers Gesicht, und er atmete schwer. Er nahm die Essenz der Antworten wahr wie Konturen im Nebel. Er krümmte sich auf dem leuchtenden Boden.
Die Antworten entschwebten.
Ein sinnloser Refrain kursierte in seinem Bewusstsein: ›Wir sind hier weil wir hier sind weil wir hier sind weil wir hier sind…‹
Das Gras verschwand. Er wartete – leer.

Hundert Helden, hundert Fragmente – doch die Erkenntnis wollte sich nicht einstellen. Welches Ziel verfolgten die Xeelee überhaupt? Weshalb versuchten sie, ihre Geschichte zu rekonstruieren?
Und welche Bewandtnis hatte es mit Bolders Ring? Aus welchem Grund versuchten die Xeelee, aus dem Universum selbst zu fliehen?
Wie Laub vom Baum fällt, wurden die Jahrhunderte zurückgespult. Macht und Einfluss der Menschheit wuchsen exponentiell. Und die Legende von den Errungenschaften der Xeelee – die Manipulation von Raum und Zeit, der Ring – wandelte sich zu einer tief verwurzelten Mythologie.
Schließlich waren nur die Xeelee noch mächtiger als die Menschheit…
Die Menschen erhoben sich gegen die Tyrannei des Himmels.
Weitere Legenden entstanden, während die Angriffswellen der Menschen gegen die großen Xeelee-Stellungen brandeten. Es war eine ferne, unmenschliche Zukunft. Ich verfolgte sie mit Abscheu und Schrecken.

Fragmente. Scherben…
Die Menschen drangen sogar in den Schwarzen Strahler der Xeelee ein.
Hier war ein Kriegsschiff, das auf einem feurigen Schweif durch Bolders Ring schoss – und in ein neues Universum eintauchte.
Das Schiff implodierte und stürzte in einen dichten glühenden Nebel. Besatzungsmitglieder eilten durch die Gänge des zerstörten Schiffs, und von lodernden Flammen durchzogener Rauch erfüllte die Durchgänge. Durch die Bresche in der Hülle drang die Luft des Nebels und flutete die Kabinen, und durch Risse in den silbernen Wänden sah die Besatzung fliegende Bäume und mächtige wolkige Wale. So etwas hatten sie noch nie gesehen…
Allmählich kam ihnen die Erkenntnis. Gravitation war der Schlüssel zum absurden Ort, an dem sie gestrandet waren. Hier war die Gravitation eine Milliarde mal so hoch wie im Universum, aus dem sie gekommen waren. Hier würde auf dem Heimatplaneten eine Oberflächen-Schwerkraft von einer Milliarde Ge herrschen – falls er nicht sofort implodierte.
Die Besatzung passte sich an und überlebte. Die Menschen schwärmten im Nebel aus…

Blinder Passagier
A.D. 104.858

Rees hatte Schichtende. Müde schob er sich durch die Tür der Gießerei. Kühle Luft trocknete den Schweiß auf seiner Stirn.
Er hangelte sich an den Seilen und Dächern entlang zu seiner Hütte, wobei er Hände und Arme mit einem gewissen Interesse betrachtete. Einer der älteren Arbeiter hatte eine Kelle mit flüssigem Eisen fallen lassen, und Rees war dem Hagelschauer aus geschmolzenem Metall um Haaresbreite entgangen. Dennoch waren ein paar Tröpfchen auf die Haut gespritzt und hatten kleine Krater eingebrannt…
Ein großer Schatten huschte über den Gürtel, und ein Luftzug strich ihm über den Rücken. Er schaute auf, und ein Gefühl des Wunders ergriff von ihm Besitz.
Der Baum, ein fünfzig Meter durchmessendes Rad aus Holz und Laub, war eine großartige Erscheinung vor der Kulisse des roten Himmels. Dutzende strahlenförmiger Äste und der Schleier des Laubs drehten sich mit ruhiger Gelassenheit. Der Baum war wie ein mächtiger hölzerner Schädel, der aufs Meer aus rötlicher Luft schaute.
* * *
Die Rotation des Baums verlangsamte sich, und er senkte sich in den Gravitationsschacht des Sternkerns.
Pallis, der Baum-Pilot, hing mit Händen und Füßen unter dem knorrigen Stamm des Baums. Der Sternkern und die ihn umkreisende Gürtel-Mine lagen in seinem Rücken. Der Gürtel war ein Kreis von ungefähr achthundert Metern Durchmesser, eine Kette von schäbigen Wohnbaracken und Arbeitsplätzen, die durch Seile und Röhren verbunden waren. In der Mitte des Gürtels befand sich das Bergwerk selbst, ein hundert Meter durchmessender ausgeglühter Sternkern. Förderkabel baumelten vom Gürtel hinab zur Oberfläche des Sternkerns und kratzten mit einer Geschwindigkeit von ein paar Metern pro Sekunde an der rostigen Kugel. Hier und da waren massive Röhrenöffnungen aus weißem Metall an den Wänden und Decken des Gürtels angebracht. Alle paar Minuten stieß eine dieser Mündungen eine Dampfwolke aus und verstärkte die Rotation des Gürtels unmerklich, um die Bremswirkung des Luftwiderstands auszugleichen…
Das war ein spektakulärer Anblick, für den Pallis aber kein Auge hatte.
Kritisch blickte er durchs Blätterdach auf die löchrige Rauchschicht über den obersten Zweigen. Die Decke aus Rauch war nirgends auch nur annähernd dick genug: Er sah genau, wie das Sternenlicht durchschien und die runden Blätter des Baums umspielte. Er tastete sich mit beiden Händen am nächsten Ast entlang und spürte das leise Zittern der dünnen Holzschicht. Sogar hier, am Ansatz der Äste, spürte er die Nervosität und Unsicherheit des Baums.
Zwei Einflussgrößen wirkten auf den Baum: Einmal versuchte er der tödlichen Gravitationsquelle des Sterns auszuweichen, zum andern floh er vor dem Schatten der Rauchwolke, wodurch er wieder auf die Gravitationsquelle zugetrieben wurde. Es bedurfte eines geschickten Flößers, um diese beiden Faktoren auszutarieren, damit der Baum sich in der optimalen Entfernung in einem dynamischen Gleichgewicht befand.
Nun stemmten die rotierenden Zweige des Baums sich gegen die Luft, und er stieg ruckartig einen Meter auf. Fast wäre Pallis abgeschüttelt worden. Ein Schwarm von Skitters taumelte aus dem Laubwerk; die kleinen radförmigen Wesen umschwirrten sein Gesicht und die Arme, während sie sich wieder in den Schutz des Baums zurückzuziehen versuchten.
Zum Teufel mit diesem Bengel!
Er hangelte sich durchs Blattwerk zur Oberseite des Baums. Die löchrige Decke aus Rauch und Dampf hing ein paar Meter über seinem Kopf und war durch Rauchfäden lose mit den Ästen verbunden. Er sah, dass das feuchte Holz in mindestens der Hälfte der an den Ästen angebrachten Feuerkessel verbraucht war. Und Gover, sein so genannter Assistent, war nirgends zu sehen.
»Gover, bei den leibhaftigen Boneys, wo steckst du?«
Ein schmales Gesicht erschien über einem der Kessel am Rand des Baums. Gover befreite sich aus einem Gewirr von Blättern und trippelte über die Plattform aus Laub. Ein Paket baumelte an seinem schmalen Rücken. Er fuhr sich mit der Hand über den Nasenrücken, verformte dabei die Nasenlöcher, und als er die Hand wieder wegnahm, glitzerte sie feucht. »Ich war schon fertig«, nuschelte er.
Pallis tippte mit dem Finger auf Govers Paket. »Du trägst noch immer die Hälfte des Holzvorrats mit dir herum. Die Feuer erlöschen. Und sieh dir nur die Rauchwand an. Löchriger als ein Schweizer Käse. Mein Baum weiß nicht wohin wegen dir. Fühlst du nicht, wie er zittert?«
Hastig zog Gover sich zum nächsten Kessel hinauf und zog Holz aus dem Bündel. Bald stopften frische Rauchschwaden die Löcher in der Wolke, und das Zittern des Baums ebbte ab.
Pallis konnte kaum an sich halten, als er sah, wie ungeschickt der Junge sich anstellte. Gewiss, er hatte sich auch in der Vergangenheit mit schlechten Assistenten abplagen müssen, aber in den guten alten Zeiten waren die meisten bereit gewesen, zu lernen, hatten sich wenigstens bemüht. Und mit der Zeit, je mehr harte Schichten sie hinter sich gebracht hatten, waren jene jungen Leute zu verantwortungsbewussten Männern und Frauen gereift, deren Geist genauso gestählt war wie der Körper.
Dieses Durchhaltevermögen suchte er bei der neuen Generation vergeblich.
Das war bereits sein dritter Flug mit dem jungen Gover. Und der Kerl war noch immer so mürrisch und störrisch wie beim ersten Einsatz auf den Bäumen; Pallis konnte es kaum erwarten, ihn nach der Rückkehr zum Floß der Wissenschaft zu überstellen.
Seine Augen suchten ruhelos den roten Himmel ab.
Die Luft des Nebels war wie immer blutrot gefleckt. In einem Winkel des Bewusstseins versuchte er diese Röte zu messen – hatte sie sich im Vergleich zur letzten Schicht etwa vertieft? –, während er den Blick über die Objekte schweifen ließ, die im Nebel über und unter ihm verstreut waren. Die Wolken glichen grauen Lumpen, die sich meilenweit durch die Luft zogen. Sterne fielen in einem langsamen, stetigen Regen zwischen den Wolken und durch sie hindurch zum Kern. Es war, als ob er in einer großen Wolke aus Licht schwebte; die Stern-Sphären wurden mit zunehmender Entfernung zu Lichtpunkten und verwandelten den Himmel in einen rot-gelb glühenden Vorhang. Die fallenden Sterne sahen aus wie ein Haufen Nadelspitzen, die in den Weiten entschwanden; die Tiefen des Nebels, weit unter ihm gelegen, waren eine dunkelrote Sinkgrube.
Das Licht der Meilen durchmessenden Sterne zeichnete wandernde Schatten auf die Wolken, die verstreuten Bäume und die großen Schemen, bei denen es sich vielleicht tun Wale handelte. Hie und da sah er einen kleinen Blitz, der das Ende der kurzen Existenz eines Sterns markierte…
Die Welt um Pallis hatte sich verändert. Der Nebel schien zu gerinnen. Der klare blaue Himmel und die kühlen Brisen waren nur noch Erinnerungen aus seiner Jugendzeit, und die Luft verwandelte sich in einen rauchigen roten Mief.
Die Welt starb, und niemand wusste wieso oder was man dagegen tun konnte.
Und eins stand fest. Pallis’ Bäume mochten diesen Dunst nicht.
Er seufzte und versuchte, die Grübeleien zu verdrängen. Die Sterne fielen weiter vom Himmel, welche Farbe auch immer er hatte. Das Leben ging weiter, und er hatte seine Arbeit zu erledigen.
* * *
Eine schwere, prall mit Regen gefüllte Wolke trieb über den Gürtel und reduzierte die Sichtweite auf ein paar Meter; die Luft, die diese Wolke mit sich brachte, schien außerordentlich dünn und schlecht zu sein.
Rees kroch mit katzenhafter Geschmeidigkeit an den Seilen vorbei, die seine Welt zusammenhielten. Er schaffte zwei volle Rundgänge, kam an Hütten und Baracken vorbei, die ihm seit seiner Kindheit vertraut waren, eilte vorbei an wohlbekannten Gesichtern. Die feuchte Wolke, die dünne Luft und die Begrenztheit des Gürtels schienen alle irgendwo in seiner Brust zusammenzukommen.
Fragen jagten ihm durchs Gehirn. Wieso waren die von Menschen erfundenen Baustoffe und Methoden kaum imstande, den Naturgewalten zu trotzen? Wieso waren die menschlichen Leiber diesen Gewalten fast schutzlos ausgeliefert?
Sein Vater hatte immer gesagt, die Mine würde sie noch alle umbringen. Die Menschen seien nicht dafür geschaffen, dort unten zu malochen und bei fünf Gravos in Rollstühlen herumzukrebsen.
Nun waren seine Eltern tot.
Rees war noch immer ein Junge. Und seine Perspektive bestand darin, in den Kernminen zu schuften, sich unter der mörderischen Schwerkraft die Gesundheit zu ruinieren und vor der Zeit zu sterben.
Bruchstücke von Rationalität blitzten, in der Konfusion seines übermüdeten Gehirns auf. Seine Eltern hatten die Umstände, unter denen sie lebten, nicht besser verstanden als er; nichts als Legenden hatten sie ihm zu erzählen gewusst, ehe sie an körperlicher Auszehrung elend zugrunde gingen: Kindermärchen von einem Schiff, einer Besatzung, von etwas, das man Bolders Ring nannte…
Eins hatten seine Eltern indes besessen: Fatalismus. Sie hatten sich wie der Rest der Gürtel-Bewohner in ihr Schicksal gefügt.
Nur Rees schien von Zweifeln und unbeantworteten Fragen geplagt zu werden. Wieso konnte er nicht akzeptieren und akzeptiert werden?
Die vom heißen Metall benetzten Arme schmerzten. Ein Anflug von Zorn wallte in ihm auf. Wieso sollte er das akzeptieren? Wieso sollte er, gebrochen von den fünf Ge des Sternkerns, den Löffel abgeben, ohne die Wahrheit über die Welt erfahren zu haben?
Er musste mehr herausfinden. Und im ganzen Universum gab es nur einen Ort, wo er fündig werden würde.
Das Floß. Irgendwie musste er aufs Floß gelangen.
Der Schatten des großen Baums wanderte über den Gürtel. Ein Seil hatte sich vom Baumstamm gelöst, überbrückte die Distanz von fünfzig Metern zum Gürtel und streifte an den umlaufenden Baracken entlang.
Ein Mann seilte sich mit zuversichtlichem Gesichtsausdruck vom Baum ab; er war alt und muskulös, mit Narben bedeckt, fast ein Teil des Baums selbst. Der Mann sprang auf eine Baracke und machte seine Runde um den Gürtel.
Rees traf eine spontane Entscheidung. Er eilte um den Gürtel zu seiner Hütte.
* * *
In wenigen Minuten hatte er Lebensmittel eingepackt, Dörrfleisch in Tuch gewickelt und Feldflaschen mit Wasser gefüllt.
Dann erklomm er die Außenwand der Hütte.
Rees hing mit einer Hand an der Hütte. Die Rotation des Gürtels brachte die Hütte immer weiter in die Richtung des vom Baum herabhängenden Seils.
Als das Seil näher kam, trat ihm der Schweiß auf die Stirn. Warf er sein Leben in einer Kurzschlusshandlung weg? Würde er am Ende überhaupt den Mut aufbringen, den entscheidenden Schritt zu tun?
Er schaute auf den majestätischen Baum und überprüfte seine Befindlichkeit. Er verspürte keine Furcht. Nur ein Hochgefühl; die Zukunft war ein weiter Himmel, in dem seine Hoffnungen sicher Platz hatten.
Als das Seil nur noch einen Meter von ihm entfernt war, packte er es und schwang sich ohne zu zögern vom Gürtel hinunter.
* * *
Eine Gruppe Mineure, die sich Eisenplatten auf den Rücken geschnallt hatten, kletterte den Baum hinauf. Unter der Aufsicht des Baum-Piloten wurden die Platten in großen Abständen am Rand des Baums befestigt. Nachdem die Bergleute das Kern-Metall abgeliefert hatten, machten sie sich mit Körben voll Lebensmittel und Trinkwasser an den Abstieg.
Rees beobachtete die Szene aus der Deckung des Laubs. Er hatte sich dicht an einen über einen halben Meter starken Ast geschmiegt, wobei er darauf achtete, sich nicht die Handflächen am messerscharfen Grat aufzuschneiden. Um die Tarnung perfekt zu machen, hatte er sich noch in eine Blätterschicht eingewickelt. Er vermochte nicht zu sagen, wie spät es war, aber das Be- und Entladen des Baums musste ein paar Schichten in Anspruch genommen haben.
Er hatte die Augen weit geöffnet, und er vermochte nicht einzuschlafen. Er wusste, dass sein Fehlen am Arbeitsplatz mindestens für ein paar Schichten nicht auffallen würde – und es würde noch länger dauern, sagte er sich mit einer leisen Traurigkeit, bis irgendjemand sich die Mühe machen würde, nach ihm zu suchen.
Die Welt des Gürtels lag nun hinter ihm. Welche Gefahren die Zukunft auch immer für ihn bereithalten mochte, es würden auf jeden Fall neue sein.
Er hatte eigentlich nur zwei Probleme: Hunger und Durst…
Gleich nachdem er das Versteck im Laub bezogen hatte, war ein Malheur passiert. Einer der Gürtel-Arbeiter war über seinen kärglichen Proviant gestolpert; im Glauben, dass dieser Vorrat den verhassten Besatzungsmitgliedern des Floßes gehörte, hatte er die Happen mit seinen Kameraden geteilt. Rees konnte von Glück sagen, dass er selbst nicht auch entdeckt worden war… doch nun hatte er keinen Proviant mehr, und das Rumoren im Magen griff bereits auf den Kopf über.
Als auch der letzte Mineur zum Gürtel hinunter gerutscht war, wickelte Pallis das Seil auf und hängte es an einen Haken am Baumstamm. Er hasste diese Besuche auf dem Gürtel und die zähen Verhandlungen mit diesen zerlumpten, halb verhungerten Bergleuten. Er schüttelte den Kopf und wandte die Gedanken mit einiger Erleichterung dem bevorstehenden Flug zu.
»Komm, Gover, setz dich in Bewegung! Die Kessel müssen an der Unterseite des Baums verankert, gefüllt und angezündet sein, bevor ich mit dem Aufwickeln des Seils fertig bin. Oder willst du lieber auf den nächsten Baum warten?«
Gover machte sich an die Arbeit, und bald breitete sich eine Rauchwolke unter dem Baum aus, die den Gürtel und seinen Stern verhüllte.
Pallis stand dicht am Stamm und spürte mit Händen und Füßen das kraftvolle Pulsieren des Safts. Er schien fast imstande zu sein, die Gedanken des Baums zu lesen, der auf die unter ihm sich ausbreitende Dunkelheit reagierte. Der Stamm summte vernehmlich, die Zweige stachen in die Luft, und das Laub wogte und raschelte. Skitters wurden von der abrupten Veränderung der Windgeschwindigkeit aufgescheucht und taumelten umher. Dann hob die große Drehscheibe mit einem kräftigen Ruck vom Stern ab. Der Gürtel und das Elend der Menschen schrumpften auf Spielzeuggröße zusammen und verschwanden allmählich im Nebel – und Pallis, Hände und Füße gegen das fliegende Holz gestemmt, war wieder in seinem Element.
Seine Zufriedenheit hielt ungefähr für anderthalb Schichten an.
Er ging auf der hölzernen Plattform umher und schaute melancholisch zu, wie die Sterne durch die ruhige Luft glitten. Der Flug verlief nicht gerade sanft. Govers ausgedehnte Nickerchen wurden dadurch nicht gestört, doch Pallis mit seinen sensiblen Sinnen hatte das Gefühl, in einem Sturm auf einem Skitter zu reiten. Er presste das Ohr an den drei Meter hohen Baumstamm und spürte förmlich, wie der bole in der Vakuumkammer herumwirbelte, um die Rotation des Baums auszugleichen.
Es kam ihm so vor, als hätte der Baum durch ungleichmäßige Beladung eine Unwucht… Das war ausgeschlossen. Er hatte das Verstauen der Ladung selbst beaufsichtigt, um sich zu vergewissern, dass die Masse gleichmäßig an der Peripherie verteilt wurde. Hätte er eine solche Unregelmäßigkeit übersehen, wäre das damit zu vergleichen gewesen… als ob er vergessen hätte zu atmen.
Was also war die Ursache?
Mit einem ungeduldigen Knurren stieß er sich vom Stamm ab und stapfte zum Rand. Er kontrollierte, ob die Ladung ordentlich verzurrt war, überprüfte nochmals systematisch jede einzelne Platte und jeden Korb und ließ den Vorgang des Beladens vor dem geistigen Auge Revue passieren…
Er hielt inne. Einer der Lebensmittelkörbe war geöffnet worden; die Plastikfolie war an zwei Stellen aufgerissen, und der Korb war halb leer. Er kontrollierte den in der Nähe befestigten Wasserbehälter. Er war ebenfalls aufgebrochen und geleert worden.
Er spürte, wie heißer Atem ihm in die Nase stieg. »Gover! Gover, komm mal her!«
Der Junge näherte sich zögernd. Auf seinem schmalen Gesicht lag ein ängstlicher Ausdruck.
Pallis rührte sich nicht, bis Gover auf Armeslänge herangekommen war; dann holte er mit der rechten Hand aus und packte den Assistenten an der Schulter. Pallis zeigte auf die beschädigten Behälter. »Was sagst du dazu?«
Der Blick, mit dem Gover die Behälter anstarrte, sagte Pallis, dass er wirklich schockiert war. »Ich war’s nicht, Pilot. Ich wäre doch nicht so blöd – ah!«
Pallis bohrte den Daumen noch tiefer ins Schultergelenk des Jungen und suchte nach dem Nerv. »Glaubst du, ich hätte den Proviant vor den Bergleuten versteckt, nur damit du dir den Wanst vollschlägst? Ich hätte größte Lust, dich über Bord zu werfen, du kleiner Scheißer…«
Plötzlich verstummte er und beruhigte sich wieder.
Er witterte noch eine Unstimmigkeit.
Die den Körben entnommene Proviant-Masse reichte nicht annähernd hin, um die Unwucht des Baums zu erklären. Und was Gover betraf – er hatte sich in der Vergangenheit als Dieb, Lügner und überhaupt als schlimmer Finger erwiesen, doch in einem hatte er Recht: So dumm, um so etwas zu tun, war er dann doch nicht.
Widerstrebend ließ er die Schulter des Jungen los. Gover massierte sich den Nacken und starrte Pallis vorwurfsvoll an. Pallis kratzte sich am Kinn. »Wenn du das Zeug nicht genommen hast, Gover, wer dann? Hä?« Bei den Boneys, sie hatten einen blinden Passagier an Bord.
Pallis ließ sich auf alle viere nieder und presste Hände und Füße gegen das Holz eines Asts. Er schloss die Augen und konzentrierte sich auf die leichte Vibration. Wenn die Unwucht nicht am Rand war, wo dann…?
Unvermittelt richtete er sich auf und lief ungefähr ein Viertel des Umfangs ab, wobei er nur mit den Zehen das Laub berührte. Dann hielt er für ein paar Sekunden inne und umklammerte wieder einen Ast. Schließlich ging er langsam aufs Zentrum des Baums zu und blieb auf halbem Weg zum Stamm stehen.
Da war ein Nest im Laub. Durch den Blättervorhang erkannte er ein paar Fetzen verblichenen Tuchs, einen strubbeligen schwarzen Haarschopf und eine kraftlos baumelnde Hand; die Hand gehörte wohl einem Jungen oder einem jungen Mann, war aber mit Schwielen und kleinen Schnittwunden übersät.
Pallis richtete sich zu voller Größe auf. »Ach, hier haben wir unsren Ballast, Assistent. Wünsche wohl geruht zu haben, der Herr! Darf ich Ihnen nun das Frühstück servieren?«
Das Nest explodierte. Skitters schwirrten aufgescheucht aus dem Geäst und flogen davon. Die Wesen erweckten geradezu den Eindruck, als ob sie sich echauffierten. Schließlich stand halb gebeugt ein Junge vor Pallis, mit verquollenen Augen und vor Entsetzen aufgerissenem Mund.
Gover trat neben Pallis. »Bei den Boneys, das ist eine Minenratte.«
Pallis’ Blick wanderte zwischen den beiden Jungen hin und her. Die beiden schienen etwa gleichaltrig zu sein, doch während Gover wohlgenährt, aber schwächlich war, hatte der blinde Passagier einen Leib wie eine Skulptur und Muskeln wie ein ausgewachsener Mann. Und den Händen sah man die harte Arbeit deutlich an. Um die Augen hatte der Junge dunkle Ränder. Pallis erinnerte sich an die implodierte Gießerei und fragte sich, wie viele Momente des Schreckens der junge Mann schon durchlebt hatte. Nun schwellte der Junge trotzig die Brust und ballte die Hände zu Fäusten.
Gover stand mit verschränkten Armen da und grinste. »Was machen wir mit ihm, Pilot? Ihn an die Boneys verfüttern?«
Pallis drehte sich knurrend zu ihm um. »Hast du schon die Feuerkessel gesäubert? Nein? Dann tu es. Sofort!«
Mit einem letzten grimmigen Blick auf den blinden Passagier machte Gover sich unbeholfen über den Baum davon.
Der blinde Passagier sah ihm mit einiger Erleichterung nach und wandte sich wieder Pallis zu.
Der Pilot hob beschwichtigend die Hände. »Keine Angst. Ich werde dir nichts tun… Sag mir deinen Namen.«
Der Junge bewegte den Mund, ohne jedoch einen Ton hervorzubringen. Er leckte sich die rissigen Lippen und brachte es dann fertig, ›Rees‹ zu sagen.
»Okay. Ich heiße Pallis. Ich bin der Pilot dieses Baums. Weißt du, was das bedeutet?«
»Ich… ja.«
»Bei den Boneys, du bist völlig ausgetrocknet, nicht wahr? Kein Wunder, dass du das Wasser genommen hast. Das warst doch du, oder? Und die Lebensmittel?«
Der Junge nickte zögernd. »Tut mir leid. Ich werde es bezahlen…«
»Wann denn? Wenn du auf den Gürtel zurückkommst?«
Der Junge schüttelte mit glänzenden Augen den Kopf. »Nein. Ich gehe nicht zurück.«
Pallis runzelte die Stirn. »Was ist mit deinen Eltern?«
»Sie sind tot. Alle beide.«
Pallis ballte die Hände zu Fäusten und stemmte sie in die Hüften. »Nun hör mir mal gut zu. Du wirst zurückkehren müssen. Du darfst auf dem Floß bleiben, bis der nächste Versorgungsbaum abgeht; aber dann wirst du zurückgebracht. Im Übrigen erwarte ich, dass du dich hier nützlich machst, um die Passage abzuarbeiten…«
Rees schüttelte wieder den Kopf, und sein Gesicht war eine Maske der Entschlossenheit.
Pallis musterte den jungen Bergmann und verspürte wider Willen Sympathie für ihn. »Na ja, fürs Erste müssen wir uns irgendwie zusammenraufen. Komm mit!«
Er führte den Jungen über die Oberfläche des Baums zu seinem kleinen Lebensmittelvorrat.
Nach einem Dutzend Metern scheuchten sie einen Schwarm Skitters auf. Die kleinen Wesen schwirrten in Rees’ Gesicht, und er wich erschrocken zurück. Pallis lachte. »Keine Angst. Skitters sind harmlos. Sie sind die Samen, aus denen ein Baum wird…«
Rees nickte. »Hab ich mir schon gedacht.«
Pallis zog eine Augenbraue hoch. »Wirklich?«
»Ja. Die Form ist offensichtlich die gleiche. Nur die Größe ist unterschiedlich.«
Pallis zog die andere Augenbraue hoch. Ein kluger Junge.
Der Junge haute rein, als ob er noch nie etwas zu essen bekommen hätte.
* * *
Nachdem er dem Jungen für eine Viertelschicht Schlaf gegönnt hatte, schickte Pallis ihn an die Arbeit. Bald war Rees über einen Feuerkessel gebeugt und kratzte mit Holzspachteln Asche und Ruß vom Eisen ab. Pallis stellte fest, dass Rees schnell und gründlich arbeitete, ob man ihn beaufsichtigte oder nicht. Auch in dieser Hinsicht machte Gover eine schlechte Figur, und die bösen Blicke, die er Rees zuwarf, sagten Pallis, dass er sich dessen wohl bewusst war.
Rees ging zu Pallis und nahm die Ration in Empfang, die es zu jedem Schichtende gab. Der junge Mineur ließ abwesend den Blick über den leeren Himmel schweifen. Je weiter der Baum sich vom Kern entfernte und je näher er dem Floß und dem Rand des Nebels kam, desto heller wurde die Luft.
»Komm mit«, sagte Pallis. »Ich möchte dir etwas zeigen.«
Er führte den Jungen zum Baumstamm.
Verstohlen beobachtete er den Jungen, wie er sich über die laubbedeckte Plattform bewegte. Er suchte mit den Füßen Halt und grub sie dann ins Blattwerk ein, so dass er auf dem Baum ›stand‹. Der Kontrast zu Govers ungeschicktem Stolpern war bemerkenswert. Pallis ertappte sich bei dem Gedanken, was für einen Waldläufer der Junge wohl abgeben würde…
Sie erreichten den Stamm. Rees trat vor das große zylindrische Gebilde und fuhr mit den Fingern über das knorrige Holz. Pallis unterdrückte ein Lächeln. »Leg das Ohr ans Holz. Mach schon!«
Rees gehorchte mit einem erstaunten Blick, der sich zu einer fast komischen Freude wandelte.
»Das ist der bole, der sich im Innern des Stamms dreht. Du siehst, der Baum ist durch und durch lebendig.«
Rees’ Augen waren weit aufgerissen.
* * *
Rees erwachte nach einem erholsamen Schlaf im Blätternest. Die Konturen des über ihm hängenden Pallis hoben sich gegen den hellen Himmel ab. »Schichtwechsel«, sagte der Pilot energisch. »Harte Arbeit für uns: Anlegen, Entladen und…«
»Anlegen?« Rees schüttelte sich den Schlaf aus dem Kopf. »Dann sind wir also angekommen?«
Pallis grinste. »Ist das nicht offensichtlich?«
Er trat zur Seite. Hinter ihm hing groß das Floß am Himmel. Ein paar Dutzend Kilometer über dem Floß hing ein Stern, ein gelb flackernder Feuerball mit einem Durchmesser von knapp einer Meile, und das riesige metallische Gebilde warf einen immer längeren, meilenweiten Schatten in der staubigen Luft.
Unter Pallis’ Anleitung schürten Rees und Gover die Feuer in den Kesseln, gingen über die Oberfläche und wedelten mit großen leichten Decken über den wallenden Rauch. Pallis betrachtete das Rauchdach mit kritischem Blick; aus Gewohnheit unzufrieden, nölte und schnauzte er die Jungen an. Dennoch ging der Aufstieg des Baums durch den Nebel langsam, aber stetig in eine sanfte Kurve zum Rand des Floßes über.
* * *
Das Floß am Himmel wurde immer größer, bis es den Nebel halb verdeckte. Von unten sah es aus wie eine fast einen Kilometer durchmessende, zerklüftete Scheibe; Metallplatten reflektierten glitzernd das Sternenlicht, und Licht drang aus Dutzenden von Öffnungen auf dem Deck. Als der Baum sich dem Rand näherte, verkürzte die Form des Floßes sich zu einer Ellipse, die wie ein Flickenteppich aussah. Rees erkannte die rußigen Schweißnähte an den Kanten der nächsten Platten, und während sein Blick über die deckartige Oberfläche glitt, verschmolzen die Platten zu einem Fleck, wobei der entgegengesetzte Rand der Scheibe einen flachen Horizont bildete.
Schließlich stieg der Baum mit einem rauschenden Luftzug über den Rand des Floßes, und die Oberseite des Floßes entfaltete sich vor Rees. Gegen seinen Willen zog es ihn an den Rand des Baums. Er grub die Hände ins Laub und riss Augen und Mund weit auf, als die Flut aus Farben, Lärm und Bewegung über ihn hereinbrach.
Das Floß war ein riesiger Teller, auf dem das Leben pulsierte. Lichtpunkte waren über die ganze Oberfläche verstreut. Auf dem Deck drängten sich Gebäude in allen Formen und Größen. Sie waren aus Holzbrettern und Wellblech errichtet und wie Spielzeug durcheinander gewürfelt.
Ein Brodem unterschiedlichster Gerüche stieg Rees in die Nase – stechendes Ozon von den Maschinen am Rand, von den Werkstätten und Betrieben, Holzrauch aus Tausenden von Kaminen, exotische Küchengerüche aus den Hütten. Und Menschen – mehr, als Rees zu zählen vermochte, so viele, dass die Bevölkerung des Gürtels in dieser Menge glatt untergegangen wäre – flanierten in großen Strömen übers Floß. Hier und da brachen Scharen von herumtollenden Kindern in fröhliches Gelächter aus.
Er sah massive, auf dem Deck verschraubte Pyramiden, von denen keine mehr als Hüfthöhe hatte. Aus jeder Pyramide stieg ein Kabel senkrecht in die Luft. Rees legte den Kopf in den Nacken, um ihrem Verlauf zu folgen, und schnappte nach Luft.
An jedem Kabel war ein Baumstamm vertäut. Für Rees hatte ein fliegender Baum schon an ein Wunder gegrenzt. Und nun sah er, dass über dem Floß ein riesiger Wald wucherte. Die senkrechten Trossen waren straff gespannt, und Rees spürte fast den Widerstand, den die Bäume der Anziehungskraft des Kerns entgegensetzten.
Hunderte von Fragen schwirrten Rees im Kopf herum. Wie mochte es sein, auf der Oberfläche des Floßes spazieren zu gehen? Wie die Erbauer des Floßes sich wohl gefühlt hatten, als sie in der Leere über dem Kern hingen?
Nun war aber nicht die Zeit für solche Überlegungen; es gab Arbeit. Pallis stauchte Gover schon wieder zusammen. Rees stand auf und krallte die Zehen ins Laub wie ein richtiger Waldläufer.
Pallis kam zu ihm, und sie beschickten gemeinsam einen Feuerkessel.
»Rees, du hast doch mit Sicherheit keine Vorstellung davon, wie es auf dem Floß aussieht. Also… wieso hast du es dann getan? Wovor bist du weggelaufen?«
Rees ließ sich die Frage durch den Kopf gehen. »Ich bin vor gar nichts weggelaufen, Pilot. Das Bergwerk ist die Hölle, aber es war mein Zuhause. Ich bin abgehauen, um die Antwort zu finden.«
»Die Antwort? – Worauf?«
»Die Antwort auf die Frage, wieso der Nebel stirbt.«
Pallis musterte den ernsten jungen Bergmann und fühlte, wie es ihm eiskalt den Rücken hinunterlief.
Er fragte sich, wie viel Bildung ein durchschnittlicher Bergmann mitbekam. Pallis bezweifelte, dass Rees überhaupt schreiben und lesen konnte. Sobald ein Kind stark genug war, wurde das Mädchen oder der Junge zur Arbeit in der Gießerei oder zum Frondienst auf der Hochgravitations-Oberfläche des Kerns herangezogen…
Und die Kinder des Gürtels wurden durch die ökonomischen Verhältnisse im Nebel dazu gezwungen, rief er sich in Erinnerung; ein Wirtschaftssystem, zu dessen Fortbestand er – Pallis – beitrug.
Er schüttelte betrübt den Kopf. Pallis hatte nie die auf dem Floß vorherrschende Meinung geteilt, die Mineure seien eine Art Untermenschen, die allenfalls für die Knochenarbeit taugten, die sie zu ertragen hatten. Wie hoch war eigentlich die Lebenserwartung der Bergleute? Dreißigtausend Schichten? Oder noch weniger, vielleicht die Hälfte des Alters, das Pallis inzwischen erreicht hatte?
Was für einen tollen Waldläufer Rees abgeben würde… oder, wie er sich mit Bedauern eingestand, vielleicht einen noch besseren Wissenschaftler.
Ein vager Plan nahm in seinem Kopf Gestalt an.
Vielleicht würde Pallis es gelingen, Rees auf dem Floß unterzubringen.
Leicht wäre das nicht. Rees würde sich zeitlebens den Anfeindungen von Gover und Konsorten ausgesetzt sehen. Überhaupt wäre er auf dem Floß nicht auf Rosen gebettet, weil die hiesige Wirtschaft auch in den Sog des kippenden Nebels geraten war.
Doch Rees hatte eine Chance verdient. Und Rees war ein cleverer Bursche. Vielleicht, sagte Pallis sich, aber auch nur vielleicht, fand er eine Antwort. So unwahrscheinlich das war.
»Auf geht’s, Bergmann«, sagte Pallis, »wir haben einen Baum zu fliegen. Lass uns Feuer in den Kesseln machen. Ich möchte da oben eine Decke haben, die so dicht ist, dass sie mich trägt. Alles klar?«
* * *
Der Baum glitt durch die äußere Schicht des Walds. Das Floß verwandelte sich von einer Landschaft in eine Insel in der Luft, die von einem dichten Blätterdach überwölbt wurde. Der Himmel über Rees schien dunkler als sonst. Er hatte das Gefühl, am Rand des Nebels zu hängen und auf den Dunst hinab zu schauen, der den Kern des Nebels umwölkte.
Und das einzige Lebenszeichen der Menschheit in diesem Universum aus Luft war das Floß, ein Metallfetzen in der unendlichen Weite des Himmels.

›Hat Rees seine Antworten gefunden?‹
Eve lächelte nur. Die Bilder des glühenden Nebels und der Meilen durchmessenden Sterne verblassten in meinem Blickfeld und schrumpften zu einem Splitter aus rotem Licht, einem Funken, der in der Feuerwalze der Geschichte der Menschheit unterging…[vi]
Die Angriffe wurden fortgeführt, und Generationen von Menschen brandeten in Wellen gegen die großen Stellungen der Xeelee an… und ließen menschliches Strandgut im weiten Raum um den Planck’schen Strahler der Xeelee zurück.
Schließlich wurde selbst dieses Strandgut zu einer Waffe.

Die Tyrannei des Himmels
A.D. 171.257

Wir werden mit unerschütterlicher Entschlossenheit
Mit Gewalt, List und Tücke auf ewig Krieg führen
Und unerbittlich unsrem Erzfeind trotzen,
Der nun triumphiert und im Überschwang des Siegs
Durch sein Regiment die Tyrannei des Himmels ausübt…
Verlorenes Paradies,
John Milton

Rodi kletterte durch die Luke in den Gleiter. Der Flieger war ein Klotz von den Ausmaßen eines kleinen Raums. Er bahnte sich einen Weg durchs Innere.
Eine junge Frau saß auf einem der Pilotensitze. Sie drehte sich um. Sie war groß und muskulös und nicht viel älter als Rodi mit seinen zwanzig Jahren.
Rodi stolperte über einen Schrank.
Die Augen der Frau funkelten belustigt. »Kann vorkommen. Du bist Rodi. Stimmt’s? Ich bin Thet.«
Mit hochrotem Gesicht setzte Rodi sich auf den Platz neben ihr. »Sehr erfreut.« Die Instrumentenkonsole vor ihm mutete wie in einem Fremdraumschiff an.
»Na, dann schnall dich mal an.« Thet hieb auf knubbelige Tasten. Monitore bildeten Muskelkontraktionen in der Arche ab. »Und sei nicht so nervös.«
»Bin ich gar nicht.«
»Bist du doch. Obwohl überhaupt keine Veranlassung dazu besteht. Du hast doch früher schon Gleiter außerhalb der Arche geflogen, oder?«
»Sicher.« Er versuchte, souverän zu klingen. »Auf Inter-Archen-Flügen. Aber das ist meine erste richtige Mission – das erste Mal, dass ich aus dem Hyperraum rauskomme. Das ist ein kleiner Unterschied.«
Sie hob ihre dünnen Augenbrauen. »Der Hyperraum ist nicht unsre Heimat.«
»Mag schon sein. Aber etwas anderes kenne ich nun mal nicht.«
Eine Öffnung tat sich in der Hülle auf, raste explosiv auf sie zu, und der Gleiter schoss in den Hyperraum. Es war wie eine Geburt.
Ein Virtuelles Bild der Arche wurde auf den Monitoren eingeblendet. Die Holismus-Arche war ein Spline-Schiff: Eine rollende fleischige Sphäre, die mit Blasen übersät war. Sie glich einem lebenden Wesen, sagte Rodi sich, und so sah sie auch aus.
Er fragte sich, was diese Blasen an der Hülle darstellten. Im Innern der Arche waren diese Ausbuchtungen nicht zu sehen…
Der Gleiter entfernte sich schnell von der Arche, deren Bild im Hyperraum zu einer Schliere verzerrt wurde.
Nun kamen weitere Archen ins Bild. Der Gleiter zog an großen Inseln aus Fleisch vorbei, während er sich einen Weg durch die Flotte bahnte.
Schließlich kam der Gleiter im freien Hyperraum heraus, und Thet ging in eine Steilkurve.
Die Holismus-Arche verlor sich in einer verschwommenen Wand aus Zehntausenden von Archen, die das Universum wie eine Demarkationslinie durchzog. Dies war die Exaltation der Integralität. Rodi glaubte ein Wummern zu hören, als die große Armada durchs All pflügte. Gleiter flitzten zwischen den riesigen Schiffen hin und her und regneten in den Dreier-Raum.
»Es ist ein Privileg, das zu sehen«, sagte Rodi.
»Unbedingt«, sagte Thet lakonisch. »Dieser Anblick ist seit dreitausend Jahren unverändert.« Sie riss den Gleiter herum, und die Exaltation verschwamm in der Ferne. Ihr kahler Schädel glänzte in der Kabinenbeleuchtung. »Ich will dir sagen, wie wir in den Genuss dieses Privilegs gekommen sind. Nach hundert Generationen dürfen wir nun die Ankunft der Exaltation bei Bolders Ring erleben, dem wahren Schwarzen Strahler der Xeelee. Der Himmel ist hier voll mit verlassenen menschlichen Kolonien. Überreste alter misslungener Angriffe. Statt eines Dutzends missionarischer Einsätze finden nun hundert pro Jahr statt. Deshalb wird fast jeder in die Streitkräfte gepresst.«
»Danke«, sagte er trocken.
Sie grinste und bleckte die Zähne. »Ich bin dein Tutor auf der ersten Mission. Aber du hättest dir etwas anderes unter einem Tutor vorgestellt. Stimmt’s?«
Rodi sagte nichts.
»Schau – ich hab was drauf und bin ein guter Pilot. Ein Denker bin ich aber nicht, okay?… Im Gegensatz zu dir. Spitzenleistungen im Seminar, wie Gren mir gesagt hat. Du müsstest mich bald überflügeln. Und mit dem ganzen Wissen brauchst du auch keine Angst zu haben. Die Integralität lehrt, das Leben eines Einzelnen zähle nicht.«
»Ja.« Das wurde einem schon als Kind eingetrichtert. Er hielt sich an dem Gedanken fest und spürte, wie die Angst von ihm abfiel.
»Du glaubst doch an die Integralität? Oder?«, fragte sie listig.
Wollte sie ihn verhohnepipeln? »Natürlich. Du vielleicht nicht?«
Sie blieb ihm die Antwort schuldig. Dann hieb sie auf die Schaltfläche, und der Gleiter fiel aus dem Hyperraum.
Sterne explodierten um ihn herum. Die Hälfte von ihnen war von blauer Farbe.
Er japste. Thet lachte.
* * *
Es ist eine Simulation, sagte er sich. Nur eine weitere Simulation.
»Es tut mir leid«, sagte er.
Thet schaute ihn amüsiert und verächtlich zugleich an. »Bestimme die Position.«
Die Sterne verschmolzen zu einem verwaschenen Fleck. Hinter ihm hatten sie eine zartblaue Tönung. Vor ihm bildeten sie einen Nebel, der etwas verbarg… einen torusförmigen Schemen…
»Bolders Ring voraus«, sagte er atemlos.
»Woher willst du das wissen?«
Weil das der Ort war, in den alles hineinstürzte.
»Wir treiben wahrscheinlich seit hundertfünfzigtausend Jahren Raumfahrt«, sagte Thet. »Trotzdem sind wir noch immer Kinder, die zu Füßen der Xeelee spielen. Das hält man doch im Kopf nicht aus, oder?«
Rodi zuckte die Achseln. »Deshalb versuchen wir fast genauso lang, das Ding zu stürmen. Aus purem Neid.«
Thet blätterte durch die Bilder auf dem Monitor. »Nein. Das Ding ist wie ein Stachel in unsrem Augäpfel. Also sind wir von der Integralität angetreten, um hier mal gründlich aufzuräumen… Das ist unser Ziel.« Der Bildschirm zeigte einen chlorophyll-grünen Funken. »Menschliches Leben… oder so nah dran, dass es sich als solches bemerkbar macht. Eine Welt voller verirrter Schäfchen. Nicht wahr, Rodi?« Sie jagte den Gleiter durch den Sternhaufen.
* * *
Auf der Holismus-Arche gab es Simulationsräume der Erde. Diese Welt, so sagte Rodi sich, war eine verkleinerte Abbildung der Erde. Sie flogen über Meere, die im Licht der wirbelnden Sterne glitzerten – und dann flogen sie in eine unmögliche Dämmerung.
Unmöglich deshalb, weil es keine Sonne gab.
»Das ergibt doch keinen Sinn«, murmelte Thet. Das Licht fiel wie bei indirekter Beleuchtung aus einem glühenden Himmel. »Woher kommt das verdammte Sonnenlicht?… Zumal der Planet nur ein Viertel Erdgröße und ein Sechstel Standard-Gravitation hat – zu wenig für diese dicke Luftschicht…«
Rodi lächelte. Die kleine Welt sah aus wie eine Murmel.
Triumphierend stach Thet auf Tasten ein. »Kontakt! Wurde aber auch Zeit…«
Ein Virtueller Tank füllte sich mit einem lächelnden Männergesicht. Es war hager und würdevoll, geradezu asketisch. Von dem, was er sagte, verstand Rodi nur ein paar Worte. Nach ein paar Sekunden drückte er auf den Translator-Knopf, der in den Daumennagel integriert war.
»…diese Ausrüstung ist leider etwas verstaubt; wir haben nicht oft Besuch. Reiner Zufall, dass ich im Museum war, als es klingelte…«
»Wir repräsentieren die Exaltation der Integralität«, sagte Thet formell. »Wir kommen von jenseits der Sterne. Wir sind Menschen wie ihr.«
Der Mann lachte, und Lachfältchen erschienen um die Augen. »Vielen Dank, meine Liebe. Ihr dürft gern bei uns landen und mit uns plaudern. Ganz so primitiv sind wir aber auch nicht. Nutzt dieses Signal als Leitstrahl. Der Name dieses Gebiets ist Tycho…«
* * *
Sie ließen Rodi ans Steuer, und er scherte mit dem Gleiter aus dem Orbit aus. Achtzig Kilometer über der Oberfläche ging plötzlich ein Ruck durch den Gleiter, und Rodi bekam feuchte Hände.
»Daran warst du ausnahmsweise mal nicht schuld«, sagte Thet sarkastisch. »Wir sind durch eine Art von Membran geschlüpft. Sie – verheilt – hinter uns. Nun wissen wir auch, wie sie die Atmosphäre speichern. Und vielleicht ist das auch der Ursprung des Sonnenscheins. Interessant.«
Das Tycho-Museum krönte den Gipfel eines begrünten Bergs. Eine große Gestalt winkte ihnen zu. Der Berg stand in der Mitte einer Ebene mit glitzernden Seen und Bäumen. Die Ebene wurde von einem Ringwall aus zerklüfteten Hügeln umrandet. Als sie zur Landung ansetzten, schienen die Hügel über den Horizont wegzuklappen.
Rodi legte eine anständige Landung hin.
Die Luft trug den Duft von Kiefern heran. Durch die vom Tageslicht beleuchtete Membrane erkannte Rodi Sterne; in Richtung des Horizonts waren sie blau gefleckt. Er wurde von neuer Energie durchflutet und atmete tief durch.
Thet stieß einen Jubelruf aus. »Ich liebe diese lasche Gravitation.« Sie krümmte die langen Beine und schlug einen doppelten Salto rückwärts.
Ihr Gastgeber kam um die Krümmung des kleinen Museums. Er trug einen weißen Overall und war etwa zweieinhalb Meter groß. »Willkommen«, sagte er und lächelte. »Mein Name ist Darby.«
Thet landete außer Atem und stellte sich und Rodi vor. »Kommt mit nach Hause«, sagte Darby. »Meine Familie wird sich freuen, euch kennen zu lernen. Und dann könnt ihr uns von dieser… Integralität erzählen.«
Rodi schaute sich nach einem Transportmittel um. Es gab keins.
Darby sagte nichts. Er streckte nur die Arme aus und fasste Rodi und Thet wie Kinder bei der Hand.
Rodi sah, wie Darbys Overall sich plötzlich bauschte, als ob ein Windstoß hineingefahren wäre.
Das Museum und der Gleiter fielen unter ihnen zurück.
Rodi schaute nach unten. Sie flogen in einer gläsernen Aufzugsröhre. Er hatte keine Furcht. Hand in Hand jagten sie über die Krümmung der kleinen Welt.
* * *
Darbys Heim war eine zeltartige durchscheinende Struktur mitten in einem lichtdurchfluteten Wald. Die Tage waren so lang wie Archen-Tage und bemaßen sich nach einer uralten Norm. Thet und Rodi verbrachten vier Tage bei Darbys Familie.
Die stämmige und burschikose Thet wirkte fehl am Platz in dieser Hightech-Idylle und war irritiert, wenn man ihr ein nettes Wort sagte. Thet überließ Rodi die Konversation mit den Erwachsenen, während sie auf dem laubbedeckten Boden saß und Darbys Kindern Parabeln der Integralität erzählte. Die beiden Kinder überragten Thet deutlich. Bei ihrem ernsthaften Wesen musste Rodi schmunzeln.
Am letzten Tag fasste Darby Rodi an der Hand. »Komm mit mir. Ich möchte dir noch etwas von unserer Welt zeigen.«
Sie flogen lautlos dahin. Hausboote trieben auf runden Meeren, und Trauben von Häusern klebten an den Ufern von Flüssen. Überall winkten die Leute ihnen zu. »Wie du siehst, ist das ein friedlicher Ort, Rodi«, sagte Darby. »Es gibt nur ein paar Hunderttausend von uns.«
»Ja. Dabei ist diese schöne Welt aus den Trümmern des Kriegs entstanden… was nach der Lehre der Integralität auch zu erwarten war. Wie gesagt, die Integralität ist eine Bewegung, die auf der Verflechtung aller Dinge beruht. Lokale Reduktionen der Entropie finden – in jedem Maßstab – überall im Universum statt, vom Heranwachsen eines Kinds bis hin zur Verschmelzung eines Galaxien-Haufens. Die Ordnung muss hochgehalten werden…«
Ein Anflug von Irritation huschte über Darbys Gesicht. Er sagte aber nichts. Rodi verstummte verlegen.
In der Mitte einer Savanne stand eine schlichte Kuppel. »Dies ist ein Ort, den wir Tranquilitas nennen«, sagte Darby. »Ich möchte dir nun eine Art Monument zeigen. Bei seinem Anblick wirst du vielleicht begreifen, weshalb eure Predigten hier etwas unangebracht sind.«
Sie landeten wie Blätter.
Rodi lugte durch die transparente Kuppelwand. Auf einem kahlen Stück Erde waren Felsbrocken verstreut. Und da war auch ein Raumschiff, eine mannshohe spinnenartige Struktur. Eine Goldfolie schimmerte unter einer dicken Staubschicht durch. Die Farbe des Raumschiffs war bis zur Unkenntlichkeit verblasst, und auf dem Boden lag eine Flagge.
»Hier ist beim Terraformen ein Stück der ursprünglichen Oberfläche des Planeten erhalten worden«, sagte Darby. »Vakuum.«
»Das Schiff wirkt sehr alt. Was für eins ist es?«
»Ein menschliches natürlich. Es ist eins eurer ersten Raumschiffe. Dämmert es dir nun, wo du dich befindest?«
Rodi drehte sich zu Darby um. Der schaute ihn mit sanftem Blick an.
»Das ist der Mond«, sagte Darby. »Der ursprüngliche Satellit der Erde. Er wurde bei einem Angriff auf den Ring als Geschoss eingesetzt… Dann wurde er, Millionen Lichtjahre von der Heimat entfernt, hier zurückgelassen und von der Handvoll Überlebender einem Terraformen unterzogen.« Er lächelte. »Rodi, bei jedem Blick zum Nachthimmel werden wir daran erinnert, wo wir sind und wie wir hierher kamen. Wir leben inmitten der Trümmer der Vergangenheit, den sinnlosen Opfern des Kriegs.
Wir haben uns damit arrangieren müssen. Wir haben unsern Frieden mit dem Universum gemacht. Vielleicht kann eure Integralität noch etwas von uns lernen.«
Rodi war für lange Minuten in den Anblick des uralten Raumschiffs versunken. Dann fasste Darby ihn am Arm. »Ich bringe dich zum Gleiter zurück. Deine Gefährtin wartet schon auf dich.«
Hand in Hand flogen sie zu den grasbewachsenen Wänden des Tycho-Kraters.
* * *
Der Gleiter raste durch den Hyperraum.
»Die Gören haben mir ein Lied beigebracht«, sagte Thet und rezitierte: »Wir werden mit unerschütterlicher Entschlossenheit / Mit Gewalt, List und Tücke auf ewig Krieg führen / Und unerbittlich unsrem Erzfeind trotzen… Das war schon alles.«
Rodi runzelte die Stirn. »Das ist aber ein seltsames Kinderlied.«
»Scheint sich um ein sehr altes Lied zu handeln, nicht? Die Kinder sagen, sie hätten es von älteren Kindern gelernt. So ist es wohl überliefert worden.« Sie betätigte energisch die Steuerung und sagte: »Das war dein erster Besuch. War doch gar nicht so schlimm, oder? Das nächste Mal wirst du vielleicht allein fliegen.«
Rodi war in Melancholie versunken. Er tippte auf den im Daumennagel integrierten Mikro-Computer. »Was weißt du über Glotto-Chronologie?«
Thet schnaubte. »Was weißt du denn darüber?«
»Es ist eine unsrer Standard-Datierungsmechanismen. Von einer gemeinsamen Wurzel ausgehend, weichen die Sprachen von zwei menschlichen Gruppen alle tausend Jahre um ein Fünftel voneinander ab.« Winzige Zahlen liefen über den Daumennagel. »Von Darbys Vokabular stimmt etwa die Hälfte mit unsrem überein. Daraus folgt, dass die Kolonie etwa dreitausend Jahre alt ist… Der Krieg hat sich über Jahrtausende hingezogen.«
»Das wissen wir.« Mit konzentriert gerunzelter Stirn flog Thet den Gleiter. »Wir geraten in Turbulenzen. Das Netz der Quantenverschränkungen reißt ein, und die Markierungs-Bojen flackern… Der Hyperraum schlägt Wellen. Irgendwo müssen gewaltige Massen bewegt werden. Ein Beben auf einem nahen Neutronenstern?«
»Ist das immer so?«, platzte Rodi heraus.
»Was?«
»Darby…«
»Was hast du denn gedacht? Dass du ihn gleich bekehren könntest?«
»Ja«, sagte Rodi nach kurzer Überlegung.
Sie fand das zum Lachen. Sie lachte immer noch, als sie ins warme Innere der Arche eindrangen.
* * *
Die Holismus-Arche war eine Kugel mit einem Durchmesser von ein paar Meilen. Die menschliche Besatzung lebte in großen Kammern, die sich um den Äquator zogen und wo die Rotation der Arche die Illusion von Schwerkraft vermittelte. Es gab industrielle Bereiche, biotechnische Tanks, Simulationsräume sowie Gesundheits- und Fitness-Einrichtungen. Die schwerelose Achse war ein Tunnel aus glühendem Licht. Gekachelte Korridore zweigten von diesem Tunnel ab und durchzogen die Arche.
Der Gleiter legte an einem der Pole an. Rodi steckte die Arme in leichte Schwingen und flog die Achse entlang. Er hatte einen Termin bei seinem Seminar-Tutor, Gren, um die Reise zu besprechen. Er versuchte, sich selbst aufzumuntern. In der Arche pulsierte das Leben: Leute waren auf dem Weg von und zu der Arbeit, und geflügelte Kinder flatterten wie Engel umher. Rodi nahm das alles wie aus weiter Ferne wahr, als ob die Sinne von der Depression benebelt wären.
Er flog zu dem schwerelosen Gemeinschaftsraum im Zentrum der Arche. Gren erwartete ihn schon. Er hatte sich mit einem Seil gesichert. Gren war ein fülliger gemütlicher Mann. Mit einer Kaffeekugel in der Hand gratulierte er Rodi. »Ich fand das Lied, das Thet gelernt hat, sehr interessant«, sagte er. »Wusstest du, dass wir früher schon ähnliche Fragmente gefunden haben?«
»Wirklich?« Rodi hängte seine Schwingen auf und fummelte am Halteseil des Tischs herum.
»Ist schon seltsam, nicht? Die in alle Winde verstreute Menschheit klammert sich sklavisch an ihre sprachlichen Überlieferungen. Wir haben einen ganzen Datenspeicher voll davon… Doch wozu soll das alles gut sein?« Gren verzog in gespielter Ratlosigkeit das Gesicht.
Rodi holte sich eine Kaffeekugel aus dem Ausgabefach des Tischs. »Gren, wieso sind die Archen-Korridore eigentlich gekachelt?«
Gren süffelte Kaffee und sah Rodi überrascht an. »Weil es zweckmäßiger ist, nehme ich an«, sagte er nach kurzem Nachdenken.
»Für uns schon. Aber die Arche ist ein Spline-Schiff. Wie müssen die Spline sich wohl fühlen? Früher waren die Spline Freihändler. Nun haben wir die Eingeweide dieses Wesens ausgekleidet und ihm Kontrollen ins Bewusstsein gepflanzt. Gren, wir predigen die Ganzheitlichkeit des Lebens und das Streben nach Vollständigkeit. Ist das vielleicht eine angemessene Art und Weise, ein Mitgeschöpf zu behandeln?«
»Aha. Dein erster Besuch ist nicht so verlaufen, wie du erwartet hattest.« Er lächelte. »Du bist nicht der Erste, der so reagiert.«
Rodi hielt die warme Kaffeekugel an die Brust. »Bitte nimm mich ernst, Gren. Ist unsere Philosophie, der Kreuzzug zum Ring, etwa eine Farce?«
»Du weißt, dass das nicht stimmt. Die Integralität ist eine Bewegung, die aus dem jahrhundertelangen menschlichen Überlebenskampf hervorgegangen ist. Sie hat quasi-religiöse Elemente. Selbst die Worte, die wir benutzen – ›Seminar‹, ›Mission‹ – haben den Stallgeruch uralter Religionen. Es ist mitnichten eine Farce. Wir wollen der Integralität eine zündende Botschaft verleihen, damit sie andere Glaubensrichtungen verdrängt… insbesondere den dunklen Drang der Menschen, massenhaft in den Tod zu gehen.«
»Krieg…«
Gren hieb auf den Tisch. Er hatte einen so ernsten Ausdruck auf dem runden Gesicht, dass es schon wie eine Karikatur wirkte. »Ja, Krieg. Deshalb wurden auch die Ressourcen ganzer Planeten gebündelt, um die Exaltation hierher zu schicken, zum Schauplatz des größten und sinnlosesten Kriegs der Menschheit.
Rodi, wirf deine Zweifel über Bord. Die Menschheit ist groß, verstreut und verschiedenartig. Die Mond-Leute haben dich enttäuscht. Gut, sie gehen ihren eigenen Weg. Deshalb ist die Rechtmäßigkeit des Kreuzzugs aber nicht in Frage gestellt.«
Ein weiterer Tisch kam angeflogen. Ein junges Paar unterhielt sich flüsternd. Rodi beobachtete sie abwesend und dachte an seine Eltern. Beide arbeiteten sie in den Biotech-Tanks der Arche. Er erinnerte sich, wie stolz sie waren, als er zum Seminar zugelassen wurde und dann am Missionsflug teilnahm…
Gren lächelte wieder. »Wie dem auch sei, du wirst nicht mehr viel Zeit zum Grübeln haben. Die nächste Mission steht nämlich bevor.«
Rodi schaute verblüfft auf. »Du hältst mich noch immer für qualifiziert?«
»Natürlich. Wir brauchen keine ignoranten Fanatiker. Wir brauchen junge Leute, die denken können, Junge.
Also: Nicht weit von hier gibt es einen Neutronenstern. Er rotiert sehr schnell… Wir haben ein Signal von der Oberfläche aufgefangen.«
»Ein menschliches Signal?«, fragte Rodi ungläubig.
Gren lachte gütig. »Natürlich ein menschliches Signal. Sonst würden wir dich wohl nicht dorthin schicken.«
Rodi leerte die Kugel und legte sie in die Schublade zurück. »Ich glaube, ich sollte mich auf die Suche nach Thet machen…«
Gren legte ihm eine warme Hand auf den Arm. »Rodi, diesmal gehst du allein. Du hast noch ein paar Stunden; ruh dich solange aus…«
* * *
Der Gleiter wirkte leer ohne Thet.
Der Spline bildete eine Öffnung aus, und Rodi kehrte in den Hyperraum zurück. Er bahnte sich einen Weg durch die Exaltation und versuchte, Ruhe zu bewahren.
Ein Virtueller kristallisierte aus funkelnden Pixeln. »Biste solo unterwegs, Junge?«, fragte Thet grinsend. »Ich wollte nur mal vorbeischauen, um dir Glück zu wünschen.« Rodi dankte ihr. »Hör zu, Rodi… Vergiss, was ich über dich gesagt habe. Ich trete jedem auf die Füße, und Worte sind Schall und Rauch. Du hast dich gut gehalten auf dem Mond. Sei vorsichtig.« Sie blinzelte ihm zu, und die Projektion verschwand.
Nun fühlte Rodi sich besser. Er fiel in den Dreier-Raum.
* * *
Der Neutronenstern war Teil eines Doppelsterns. Es handelte sich um den Überrest eines blauweißen Gasriesen, der einmal so hell geschienen haben musste, dass der Begleitstern einen Schatten warf. Vielleicht hatte es sogar Planeten gegeben.
Der Riese war explodiert.
Die Planeten verdampften wie Tau, und ganze Schichten des Begleitsterns wurden abgeschält. Der Rest des Riesen kollabierte zu einer verschrumpelten, schnell rotierenden Schlackekugel. Sie hatte die Masse der irdischen Sonne, durchmaß aber nur zehn Meilen.
Der neu entstandene Neutronenstern riss Materie aus dem Begleiter und drehte sich immer schneller. Die Rotation deformierte ihn, bis er schließlich zu einem Diskus abgeflacht war und der Rand sich mit einem Drittel der Lichtgeschwindigkeit bewegte. Die Fliehkräfte hoben die mörderische Schwerkraft des Sterns auf, und es entstand eine Akkretionsscheibe aus normaler Materie…
Ein menschliches Schiff war hierher verschlagen worden, ein Relikt aus einem längst vergessenen Krieg. Rodi fand das Wrack in einem engen Orbit um den Neutronenstern. Die Besatzung hatte weder die Möglichkeit gehabt, in den Hyperraum zurückzukehren, noch um Hilfe zu rufen.
Und in diesem desolaten System hatte es nur einen Ort gegeben, an dem nach menschlichem Ermessen Leben möglich war…
Auf Rodis Monitoren zeichnete der Neutronenstern sich als rotglühende Scheibe ab. Ein Punkt am Rand strahlte grünes Laserlicht ab. Es handelte sich um eine Botschaft in etwas, das ›Morsezeichen‹ hieß. Die Botschaft bestand aus einem einzigen, altenglischen Wort: »Mayday. Mayday…«
Rodi strahlte in derselben alten Sprache und im selben Code eine Antwort ab. »Ich repräsentiere die Exaltation der Integralität. Was bedeutet ›mayday‹?«
Die Antwort kam einen Tag später.
»Es wird um Verzeihung für die Verzögerung gebeten. Es hat eine Weile gedauert, den Comms-Offizier ausfindig zu machen. Ich bin der Comms-Offizier. Was führt dich zu uns?«
»Mein Name ist Rodi. Ich bin in einer Exaltation von Archen hierher gereist. Ich bringe euch die frohe Kunde der Integralität…«
»Bist du menschlich?«
»Ja, natürlich. Wann seid ihr hier gestrandet?«
»Wo gestrandet?«
Rodi rieb sich das Kinn. »Soll ich euch von Ereignissen in den Galaxien berichten? Oder von den Kriegen mit den Xeelee?«
»Was sind Galaxien? – Ich ziehe die Frage zurück. Du musst wissen, dies ist das erste Mal, dass das Comms-System eine Antwort bekommen hat…«
»Wieso ist es dann noch in Betrieb?«
»Weil es seit jeher in Betrieb ist. Die Rolle des Comms-Offiziers wird von der Mutter auf die Tochter übertragen. Wir wissen, dass wir von woanders kommen. Das Comms-System ist die einzige Verbindung zu diesem anderen Ort, unsrem Ursprung. Wie könnten wir es da wohl stilllegen? Kommst du von diesem anderen Ort?«
»Ja. Ihr seid nicht allein.«
»Wie beruhigend.«
Rodi hob eine Augenbraue. Sarkasmus? »Bitte beschreibe eure Welt.«
»Was für eine Welt?«
Es dauerte eine Weile, einen gemeinsamen begrifflichen Nenner zu finden.
Die gestrandete Besatzung hatte die Schicht aus sämiger Flüssigkeit am Rand des Sterns erkannt. Die Flüssigkeit war gesättigt mit komplexen Molekülen, die vom Fusions-Furor der Supernova übrig geblieben waren.
Es war ihre einzige Hoffnung.
Sie hatten alles riskiert und das ringförmige Meer einem Terraformen unterzogen. Dann formten sie ihre ungeborenen Kinder.
Ihre Nachkommen schwammen wie Fische in einem blutroten toroidalen Ozean und radebrechten Englisch. Sie brauchten weder Hände noch Werkzeug; nur das alte Comms-System war ihnen geblieben, mit dem sie Laser-Botschaften in den Himmel ritzten. Rodi stellte sich vor, wie der Comms-Ojfizier mit den Lippen oder der Zunge eine knubbelige Taste bearbeitete.
Rodi schickte eine kleine robuste Sonde nach unten. Das war etwas Neues für die Fisch-Sippe. Rodi fragte sich, ob sie glaubten, er würde im Innern der Sonde schwimmen.
Es gab einen Toten im Fisch-Volk. Ein Leichnam löste sich aus einer Schule trauernder Verwandter und stieg langsam an die glühende Oberfläche des Sterns.
Rodis Sonde nahm eine Gewebeprobe von dem Toten.
Die Fisch-Leute wurden von der Glotto-Chronologie- Datierungstechnik nicht erfasst. Rodi verlegte sich auf eine Genanalyse. Bei zwei Vergleichsgruppen auf der Erde weicht die genetische Struktur alle fünf Millionen Jahre um ein Prozent voneinander ab.
Rodi stellte fest, dass die Fisch-Leute bereits seit fünfzigtausend Jahren in ihrem Meer herumschwammen.
Das empörte ihn. Wie lang hatte dieser verdammte Xeelee-Krieg getobt? Wie viele Menschenleben waren sinnlos geopfert worden?
Die Integralität riss die Fisch-Leute nicht gerade vom Hocker.
»Die ganze Menschheit ist in Frieden und Freiheit vereint«, sagte Rodi. »Die Welten im Heimatraum sind durch Quantenverschränkungs-Verbindungen zu einem neuralen Netzwerk verflochten. Alle Entscheidungen fließen durchs Netz und spiegeln den Willen aller wider, nicht nur einer Person oder Gruppe…«
Und so weiter.
Der Comms-Offizier hörte sich das alles schweigend an. »Deine Worte bedeuten uns wenig«, sagte sie schließlich.
»Eure Welt ist erstarrt. Ihr seid isoliert. Ihr seid von den großen Ereignissen abgeschnitten, die die Geschichte der Menschheit formen.«
»In unsrem Leben gibt es sehr wohl große Ereignisse«, sagte der Comms-Offizier, und Rodi fragte sich, ob er sie beleidigt hatte. »Unsre Konvokationen zum Beispiel. Es gibt Orte, wo wir gemeinschaftlich schwimmen und das Meer zum Singen bringen. Das haben wir lang nicht mehr getan.«
Das verwirrte Rodi. Es klang nach einem Sternbeben, einem plötzlichen Kollaps der Kruste. In diesem Fall würde der ganze Stern hallen wie eine Glocke.
Waren sie imstande, ein Sternbeben herbeizuführen?
Vielleicht besaßen sie die Fähigkeit, das gewaltige Magnetfeld des Sterns zu manipulieren. Schließlich war es noch nicht allzu lange her, seit das Verschränkungsnetz der Exaltation durch ein Beben eingerissen war.
Nach zwei Wochen verabschiedete Rodi sich von seinem Freund.
»Warte«, sagte der Comms-Offizier unvermittelt. »Ich habe noch eine Botschaft für dich.« Und er sendete:
›Unser Erzfeind, / Der nun triumphiert und im Überschwang des Siegs / Durch sein Regiment die Tyrannei des Himmels ausübt.‹
»Was hat das zu bedeuten?«, fragte Rodi.
»Unbekannt.«
»Wieso hast du es dann gesendet?«
»Jedem Comms-Offizier wird gelehrt, es zu senden.«
»Wieso?«
»Was ist ›Himmel‹?«
»Unbekannt.«
Rodi erinnerte sich an den Reim, den die Mond-Kinder Thet beigebracht hatten. Mit Gewalt, List und Tücke auf ewig Krieg führen / Und unerbittlich unsrem Erzfeind trotzen, / Der nun triumphiert und im Überschwang des Siegs…
Es ist fast der gleiche Text, sagte er sich erstaunt.
Er sendete seine Schlussfolgerung an die Holismus-Arche, um sie analysieren zu lassen.
* * *
Nachdenklich steuerte Rodi den Gleiter in den Hyperraum zurück.
Wieder einmal wich seine Mission vom vorgesehenen Profil ab.
Die Menschen in dieser Region hatten sich mit den Umständen arrangieren müssen, die sie nach dem Schiffbruch vorgefunden hatten. Sonst hätten sie nicht überlebt. Wozu brauchten sie dann noch die Integralität – oder einen Junior-Missionar wie ihn?
War der Kreuzzug der Integralität am Ende doch sinnlos…?
Die Formation der Exaltation hatte sich verändert.
In plötzlicher Ernüchterung schaute er auf die Monitore. Um die Holismus-Arche war die ursprünglich symmetrische Konfiguration der Flotte zu einem Keil verformt worden, so dass die fleischigen Wände der Archen sich an der Spitze fast berührten. Gleiter flitzten zwischen den Archen hin und her, und Hunderte Richtstrahl-Nachrichten wurden von der Holismus-Arche übers Untrennbarkeits-Netz abgestrahlt.
Was war hier los?
Er drang in die Holismus-Arche ein. Die Wartungsbucht war verlassen. Er flog durch eine Achse, die mit grellem Licht erfüllt war. Leute stoben mit flatternden Schwingen vorbei.
Männer und Frauen kamen ihm in der Achse entgegen. Sie schoben einen kanonenartigen Ausrüstungsgegenstand. Rodi sah einen Hochleistungs-Laser, der eigentlich zum Inventar der Werkstatt gehörte. Er musste sich eng an die Wand drücken, damit die Einsatzgruppe durchkam. Ihre leeren Blicke streiften ihn.
Rodi erkannte eine faustgroße fleischige Geschwulst im Nacken eine Mannes, am Ansatz der Wirbelsäule.
Der Schwerelosigkeits-Gemeinschaftsraum war nicht wiederzuerkennen. Rodi hielt sich an einer Wand fest und ließ den Blick schweifen. Die schwebenden Tische wurden abtransportiert, und er sah, wie eine Schar von Kindern durch den Raum geführt wurde.
Die meisten Besatzungsmitglieder hatten eine Geschwulst im Nacken. Sogar die Kinder waren davon betroffen. Eine Art Krankheit?
Hundert Arbeiter waren damit beschäftigt, ein großes kubisches Gitter zusammenzusetzen. Rodi sah, dass es nach der Fertigstellung die ganze Kammer ausfüllen würde. Medizinische Geräte und Vorräte wurden an den Streben befestigt. Schwielige Hände schoben ein mannsgroßes Deckenbündel ins Gitter. Dann noch eins, und ein drittes…
Besatzungsmitglieder mit Mundschutz wickelten die Bündel aus.
Plötzlich fiel es Rodi wie Schuppen von den Augen.
Das war eine Krankenstation. Sie wurde im weichen Herzen der Arche errichtet – dem sichersten Ort im Fall eines Angriffs. Und zur Hülle brachte man Hochleistungs-Laser, um sie als Waffen einzusetzen?
Die Holismus-Arche rüstete sich für den Kampf.
Rodi bekam hämmernde Kopfschmerzen und spürte einen metallischen Geschmack im Mund.
Thet flog durch die Kammer auf ihn zu. Sie hatte ein Kleiderbündel im Schlepptau.
Rodi stieß sich von der Wand ab und packte sie am Arm.
»Der Philosoph ist zurückgekehrt«, sagte Thet grinsend. Ihre Augen funkelten, und das Gesicht war gerötet.
Sie hatte auch einen Auswuchs am Ansatz der Wirbelsäule.
»Thet… Was geht hier vor?«
»Ich gehe zur Einigkeits-Arche. Als Schlacht-Kapitän. Ist das nicht phantastisch?«
»Ein Kampf? Gegen wen?«
»Die Xeelee. Gegen wen denn sonst? Was glaubst du wohl, weshalb wir diese weite Reise unternommen haben?«
Rodi verstärkte den Griff um ihren Oberarm. »Wir sind im Namen der Integralität gekommen. Weißt du noch? Wir sind gekommen, um den Krieg zu beenden und nicht, um Krieg zu führen.«
Sie lachte ihm ins Gesicht. »Das war gestern, Rodi. Aber heute ist ein andrer Tag. Und weißt du auch, wem wir das zu verdanken haben? Dir. Eine Ironie sondergleichen.« Mit Fingern wie Stahl zwang sie seine Hand auf und stieß sich ab.
»Wo ist Gren?«
»Im Lazarett«, rief sie. »Und, Rodi… das ist auch deine Schuld.«
Rodi hing für eine Weile an der Wand. Dann begab er sich ins provisorische Lazarett.
* * *
Gren war mit anderen Patienten zusammengepfercht. Sein Hals war dick bandagiert.
Rodi berührte das eingefallene Gesicht. Gren schlug die Augen auf und legte das Gesicht in Falten, als er Rodi erkannte. Er flüsterte: »Unser Erzfeind, / Der nun triumphiert und im Überschwang des Siegs / Durch sein Regiment die Tyrannei des Himmels ausübt.« Er verzog das Gesicht. »Du musst zugeben, dass das ein toller Plan war. Über hunderttausend Jahre, sogar unter der Folter der Xeelee, haben die Menschen diese Worte in Tausenden von Versfragmenten verborgen und eine epische List ersonnen…«
»Bitte«, sagte Rodi. Er fühlte sich hundeelend. »Ich verstehe kein Wort.«
Gren regte sich. »Es tut mir leid, Rodi. Die Wahrheit ist, dass die Integralität eine Farce ist, eine epische Täuschung, die Jahrtausende überspannt. Unsre Mission war eine Lüge, die es uns ermöglichte, mit dieser gewaltigen Armada ins Gebiet der Xeelee vorzustoßen. Generationen von Besatzungen haben ihren Auftrag ausgeführt, ohne den eigentlichen Zweck zu kennen.
Die rekonstruierte Poesie war der Schlüssel, musst du wissen. Als wir diese Worte hörten, wurde irgendetwas in uns gezündet – etwas, das im genetischen Code verankert ist, der uns ausmacht. Plötzlich wucherten Tumore…«
Rodi tastete seinen Nacken ab. Da war nichts.
»Du hast Glück gehabt«, flüsterte Gren. »Es bricht nicht bei jedem aus. Etwa ein Zehntel von uns ist nicht betroffen. Vielleicht zwei Drittel sind – programmiert worden. Wie Thet. Und der Rest von uns liegt im Sterben.«
Rodi wandte sich ab.
»Nein, Rodi«, sagte Gren. »Hör noch den Rest. Die Tumore bestehen aus Nervengewebe. Sie enthalten Informationen… es ist wie ein falsches Gedächtnis. Und wie ein Zwang. Ich ging zu einer Wand und berührte bestimmte Kacheln. Sie klappten um und enthüllten Schaltflächen – und ich wusste, wie man die in die Hülle integrierten Waffen bedient… Die Exaltation ist eine Täuschung, und die Botschaft der Integralität sollte einer Kampfflotte den Durchbruch zum Ring ermöglichen.
Dein Lied wird von der Holismus-Arche über geschützte Verschränkungs-Verbindungen verbreitet. Die Exaltation ist noch nicht völlig infiziert. Doch… am Ende…« Seine wässrigen Augen schlossen sich mit flatternden Lidern.
Rodi schüttelte sich vor Entsetzen. »Gren… sag mir, was zu tun ist. Wir müssen diesem Wahnsinn Einhalt gebieten…«
Gren öffnete den Mund, und ein Speichelfaden spannte sich zwischen den Lippen.
* * *
Die Holismus-Arche hatte sich bis zur Unkenntlichkeit verändert. Rodi sah, wie Waffenbehälter durch die Wände brachen, an denen noch die frommen Inschriften der Integralität prangten.
Er spielte mit dem Gedanken, seine Eltern zu suchen. Er stellte sich vor, wie sie ihn mit Tumoren im Nacken und leerem Gesicht begrüßten.
Er schauderte und flog zu den Gleiter-Hangars. Es stand nicht in seiner Macht, hier den Gang der Ereignisse zu beeinflussen. Wenn er sich aber aufs Schlachtfeld begab, würde er vielleicht…
Was?
Er machte den Gleiter startbereit und versuchte, sich in blindem Aktionismus zu verlieren.
Er flog dicht über der Oberfläche der Arche; die Blasen, die ihm die ganze Zeit Rätsel aufgegeben hatten, waren nun geplatzt und enthüllten die Mündungen von Waffensystemen und Führungssensoren.
Er drehte ab und sah, dass das Gros der Exaltation noch nicht betroffen war und die Formation beibehielt. Er flog zur Spitze des fliegenden Keils.
Zum ersten Mal seit dreitausend Jahren verließen die großen Archen den Hyperraum.
Schweren Herzens setzte er sich vor die Flotte und fiel in den Dreier-Raum.
Er tauchte in einen Dunst aus blau gefleckten Sternen ein. Ein Torus glühte; Bolders Ring. Obwohl er noch immer Hunderte von Lichtjahren entfernt war, füllte er bereits den Himmel aus.
Er nahm Kurs auf den Ring.
Der Gleiter durchstieß den letzten Schleier aus pulverisierter Materie und drang in den freien Raum auf dem Boden der Gravitationsquelle des Rings vor… und für ein paar Sekunden stockte Rodi – trotz der trüben Stimmung – vor Staunen der Atem.
Der Ring, ein glitzernder Kranz aus kosmischen Strings, rotierte. Im Mittelpunkt war eine milchige Stelle, ein Loch, das diese monströse wirbelnde Masse in die Struktur des Raums gerissen hatte.
Es wimmelte von Xeelee.
Riesige Schiffe trieben in einem endlosen Strom über die funkelnden Ebenen des Artefakts und bauten und formten. Rodi sah, wie ein Schwarm Schiffe mit kirschroten Strahlen einen Stern, einen orangefarbenen Riesen, auf den Ring zutrieb, bis er sanft mit ihm zusammenstieß. Die Struktur des Sterns brach auf, als ein kosmischer String sich ihm in die Flanke bohrte…
Ein Dutzend fahler fleischfarbener Sphären schoss Feuer speiend über Rodis Kopf hinweg.
Es waren Spline: Die Kriegsschiffe der Integralität. Sie stoben auf die Stern-Treiber zu und eröffneten die Schlacht.
Zunächst hatten die Menschen den Vorteil des Überraschungsmoments. Die schwerfälligen Xeelee-Bauschiffe stoben konfus auseinander. Eins geriet ins Kreuzfeuer von zwei Archen; Rodi sah, wie das Schiff in Brand geriet und schmolz. Immer mehr menschliche Schiffe stürzten sich aus dem Hyperraum in die Schlacht.
Doch nun wurde auch das erste Spline-Schiff vernichtet. Rodi sah, wie Menschen im Vakuum zappelten und Spline-Blut auf sie spritzte.
Ein Xeelee-Nachtjäger umfing das Wrack mit hundert Meilen breiten Schwingen.
Es wimmelte nur so von Nachtjägern, die feurige Lanzen in die Leiber der Spline jagten.
Es war ein Massaker.
Rodi ertrug den Anblick nicht mehr. Jede Arche war eine Welt für sich, Jahrtausende alt und mit vielen Familien bevölkert… Er vergrößerte den Erfassungsbereich der Monitore und verwandelte die Schlacht in ein Gewimmel von Spielzeugschiffen.
Plötzlich drehten die Xeelee-Jäger ab. Sie falteten die Schwingen zusammen und zogen sich hinter den Trümmernebel zurück, wo sie in fast hochmütiger Gelassenheit verharrten.
Die menschlichen Schiffe kamen über die nun schutzlosen Bauschiffe. Der orangefarbene Stern geriet außer Kontrolle und zerplatzte auf der Oberfläche des Rings.
Die Archen zogen sich in den Hyperraum zurück. Eine von ihnen wirbelte wie im Triumph herum und schoss wild um sich. Wracks schlugen unregelmäßige Orbits um den Ring ein.
Die Xeelee-Jäger verschwanden mit schimmernden Flügeln.
Rodi schloss die Augen.
Das war kein Triumph für die Menschen. Die Xeelee hatten ihnen einen billigen Sieg geschenkt, weil sie einfach kein Gemetzel veranstalten wollten.
Reichte der Verstand der Menschen so weit, um das zu erkennen? Oder würden sie immer wieder ihr Mütchen kühlen, bis schließlich alle Archen zerstört und alle Menschen tot waren?
Nein. Das würde er nicht zulassen. Ihm dämmerte auch schon, wie er das zu verhindern vermochte.
Er öffnete die Augen, rieb sich das Gesicht und ging mit dem Gleiter in den Hyperraum.
* * *
Der Neutronenstern schrammte über die Oberfläche seines Begleiters, wie er es schon in jener Traumzeit vor der Metamorphose getan hatte. »Integralität für den Comms-Offizier…«
»Ich grüße dich, Rodi von der Integralität.«
Mit Brocken von altem Englisch erstattete Rodi über den sinnlosen Kampf Bericht.
Der Comms-Offizier hörte sich das an. »Ich verstehe das nicht… nur eins: Dass Leute für nichts sterben.«
»Mit eurer Hilfe wäre ich aber imstande, viele Opfer zu verhindern.«
»Wie denn?«
»Nicht die ganze Exaltation ist… kontaminiert worden. Das Virus aus Wörtern breitet sich über die Verbindungen des Verschränkungsnetzes aus. Wenn wir die Verbindungen unterbrechen, wird dem Virus der Nährboden entzogen.«
»Und wie sollten wir dieses Verschränkungsnetz wohl zerreißen?«
»Indem ihr ein Sternbeben hervorruft.«
Mit dieser Aussage vermochte der Comms-Offizier nichts anzufangen, und Rodi musste ihm detailliert darlegen, wie er sich das vorstellte.
Der Comms-Offizier zögerte, dann sagte er: »Rodi, es gibt zwei Dinge, die du wissen musst. Einmal führen wir diese Ereignisse aus besonderen religiösen und sexuellen Anlässen herbei. Das ist aber kein – Sport. Zum andern werden viele von uns dabei das Leben lassen.«
»Ich weiß sehr wohl, worum ich euch bitte.«
Ein Monitor erhellte sich: Ein anderes Schiff war in seiner Nähe aus dem Hyperraum gestürzt. Ein Virtueller Tank wurde mit einem Grinsgesicht ausgefüllt.
Beim Schiff handelte es sich um die Einigkeits-Arche. Die Visage gehörte Thet.
»Man sagte mir, du seist mit dem Gleiter verschwunden«, sagte sie. »Es gehörte nicht viel Phantasie dazu, sich vorzustellen, wohin du fliegen würdest. Du willst uns sabotieren, nicht wahr?«
Rodi starrte sie stumm an.
»Stehen wir noch in Kontakt, Rodi von der Integralität?«
»Ja, Comms-Offizier…«
»Rodi, du hast eine Minute Zeit, um in den Landeanflug auf die Einigkeit zu gehen. Danach eröffnen wir das Feuer. Hast du verstanden?«
»Comms-Offizier, wie lautet deine Antwort?«
»Ich muss noch Rücksprache halten.«
»Bitte beeil dich. Es sieht schlecht aus für mich.«
Thets Grinsen wurde immer breiter, je mehr die Minute dahinschmolz. Rodi erkannte, dass die Metamorphose ihr quasi zur Selbstverwirklichung verholfen hatte – sie hatte sich als Missionarin verabschiedet und als Kriegerin ihre wahre Bestimmung gefunden.
»Die Zeit ist um, Rodi.«
»Integralität? Wir werden deiner Bitte entsprechen.«
»Herzlichen Dank!«
Rodi riss den Gleiter in den Hyperraum, und Thet knurrte frustriert.
* * *
Die Exaltation zerfiel.
Die Archen, die transformierten Schlachtschiffe, fielen kontinuierlich in den Dreier-Raum… doch sie kehrten angeschlagen und blutend zurück, und jedes Mal wurden es weniger.
Das Gros der Flotte, das nun von der Infektion geheilt war, zog weiter seine Bahn.
Rodi ging mit sich selbst ins Gericht. Hatte er seine Rasse verraten, indem er diesen gigantischen Plan zunichte machte?
Nein – das Stratagem an sich war schon Verrat gewesen, Verrat an den Generationen, die für die Exaltation gelebt hatten und gestorben waren; und auch Verrat am Ideal der Integralität selbst.
Er fragte sich, ob Grens Hypothese eines in Fragmenten von Poesie eingebetteten Schlüssels plausibel war. Sie schien phantastisch… und doch waren Fragmente von Versen ausgelegt worden wie eine Spur. Vielleicht existierte ein Dutzend Schlüssel, die über Lichtjahre und Jahrhunderte verstreut waren und sich gegenseitig verstärkten – und von denen ein paar vielleicht sogar in die Struktur des Raums eingebettet waren, den die Exaltation durchqueren musste.
Vielleicht brauchte man auch gar keinen Schlüssel, sagte Rodi sich düster. Er dachte an Thet. Im Rückblick hatte sie die Ideale der Integralität allzu bereitwillig über Bord geworfen und in der Kriegsführung geschwelgt – mit oder ohne Schlüssel.
Jedoch hatten die Urheber dieser epochalen Ranküne sich selbst überlistet. Auf der Suche nach einer perfekten Lüge waren sie über eine Wahrheit gestolpert – die Wahrheit im Herzen der Philosophie der Integralität. Diese Wahrheit war sein Antrieb, wie Rodi nun erkannte.
Am Ende hatte die Wahrheit sie zu Fall gebracht.
Rodi würde seine Eltern nie wiedersehen.
Doch die Exaltation würde fortdauern. Er würde auf eine andere Arche gehen und…
Thets Stimme zischte durchs verzerrte Verschränkungsnetz. »Ich weiß… du hast es getan…«
Die Einigkeits-Arche füllte die Monitore aus und schnitt ihn von der Exaltation ab.
»Thet. Das hat doch keinen Sinn…«
Der Gleiter bockte.
»… beim nächsten Mal…«
Mit einem frustrierten Brüllen fiel er in den Dreier-Raum und tauchte über dem Ring auf.
Die waffenstarrende Einigkeits-Arche kam auf ihn zu. Thets Bild war klar. »Es ist vorbei, Rodi.«
Rodi nahm die Hände von der Steuerung. Er war todmüde. »Na gut, Thet. Du hast Recht. Es ist vorbei. Wir sind beide von der Exaltation abgeschnitten. Wir sind hier gestrandet. Töte mich, wenn du willst.«
Die Einigkeits-Arche füllte explosiv sein Blickfeld aus. Thet schaute ihm in die Augen.
Dann schrie sie auf, als ob sie Schmerzen hätte.
Die Arche wurde herumgerissen, schoss an Rodi vorbei und verschwand im Dunst im Herzen des Rings.
* * *
»Integralität ruft Comms-Offizier.«
»Hier spricht der Comms-Offizier.«
»Wie geht es dir?«
»Ich bin nicht der, mit dem du kürzlich gesprochen hast. Meine Mutter starb bei der letzten Konvokation.«
»…Das tut mir leid.«
»Hatten wir Erfolg?«
In einfachen Worten erzählte Rodi die Geschichte.
»Dann hat Thet dich also verschont. Wieso?«
»Ich weiß nicht. Vielleicht hat sie die Vergeblichkeit ihres Tuns schließlich erkannt. Vielleicht hat sie auch erkannt, dass nach dem verlorenen Kontakt zur Exaltation ihre Überlebenschancen am größten wären, wenn sie mit der Arche in ein anderes Universum flog und einen Neuanfang versuchte…« Und vielleicht hatte ein letzter Rest von Menschlichkeit über die Programmierung triumphiert.
»Aber du bist gestrandet, Rodi. Du hast deine Familie verloren.«
»…Ja.«
»Du bist hier willkommen. Du könntest dich meiner sexuellen Gruppierung anschließen. Es wäre nur ein kleiner chirurgischer Eingriff erforderlich…«
Rodi lachte. »Schönen Dank. Aber das ist nichts für mich.«
»Was dann?«
Er erinnerte sich an den weisen, gütigen Darby. Falls die Mond-Kolonisten ihn bei sich aufnahmen, würde er vielleicht schneller über den Verlust seiner Familie hinwegkommen…
»Wir werden an dich und deine Integralität denken.«
»Danke, Comms-Offizier.«
Rodi wendete den ramponierten Gleiter und nahm Kurs auf den Mond.

Bruchstücke der Menschheit. Relikte vergessener Schlachten und zurückgeschlagener Angriffe…
Das war die schwierigste Mission von allen.
Einst war das System ein spektakulärer Doppelstern gewesen, der eine ferne Galaxis zierte. Dann war einer der Sterne explodiert und hatte als Supernova die Heimatgalaxis glorreich überstrahlt. Die Explosion hatte sämtliche Planeten vernichtet und den Begleitstern beschädigt. Dann kühlte der aus der Nova hervorgegangene Neutronenstern sich langsam ab und taumelte wie ein Riese, der im Schlaf sich bewegt. Der Begleitstern goss derweil sein Herzblut in Form von Wasserstoff-Brennstoff über die verschrumpelte Oberfläche des Neutronensterns aus. Langsam formte sich ein Ring aus Gaskörpern um den Neutronenstern, und ein neues, gespenstisches Planeten-System entstand.
Dann waren menschliche Wesen hierher gekommen.
Die Menschen durchkämmten das System und ließen sich auf dem größten Planeten im Rauch-Ring nieder. Sie spickten den erkaltenden Neutronenstern mit mikroskopisch kleinen Wurmloch-Mündungen. Durch diese Wurmloch-Mündungen sandten sie dann Geräte und Human-Analogons, die so robust waren, dass sie unter den unglaublichen Bedingungen im Innern des Neutronensterns zu überleben vermochten.
Die Geräte und Human-Analogons waren winzig gewesen, wie subtiles Miniaturspielzeug.
Die Human-Analogons und ihr Gerät schwärmten zu einem magnetischen Pol des Neutronensterns aus und bauten große Maschinen: Diskontinuitäten-Antriebe, die vielleicht von den unerschöpflichen Energiereserven des Neutronensterns selbst gespeist wurden.
Zuerst langsam, dann immer schneller wurde der Neutronenstern – mitsamt Begleiter, Ring und Planeten – aus der Heimatgalaxis hinausgezwungen und durch den Raum geschleudert: Eine Kugel mit stellarer Masse, die beinahe mit Lichtgeschwindigkeit abgefeuert wurde.
›Eine Kugel‹, sagte ich. ›Jawohl. Eine zutreffende Bezeichnung.‹
Eine Kugel, die aufs Herz des Xeelee-Projekts zielte.
›Nachdem man diesen einzelnen gewaltigen Schuss jedoch abgegeben hatte‹, sagte Eve, ›wurde kein Gedanke mehr an jene verschwendet, die man im Innern des Sterns ausgesetzt hatte. Sie hatten ihre Schuldigkeit getan…‹[vii]

Held
A.D. 193.474

Nachdem Thea in den Helden-Anzug geschlüpft war, wurde Schwimmen außergewöhnlich.
Atemlos schoss sie vom dicht belaubten Rand des Krusten-Walds immer tiefer durch die Vortexlinien des Mantels, bis sie das Gefühl hatte, ins purpurne Herz des Quantenmeers selbst einzutauchen!
Hatten sie so gelebt, vor den Kern-Kriegen? Sie wünschte sich sehnlichst, in der Zeit ihrer Großeltern geboren zu sein – vor den Kriegen –, anstatt in diesen elenden Zeiten.
Sie wandte sich dem Südpol zu, dem Ort, wo alle Vortex-Linien in einer pinkfarbenen dunstigen Unendlichkeit sich trafen. Sie schoss durch die Luft und betäubte Sehnsucht und Zweifel mit Bewegung…
Doch es stand ihr etwas im Weg.
* * *
Jeder hatte natürlich schon vom Helden gehört. Der Helden-Mythos war für Thea lebendiger als die Legenden von den Ur-Menschen, die (so sagte man) von jenseits des Sterns gekommen waren und Leute gebaut hatten, die hier im Mantel leben sollten – und die sie nach den Kern-Kriegen im Stich gelassen hatten. Vielleicht lag es auch daran, dass der Held von ihrer eigenen Welt stammte und nicht aus einer fernen, vagen Vergangenheit.
Auch als sie älter wurde – und sich der Tristesse und Perspektivenlosigkeit der elterlichen Welt voll und ganz bewusst wurde –, wünschte Thea sich, der Held im silbernen Anzug möge vom Himmel herabsteigen und sie von diesem Leben voller Armut und Mühsal als Jäger und Sammler am Rand des Krusten-Waldes erlösen.
Im Alter von fünfzehn Jahren waren ihr Zweifel gekommen, dass der Held überhaupt existierte: Im Überlebenskampf in den Ruinen der Kern-Kriege war der Held ein zu wohlfeiler Mythos, um glaubwürdig zu sein.
Und damit, dass sie ihm einmal begegnen würde, hätte sie schon gar nicht gerechnet.
* * *
»Thea! Thea!«
Thea steckte im behaglichen Kokon aus geflochtenen Spin-Spinnennetzen und hielt die Augen fest geschlossen. Ihre Schwester Lur war achtzehn – drei Jahre älter als Thea – und hatte noch immer die hohe, schrille Stimme eines Kinds, sagte Thea sich missmutig. Vor allem dann, wenn sie sich fürchtete.
Furcht.
Bei diesem Gedanken war Thea plötzlich hellwach. Hastig zog sie die Arme aus dem klebrigen Geflecht des Netzes und steckte den Kopf in die kühle Luft. Sie schüttelte den Kopf, um muffige Luft aus den schlafgeränderten Augen zu vertreiben.
Routiniert ließ Thea den Blick über den trügerisch ruhigen Himmel schweifen. Lur rief noch immer ihren Namen. Gefahr war im Verzug. Doch woher?
Theas Welt war der Mantel des Sterns, eine riesige Höhle aus gelb-weißer Luft, die oben von der Kruste und unten vom Quantenmeer abgeschlossen wurde. Die Kruste war eine dick gepolsterte Decke mit einer purpurnen Maserung aus Krypton-Gras und grünen Bäumen. Tief unter Thea bildete das Meer den Boden der Welt, wie eine dunstige Schüssel. Die Vortexlinien, die die Luft zwischen Kruste und Meer durchzogen, schlossen sie wie in einem blauen Käfig ein. Die hexagonal angeordneten Linien waren im Abstand von zehn Mannhöhen durch den Raum gespannt; sie liefen vom Oberlauf – dem Norden – an der Wand des Sterns entlang, schwangen sich wie die Flugbahnen riesiger eleganter Tiere an ihr vorbei und vereinigten sich schließlich im roten Dunst, der der Südpol war – Millionen von Mannhöhen entfernt.
Theas Leute lebten am unteren, dicht belaubten Rand des Krusten-Walds. Die Kokons hingen wie Früchte zwischen den milchigen Neutrino-Blättern an den äußeren Ästen der Bäume. Als die Menschen zum Vorschein kamen, sahen sie aus wie bizarre Tiere, sagte Thea sich mit einer Verachtung, über die sie selbst erstaunt war: Kreaturen, die sich ans Leben im Wald angepasst und nichts Menschliches mehr hatten. Doch die Schreie der Kinder und die ängstlichen und zornigen Rufe der Erwachsenen waren allzu menschlich… Auch die kleine Luft-Schwein-Herde des Stamms quiekte unisono, zappelte im Netz, in dem sie zusammengepfercht war, und färbte die Luft mit Jet-Winden grün.
Doch wo war die Gefahr?
Sie hielt die Finger vors Gesicht und versuchte den Abstand und das Muster der Vortexlinien zu bestimmen. Drifteten sie etwa und wurden instabil?
Schon zweimal in Theas kurzem Leben war der Stern von Störfällen – Sternbeben – heimgesucht worden. Bei einem Störfall peitschten die Vortexlinien durch die Luft und schnitten wie eine tödliche Sense durch die weiche Substanz des Krusten-Walds – und durch Menschen und ihre Habseligkeiten –, als ob sie nicht mehr Substanz hätten als verfaultes Luft-Schwein-Fleisch…
Heute schienen die Linien aus quantiertem Spin jedoch stabil zu sein: Nur die stetige Wellenbewegung, anhand derer die Menschen die Zeit bestimmten, überlagerte die lineare Fortpflanzung der Wellen.
Was dann? Vielleicht eine Spin-Spinne? Doch die Spinnen lebten in der freien Luft und spannten ihre Netze zwischen den Vortexlinien; der Wald war nicht ihr Revier.
Nun sah sie auch Lur. Ihre Schwester versuchte auf sie zuzuschwimmen; sie war offensichtlich in Panik, bewegte sich unkoordiniert und zappelte im Magfeld. Lur deutete auf etwas hinter Thea und schrie sich fast die Lunge aus dem Leib…
Thea spürte einen Luft-Zug im Rücken. Sah einen Schemen.
Sie drehte den Kopf nach rechts. Der Rand des Kokons schabte an der nackten Haut.
Ein Rochen schwebte lautlos auf sie zu. Er war nicht mehr als zwei Mannhöhen entfernt.
Thea erstarrte. Rochen gehörten zu den tödlichsten Räubern des Waldes. Es war viel zu spät, aus dem Kokon zu schlüpfen und zu fliehen – ihre einzige Hoffnung bestand darin, sich mucksmäuschenstill zu verhalten und zu beten, dass der Rochen sie nicht bemerkte…
Der Rochen war eine durchscheinende, eine Mannhöhe durchmessende Wolke. Er war um ein dünnes zylindrisches Rückgrat herumgebaut, und sechs winzige sphärische Augen umringten das kleine Maul, das in ein stilisiertes Gesicht eingelassen war. Sechs Flossen wuchsen als breite dünne Flächen in gleichmäßigen Abständen aus dem Rumpf; die Flossen kräuselten sich bei der Bewegung des Rochens, und Elektronengas funkelte an den Vorderkanten. Das Fleisch war fast transparent, und Thea sah schemenhafte Überreste einer Mahlzeit, die durch den zylindrischen Darm des Rochens geschleust wurden.
Der Rochen kam bis auf eine Mannhöhe an sie heran. Dann wurde er langsamer. Sie hielt die Luft an und rührte sich nicht.
Vielleicht sieht er mich nicht…
Dann – mit quälender, geradezu sadistischer Langsamkeit schwenkte der Rochen den Augenapparat auf sie und schaute ihr ins Gesicht. Da gab es kein Vertun.
Sie schloss die Augen. Vielleicht hätte sie es schneller überstanden, wenn sie sich nicht wehrte…
Dann kam er.
* * *
Ein blau-weißer Blitz zuckte durch die Luft: Eine Säule aus Elektronenlicht, die sie sogar mit geschlossenen Augen sah und die in die dräuende silbergraue Hülle des Rochens stach.
Sie schrie auf. Das war der erste Laut, den sie seit dem Erwachen in diesem Alptraum von sich gegeben hatte, sagte sie sich abwesend.
Sie öffnete die Augen. Der Rochen hatte sich von ihr zurückgezogen und taumelte in der Luft. Sie traute den Augen nicht: Der Rochen wurde angegriffen. Ein Strahl aus Elektronenlicht stach durch die Luft, bohrte sich in die schemenhafte Struktur des Rochens und zerfetzte die breiten Flossen. Der Rochen stieß einen hohen, schrillen Schrei aus und wollte den Kopf drehen, um diesen Licht-Dämon zu fassen…
Nein, das war weder ein Lichtstrahl noch ein Dämon, wie Thea nun erkannte: Das war ein Mensch, ein Mann, der die Arme wie ein Schraubstock um den dünnen Rumpf des Rochens geschlungen hatte und ihm vor ihren Augen das Leben aus dem Leib presste.
Sie hing im Kokon und spürte, wie die Furcht in Staunen umschlug. Das war wirklich ein Mann, doch kein Mann, wie sie ihn bisher gesehen hatte. Statt einem mit Schnüren befestigten Poncho aus Luft-Schwein-Leder trug der Fremde einen eng anliegenden Anzug aus einer weichen, silber-schwarzen Substanz, die bei jeder Bewegung von knisterndem Elektronengas umwabert wurde. Selbst der Kopf war bedeckt, und vor dem Gesicht hatte er eine durchsichtige Scheibe. Eine Klinge – ein Schwert, das aus der gleichen schimmernden Substanz wie der Anzug bestand – steckte im Gürtel.
Der Rochen lag in den letzten Zügen. Fetzen von halb verdautem Laub quollen aus dem klaffenden Maul, und die Augenstiele klappten zum Mittelpunkt des Gesichts hin zusammen.
Der Mann stieß den Kadaver weg. Für einen Moment schien er die Schultern hängen zu lassen, als ob er erschöpft wäre. Dann strich er sich mit behandschuhten Händen über den Anzug und entfernte Fetzen von Rochenfleisch, die dort hafteten.
Thea, die noch immer im Kokon steckte, starrte gebannt. Sie vermochte sich nicht vom Anblick seiner schimmernden Bewegungen loszureißen.
Nun drehte der Mann sich zu Thea um. Mit einem einzigen geschmeidigen Stoß der Beine schwamm er auf sie zu. Der Anzug bestand aus schwarzem Material mit eingeflochtenen silbrigen Mustern. Außer einem Saum an der Vorderseite war der Anzug nahtlos wie die Eierschale einer Spin-Spinne. Hinter der einseitig verspiegelten Helmplatte sah sie ein – erstaunlich schmales – Gesicht mit zwei braunen Augen. Dann hob er an zu sprechen. Die Stimme war rau, klang aber so natürlich, als ob er einer von ihrem Volk wäre.
»Bist du in Ordnung? Bist du verletzt?«
Bevor Thea zu antworten vermochte, schwamm Lur ungelenk vom Himmel herab. Ihre kleinen Brüste wippten. Lur hielt sich an Theas Kokon fest und barg schluchzend das Gesicht in Theas Nacken.
Thea sah, dass der schemenhafte Blick des Fremden mit analytischem Interesse über Lurs Körper glitt.
Thea schloss Lur in die Arme, ohne den Blick vom Gesicht des Manns zu wenden. »Bist du echt? Ich meine – bist du er? Der Held?«
War das denn die Möglichkeit?
Er schaute sie an und schien zu lächeln. Das Gesicht war im Schatten des Anzugs aber kaum zu erkennen.
Sie versuchte, sich über ihre Gefühle klar zu werden. Wenn sie sich als Kind diesen unglaublichen Moment vorgestellt hatte – das Erscheinen des Helden aus dem Nichts, um ihr in höchster Not beizustehen –, dann war das immer von einem Gefühl der Sicherheit begleitet: Dass sie imstande wäre, sich angesichts der starken, beruhigenden Präsenz des Helden fallen zu lassen.
Doch so war es nicht. Mit dem maskierten Gesicht war der Held alles andere als vertrauenerweckend. Er wirkte nicht einmal mehr menschlich.
Hinter der durchsichtigen Scheibe richtete der Blick des Helden sich wieder auf Lur. Mit unverhohlener Lüsternheit.
* * *
Ihr Vater weinte.
Wesas schmales müdes Gesicht unter dem Schopf aus früh vergilbten Haar-Röhren war schmerzverzerrt. »Ich vermochte dir nicht zu helfen. Ich sah wohl, was geschah, aber…«, sagte er mit brüchiger Stimme.
Verlegen ließ sie sich von ihm umarmen. Sie erkannte, dass Wesa sich mit diesen Worten nicht so sehr für die unterlassene Hilfeleistung rechtfertigen, sondern eher den eigenen Schock und die Scham verarbeiten wollte.
Sie befreite sich wieder aus der Umklammerung des Vaters.
Ihre Leute hatten sich um den Helden geschart.
Der Held fuhr mit dem behandschuhten Daumen über die Naht in der Brustplatte des Anzugs, und der Anzug öffnete sich. Er streifte ihn ab, als ob er eine ganze Hautschicht abschälte. Unter dem Anzug trug er nur eine graue Unterhose. Seine Haut war blassgelb. Er war viel dünner, als er im Anzug gewirkt hatte, aber ziemlich muskulös.
Thea war zutiefst enttäuscht. Nur ein Mann. Ist das etwa alles? Noch dazu ein alter Mann mit vergilbten Haar-Röhren und einem eingefallenen, runzligen Gesicht – älter als jeder Angehörige ihres Stamms, wie sie nun sah.
Wesa, Lur und ein paar andere versammelten sich wieder um den Helden und boten ihm Nahrung dar. Auch von ihrem Hauptnahrungsmittel, frischem Luft-Schwein-Schinken.
Grinsend schob der Held sich die Leckereien in den Mund.
* * *
Später legte der Held den Anzug an und ging allein in den Wald, in Richtung der Wurzeldecke. Bei der Rückkehr brachte er ein großes Luft-Schwein mit.
Die Leute – darunter Lur und Wesa – liefen wieder herbei und betatschten den fetten zylindrischen Körper des Luft-Schweins. Vor Entsetzen hatte es die sechs Stielaugen ganz ausgefahren und das große Maul fest geschlossen. Die Winde, die es in seiner Hilflosigkeit ausstieß, hingen als Wölkchen in der Luft.
Eine Jagdgruppe aus Männern und Frauen hätte tagelang durch den Wald streifen müssen, um Aussicht auf solch eine fette Beute zu haben.
Sogar durch die Helmplatte sah Thea den Helden grinsen, während er die Huldigung der Leute entgegennahm.
Sie schwamm von der kleinen Siedlung zum Waldrand und schmiegte sich an einen Ast. Sie spürte das kühle glatte Holz auf der Haut und knabberte an den jungen Trieben, die hinter den geöffneten reifen Blattkelchen wuchsen.
Dann rollte sie sich zu einer Kugel zusammen, stopfte sich noch ein paar zarte Blätter in den Mund und versuchte zu schlafen.
* * *
Ein leises Stöhnen weckte sie auf.
Der süßliche Duft junger Blätter stieg ihr in die Nase. Schlaftrunken steckte sie den Kopf durch die Äste in die Luft.
Sie sah die Silhouetten zweier bewegter Gestalten gegen das tiefe Purpur des Quantenmeers. Es waren der Held und ihre Schwester Lur, die gemächlich um die Vortexlinien kreisten. Der Held trug den schimmernden Anzug, nur dass er bis zur Taille geöffnet war. Lur hatte die Schenkel um seine Hüfte geschlungen und bäumte sich mit geschlossenen Augen auf. Die Haut des Helden wirkte alt an Lurs jungem Körper, als ob sie bereits in den Zustand der Verwesung übergegangen wäre.
Der Lohn des Jägers…
Thea zog sich in den Wald zurück und presste die Hände auf die Augen.
* * *
Als sie wieder aufwachte, fühlte sie sich niedergeschlagen und antriebslos.
Sie fiel aus dem Wald und schwebte mit an die Brust gezogenen Beinen in der Luft. Dann drückte sie ein paar Mal kräftig und entleerte den Darm. Sie sah, wie die fahlen geruchlosen Kot-Kügelchen funkelnd in der Luft trieben. Die mit Neutronen gesättigten Fäkalien würden sich mit dem nicht atembaren unterMantel vermischen und schließlich im Quantenmeer versinken.
Der Held steckte in einem Kokon – im Kokon ihres Vaters, wie sie angeekelt feststellte – und schlief. Der leere Anzug hing an einem Ast. Es schien niemand in der Nähe zu sein; die meisten Stammesangehörigen hatten sich am Netz der Luft-Schweine versammelt, um eins der Tiere zum Schlachten auszusuchen.
Mit einem Mal war sie hellwach – voller Spannkraft und Tatendrang. Kapillaren weiteten sich im Gesicht und wurden von prickelnder Superflüssigkeit durchströmt. Lautlos und mit angehaltenem Atem stieß sie sich von ihrem Horst ab und schwamm zum Anzug.
Die leeren Finger und Beine baumelten vor ihr. Es war unheimlich, aber auch faszinierend. Zitternd streckte sie die Hand nach dem Anzug aus. Das Gewebe war fein gewoben, und die eingeflochtenen Silberfäden waren glatt und kühl.
Die Vorderseite des Anzugs war offen. Sie fasste hinein und berührte ein weiches daunenartiges Material, das sich kühl und behaglich anfühlte…
Es wäre eine Sache von Sekunden, in diese schwarzsilberne Montur zu schlüpfen.
Der Held stöhnte und öffnete den Mund; dann drehte er sich im Kokon ihres Vaters.
Er schlief noch immer. Wahrscheinlich, so sagte Thea sich angewidert, träumte er von ihrer Schwester.
Sie musste es jetzt tun.
Hastig und mit zittrigen Fingern nahm sie den Anzug vom Ast herunter. Sie drehte sich in der Luft, zog die Knie an die Brust und schob die Füße in den Anzug.
Mit einem Seufzer schmiegte das Gewebe sich um den Körper. Sie schob die Arme in die Ärmel. Das Gefühl der Handschuhe um jeden einzelnen Finger war unbeschreiblich – sie warf einen Blick auf die Hände und sah, dass die Geweberöhren zu lang für ihre Finger waren und an den Fingerspitzen schlackerten.
Dann schloss sie die Vorderseite und fuhr, wie sie es beim Helden gesehen hatte, mit dem behandschuhten Daumen über die Naht. Sie griff über die Schultern, zog den Helm hoch und ließ ihn sich über den Kopf fallen. Wieder genügte eine leichte Daumenbewegung, um den Helm gegen den Rest des Anzugs abzudichten.
Der Anzug war ihr zu groß; der untere Rand des Visiers zog sich als dunkle Linie durch ihr Blickfeld und blendete die halbe Welt aus. Außerdem spürte sie lose Gewebefalten im Rücken und auf der Brust. Doch der Anzug schützte sie, wie er den Helden geschützt hatte, und als sie die Arme hob, folgte er ihren Bewegungen.
Vorsichtig machte sie Schwimmübungen. Sie krümmte den Rücken und bewegte die Beine.
Elektronengas waberte ihr knisternd um die Gliedmaßen. Sie flog unbeholfen über die Baumwipfel dahin. Äste und Laub schlugen gegen den Anzug.
Mit den behandschuhten Händen packte sie einen Baum und kam zum Stillstand.
Sie schaute am Anzug hinab und schauderte erneut. Es war, als ob das Magfeld sie hochgehoben und durch die Luft geschleudert hätte.
Solche Kraft.
Sie stieß sich von den Bäumen in die freie Luft ab und versuchte es erneut – diesmal viel vorsichtiger, bei stark verringerter Beinarbeit. Sie schoss ein paar Mannhöhen in die Luft: Es war noch immer ungewohnt, doch nun war die Bewegung halbwegs kontrolliert.
Sie schwamm weiter und schlug einen Kreisbogen ein.
Eigentlich müsste sie das in den Griff kriegen, sagte sie sich. Schließlich schwamm sie nur, wie sie es seit dem Moment getan hatte, als sie aus dem Mutterleib geschlüpft war. Mit Schwimmen war gemeint, dass – elektrisch geladene – Gliedmaßen durchs Magfeld gezogen wurden. Das starke Magnetfeld des Sterns induzierte elektrische Ströme in den Gliedern, wodurch sie mit dem Magfeld in Wechselwirkung traten.
Ein Teil des Anzugs – vielleicht die glänzenden Silber-Einlagen – musste ein viel besserer Leiter sein als ein menschlicher Körper. Also war auch der Schub des Magfelds viel größer. Man musste nur ein Gefühl dafür bekommen.
Sie legte sich ins Magfeld und stieß sich sachte mit den Beinen ab. Allmählich lernte sie, die ›Schwimmhilfe‹ zu dosieren. Elektronengas wurde um die Schenkel verwirbelt. Das Geheimnis war nicht Kraft, sondern Feinfühligkeit, Geschmeidigkeit und ein Gespür für den weichen Widerstand des Magfelds.
Der Anzug trug sie mühelos durch die Flusslinien.
Sie flog durch den Himmel. Der Anzug fühlte sich an wie ein Teil ihres Körpers, als ob er immer schon da gewesen wäre – und sie hatte das Gefühl, dass ein Teil von ihr süchtig danach geworden war und sich für immer an diese Erfahrung klammern würde…
Das Gesicht des Helden füllte ihr Blickfeld aus. Sie schrie auf. Er grinste sie durch die Gesichtsplatte an. Die Runzeln um die Augen waren vom Alter tief eingegraben und lagen im Schatten. Er packte sie an den Schultern, und sie spürte, wie seine knochigen Finger durchs Anzugsgewebe sich in ihr Fleisch gruben.
»Ich bin unter dir hochgekommen«, sagte er mit rauer Stimme. »Ich wusste, dass du mich nicht sehen würdest. Der verdammte Helm muss dir doch das halbe Blickfeld nehmen.«
Die Furcht wich dem Zorn. Sie hob die beschuhte Hand und schlug ihm die Arme weg.
…Leicht. Er unterdrückte einen Schrei und schlang die Arme um die Brust; dann straffte er sich, um auf Augenhöhe mit ihr zu kommen – aber nicht, bevor sie den Schmerz in seinen Augen gesehen hatte.
Dann streckte sie die Hände aus und packte den Helden an den Schultern, wie er es bei ihr getan hatte. In diesem Anzug vermochte sie nicht nur wie ein Gott zu schwimmen – sie war auch stark, stärker als sie es sich je vorgestellt hätte. Sie grub die Finger in seine Schultern und hob ihn lachend über den Kopf. Er schien um einen gleichmütigen Gesichtsausdruck bemüht, doch erkannte sie einen Anflug von Angst und noch etwas anderes: Unbehagen.
»Na, wer ist nun der Held?«, spie sie förmlich aus.
»Ein Anzug aus Kernstoff macht noch keinen Helden.«
»Nein«, sagte sie und dachte an Lur. »Und Helden lassen sich auch nicht bezahlen…«
Er grinste sie vielsagend an.
»Was ist Kernstoff?«, fragte sie dann.
»Wenn du mich loslässt, sag ich’s dir.«
Sie zögerte.
»Lass mich los, verdammt«, fuhr er sie an. »Was sollte ich dir schon tun?«
Langsam ließ sie seine Schultern los und stieß ihn von sich.
Er rieb sich die spitzen Schulterknochen. »Du sollst ruhig wissen, was du mir gestohlen hast. Die Einlagen im Gewebe bestehen aus Kernstoff. Eine supraleitende Faser, die aus dem Quantenmeer gewonnen wird.« Er schniefte. »Natürlich in den alten Tagen, vor den Kern-Kriegen.«
»Gehörte der Anzug etwa einem Ur-Menschen?«
Er lachte und winkte ab. »Ur-Menschen hätten hier im Innern des Mantels nicht zu überleben vermocht. Jedes wilde Kind weiß das.«
Sie schaute verstohlen auf seine vergilbten Haarröhren und vermied es, sich weitere Blößen zu geben. Wie alt war er? »Erinnerst du dich an die alten Tage – vor den Kern-Kriegen? Stammt der Anzug noch aus dieser Zeit?«
Er sah sie verächtlich an – doch war diese Verachtung mit Mitgefühl gepaart. Bin ich wirklich eine solche Wilde?, fragte sie sich.
»Kind, die Kriege waren vorbei, als ich geboren wurde. Die ganze Technik – die Städte, die Wurmloch-Pfade durch den Mantel – all das war verschwunden. Es waren nur ein paar Reste übrig – wie dieser Anzug, den mein Vater ergattert hatte.« Er grinste und schnitt eine Grimasse wie ein Totenschädel. »Er gehörte der Polizei, in einer der großen Städte. Polizei. Weißt du, was das bedeutet?
Der Anzug hielt uns – meine Eltern und mich – für eine Weile am Leben. Und nach ihrem Tod…«
Sie versuchte, Verachtung in die Stimme zu legen. »…bist du dann im Mantel rumgeflogen und hast den Helden markiert.«
»Ist das so schlimm?«, fragte er verärgert. »Ich helfe den Leuten wenigstens. Und was wirst du damit anfangen, kleines Mädchen?«
Sie formte die Hände zu Klauen und streckte sie nach ihm aus. Es wäre ein Leichtes gewesen, ihm den dürren Hals umzudrehen.
Er erwiderte ihren Blick ungerührt.
Sie kippte nach hinten und schwamm weg.
* * *
Thea flog durch unendliche Korridore aus Vortexlinien. Driftende Spin-Spinneneier klatschten gegen das Helmvisier und die Beine. Das Quantenmeer war ein purpurner Boden tief unter ihr, der die gelbe Luft begrenzte; die Kruste war eine komplexe umgestülpte Landschaft, unter der sie dahinflog.
Schwimmen war glorreich. Sie schaute an ihrem silber-beschichteten Körper hinab; blaue Lichtreflexe von den Vortexlinien-Korridoren und das sanfte purpurne Glühen des Meeres zeichneten komplexe Schatten auf ihre Brust. Sie bewegte sich jetzt schon schneller, als sie sich je im Leben bewegt hatte, und dabei wusste sie, dass sie die Möglichkeiten dieses magischen Anzugs längst noch nicht ausgeschöpft hatte.
Sie öffnete den Mund und stieß einen Jubelschrei aus, der im Helm widerhallte.
Sie stob spiralförmig um die gekrümmten Vortexlinien, in eine Aureole aus knisterndem blauen Elektronengas gehüllt. Atemlos stürzte sie sich vom Rand des Krusten-Walds in die Tiefe des Mantels, bis sie glaubte, sie würde ins purpurne Herz des Quantenmeers selbst eintauchen.
Sie schaute zum Südpol hinunter, dem Ort, an dem all die Vortexlinien zusammenliefen. Sie jagte durch die Luft und betäubte die Zweifel – und das Bild mit dem Gesichtsausdruck des Helden – durch Bewegung.
… Doch da war etwas im Weg.
Spinnennetz.
* * *
Das Netz war mit kleinen festen Ringen aus Geflecht an der Vortexlinie befestigt, welche die glühenden Spin-Singularitäten umgaben, ohne sie jedoch zu berühren. Die einzelnen Fäden des Geflechts waren fast unsichtbar. In den dichten Matten brach sich aber das gelbe und purpurne Glühen des Mantels, so dass die Linien aus Licht zu einem komplexen Muster verwoben wurden.
Es war wirklich wunderschön, sagte Thea sich abwesend. Es war aber auch eine Wand, die sich durch den Himmel zog.
Die Spin-Spinne selbst hockte als dunkle Masse im oberen Winkel des Blickfelds. Thea fragte sich, ob sie sich schon auf den Punkt zubewegte, wo sie das Netz berühren würde – oder ob sie warten würde, bis sie sich in den klebrigen Strängen verheddert hatte. Die Spinne sah aus wie die vergrößerte Version eines aufgeschlitzten Luft-Schweins. Die sechs Beine waren jeweils mannshoch, und wenn sie das Maul aufriss, würde sie Thea am Stück verschlingen.
Der Anzug würde ihr da keinen Schutz bieten.
Sie drehte sich in der Hüfte und stemmte die Beine gegen das Magfeld, um die Geschwindigkeit aufzuzehren. Weil sie jedoch mit Höchstgeschwindigkeit geflogen war, würde sie nicht rechtzeitig zum Stehen kommen. Sie ließ den Blick über den Himmel schweifen. Wenn sie schon nicht zu stoppen vermochte, gelang es ihr vielleicht, die Falle sicher zu umfliegen. Allerdings sah sie nicht einmal die Ränder des Netzes: Spin-Spinnennetze erstreckten sich oftmals über Hunderte von Mannhöhen.
Das Netz explodierte am Himmel. Sie sah die Knoten, wo die Stränge miteinander verknüpft waren, und die klebrig glitzernden Fäden selbst.
Sie rollte sich zu einer Kugel zusammen und barg den Kopf in den Armen.
Wie konnte sie auch nur so blöd sein, in solch eine Falle zu gehen? Lur und Wesa würden sie noch unter Tränen eine Närrin schelten, wenn sie davon erfuhren. Die Stimme ihres Vaters tönte ihr in den Ohren: ›Immer flussauf- und abwärts schauen. Unbedingt. In welche Richtung bewegt sich ein ängstliches Luft-Ferkel? Entlang der Fluss-Pfade, weil es so am schnellsten vorankommt. Deshalb stellen Räuber ihre Fallen auch quer zur Flussrichtung und warten darauf, dass jemand so blöd ist, ihnen ins offene Maul zu fliegen…‹
Sie fragte sich, wie lang die Spin-Spinne wohl brauchen würde, um zu ihr herabzusteigen. Würde sie es bei vollem Bewusstsein miterleben, wie das Vieh sie aus dem Helden-Anzug schälte und ihren Körper in mundgerechte Happen tranchierte?
…Eine Masse wanderte von links ins Blickfeld und raste aufs Netz zu. Sie zuckte zusammen und schaute auf. Hatte die Spinne das Netz etwa verlassen und machte Jagd auf sie?
Nein, es war der Held. Er hatte ihre erratische Spur durch den Himmel verfolgt und sie gejagt – ohne dass sie ihn bemerkt hätte, sagte sie sich zerknirscht. Er hielt das Schwert, die schimmernde Klinge aus Kernstoff, in der knochigen Hand.
… Doch er kam zu spät; sie hatte sich bereits in den Strängen des Netzes verfangen und wurde brutal abgebremst.
Nach ein paar Herzschlägen kam sie tief im Innern des Netzes zum Stillstand. Fäden senkten sich vor dem Gesicht herab und legten sich über Schultern, Arme und Kopf. Sie versuchte sich zu bewegen, doch die Fäden schnürten sie nur noch fester ein. Sie war in einem dreidimensionalen, silbern und purpurn schimmernden Geflecht aus Licht gefangen.
Das Netz erzitterte und schüttelte sie im Anzug durch. Die Spin-Spinne war im Anmarsch, um die Beute zu erlegen…
»Thea! Thea!«
Sie versuchte, den Kopf zu drehen, wurde aber durch Fäden im Nacken behindert. Der Held schwang das Schwert und schlug eine Schneise ins Netz. Die Muskeln zeichneten sich als Knoten unter der ledrigen Haut ab. Thea sah, dass baumelnde Fäden über die bloßen Arme und Schultern des Helden strichen, sich spannten und rissen, während er eine immer tiefere Bresche ins Netz schlug.
Er arbeitete sich zu ihr vor.
»Zieh den Anzug aus! Er steckt fest, du aber nicht. Komm schon, Mädchen!«
Es gelang ihr, eine zitternde Hand zur Brust zu führen. Sie hatte Schwierigkeiten, im penetranten Zugriff des Netzes die Naht zu finden, doch dann schälte der Anzug sich ab. Die warme stinkende Luft des Spin-Spinnennetzes strömte in den offenen Anzug.
Sie streifte den Helm ab und zog die Beine aus dem Anzug.
Der Held reichte ihr die Hand. Der Netz-Tunnel schloss sich schon wieder hinter ihm. »Beeil dich, Thea; gib mir die Hand!«
Sie schaute zurück. »Aber der Anzug…« Die alte Montur wirkte fast mitleiderregend, wie sie leer und schlaff im Spinnennetz hing.
»Vergiss den verdammten Anzug. Wir haben keine Zeit mehr. Komm schon…«
Sie ergriff seine Hand; sie war warm und fest. Grunzend lehnte er sich zurück und riss sie vom Netz los; die letzten klebrigen Fäden lösten sich mit einem Ziepen von der Haut. Als sie endlich frei war, fiel sie gegen den schwer atmenden Helden. Die Kapillaren in seinem schmalen Gesicht hatten sich geweitet. Er schlang die Arme um sie.
Der Tunnel im Netz hatte sich fast geschlossen: Es führte nur noch ein dunkler zylindrischer Pfad durch die Lagen des Geflechts.
Und sie sah, wie der massige Kopf der Spin-Spinne sich über den glänzenden Anzug beugte.
* * *
»Es scheint meine Lebensaufgabe zu werden, dich zu retten, was?«, sagte der Held trocken.
»Du hättest den Anzug auch noch retten können.«
»Vielleicht. Ich weiß es nicht«, sagte er kleinlaut.
»Du hast es nicht einmal versucht. Wieso nicht?«
Er strich sich das steife vergilbte Haar aus dem Gesicht. Er wirkte alt und müde. »Ich bin zu dem Schluss gekommen, dass die Welt den Anzug nicht mehr braucht – wie sie auch keinen Helden mehr braucht.«
Sie runzelte die Stirn. »Das ist doch Quatsch.«
»Wirklich?« Er beugte sich über sie; sein Gesicht war ihrem ganz nah. »Es war der Moment, als ich dich im Anzug gesehen habe«, sagte er mit harter Stimme. »Ich habe dir durchs Visier in die Augen geschaut, Thea, und was ich da sah, hat mir nicht gefallen.«
Sie erinnerte sich: Es wäre ein Leichtes gewesen, ihm den dürren Hals umzudrehen…
»Ich habe mich selbst gesehen, Thea.«
Sie schauderte und weigerte sich, die Weiterungen seiner Worte wahrzuhaben.
»Was wirst du nun tun?«
Er zuckte die Achseln. »Ich weiß nicht.« Er schaute sie fragend an. »Ich könnte für eine Weile bei deinem Stamm bleiben. Ich bin auch ohne Anzug kein schlechter Jäger.«
Sie runzelte die Stirn.
Er kratzte sich am Augenwulst. »Andererseits…«
»Was?«
Er wies Richtung Süden. »Ich habe gehört, dass das Volk der Parz am Pol eine neue Stadt errichten will.«
Wider Willen verspürte sie Erregung. »Wie vor den Kern-Kriegen?«
Er schaute sehnsüchtig. »Nein. Nein, an diese Tage werden wir nicht mehr anknüpfen. Aber es wäre trotzdem ein großes Projekt.« Er musterte sie wohlwollend. »Dem Vernehmen nach wird die neue Stadt von einer Seite zur andern zwanzigtausend Mannhöhen messen. Stell dir das mal vor. Und das ist noch gar nichts gegen die Kernstoff-Mine, die an der Basis eröffnet werden soll.« Er lächelte, und Falten erschienen um die Augen.
Sie schauten nach Süden – weit flussabwärts, wo all die Vortexlinien zusammentrafen.
Langsam schwammen sie zum Krusten-Wald zurück.
»Ich möchte wetten, dass zwanzigtausend Mannhöhen sogar für die Ur-Menschen eine eindrucksvolle Größe gewesen wären«, sagte der Held. »Das ist immerhin fast ein Zentimeter…«

Der Sinn und Zweck der großen Kriege war in Vergessenheit geraten. Dennoch kämpften die Menschen weiter und prallten wie Motten gegen die gläsernen Lampenschirme der Xeelee-Konstrukte.
Die Xeelee, unbeeindruckt vom menschlichen Ungestüm, ließen Gnade walten. Die Menschheit wurde – beiseite geschoben.
Doch die Menschen waren nur lästig gewesen. Die ganze Zeit hatten die Xeelee einem viel gefährlicheren Feind gegenübergestanden .

Geheime Geschichte
c. A.D. 4.000.000

Schließlich war das Projekt vollendet.
Die Migration allein hatte eine Million Jahre gewährt. Während die nacht-dunklen Xeelee-Flotten in stetem Strom durch Bolders Ring flogen und in der gefalteten Kerr-metrischen Region verschwanden, leuchteten andere Rassen in der äußeren Dunkelheit wie Kerzen auf. Mondgroße Frachter patrouillierten im Raumsektor um den Ring und zerstörten mit roten sternzertrümmernden Strahlen die Überreste der Galaxis, die wie blauverschobene Monde auf den Ring zutaumelten.
Doch nun war alles vorbei. Der Ring, der wie ein Juwel im Sternen-Nest funkelte, hatte seinen Zweck erfüllt. Die Xeelee waren aus dem Universum, das sie umgebaut hatten, verschwunden.
* * *
Nennen wir es das antiXeelee.
Es war… groß. Für seine erhabenen Emotionen gab es in der menschlichen Begrifflichkeit keine Entsprechungen, nur Analogien.
Dennoch…
Das antiXeelee schaute auf sein Werk und war zufrieden.
Sein Bewusstsein griff über Lichtjahre aus. Leuchtende Materie durchzog das Universum wie Schaum auf einem tiefen dunklen Meer. Die Xeelee waren gekommen, hatten Burgen aus diesem Schaum errichtet und waren nun verschwunden, als ob sie sich in Luft aufgelöst hätten. Bald würde auch die schimmernde Materie zerfallen, und das antiXeelee sah, wie die Kreaturen dieses dunklen Meers sich bereits regten. Es spürte so etwas wie Befriedigung beim Gedanken, dass seine Sprösslinge sich dem Zugriff jener… anderen entzogen hatten.
Nun wandte das antiXeelee sich der letzten Aufgabe zu. Samenbehälter, rotierende Kuben, so groß wie ganze Welten wurden überall in einem regelmäßigen Muster angeordnet: Millionen von ihnen wurden über die weite Kurve des Raums verteilt. Das antiXeelee fuhr mit (metaphorischen) Fingern über jeden dieser Behälter und das, was sich darin befand: Wesen mit geschlossenen Augen, Schiffe mit gefalteten Schwingen, detaillierte Reflexionen des antiXeelee selbst.
Die Arbeit war getan. Alles war gut. Es verlief wie geplant. Die Diskontinuität war deutlich spürbar. Überall im Universum verschwanden die Behälter wie Seifenblasen.
Die Samenbehälter traten die lange Reise zurück durch die Zeit an. Sie würde ein paar hunderttausend Jahre nach der Singularität enden, in dem Moment, wo die Temperatur des Kosmos so tief gesunken war, dass Materie und Strahlung entkoppelt wurden – so dass das junge Universum wie mit einem Paukenschlag plötzlich transparent wurde.
Dann würden die eingeschlossenen Kreaturen die Glieder ausstrecken, und das große Projekt der Xeelee würde beginnen.
Schließlich würde das Projekt zur Entwicklung der Samen-Behälter führen und zum Entstehen des antiXeelee selbst – und so würde der Kreis sich schließen. Es gab natürlich kein Paradoxon in dieser Kausalschleife, obwohl das antiXeelee – nur so zum Spaß – einst ein Spielzeug-Wesen studiert hatte, einen Menschen, von dessen Warte solche Ereignisse nicht nur paradox, sondern völlig unmöglich erschienen waren. Etwas wie ein Grins-Reflex huschte durch sein Bewusstsein. (…Und nachdem sie wie ein Nachhall im riesigen Gedächtnis beschworen worden war, trat die Spielzeug-Kreatur wispernd ins Leben zurück, als schwache Kohärenz im Vakuum.)
Das Wesen hatte seine Schuldigkeit also getan, und das antiXeelee ließ es frei. Es walzte sich breit und dünn aus.
Die vergessene Spielzeug-Kreatur regte sich wie ein Insekt im Kokon.
Paul öffnete die Augen.
* * *
Das antiXeelee schwebte über Paul.
Er war – körperlos; es war, als ob das Juwel des Bewusstseins, das hinter den Augen gelegen hatte, aus dem Körper geschält und in den Raum geschleudert worden wäre. Er hatte nicht einmal mehr einen Herzschlag, den er zu zählen vermochte. Zerknirscht erinnerte er sich an die Verachtung, mit der er Taft, Gren und die anderen auf dem Zuckerwürfel manchmal betrachtet hatte, wie er sich über ihre schwache, provisorische Körper erhoben hatte, ihr beschränktes Bewusstsein!
… Doch wo er nun hier gestrandet war, ohne zu wissen, was er überhaupt hier sollte, hätte er viel darum gegeben, wieder in die behagliche Hülle eines menschlichen Körpers schlüpfen zu können.
Wenigstens war das antiXeelee bei ihm. Es glich einer großen Decke, unter der er wie ein Insekt schwebte und summte. Er verspürte eine bleierne und wohlige Müdigkeit, die Zufriedenheit des Wanderers am Ende eines langen und beschwerlichen Wegs. Für eine lange Zeit verharrte er im Schutz der glühenden Decke.
Dann löste es sich auf.
Paul hätte schreien mögen, wie ein Kind nach den Eltern. Er wurde herumgestoßen und durchgeschüttelt. Es war, als ob ein Gletscher aus Erinnerungen und Emotionen kalbte und um ihn herum hundert Eisberge wegbrächen; und diese Eisberge zerbarsten wiederum, und die Splitter schmolzen an der Oberfläche eines Meers…
Mit einem nicht lokalisierten Schwall aus Selektronen und Neutralinos vervielfältigte das Bewusstsein des antiXeelee sich, zerfiel, zersplitterte und versank im Vakuum.
Und Paul war allein.
* * *
Er hatte kein anderes Instrument für die Messung der Zeit als den langsamen Wandel der Emotionen.
Er hatte nur für ein paar Monate unter Menschen gelebt, auf dem Xeelee-Samenbehälter, den man als Zuckerwürfel bezeichnet hatte. Doch während dieser Zeit hatte man ihm Bilder, Klänge, Gerüche und taktile Profile von allen Welten des menschlichen Reichs präsentiert, und er hatte einen Eindruck vom Sturm der Seelen gewonnen, der die menschliche Rasse ausmachte. Er wusste nun, dass jede dieser Seelen einer in die Raumzeit geritzten Linie glich, mit einem eindeutigen Anfang, einer Selbstbewusstseins-Ausbuchtung und einem sauberen Ende. Die Rasse war ein riesiges dynamisches Diagramm aus Milliarden solcher Lebenslinien gewesen.
Und er, Paul, hatte das Bild verschandelt.
Seine Lebenslinie begann als enger akausaler Knoten um den Zuckerwürfel, wurde dann wie von einem Kunstbanausen als krakeliger Strich quer übers Bild gezogen und lief hier, am Ende der Zeit aus.
Durch diese Biografie fühlte er sich nicht privilegiert. Sein Leben war ein Kunstprodukt aus dem Zufallsgenerator der Xeelee. Er vermochte wohl ins Innere der Sterne zu schauen… aber er hatte noch nie ins Herz eines Menschen geblickt.
Verzweiflung überkam ihn. Wieso hatte man ihn an diesen Punkt in der Raumzeit gebracht und achtlos weggeworfen? Hatte er sich doch nicht geirrt, als er einen Anflug von Belustigung in der mächtigen Gedanken-Symphonie des antiXeelee entdeckt zu haben glaubte? War er wirklich nicht mehr als ein Spielzeug?
Die Verzweiflung schlug in Zorn um und währte für eine lange Zeit.
* * *
Später packte ihn die Neugier auf das alternde Universum, in dem er sich befand. Er hatte natürlich keine Sinne: Weder Augen noch Ohren oder Finger. Dennoch versuchte er das Simulacrum eines menschlichen Bewusstseins zu konstruieren, um die Objekte und Prozesse um ihn herum in menschliche Begriffe zu kleiden.
Es gab noch immer Sterne. Er sah gewaltige Zusammenballungen von ihnen, Bänder und Strahlen und komplexere Konstellationen.
Offensichtlich hatten die Xeelee das Universum neu erschaffen.
Doch es gab Anomalien. In vielen Raumsektoren fand er Supernovae, aufgeblähte Riesen und geschrumpfte Zwerge: Die Sterne waren gealtert, stärker gealtert, als er es erwartet hätte. Seit seiner Zeit auf dem Zuckerwürfel waren viele Millionen Jahre verstrichen – genug Zeit für die Xeelee, ihre galaktische Konstruktion zu vollenden –, doch war selbst diese riesige Zeitspanne unbedeutend im kosmischen Maßstab.
Wieso wirkten die Sterne so alt?
Er fand keine Antwort.
Von Neugier getrieben, stellte er Experimente mit seinem Bewusstsein an. Physikalisch war er ein kompakter Knoten aus Quanten-Wellenfunktionen. Diesen Knoten öffnete er nun vorsichtig und ließ den Fokus des Bewusstseins über die Raumzeit gleiten. Bald hatte er das Gefühl, an der Wölbung des Kosmos entlangzufliegen, ohne den Beschränkungen von Raum und Zeit unterworfen zu sein.
* * *
Mit wachen Sinnes-Analogons durchstieß er die Ebene der Galaxis.
Die Milchstraße war kaum wiederzuerkennen. Riesige Konstrukte, die zum Teil Lichtjahre durchmaßen, waren errichtet worden: Ringe, Fächer, Bänder aus Sternen, Sternen, die von riesigen Artefakten umkreist wurden – Ringen, Sphären, Polyedern. Die Komponenten-Sterne in diesen Himmels-Städten schienen nach strengen Kriterien ausgewählt oder vielleicht auch erschaffen worden zu sein. Hier war zum Beispiel ein Ring aus einem Dutzend Zwergen der Sol-Klasse, die einen düsteren roten Riesen umkreisten; wie Paul sah, umliefen die Zwerge das Zentral-Gestirn auf einem so engen Orbit, dass sie fast in die turbulenten äußeren Schichten des roten Gasriesen eintauchten. Die Zwerge in dieser Kette mussten sich einst wie ein Ei dem andern geglichen haben, doch hatte der Zahn der Zeit sichtlich an ihnen genagt: In einem der Zwerge schien eine Nova-Explosion stattgefunden zu haben – der geschrumpfte Kern war von einer Schale expandierenden und erkaltenden Schutts umgeben –, und die anderen Sterne erloschen allmählich. Der Wasserstoff-Brennstoff ging zur Neige, und große Flecken entstellten die leuchtenden Oberflächen.
In der ganzen Galaxis stieß Paul auf Anzeichen des Niedergangs.
Das, was er sah, bekümmerte und verwirrte ihn zugleich. Dass dieser Stern rascher alterte, hatte er schon früher bemerkt. Die zeitlichen Maßstäbe waren verschoben worden.
Irgendetwas, irgendeine Macht hatte den Alterungsprozess der Sterne beschleunigt.
Paul fiel unter die Ebene der Galaxis. Die große Scheibe hing wie eine Decke aus gequirltem Gold über ihm. Die Spiralarme waren zerfetzt: Die ausgefransten Spiralen waren mit Blasen aus gelb-rotem Licht übersät, die auf den Staubbahnen wucherten.
Bei diesen Blasen handelte es sich um die Überreste von Supernovae. Durch die erzwungene vorzeitige Alterung waren unverhältnismäßig viele der spektakulären und schönen Spiralarm-Sterne explodiert… Wahrscheinlich hatte eine ganze Kettenreaktion von Supernovae stattgefunden, wobei die Trümmer eines Sterns den nächsten destabilisierten.
Paul schaute zur lädierten Scheibe und den verstümmelten Spiralarmen hinauf.
Dennoch erkannte Paul Konstanten in diesem Chaos. So rotierten zum Beispiel die Komponenten des großen Stern-Systems noch immer synchron, wie aus einem Guss. Die sichtbare Materie der Galaxis machte nur einen Bruchteil der Gesamtmasse aus. Die leuchtende Spirale wurde von einem großen unsichtbaren Halo aus dunkler Materie umgeben, so dass die helle Materie auf dem Grund einer tiefen Gravitations-Senke lag und sich drehte wie ein Öltropfen in einer Pfütze:
Paul stieg aus dieser riesigen tiefen Gravitationsquelle empor und drang in den Halo aus Dunkelmaterie ein. Das Bewusstsein nahm die geisterhafte Substanz kaum wahr. Photinos – die Partikel der Dunkelmaterie – traten mit normaler Materie nur durch Schwerkraft in Wechselwirkung, so dass selbst Paul den Halo mehr ahnte als sah.
Doch er erkannte flüchtige vexierbildartige Strukturen, die er nicht zu identifizieren vermochte.
Er fragte sich, ob es hier Welten gab, kalte Sterne, vielleicht sogar Lebewesen mit Wünschen und Zielen?
Paul wandte sich von der Galaxis ab und dem feindlichen Universum zu.
Die Quanten-Funktionen, die ihn mit der Heimatgalaxis der Menschen verbanden, spannten sich. Bald schrumpfte die Galaxis zu einem bloßen Fleck in der riesigen Kathedrale des Alls. Er sah sanft glühende Galaxien-Cluster und Supercluster, die in langen Strängen und großen Flächen im Raum verteilt waren und dem Universum das Aussehen eines leuchtenden Spinnennetzes verliehen.
Im größten Maßstab überhaupt war der Raum ein Schaum aus baryonischer Materie, eine chaotische Struktur aus Fäden und Lagen aus leuchtender Sternmaterie, die von hundert Millionen Lichtjahren breiten Leerräumen in Sektoren unterteilt wurde.
Und überall, im Mikro- und im Makrokosmos, stieß Paul auf Anzeichen von Intelligenz, die sich vor allem in den riesigen, kühnen Projekten der Xeelee manifestierte. Sie hatten ganze Galaxien in geometrisch perfekte Stern-Kugeln verwandelt, und einmal hatten sie sogar zwei Galaxien-Cluster – ganze Haufen! – ineinander geschoben und eine Millionen Lichtjahre große Region geschaffen, wo die Materie mindestens die gleiche Dichte hatte wie in den äußeren Schichten eines Roten Riesen.
Paul fragte sich, wie die Kreaturen wohl beschaffen waren, die sich in diesem riesigen Meer tummelten.
Und überall, wohin Paul kam, sah er vorzeitig alternde Sterne.
Paul überkam eine unbestimmte Wut.
* * *
Er klammerte sich an die Wellenfunktions-Seile und tauchte vorsichtig in den Ozean aus Dunkelmaterie ein.
Er geriet in Photino-Strömungen. Die dynamischen Massen verzerrten die Raumzeit, und die Dichte war so hoch, dass er riesige Strukturen durch den Fokus des Bewusstseins gleiten sah. Allmählich erlangte er ein Verständnis für die Struktur dieses Universums.
Dunkle Materie machte den größten Teil der Masse des Universums aus. Baryonen – Protonen und Elektronen, die Bestandteile heller, sichtbarer Materie – und Photinos – die Dunkel-Materie-Analogons – existierten im Grunde unabhängig voneinander und traten nur über die Schwerkraft in Wechselwirkung.
Alle Materie, dunkel und hell, war aus der Singularität im Anfang der Zeit entstanden, die den Raum wie einen Ballon aufgeblasen hatte. Die dunkle Materie war wie eine viskose ›Hohlraumversiegelung‹ in jede Ecke des jungen Universums gekrochen und hatte einen Gleichgewichtszustand eingenommen. Die Baryonen waren dann wie Schaumkronen über dieses Meer verstreut worden.
Anfangs war der Ozean amorph, von geringfügigen Dichte-Unterschieden abgesehen. Diese Unregelmäßigkeiten, die Massenkonzentrationen in der Größenordnung von Millionen Sonnenmassen darstellten, formten Gravitationsquellen, kosmische ›Schlaglöcher‹. In diese Senken fielen Fragmente heller Materie und ballten sich zusammen, nachdem sie eine kritische Masse erreicht hatten. Gravitative Erwärmung setzte ein, und schließlich wurden unter Wehen die ersten Sterne geboren. Eine Milliarde Jahre nach der Singularität perforierten die Galaxien die Dunkelmaterie.
Die Galaxien wurden von langsamen dunklen Strömungen zusammengeschoben, und großmaßstäbliche Strukturen – die riesige SuperStruktur, die das Universum umspannen sollte – entwickelten sich.
Am Meer aus Dunkelmaterie gingen diese Entwicklungen fast spurlos vorüber… Hie und da übte die Substanz der leuchtenden Sterne jedoch einen Einfluss auf das dunkle Pendant aus. Wie seinerzeit Baryonen in die ›Schlaglöcher‹ aus dunkler Materie gerieselt waren, sammelten sich nun – wenn auch in viel kleinerem Maßstab – Photinos in den nadelspitzengroßen Gravitationsquellen der neuen Sterne.
Selbst der menschliche Stern, Sol, hatte einen dunklen Kern von der Größe eines Monds enthalten. Menschliche Wissenschaftler hatten diesen dunklen Parasiten indirekt entdeckt, weil er den Neutrino-Ausstoß der Sonne beeinflusste…
Allmählich erkannte Paul, dass eine Verbindung zwischen den Dunkelmaterie-Tumoren im Herzen der Sterne und der Alterung des baryonischen Universums existierte.
Aufgeregt streifte er durchs Universum und studierte die sich abkühlenden Leichen ausgebrannter Sterne.
Schrittweise erschloss sich ihm das Geheimnis des Universums.
Durch die baryonischen Sterne wurde das Dunkelmaterie-Universum mit kleinmaßstäblichen Strukturen durchsetzt. Paul vermutete, dass ein chemischer Prozess eingesetzt hatte, wobei die Photinos sich zu Molekül-Äquivalenten zusammenschlossen. Schauer aus fremder Materie waren über die Oberflächen der Schattenwelten niedergegangen, die in die lodernden Kerne baryonischer Sterne eingebettet waren.
Und dann war Leben entstanden.
Paul hatte keine Ahnung, ob der Übergang zum Leben auf einem oder auf mehreren Schattenplaneten stattgefunden hatte und ob eine Vielzahl von Lebensformen entstanden war. Ebenso wenig wusste er, welche Form dieses Leben ausgeprägt und welche Technologien und Philosophien es entwickelt hatte.
Dafür vermochte er sich vorzustellen, wie das Leben sich verbreitet hatte. Vogelartige Photino-Wesen – Photino-Vögel – waren aus den baryonischen Sternen geflattert, als ob sie Luft wären, und hatten eine Schattenwelt nach der andern kolonisiert. Vielleicht, so sagte Paul sich, waren riesige Schwärme zwischen den Herzen der Sterne hin- und hergeflogen, ohne dass die Menschen und andere baryonische Rassen etwas davon gemerkt hätten.
Für Äonen hatten die beiden großen Familien des Lebens, Dunkel und Hell, nebeneinander existiert, ohne dass eine Seite Kenntnis von der andern gehabt hätte…
Dann hatte sich etwas ereignet.
Wieder vermochte Paul nur zu spekulieren. Wahrscheinlich hatte eine Supernova einen Baryonen-Stern zerrissen und die darin verborgene Schattenwelt freigelegt. Paul stellte sich das Entsetzen der Photino-Zivilisation vor, als der nichtige Baryonen-Schaum, in dem sie sich bewegten, plötzlich zur tödlichen Gefahr wurde und die Existenz ihrer Zivilisation bedrohte.
Sie mussten viele Gegenmaßnahmen in Erwägung gezogen haben, einschließlich der völligen Vernichtung des baryonischen Inhalts des Universums, sagte Paul sich mit einem Schauder. Ohne Baryonen-Sterne und ihre winzigen Gravitationsquellen wären jedoch keine neuen Schatten-Welten mehr entstanden; ohne Baryonen wären die toten Photino-Welten nicht mehr ersetzt worden, was schließlich den Untergang der dunklen Zivilisation selbst zur Folge gehabt hätte.
Also mussten die Baryonen bleiben. Die Photino-Vögel brauchten die Sterne.
Aber die verdammten Dinger brauchten ihnen nicht ständig um die Ohren zu fliegen. Und im Universum wimmelte es nur so von diesen riesigen lodernden Sternen, die bloß Energie fraßen und bei denen immer die Gefahr einer verheerenden Explosion bestand. Solche Ungeheuer waren schlicht und einfach unnötig; alles, was die dunklen Rassen von einem Stern verlangten, war eine stabile Gravitationsquelle. Die Überreste großer Sterne – Weiße Zwerge und Neutronensterne – entsprachen genau diesen Anforderungen, desgleichen junge Sterne: Die Braunen Zwerge und Gasriesen, die mollig warm waren, aber zu klein, um als Initialzünder für eine Fusion zu dienen.
Kalt, trübe und stabil. So sollte ein Stern sein.
Also schickten die Photino-Vögel sich an, das Universum umzumodeln.
Die Photino-Vögel legten zwei große Programme auf. Das erste hatte zum Ziel, die Entstehung neuer Sterne zu forcieren. Vor Pauls geistigem Auge zogen unsichtbare Schwärme durch die großen Gaswolken, die als Brutstätte für neue Sterne dienten. Die Photino-Vögel hatten große Massen benutzt, um Schichten von Protosternen abzuschälen und sie zu Braunen Zwergen vom Format des Jupiter zu stutzen.
Beim zweiten Programm ging es darum, bereits existierende Sterne zu ›rationalisieren‹.
Wenn diese Materieklumpen ohnehin irgendwann explodierten oder sich wie Ballons aufblähten, so das Kalkül der Photino-Vögel, dann lag es nahe, den Vorgang zu beschleunigen und sich ihrer zu entledigen. Dann vermochte die Photino-Zivilisation frei und ungefährdet zu wachsen und im milden Zwielicht des Universums zu gedeihen.
Also hatten die Photino-Vögel sich in den Herzen der Sterne eingenistet. Den Kern Sols, der menschlichen Heimatsonne, hatten sie auch infiziert.
Für Millionen von Jahren hatten die Photino-Vögel, von der Menschheit unbemerkt, sich am Wasserstoff-Fusionskern der Sonne gütlich getan. Jeder Energie-Pick der Photino-Vögel hatte die Temperatur des Kerns unmerklich gesenkt.
Nach Millionen Interaktionen war die Kerntemperatur schließlich so weit abgesunken, dass die Wasserstoff-Fusion unterbrochen wurde. Der Kern war zu einer toten und schrumpfenden Helium-Kugel geworden.
Zwischenzeitlich schraubte eine Kugelschale aus fusionierendem Wasserstoff sich aus der Sonne und bestäubte den Kern mit einem Puder aus Helium-Asche…
Fünf Milliarden Jahre vor der Zeit scherte die Sonne aus der Hauptreihe aus und blähte sich zu einem Roten Riesen auf.
Mit kalter Berechnung und viel Geduld ließen die Photino-Vögel die Sterne altern.
Bald gingen die ersten Supernovae hoch und breiteten sich wie eine Epidemie vom Operationszentrum der Photino-Vögel aus.
Und die Xeelee wurden nervös.
Paul vermutete, dass die Xeelee zu dieser Zeit schon die Herren des baryonischen Universums waren. Sie hatten viele ihrer gewaltigen kosmischen Ingenieursprojekte in Angriff genommen, und eine Reihe jüngerer Spezies war bereits in ihre Fußstapfen getreten.
Die Xeelee richteten ihre Aufmerksamkeit nun auf die Aktivitäten der Photino-Vögel und erkannten alsbald die Bedrohung, der sie gegenüberstanden. Nicht nur die Zukunft der Xeelee selbst stand auf dem Spiel, sondern die des gesamten baryonischen Lebens.
Paul hielt es für möglich, dass sie versucht hatten, mit den Vögeln Kontakt aufzunehmen; vielleicht waren sie sogar erfolgreich gewesen. Der Interessenkonflikt der Photino-Vögel und der Xeelee war indes unüberbrückbar, so dass eine Verständigung ausgeschlossen war. Es handelte sich dabei nicht um einen Streit zwischen Individuen, Welten oder auch Spezies – hier kämpften zwei antagonistische Lebensformen, die in einem Universum gefangen waren, ums Überleben.
Diesen Kampf durften die Xeelee nicht verlieren. Sie gaben ihre Projekte auf und machten mobil.
Der letzte Krieg musste schleichend ausgebrochen sein. Paul stellte sich vor, wie Xeelee-Nachtjäger Sterne, die sie als Stützpunkte von Photino-Schwärmen identifiziert hatten, angriffen und mit den kirschroten Strahlen ihrer Sternzertrümmerer vernichteten. Und die Photino-Vögel dürften es den Xeelee mit gleicher Münze heimgezahlt haben; ihre unvorstellbaren Waffen durchbrachen unbemerkt die beste Verteidigung der Xeelee.
Etwa zur gleichen Zeit mussten die Xeelee die große Kausalschleife errichtet haben, die vom antiXeelee mit den Samenbehältern kontrolliert wurde. Nun erkannte Paul auch, welche Bewandtnis es mit dem antiXeelee hatte: Die Xeelee hatten in einem Akt der Verzweiflung beschlossen, den Verlauf ihrer eigenen Evolution zu ändern, um sich für den Kampf mit den Photino-Vögeln zu rüsten. Vor Pauls geistigem Auge verzweigte sich das Universum, als das antiXeelee die Vergangenheit änderte. Die modifizierten und vorgewarnten Xeelee hatten in dieser neuen Geschichte genug Zeit, sich auf den kommenden Konflikt vorzubereiten. Das umfasste unter anderem die Konstruktion des mächtigen Artefakts namens Bolders Ring – ein Notausgang für den Fall, dass sie trotz aller Bemühungen den Krieg verloren.
Und die ganze Zeit hatten die Menschen und andere Rassen nach Xeelee-Spielzeug gesucht. Das große Ziel der Xeelee hatten sie dabei völlig verkannt. Schließlich erkühnten die Menschen sich, die Xeelee zu attackieren; ohne auch nur zu ahnen, dass die Xeelee einen totalen Krieg gegen einen gemeinsamen Feind führten, der weitaus gefährlicher war als die Qax, die Squeem oder sonst ein alter Feind der Menschen.
Die Xeelee-Kriege waren ein fataler, epochaler Irrtum der Menschheit gewesen. Die Menschen glaubten, die Xeelee stürzen und sich selbst zu Herrschern des baryonischen Kosmos aufschwingen zu müssen.
Diese absurde Rivalität resultierte fast in der völligen Vernichtung der menschlichen Spezies. Und – was noch schlimmer war, sagte Paul sich – es verstellte der Menschheit den Blick für die wahre Natur der Xeelee und ihre Ziele und für die Gefahr, die vom Dunkelmaterie-Reich ausging.
Im Universum tobte ein fundamentaler Konflikt zwischen den dunklen und hellen Formen der Materie – ein Konflikt, der schließlich zum Erlöschen der Sterne geführt hatte. Differenzen zwischen baryonischen Spezies – den Xeelee und den Menschen zum Beispiel – verblassten angesichts dieses kosmischen Dramas zur Bedeutungslosigkeit.
Durch den Kriegsausbruch war die Epidemie des Alterns, Anschwellens und der Explosion der Sterne nicht beendet worden. Die Verwüstung der Galaxien musste exponentiell vorangeschritten sein.
Schließlich erkannten die Xeelee, dass der Krieg – trotz der Bündelung der Ressourcen eines ganzen Universums, trotz der Manipulation ihrer Geschichte – nicht mehr zu gewinnen war.
Sie hatten nur noch die Möglichkeit, die Kausalschleife des antiXeelee zu schließen, den Ring fertig zu stellen und aus dem Universum zu fliehen, das sie verloren hatten.
Doch schon umschwärmten die Vögel den Ring und sannen auf seine Zerstörung.
* * *
Paul musste erst einmal verarbeiten, was er über die Zerstörung des baryonischen Universums erfahren hatte, das sich um ihn herum erstreckte. Die Xeelee waren durch den noch intakten Ring verschwunden.
Das baryonische Leben war in alle Winde verstreut, und seine Ressourcen waren – hauptsächlich von der Menschheit – bei sinn- und erfolglosen Angriffen gegen die Xeelee vergeudet worden.
Paul war allein.
Zuerst rief Paul sich noch mit menschlichen Begriffen die Orte in Erinnerung, die er besucht hatte und die Relikte, die er gefunden hatte. Mit der Zeit wuchs jedoch seine Zuversicht. Er überwand die Barriere aus Wörtern und erweiterte das Bewusstsein über die enge menschliche Wahrnehmung hinaus, an die er sich bisher geklammert hatte.
Er steckte in einem Netz aus Quanten-Wellenfunktionen.
Sie breiteten sich von Sternen und Planeten aus, Flächen der Wahrscheinlichkeit, die Raum und Zeit verknüpften. Sie spannten sich wie Spinnennetze über die alternden Galaxien und überlagerten, verstärkten und neutralisierten sich – nur der stringenten Logik der zugrunde liegenden Wellen-Gleichungen folgend.
Die Funktionen erfüllten die Raumzeit und durchdrangen seine Seele. Im Überschwang der Gefühle ritt er auf den gleißenden Wellen durch die Herzen alternder Sterne.
Er skalierte die Sinne, bis der Unterschied zwischen der Größe eines Elektrons und dem Boden der Gravitationsquelle eines Sterns aufgehoben schien. Er verlangsamte die zeitliche Wahrnehmung, bis er die insektenartige Bewegung zerfallender freier Neutronen verfolgen konnte – oder er beschleunigte sie und sah den trägen Zerfall der Protonen…
Bald war kaum noch etwas von dem Menschen in ihm übrig. Und dann war er bereit für den letzten Schritt.
Schließlich war das menschliche Bewusstsein auch nur ein künstlich Ding, sagte er sich. Er erinnerte sich an Green auf dem Zuckerwürfel, wie er freudig von Tests berichtete, die unzweifelhaft belegten, dass die motorischen Impulse, die menschliche Handlungen auslösten, der willentlichen Entscheidung zu diesen Handlungen oft um signifikante Sekundenbruchteile vorausgingen. Die Menschen waren immer als impulsive und akausale Wesen durchs Universum gestreift und hatten sich ihr Verhalten mit immer komplexeren Bewusstseinsmodellen erklärt. Einst hatten sie geglaubt, dass Götter sie beseelten und in Menschengestalt ihre Kriege ausfochten. Später hatten sie die Idee des selbst-bewussten, selbst-geleiteten Ich-Bewusstseins entwickelt. Paul erkannte nun, dass das wirklich nur ein Modell gewesen war, eine Illusion, hinter der man sich verschanzt hatte. Weshalb sollte er, der vielleicht letzte Mensch, an solch überholten Vorstellungen festhalten?
Das Fazit lautete, es gab keine Kognition. Es gab nur Wahrnehmung.
Mit dem Äquivalent eines Lächelns entspannte er sich. Sein Bewusstsein verging in einem Funkenschauer.
Er befand sich jenseits von Zeit und Raum. Die großen Quantenfunktionen, die das Universum definierten, zogen wie ein breiter wilder Fluss an ihm vorbei, und die Augen wurden von dem grauen Licht erfüllt, das hinter allen Phänomenen lag.
* * *
Der Raum war nie leer gewesen.
Im engen Raumzeit-Rahmen der Unschärferelation war das ›leere‹ Vakuum mit Virtuellen Partikelmengen erfüllt, die aus dem Nichts erschienen, auseinander flogen, sich neu konfigurierten und verschwanden, als ob sie nie existiert hätten – all das geschah viel zu schnell, um es unter den Masse/Energieerhaltungssatz zu subsumieren.
Einst hatten die menschlichen Wissenschaftler es als das schäumende Vakuum bezeichnet. Und nun war es bevölkert.
Das Qax war eine Kreatur des turbulenten Raums, seine ›Zellen‹ eine variable Reihe Virtueller Partikelmengen. Physikalisch erstreckte seine Struktur sich über viele Meter – eine annähernde, im subatomaren Maßstab riesige Sphäre. Sie enthielt einen Komplex Virtueller Teilchen-Mengen, in denen Terabits von Daten gespeichert waren: Das gesammelte Wissen und die Erinnerungen von Millionen Jahren.
Wie der Schatten einer Wolke kreuzte das Qax im turbulenten Raum und hielt Ausschau nach Menschen…

›…Ist es vorbei? Ist die Menschheit nun ausgelöscht? Verdammt, Eve, wir haben Millionen von Jahren Revue passieren lassen. Wir haben die Flucht der Xeelee gesehen und den Sieg dieser Photino-Vögel. Es muss vorbei sein. Was sollte es noch geben, das du mir zeigen könntest?‹
›Geduld‹, sagte sie. ›Geduld…‹

Schale
A.D. 4.101.214

»Ich hab einen Vogel von der Schale gefunden – einen Vogel aus dem All!« Allel rannte mit flatterndem Hemd ins Dorf und verkündete die Neuigkeit.
Nur dass sie damit niemanden beeindruckte. Das verstand sie nicht. Die jüngeren Kinder widmeten sich wieder ihrem Spiel im Staub.
Ihre Mutter, Boyd, gab der vierzehn Jahre alten Allel abwesend eine Kopfnuss. »Du störst«, grummelte sie und konzentrierte sich wieder auf ihren Auftrag.
Boyds Gesicht war zu einer narbigen Maske erstarrt, während sie sich durch die Gruppen von Männern und Frauen bewegte und den Leuten mit eindringlicher Stimme letzte Instruktionen erteilte. Sie wirkte massig und imposant im Steppmantel aus Kuh-Baum-Rinde. Es war später Nachmittag, und am Abend würde Boyd diesen zerlumpten Haufen in eine neue Schlacht zur Eroberung der Brücke führen.
Allel wusste, wie wichtig das für ihre Mutter war. Sie mussten einen Brückenkopf am Fluss Atad sichern und sich Zugang nach Süden verschaffen – andernfalls würden die nördlichen Gletscher ihr kleines Dorf in ein paar Wintern vernichtet haben. Die Knöchel an Boyds Fäusten traten weiß hervor, während sie auf die Leute einredete. Allel wusste, dass sie eine neuerliche blutige Niederlage einkalkulierte, und ging ihr deshalb lieber aus dem Weg.
Sie begegnete ihrem Großvater, Lantil, als er Behälter mit Exkrementen und anderen Abfällen von den dunklen Tipis zum Kuh-Baum-Hain in der Mitte des Dorfs brachte. Lantil leerte die Behälter ins Wurzelgeflecht der Bäume und lauschte erschöpft dem Geplapper seiner Enkeltochter.
Sie erzählte ihm, dass sie allein das Dorf verlassen und und den steinigen Hafen’s Hill erklommen habe, der etwa eine Meile entfernt war. Oben angekommen, habe sie sich außer Atem auf den Boden gelegt und staunend zum Himmel emporgeschaut: Im Licht des Nachmittags sei die Schale als eine glühende Decke erschienen, und bald habe sie den Wind von den nördlichen Eisfeldern nicht mehr gespürt, der an den groben Nähten des Hemds zupfte…
Allels Welt war eine Welt ohne Himmel. Stattdessen spannte die Schale sich von Horizont zu Horizont und überwölbte das Land wie ein blau, grün und signalorange glühender Deckel. Sie hatte die vertrauten Küstenlinien der Meere nachgezogen und gesehen, wie Wolken über ihr zu einem Tornado verwirbelt wurden. Sie hob den Finger, als ob sie die Wolken auf der großen Platte umrühren wollte, die über ihr hing…
…und dann war der Vogel vom Himmel gefallen. Sie hatte sich niedergekniet und den Vogel in die hohle Hand gelegt; sein Herz hatte gepocht, während Eistropfen an den Flügeln schmolzen.
Der Vogel hatte ein eisblaues Gefieder – eine solch spektakuläre Farbe hatte sie noch nie gesehen. Und der Schnabel leuchtete in kräftigem Orange.
In der gleichen Farbe wie diese seltsamen orangefarbenen Kleckse an der Schale.
Der Vogel kam wieder zu Kräften und flog davon, doch das juckte sie nicht. Allel wusste, dass er vom Weg abgekommen sein und die Lücke zwischen den Welten überbrückt haben musste.
Dann war sie über den mit Heidekraut bewachsenen Abhang nach Hause gerannt.
Sie folgte Lantil in seiner Spur, während er zwischen den Tipis hindurchschlurfte. »Wenn die Welt und die Schale Kugeln sind, was trennt sie dann voneinander?« Vielleicht wurden sie von riesigen Säulen hinterm Horizont getragen…
Lantil strich sich eine Strähne schmutzigen schwarzen Haars aus dem Gesicht. »Ist doch egal.«
Sie stampfte auf den Boden. »Ich will’s aber wissen.«
Ihr Großvater seufzte. »Na schön.« Er kniete neben Allel nieder und ballte die gichtigen Finger zur Faust. »Das ist die Welt, Heimat. Sie ist rund wie eine Kugel.« Er legte die andere Hand um die Faust. »Und das ist die Schale. Sie ist eine Hohlkugel, die Heimat umschließt.« Nun öffnete er die Faust und führte mit kreisenden Bewegungen einen Finger in die hohle Hand ein. »Die Sonne bewegt sich durch die Lücke und gibt uns Tag und Nacht, Sommer und Winter.«
Allel nickte ungeduldig. »Das weiß ich schon. Aber wer hat das alles erschaffen?«
»Leute natürlich.« Er richtete sich auf und massierte sich den Rücken. »Um Ungeheuer mit dem Namen ›Xeelee‹ fern zu halten.«
Allel bekam große Augen und stellte sich vor, wie Riesen auf der Schale herumtrampelten und mit der Faust gegen Meeresböden und Baumwurzeln hämmerten.
»Nun muss ich aber weitermachen«, sagte Lantil barsch. »Geh, Kind. Geh…« Grantig machte er sich wieder an die Arbeit.
Allel rannte davon und freute sich, dass sie wieder ein bisschen schlauer war. In der Phantasie flog sie hinauf zu einem Land mit der Form einer Untertasse, wo eine Welt am Himmel hing, eine mit Gestein und Bäumen gepflasterte Kugel.
* * *
Am nächsten Tag stand sie bereits im Morgengrauen auf. Sie schlug die Rindenklappe des Tipis zurück, und die Kälte vertrieb den nächtlichen Mief aus dem Tipi. Schlotternd ging sie zu einem Kuh-Baum und sog eiskalte Milch aus einer Zitze.
Seit die Krieger abgerückt waren, lag eine gedrückte Stimmung über dem Dorf. Eine Gruppe alter Leute und Kinder hatte sich schon an die Arbeit gemacht, um den wertvollen Sommertag bis zur Neige auszukosten. Sie schälten eine hauchdünne frische Schicht tuchartiger Rinde von einem der Kuh-Bäume. Allel warf einen verstohlenen Blick auf die Schale. Der Morgen-Terminator, der sich als grauer Balken von einem Horizont zum andern zog, wanderte westwärts. Im Nachtland hinter dem Horizont stoben Funken: Feuer, die anzeigten, dass Leute auf der Schale lebten – wie Fliegen an dieser weiten Decke klebten.
Sie hatte eine Rindentasche aus dem Tipi mitgenommen. Die hängte sie sich nun um die Schulter und eilte auf dem holprigen Weg zu Hafen’s Hill. Vom Gipfel sah sie im Süden das schimmernde Band des Flusses Atad. Die Brücke wirkte wie ein robustes Spielzeug; sie war eines der wenigen alten Bauwerke, die noch nicht vom Eis verschluckt worden waren. Rauch verhüllte die Szene. Sie fragte sich, ob das ein gutes Zeichen war.
Dann machte sie sich an die Arbeit und vergaß darüber die entfernte Schlacht. Sie öffnete die Tasche und holte eine kleine Lampe heraus, eine Kalebasse, die mit Alkohol gefüllt war, den man aus der fermentierten Frucht des Kuh-Baums gewann. Dann schnitt sie mit dem großen Steinmesser, das sie von ihrem Großvater bekommen hatte, einen Docht zurecht und zündete ihn mit einem Feuerstein an. Der Docht rollte sich knisternd zusammen, und schwarzer Rauch stieg in die kalte Luft. Nun öffnete sie einen kleinen kugeligen Beutel und hielt den schmalen Hals über die Flamme. Bald waren die Finger mit Lampenruß bedeckt…
…und der primitive Ballon blähte sich auf und erhob sich ein paar Fuß in die Luft. Dann drehte er sich und fiel auf den Boden. Allel schaute mit gebleckten Zähnen zur Schale, als ob sie bereits ihr gehörte. Ihr Herz schlug so heftig wie das des verirrten Vogels. Wenn sie ein etwas größeres Gewicht an der Öffnung befestigte…
Eine Sandale fuhr herab und zertrat den Ballon. Die Rinde der Sandale war mit Blut und Staub verkrustet.
»Steh auf!« Boyd spie die Worte förmlich aus; Blut tropfte aus einer neuen Wunde über dem Auge.
Allel sprang wie von der Tarantel gestochen auf. Ihr Zorn prallte auf die Verachtung ihrer Mutter. Außer den Narben, die sie sich im Kampf zugezogen hatte, sah man Boyd ihr Alter nicht an. Mutter und Tochter standen sich wie Zwillinge gegenüber, Bilder in einem dunklen Spiegel.
»Der Angriff auf die Brücke ist fehlgeschlagen«, stieß Boyd hervor. »Die verdammten Bastarde, die sie halten, beanspruchen den ganzen Süden für sich. Gute Leute sind gestorben. Und du – du hilfst nicht mal den alten Leuten bei der Arbeit. Was tust du hier überhaupt?«
Allel hob die blakende Lampe auf. »Ich bezweifle, dass du das verstehen würdest«, sagte sie hochnäsig.
Boyd schlug ihr die Funzel aus der Hand. Sie zerbrach an einem Stein, und der auslaufende Alkohol verpuffte und erzeugte eine Stichflamme. »Du vergeudest deine Zeit mit solchem Unfug. Untersteh dich, so mit mir zu reden!«
Allel beherrschte sich. »Ich fülle den Beutel mit Rauch. Er fliegt. Wenn ich einen anfertigen würde, der groß genug ist, könnte ich damit fliegen…«
»Was soll der Quatsch?!« Boyd räusperte sich und spie einen blutigen Schleimbatzen auf den Boden. Er zischte im Alkohol-Feuer. »Wenn’s nach dir ginge, würden wir alle wegen so ’nem Mist draufgehen.« Sie packte Allel am Schlafittchen. Ihr Atem roch säuerlich. »Eher bring ich dich um. Das ist mein Ernst.« Sie ging den geröllübersäten Hügel hinunter. »Komm mit! Du bist fast schon erwachsen. Es ist an der Zeit, dass ich deine Fragen beantworte.«
Allel rührte sich nicht vom Fleck. »Wohin gehen wir?«
»Nach Norden. An den Ort, wo unsre Leute lebten, bevor die Kälte sie vertrieben hat. Nördlich der Stadt.«
»Wieso soll ich mitkommen?«
»Weil ich dir sonst den dreckigen Hals breche«, sagte Boyd in aller Gemütsruhe und ohne sich umzudrehen.
Sehnsüchtig schaute Allel zum heimatlichen Dorf zurück, wo die Feuer der vergangenen Nacht noch brannten. Dann raffte sie das zerknitterte Hemd, damit der Wind es nicht bauschte, und folgte ihrer Mutter.
Die Brise hob den Ballon an. Sein letzter Flug endete in den Scherben der Lampe, wo er in Brand geriet.
* * *
Die Sonne spann ihr spiralförmiges Netz um die Welt.
Als die Nacht hereinbrach, suchten Boyd und Allel unter einem wilden Kuh-Baum Zuflucht. Schweigend sogen sie Milch aus seinen Zitzen und rösteten Scheiben von Fruchtfleisch über einem kleinen Feuer. Boyd schlief tief und fest unter ihrem Steppmantel. Allel indes fror im dünnen Hemd und baute sich ein Nest aus Laub. Missmutig schaute sie in die nahtlose Dunkelheit der Schale und erkannte Ansammlungen von Feuerstellen.
Am Morgen polsterte sie die Kleidung mit Laub aus und fertigte eine Kappe aus Kuh-Baum-Rinde.
Nachdem sie ein paar Tage unterwegs waren, hielt der Frost sich immer hartnäckiger, bis sie schließlich auf dünnem Eis gingen. Es schneite leicht. Sie kamen an ein paar verlassenen Siedlungen vorbei. Die sonst so robusten Kuh-Bäume wuchsen hier immer spärlicher.
Ein Schneesturm brach über sie herein. Sie schafften es bis zum ausgetrockneten Stamm eines toten Kuh-Baums. Allel starrte auf die verschrumpelten Zitzen und Früchte. Boyd lachte sie aus. Ihre Augenlider waren mit Schneeflocken bestäubt. »Das ist ein Schock für dich, wie? Ein toter Kuh-Baum. Man gab uns eine Welt mit schönen Gebäuden und Kuh-Bäumen, die uns nähren und kleiden wie Mütter. Ein sicherer Hort vor den Xeelee.
Doch die Welt ist alt und zerfällt. Die Sonne wird bald erlöschen. Eis überzieht die Städte, und die Milch in den Kuh-Bäumen friert ein. Wir versinken im Schnee.« Sie wühlte in der Schneeverwehung nach trockenem Holz. »Komm her. Wir warten, bis der Blizzard sich ausgetobt hat. Der Schnee wird dich wärmen.«
Das wäre vielleicht ein ödes Leben, wenn der Sommer ewig währte, sagte Allel sich, während sie ein Loch grub. Was sollte sie den ganzen Tag über tun? Die ungeschützten Finger wurden taub.
Nachdem der Sturm abgeflaut war, setzten sie die Reise fort. Die Schale hing wie eine Landkarte über ihnen, so dass sie sich nicht verlaufen konnten. Schließlich kamen sie an die Kante einer großen natürlichen Schüssel. Schneeverwehungen flankierten die flachen Gebäude der Stadt, die wie zwei Halbmonde angeordnet waren.
Allel, die nur die primitiven Tipis aus der Rinde des Kuh-Baums kannte, berührte Wände so glatt wie Haut. Doch im Innern war es kalt und unordentlich, und in den Straßen lag hüfthoch der Schnee.
Sie stapften durch den Schnee und arbeiteten sich mühsam zum gemeinsamen Mittelpunkt der beiden Halbmonde der Stadt vor. Dort stand ein kleines zylindrisches Gebäude, das nicht mehr als drei Schritt durchmaß. Allel half ihrer Mutter, den Schnee von der Tür zu kratzen. Boyd hauchte sich in die Hände, um die steifen Finger zu wärmen. »Du gehst vor«, sagte sie listig. Allel stieß die Tür auf…
…und starrte verblüfft auf die Rückwand der Kammer, die mindestens hundert Schritte entfernt war. Sie taumelte zurück und landete im Schnee, der sofort die dünne Hose durchnässte. Boyd lachte – aber nicht unfreundlich – und half ihr auf die Füße. »Eine große Halle, die in eine kleine Hütte gestopft ist. Die Leute, die das hier erbaut haben, besaßen eine Macht, die du dir nie hättest träumen lassen, was?«
Allel stolperte um das kleine Gebäude herum. Wo war der ganze Raum denn untergebracht? Wenn nicht seitlich – oder dahinter – oder oben oder unten –, dann musste es noch eine vierte Richtung geben? Diese Frage brannte sich ihr ins Gehirn ein.
Der Boden war leer, doch die papierdünnen Wände waren mit Bildern bedeckt, die nach unzähligen Generationen noch immer leuchteten und sich bewegten. »Die Bilder erzählen unsre Geschichte«, knurrte Boyd mürrisch. »Sie künden von unserem Aufstieg und Niedergang.« Sie stampfte auf den Boden, um den Schnee von den Sandalen zu schütteln, und ging an der Wand entlang. Hinterher sagte Allel sich, dass sie genauso gut in die andere Richtung hätten gehen können und dennoch die Aussage der Bilder verstanden hätten: Die Geschichte der Menschheit wies nämlich einen symmetrischen Verlauf auf.
Die helle Seite der Symmetrie war Expansion. Von einer Welt ohne eine Schale schwärmten winzige Schiffe mit einem Hyperdrive wie stromlinienförmige Fische zu den Sternen aus…
»Was ist ›Hyperdrive‹? Was sind ›Sterne‹?«
Das waren nur Worte, sagte Boyd, die andere Mütter zu anderen Zeiten weitergegeben hätten. Allel fragte sich, ob ihr Ballon auch mit einem Hyperdrive aufgestiegen war. Sie schaute sich die Schiffe genau an, sah aber keinen Hinweis auf Brenner. Sie wollte das Bild berühren…
…und die Hand durchstieß die immaterielle Wand in einer Richtung, die sie nicht zu bestimmen vermochte. Sie betastete ein Schiffsmodell, das einer Nuss glich, die an einem unsichtbaren Faden hing. Die Sache wurde immer mysteriöser…
Auf dem Höhepunkt ihrer Entwicklung war die Menschheit Herrin über viele Sterne gewesen – die offensichtlich über ein weites Gebiet verstreut waren. Und dann…
»Und dann trafen wir auf die Xeelee«, sagte Boyd, und sie betrachteten eine grausame Schlachtenszene. Virtuelle Finger griffen nach den kleinen Schiffen. »Wer auch immer sie waren, sie waren eine Nummer zu groß für uns.«
Nach den Xeelee-Kriegen mussten die Menschen die eroberten Sterne einen nach dem andern aufgeben und sich unter dem Druck der nachsetzenden Xeelee zur Heimatwelt zurückziehen.
Sie kamen zu den letzten beiden Kollagen. »Schließlich kehrten wir zur Heimat zurück und verwandelten sie in eine uneinnehmbare Festung gegen die Xeelee«, sagte Boyd. Das erste Bild zeigte eine blaue Sphäre mit großen braunen Polkappen. Aufs zentrale hellblaue Band waren Wolken und eine kleine Sonne gemalt, die blinkend über den Äquator zog. Die Ränder der Polkappen zeigten eine Fülle von Details: Seitenansichten von Pflanzen und Menschen in einer Perspektive, in der die Wolken ›oben‹ und die Pole ›unten‹ waren. »Das hier verstehe ich nicht«, gestand Boyd. »Vielleicht handelt es sich um einen Bauabschnitt der Schale. Dies hier zeigt aber die Welt, wie sie heute ist.« Die letzte Darstellung war ein primitiver Umriss an der Wand, ohne Tiefe und Animation. Sie zeigte eine Kugel mit einer Schale darum. Allel zupfte an abblätternder Farbe. Boyd hüstelte verlegen. »Weißt du nun, weshalb ich dich mitgenommen habe?«
Allel inspizierte den Farbstaub. »Das ist nur gefärbte Kuh-Baum-Milch. Dieses letzte Bild muss erst sehr viel später dazugekommen sein…«
Boyd fluchte. Sie spie auf den Boden und stapfte hinaus.
… Also, sagte Allel sich aufgeregt, glich die Welt eher dem anderen Bild mit der blauen Sphäre. Doch was hatte das zu bedeuten? Jeder wusste doch, dass die Welt von einer Schale umgeben wurde – sie war ja nicht zu übersehen…
Jetzt erst merkte sie, dass ihre Mutter verschwunden war. Fluchend stürzte sie nach draußen.
Boyd stand ein paar Schritte von der Tür entfernt und hatte die Fäuste geballt. Schneeflocken stoben um ihre Beine. »Ich frage dich noch mal. Was glaubst du, weshalb ich dich hierher gebracht habe?«
Allel versuchte sich auf die Frage zu konzentrieren. »Um mir diesen Ort zu zeigen? Seine Geschichte zu erzählen?«
»Ja!« Der Schnee dämpfte Boyds Schrei. »Einst erschufen wir die ganze Welt neu, und heute sind wir nicht einmal mehr in der Lage, ein paar Gletscher zu schmelzen.« Sie fasste ihre Tochter sanft an den Schultern. »Die Menschen sind schwach geworden und haben alles vergessen. Allel – wenn ich sterbe, musst du weitermachen. Vielleicht wird es dir zufallen, das Kommando zu übernehmen und unser Volk zur Brücke zu führen. Das ist die Wahrheit unsrer Welt, die einzige Wahrheit. Die einzige Möglichkeit, uns aus eigener Kraft zu retten.«
Allel erwiderte den düsteren Blick ihrer Mutter. »Ich verstehe, aber…«
»Aber du willst die Schalen-Bewohner fragen, wie es sich in einer Untertasse lebt«, sagte Boyd spöttisch. Ihr Blick war ausdruckslos. Die grimmige Kälte schien ihr nichts auszumachen. Allel fragte sich, wie es gekommen war, dass sie und ihre Mutter sich so weit auseinandergelebt hatten und nun so verschieden waren wie entgegengesetzte Pole. Die eine pragmatisch, die andere – visionär? – oder eine Närrin? Wer hatte Recht? Vielleicht war das eine Frage, auf die es keine Antwort gab…
Sie wusste, dass Boyd sie zwingen wollte, erwachsen zu werden. Doch die Schale wölbte sich über ihnen wie ein Dach, das auch mit Eis überzogen war. Sollte sie all ihre Träume aufgeben und ein Geschöpf ihrer Mutter werden?
»Hör zu«, sagte sie verzweifelt. »Ich habe eine Idee, wie wir die Brücke nehmen können.«
Ihre Mutter wirbelte herum und klatschte die Hand auf Allels Wange. Blut schoss Allel in den Mund, und fremdartige Gerüche stiegen ihr in die Nase.
»Du hast gar nichts begriffen«, sagte Boyd heiser. »Ich würde dich am liebsten hier zurücklassen.« Sie ballte die Fäuste so fest, dass die Fingerknöchel weiß hervortraten, und zwang sich, weiterzugehen.
»Das ist kein Witz«, nuschelte Allel. Sie spürte, wie Blut auf der Lippe gefror, und wurde sich bewusst, dass sie die Kappe verloren hatte. Boyd zögerte noch immer.
»Wie stellst du dir das vor?«
»Wenn ich Erfolg habe…« Sie hustete und spuckte Blut. Es bildete einen brutalen Kontrast zum Schnee.
»Wenn ich Erfolg habe, hilfst du mir dann beim Bau einer Hyperdrive-Maschine, um zur Schale zu fliegen?«
Boyds Augen verengten sich zu Schlitzen. »Ich fasse es nicht. Du willst mit mir handeln…« Dann kramte sie ein Taschentuch aus einer geräumigen Tasche. »Hier. Mach dich sauber.«
* * *
Das Dutzend Krieger sammelte sich auf der Brücke. Sie schwangen Äste, die sie von Kuh-Bäumen abgehackt und von denen sie die Fleischknospen entfernt hatten. Für Allel, die von oben zuschaute, waren die primitiven Knüppel Symbole für die deprimierende Symmetrie des Aufstiegs und Niedergangs der Menschheit.
Die Brücke war eine schimmernde Parabel, auf der der Feind ein Zeltlager errichtet hatte. Aus den Tipis quollen nun Krieger, wilde Gestalten, die brüllend Steine warfen und Knüppel schwangen. Blut spritzte auf die fugenlose Passage. Bald vermochte Allel die beiden Seiten kaum noch auseinander zu halten, doch sie sah, dass die Angreifer wieder einmal zurückgedrängt wurden.
Der Wind frischte auf, und der große Ballon über ihr nahm knarrend Fahrt auf. Die Rinden-Hülle knackte in den Nähten. Die Baumwollschlinge scheuerte an den Ellbogen, und sie regulierte die Alkohol-Brenner, die wie Trauben direkt über ihrem Kopf hingen. Der Ballon schwankte in der Luft. Bald würde die Last leichter sein, sagte sie sich mit einem undefinierbaren Gefühl.
Ihr Schatten wanderte übers Kampfgetümmel und streifte die Krieger, Männer und Frauen gleichermaßen, die wie blutverschmierte Termiten durcheinander wuselten. Sie schauten furchtsam oder erleichtert nach oben, je nachdem, auf welcher Seite sie standen. Sie hatte ein paar mit Alkohol gefüllte Lampen am Gürtel befestigt. Nun zündete sie eine der Lampen an, kappte die Befestigungsschnur mit dem Steinmesser, zielte und ließ die Lampe in die Reihen der Verteidiger fallen. Die Lampe explodierte, und ein Mann, der aus dieser Höhe wie eine Spielzeugfigur wirkte, rannte als menschliche Fackel schreiend davon. Eine zweite Lampe folgte, und noch eine. Wutschreie stiegen zu ihr herauf, begleitet von geschwungenen Knüppeln. Doch sie befand sich außerhalb der Reichweite aller Waffen und warf unbehelligt die Lampen ab. Dann durchbrachen die Angreifer die Verteidigungslinien, und der Kampf verlagerte sich auf die Brücke selbst. Tipis wurden zerstört, und alte Menschen schrien. Allel glaubte, den Triumphschrei ihrer Mutter zu hören.
Nachdem sie alle Lampen abgeworfen hatte, ließ Allel die Tasche fallen. Der Ballon stieg höher. Sie schaute zum komplexen Muster der Schale empor und wartete darauf, dass die Winde sie nach Hause trugen.
* * *
Die Luft im Tipi war mit dem Schweiß- und Schmutzgeruch ihrer Mutter geschwängert. Boyds linke Hand war ein Stumpf aus zerrissenen Blutgefäßen und zerschmetterten Knochen. Lantil hatte die Wunde ausgebrannt und badete sie in Milch und Tränen. Boyd packte Allel so fest am Arm, dass sie einen pulsierenden Schmerz verspürte. »Tochter! Dein verdammter Räuchersack hat funktioniert…«
Allel versuchte, sich aus dem Griff zu befreien. »Ja. Und nun wirst du mir helfen, eine Maschine zu bauen, mit der ich die Lücke überquere.«
Lantil versetzte Allel einen Knuff gegen die Brust. Seine mit Leberflecken übersäte Hand flatterte wie ein Vogel. »Du solltest dich schämen, ihr ausgerechnet jetzt damit zu kommen. Du siehst doch, dass sie verwundet ist.«
Doch Allel schaute ihre Mutter unverwandt an.
Boyd rang sich ein Grinsen ab. »Du lässt nicht locker, was? Du willst mich unbedingt widerlegen. Na schön. Unter einer Bedingung.«
»Welche?«
»Ich will mitkommen. Hier gibt es für mich nichts mehr zu tun. Vielleicht will ich die Schalen-Leute auch einmal sehen… ah…«
Der Schmerz nahm ihr den Atem. Lantil zog die blutverschmierte Hand seiner Tochter an die Brust.
Allel löste sich aus dem Griff ihrer Mutter und legte sich auf ihre Pritsche, um ihr Unternehmen zu planen. Sie drehte sich mit dem Kopf zur Rindenwand.
* * *
Das ganze Dorf hatte sich am Startplatz versammelt. Die Leute stupsten sich gegenseitig an und zeigten auf die Flächen des Ballons, die sie mit zusammengenäht hatten. Die fünf Jahre, die sie unter Boyds strengem Regiment verlebt hatten, waren vergessen.
Vom Gurtzeug behindert, betätigten Boyd und Allel die blasebalgartigen Brennstoffpumpen. Die große Rindenhülle blähte sich langsam und warf lange Schatten im Licht der tief stehenden Morgensonne. Allel beäugte die Sonne skeptisch. Sie hatten den Flug zeitlich so geplant, dass eine Kollision vermieden wurde – so phantastisch eine solche Aussicht auch war. Aber sie hatte darauf beharrt, dass die Schale hinter der Sonne stehe. Sie wollten zur Schale fliegen. Also bestand die Gefahr einer Kollision mit der Sonne, und das musste durch exakte Navigation verhindert werden.
Das Gurtzeug ruckte zweimal, als ob es zum Leben erwachte – und dann zog es sie mit erstaunlicher Kraft in die Höhe. Der Boden fiel im schiefen Winkel unter ihr weg. Die Leute applaudierten, und Kinder rannten dem Schatten des Ballons hinterher. Boyd stieß einen Jubelschrei aus und winkte den Zuschauern mit dem unversehrten Arm zu. »Wir fliegen, Tochter!«, rief sie.
Die Landschaft entfaltete sich und verschluckte die Dörfler. Im Norden schlängelte der Fluss Atad sich ins Blickfeld, und am Horizont, jenseits der alten Heimat sah Allel die auf dem Vormarsch befindlichen Gletscher.
Sie hatte das Gefühl, in einer großen stillen Kiste zu fliegen. Die Öffnung des Ballons blendete die Oberseite der Schalen-Wolken aus. Sie enterte in die Wanten, um sich um die Brenner zu kümmern, und zog die knubbeligen Dochte aus den mit Harz kalfaterten Alkoholfässern nach. Schweiß rann ihr in die Augen. Trotz Boyds Protest hatte sie darauf bestanden, dass sie beide Steppmäntel trugen; sie hatte den halb erfrorenen eisblauen Vogel, der ihr vor fünf Jahren an einem Sommertag wie diesem auf Hafen’s Hill fast in den Schoß gefallen war, nicht vergessen.
Und wirklich waren keine fünf Minuten vergangen, als die Feuchtigkeit im Nacken sich abkühlte und trocknete. Das Atmen fiel ihr immer schwerer. »Selbst die verdammte Luft hat hier eine Lücke«, knurrte Boyd. »Wenigstens scheuert das Gurtzeug nicht mehr so stark.«
Allel spürte auch die seltsame Leichtigkeit und das Gefühl zu fallen. Doch sie stiegen immer höher in die blaue Stille auf. Bald hatten sie eine Höhe von ein paar Meilen erreicht; Wolken lösten sich auf, als sie sie durchstießen. Die Welt schrumpfte zu einer Schalenartigen Karte und schloss sie aus; oben und unten waren auf einmal symmetrisch geworden, und Allel drehte sich fast der Magen um.
Die Steiggeschwindigkeit verlangsamte sich. Der Wind, der durch die Takelage fuhr, wurde schwächer. Der Ballon schwankte unruhig.
»Was nun?«, fragte Boyd unbehaglich. »Behalte die Brenner im Auge.«
»Ja. Ich frage mich, ob… ah. Die Brenner! Schnell!«
Der Ballon fiel in sich zusammen.
Hastig kletterten sie in die Takelage und schnitten die glimmenden Dochte ab. Die schlaffe Hülle legte sich über die erloschenen Lampen.
Und Boyd stand Kopf.
Oder Allel.
Das Gurtzeug erschlaffte. Die Bestandteile des Ballons drifteten ungerichtet umher. Boyd zappelte in der Luft wie eine Ertrinkende – doch es gab kein Oben, in dessen Richtung sie sich abzustoßen vermocht hätte. Angst zeigte sich unter ihren blassen Narben.
Doch Allel verstand.
»Wir sind mitten in der Lücke!«, rief Allel. Was ihrer Mutter Angst einjagte, war für sie eine Offenbarung. »Die Schalen-Bewohner stehen auf dem Kopf. Was für uns ›oben‹ ist, ist für sie ›unten‹. Hatten wir wirklich geglaubt, wir würden immer weiter fliegen und irgendwann gegen die Schale stoßen, wie gegen eine Decke? Wir sind an dem Punkt, wo oben und unten umgekehrt werden.« Ein Schwall warmer Luft schoss aus dem Ballon und strich ihr übers Gesicht. Boden und Schale waren große parallele Platten, die gleichgerichtet um sie wirbelten. Sie lachte und jagte durch die Luft.
Das Gleichgewicht in der Zone der Schwerelosigkeit war jedoch instabil, und bald griffen unsichtbare Finger nach ihnen. Wind pfiff durch die verhedderte Takelage, und das Gurtzeug straffte sich wieder. »Wir fallen zurück!«, rief Allel enttäuscht.
»Wir müssen die Brenner wieder anzünden«, schrie Boyd gegen den Wind an.
Sie suchten Feuersteine und legten die Hände um die Dochte, damit die Flammen nicht wieder ausgeblasen wurden. Hitze wallte auf. Boyd trampelte auf den Brennstoff-Pumpen herum, während Allel vorsichtig in die verdrillte Takelage kletterte, um den Füllansatz der Hülle zu weiten, damit die erwärmte Luft in den Ballon und nicht an ihm vorbei strömte.
Der Sinkflug verlangsamte sich etwas. Allel schmerzten die Arme, und das Haar wurde von der Heißluft zerzaust. Der Boden kam rasend schnell auf sie zu und enthüllte unwillkommene Details, Flüsse und Hügel, Bäume und Felsen…
Sie rollte sich auf einer unglaublich harten Erde ab, und Grashalme peitschten ihr ins Gesicht. Das Blut rauschte laut in den Ohren. Der Ballon faltete sich zusammen wie ein verwundetes Lebewesen.
Mutter und Tochter lagen auf einer sonnenbeschienenen Wiese zwischen den Trümmern ihres Rinden-Raumschiffs.
* * *
Sonnenlicht stach ihr in die Augen.
Blinzelnd setzte Allel sich auf und fummelte an den verknoteten Bändern des Gurtzeugs herum. Sie war von saftigem Gras und Blumen umgeben; ein Bächlein floss zu einem Hain aus Kuh-Bäumen, und der Horizont wurde von Hügeln gesäumt, die mit Heidekraut bewachsen waren.
Und wie sie es immer schon getan hatte, überwölbte die Schale die ganze Szenerie wie ein Tipi.
Boyd schlummerte selig in einer Falte des Ballons. Allel zögerte für ein paar Minuten; sie fürchtete sich irgendwie vor der Reaktion ihrer Mutter. Dann nahm sie das Teil eines zerbrochenen Brenners, füllte es mit Wasser aus dem Bach und weckte ihre Mutter. Boyd setzte sich unbeholfen auf und massierte den lädierten Arm.
»Wir sind abgestürzt«, sagte Allel.
»Hä?«
Allel wies auf die Schale über ihnen. »Schau. Wir müssen zurückgefallen sein. Wenn wir die Schale erreicht hätten, würden wir die Welt dort oben sehen – als Gesteinskugel, die von der Schale umhüllt wird. Und das Land würde zum Horizont hin ansteigen…«
Boyd grunzte. Sie spürte die Niedergeschlagenheit ihrer Tochter und trank wortlos das Wasser. Sie bewegte die Glieder. »Wenigstens sind wir noch ganz«, grummelte sie und ließ den Blick schweifen. Dann grinste sie scheinbar unmotiviert. »Du meinst, wir hätten es nicht geschafft? Oder wie?«
Sie grub mit der unversehrten Hand im Boden und schüttelte sie vor Alices Gesicht. »Schau dir das an! Schau!«
Aus dem Klumpen Erde ragte eine leuchtend orangefarbene Blume. Eine Schalen-Blume.
Allels Gedanken überschlugen sich. »Nun verstehe ich gar nichts mehr…«
»Wir haben es doch geschafft. Wir sind auf der Schale! Das genügt mir schon.« Dann folgte Boyd dem nach oben gerichteten Blick ihrer Tochter zum Dach der Welt. Ihre Augen wurden zu schmalen Schlitzen.
»Was wir über uns sehen, ist Heimat, nicht die Schale. Und doch sieht sie aus wie die Schale. Die beiden Welten sind in sich geschlossen, und doch umhüllen sie sich gegenseitig. Egal, auf welcher Welt man sich befindet, man sieht immer das Gleiche – eine Schale.«
Boyd nickte. »Das verstehe ich gerade noch. Genau wie wir, was? Zwei Hälften eines Ganzen. Kein weicher Kern, keine schützende Schale. Nur wir beide.«
Peinlich berührt schlug Allel den Blick nieder. »Aber wie ist das nur möglich?«, fragte sie. »Wenn wir auf der Schale sind, wieso steigt das Land dann nicht an wie bei einer Untertasse? Wieso sehen wir Heimat nicht als Kugel dort oben treiben? Wie kann sie wie eine Schale aussehen?«
Boyd knurrte leise und warf das Brennerteil ins Gras. Ein kleiner Schwarm eisblauer Vögel stob auf. »Du bist die Träumerin. Träum dir eine Antwort zusammen.«
Allel legte sich auf den Boden, auf ganz gewöhnlichen Lehm und schaute durch Wolkenlücken zum Himmel. Sie stellte sich zwei Welten vor, von denen jede eine Kugel war und die sich doch gegenseitig umhüllten wie eine Schale eine Nuss. Wie war das möglich?
Ihre Sicht des Universums bröckelte wie das abblätternde Planet-in-der-Kiste- Milchgemälde an der Wand des Museums. Sie stellte sich vor, in die Kiste zu greifen und die Wahrheit zu fassen…
»Und was nun?«, fragte Boyd.
Allel gestikulierte hilflos. »Den Ballon reparieren und wieder nach Hause fliegen. Wir müssen unsren Leuten davon berichten. Wir müssen mehr Ballons bauen und zu den alten Städten fliegen. Wir müssen eine Möglichkeit finden, die Gletscher zurückzudrängen oder die Sonne wieder anzuheizen…«
Boyd schaute ihr über die Schulter. Allel drehte sich um – und setzte sich hastig auf.
Der Junge stand am Rand des Kuh-Baum-Wäldchens. Er war nicht besser gekleidet als sie. Zähne blitzten in einem dunklen Gesicht, während er lächelnd auf sie einredete, mit dem Finger zeigte und eine hohle Hand formte.
Allel schaute verblüfft zu. »Was will er denn?«
Boyd lachte schallend. »Ich glaube, er fragt, wie das Leben auf einer Untertasse sei.«
Boyd stand auf und strich die zerrissene Steppjacke glatt, um wenigstens den Anschein von Würde zu bewahren. Allel erhob sich ebenfalls. »Komm«, sagte Boyd. »Schaun wir mal, ob diese Leute auch so gute Köche sind wie dein Großvater.«
Sie gingen über die Wiese mit leuchtend orangefarbenen Blumen auf den Jungen zu.

›Verdammt. Ich will einfach nicht glauben, dass sie so tief gesunken sind. Sie sind völlig abhängig von dieser künstlichen Biosphäre. Sie sind auf einen zivilisatorischen Stand der Steinzeit zurückgefallen…‹
›Immerhin haben sie überlebt‹, sagte Eve. ›Die Menschen haben über die Evakuierung der Xeelee hinaus überlebt. In einer Welt, die für sie sorgte. Man könnte nun einwenden, das sei eine utopische Vision…‹
›Diese Welt mit der Schale ist eine vierdimensionale Sphäre. Kein Wunder, dass sie ihnen Rätsel aufgibt.‹
Ich suchte nach zweidimensionalen Analogien. Allels Leute waren wie zweidimensionale Wesen, die über die Oberfläche einer dreidimensionalen Kugel krochen. Heimat und Schale, die Zwillingswelten, glichen Breitengraden: einem oberen und einem unteren. Jeder von ihnen war eine autonome Entität und stand scheinbar über dem jeweils anderen. Genau das hatten die Grafiken in der ›Stadt‹ ihnen zeigen wollen.
›Sie waren durchaus in der Lage, es zu verstehen‹, sagte Eve. ›Nach einer Million Jahren hatten die Menschen sich auf der geistigen Ebene verändert. Allel besaß die Fähigkeit, zu visualisieren und in höheren Dimensionen zu denken. Sie hätte es verstanden, wenn man es ihr erklärt hätte. Genau diese Funktion hatten die Grafiken an dem Ort, den sie als Stadt bezeichnete. Sie würde schon noch dahinterkommen…‹
›Sie waren gefangen‹, sagte ich. ›In einem Gefängnis aus gefalteter Raumzeit.‹
›Schon möglich‹, sagte Eve. ›Schon möglich. Aber sie gaben nicht auf…‹

Die Achte Kammer
A.D. 4.101.266

Teal verschlief die Dämmerung.
Er schreckte aus dem Schlaf. Ein zartrosa Streifen zog sich um die lederne Klappe des Tipis.
Seine ganze Planung stand auf dem Spiel… es würde heller Tag sein, wenn er den Brückenanker erreichte.
Die Sache entbehrte nicht einer gewissen Ironie, sagte er sich zerknirscht. Die Morgenröte war zu schwach gewesen, um ihn zu wecken – und das war auch der Kern des Problems.
Die Sonne war kurz vor dem Erlöschen. Und heute würde Teal versuchen, sie zu reparieren.
Mit einer gleitenden Bewegung erhob er sich von der Pritsche und stand in der Dunkelheit.
Erwals Atem ging ruhig und gleichmäßig. Teal zögerte; dann beugte er sich über seine Frau und berührte ihren Bauch. Mit den Fingern fuhr er über die weiche Decke aus Mummy-Leder, um den zweiten Herzschlag in ihrem Leib zu ertasten.
Dann zog er sich an und verließ das Tipi.
Beim Ausatmen stieß er Dampfwolken aus. Die Morgenröte war ein eisiges Glühen, und eine Decke aus schneebeladenen Wolken verstellte den Blick auf Heimat, die Welt am Himmel.
Er ging leisen Schritts durchs kleine Dorf. Der Boden war von den Hufen der Mummy-Kühe festgestampft. Er ging an Stapeln von Knochennadeln und zerbrochenen Steinwerkzeugen vorbei und an Haufen von Flechten und Moos, die als Futter für die Kühe dienten.
Der froststarre Boden knackte unter seinen Füßen.
Er schaute sich unbehaglich um. Niemand wusste etwas von seinem Plan, und er wollte keinem Frühaufsteher über den Weg laufen…
Doch aus dem Dutzend Tipis drang kein Laut. Auch im Tipi von Damen, Teals älterem Bruder, war es still. Wenn Damen von seinem Husarenstückchen gewusst hätte, dann hätte er ihn windelweich geprügelt.
Er ertappte sich dabei, dass er sich wie ein Lausbub auf Zehenspitzen davonschlich.
Er erreichte den Dorfrand und lief durch die Tundra. Nun war ihm wohler. Mit raumgreifenden Schritten fraß er die Meilen förmlich, und der Himmel war kaum heller geworden, als er den Brückenanker schließlich erreichte.
Der Anker selbst war ein etwa mannshoher Bogen aus einem glatten und milchig-weißen Material. Der eigentliche Zweck der bis vor die Eiszeit zurückgehenden Struktur war längst vergessen. Sie war unvorstellbar alt.
Nun war jedoch ein Seil am Kreuzstück vertäut. Das Seil stieg vom Bogen empor und bohrte sich in die Wolken, als ob der Himmel ein Fesselballon wäre… doch Teal wusste, dass das Seil die Wolken durchstieß und den Raum zu einer anderen Welt durchquerte.
Auf dem Weg zum Anker ging er an verschnürten Bündeln aus Ballon-Ausrüstung vorbei. Um den Bogen hatten sich fünf Mummy-Kühe versammelt. Sie summten einfache Lieder und zupften mit gelenkigen Gliedmaßen an den Knoten des Seils.
»Geht vom Seil weg!«
Die großen, sanftmütigen Tiere erzitterten beim Klang der Stimme und stießen vor lauter Aufregung zusammen. Die Flanken bebten, die Ohren zuckten, und die zotteligen Fransen an den Beinen flatterten drollig.
Schließlich löste eine der Kühe sich aus der Gruppe und kam nervös auf ihn zu: »Pardon, Ssir…«
Die Kuh glich einer dicken pelzüberzogenen Walze auf Beinstümpfen. Der rechteckige Kopf war drehbar in einem Kugelgelenk gelagert, und tellergroße Augen schauten auf Teal herab. Aus der Mitte des klobigen Kopfs spross eine gegabelte Röhre, und menschliche Hände an den Enden der Röhren zupften nervös aneinander.
Die anderen Mummy-Kühe kicherten und flüsterten.
»Nun?«
»Pardon, Ssir, aber es iss… mussten das Seil heute bewegen. Es ist die So-Sonne, Ssir…«
»Ich weiß Bescheid über die Sonne. Hör mir zu: Ich brauche deine Hilfe. Wie heißt du?«
»Orange, Ssir…«
»Also, Orange, ich will einen Ballon steigen lassen. Geh und hol die Hülle und die Ausrüstung. Du weißt, worauf es ankommt, oder?«
»Ja. Ich helfe oft bei den Flüggen. Aber die So-Sonne wird heute z-zu nah kommen…« Das wulstige Schlappmaul zuckte besorgt.
»Darum geht es gerade«, sagte er schroff. »Ich will der Sonne nicht ausweichen. Ich werde zu ihr hinaufsteigen. Alles klar?«
Entsetzt steckten die anderen Mummy-Kühe die Köpfe zusammen und unterhielten sich flüsternd. Er brachte sie mit einem grimmigen Blick zum Schweigen. Sein Atem ging schneller. Wenn ihnen der Verdacht kam, dass er ohne Wissen der anderen Dörfler hier war, würden sie ihm nicht helfen.
Doch Orange schaute ihn unverwandt an. »Die So-Sonne geht aus, nicht wahr, Ssir?«
»Du weißt davon?«, fragte Teal erstaunt.
»Wir leben schon sehr lange hier«, sagte Orange. »Länger als die Menschen. Ein paar von uns haben etwas bemerkt… Heute ist die So… die Sonne orange. Doch früher war sie gelb… in den Tagen, als Allel mit dem e-ersten Ballon von Heimat kam.«
Die anderen Mummy-Kühe nickten wissend und schlackerten mit den dicken Backen.
Teal verspürte plötzlich Mitgefühl für die Mummy-Kühe und beschloss, mit ihnen zu reden und es ihnen zu erklären. »Schon damals wurde die Welt kalt«, sagte er. »Meine Großmutter hat die Lücke überquert, um die Antwort zu finden. Die Leute waren so begeistert von dieser Idee, dass sie diese Brücke bauten, über die wir nach Belieben zwischen den Welten wandern können.
Doch Allel hatte keinen Erfolg. Die Sonne kühlte sich immer weiter ab, ohne dass sie eine Antwort gefunden hätte.«
»Aber du wirst… sie re-reparieren, Ssir?«
Teal lachte – wenn es nur einen Menschen mit so viel Phantasie gäbe. »Vielleicht.«
Die Dämmerung hellte den Himmel langsam, aber stetig auf. Bald würde das Dorf erwachen; bis dahin musste er in der Luft sein…
Ein verschmitzter Ausdruck erschien in Oranges Blick. »Ich… w-werde dir helfen.« Sie machte kehrt und ging zu einem der Stapel mit Ballon-Ausrüstung. Mit beiden Händen zerrte sie an einer Rinden-Plane.
Teal fiel ein Stein vom Herzen. Er scheuchte die anderen Kühe vom Seilanker weg und kontrollierte die Knoten und Halterungen.
* * *
Der Vormittag näherte sich bereits dem trüben Zenit, als Teal und seine unverhoffte Bundesgenossin einen Ballon montiert und an der Seilbrücke verankert hatten. Teal mühte sich mit ein paar Alkohol-Brennern ab und leitete Heißluft in die braune Höhle der Lederhülle.
Schließlich löste der Ballon sich von der gefrorenen Erde und schwankte wie ein erwachender Riese. Orange versuchte ihn zu halten und trompetete erschrocken, als sie über den Boden geschleift wurde. Teal legte das Gurtzeug an.
Ein Windstoß erfasste den Ballon, und die Halteseile schabten an der Seilbrücke.
Das Geschirr grub sich in Teals Ellbogen. Die Füße verloren den Kontakt zum Boden.
Orange fiel nach unten weg und schwenkte den massigen Schädel zu ihm empor. Bald war der Anker zu einem Haufen von Bündeln geschrumpft, die mit der grauen Landschaft verschmolzen.
Er wand sich im Gurtzeug und schwang langsam unter der Ballonhülle. Er schaute nach Süden und machte das Dorf aus. Es wirkte wie eine mit Tipis gesprenkelte Lehmkuhle… und aus einem dieser Tipis kam eine Gestalt gerannt und schrillte wie ein zorniges Insekt.
Damen, sein Bruder. Er musste es sein. Egal, für Teal gab es nun kein Halten mehr.
Er stieg immer höher, und Damens Geschrei verhallte. Bald hörte er nur noch das Knarren der Takelage und seinen schnellen Atem.
Die öde Landschaft entfaltete sich unter ihm. Es war ein tristes Panorama aus Rot und Grau, von der sterbenden Sonne aller Farbe und Wärme beraubt. Seine Großmutter hatte ihm von Blumen in leuchtendem Orange und Vögeln so blau wie Eis erzählt – von Hunderten, gar Tausenden von Menschen in so dicht gedrängten Dörfern, dass sie um die Ressourcen kämpfen mussten.
Doch nun waren Farben wie Blau nur noch eine ferne Kindheitserinnerung für Teal. Es lebten auch nur noch ein paar Dutzend Leute in Teals Dorf, und niemand wusste, wie weit die nächsten überlebenden Nachbarn entfernt waren.
Die niedrigen Wolken senkten sich auf ihn herab, und die Welt schrumpfte zu einem flauschigen Kokon. Schneeflocken stoben ihm ins Gesicht, und er zog sich die Kapuze der Lederjacke tief ins Gesicht.
Dann tauchte er in rotes Sonnenlicht ein.
Angesichts der plötzlichen Klarheit der Luft stockte ihm der Atem. Reif überzog seine Wangen.
Die Seilbrücke schälte sich aus dem Wolkenteppich unter ihm und spannte sich in einem eleganten Bogen über die Lücke, wie ein Spinnennetz zwischen den Zwillingswelten. Auf der anderen Seite der Lücke verschwand sie in einer zweiten durchbrochenen Wolkenschicht… einer Schicht, die zu einer anderen Welt gehörte – auf den Kopf gestellt und hoch über ihm.
Die Landschaft der oberen Welt – Heimat genannt – diente Teals Welt – die Schale genannt – als Himmel. Sie war eine fugenlose Decke mit einem Muster aus Meeren, Flüssen, Wäldern und Eiskappen. Teal hielt Ausschau nach vertrauten Merkmalen. Er sah Rauch aufsteigen: Feuer, die nun selbst am Mittag die Kälte abhalten mussten.
Er hörte ein Geräusch hinter sich. Es klang wie der Atem eines riesigen Tiers.
Er drehte sich um und verharrte in dieser Stellung – und orangefarbenes Licht erfüllte seine Augen.
Die Lücke zwischen Schale und Heimat war frei. Das trübe Tageslicht der beiden Welten wurde ihnen widerwillig von einer Sonne gespendet, einer trüben, fleckigen Kugel mit einem Durchmesser von einer Meile – einer Kugel, die nun einen Schwenk vollführte und durch den Himmel auf Teal zurollte…
…Doch sie würde meilenweit über ihm vorbeifliegen.
Fluchend bediente Teal die Brenner. Der Ballon riss ihn unsanft in die Höhe, doch bald wurde der Druck der Gurte schwächer. Er näherte sich der Mitte der Lücke: Dem Punkt auf halber Strecke zwischen den Welten, wo das Gewicht verschwand. Er wusste, wenn er den Aufstieg fortsetzte, würde aus ›oben‹ ›unten‹ werden; Heimat würde sich von einer Decke in einen Boden verwandeln, und der Ort, wo Teal geboren war, würde sich wieder in die Schale über Heimat verwandeln, der Welt, auf der seine Urgroßmutter heimisch gewesen war.
Der Atem der Sonne steigerte sich zu einem Brüllen.
Mit einem feuchten Tuch kühlte er die Brenner und versuchte, dicht unterhalb der Zone der Schwerelosigkeit zu schweben. Das Führungsseil knarrte, und der Ballon schwankte in einem heißen Windstoß, der Teal den Reif im Gesicht schmolz. Er drehte sich wieder zur Sonne um.
Sie kam wie eine glühende Faust auf ihn zugeflogen und schob eine Welle heißer Luft vor sich her. Der Ballon wurde wie Spielzeug durchgeschüttelt. Teals Augen trockneten wie Fleisch im Feuer, und er spürte, wie die Gesichtshaut verschrumpelte und rissig wurde.
Das Führungsseil riss mit einem Geruch nach verbranntem Leder. Der Ballon schlug einen und dann noch einen Salto rückwärts. Nähte platzten. Er schrie dem unmöglichen Ding seine Wut entgegen…
Dann fiel der Ballon. Er erhaschte einen letzten Blick auf die Sonne, wie sie über ihm hinwegzog. Splitter aus rötlichem Licht stachen durch die Risse in der lädierten Hülle.
Er stürzte durch die Wolken zurück. Schnee wehte ihm ins versengte Gesicht, während er hektisch die Brenner bediente und versuchte, die heiße Luft zu ersetzen, die aus der Hülle entwich.
Bald erkannte er den Standort des Brückenankers, wo das Gewirr des meilenlangen Seils herumlag. Die brave Orange trottete aufgeregt im Kreis herum, und ein bärtiger Mann stand mit den Händen in den Hüften da und schrie etwas – das musste Damen sein –, und nun rannte Damen dem Punkt entgegen, wo er auftreffen musste: Etwa eine Meile vom Anker entfernt.
Der Boden verschwamm unter ihm. Er schloss die Augen und versuchte den Körper zu entspannen.
Die gefrorene Erde war unglaublich hart. Sie schien ihn anzuspringen und mitsamt dem zerfetzten Ballon wieder in den Himmel zu katapultieren.
* * *
Damen brachte Teal in sein Tipi und legte ihn auf eine Pritsche. Erwal kam angerannt und streichelte Teals Gesicht.
Überwältigt von Schuld versuchte Teal zu sprechen, doch entrang sich ihm nur ein Stöhnen, als gebrochene Knochen in der Brust sich gegeneinander verschoben.
Damens bärtiges Gesicht war eine Maske der Verachtung. »Wieso? Wieso, du verdammter hirnloser Trottel?«
»Ich… ich wollte versuchen, die Sonne zu reparieren«, quoll es aus Teals Kehle.
Mit verzerrtem Gesicht schlug Damen mit der flachen Hand ans Kinn seines Bruders. Teal bäumte sich auf. Erwal zog Damen am Arm von ihm weg.
Damen wandte sich ab, ging mit Erwal zum offenen Eingang des Zelts und unterhielt sich leise mit ihr. Dann nahm er ihr Kinn in die kräftige Hand… und schlüpfte aus dem Tipi. Erwal machte die Klappe hinter ihm zu.
»Erwal… ich…«
»Nicht sprechen«, sagte sie mit tränenerstickter Stimme. Sie wusch ihm das Gesicht.
Er schloss die Augen.
* * *
Als er wieder erwachte, war es Nacht. Seine Großmutter saß neben ihm. Ihr runzliges Gesicht drückte Zuversicht aus im Licht der blakenden Alkohollampe.
»Wie geht es dir?«
Teal betastete die Rippen und zuckte zusammen. »Ich lebe noch. Wo ist Damen?«
Allel legte ihm eine Hand wie eine Vogelkralle auf die Schulter. »Er ist nicht hier. Keine Sorge.« Sie lachte leise. »Was für ein Gespann. Du, der hoffnungslose Träumer… ich war genauso in deinem Alter. Und Damen erinnert mich an meine Mutter. Ein Dickkopf, Pragmatiker und was nicht alles.«
Der drollige Heimat-Akzent der alten Frau war Balsam für Teal. Er versuchte sich aufzusetzen, und Allel drapierte die weiche Lederdecke um Teals bandagierten Oberkörper. »So schlimm bist du nicht verletzt«, sagte sie. »Nur etwas gestaucht. Deine Frau hat dir eine kräftige Brühe aus Mummy-Kuh-Fleischknospen gekocht. Siehst du? Komm, ich füttere dich.«
»Danke…«
Allel zog ein Steinmesser aus dem Gürtel. Dieses Messer hatte sie besessen, so weit Teal zurückzudenken vermochte; er wusste, dass es eins der Erinnerungsstücke war, die Allel von der letzten Reise zur Heimatwelt mitgebracht hatte. Nun benutzte sie die stumpfe Klinge des Messers, um Teal die Brühe einzuflößen.
»Erwal macht sich Sorgen um dich, musst du wissen.«
Teal nickte zerknirscht.
»Nicht gut für sie in ihrem Zustand.« Allels Stimme war so trocken wie das Rascheln von Laub.
»Ich weiß. Aber ich musste gehen, Großmutter. Ich musste es einfach versuchen…«
»Die Welt zu retten?« Die alte Frau lächelte verständnisvoll. »Ja, ich war genauso… aber vielleicht bist du noch draufgängerischer als ich«, sagte sie. »Ich hatte die Lücke mit meiner Mutter überquert, und das war schon abenteuerlich genug. Aber ich hätte nicht im Traum daran gedacht, mich der Sonne selbst zu nähern…«
Allel schaute mit wässrigen Augen ins flackernde Licht einer Lampe. »Es gibt so viele Unterschiede zwischen der Schale und Heimat. Wir hatten keine Mummy-Kühe, die uns nährten, musst du wissen. Nur Kuh-Bäume. Und wir sprachen auch eine andere Sprache. Ich habe lang genug gebraucht, um eure zu lernen, kann ich dir sagen – und meine Mutter hatte es gar nicht erst versucht…
Ich frage mich nun, ob all diese Unterschiede irgendwie beabsichtigt waren. Vielleicht soll die Sonne erlöschen. Vielleicht sollen wir dazu gezwungen werden, die Lücke zu überqueren und unser Blut zu vermischen, damit das Beste in uns überlebt…«
Teal schob das Messer weg und legte sich auf die mit Laub gepolsterte Pritsche. Das alles hatte er schon einmal gehört. »Vielleicht, aber mit Spekulationen finden wir wohl keinen Ausweg aus der Falle, zu der die Welt geworden ist. Oder?«
Allel zuckte nur die Achseln. »Wahrscheinlich nicht. Aber die Alternative ist Unwissen – und das ist allenfalls für einen spektakulären Selbstmord gut. Zum Beispiel mit einem Lederballon in die Sonne zu fliegen.«
Teal spürte, wie er unter den Blasen errötete.
»Bevor man einen Ausweg aus einer Situation sucht, muss man sie erst einmal begreifen.« Sie wedelte mit einem knochigen Finger. »Wärst du in der Lage, dich in Geduld zu üben und nachzudenken?«
Teal lächelte und stützte sich auf einen Ellbogen.
Allel stellte die Suppenschüssel zur Seite, setzte sich neben der Pritsche auf eine Matte und schlug die Beine übereinander. »Ich war nicht viel älter als du, als meine Mutter mich auf einen langen Spaziergang zu einer alten verlassenen Stadt im Norden von Heimat mitnahm. Und dort erfuhr ich etwas über die Natur unsrer Welt.
Die Welt ist ein Kasten. Wir haben uns selbst in einem großen Kasten eingesperrt, um den Xeelee zu entkommen – was auch immer sie sind. Doch die Natur dieses Kastens ist bemerkenswert.«
Teal wickelte die Decke enger um die schmerzende Brust. »Erzähl weiter.«
Allel nahm einen Zipfel der Ledermatte, auf der sie saß, und formte sie zu einer annähernden Kugel. »Das ist ein Modell der Welt. Stellen wir uns vor, es würden Insekten auf dieser Kugel leben.« Teal lächelte, als sie mit den Fingern über die Kugel stakste. »Sie leben glücklich und zufrieden in ihrer kleinen Welt, ohne dass sie eine Ahnung von den Geheimnissen hätten, die sie umgeben. Kannst du mir folgen?
Gut. Ich glaube, die Welt, von der wir gekommen sind, ist ein flacher Ort irgendwo… anders. Wie der Rest dieser Matte – eine Fläche, die sich endlos erstreckt und Sterne und Xeelee enthält.«
Sie deutete auf den Übergang zwischen der Matte und der Kugel in ihrer knochigen Faust. »Die Welten müssen sich berühren, wie diese Modelle es hier tun. Einen solchen Ort müssen wir finden. Einen Ort, wo man unsre Welt verlässt und das Original betritt… durch eine Art Tür.«
Teal nickte bedächtig. »Ja – ja, ich verstehe. Doch wo sollte eine solche Tür sein?«
»Ah.« Allel strich die Matte glatt und streckte die mageren Beine aus. »Das ist die Frage. Falls es überhaupt eine gibt, dann müsste sie in einer der alten Städte im äußersten Norden der Welt sein… Jedoch hat niemand auf beiden Welten Kenntnis von etwas, das auch nur entfernt nach einer Tür klingt. Zumindest kein Mensch.«
Allel senkte den Blick. Falten erschienen um ihren Mund. »Das wirft eine weitere Frage auf. Manchmal glaube ich, es wäre besser, wenn wir die Tür nicht finden. Wir wissen fast nichts von der Vergangenheit. Dafür muss es doch einen Grund geben. Vielleicht sollten wir sie vergessen. Vielleicht sollen wir nichts über die Welt, die Xeelee… über uns herausfinden. Vielleicht ist es besser, nicht nachzuforschen…«
Doch Teal hörte gar nicht mehr zu. »Was hast du mit ›kein Mensch‹ gemeint?«
Allel lächelte Teal an. »Niemand schenkt den Mummy-Kühen große Aufmerksamkeit, weißt du. Man betrachtet sie als selbstverständlich… als wandelnde Fleisch- und Milch-Spender und als Arbeitstiere. Doch für mich waren sie eine echte Sensation, als ich hier ankam. Und ich habe viel Zeit damit verbracht, ihren Liedern zu lauschen.«
»Mummy-Kühe sind doch so einfältig.«
»Möglich. Aber sie sind fast so alt wie die Menschheit. Nicht? Und sie scheinen sich an Dinge zu erinnern, die wir vergessen haben.«
Teal vergaß den Schmerz und fasste seine Großmutter am Arm. »Wissen sie, wo die Tür ist? Sag’s mir.«
»Nicht genau. Nur mit der Ruhe. Aber… es gibt ein Lied über einen Ort irgendwo im Norden dieser Welt. Ein Ort, der als die Acht Kammern bezeichnet wird.
Sieben dieser Räume bergen schon viele Überraschungen, sagt das Lied. Und wenn man bis zur Achten vorgedrungen ist…«
»Was dann? Was ist in der Achten?«
Allels runzliges Gesicht war ausdruckslos.
Teal wurde sich bewusst, dass er den Mund offen hatte. »Ich muss dorthin gehen«, sagte er. »Das wolltest du mir damit doch zu verstehen geben, oder? Ich muss diese Acht Kammern finden.« Er schlug die Decke zurück.
Allel hielt Teal mit zitternden Händen zurück. »Nicht so schnell. Du wirst für eine Weile nirgendwo hingehen…«
»Auch in Zukunft nicht.«
Allel fuhr herum. Die Stimme war leidenschaftslos und rau; eine massige Gestalt in einem ledernen Steppmantel beugte sich über Teals Lager.
»Damen.« Teal sank mutlos auf die Pritsche. »Wie lang bist du schon hier drin? Wie viel hast du mitbekommen?«
»Genug. Es wundert mich, dass ihr mich nicht gehört habt; fast hätte ich die verdammten Lampen umgeschmissen.« Damens bärtiges ernstes Gesicht spiegelte Besorgnis wider. »Großmutter, du solltest dich was schämen, ihm solche Flöhe ins Ohr zu setzen. Bruder, ich sage dir, du wirst das Dorf nie wieder verlassen. Nicht, solange ich lebe – es sei denn, du beförderst dich selbst ins Exil…
Verdammt, Mann, Erwal ist eine gute Frau.« Unbewusster Neid machte seine Stimme weich. »Ja, eine gute Frau. Und sie trägt dein Kind unter dem Herzen. Du wirst keine Jagd auf Sonnenstrahlen mehr machen.«
Allel wischte das Steinmesser ab und reinigte sich die Fingernägel.
Damen drückte seinem Bruder aufmunternd die Schulter. »Sieh nur zu, dass du wieder gesund wirst.« Er richtete sich auf und ging zum Zeltausgang. »Es tut mir leid, dass ich so hart sein muss, kleiner Bruder«, sagte er verlegen, »aber es ist nur zu deinem Besten.« Er ließ die Klappe hinter sich zufallen.
Allel lachte meckernd. »Na, das hab ich doch schon mal irgendwo gehört«, sagte sie. »Die Leute meinen es alle so gut… aber wir schauen untätig zu, wie das Eis sich um uns zusammenzieht.«
Teal lag auf dem Rücken und starrte in die Dunkelheit über dem Rauchabzug des Tipis. »Das war’s dann wohl. Damen wird mich nie von hier fortlassen.« Verzweiflung überkam ihn. »Es ist vorbei.«
»Nicht unbedingt.« Allels Stimme klang gedämpft.
Teal drehte sich zu ihr um – und versuchte, sich von der Pritsche zu erheben. »Großmutter, was hast du getan?«
Das Steinmesser lag blutverschmiert auf der Matte. Ein klaffender Schnitt zog sich von der Schläfe bis zur Kehle über Allels Gesicht. Die alte Frau schwankte leicht. Blut sammelte sich um den Hals. »Nimm das Messer«, sagte sie heiser. »Ich werde sagen, du hättest es getan.«
»Aber…«
»Früher hätte man dich dafür getötet, weißt du das? Doch heute, wo die Zeiten härter geworden sind, mussten wir Gesetze erlassen, um uns gegenseitig an die Kandare zu nehmen. Also wird man dich zivilisiert behandeln… Man wird dich ins Exil schicken. Genau so, wie Damen sagte. Du kannst gehen, wohin du willst.«
»Aber…«
»Kein ›Aber‹. Ich versichere dir, dass für Erwal gesorgt wird.« Sie kippte nach vorn. »Nimm das Messer«, flüsterte sie. »Tu es!«
Sie stieß einen Schrei aus. Blut quoll ihr aus dem Mund.
Vor dem Tipi ertönten Schritte und Rufe, und Lampen wurden angezündet. Teal kroch über die Matte und legte den Arm um die schmalen Schultern…
… und ergriff das Messer.
* * *
Man wartete, bis er sich vom Ballonabsturz erholt hatte. Man gab ihm einen Anzug aus gestepptem Leder, Feldflaschen mit Wasser, Beutel mit Feuersteinen und eine Seilrolle… mit dieser Fürsorge versuchten die Leute zu überspielen, dass sie ihn in den Tod schickten.
Genau das taten sie nämlich.
In der letzten Nacht kam Erwal in sein bewachtes Tipi. Sie drückte ihm ein in Leder eingewickeltes Bündel in die Hand – dann spuckte sie ihm ins Gesicht und verschwand.
Teal war zwanzig Jahre alt. Er spürte, dass etwas in ihm starb.
In der Lederhülle war das vom Blut gereinigte Messer seiner Großmutter. Teal steckte das Messer in den Gürtel und versuchte zu schlafen.
In der Morgendämmerung war fast das ganze Dorf auf den Beinen, um seinen Auszug zu beobachten. Teal schaute auf die eingefallenen Gesichter, die spindeldürren Kinder und die schäbigen kleinen Tipis dahinter, die aufgehäuften Flechten und den halb ausgenommenen Kadaver einer Mummy-Kuh. Einst, so sagte er sich, hatten wir ganze Welten erschaffen. Wir hatten sogar diese Kasten-Welt gebaut. Wie tief sind wir gesunken.
Weder Damen noch Erwal oder Allel ließen sich blicken.
Teal wandte sich ab und zog sich die Kapuze ins Gesicht, um sich vor der Kälte zu schützen.
Die Füße taten ihm schon weh, als er am Brückenanker vorbeikam. Man hatte sich nicht dazu aufgerafft, die Welt-Brücke wieder aufzubauen, und das Seil lag verschlungen auf dem gefrorenen Boden.
Er hatte das Gefühl, durch einen großen, schlecht ausgeleuchteten Raum zu gehen. Totes Heidekraut, das im rötlichen Zwielicht grau wirkte, knirschte unter seinen Füßen. Heimat über ihm glich einem verspiegelten Dach, das genauso düster war wie der Boden unter ihm.
Wind wehte über die flache Landschaft. Er marschierte, bis er vor Erschöpfung die Beine nicht mehr spürte.
Als die Abenddämmerung einsetzte, machte er unter einem struppigen Kuh-Baum Rast und sog saure Milch aus den Rinden-Zitzen. Dann bereitete er sich ein Lager aus Laub, presste das Steinmesser an die Brust und beschloss, bis zum Morgen an nichts mehr zu denken.
Der Wind trug ein Rascheln an seine Ohren. Ein warmer Atem, der nicht einmal schlecht roch…
Er war sofort wach und verließ hastig das Blätternest. In der finsteren Nacht erkannte er eine große zitternde Gestalt.
Er umklammerte das Messer mit beiden Händen. »Wer da?«
Die Stimme war unartikuliert, leise und beruhigend. »Ich bin ess… Orange. Ess tut mir sso leid, dasss ich dich geweckt habe…«
Teal atmete hörbar auf und senkte das Messer. Er wurde sich bewusst, dass er mit einem weinenden Auge lachte. Wie absurd.
Orange bewegte sich zum Kuh-Baum, und Teal kuschelte sich in ihr warmes Fell.
Er schlief den Rest der Nacht durch.
* * *
Am Morgen stellte er sich aus den Zitzen, mit denen der Unterleib von Orange bedeckt war, ein Frühstück zusammen. Es gab Milch- und Wasserzitzen und Fleischknospen, die er abzutrennen vermochte, ohne Orange Schmerzen zuzufügen.
Sie brachen bei Tagesanbruch auf, während Teal noch auf einer warmen Knospe herumkaute. Orange trug sattelförmige Packtaschen, in denen Teal seine spärlichen Besitztümer verstaute.
Der Morgen war kühl, doch vergleichsweise hell, und Heimat hing als leuchtende Decke über ihnen. Teal spürte, wie seine Stimmung sich etwas aufhellte.
»Orange… wieso bist du mir gefolgt?«
»Deine Gro-Großmutter sagte mir, wohin du gehen würdest. Also beschloss ich, dir zu folgen.«
»Ja, aber wieso?«
»Um… zu helfen.«
Er lächelte und kraulte das drahtige Haar hinter ihrem Ohr. »Ich freue mich jedenfalls, dass du hier bist.«
An diesem Abend benutzte Orange den Greifarm, um Moos zu sammeln. Sie machte daraus eine Packung für seine schmerzenden Füße und leckte den Brei dann ab. »Mein… Speichel hat heilende Wir-Wirkung«, sagte sie.
Teal schmiegte sich an ihren Pelz. »Ja«, sagte er. »Ich danke dir…«
Die sich rötende Welt klappte zusammen, und er schlief ein.
* * *
Sie kamen zu einer verlassenen Stadt.
Teal ging unter Bögen hindurch in flache zylindrische Gebäude. Die Wände waren so glatt wie Haut und so dünn wie eine Messerklinge. Sie zeigten keine Spuren von Alterung. Doch im Innern war es dunkel und muffig.
Trübsinnig gingen sie weiter.
»Hat Großmutter dir auch gesagt, wonach ich suche?«
»Ja. Die… Acht Kammern.«
»Das Problem ist nur, dass ich keine Ahnung habe, wo wir suchen müssen… und ob wir es überhaupt erkennen, wenn wir darauf stoßen. Wir marschieren aufs Geratewohl durch die Pampa.«
»Nach den Gesch-schichten, die ich gehört habe, wirst du… es wissen, wenn du es ssiehst…«, zischte Orange.
Teal musterte sie interessiert. Hatte da etwa ein Anflug von Belustigung in dieser unbeholfen artikulierten Stimme mitgeschwungen?
»Was für Geschichten? Wovon redest du überhaupt?«
Doch das große runde Gesicht war ausdruckslos.
* * *
Am fünfzehnten Tag – vielleicht auch am sechzehnten – gerieten sie in einen Blizzard.
Er war eine wandernde Wand, die bis zu den Wolken emporragte, und verwandelte Teals Welt in ein undurchdringliches Gestöber aus großen Schneeflocken.
»Wir müssen… müssen in Bewegung bleiben«, trompetete Orange. Er vergrub das Gesicht in ihrem verschneiten Fell. Sie legte ihm den Greifarm um die Schultern. »F… folge mir«, sagte sie. »Wir werden… die Acht Kammern finden…«
Er schloss die Augen und kämpfte sich weiter voran.
* * *
Der Sturm flaute erst nach ein paar Tagen ab.
Als Teal erwachte, lag eine dicke Schneedecke wie ein Schalldämpfer auf der Welt. Er setzte sich auf, klopfte den Schnee von der Kleidung und ließ den Blick schweifen.
Orange schaute starr geradeaus und knetete aufgeregt die Hände.
»Wa…?« Teal schielte in die Richtung, in die sie schaute – nach dem rot schimmernden Norden.
Da zeichnete sich etwas am Horizont ab: Ein dunkler Fleck im Schnee.
Ein Bauwerk.
Es war ein Würfel, dessen Seitenlänge etwa anderthalb Mannhöhen entsprach. Die Wände waren fugenlos bis auf eine große Tür, die in die Südseite eingelassen war.
Das ganze Ding schwebte ungefähr eine Armlänge über dem Erdboden.
»Die L-Lieder«, stammelte die Mummy-Kuh. »Das isses, was… die Lieder beschreiben…«
»Die Acht Kammern«, seufzte Teal. »Du hattest Recht. Da gibt’s keinen Zweifel.«
Orange schauderte. Er musterte sie neugierig. Sie war vor Angst wie gelähmt… und doch hatte sie gewusst, wo sie suchen musste. Er gedachte den Generationen von Mummy-Kühen, die von den Menschen, denen sie gedient hatten, ausgebeutet und verachtet worden waren – und dabei hatten sie die ganze Zeit ein ganz besonderes Wissen gehütet, das ihnen auch Mut gemacht hatte.
Er fragte sich unbehaglich, wie viel mehr es noch über die Welt zu lernen gab.
Schwerfällig kam er auf die Füße und klopfte Orange auf die Flanke. »Komm«, sagte er. »Wir haben es bald geschafft…«
Orange traute sich nicht näher als ein paar Schritt ans Bauwerk heran. Teal ging allein hin. Er kniete sich in den Schnee und schob die Hand unter den Kubus. »Muss verdammt viel Heißluft erfordern, um das Ding oben zuhalten…«
Teal ging zur Tür und drückte zaghaft dagegen. Er hatte das Gefühl, die Brust würde ihm eingeschnürt.
Orange wimmerte und verbarg die Augen in den Händen.
Er öffnete die Tür sperrangelweit. Das Innere leuchtete in einem fahlen Blau.
Teal hatte seit einem Jahrzehnt kein Blau mehr gesehen.
Er blinzelte Tränen weg und betrat die Kammer.
* * *
Zum ersten Mal seit Teals Exodus verbrachten sie die Nacht in einer geschützten Örtlichkeit. Er erwachte in einer verhältnismäßig warmen Umgebung und genehmigte sich ein Frühstück aus Wasser und einer käseartigen Knospe.
Es hatte großer Überredungskünste bedurft, um Orange zum Betreten der Kammer zu bewegen.
»Du brauchst keine Angst zu haben – es ist nur ein großes Tipi.«
»Nein, isses nicht…«
»Na ja, vielleicht nicht ganz…«
Nun stand sie unbehaglich mitten in der Kammer in einer Pfütze aus Schmelzwasser.
Teal inspizierte die Kammer und stellte fest, dass sie kahl war bis auf eine Art Lampenfassung an der Decke. In jeder der vier Wände gab es eine Tür – und Luken im Boden und in der Decke.
Die Türen starrten ihn an wie ausdruckslose Augen.
Er fuhr mit der Hand über die blauen Wände. Das Material war warm und leicht elastisch – wies eine beunruhigende Ähnlichkeit mit Haut auf. Er fühlte sich daran erinnert, wie er den Bauch seiner Frau durch die weiche Lederdecke gestreichelt hatte.
Er verdrängte das Bild.
Er nahm die Seilrolle aus Oranges Packtasche und schlang sich ein Ende um die Taille. »Hier«, sagte er. »Gut festhalten. Wenn du… nach einer Weile nichts mehr von mir gehört hast, versuch mich zurückzuziehen. Hast du das verstanden? Was auch immer geschieht, kehr zu meiner Großmutter zurück und erzähl ihr, was du gesehen hast. Alles klar?«
Der große Schädel senkte sich. Er strich ihr wieder über die Flanke.
Dann ging er zur Tür in der Rückwand des Würfels. Orange schaute ihm zitternd nach. Nun denn, sagte er sich. Die Logik sagt mir, dass nichts hinter dieser Tür ist. Sie führt geradewegs wieder in den Schnee.
Oder?
Er drückte gegen die Tür. Sie schwang so geschmeidig auf wie ein Muskel.
Dahinter befand sich eine weitere Kammer. Sie schien ein Spiegelbild der ersten zu sein: Kahle Wände, eine Lampenfassung und in jeder Wand eine Tür…
Vielleicht war es wirklich eine Art Spiegelung.
Es war keine. Er drehte sich zu Orange um. Nur dass es keine Orange in der zweiten Kammer gab… und auch keinen Teal.
Er trat durch die Tür.
Der Boden wirkte vertrauenerweckend fest… und die Luft war – eben Luft.
Die Logik sagte ihm, dass er nun außerhalb des kubischen Bauwerks auf Hüfthöhe hätte schweben müssen. Stattdessen war er hier drin…
Er lachte. Dann hatte Allels altes Lied also nicht die Wahrheit gesagt. Das Wunder der zweiten Kammer bestand nicht darin, was sie enthielt, sondern darin, dass es sie überhaupt gab.
Er zog das geflochtene Lederseil nach und drückte gegen die Tür in der linken Wand der zweiten Kammer. Dahinter war eine dritte, eine weitere Kopie der ersten.
Er beschloss, sich nicht darüber zu wundern.
Mit wachsender Zuversicht durchquerte er die dritte Kammer und stieß die Tür zur Linken auf. Dahinter würde er voraussichtlich eine vierte Kammer finden, die den letzten Quadranten des Quadrats bildete, und dann würde er sich wieder nach links halten und zu Orange zurückkehren…
Die vierte Kammer war nicht leer. Sie enthielt Orange. Er sah sie von links; sie hielt ein Seil, das sich nach vorn durch eine offene Tür zog.
Sie drehte sich zu ihm um und machte vor Staunen große Augen.
Zitternd wich er zurück. Hatte er sich bei den Kammern vielleicht verzählt?
Die Gedanken überschlugen sich. Er zog Allels Messer aus dem Gürtel und legte es in Oranges Kammer auf den Boden. Dann ging er durch die dritte und zweite Kammer zurück.
In der ersten Kammer wartete Orange auf ihn. »Keine Panik«, murmelte er geistesabwesend. »Es ist alles in Ordnung…«
Die Tür zu ihrer Linken stand offen. Ein Steinmesser lag direkt neben der Tür in der ersten Kammer. Er hob es auf und steckte es in den Gürtel.
Es fühlte sich jedenfalls real an. Gab es nun zwei Messer?
Er ging in die dritte Kammer zurück. Das Messer hinter der Tür war verschwunden… natürlich war es das.
Es gab keine vierte Kammer, die das Quadrat komplettiert hätte.
Er setzte sich in der dritten Kammer auf den blanken Boden und schloss die Augen. Wenn er sich nicht vorsah, würde die Fremdartigkeit des Orts ihm den Verstand rauben.
Er öffnete die Augen wieder und schaute nachdenklich zur Luke auf, die in die Decke der dritten Kammer eingelassen war. Bestimmt würde er aus diesem irren Kreis ausbrechen, wenn er eine höhere Stufe erklomm.
Er richtete sich zu voller Größe auf. Die Lampenfassung befand sich knapp außerhalb seiner Reichweite, doch wenn er in die Höhe sprang, würde er sie mit beiden Händen zu fassen bekommen.
Er hing für einen Moment da und pendelte sachte. Die Brandwunden auf der Brust juckten leicht. Dann machte er einen Klimmzug, schwang beide Füße nach vorn und trat mit Wucht gegen die Luke.
Sie fiel mit einem gedämpften Knall zurück. Teal holte noch einmal Schwung, diesmal einarmig, und packte die Kante des Lukenrahmens. Es war dann nur noch eine leichte Übung, sich nach oben in die Kammer zu ziehen. Oranges Seil baumelte hinab.
Die vierte Kammer war leer – eine Kopie der ersten mit der unvermeidlichen Lampenfassung und den sechs Ausgängen – nur dass die Kammer diesmal gekippt war. Orange stand seitlich an der Wand wie eine große haarige Spinne. Ein Seil schlängelte sich von ihrem Greifarm durch eine Tür vor ihr.
Er warf die Tür zu und kämpfte die abrupt aufsteigende Übelkeit nieder. Angenommen, er hätte einen Schritt nach vorn gemacht… dann hätte seitlich sich plötzlich in unten verwandelt, und er wäre der Länge nach auf die arme Orange gefallen. Und wenn sie in diesem Moment zu ihm aufgeschaut hätte, hätte sie ihn dann seitlich aus der Wand ragen sehen wie einen ausgestreckten Arm?
Er versuchte nicht einmal, eine Erklärung für dieses Phänomen zu finden. Zögernd drehte er sich um und ging zur Tür in der entgegengesetzten Wand. Was nun? Unbewusst zog er das Steinmesser aus dem Gürtel.
Er öffnete die Tür.
Es war die Achte Kammer.
Zum ersten Mal seit hunderttausend Generationen fiel Sternenlicht auf menschliche Augen.
* * *
Orange hatte kein Zeitgefühl.
Ihre Rechenfähigkeiten reichten nicht einmal aus, um die pochenden Herzschläge zu zählen. Also sang sie ein Lied, während sie das Seil hielt.
Sie sang es immer wieder und immer schneller.
Das Seil war sicher schon viel zu lang schlaff gewesen. Zitternd schlurfte sie zur offenen Tür und spitzte die Ohren.
Stille.
War er tot?
Sie wickelte das Seil auf, wobei es ihr vor Aufregung durch die Hände rutschte. Sie zerrte ruckartig an einem Gewicht, das am Ende hing…
…und dann tat es einen dumpfen Schlag, und das Seil erschlaffte, als ob das Gewicht ein beträchtliches Stück gefallen sei.
Sie wartete und hoffte, dass die Stille ihre Geheimnisse preisgab.
Sie zog wieder am Seil. Nun glitt es leicht. Schließlich kam Teals Körper durch die Tür gerutscht. Er hielt noch immer das Messer seiner Großmutter umklammert.
Er hatte die Augen geöffnet. Sie starrten durch sie und die Wände hindurch auf… etwas, vor dem sie zurückschauderte.
Sie spendete ihm die Wärme ihres Unterleibs, leckte ihm das Gesicht mit antiseptischem Speichel und hoffte, dass er aufwachte.
* * *
Sie harrte tagelang an diesem fremdartigen Ort aus.
Teals Atem ging gleichmäßig, doch der Blick blieb starr. Hunger wühlte in ihren Eingeweiden. Bald wäre sie nicht einmal mehr in der Lage, ihn zu füttern…
Schließlich schlug sie ihm die Kapuze übers Gesicht und lud ihn sich samt seinem Werkzeug auf den breiten Rücken. Mit ihren zarten Fingern stieß sie die Eingangstür auf.
Draußen tobte ein Schneesturm.
Mit dem Greifarm sicherte sie die wertvolle Last und kämpfte sich stolpernd durch den Sturm. Die Beinstümpfe versanken immer wieder in Schneeverwehungen und Matsch.
Der Blizzard wollte kein Ende nehmen. Sie erkannte nicht einmal mehr den Wechsel von Tag und Nacht.
Schließlich ging sie erschöpft in die Knie und legte Teal im Schnee ab. Seine Lippen waren grau.
Schneeflocken flogen ihr mit der Wucht von Kieselsteinen in die Augen. Sie nahm keine Notiz davon. Sie hatte versagt, und Teal würde sterben…
Sie hob den Greifarm und stieß einen trotzigen Schrei aus. Dann durchsuchte sie Teals Habseligkeiten nach dem Steinmesser.
Sie trat von Teal zurück, packte das Messer mit beiden Händen, holte gegen sich selbst aus und schloss die Finger um den Griff.
Nun stieß sie sich die Klinge in die Brust und schlitzte sich den Bauch auf.
Der Schmerz war grausam. Das war nicht gerecht.
Sie ließ das Messer fallen und schloss die Hände um die Schnittwunde. Dann schleppte sie sich zu Teal, wobei sie eine Spur wie eine blutige Schnecke zog.
Sie bedeckte ihn mit ihrem Leib, so dass die weiche Substanz des Innern ihn überströmte. Mit letzter Kraft hob sie den Kopf, um sicherzugehen, dass Teal auch ganz von ihr bedeckt war. Dann verließen sie die Kräfte. Der Kopf fiel nach vorn, und der Schnee war nun so beruhigend, wie es der Arm ihrer Mutter einst gewesen war.
Ihr Körper war von der zellularen Ebene aufwärts dafür ausgelegt, den Menschen zu dienen, und sie wusste, dass er nun ein letztes Wunder bewirken würde. Sauerstoffreiches Blut würde den im Schockzustand befindlichen Menschen wie eine amniotische Flüssigkeit umströmen, während die inneren Organe angesichts dieses äußersten Notfalls sich in autonome, halb empfindungsfähige Wesen verwandelten. Sie bildeten einen Wall, um ihn vor der Kälte zu schützen, solange er dieses Schutzes bedurfte.
Sie spürte, wie die Gedanken den Zusammenhang verloren und verflogen.
Ihre Mutter kam durch den Schnee auf sie zu. Sie trug eine Sonne auf dem Rücken, doch war sie nicht orange, alt und trübe wie die richtige Sonne. Sie war gelb, und sie schmolz den Schnee.
* * *
Allel saß im dunklen Tipi, als das Geschrei ertönte.
Niemand schrie dieser Tage. Wo die Sonne nie mehr heller wurde als das Zwielicht ihrer Jugend, gab es keinen Grund zum Jubeln mehr.
Außer…
Sie zog die steifen alten Beine an und erhob sich von der Ledermatte. Draußen trieb Heimat wie ein blutrotes Floß über der Landschaft. Die Sonne war immer noch hell genug, um ihr in die wässrigen Augen zu stechen, und der Wind brach sich in der Narbe, die quer über ihr Gesicht verlief.
Die Quelle des Aufruhrs befand sich nördlich der kleinen Siedlung. Sie sah ihren Enkelsohn Damen dort stehen, ein Bär von einem Mann. Ein paar andere Dörfler näherten sich Damen. Dumpfe Neugier erhellte ihre verhärmten Gesichter.
Jemand schob sich an Allel vorbei: Erwal, Teals Frau. Als sie erkannte, was vor sich ging, rannte Erwal los.
Er war es. Er musste es sein. Er hatte überlebt und war zurückgekehrt. Allel humpelte durch den Schneematsch.
Damen hörte Erwal kommen. Er drehte sich um und breitete die Arme aus, um sie abzufangen. »Nein! Beachte ihn nicht. Quäl dich doch nicht selbst!«
Hinter ihnen stand eine stumme Gestalt. Allel schielte aufs Gesicht, vermochte es aber nicht mit Bestimmtheit zu identifizieren.
Erwal schüttelte die Faust. »Komm bloß nicht näher. Hau ab! Ich habe mein Kind verloren, weil du mir solchen Kummer bereitet hast, du… Wahnsinniger! Komm mir nur nicht zu nahe.« Dann zog sie Damens Kopf zu sich herunter und küsste ihn demonstrativ auf den Mund. Teal zeigte keine Gefühlsregung.
Damen legte Erwal den Arm um die Schulter und wandte sich an Teal. »Du darfst nicht näher kommen, Bruder«, sagte er traurig. »Du hast hier nichts mehr verloren. Du bist im Exil.«
Allel gesellte sich zu Damen. Sie war außer Atem von der Anstrengung. Das war die weiteste Strecke, die sie seit der Verletzung von ihrem Tipi aus zurückgelegt hatte. »Wieso?«, fragte sie. »Was soll’s, Damen? Er hat seine Familie verloren – er hat alles verloren. Es könnte gar nicht schlimmer kommen für ihn.« Sie ließ den Blick über das gute Dutzend Dörfler schweifen, die sich um sie versammelt hatten. Die heruntergekommenen Leute wirkten teilnahmslos, und die großen Augen schauten leer aus den eingefallenen Gesichtern. Ein Baby schrie schwach an der leeren Brust seiner Mutter. »Wir sind am Ende. Dann kommt es auf ihn auch nicht mehr an.«
Damen runzelte zweifelnd die Stirn. Dann drehte er sich um und ging mit Erwal davon.
Die Dörfler widmeten sich wieder ihren Verrichtungen.
Allel blieb allein zurück.
In der einsetzenden Dunkelheit wirkte Teal irgendwie… verändert. Allel ging auf ihn zu und schlang die knochigen Arme um die Brust.
»Erzähl mir, was du gesehen hast. Erzähl mir, was in der Achten Kammer war.«
Teal lächelte.
* * *
Die entgegengesetzte Wand der Achten Kammer sei ein großes Fenster gewesen, sagte er. Er war vorsichtig durch die Tür gegangen – und dann waren die anderen Seiten der kubischen Kammer durchsichtig geworden.
Nach Millionen von Jahren schaute wieder ein in Felle gekleideter und mit Steinwerkzeug ausgerüsteter Mensch aus einer Höhle zu den Sternen empor.
Die Sterne waren unvorstellbar weit entfernte Punkte aus Licht… viel weiter als die Entfernung zwischen Schale und Heimat. Er drehte sich immer wieder im Kreis und trat dabei auf das Seil, das zu Orange zurückführte. Es fehlte jede Spur von der Welt, auf der er sich eigentlich hätte befinden müssen; der Kristallkasten hing im leeren Raum.
Allmählich machte er Muster aus.
Dort drüben, zur Rechten, hing eine große Kugel aus Sternmaterie, so regelmäßig wie die Fleischknospen einer Mummy-Kuh – doch er schätzte, dass diese Stern-Knospe eine Million mal größer war als seine Welten. Über seinem Kopf trieben Bruchstücke eines kubischen Gitters, die von Schwaden aus violettem Gas umwabert wurden… und hinter ihm rotierte ein Sextett aus vielfarbigen Sternen um ein leeres Zentrum. Bögen aus Feuer spannten sich zwischen den Oberflächen der Stern-Geschwister. Das war ein wahrlich spektakulärer Anblick.
Es gab Schleifen aus Sternen, Knoten aus Sternen und Schichten aus Sternen wie der Mantel eines Gottes.
Er erinnerte sich an Allels Erzählungen, dass die Sterne in den alten Zeiten wahllos wie Samen verstreut gewesen seien. Seit die Menschen in ihrem Versteck verschwunden waren, hatte irgendjemand das Universum umgestaltet.
…Irgendetwas bewegte sich an den Sternen vorbei. Und wieder…
Namenlose Objekte, schwarz wie die Nacht, bewegten sich um ihn. Sie strichen über den zerbrechlichen Behälter wie die Hände eines großen Elters.
Er empfand das nicht als bedrohlich. Die Gesten schienen ihn beruhigen und begrüßen zu wollen.
Ich sollte hierher kommen, fiel es ihm wie Schuppen von den Augen. Allel hatte Recht: Es ist kein Zufall, dass die Welt einfriert. Sie hat mich ausgespien, und diese Wesen haben schon auf mich gewartet.
Die Formen zogen sich von dem Würfel, in dem er sich befand, zurück, durchdrangen sich gegenseitig und formierten sich zu einem großen Schemen, der an den Sternen vorbeizog, einem festen Knoten aus Dunkelheit, zu dem sie sich verwoben hatten…
…und dann stoben sie mit einem prismatischen Funkeln… woandershin.
Sie waren mit dem Universum fertig und gaben es auf. Aber sie hatten etwas hinterlassen.
Es war ein Schiff. Eine große Schale war am Rand des Würfels verankert. Sie war so groß, dass sein Dorf und hundert andere darin Platz gefunden hätten. Er wäre der Herr des Universums.
Die Sterne wirbelten wie ein funkensprühendes Feuer. Sie kippten und begruben ihn unter sich.
Das Nächste, woran er sich erinnerte, war, dass er aus dem Kadaver der Mummy-Kuh kroch.
* * *
Allel verlagerte ihr Gewicht von einem steifen Bein aufs andere. »Xeelee-Schiffe«, krächzte sie. »Das ist es, was du gesehen hast. Schiffe wie zupfende Finger.« Sie hustete schwach und spürte, wie die Kälte des ausklingenden Tags ihr ins Gebein drang. »Hör zu. Ich weiß, welches Opfer du gebracht hast. Ich weiß, dass du alles verloren hast, was dir etwas bedeutet hatte… Aber Teal, du hast uns alle gerettet.«
Sie reichte ihrem Enkelsohn die Hand.
Teal ergriff sie nicht. Nervös zog Allel die Hand wieder zurück.
»Du wusstest, was ich finden würde, nicht wahr?«, fragte Teal kühl. »Du hast die Wahrheit über unsere Geschichte geahnt – dass die Xeelee uns eine vollständige Niederlage beigebracht haben.«
Allel seufzte und verschränkte die Arme über der flachen Brust. »Ja. Die Wahrheit über die Vergangenheit ist uns so lang und so geschickt verheimlicht worden, dass sie wehtun musste. Die Geschichte, die ich als Kind gelernt hatte, war eine tröstliche Lüge: Die Darstellung der Xeelee als Amok laufende Monster, die uns vernichten wollten, unser heldenmütiger Kampf und die ehrenhafte Niederlage. Eine tröstliche Legende.
Ich habe über der Geschichte gegrübelt… und hinter ihr die Wahrheit erkannt.
Wir waren eine schwache und dumme Rasse. Wir griffen die Xeelee an, weil wir nicht bereit waren, ihre Überlegenheit zu akzeptieren. Wir wurden besiegt. Und doch haben wir sie immer wieder angegriffen, bis sie uns schließlich vernichteten.
Und so haben die Xeelee uns weggeschlossen wie unartige Kinder… nur zu unsrem Besten. Genauso wie ein älterer Bruder, eh? Es ist nicht leicht, sich damit abzufinden.«
»Nein, ist es nicht«, murmelte Teal. »Wir haben diese Welt nicht erschaffen, um uns vor den Xeelee zu retten. Die Xeelee haben sie erschaffen, um uns vor uns selbst zu schützen.«
Allel studierte sein leeres Gesicht. Sie stellte sich vor, die Sterne zu sehen: An einem Ort aufzuwachen, der nicht von einem Dach überwölbt wurde.
Jedoch vermochte sie durch das gefrorene Land im Norden die Sterne genauso wenig zu erreichen wie sie imstande war, die verlorene Jugend zurückzuholen.
»Na gut.« Sie wischte sich Feuchtigkeit aus den Augen. »Komm mit zu meinem Tipi. Ich habe Essen. Und Decken.«
Sie wandte sich um und humpelte zurück.
* * *
Es war ein transparenter Container mit einer Kantenlänge von anderthalb Mannhöhen. Er hing im Raum, im Orbit um einen erkaltenden Weißen Zwerg – scheinbar vergessen und ohne jeden Zweck. Er hätte keine signifikante Bedeutung im langen Zwielicht des Universums gehabt… wenn er nicht die Erde enthalten hätte, die ursprüngliche Heimat der Menschen, welche längst von der eigenen Sonne verzehrt worden war.
Ein Qax hatte einst diesen Raumsektor besucht. Er war verwirrt. Bei dem Container handelte es sich offensichtlich um die dreidimensionale Projektion eines Hyperkubus, der in den gefalteten Raum hineinragte. Vielleicht war es ein Tor, eine Schnittstelle zu einem ›Taschen‹-Universum. Solche Konstruktionen hatten die Xeelee auch andernorts in der Galaxis errichtet.
Doch wieso ausgerechnet hier, in der zerstörten Wiege der Menschheit?
Die Qax hatten Quantenverschränkungs-Markierungen um den Container platziert. Die Qax waren durch einzelne Quantenwellen-Funktionen mit den Markierungen verbunden, geisterhaften Fäden, die sich über Lichtjahre hinzogen; und sie hatten Millionen von Markierungen über alle Räume verteilt, die einst von Menschen bewohnt wurden.
Schließlich betrat ein Mensch namens Teal den Container. Er starrte mit offenem Mund die Sterne an. Er war hager, schmutzig und in behandelte Baumrinde gekleidet; ein um die Taille geschlungenes Seil schlängelte sich um eine Ecke in ein anderes Universum. Nach einer Weile straffte das Seil sich, und Teals schlaffer Körper wurde entfernt.
Die Verschränkungs-Markierungen lösten Alarm aus. Ein Qax kroch wie eine Spinne übers Quantennetz zum Container – und kam zu spät; er war leer. Das Qax zischte und hing wie kondensierender Nebel im Raum.
Mit einer Geduld, aus Millionen Jahren geboren, richtete es sich auf eine etwas längere Wartezeit ein.
* * *
Das Ereignis breitete sich wie ein pastellblauer Farbton durch die vernetzten Quanten-Phänomene aus, die Pauls Selbst ausmachten. An der Position der Erde war wieder ein Mensch: Aber ein einsamer Mensch, schwach, müde und am Rand des Zusammenbruchs. Paul, der Gottähnliche, bedachte die Weiterungen für ein unvorstellbares Intervall.
Schließlich traf er eine Entscheidung. Er rekonstruierte sein Bewusstsein; ein Quanten-Juwel tanzte vor den klaren Wänden der Achten Kammer.
Die Geschichte war wieder im Fluss.

›Allel hatte Recht‹, sagte ich. ›Die totale Niederlage und die anschließende Internierung durch die Xeelee waren schier unerträglich. Was für ein erniedrigendes Szenario.‹
›Vielleicht. Menschen als Eloi, für die Morlocks der Xeelee.‹
›…Eloi?‹
›Schon gut. Das ist auch eine Prophezeiung, aber viel älter als meine…‹
Im Innern des Hypersphären-Käfigs schien die Geschichte der Menschheit vorbei zu sein. Doch die Zyklen des Lebens dauerten an, und mit ihnen der Drang zu überleben…

Die Baryonischen Lords
A.D. 4.101.284

Erwal schlug die schmierige Klappe des Tipis zurück. Ein Schwall warmer, feuchter Luft entwich in den Schneesturm und kondensierte sofort zu einem Tröpfchennebel.
Damen grunzte verschlafen und kuschelte sich in den Stapel aus Fellen.
Erwal wickelte sich noch fester in die Mummy-Kuh-Pelze, trat hinaus in den Schnee, der eine meterhohe Verwehung an den Wänden des Tipis bildete, und strich die Klappe wieder glatt. Mit dem Latrineneimer in der Hand schaute sie sich verwirrt um. Die Welt schien zu einer kleinen grauen Kugel geschrumpft zu sein, so stark war das Schneetreiben. Die Flocken klebten an den Augenlidern, und sie spürte, wie die Kälte den Lippen zusetzte. Mit gesenktem Kopf kämpfte sie sich durch den Blizzard.
Irgendwo über den Wolken, sagte sie sich, war die Sonne, die sich noch immer durch die zunehmend bedeutungslose Spirale zwischen den Welten schraubte.
Schon hatte der Schnee die Leggins durchnässt, und die Beinkleider froren an der Haut fest. Mit einem Gefühl der Dringlichkeit stapfte sie durch den Schnee und zog den Kübel hinter sich her. Bald hatte sie das Tipi aus den Augen verloren, und der Rest des Dorfs war ohnehin hinter einer Wand aus Schnee verborgen. Sie musste sich allein auf den Orientierungssinn verlassen.
Schließlich erreichte sie das Kuh-Baum-Wäldchen in der Mitte des Dorfs. Sie lehnte sich für ein paar Minuten an einen Baum und sog die Luft ein, die mit Schnee gesättigt zu sein schien. Dann schaufelte sie mit beiden Händen die Schneeverwehungen an den Baumstämmen fort, bis sie auf harte braune Erde stieß. Sie kippte den Inhalt des Kübels auf die Wurzeln des Kuh-Baums und trat die Exkremente ordentlich glatt. Dann richtete sie sich erschöpft auf, pflückte die reiferen Knospen vom Baum und füllte sich die Taschen. Die Fleischknospen waren klein, hart und saftlos; sie biss in eine hinein, sie schmeckte säuerlich.
Ein Dörfler näherte sich durch den Sturm. Zuerst machte Erwal nur einen zerlumpten Schemen im Schnee aus, doch der Dörfler erkannte Erwal, stemmte sich in den Wind und kam auf sie zu.
»Guten Tag!«, schrie Erwal.
Unter einer großen Kapuze drang ein gedämpftes, sprödes Lachen hervor, und dann wurde die Kapuze zurückgeschlagen und das schmale schöne Gesicht von Sura, der Frau von Borst, kam zum Vorschein. »Stimmt nicht, Erwal.« Sura hatte ihren Latrineneimer auch durch den Schnee gezogen und entleerte ihn nun. Während sie damit zugange war, klaffte Suras Pelzumhang auf, und Erwal sah ein Bündel über ihrer schlaffen Brust hängen – aus einer Lederschlinge ragten winzige Hände und ein kleines bloßes Bein. Erwal runzelte die Stirn; die Haut des Babys schien einen Blaustich zu haben.
Nachdem Sura fertig war, legte Erwal den Kopf an den des Mädchens. »Wie geht’s dir, Sura? Was macht die Familie?«
»Borst ist krank.« Sura lächelte mit einem eigenartig euphorischen Blick. »Die Lunge ist verstopft; er ist kaum in der Lage aufzustehen.« Abwesend tätschelte sie das Bündel an der Brust.
»Sura, soll ich mal bei euch vorbeischauen? Ich bin mit Damen allein…«
»Danke, meine Freundin, aber ich komme schon allein zurecht.« Wieder erschien dieser euphorische Ausdruck in den blassen Augen des Mädchens, und sie wischte sich eine Haarsträhne aus der hohen Stirn. »Das Kind ist eine Bürde, aber auch ein großer Trost.«
»Da bin ich mir sicher«, sagte Erwal gleichmütig. Der Schmerz wegen ihres verlorenen Kinds, das tot geboren wurde, kurz nachdem Teal zu seiner ersten geheimnisvollen Reise aufgebrochen war, war längst überwunden. Und der betrübliche Umstand, dass es ihr und Damen nicht vergönnt war, Kinder zu bekommen, erschien nichtig im Vergleich zur Tragödie, die ihre kleine Gemeinschaft heimsuchte.
»Wie geht es dem Baby? Darf ich mal…?« Erwal öffnete Suras Decke ein paar Zoll, wobei sie darauf achtete, dass kein Schnee aufs Kind fiel, und strich mit den Fingern über das warme Bündel. Sura schaute teilnahmslos und lächelte seltsam. Der Atem des Kinds ging schnell und unregelmäßig, und die winzigen Hände schienen zu Eis erstarrt. »Sura, du musst das Kind ins Tipi bringen und gut zudecken. Ich befürchte, die Gliedmaßen sind erfroren…«
»Sie braucht frische Luft«, sagte Sura mit schriller Stimme. »Es ist so stickig im Tipi.«
Erwal schaute Sura in die Augen. Ihre Haut war glatt, doch unter den Augen hatte sie dunkle Ringe. Sura war fast selbst noch ein Kind. »Sura«, sagte Erwal eindringlich, »du bist nicht ganz bei Trost. Das Kind erfriert hier draußen.«
Das Lächeln verschwand. Trotzig schob Sura Erwals Hände weg und tätschelte das Baby. »Es wird ihr schon nichts passieren.« Sie umschloss eine winzige Hand und nibbelte sie.
»Sura, sei doch vernünftig. Ich bitte dich.«
»Ich muss sie wärmen…«
Ein leises Knacken ertönte, als ob eine dünne Eiskruste gebrochen sei.
Das war ein Geräusch, das Erwal ihr Lebtag nicht mehr vergessen würde.
Sura ließ den Kopf hängen; der Unterkiefer schien lose zu schlackern, und die Wangenmuskeln waren schlaff. Erwal verfolgte das Geschehen entsetzt und hatte das Gefühl, ohnmächtig zu werden; es war, als ob sie die ganze Szene mit Sura, dem Kind und dem Schneegestöber aus weiter Ferne betrachtete.
Sura öffnete die Hand, mit der sie das Händchen des Kinds umschlossen hatte. Abgebrochene Finger lagen auf Suras schwieligem Handteller. Das Kind wimmerte und regte sich an der Mutterbrust. Sura riss die Hand zurück, und die gefrorenen Finger fielen in den Schnee. Sie wickelte sich in die Decke und rannte blindlings ins Schneetreiben.
Erwal bückte sich und hob die winzigen Finger auf, die Bruchstücke der Handfläche und des Handgelenks.
* * *
Als sie ins Tipi zurückkehrte, war Damen aufgestanden. Er hatte sich in eine Decke gewickelt und hielt mit einer hölzernen Zange einen Topf Wasser übers Feuer. Er schnitt eine Grimasse, als bei Erwals Eintreten ein Schwall eisiger Luft ins Tipi wehte. Der Rauch des Feuers wurde verwirbelt, und weil er den direkten Weg zum Abzug nicht mehr fand, wurde das ganze Tipi verräuchert.
Die mit Pelzen vermummte Erwal fühlte sich fast nicht mehr als Mensch, sondern wie ein großes Tier, das in diesen warmen Ort einbrach. Sie schälte sich aus den Pelzen, streifte die gefrorenen Leggins ab und kauerte sich ans Feuer; Damen legte den Arm um sie, bis das Zittern verflogen war. Als das Wasser kochte, machte Damen einen Aufguss aus Stückchen von Mummy-Baum-Rinde. Erwal nippte am dünnen dampfenden Tee.
Dann öffnete sie die Hand.
Damen nahm einen winzigen Finger. Er wurde aschfahl, als er den winzigen Fingernagel und die blutleere Bruchstelle sah. Er nahm Erwal die Fragmente aus der Hand und warf sie ins Feuer. »Wessen Kind?«
»Borsts und Suras. Ich traf sie im Wäldchen. Ich muss zu ihr gehen, Damen.«
»Soll ich mitkommen?«
»Nein. Ich geh wohl besser allein. Du hältst das Tipi warm.« Sie trank den Tee aus. Es widerstrebte ihr zutiefst, sich schon wieder in die Pelze zu hüllen. »Damen, so geht das nicht weiter. Es wird von Jahr zu Jahr schlimmer. Ich befürchte, dass die Bäume sterben, und die Mummy-Kühe sind auch nicht unsterblich.«
»Ich weiß, Liebes. Doch was können wir tun? Wir müssen durchhalten, bis die Sonne sich wieder erholt hat, und dann…«
»Aber was, wenn sie sich nicht erholt? Seit der Kindheit deiner Großmutter ist sie immer schwächer geworden. Allel hat uns das selbst gesagt. Und nun -Damen, es ist erst Herbst, und es toben schon Blizzards. Wenn wir uns nicht vorsehen, sind die Tipis vielleicht eingeschneit, ehe der Winter überhaupt da ist.« Sie schauderte bei der Vorstellung kleiner Taschen aus Wärme im Schnee, in denen die Menschen allmählich auskühlten und erstickten.
»Die Sonne wird sich erholen«, sagte Damen müde.
»Aber wir müssen hier nicht auf den Tod warten. Teal hat gesagt…«
»Nein.« Er schüttelte seinen Quadratschädel, wobei der graue Rauschebart über den Oberkörper strich.
»Aber er hat gesagt, es gebe einen Ausweg«, insistierte sie. »Die Acht Kammern. Er hat sie gefunden und erforscht. Deine Großmutter hat ihm geglaubt.«
»Allel war ein närrisches altes Weib.«
»Und Teal ist dorthin zurückgekehrt. Er sagte, er würde eine Spur für uns legen. Vielleicht…«
Er schlang beide Arme um sie. »Erwal, mein Bruder war verrückt. Er hat dich verletzt und mich angegriffen… Er hat sein Leben für nichts und wieder nichts verloren. Doch nun ist es vorbei. Er ist weg, und…«
»Was, wenn er doch überlebt hat?«
»Erwal…«
Sie seufzte, löste sich von ihm und streifte die Leggins über die immer noch kalten Füße.
Damen setzte sich und starrte stumm ins Feuer.
* * *
Während sie sich durch den Schnee kämpfte, hörte Erwal Fetzen eines Lieds. Die getragene, harmonische Melodie wurde vom Wind zerrissen, und zunächst glaubte sie an eine Halluzination. Dann schälte Suras Tipi sich aus dem Schnee. Davor machte sie eine Reihe flacher Erhebungen aus, die in etwa ihre Größe hatten. Ab und zu stach ein Arm aus einer Kuppe, und die beiden überaus menschlichen Hände an der gegabelten Spitze rieben aneinander. Die Liedtexte wurden verständlicher.
Schließlich erkannte Erwal die alten Lieder der Mummy-Kühe.
Fünf Kühe, fast der gesamte Bestand des Dorfs, hatten einen engen Kreis um eine sechste Kuh gebildet; sie lag im Mittelpunkt des Kreises, und Erwal sah, dass eine viskose Flüssigkeit aus ihrem Körper in den Schnee gesickert war. Sie schlug die Kapuze zurück. »Sand? Bist du hier?«
Eine der Mummy-Kühe hob den Kopf; unter einer Kappe aus Schnee kreiste ein kompakter zylindrischer Schädel auf einem Halsgelenk, und tellergroße Augen richteten sich auf Erwal. »…Ich binn-n h-hier, Err-waal…«
Erwal berührte das zottelige Fell, mit dem Sands Maul bedeckt war. Seit Erwals Kindheit war Sand ihre Lieblings-Kuh gewesen. »Was ist denn los? Weshalb habt ihr euch hier versammelt?«
Sand stöhnte und zog mit den zarten Fingern eine Furche in den Schnee. »Es iss-s Cale. Wir… s-singen für sie…«
»Singen? Aber wieso?«
Sand schloss die Augen.
Erwal drehte sich um und warf einen Blick auf den Körper in der Mitte der Gruppe. Cale lag stumm und reglos da, und als Erwal die Finger durchs Fell stieß, spürte sie nur noch eine Restwärme.
Wie war das nur möglich? Die Mummy-Kühe vermehrten sich dieser Tage kaum noch – es gab nicht mehr genug Futter, um die Population aufzufüllen –, doch sie waren praktisch unsterblich. Sie ging um die am Boden liegende Kuh zu der feuchten Stelle, die ihr zuvor schon aufgefallen war. Sie bückte sich und berührte die Flüssigkeit. Es war Blut. In der Hocke tastete sie den Bauch der Mummy-Kuh ab und strich übers durchnässte und verfilzte Fell. Da war ein Riss im Leib, ein mindestens zwei Fuß langer Schnitt. Er war glatt und sauber: von einer Steinklinge verursacht.
Sie sog die kalte Luft in tiefen Atemzügen ein und zwang sich dazu, das klaffende Fleisch auseinander zu drücken und mit beiden Händen in die schimmernden Eingeweide der Kuh zu greifen.
Sie stieß auf ein starres kaltes Etwas. Därme hatten sich wie eine Spule um den Leib gewickelt, um ihn zu wärmen, doch es war ein hoffnungsloses Unterfangen gewesen. Erwal tastete den Embryo ab und fand winzige harte Knospen, die anstelle der verlorenen Hände des Kinds nachgewachsen waren.
»Sie ist tot, nicht wahr?«
Erwal zog die Arme heraus, rieb sie mit Schnee ab, um sie zu säubern, und verbarg sie wieder unter der Kleidung. Sura stand mit herabbaumelnden Armen neben ihr. »Ja, Sura. Es tut mir leid.«
»Bei deinem Mann hat es doch geklappt, oder? Bei Teal, meine ich. Diese Mummy-Kuh, die ihn zu den Acht Kammern begleitet hatte, hat ihm das Leben gerettet, indem sie sich selbst den Bauch aufschlitzte… Du wirst mich nun sicher verachten, weil ich eine Kuh getötet habe.« Sura klang nur noch resigniert, nicht mehr betroffen. »Wirst du mich dafür bestrafen?«
Erwal stand auf. »Nein, Sura. Ich verstehe dich.«
»Wirklich?«
»Du hast versucht, dein Kind zu retten. Wahrscheinlich hätte jeder von uns so gehandelt. Komm mit.« Sie fasste Sura am Arm. »Gehen wir in dein Tipi.«
* * *
Am ersten klaren Frühlingstag marschierten die Dörfler schweigend zu einem flachen Hügel eine Meile vom Dorf entfernt. Nachdem sie monatelang im muffigen Tipi gehockt hatte, sog Erwal die kalte, frische Luft in tiefen Zügen ein und spürte, wie das Blut in Wallung geriet. Mit neu erwachten Lebensgeistern ließ Erwal den Blick schweifen. Es war ein ruhiger, windstiller Tag; über ihr glitzerten die Seen und Flüsse von Heimat wie Fäden in einem Teppich. Das rötliche Licht der Sonne war fast erhebend, und verharschter Schnee knirschte unter ihren Füßen. Sie versuchte sich vorzustellen, wie es vor ihrer Zeit gewesen sein musste, als die Sonne gelb war und so heiß, dass man schon im Frühjahr die Pelze und Leggins abzulegen und wie ein Kind in einem riesigen Tipi umherzurennen vermochte.
Oben auf dem Hügel versuchten orangefarbene Blumen, den Permafrost zu durchbrechen. Die Dörfler stellten sich im Kreis um die Blumen auf; ein paar falteten die Hände vor ihnen, und andere senkten den Kopf, so dass das’ Kinn auf dem Pelzmantel ruhte. Damen trat in die Mitte des Kreises. »Wir haben uns hier versammelt, um der Toten des Winters zu gedenken«, sagte er mit monotoner Stimme und leierte eine Namensliste herunter. »…Borst, Ehemann von Sura. Niedergestreckt von einer Flüssigkeit in der Lunge. Ein Mädchen, Tochter von Borst und Sura; die Kälte hat ihren Körper im Blizzard zerfressen…«
Wie in Trance zählte Erwal die Namen. Zweiundzwanzig an der Zahl, die meisten davon Kinder. Sie ließ den Blick über die schweigende Gruppe schweifen; es waren bestimmt nicht mehr als hundert Seelen übrig. Sie wusste, dass der äußere Bereich des Dorfs bereits aufgegeben worden war, so dass ihre Heimstätten nun von stummen Tipi-Ruinen umgeben waren.
Es gab kaum noch alte Leute, wie ihr plötzlich bewusst wurde. Sie und Damen zählten nun zu den Alten. Wer würde zuletzt gehen?, fragte sie sich. Ein Kind, das über den erstarrenden Leichen der Eltern weinte?
In diesem Moment wurde ihr Entschluss geboren. Mit oder ohne Damen, sie musste diesen Ort verlassen.
Damen war am Ende der Liste angelangt. Nach einer Gedenkminute löste die Gruppe sich auf und kehrte zu den Tipis zurück.
* * *
Erwal hatte fünfundzwanzig Erwachsene für ihren Plan gewonnen. Zusammen mit den Kindern würde die Gruppe aus achtunddreißig Personen bestehen.
Sie versammelten sich am Rand des Dorfs. Die getrennten Familien und scheidenden Freunde fanden kaum ein Wort des Abschieds. Erwal richtete mit Suras Hilfe die Gurte um den Hals von Sand, der einzigen Mummy-Kuh, die sie mitnahmen. Sand trug einen großen Packen aus Pelzen, Decken und Kuh-Baum-Knospen. Die übrigen Expeditionsteilnehmer, die zusätzliche Kleidungsstücke am Körper trugen, schwiegen mit betrübtem Gesichtsausdruck.
»Ich weiß nicht, was ich sagen soll.«
Erwal drehte sich um. Damen hatte die mächtigen Arme verschränkt und schaute sie an. »Damen, versuch’s erst gar nicht.«
Er runzelte die Stirn. »Stolz ist ein eigen Ding«, sagte er nachdenklich. »Ich müsste es eigentlich wissen. Ich bin stolz und starrköpfig. Stolz macht es einem schwer, einen Fehler einzugestehen, wenn man auch noch so fehlgeleitet ist…«
Erwal lachte. »Ich soll meinen Stolz hinunterschlucken und meinen Fehler eingestehen, nicht wahr?«
Er wirkte betroffen. »Erwal, du könntest dort draußen umkommen.«
»Hier werden wir mit Sicherheit umkommen.« Sie berührte seinen Arm und kraulte die dichten schwarzen Haare, die dort sprossen. »Die Expedition braucht dich…«
»Und ich brauche dich.«
Es war, als ob die Sonne durch die Wolken gebrochen wäre. »Du hast dir den verdammt ungünstigsten Zeitpunkt ausgesucht, um mir das zu sagen«, sagte Erwal, wobei sie ein Zittern in der Stimme unterdrücken musste.
»Es tut mir leid.«
Sie musste sich zwingen, den Blick von ihm zu wenden. Es schmerzte sie zu sehr. »Wir müssen gehen.«
»Wohin?«
»Du weißt wohin. Nach Norden. Auf dem Weg, den Teal uns beschrieben hat. Es ist eine Reise von ein paar Tagen. Wir werden seinen Markierungen und Wegweisern zu den Acht Kammern folgen.«
Er schnaubte. »Ihr gebt etwas auf das Geschwätz einer Mummy-Kuh und eines Irren?«
»Damen, so darfst du nicht reden.« Sie musterte ihn und versuchte, die letzten Spuren der Wärme festzuhalten. »Ich weiß, was ich tue.«
»Natürlich. Es tut mir leid, Erwal. Wir haben das alles schon besprochen, nicht wahr?«
»Hundert Mal.« Sie lächelte.
»…Ich wünsche dir alles Gute.«
Sie umarmte ihn und spürte dabei sein kratziges Fellhemd an den bloßen Unterarmen. »Und ich dir, Liebster.«
»Ich werde dich nicht wiedersehen.«
»…Wenn ich finde, wonach ich suche, wird es mir vielleicht gelingen, zu dir zurückzukommen.«
Er schob sie mit versteinertem Gesicht weg. »Natürlich wirst du das.«
So schieden sie voneinander.
Einen leichten Klaps aufs Hinterteil, und die Mummy-Kuh fiel in einen gemächlichen Trott, wobei die schweren Packtaschen eine Spur in den harten Boden hobelten. Erwal ging Arm in Arm mit Sura. Sie schaute zurück, bis das Dorf außer Sicht war; sie hatte das Gefühl, dass Damens massige Gestalt noch lang nach ihrem Aufbruch am Rand des Dorfs verharrt habe, in der Hoffnung auf ihre Rückkehr.
* * *
Ein kleiner mondgesichtiger Mann namens Arke gesellte sich zu Erwal. »In diesem Winter«, sagte er, »trug ich den Leichnam meiner Frau aus dem Tipi und legte ihn in den Schnee. Ich musste bis zur Schneeschmelze warten, bis ich sie im Kuh-Baum-Wäldchen begraben konnte. Ich weiß nicht, was deine Geschichten über Sterne und Schiffe bedeuten, Erwal, doch ich weiß eins. Wäre ich zu Hause geblieben, wäre ich sicher schon tot. Mit dir werde ich wenigstens kämpfend untergehen. Und…« – so fügte er zweifelnd hinzu -»man weiß nie; vielleicht schaffen wir es sogar.«
Erwal vermutete, dass die meisten Leute, die sich dem Exodus angeschlossen hatten, von ebendieser Mischung aus tiefer Verzweiflung und verzweifelter Hoffnung geleitet wurden; und doch waren sie mitgekommen. Und je länger sie marschierten, desto deutlicher spürte Erwal eine Aura des Optimismus, der allein dadurch begründet wurde, dass sie sich bewegten, dass sie überhaupt etwas taten.
Doch der Winter kam früh im Norden.
Der Vorbote des Schnees war der Wind. Die Kinder mussten sich am Fell der Kuh festhalten, um voranzukommen. Die Kuh sang ihnen einfache Lieder. Dann setzte der Schneefall ein, und der Marsch wurde zu einem beschwerlichen Treck über eine konturenlose Ebene. Die Nächte verbrachten sie bibbernd und aneinander gekuschelt unter einer Lage aus Decken.
Erwal hatte die Richtungsangaben auswendig gelernt, die Teal dem Dorf übermittelt hatte, und sie war sich nach menschlichem Ermessen sicher, dass sie die Gruppe in die richtige Richtung führte. Doch an besonders harten Tagen wurde sie sich bewusst, dass sie kaum qualifiziert war, eine so ehrgeizige Expedition zu führen; und wenn sie in den nächsten Schneesturm gerieten, traten ihr die Tränen in die Augen, und sie fragte sich, ob sie die Leute in den Tod führte.
Eines Tages stapfte Sura hastig durch den tiefen Schnee. Sie grinste und hielt einen verblichenen Kleiderfetzen hoch. Erwal, müde und verwirrt zugleich, strich sich das schneebedeckte Haar aus den Augen und nahm dem aufgeregten Mädchen den Gegenstand ab. Es war ein Streifen Mummy-Kuh-Haut. Das grob geschnittene und unbehandelte Leder war gefroren, bevor die Verwesung eingesetzt hatte. Im Streifen war ein Doppelknoten.
»Teal«, sagte Sura. »Das ist eine seiner Markierungen, nicht wahr? Sie war an einem toten Kuh-Baum befestigt, direkt hinter dieser Anhöhe.«
Erwal starrte auf das kleine Artefakt. »Ja, das ist von Teal. Sag den anderen Bescheid.«
Die Entdeckung der Markierung wurde als großer Triumph gefeiert, und die Wanderer tranken Sands Milch wie einen köstlichen Nektar. Die Leute umringten Erwal, klopften ihr auf die Schulter und gratulierten ihr. Erwal fühlte sich eigentümlich entrückt. Schließlich hatten sie nur die Bestätigung, dass sie Teals Spur folgten – ein Weg, der, wie Damen wiederholt dargelegt hatte, entweder in den Wahnsinn oder in den Tod führte.
Doch sie behielt diese Gedanken für sich und machte gute Miene zum riskanten Spiel.
Nach einer Rast setzten sie die Wanderung gegen den stürmischen Wind fort.
* * *
Mitten in einem Blizzard schlugen sie ein provisorisches Lager auf. Sie gruben sich im Schnee ein und verbargen die Gesichter im Pelz.
In der trüben Morgendämmerung wurde Erwal wachgerüttelt. Schlaftrunken und ungehalten über die Aussicht, das warme Nest verlassen zu müssen, schlug sie die Augen auf. Sura hatte sich über sie gebeugt; unter den Frostbeulen hatte sie rote Wangen. »Erwal, wir sind da!«
»Was?«
»Die Acht Kammern! Es ist genau so, wie Teal gesagt hat. Komm schon!«
Erwal wühlte sich aus dem Schnee. Sie hatte Schmerzen in Knien und Hüften. Überall um sie herum kamen die Leute aus ihren Schnee-Kokons. Sie verrieb etwas Schnee im Gesicht, und dann nahm sie eine Mundvoll von dem körnigen Zeug und ließ es auf der Zunge zergehen.
Ausnahmsweise war es ein klarer, ruhiger Tag. Der Schnee türmte sich in großen Hügeln bis zum Horizont, und die desolate Landschaft wurde nur von den trutzigen Überresten von Kuh-Bäumen durchsetzt – und, am nördlichen Horizont, von einem Gebäude. Erwal schielte und strengte die Augen an, um im trüben Tageslicht etwas zu erkennen. Es war ein großer schlichter Kasten, genauso wie Teal ihn beschrieben hatte.
Die Acht Kammern.
Die Gruppe steuerte das Artefakt an. Die Kinder rannten jubelnd voraus, und die Erwachsenen folgten ihnen. Erwal spielte erst mit dem Gedanken, sie zur Vorsicht zu mahnen, doch dann ließ sie es bleiben. Welche Vorsichtsmaßnahmen hätte sie auch ergreifen sollen, fragte sie sich mit einem Anflug von Belustigung. Entweder würden die Acht Kammern ihnen das Leben retten… oder sie würden umkehren und versuchen müssen, das Dorf zu erreichen, bevor der Winter mit voller Härte hereinbrach und die Kälte den erschöpften Menschen endgültig den Garaus machte.
Wie man es auch drehte und wendete, es hatte wenig Sinn, besondere Vorsicht walten zu lassen. Steif stakste Erwal durch den Schnee zu den Acht Kammern.
Die Kinder gingen bereits durch eine offene Tür ein und aus. Erwal hielt in respektvoller Entfernung vom Bauwerk inne und studierte es gründlich. Sie erinnerte sich, wie Teal den Schock beschrieben hatte, als er das Gebäude einen Fuß hoch in der Luft schweben sah; und als sie sich vorbeugte, sah sie einen schneebedeckten Geländestreifen unter den Kammern. Sie runzelte die Stirn und wunderte sich über die Gelassenheit, mit der sie reagiert hatte. Das war auch kein Wunder. Jedes Kind wusste nämlich aus Erzählungen, wie mächtig die Alten gewesen waren und dass sie sogar die Welt erschaffen hatten, in der die Menschen lebten; wieso sollte ein in der Luft schwebender Kasten also eine solche Überraschung sein?
Sie seufzte. Vielleicht fehlte es ihr nur an Phantasie. Im Geschwindschritt näherte sie sich den Kammern, verhielt kurz am Eingang und trat über die knöchelhohe Schwelle…
…und wäre beinahe ohnmächtig geworden, als sie gegen eine Wand aus warmer stehender Luft lief. Sie spürte, wie das Blut ihr ins Gesicht schoss. Halt suchend streckte sie die Hand nach der Wand aus – und zog erschrocken die Finger zurück. Das Material der Wand war warm und weich wie Fleisch. Arke kam zu ihr und strich mit der schwieligen Hand über die Wand. »Das ist wirklich bemerkenswert. Vielleicht ist das ganze Gebäude ein lebendiges Wesen.«
»Ja.« Nachdem sie sich gefangen hatte, inspizierte sie die Kammer. In jede der vier Wände sowie in Boden und Decke war eine lukenartige Tür eingelassen; durch die Türen sah sie, wie die Leute in den anderen Kammern die Wände berührten. Ihre Gesichter waren ausdruckslos. »Das ist sehr fremdartig…«
… Moment mal. Eine Kammer hinter jeder Tür? Dabei war diese Kammer schon groß genug, um den Würfel auszufüllen, den sie von draußen gesehen hatte. Hinter den Türen dürfte es eigentlich nur Schnee beziehungsweise den freien Himmel geben…
Und doch waren Kammern, wo es eigentlich gar keinen Platz für sie gab.
Vage erinnerte sie sich an Teals Beschreibungen, wonach die Kammern verschachtelt waren, und sie versuchte, sich das vorzustellen. Dann seufzte sie und gab es auf, das Geheimnis des gefalteten Orts lösen zu wollen. Wenn die Kinder schon keine Probleme damit hatten, wieso sollte sie sich dann den Kopf zerbrechen.
»Erwal, wir haben schon viel erreicht, selbst wenn wir nicht weitergehen«, sagte Arke. »Wir haben es warm und trocken und die Mummy-Kuh als Nahrungsreserve. Wir könnten doch hier bleiben, die Mummy-Kuh reinholen und den Kindern eine…«
»Deshalb sind wir aber nicht hergekommen«, sagte sie mit einer Aufwallung von Ungeduld. »Teal ist weitergegangen.« Sie schaute auf und erinnerte sich an Teals Bericht, wie er durch die Dachluke geklettert war. »Komm schon«, sagte sie zu Arke. »Hilf mir rauf.«
Arke ließ es geschehen, dass sie ihm auf die Schultern kletterte. Andere, die schon in der oberen Kammer waren, zogen sie durch die Luke.
Die obere Kammer war wie die erste und wurde von Licht erfüllt, das aus dem Nichts zu kommen schien. Ein paar Erwachsene standen verloren herum. Wortlos richtete sie sich auf. Sie versuchte im Geiste den Weg nachzuzeichnen, den Teal eingeschlagen hatte. Von der Luke im Boden geradeaus weitergehen, hatte er gesagt, und die Tür aufstoßen…
Hinter der Tür war die Achte Kammer. Architektonisch glich sie den anderen Kammern, doch die Wände waren klar, als ob sie aus Eis bestünden.
Jenseits der Wände war ein schwarzer, mit winzigen Lichtern gesprenkelter Himmel.
Ein Leichnam lag auf dem Kristallboden.
Arke trat neben Erwal. »Sind das ›Sterne‹?«
»Das ist das Wort, das Teal uns genannt hat«, sagte sie schaudernd.
»Und das…« Er zeigte geradeaus; hinter der Rückwand trieb ein Objekt wie ein großer schwarzer Samenbehälter in der Leere. »Glaubst du, das ist das ›Schiff‹?«
Erwal versuchte zu sprechen, doch ihre Kehle war ausgetrocknet.
Sie zwang sich, nach unten zu schauen.
Die Leiche war kaum mehr als ein in Lumpen gehülltes Knochengerippe. Eine klauenartige Hand hielt ein aufwendig gearbeitetes Messer umklammert. Erwal bückte sich und nahm das Messer an sich, worauf die skelettierten Finger in Stücke zerbrachen und auf den warmen Boden rieselten. »Das war Allels Messer«, sagte sie zu Arke. »Teals Großmutter. Teal hat dieses Messer in Ehren gehalten.«
Arke berührte sie am Ellbogen. »Es ist ein Wunder, dass er es überhaupt so weit geschafft hat, weißt du. Und als er zum zweiten Mal hierher kam, hatte er nicht einmal eine Mummy-Kuh dabei.«
»Er ist einsam gestorben. Und so nah am Ziel.«
»Aber er ist nicht umsonst gestorben. Er hat uns hierher geführt.«
Zitternd ging Erwal zur Wand, hinter der das Schiff sich befand. »Nun müssen wir nur noch einen Weg finden, auf dem wir hier rauskommen.«
Die anderen schauten sie nur an. Ihre Gesichter waren ehrfürchtig und blass.
* * *
Es entspricht nicht den Tatsachen, dass Paul nach dem Intermezzo des ersten Menschen neben der Achten Kammer gewartet hätte. Vielmehr stellte er eine SubKomponente seiner Personalität ab, um die weiteren Ereignisse in der Kammer zu verfolgen, während er den Rest seiner Multiplex-Aufmerksamkeit woandershin richtete. Es ist auch nicht wahr, dass Pauls Geduld durch die Verzögerung auf die Probe gestellt worden wäre. Schließlich war er weitgehend unabhängig von den Zwängen von Zeit und Raum und widmete sich dem Studium der Galaxien.
Und doch…
Und doch hatte Paul das Gefühl, für eine sehr, sehr lange Zeit gewartet zu haben, als die nächsten Menschen in der Achten Kammer auftauchten. Paul war fasziniert von den eckigen Bewegungen und der offensichtlich beschränkten Perspektive. Dass das Bewusstsein in einem Hautsack auf zwei Knochenstangen eingesperrt war, musste ein unglaubliches Handicap darstellen!
Doch im Lauf von Pauls Betrachtungen kamen plastische Erinnerungen an seinen körperlichen Abstecher auf den Zuckerwürfel in ihm hoch. Der Gottähnliche war sich seiner Gefühle plötzlich nicht mehr sicher, während er Männer, Frauen und Kinder beobachtete, wie sie sich unterhielten, sich berührten und lachten.
Er sah die zerlumpte, schmutzige Kleidung, die ausgemergelten Körper, die von der Kälte zerfressene Haut. Er sann über die Bedeutung dieser Dinge nach.
Schließlich betrat eine grauhaarige Frau die Kammer. Ihr Verhalten wirkte irgendwie anders; sie ging langsam zur Kristallwand und schaute zu den Sternen empor.
Paul fokussierte die Aufmerksamkeit, so dass er ihr direkt in die Augen zu schauen schien.
Das Gesicht hatte feine Züge, die Haut spannte sich über die Knochen, und das Alter hatte Falten um Augen und Mund hinterlassen. Die Haut war narbig, die Lippen rissig und blutig. Es war ein müdes Gesicht.
Doch den Kopf trug die Frau erhoben, und ihr Blick war auf ein Universum gerichtet, das ihr nichts als Rätsel aufgeben musste.
Hinter diesen Augen lag wie eine noch nicht aufgegangene Saat ein Quantenkorn aus Bewusstsein, das in Millionen von Jahren geformt worden war.
Die Frau verließ die Kammer; Paul nahm das mit einem Gefühl der Ergriffenheit zur Kenntnis.
Während der nächsten Tage erforschten die Menschen die Kristallkiste. Sie berührten die Wände und schauten mit blanker Verständnislosigkeit hindurch. Sie waren sich des Raumschiffs sehr wohl bewusst, das hinter der Wand der Kammer wartete: sie deuteten darauf und knieten sich hin, um die Unterseite zu betrachten, und gelegentlich tastete auch einer die Wand ab. Jedoch lag ihrer Suche kein Muster zugrunde, kein System, und sie benutzten kein Werkzeug außer Fingern und Zungen. Aber das schien sie nicht zu bekümmern. Sie waren wie Kinder in einer Erwachsenenwelt; sie erwarteten einfach nicht, dass sie imstande sein könnten, etwas zu bewirken.
Plötzlich kam im hell erleuchteten Eingangsbereich Unruhe auf. Die Menschen führten eine Art Tier in die Kammer: Zuerst erschien ein tonnenförmiger Schädel, dann ein massiger Leib, der von zottigem Fell bedeckt war. Die Menschen knufften das Tier in die Flanke und zogen am Haar über den flackernden Augen. Die offenbar panische Kreatur ließ sich kaum dazu bewegen, weiterzugehen. Dann stand sie in der Mitte der Kammer, umringt von schwitzenden und triumphierenden Menschen. Das Tier schaute nach links, rechts und dann nach unten auf die Füße. Paul vermochte seine Angst nachzuempfinden, die es beim Blick in den scheinbar Lichtjahre tiefen Abgrund verspürte. Der große Kopf rotierte wie das Teil einer Maschine, und das Vieh bewegte sich hektisch rückwärts durch die Tür, wobei es ein paar Menschen umwarf. Die Leute rannten ihm schreiend und gestikulierend nach.
Paul zog sich für eine Weile zurück, um diese Eindrücke zu verarbeiten.
Diese Leute vermochten sich nicht selbst zu helfen. Das stand fest.
Unzählige Generationen waren in diesem vierdimensionalen Käfig eingesperrt gewesen, was anscheinend dazu geführt hatte, dass sie nicht nur ihr Wissen verloren hatten, sondern auch die Fähigkeit, sich Wissen anzueignen. Die Acht Kammern und das Raumschiff sollten offensichtlich von den Menschen gefunden und genutzt werden. Doch diese Jammergestalten waren dazu nicht in der Lage.
Dieser Haufen war der traurige Rest einer Rasse, die einst die Kühnheit besessen hatte, den mächtigen Xeelee die Stirn zu bieten. Die Saiten von Pauls Personalität schwangen verächtlich, und er spielte mit dem Gedanken, die Menschen ihrem Schicksal zu überlassen und sich erneut der Kontemplation zu widmen…
Doch dann erinnerte er sich an die grauhaarige Frau und das Quantenjuwel, das selbst in dieser ramponierten Konfiguration aus Knochen und Schmutz gefunkelt hatte, und seine Verachtung verflog. Auch wenn sie gefallen waren, es waren immer noch Menschen.
Langsam und zögerlich kehrte er in die Achte Kammer zurück.
* * *
Nach dem gescheiterten Versuch, Sand in die Achte Kammer zu bugsieren, war der Reiz der Kristallkiste dahin. Die meisten Dörfler verließen die Kammer, streiften durch die anderen, behaglichen milchigen Räume und breiteten die Decken auf dem warmen fleischigen Boden aus. Bald vermochte Erwal kaum noch einen Meter zu gehen, ohne über ein Kind oder das ausgestreckte Bein eines Erwachsenen zu stolpern. Dass die Leute nun faul herumhingen, wunderte sie nicht. Das Leben im Dorf war eine Strapaze in Kälte und Schmutz und nur durch die Legenden der glorreichen Vergangenheit der Menschen zu ertragen gewesen. In den trockenen, warmen und behaglichen Acht Kammern wähnten die Menschen sich wie im Paradies…
Aber sie waren nicht hergekommen, um dem Müßiggang zu frönen.
Immer wieder wurde sie von den Mysterien der Achten Kammer in den Bann gezogen. Sie lag rücklings auf dem körperwarmen Boden und schaute zu den Stern-Gebäuden empor; oder sie lag auf dem Bauch, drückte sich die Nase am durchsichtigen Boden platt und stellte sich vor, wie sie langsam in dieses tiefe Becken aus Licht fiel.
Sie studierte das Schiff hinter der Wand. Es war etwa dreißig Fuß lang – fast die dreifache Länge der Kammer – und wie eine dicke Scheibe mit gerundeten Kanten geformt. Es war pechschwarz und nur im Widerschein der Sterne zu erkennen. Ihr Vorstellungsvermögen war damit hoffnungslos überfordert… doch sie wusste, was es war. Teal hatte sie mit seinen seltsamen Erzählungen von Menschen, die zwischen den Sternen reisten, darauf vorbereitet.
Dies war das Schiff. Es war ein Fluggerät, das sie… woandershin bringen würde. (Ihr Vorstellungsvermögen versagte endgültig.) Die Acht Kammern waren lediglich eine Zwischenstation. Wenn sie die Reise fortsetzen wollten, mussten sie aber einen Weg durch diese Wände finden! Mit der flachen Hand strich sie über die warme kristalline Substanz. Doch das war kein Tipi, bei dem man bloß die Klappe hätte zurückschlagen müssen. Sie schlug ungehalten gegen die Wand.
* * *
Die grauhaarige Frau war frustriert! Ihr Forscherdrang war geweckt!
Paul war hocherfreut. Er führte Quanten-Ranken in ihren Schädel ein…
* * *
…Sie spreizte die Finger und formte sie zu einer Art Zylinder. Dann presste sie die Fingerspitzen gegen die Wand, genau – hier…
Erwal schnappte nach Luft und taumelte von der Wand zurück. Sie starrte auf die Hände, drehte sie und krümmte die Finger, um sich zu vergewissern, dass sie noch die Kontrolle über sie hatte.
Es war wie ein Tagtraum gewesen.
Er hatte sicher nicht länger als eine Sekunde gedauert. Sie hatte gesehen, wie die Hand sich ausstreckte und die Wand so komisch berührte – es war unzweifelhaft ihre Hand gewesen. Sie hatte die weißen Stellen aus erfrorenem Gewebe um die Knöchel gesehen – doch die Vision war vom Anblick ihrer realen Hand überlagert worden, die nach wie vor auf der klaren Wand geruht hatte.
Sie schlang die Arme um den Oberkörper und zog sich zur Tür der Kammer zurück. Für ein paar Minuten lauschte sie den warmen, menschlichen Lauten der Dörfler. Bisher hatte sie sich in der Lage gesehen, die bizarren Erfahrungen zu verarbeiten: Die Geschichten von Teal gaben ihr Halt, und solange das alles sich dort draußen abgespielt hatte und solange sie, Erwal, Frau von Damen, noch dieselbe war in der bequemen Lederkleidung und mit den paar Besitztümern, hatte sie sich stark und allen Herausforderungen gewachsen gefühlt.
Doch nun war es etwas anderes.
Etwas hatte ihr in den Kopf gegriffen, und zum ersten Mal seit dem Verlassen des Dorfs fühlte sie wirklich Angst. Sie wünschte sich, Teal wäre hier; er hätte sicher eine Erklärung dafür gehabt…
Sie atmete tief durch und schloss die Augen. Teal war nicht hier. Zumal er selbst nicht imstande gewesen wäre, über diesen Punkt hinauszugehen. Es hatte keinen Zweck, mit ihrer Hilflosigkeit zu kokettieren; die Bedeutung der Vision war offensichtlich. Irgendjemand oder irgendetwas hatte ihr den Weg nach draußen gezeigt. Wer es war und wie er es getan hatte, wusste sie nicht. Es spielte auch keine Rolle. Sie musste eine Entscheidung treffen. Sie hatte die Möglichkeit, zu den Dörflern zurückzugehen und angesichts der Herausforderung der Sterne das Handtuch zu werfen…
Oder sie folgte den klaren Anweisungen.
Und was würde dann geschehen?
Es lag wohl an ihrer fehlenden Vorstellungskraft (sie ging zur entgegengesetzten Wand zurück), denn wenn sie auch nur die leiseste Ahnung gehabt hätte, was sie damit vielleicht auslösen würde (sie hob die Hand wie in der Vision und formte mit den Fingern eine Röhre), hätte sie sich wohl nie der Wand genähert und sie auf diese Weise mit den Fingern gepiekst…
Nichts geschah.
Sie lehnte sich an die Wand, wobei sie am ganzen Leib zitterte, und stach immer wieder zu.
Plötzlich war ein Loch in der Wand. Es war kreisrund mit einem etwas kleineren Durchmesser als ihre Körpergröße, und es führte in einen großen, hell erleuchteten Raum – einen Raum im Innern des Schiffs.
Plötzlich verlor sie die Nerven und rannte schluchzend aus der Achten Kammer.
* * *
Die Menschen traten vorsichtig durch die runde Öffnung und standen in der einzigen Kammer des Schiffs.
Mit den Pelzen und Leggins wirkten sie dort völlig deplatziert. Sessel aus einem dunklen weichen Material waren übers Deck verstreut. Die Sessel waren starr befestigt, doch fanden die Menschen bald heraus, dass sie sich mit einer sachten Bewegung in Liegen verwandeln ließen. Es dauerte nicht lang, bis die Kinder die Möbel mit Beschlag belegt und in Schaukelstühle umfunktioniert hatten.
Paul verfolgte das Treiben nachdenklich. Es war offensichtlich, dass diese Sessel für Menschen ausgelegt waren; wie überhaupt das ganze Lebens-System menschlichen Anforderungen genügte. Dennoch wies das Schiff nur wenige Merkmale menschlicher Technik auf. Paul sandte die Aufmerksamkeits-Brennpunkte aus und erkannte, dass die von den Menschen belegte Kammer ein Zylinder war, der fast das gesamte Volumen des Schiffs einnahm. Der Antrieb, die Lebenserhaltung und andere Ausrüstung mussten in die Hülle integriert sein. Und als er die hauchdünne Bordwand selbst inspizierte, stellte er fest, dass darin Raum-Schwingen zu kompakten Spulen zusammengerollt waren. Die komprimierten Abteile in der Bordwand hätten Platz für Hunderte, gar Tausende von Personen geboten.
Leider bestand kein Bedarf mehr dafür.
Langsam schwärmten die Menschen in dem weiträumigen Schiff aus. Sie breiteten ihre versifften Decken auf dem Boden aus, stritten sich um die Liegen und versuchten sogar, die arme Kuh durch die Achte Kammer ins Schiff zu treiben. Bald hatten sie mit Hilfe der Decken die Kammer in private Parzellen aufgeteilt.
Das Schiff war für sie nicht mehr als ein komfortabler Schuppen, sagte Paul sich amüsiert und verärgert zugleich.
Nur die grauhaarige Frau zeigte anhaltendes Interesse am Schiff selbst. Sie ging an den Wänden entlang, berührte, betrachtete und studierte sie. Es gab Paneele mit Stern-Impressionen. Dabei handelte es sich aber nicht um simple Fenster: Sie zeigten Bilder, die vergrößert, invertiert und verzerrt waren, als ob sie sich im Eis spiegelten. Größere Paneele bedeckten den unteren Wandabschnitt wie ein silberner Anstrich. Und aus einem Tisch unter einer Anordnung von Schalttafeln ragten Vorrichtungen, die Paul als Waldos identifizierte, die an die menschliche Ergonomie angepasst waren. Offenkundig handelte es sich um das Steuersystem des Schiffs. Paul schwankte zwischen Faszination und Furcht, als er sah, wie die Frau sich den handschuhartigen Gebilden näherte. Sie tippte sie zögernd an, und einmal schien sie sogar die Hände hineinstecken zu wollen. Doch dann hielt sie nervös inne und ging weiter.
Paul schickte sich mit einem Seufzer in eine weitere Wartezeit.
* * *
Erwal fuhr mit den Fingern über die glänzenden Oberflächen des Schiffs. Sie betrachtete die Schaltflächen, die merkwürdigen Handschuhe, die unglaublich bequemen Stühle und versuchte sich einen Reim darauf zu machen.
Sie blieb vor einem silbernen Paneel stehen. Das glatte Rechteck, dessen Höhe in etwa ihrer Körpergröße entsprach, spiegelte eine müde, unsichere Frau. Vielleicht war sie der ganzen Sache nicht gewachsen. Wenn doch nur Teal hier wäre…
Sie streckte die Hand aus – und stieß sie unversehens durch das Paneel. Es wirkte wie ein mit einer silbernen Flüssigkeit gefülltes Becken, das aberwitzig auf dem Kopf stand. Sie verspürte nichts außer einem leichten Kitzeln.
Der Traum verflog. Die Hände baumelten an der Seite. Sie betrachtete ihre Hand und drehte sie; sie war unverändert, bis hin zu den Erfrierungen um die Knöchel.
Sie schauderte. Die Vision war, wie schon die erste, so real wie das wirkliche Leben gewesen. Es war, als ob sie den Bezug zur Wirklichkeit verlöre. Sie schloss die Augen und stand allein im Zwielicht des Schiffs; sie wünschte sich, mit Damen in der Sicherheit des warmen dunklen Tipis zu liegen.
Sie zwang sich, die Augen wieder zu öffnen, und starrte die silbernen Paneele an, die in diffusem Licht schimmerten. Sie erinnerte sich, als wie hilfreich der erste Tagtraum sich erwiesen hatte, mit dem sie sich Zutritt zum Schiff verschafft hatte. Vielleicht wäre dieser genauso nützlich…
Falls sie den Mut hatte, es herauszufinden.
Sie streckte die zitternde Hand von neuem aus. Die Fingerspitzen berührten das leuchtende Paneel und durchstießen die Oberfläche, ohne auf Widerstand zu treffen. Optisch hatte es den Anschein, als wären die Finger mit einem Messer abgetrennt worden; doch sie spürte sie im unbekannten Raum hinter dem Paneel und tastete umher. Ohne Ergebnis; es war, als ob das Paneel aus Luft oder einer Flüssigkeit bestünde.
Sie zog die Finger wieder zurück, ohne auf Widerstand zu stoßen. Sie inspizierte die Hand gründlich, zwickte sie und warf noch einen skeptischen Blick aufs Paneel.
Geradezu impulsiv stieß sie die Faust bis übers Handgelenk durchs Silber. Sie spürte nichts außer einer vagen Wärme, und die Finger trafen im verborgenen Raum auch diesmal auf keinen Widerstand.
Sie zog die Hand heraus, betrachtete sie und krümmte die Finger. Geschadet hatte es ihr nicht; die Hand fühlte sich eher noch gesünder an als zuvor. Sie vermochte die Finger schmerzfrei und mit einer nie gekannten Geschmeidigkeit zu bewegen…
Sie fühlte sich wirklich gesünder an. Und sie war auch nicht mehr gezeichnet. Die Erfrierungen um die Knöchel waren verschwunden.
* * *
Die Neuigkeit vom heilenden Wunder-Paneel verbreitete sich wie ein Lauffeuer. Bald wurden Hände, Unterarme und Ellbogen durch den silbernen Vorhang geschoben und ohne Schnittwunden, Quetschungen und Erfrierungen wieder herausgezogen. Arke hatte sich den Fußknöchel verstaucht; er hob das Bein und stieß den Fuß durch das Silber. Danach stolzierte er grinsend durch die Kammer und verkündete, das Gelenk sei kräftiger als je zuvor.
Ein Fünfjähriger litt an starkem Asthma und sah in den Händen seines Vaters aus wie ein schlaffes Bündel aus Haut und Knochen. Der Vater stieß das Kind durch die Trennwand und hielt es, während ihm Tränen übers Gesicht strömten, für eine Weile im Verborgenen.
Als er seinen Sohn wieder herauszog, versammelten die Dörfler sich in Erwartung eines Wunders, doch schien der Junge genauso dünn und blass wie zuvor. Der Vater lächelte das Kind tapfer an, und es erzählte aufgeregt, wie dunkel es dort drin gewesen sei. Die Dörfler wandten sich kopfschüttelnd ab.
Erwal beobachtete den Jungen.
Zunächst verbesserte sein Zustand sich nur langsam, doch nach ein paar Tagen bestand kein Zweifel mehr: Der Husten des Jungen klang ab, die Wangen bekamen wieder Farbe, und schließlich nahm er auch an Gewicht zu. Die Leute waren zutiefst ergriffen und veranstalteten eine spontane Feier, wobei sie mit Mummy-Kuh-Milch auf die Genesung des Jungen anstießen.
Erwal ließ die Ereignisse Revue passieren und versuchte ihre Bedeutung zu ergründen.
In den nächsten Tagen erlebte sie eine Reihe weiterer Tagträume und lernte allmählich, ihnen zu vertrauen. Sie griff in andere Silberpaneele und brachte Nahrungsmittel und Getränke in Hülle und Fülle zum Vorschein. Die Dörfler gerieten schier aus dem Häuschen und hatten wieder einen Anlass zum Feiern. Dann tat sich nach einer zufälligen Berührung von Erwal der Boden auf und enthüllte ein Becken mit warmem klaren Wasser. Die Dörfler hatten noch nie ein so großes Gewässer gesehen, das nicht zugefroren gewesen wäre, und beäugten es skeptisch. Die Kinder wagten sich als Erste ins Wasser, und die Erwachsenen ließen sich auch nicht mehr lang bitten. Erwal wusch sich den Schmutz von der Haut; und gleichzeitig fiel etwas von der Last der Verantwortung ab, die sie seit dem Verlassen des Dorfs getragen hatte. Bald schwappte nur noch eine schmutzige Brühe im Becken. Erwal berührte erneut den Boden, und das Wasser war so sauber wie zuvor.
Die Dörfler waren sehr angetan von diesen Wundern. Immer wenn Erwal mit einer neuen Überraschung aufwartete, sahen die Leute sie neugierig an und fragten sie, woher sie denn gewusst hätte, wie man die Paneele oder die Wände oder den Boden berühren müsse. Weil sie die Tagträume, die nur sie erlebte, nicht zu erklären vermochte, lächelte sie nur und zuckte die Achseln.
Vielleicht gab es etwas im Schiff, das ihr diese Träume schickte. Nachdem sie schon das Wunderheilungs-Paneel gesehen hatte, wäre sie über ein Traum-Paneel auch nicht mehr erstaunt gewesen…
Dennoch glaubte sie nicht daran. Die Visionen zeichneten sich durch eine Geduld und Sympathie aus, die sie an Leute erinnerten, die ihr einmal nahegestanden hatten: Ihre Mutter, Teal, die alte Allel. Bestimmt stand eine Person hinter diesen Visionen, und bestimmt war diese Person ein Mensch wie sie.
Bald bezeichnete sie ihren Wohltäter als den Freund.
Sie fragte sich, weshalb er – oder sie – nicht einfach durch die Tür des Schiffs kam und sich zeigte. Seinen Namen würde sie wohl nie erfahren. Sie war aber überzeugt davon, dass er ihr nur helfen wollte, und sprach ihm ihren stummen Dank aus.
Doch dann änderten sich die Visionen, und sie wünschte sich, dass sie mit derselben Leichtigkeit, mit der sie die Augen schloss und sich die Ohren zuhielt, das Bewusstsein abzuschalten imstande wäre.
In diesen neuen Träumen saß sie an einem Ende der Kammer, und zwar am Tisch, an dem die merkwürdigen weichen Handschuhe befestigt waren. Sie schlüpfte mit den Händen hinein, legte die Hand auf die Tischplatte und spreizte die Finger. Das war an sich nicht weiter schlimm… doch dann machte sie eine hilflose Bewegung, als ob sie über eine Eisfläche schlitterte, und der Traum verwandelte sich in einen Alptraum.
Sie versuchte sich den Träumen zu widersetzen, doch sie brandeten ständig gegen ihr Bewusstsein an. Nicht einmal im Schlaf wurde sie davon verschont. Sie spürte eine gewisse Dringlichkeit und Besorgnis hinter diesen Träumen, aber auch Toleranz und Wohlwollen. Offensichtlich war dem Freund daran gelegen, dass sie die Hände in die Handschuhe steckte und sich dieser furchtbaren Wahrnehmung des Falls aussetzte. Aber sie hatte auch das Gefühl, dass, wenn sie die Angst nicht überwand, der Freund hier bei ihr in den Acht Kammern und im Schiff bleiben und für ihre Leute sorgen würde, solange sie lebten.
Nach ein paar Tagen verschwanden die Träume schließlich. Vielleicht hatte der Freund alles in seiner Macht Stehende getan und wartete nun darauf, dass sie eine Entscheidung traf. Sie wurde unruhig in der Enge des Schiffs und der Kammern, unleidlich gegenüber ihren Kameraden und schlief schlecht.
Schließlich ging sie zum Tisch. Zwei Kinder tollten unbeaufsichtigt zu ihren Füßen umher. Sie setzte sich und schob die Hände in die Handschuhe. Sie spürte ein intensives Prickeln, als ob die Handschuhe mit feinen Nadeln besetzt wären, aber keinen Schmerz.
Das Schiff erzitterte.
Sie keuchte. Die Regung, die durch die Struktur des Schiffs gegangen war, hatte eine fast sexuelle Intensität gehabt; als ob sie einen Liebhaber berührt hätte.
Sie wurde sich bewusst, dass der Lärmpegel in der Kammer gesunken war. Die Dörfler hatten das Zittern auch gespürt und schauten sich unbehaglich um. Ihre neue Heimat war mit einem Mal wieder ein fremder Ort geworden.
Langsam spreizte sie die Finger, drehte die Handflächen nach unten und legte sie entschlossen auf den Tisch.
Wieder ging ein Beben durchs Schiff; vor ihrem geistigen Auge erwachte ein Riese, reckte und streckte sich nach einem ausgiebigen Schlaf. Angst durchflutete sie, doch nahm sie die Hände nicht weg und vertraute darauf, dass der Freund irgendwo über ihr schwebte. Der Freund würde sicher nicht zulassen, dass ihr etwas zustieß.
Arke platzte in die Kammer und schaute mit wildem Blick in die Runde. Schweiß glitzerte auf seinem kahlen Schädel. »Erwal! Was machst du mit dem Schiff?«
Sie drehte sich um. »Wovon sprichst du überhaupt?«
Er schwang die Arme wie Windmühlenflügel. »Man sieht es von der Achten Kammer. Das Schiff hat Flügel bekommen! Sie sind gewaltig und schwarz wie die Nacht…«
Erwal hörte ihn kaum, denn ihr Kopf wurde mit einer neuen Traumserie geflutet, als ob der Freund vor Freude schier aus dem Häuschen wäre. Sie schloss die Augen und schüttelte den Kopf, doch die Visionen blieben. Sie sah die Achte Kammer, nun aber von außen. Sie war ein Kristall vor einem Hintergrund aus Sternen… und das Schiff war nicht mehr an ihrer Seite.
Sie hatte keine Ahnung, was die Vision bedeutete. Immer wieder schoss sie ihr durch den Kopf, als ob sie links und rechts geohrfeigt würde. Entsetzt und verwirrt wie sie war, ließ sie die Vision schließlich… rückwärts… ablaufen.
Sie hörte Schreie und Geplätscher, als Leute in den Pool fielen. Dann kam diese schreckliche Traum-Wahrnehmung des Gleitens…
Mit einem Schrei riss sie die Hände aus den Handschuhen. Sie spürte einen Anflug von Schmerz und Bedauern, als ob sie einen Liebhaber zurückgewiesen hätte. Das Gefühl von Bewegung verschwand.
Sie schaute sich um. Dörfler, die nicht mehr wussten, wie ihnen geschah, klammerten sich weinend aneinander. Die Tür, die zur Achten Kammer geführt hatte, war von selbst zugegangen. In einem der Wand-Paneele sah sie die Achte Kammer… wie in einem Traum war die Kammer kleiner geworden, als ob sie sie aus größerer Entfernung betrachtete.
Ein Muskel in Arkes Wange zuckte. »Erwal, was hast du getan?«
»Ich…« Ihre Kehle war wie ausgedörrt. Sie leckte sich die Lippen und setzte erneut an. »Ich glaube, ich habe das Schiff bewegt. Aber ich weiß nicht, wie.«
Er zeigte auf die Tür. »Wenn sie sich nicht von selbst geschlossen hätte, wäre die Verbindung zur Kammer vielleicht unterbrochen worden.« Er sah sie vorwurfsvoll an. »Was, wenn jemand rausgefallen wäre? Oder wenn die Tür einen von uns eingequetscht hätte, zum Beispiel ein Kind? Es wäre glatt durchtrennt worden.«
Nachdem Erwals Angst wieder abgeflaut war, sagte sie ruhig: »Arke, ich glaube nicht, dass das geschehen wäre. Das Schiff ist einfach nicht so gemacht. Es ist da, um uns zu helfen und zu beschützen.«
Er schaute sie neugierig an und kratzte sich an der Glatze. »Du sprichst von ihm wie von einem Lebewesen.«
»Vielleicht ist es eins.« Sie berührte die Handschuhe und erinnerte sich an die Erregung, die durch ihre Sinne geströmt war.
»Bring uns zurück«, verlangte Arke mit einem kaum kontrollierten Zittern in der Stimme.
Sie schaute zu den Wand-Paneelen auf. Dörfler im Innern der Achten Kammer riefen lautlos dem Schiff hinterher und hämmerten an die Kristallwände. Sie wirkten wie Insekten in einer Schachtel aus Eis, und die Besatzung des Schiffs starrte sie wie betäubt an.
Erwal nickte. »Ja. In Ordnung.« Wieder schlüpfte sie in die Handschuhe, und wieder erzitterte das Schiff, als sei es ein großes Tier, das auf ihre Anleitung wartete.
Sie spürte die nahe Präsenz des Freunds.
Sie schloss die Augen und – stellte sich vor –, dass das Schiff wieder an der Achten Kammer anlegte. Es folgte ein unangenehmes Gleiten durch den Raum, diesmal aber kürzer, und das Schiff kam zum Stillstand.
Sie schaute auf. Die Tür, die den Zugang zur Achten Kammer blockierte, hatte sich aufgelöst. Die Dörfler im Schiff rannten zur Tür und schlossen ihre Kameraden in die Arme, als ob sie um weit mehr getrennt gewesen wären als ein paar hundert Meter und ein paar Minuten.
Danach kehrten alle in die vergleichsweise vertraute Umgebung der Acht Kammern zurück – wobei ein paar Leute die Nächte sogar wieder im Freien verbrachten und sich im Schnee eingruben. Es dauerte eine Weile, bis sie wieder Zutrauen zum Schiff fassten. Erwal war fürs Erste davon kuriert, das Schiff zu bewegen; wenn sie die Hände jedoch in die Handschuhe steckte, hatte sie das Gefühl, über Damens dicht behaarten muskulösen Arm zu streichen.
* * *
Paul jubilierte.
Die Menschen waren auf einen niedrigen Entwicklungsstand zurückgefallen, aber noch lang nicht primitiv, wie Paul nun erkannte. Sie waren über Millionen von Jahren durch die Bedingungen einer Galaxis geformt worden. Die Frau hatte trotz aller Furcht und Bedenken keine Probleme, die grundlegenden Konzepte zu erfassen: Dass das Objekt, in dem sie saß, ein Schiff war, das man über gewaltige Entfernungen zu steuern vermochte. Und das, obwohl sie keinen praktischen Bezug zu solchen Dingen hatte. Die Evolution schien die Menschen geradezu an die Raumfahrt herangeführt und die erforderlichen imaginativen Konzepte als mentale Muster im Gehirn der Frau verankert zu haben. Sie hatten sich vielleicht zurückgebildet, waren aber noch vorhanden.
Paul versuchte, seine eigenen Reaktionen zu analysieren. Vor kurzem hatte er mit dem Multiplex-Bewusstsein und den die Galaxis durchstreifenden Sinnen fast den Gipfel seiner Entwicklung erreicht… Und nun verbrachte er so viel Zeit als primitives Einzelperspektiven-Selbstbewusstseins-Modell, um mit der Piloten-Frau zu kommunizieren, dass er Gefahr lief zu degenerieren.
Wieso tat er das? Wieso beschäftigte er sich überhaupt damit?
Er riss sich von der Nabelschau los. Es gab wichtigere Probleme. Er hatte sich so lang darauf konzentriert, die Menschen in der Steuerung des Schiffs zu unterweisen, dass er darüber die Frage aus den Augen verloren hatte, wohin sie überhaupt fliegen sollten. Zumal er den Eindruck hatte, dass die Klügste von allen, die Piloten-Frau, sich diese Frage auch schon stellte.
Er musste nachdenken.
Er zog sich von der Frau zurück. (Und fühlte einen stechenden bittersüßen Schmerz des Verlusts.) Dann multiplizierte sein fragmentiertes Bewusstsein sich, spreizte sich wie die Schwingen des Schiffs, und der Schmerz verging.
* * *
Das Qax, das in der Rolle des Beobachters verharrte, hatte die Quantenfunktions-Kreatur anhand ihrer Interaktion mit den Primitiven ausgemacht, aber erst nach einiger Zeit als einen Menschen höherer Ordnung identifiziert.
Nun war der entwickelte Mensch verschwunden.
Das Qax dachte nach.
Die primitiven Menschen waren hilflos. Es würde sich später noch eine Gelegenheit bieten, sie einzusammeln.
Das Qax verließ den Beobachtungsposten und folgte dem entwickelten Menschen.
* * *
Der Freund war verschwunden.
Er würde zurückkommen, wenn sie ihn brauchte, sagte Erwal sich nach anfänglicher Niedergeschlagenheit.
Und in der Zwischenzeit würde sie sich mit dem Schiff befassen.
Im warmen Innern des Schiffs war ein Tag wie der andere, und dass die Zeit überhaupt verging, merkte man nur an den Schlafintervallen.
Erwal fand einen Dreh, das Licht in der Hauptkammer zu dämpfen. Jeden ›Abend‹ verkrochen die Dörfler sich in ihre Nester aus Decken, und bald erfüllte eine Geräuschkulisse aus Schnarchen, leisen Rülpsern und Furzen das Schiff.
Erwal kam kaum zur Ruhe.
Die Nächte – ›Nächte‹ – waren die Zeit, wo sie Damen am meisten vermisste. Sie lag stundenlang auf ihrem Lager und starrte die fugenlose Decke an. Schließlich wurde es ihr langweilig, schlaflos dazuliegen, und sie schlich an den schlafenden Kameraden vorbei zum Steuertisch. Sie schob die Hände in die warmen Handschuhe und berührte die starken Muskeln des Schiffs.
Sie wurde den Gedanken nicht los, dass sie nicht so weit gekommen waren, nur um hier festzusitzen. Sie hatten dem Schnee getrotzt, um die Kammern zu erreichen – sie hatten das Schiff so weit zu beherrschen gelernt, dass es sie nährte und umsorgte…
Sie waren sogar imstande, es zu fliegen.
Sie vermochte sich nicht vorzustellen, dass das schon alles gewesen sein sollte. Wenn sie schon imstande waren, das Schiff zu fliegen, wieso sollten sie dann nicht eine weite Reise durch dieses seltsame unbedachte Universum unternehmen?
Die Wärme und die menschlichen Ausdünstungen schlugen wieder über ihr zusammen.
Sie wünschte sich, der Freund wäre hier. Doch sie war allein mit ihrer Ratlosigkeit.
Arke kam mit sorgenvoll gerunzelter Stirn zu ihr. »Ich mach mir Sorgen um dich«, sagte er leise.
»Brauchst du nicht…«
»Erwal, die meisten von uns sind schon froh, dass wir diesen Zufluchtsort erreicht haben. Wärme, Sicherheit, Frieden, Nahrung – was wollen wir mehr? Wir sind der Ungewissheit und Rastlosigkeit überdrüssig. Das weißt du auch. Aber du – du bist anders. Du bist eine Getriebene«, sagte Arke.
Vielleicht sollte sie Arke vom Freund erzählen. Es wäre eine enorme Erleichterung, ihre Zweifel und Unsicherheit mit anderen zu teilen. Doch Arke, der brave Mann, würde bestimmt zum Schluss kommen, dass sie schlicht verrückt sei; und die Dörfler würden sie nie mehr unbeaufsichtigt an die Steuerung des Schiffs lassen.
Zumal der Freund im Moment gar nicht da war, sagte sie sich. Was auch immer sie umtrieb und quälte, musste also aus ihr heraus kommen.
Sie beugte sich nach vorn und schaute in Arkes blasse ängstliche Augen. »Ich glaube, wir müssen weitergehen. Wir können nicht hier bleiben.«
Er breitete die Arme aus. »Wieso denn? Hier ist es doch gemütlich und sicher.«
»Arke, dieses Schiff ist kein besseres Tipi. Es fliegt! Schau mal – der Erbauer der Acht Kammern wollte, dass wir sie finden. Stimmt’s?«
Arke nickte bedächtig. »Es war jemand, der wusste, dass wir eines Tages vor dem Eis würden fliehen müssen.«
»Aus einer Gefahr sind wir also gerettet worden – der Kälte. Aber Arke, wieso haben wir auch noch ein Schiff bekommen? Man hätte es doch bei den Acht Kammern belassen können.«
Arke runzelte die Stirn. »Du meinst, da ist noch etwas anderes – noch eine Gefahr, der wir nur mit dem fliegenden Schiff entkommen können.«
»Ja.« Sie lehnte sich zurück und legte die Hände auf die Knie. »Und aus diesem Grund glaube ich, dass wir uns mit der Bedienung dieses Schiffs vertraut machen müssen.«
Arke rieb sich die breite Nase. »Erwal, du hast uns bisher gut geführt. Aber…« Er wies auf die schlafenden Dörfler. »Wir sind keine Pioniere. Wir sind nur so weit gekommen, weil die Alternative der sichere Tod war. Und selbst wenn du Recht hast, wird diese mysteriöse Gefahr sich vielleicht erst nach langer Zeit – nach Lebensaltern zeigen! Wieso entspannen wir uns nicht und überlassen es den Kindern, sich um die Zukunft zu sorgen?«
Erwal schüttelte in Erinnerung ans Drängen des Freunds den Kopf. »Ich glaube nicht, das wir Lebensalter haben, Arke.«
Arke breitete in einer Geste der Hilflosigkeit die Arme aus. »Ehrlich gesagt, Erwal, sehe ich nicht ein, dass wir dir erlauben sollten, unser Leben aufs Spiel zu setzen.«
Sie nickte. »Beantworte mir eine Frage, Arke: Würdet ihr mich allein mit dem Schiff davonfliegen lassen? Dann würde ich mich schließlich nur selbst gefährden.«
Er kratzte sich am Kinn. »Aber die Speisekammern…«
»Ich würde die Mummy-Kuh nicht mitnehmen«, sagte sie. »Niemand müsste verhungern.«
»Ich weiß nicht…«
Sie ergriff seine Hände. »Arke, ich habe euch schon mal das Leben gerettet. Und nun werde ich es wohl wieder tun! Meinst du nicht, dass ich einen Versuch gut hätte?«
Er schaute sie unsicher an. Sein runzliges Gesicht wurde vom Zwielicht in der Kammer weich gezeichnet.
»Besprechen wir das morgen mit den anderen«, sagte er.
* * *
Die Aussicht, auf die Segnungen des Schiffs verzichten zu müssen, begeisterte die Leute nicht gerade, aber sie waren auch um Erwals Wohl besorgt. Sie war gerührt.
Schließlich erklärten sie sich einverstanden.
Es dauerte ein paar Tage, bis die Dörfler in die Acht Kammern umgezogen waren. Außer ein paar zurückgebliebenen Decken, Kleidungsstücken und anderen Gegenständen befand das Schiff sich wieder in dem Zustand, in dem sie es vorgefunden hatten. Erwal experimentierte derweil mit den Paneelen des Schiffs und versuchte ein Ziel zu bestimmen.
Sie spürte eine leichte Hand auf der Schulter und drehte sich um. »Sura…«
Das Mädchen lächelte sie an. »Bist du fertig?«
»Was willst du denn hier?«
Das Lächeln wurde breiter. »Ich kann dich doch nicht allein gehen lassen, oder?«
Ein Anflug von Wärme mischte sich in den Überschwang und die Furcht, die Erwal verspürte. Flüchtig nahm sie Suras Hand – und dann wandte sie sich der Steuerung zu und schob die Hände in die Handschuhe.
Das Schiff erzitterte.
* * *
Paul betrachtete die Trümmer des Sonnensystems.
Seit dem Rückzug der Xeelee war das Universum für baryonische Lebensformen verloren. Die Photino-Vögel hatten die großen Konversions-Programme noch nicht vollendet – noch leuchteten Sterne, und noch war der Ring nicht geschlossen –, doch in nicht allzu ferner Zukunft würde auch das letzte Licht erlöschen und das baryonische Universum würde amorph und kalt werden: Die ideale Heimat für die Photino-Vögel.
Eine Schiffsladung primitiver Menschen hatte nicht die geringste Überlebenschance in einem Universum, das von einer solchen Macht beherrscht wurde.
Deshalb würden die Menschen den Xeelee folgen müssen. Vielleicht hatten die Xeelee das von vornherein geplant, sagte Paul sich. Vielleicht hatten sie auch viele andere baryonische ›Junior‹-Rassen mit ähnlichen Rettungsbooten ausgerüstet, so dass sie den Xeelee zu einem Ort zu folgen vermochten, wo baryonisches Leben noch möglich war.
Es fiel ihm wie Schuppen von den Augen. Seine Menschen würden mit dem Schiff den Raum durchqueren und Bolders Ring durchfliegen müssen.
Und Paul würde sie dorthin führen müssen. Er fühlte eine Aufwallung von Entschlossenheit und Vorfreude…
Und von Angst.
Um die Entscheidung verdichtete sich die diffuse Wolke, die Pauls Bewusstsein enthielt. Er schickte sich an, zum Schiff zurückzukehren…
Doch etwas stellte sich ihm in den Weg.
Paul hielt inne. Verwirrt schickte er Bewusstseins-Brennpunkte aus, um die neue Barriere zu untersuchen. Die Wellenfunktions-Leitstrahlen, an denen er sich orientiert hatte, waren verzerrt und teilweise sogar gekappt worden. Und…
Er wurde beobachtet.
Paul wurde von lähmendem Entsetzen gepackt. Seine Sub-Personalitäten verdichteten sich zu etwas, das fast so kohärent und begrenzt war wie sein altes körperliches Selbst.
Hier war etwas: Eine intelligente Entität, die imstande war, ihn zu beobachten… und ihn aufzuhalten.
Mit einem Quasi-Zittern versuchte er zu reagieren. Die Daten, die sein Selbst ausmachten, waren in einem Gitter aus Quanten-Wellenfunktionen gespeichert. Dieses Gitter verzerrte er nun, um eine Auslassung anzuzeigen. Eine Störstelle. Eine Frage.
- Wer bist du? -
Die Antwort wurde dem Bewusstsein direkt aufgeprägt, und er hatte das Gefühl, einen Millionen Jahre alten Alptraum erneut zu durchleben.
- Qax. -
* * *
Der Durchgang zwischen der Achten Kammer und dem Schiff schloss sich selbsttätig. Erwal und Sura waren allein im Schiff.
»Wohin geht die Reise?«, fragte Sura schlicht.
Erwal lächelte. »Das ist eine berechtigte Frage.« Und eine, auf die sie keine Antwort hatte, wie ihr bewusst wurde. Sie bewegte die Handschuhe, und die Paneele, die bisher Bilder von den Sternen und der Achten Kammer gezeigt hatten, wurden nun mit Abbildungen erfüllt, die offensichtlich künstlich waren.
Sura starrte auf die Kreise, Kegel und Ellipsen. »Was hat das zu bedeuten?«, fragte sie verwirrt.
Erwal zog die Hände aus den Handschuhen. »Ich weiß es nicht. Aber ich glaube, diese Bilder sollen uns zeigen, wie unsere Welt beschaffen ist.« Sie ergriff Suras Hand. »Sura, du weißt, die Welt, von der wir stammen, ist wie ein Behälter. Wir wurden von der Schale unter uns und Heimat über uns eingeschlossen.«
Sura schniefte. »Jedes Kind hat das gesehen.«
»Ja. Doch nun haben wir diesen Behälter verlassen, und hier draußen ist es anders. Es gibt keinen Behälter mehr! Die Achte Kammer, der Durchgang zum Behälter, hängt dort unten.«
»So, wie die erste Kammer über dem Boden gehangen hat?«
»Ja, aber – noch mehr«, sagte Erwal im Bestreben, einen Sinn in die Sache zu bringen. »Sie hängt einfach da! Und soweit ich es sehe, gibt es keinen Boden, weder darunter noch darüber. Es gibt nur leeren Raum und eine große Grube mit Sternen.«
Sura ließ sich das mit offenem Mund durch den Kopf gehen. »Ich habe Angst.«
Ich auch, sagte Erwal sich und erinnerte sich daran, wie oft sie instinktiv Ausschau nach einer bunten Dach-Welt über sich gehalten hatte. Dann hatte sie sich in den Sitz gekauert und sich gewünscht, sie wäre zu Hause im Tipi mit einem festen Steindach zwischen sich und den Sternen.
Sura betrachtete Abbildungen der Achten Kammer. »Wenn wir gerade aus einem großen Behälter gekommen sind – durch die Achte Kammer –, wieso sehen wir dann von hier aus nicht das Äußere des Behälters? Alles, was man sieht, ist die Kammer selbst!« Sura klang empört, als ob das eine Beleidigung ihrer Intelligenz darstellte.
Erwal seufzte und strich sich eine Haarsträhne aus dem Gesicht. »Das ist nur eins von hundert – tausend Dingen, die ich an dieser Situation auch nicht begreife. Ich glaube, wir sollten auf das aufbauen, was wir verstehen.«
»Und das wäre?«, fragte Sura gereizt. »Bisher ergibt doch gar nichts einen Sinn.«
Erwal deutete auf eine Grafik. Sie zeigte ein helles Licht, kaum größer als ein Punkt, das von neun konzentrischen Kreisen umgeben wurde. Ein kubisches Gitter saß auf dem dritten Kreis, vom Mittelpunkt aus betrachtet, und bewegte sich im entgegengesetzten Uhrzeigersinn auf dieser Kreisbahn. Die anderen Kreise waren leer. »Schau dir das an«, sagte Erwal. »Woran erinnert dich das?«
Sura streckte die Hand aus und berührte mit einem Finger den Gitter-Würfel. Der Bildschirm wurde dunkel und sofort wieder mit einer vergrößerten Darstellung des Würfels ausgefüllt. Sara zog den Finger erschrocken zurück.
Erwal lachte. »Hab keine Angst. Die Paneele tun uns nichts.«
»Der Behälter ist die Achte Kammer.«
»Das stimmt.« Erwal berührte einen freien Ausschnitt des Paneels, und die Kreise kehrten zurück. »Ich glaube, es zeigt an, wo die Kammer ist. Sie folgt dem kreisförmigen Pfad um das helle Licht. Und hier ist etwas anderes, das dem sechsten Kreis folgt.«
»Was ist das helle Licht?«
»Ich weiß es nicht.«
Sura berührte den hellen Punkt; er wurde zu einer trüben gelben Kugel vergrößert, die mit großen dunklen Flecken übersät war. »Meinst du, wir sollten dorthin gehen?«
Erwal zuckte die Achseln. »Ich weiß nicht.«
Sura stellte das Bild mit den Kreisen wieder her und zählte sie durch. »Neun Kreise. Wir sind auf dem dritten, und diese andere Markierung ist auf dem sechsten. Aber die anderen Kreise sind leer. Ich frage mich, wieso.«
»Ich weiß nicht«, sagte Erwal. »Vielleicht gab es dort Dinge, die zerstört wurden. Oder entfernt worden sind.«
»Was das wohl für Dinge gewesen sein mögen?«
»Ach, Sura, woher soll ich denn das wissen?«
»Verzeihung.« Sura betrachtete das Bild. »Es scheint nur einen Ort zu geben, zu dem wir gehen könnten.«
»Der sechste Kreis?«
»Ja. Aber wie kommen wir dorthin?«
Erwal lächelte sie an, schob die Hände in die Handschuhe und krümmte die Finger. Ein Gefühl von Stärke und Freiheit brandete gegen sie an. »Das ist leicht«, sagte sie. »Ich schließe einfach die Augen…«
* * *
Auf diesen Moment hatte das Schiff eine Million Jahre lang gewartet.
Es breitete die Platanensamen-Schwingen weit aus und jagte durch die Trümmer des Sonnensystems, kaum gezügelt vom unsteten Willen der Frau an den Kontrollen.
Erwal und Sura spürten Wellen aus Bewegungs-Echos. Erwal wähnte sich in die Kindheit zurückversetzt, als ob sie auf den Schultern einer temperamentvollen Mummy-Kuh ritte.
Sura lachte und umarmte Erwal.
* * *
Nach ein paar Minuten war die Reise vorüber; das Schiff kühlte knisternd ab und faltete die Schwingen zusammen.
Die Frauen schauten auf die Paneele.
Im Zentrum des Komplexes des sechsten Kreises war eine riesige abgeplattete Kugel, die in einem trüben Rot glühte, der Farbe von verbranntem Holz. Hie und da loderte Feuer an der Oberfläche, verschwommene gelbe und weiße Flecken. Drei kleinere Kugeln umliefen in gleichmäßigen Abständen die Zentralsphäre; sie wurden auf den Sicht-Paneelen bis ins kleinste Detail abgebildet. Weiter draußen war ein breiter Ring aus Trümmern, der schwach funkelte. Erwal fragte sich, ob es früher noch mehr von diesen Kugeln gegeben hatte.
Sie ließ das Schiff am Umfang des Feuerballs entlanggleiten und betrachtete die Landschaft, die unter ihr sich entfaltete. Schaudernd wurde sie sich der Größenordnung bewusst. »Sura, das Ding ist riesig.«
»Was ist das? Ist es eine Sonne?«
»Vielleicht. Aber sie ist viel größer, als unsere Sonne es je war. Und sie scheint fast ausgebrannt zu sein.«
»Vielleicht hat sie die kleineren Kugeln entzündet«, sagte Sura. »Vielleicht hatten Menschen auf den anderen Kugeln gelebt und die große angezündet, damit sie ihnen Wärme spendete. Erwal, ist das möglich?«
»Alles ist möglich«, murmelte Erwal.
Das Schiff war so tief hinuntergegangen, dass die Sonne sich in eine flache Landschaft aus glühendem Gas verwandelt hatte. Plötzlich spürte Erwal einen Anflug von Angst, zog das Schiff hoch und floh von der Sonnen-Welt.
»Schaun wir uns mal die kleineren Kugeln an«, sagte sie zu Sura.
* * *
Unter der ruinierten Atmosphäre des Saturn wurden uralte Abwehrsysteme aktiviert.
* * *
Erwal flog die nächste Kugel an. Bald füllte die kleine Welt ein Paneel aus. Die detaillierte Oberfläche erinnerte Erwal an eine feine Patchwork-Arbeit – oder auch an einen mit Flechten und Moos überwucherten Kuh-Baum. Sie spreizte die Schwingen und jagte im Tiefflug über die Oberfläche dahin: Eine Spielzeug-Landschaft rauschte rasend schnell unter ihr vorbei.
Sura klatschte in die Hände wie ein Kind.
Erwal warf wieder einen Blick aufs Paneel und sah nun, dass die Oberfläche mit Gebäuden übersät war: Sie hatten jeweils die ungefähre Größe der Achten Kammer, kamen aber in allen Formen vor, die Erwal sich vorzustellen vermochte – Kuppeln, Würfel, Zylinder und Türme –, und dann gab es noch schalen- und trichterförmige Bauten, die himmelwärts sich öffneten. Die Bauwerke waren durch bogen- und schleifenförmige Stränge verknüpft, die sich wie ein Netz über die Landschaft spannten und ihr das Aussehen eines riesigen Teppichs verliehen.
Erwal sah weder eine freie Fläche noch einen Grashalm. Ebenso wenig sah sie irgendwelche Anzeichen von Menschen.
Wie ein rohes Ei setzte sie das Schiff auf einem der größeren Gebäude auf. Sura wollte aussteigen und die Gegend erkunden – vielleicht nachsehen, was im Innern der geheimnisvollen Gebäude war –, doch die Tür des Schiffs ließ sich nicht öffnen.
»Ich glaube, das Schiff weiß, was am besten für uns ist«, sagte Erwal. »Vielleicht sollten wir nicht nach draußen gehen. Möglicherweise ist es zu heiß – oder zu kalt –, oder vielleicht lauern andere Gefahren auf uns, von denen wir keine Vorstellung haben.«
»Aber es ist so frustrierend!«
Erwal runzelte die Stirn. »Nun, da ließe sich vielleicht etwas machen.« Sie schob die Hände in die Handschuhe. »Vor ein paar Tagen habe ich etwas gefunden. Komm mit und schau es dir an.«
Das Paneel über dem Steuertisch zeigte die kahle Wand eines blasenförmigen Gebäudes. Eine runde Tür führte in einen abgedunkelten Innenraum, in dem sich interessante Dinge zu verbergen schienen. Erwal bewegte die Daumen und hob die Handgelenke – und die Perspektive veränderte sich. Es war, als ob der dunkle Eingang näher käme.
Sie spürte, wie Sura die Rückenlehne des Sitzes packte. »Bewegen wir uns, Erwal?«, fragte sie.
»Nein«, sagte Erwal bedächtig. »Aber das Bild bewegt sich. Verstehst du?« Nervös harrte sie der Reaktion des Mädchens. Von allen Wundern, die Erwal schon erlebt hatte, tat sie sich mit diesem seltsamerweise am schwersten. Sie befand sich also in einem Gerät, das durch die Leere flog: Na gut, Vögel flogen auch durch die Luft, oder? – Zumal hinlänglich bekannt war, dass die Menschen früher solche Schiffe mit der gleichen Routine gebaut hatten, mit der Damen ein Feuer entfachte. Sogar die Visionen des Freunds waren den Träumen ähnlich, die sie zuvor schon heimgesucht hatten, vor allem seit Teal verschollen war. Bei diesen Phänomenen handelte es sich lediglich um Variationen eines bekannten Themas.
Ein Fenster war ein Loch im Tipi, das bei aufkommendem Wind mit einer Klappe geschlossen wurde. Es lag nahe, dass man beim Blick aus dem Fenster immer das gleiche Bild sah.
Der Gedanke, dass ein unbewegliches Fenster verschiedene Szenen zeigte – als ob sie durch die Augen einer anderen Person schaute –, überstieg ihr Vorstellungsvermögen.
Sura indes starrte verzückt auf die sich entfaltende Szenerie. »Sehr schön«, sagte sie. »Kannst du es auch schneller laufen lassen?«
Erwal seufzte. Vielleicht sollte sie es aufgeben, den Dingen auf den Grund gehen zu wollen, und die Fenster – wie Sura es auch tat – als das akzeptieren, was sie waren.
Nützliche Zauberei.
In der nächsten Stunde unternahmen sie einen virtuellen Streifzug durch die verlassenen Straßen der Stadt. Dies war offensichtlich eine Welt der Menschen gewesen, wie sie an den auf die Größe von Menschen zugeschnittenen Stühlen, Tischen und Betten erkannten. Das Ambiente war steril: Es gab weder Bilder an den Wänden noch andere Verzierungen, weder Vorhänge noch Teppiche, die über die reine Funktion hinausgingen. Dafür waren die Gebäude mit großen Geräten angefüllt, die den Frauen völlig unbekannt waren: Riesige Zylinder lagen auf der Seite oder ragten durch Öffnungen in den Himmel, und andere Räume waren mit anonymen grauen Kästen vollgestellt.
Überall herrschten Dunkelheit und – Erwal spürte das förmlich – Kälte. Die Gebäude-Welt war in ordentlichem Zustand zurückgelassen worden, als ob die Bewohner jeden Moment zurückkehren würden.
Sura, die auf dem Boden hockte, schlang schaudernd die Arme um die Brust. »Ich glaube nicht, dass ich hier hätte leben wollen.«
»Ich auch nicht.« Erwal fragte sich, welchem Zweck all diese Bänke aus Maschinen und Kästen wohl dienten. Den Geräten fehlte die schlichte menschliche Zweckmäßigkeit der Schränke, die sie im Schiff gefunden hatte. Diese Maschinen wirkten düster, fast bedrohlich. Vielleicht war dies eine Welt der Waffen, des Krieges.
Vielleicht war es nur gut, sagte sie sich, dass sie diesen Ort verlassen vorgefunden hatten.
»Erwal.« Sura erhob sich geschmeidig und deutete aufs Bild im Paneel. Eine Anordnung aus grauen Behältern bewegte sich von ihnen weg. »Was ist denn los? Bewegst du das Bild schon wieder?«
Erwal hielt die Hände vors Gesicht. »Wie du siehst, tue ich gar nichts. Sura, ich weiß selbst nicht, was los ist.« Sie schob die Hände in die Handschuhe und veränderte die Bilder in den Paneelen; dabei ließ sie den Blick ums Schiff schweifen und erwartete fast, eine Horde von gigantischen Maschinen-Menschen zu sehen, die am Schiff zerrten…
Dann sah sie etwas.
Ein röhrenartiger transparenter, blau getupfter Vorhang hatte sich ums Schiff gelegt. Die Röhre mit den funkelnden Wänden erhob sich viele Meilen über die Oberfläche der kleinen Welt, und als Erwal aufschaute, sah sie, dass sie sich bis zur zerstörten Sonnen-Welt erstreckte.
Das Schiff stieg in diesem Tunnel auf.
Bald war die Maschinen-Welt zu einer faustgroßen Kugel unter ihnen geschrumpft.
»Erwal! Tu etwas! Bring uns weg von hier! Wenn wir in das Sonnen-Ding stürzen, sind wir verloren!«
Doch Erwal vermochte nur die Fäuste in den Handschuhen zu ballen. »Ich kann nicht«, sagte sie leise und starrte aufs Paneel. »Ich kann nichts tun. Das Schiff reagiert nicht.«
Die Wände des Tunnels rasten so schnell an ihnen vorbei, dass sie verschwammen.
* * *
Paul steckte in einem Container.
Natürlich war es nicht möglich, Paul in einen schlichten physikalischen Raum einzusperren. Dennoch wurden die Wellenfunktions-Weltlinien, die sein Selbst darstellten – und seine Verbindung zu Sol – von den ihn umschließenden unsichtbaren Wänden bis an die Grenze der Bruchfestigkeit gebogen.
Er vermochte sich nicht zu bewegen.
Er war geschockt und verblüfft zugleich. Von all den seltsamen Dingen, die er auf seinen Reisen schon gesehen hatte, stellte das hier zum ersten Mal eine Gefahr für ihn dar. Plötzlich wurde er sich bewusst, dass er sich im Lauf der Zeit selbst den Status eines Gottes zuerkannt hatte, eines unverwundbaren und jedem Zugriff entzogenen Beobachters. Er spürte das überwältigende Bedürfnis, sich in die Höhle eines simplen quasi-menschlichen Selbst-Modells zurückzuziehen… doch wenn er das tat, würde er des Wahnsinns fette Beute werden.
Im Bestreben, Ordnung zu schaffen, stellte er limitierte Sub-Personalitäten ab, um sein Gefängnis zu erkunden. Die ersten Daten gingen ein, und langsam machte er sich ein Bild von seiner Lage.
Er war in der Kernzone einer Strahlung mit einer extrem hohen Frequenz gefangen. Die Zone war eine nur wenige Fuß durchmessende Sphäre; angesichts der nonlinearen Effekte, die Energie kaskadenförmig auf immer niedrigere Frequenzen zwangen, musste die Sphäre wie ein Juwel glühen. Einzelne Photonen jagten wie Vögel durch den Kern. Ihre Wellenlänge war hundert Milliarden mal kleiner als ein Elektronen-Radius; die geringe Wellenlänge implizierte eine gewaltige Energie, so dass die Photonen durchschlagkräftige ›Kugeln‹ aus Energie/Masse waren… so schwer, dass sie fast schon Schwarze Löcher waren. Und es war dieser Effekt, der ihn band. Schwarze Löcher kappten die Weltlinien, aus denen er zusammengesetzt war; es war damit zu vergleichen, als ob ein körperlicher Mensch in einem Netz aus einer Milliarde brennender Fäden gefangen wäre.
Aus diesem Käfig gab es kein Entrinnen. Das Qax hatte ihn gefangen.
Es stellte sich nur die eine Frage: Wieso?
Er hatte sich wieder gefangen und rekonfigurierte die auf den Wellenfunktions-Komponenten aufgereihten Daten, so dass die von der Frage repräsentierten Auslassungen klar und deutlich waren.
Er wartete. Zeit spielte keine Rolle für ihn.

… Das Qax kehrte zurück.
Paul stellte eilig einen Satz multipler Aufmerksamkeits-Brennpunkte zusammen. Der Hagel der Singularitäten-Strahlung schien nun kohärenter, und die Frequenzen, Phasen und Pfade der starken Quanten wurden beim Durchgang durch sein Selbst systematisch modifiziert. Er erkannte, dass er verhört wurde: Jedes Photon entriss ihm ein paar Datenbits, die ohne Zweifel vom Kerkermeister ausgewertet wurden. Es war ein Daten-Dump; er wurde ausgelesen wie ein primitives Speichergerät.
Er verspürte keinen Zorn und versuchte auch nicht, sich zu widersetzen. Was hätte das für einen Zweck gehabt? Sein Wärter musste schon von der Schar Menschen wissen, die in ihrem primitiven Schiff die Gravitationsquelle von Sol umkreisten. Er spekulierte darauf, dass das Qax seine Motive erkannte und ihm eine Rückmeldung schickte.
Dennoch erhielt er die Frage-Darstellungen aufrecht.
Dann erkannte er eine weitere Entwicklung im Hagel der Photonen. Er spreizte das Bewusstsein, so weit er es für vertretbar hielt, und lauschte wie ein Mensch, der die Ohren spitzt, um entfernte Bruchstücke einer Unterhaltung mitzubekommen. Streiflichtartig sah er das Qax selbst, schemenhafte Impressionen von etwas Wendigem, schnell Denkendem, physikalisch Kompaktem. Der Strahlungskäfig, in dem er gefangen war, enthielt einen Befehl der tiefsten Struktur des physikalischen Universums.
… Und er hörte Hass.
Die brutale Erkenntnis versetzte ihm einen Schock. Das Qax hasste ihn; es hasste ihn, weil er ein Mensch war, und dieser Hass verzerrte den Pfad eines jeden Photons, das ihn durchdrang. Der Hass beherrschte das ganze Denken und Handeln des Qax und gipfelte in der Entschlossenheit, alle Spuren der Menschheit aus dem Universum zu löschen.
Das musste ein scheußliches Verbrechen gewesen sein, sagte Paul sich, das eine Feindschaft geboren hatte, die über Äonen andauerte.
Der einseitige Datenfluss hielt für eine unermessliche Periode an. Und dann…
Eine Veränderung. Die Grenzbedingungen des Photonen-Käfigs änderten sich, und es erfolgte eine Verschiebung der Raumzeit-Region, in der er gefangen war…
Er wurde bewegt.
Der komplexe Regen der Photonen wurde um eine weitere Komponente angereichert. Paul geriet in seinem Gefängnis fast in Panik. Dort draußen war ein weiteres Individuum; etwas Gewaltiges, Mächtiges und Majestätisches, dessen Denkprozesse im Stundentakt abliefen und dessen Gedanken wie ein Gong hallten… Aber es handelte sich auch um ein Qax; es bestand eine solche Ähnlichkeit zu den Strukturen von Pauls Kerkermeister, dass der Riese sicher zur selben Spezies gehörte oder zumindest von ihr abstammte. Im Regen der Daten, der auf ihn niederging, war noch immer keine Systematik zu erkennen; er vernahm unspezifische Obertöne wie höhere Harmonien einer Violinensaite.
Er erkannte, dass noch mehr von ihnen dort draußen waren – zu viele, um sie als Individuen zu differenzieren. Eine gewaltige Hierarchie von Qax dräute über ihm und musterte ihn, wie Biologen ein seziertes Insekt studierten. Obwohl sie in jedem nur erdenklichen Maßstab von Raum und Zeit existierten, waren sie eine Spezies – weit verstreut und multipel entwickelt, und dennoch eins.
Und sie alle hassten ihn.
Der Photonen-Käfig verschwand.
In der neu gewonnenen Freiheit fühlte Paul sich wie eine Spinne, deren Netz zerrissen war. Schnell bündelte er die paar Quantenstränge, die ihn noch mit Sol und dem Ring verbanden. Wie eine Spinne schickte er sich an, aus diesen Fäden ein neues Netz zu knüpfen.
Mit einem kleinen Teil von sich schaute er sich um.
Er war nicht mehr im Sonnensystem. Er sah einen Braunen Zwerg, einen ehemaligen Gasriesen mit der zehnfachen Größe von Jupiter, der einen geschrumpften Weißen Zwerg umkreiste. Sein Bewusstseins-Brennpunkt kreiste ein paar hundert Meilen über der Wolkendecke des Planeten. Beim Studium der Wolken erkannte er turbulente Zellen in allen Größen, die sich in einer großen fraktalen Kaskade aus wirbelnder Energie gegenseitig nährten. Ein großer braun-roter Fleck, eine selbstorganisierte Insel der Stabilität, segelte durch den tobenden Sturm.
Er betrachtete das Schauspiel versonnen und fragte sich, weshalb man ihn hierher gebracht hatte. Das Wetter musste die Energie eher aus dem Planeteninnern und der Rotation beziehen als von dem Zwergstern. Diese Monster-Welt war autark und genügte sich selbst: Sie war nicht auf den Rest des Universums angewiesen. Diese Welt müsste sogar vor den Anfechtungen der Photino-Vögel sicher sein, sagte Paul sich. Während der Dunkelmaterie-Feind die Sterne in Staub verwandelte, drehten diese und Milliarden anderer Welten sich unablässig weiter wie ein massives, aber nutzloses Uhrwerk – bis die großen Wettersysteme dem Kern so viel Energie entzogen hatten, dass er sich abkühlte und die Rotation des Planeten sich allmählich verlangsamte. Wenn er dann zur Ruhe gekommen war, würde seine Funktion allein darin bestehen, einer Geisterwelt der Photino-Vögel als Gravitations-Quelle zu dienen. Der trübe alte Planet war harmlos; sogar dieser Wolkenfleck war vielleicht älter als die Menschheit, sagte er sich…
Wieder wurde er beobachtet.
Eine kühne Vermutung elektrisierte ihn. Das riesige Qax, das er entdeckt hatte, mit Gedanken, die nach Stunden sich bemaßen…
Es war hier. Im Punkt-System. Der selbstorganisierte Komplex enthielt das Bewusstsein des Qax, und es studierte ihn.
Er öffnete sich. Daten tröpfelten in sein Bewusstsein.
* * *
Das Xeelee-Schiff war semi-empfindungsfähig. Die Funktion des Schiffs bestand darin, die Überlebenschancen der menschlichen Besatzung zu optimieren.
Es betrachtete die Maschinen, die im Herzen des alten Gasplaneten arbeiteten, und versuchte ihre Funktion zu analysieren.
Einst war dieses System Heimat einer Rasse gewesen, die für Hunderttausende von Jahren Krieg geführt hatte. Den Gasplaneten hatte man zur Drehscheibe eines industriell-militärischen Komplexes umfunktioniert, von dem aus eine Angriffswelle nach der andern gegen den mutmaßlichen Feind der Menschheit, die Xeelee rollte. Das Schiff sah sogar, dass man die Monde aus der alten Position gerissen, die Orbits synchronisiert und die Trabanten als Kampfstationen ausgebaut hatte. Die Energie für die Kampfeinheiten und Flotten, die aus dem System geströmt waren, hatte man aus der Substanz des Gasriesen bezogen.
Der Krieg war natürlich Geschichte, die menschlichen Flotten vernichtet. Die Monde waren verlassen, und die Ressourcen des Gasplaneten waren fast aufgebraucht – und doch harrten, wie das Schiff erkannte, Entitäten im Kern aus, Maschinen-Bewusstseine, die darauf warteten, ihren Auftrag zu erfüllen…
Die letzte Schlacht ums Sonnensystem.
Sie betrachteten das Xeelee-Schiff mit seiner Besatzung aus zwei primitiven Menschen als Bedrohung. Und sie hatten angegriffen.
Das Schiff studierte methodisch den Traktorstrahl, der es stetig in Richtung des Gasplaneten zog.
Die Gravitationswellen-Technik – von den Menschen als ›Sternzertrümmerer‹-Strahlen bezeichnet – war eins der vielen Geheimnisse der Xeelee gewesen, welche die Menschen auch nach Generationen intensiver Forschung nicht gelöst hatten. Das Schiff identifizierte diesen Zugstrahl nun als billige Kopie eines Sternzertrümmerers und ortete irgendwo in der Nähe des Planetenkerns den Generator, der die Energie für den Zugstrahl lieferte. Eine Gruppe von Punkt-Singularitäten prallte in einem starken elektrischen Feld zusammen und verschmolz miteinander. Als die ultradichten Singularitäten paarweise kollidierten, entstand ein neues, noch stärkeres Schwarzes Loch. Für ein paar Sekunden wogte der Ereignishorizont des neuen Lochs wie eine Seifenblase und strahlte intensive Gravitationswellen ab. Durch den kontrollierten Ablauf solcher Kollisionen war es möglich, den Schwingungsmodus der Horizonte zu regeln – wodurch indirekt der Traktorstrahl aus Gravitationswellen erzeugt wurde.
Es funktionierte. Halbwegs zumindest.
Das Schiff berechnete Optionen.
Eine Möglichkeit wäre natürlich gewesen, die Schwingen zu entfalten und einfach davonzufliegen. In diesem Fall würden der Impuls des Diskontinuitäten-Antriebs und der Traktorstrahl sich für ein paar Sekunden aufheben, doch wenn der Strahl neutralisiert war, bestand die Gefahr, dass das Schiff einen Satz machte und die Besatzung zu Schaden kam.
Das Schiff veranschlagte diesbezüglich eine geringe Wahrscheinlichkeit.
Die zweite Option war einfacher und, nach Einschätzung des Schiffs, weniger riskant.
Es jagte seinen eigenen Sternzertrümmerer-Strahl in den Ursprung des Traktorstrahls.
* * *
Sura schrie auf und schlug die Hände vors Gesicht. Erwal schielte und sah, wie die Helligkeit des Paneels so weit heruntergeregelt wurde, dass man wieder etwas erkannte.
Sie schaute noch immer in die Vorhang-Röhre zur Sonnen-Welt. Doch nun stach ein Strahl aus gleißendem kirschroten Licht aus dem Schiff, lief an der Achse der Röhre entlang und bohrte sich ins Herz der Sonnen-Welt. Um den Einstich glühte die Sonnen-Welt gelb-weiß, und der Lichtfleck wurde immer größer, bis er vielleicht ein Viertel der Oberfläche der großen Kugel überzog.
Der Vorhang flackerte, zerfiel und löste sich auf; der rote Strahl erlosch, als ob er ausgepustet worden wäre.
Sura nahm zögernd die Hände herunter. »Ist es vorbei?«
»Ich glaube schon.«
»Was ist eigentlich passiert?«
Erwal veränderte die Perspektive des Paneels und ließ den Blick über die Landschaft der Gebäude-Welt schweifen, die nun im hellen Schein der wiederbelebten Sonnen-Welt lag. »Ich weiß nicht. Aber es hat funktioniert, was auch immer es war. Wir steigen nicht mehr.«
Sura starrte aufs Paneel. »Aber – sieh nur…«
Die Welt war nicht länger tot.
Lichter flackerten in der Landschaft auf, und gelbes und blaues Licht fiel aus den Öffnungen der verlassenen Bauwerke. Ein paar Gebäude stiegen vom Boden auf. Das erinnerte Erwal an Blumen, die sich der Sonne zuwandten. Bald hatten die Gebäude sich zur Sonne ausgerichtet und zerrten an den zum Zerreißen gespannten Trossen. Trichter-Bauten entfalteten sich wie Blüten, und für einen Moment sah sie die Maschinen-Welt, wie sie nach dem Willen ihrer Erbauer hatte sein sollen: Ein mächtiges Kraftwerk und ein Industriekomplex.
Erwal hatte das Gefühl, ihr würde die Kehle zugeschnürt. Es
ist wunderschön, sagte sie sich. Ich hatte es nur nicht gesehen.
Doch das Licht der wiederbelebten Sonnen-Welt verblasste schon wieder; die Gebäude taumelten zum Boden, und die Innenbeleuchtung erlosch.
Es hatte nicht länger als eine Minute gedauert.
»Ich möchte wieder nach Hause«, sagte Sura.
»Ja.«
Zum letzten Mal breitete das Schiff die Schwingen über die Maschinen-Welt.
* * *
Während seiner Studien auf dem Zuckerwürfel hatte Paul von der Geschichte der Qax erfahren. Pauls Kerkermeister, der aus den virtuellen Teilchenmengen des schäumenden Vakuums bestand, hatte genauso viel Ähnlichkeit mit seinen Ahnen – den seltsamen Kreaturen, die als riesige Konstrukte aus Konvektionszellen in einem brodelnden Ozean gelebt hatten – wie eine Strahlenwaffe mit einem Faustkeil. Die Spuren seines Bewusstseins reichten jedoch in dieses aufgewühlte Meer zurück.
Und es erinnerte sich an den Menschen Jim Bolder, der einst die Sonne der Qax in eine Nova verwandelt hatte.
Paul, dessen Bewusstsein auf die Stürme des Gasplaneten konzentriert war, vollzog wie in einem Puzzle die Pläne der Qax nach.
Im Gegensatz zu den meisten baryonischen Rassen waren die Qax in der Lage, mit den Dunkelmaterie-Photinovögeln zu koexistieren. Die Qax bewohnten die turbulenten, zwielichtigen Tiefen niederenergetischer Systeme. Es würde dem Qax-Parasiten im Gasplaneten nichts ausmachen, wenn, dank der Photino-Vögel, das ferne Zentralgestirn erlosch; solang der Planet sich drehte und der Kern noch glühte und Wärme abstrahlte, würde das Qax überleben.
Damit wären die Qax die letzten baryonischen Bewohner des Universums.
Doch irgendwann würden auch die Energiereserven, welche die Turbulenz aufrechterhielten, versiegen. Der Gasplanet würde sich durch die meteorologischen Effekte verausgaben und erkalten. Dann wäre es Zeit fürs Qax, zu verschwinden. Es würde ein zweiter Exodus der Qax einsetzen, jedoch in einem viel größeren Maßstab als der erste. Die Rasse würde den Xeelee durch den Ring in einen anderen Kosmos folgen. Paul stellte Spekulationen bezüglich des Speicher-Schiffs an, das ein im Takt galaktischer Orbits schwingendes Bewusstsein enthielt…
Noch war das Problem für die Qax nicht akut. Sie wussten wohl, dass die Aktionen der Photino-Vögel die Zerstörung des Rings bedeuteten und dass er sich irgendwann schließen würde. Nachdem sie das Universum gewonnen hatten, würden die Photino-Vögel sich darin einschließen. Doch bis dahin, so glaubten die Qax, sei noch viel Zeit.
Zumal die Qax erst noch ein anderes Projekt vollenden mussten, das in der Schwebe hing.
Die endgültige Vernichtung der Menschheit.
Die Qax hatten den Aufstieg der Menschen verfolgt, als sie für kurze Zeit die Hegemonie über die Spezies in ihrer näheren Umgebung erlangten – nur um sich dann in fataler Selbstüberschätzung mit sinnlosen Angriffen gegen die Xeelee zu verschleißen. Schließlich hatten die Xeelee den Großteil der überlebenden Menschen in der Kasten-Welt jenseits der Acht Kammern verstaut. Darüber hinaus hatten ein paar kleine menschliche Kolonien in unterschiedlicher Form überlebt, und die Qax hatten beobachtet, wie eine nach der anderen unterging.
Paul hielt es für sehr wahrscheinlich, dass die Qax den Untergang noch etwas beschleunigt hatten.
Nun schien das Universum endlich von Menschen gesäubert. Nach den Aktionen von Jim Bolder waren die Qax jedoch zu dem Schluss gekommen, dass selbst eine kleine menschliche Gruppe ein Risiko für das langfristige Überleben der Qax darstellte. Also würden die Qax dafür sorgen, dass die Menschen nie wieder zu einer solchen Größe aufstiegen, um ihnen gefährlich zu werden.
Sie warteten.
Dann war Teal in der Achten Kammer erschienen.
Paul fragte sich, weshalb die Qax keinen Anstoß daran genommen hatten, als das antiXeelee ihn wieder zum Leben erweckt hatte. Ihm dämmerte, dass er nicht hinreichend menschlich war, um von den Qax identifiziert zu werden – bis er sich durch die Verbindung mit den Dörflern selbst enttarnt hatte.
Er verspürte großen Kummer.
Der Rückfall ins Stadium der Primitivität, den Teal und jene, die ihm folgten, offenbart hatten, war eine große Genugtuung für die Qax gewesen. Natürlich hätten sie die Menschen jederzeit zu liquidieren vermocht. Doch hatten sie sich in Geduld geübt. Die Qax wussten nämlich, dass es noch mehr Menschen inner- und außerhalb der Kammern gab, die vorläufig ihrem Zugriff entzogen waren. Und sie wussten auch, dass die aus der Versenkung aufgetauchten Menschen einen ganz bestimmten Plan verfolgten: Mit dem Xeelee-Schiff durchs verlorene Universum zu Bolders Ring zu fliegen.
Für diese letzte Reise würden sicher alle Menschen aus der Deckung der Kammern kommen; die gesamte Menschheit würde sich in einem einzigen zerbrechlichen Raumschiff versammeln und einen Exodus mit ironischen Parallelen zur Evakuierung unternehmen, die den Qax vor so langer Zeit aufgezwungen worden war.
Dann würden die Qax zuschlagen.
Paul dachte nach. Die Feindschaft der Qax gegenüber der Menschheit bestand seit Jahrmillionen – sie hatte den Hass, sogar das nüchterne Kalkül transzendiert und war zu einem Imperativ der Spezies geworden.
Es entbehrte nicht einer gewissen Ironie, dass Paul bis zur Gefangennahme durch die Qax geglaubt hatte, die größte Gefahr für die Menschheit würde von den Photino-Vögeln ausgehen. Er vermochte sich kaum vorzustellen, wie das Häuflein der Menschen dem Erzfeind widerstehen und die Passage durch den Ring überleben sollte.
Die Zeit verging in unterschiedlichen Maßstäben. Die Qax behelligten ihn nicht und begnügten sich fürs Erste damit, Informationen zu sammeln. Paul konfigurierte eine Reihe von Sub-Personalitäten, um Optionen fürs Überleben der Menschen zu erörtern.
Schließlich traf er eine Entscheidung.
* * *
Sie vermisste Damen.
Er würde es sicher genießen, die Hände in die Handschuhe zu stecken und das Schiff zu steuern, als wäre es ein großer Vogel. Sie stellte sich vor, wie er halbnackt und verschwitzt mit den anderen in den Acht Kammern saß und sich einen Rettungsring anfutterte…
Dann verschwand das Bild. Damen wäre nie bereit gewesen, sagte sie sich traurig, sich mit der Fremdartigkeit des Schiffs und dem Freund auseinanderzusetzen. Und nun hatte sie ihn für immer verloren. Der sture Hund würde niemals zu den Acht Kammern gehen, und ihre Begleiter würden einer Rückreise niemals zustimmen…
Plötzlich hatte sie eine Idee.
* * *
Das Schiff dockte an der Achten Kammer an.
Erwal setzte sich an den Tisch, schob die Hände in die Handschuhe und dirigierte den Blickpunkt auf dem Paneel über ihrem Kopf durch die Acht Kammern.
Jetzt erst erkannte sie, dass die Handschuh-Steuerung dafür ausgelegt war, die Fenster-Augen in Meilen-Schritten zu bewegen. Bald schmerzten die Finger beim Versuch, fließende Bewegungen über kurze Entfernungen auszuführen. Mit etwas Übung gelang es ihr schließlich, den Fokus über den Köpfen der ahnungslosen Dörfler zu positionieren und durch die Tür der ersten Kammer nach draußen zu gehen.
Sie zuckte zusammen, als der Blickpunkt durch die geschlossene Tür drang.
Sie schwebte über einer Ebene aus schmutzigem Schnee und schauderte – natürlich vermittelte das Paneel ihr nur das Bild des Eislands, nicht aber das Heulen des Winds und die beißende Kälte. Mit einer Daumenbewegung drehte sie das Bild, so dass sie wieder auf die erste Kammer schaute. Sie schwebte in der Luft, ohne die Wunder erahnen zu lassen, die sich im Innern verbargen.
»Es ist, als ob wir draußen wären und sie betrachteten.«
Erwal drehte sich um. Sura stand hinter ihr. Sie hatte die Arme auf dem Rücken verschränkt. »Wieso guckst du dir bloß den Schnee und das Eis an?«, fragte das Mädchen. »Ich friere schon vom bloßen Hinschauen.«
Erwal fiel auf, wie jung Sura aussah; als ob die Wärme der Kammern und des Schiffs ihr die Jugend zurückgegeben hätte, die sie in der Kälte des Dorfs verloren hatte. »Ich bin nicht sicher. Ich vermisse ihn wohl.«
Das Gesicht des Mädchens verhärtete sich. »Ich nicht.«
»Ich will… äh… das Fenster zurück zum Dorf bewegen. Aber ich weiß nicht, ob ich es wiederfinde.«
»Ich helf dir.« Sura setzte sich im Schneidersitz auf den Boden. »Du gehst von den Kammern nach Süden. Such den Baum, wo wir Teals Markierung gefunden hatten.«
»Süden… Ja.«
Der Fokus wanderte mit Schrittgeschwindigkeit über die eisige Landschaft. Erwal und Sura schauten angestrengt auf den Bildschirm und suchten nach Hinweisen im öden Terrain. Allmählich lernte Erwal, mit dem Fokus ein paar Meilen pro Minute zurückzulegen; hin und wieder hielt sie an, um sich zu orientieren.
Es war so einfach im Vergleich zu den Anstrengungen der realen Reise, dass Erwal sich schämte.
Immer mehr Dörfler verfolgten ihr Treiben, und bald waren es so viele, dass sie einen Kreis um sie bildeten. Ein paar Leute gaben ihr Ratschläge, während andere in respektvoller Entfernung verharrten und nur zuschauten. Erwal selbst sagte nichts.
Schließlich fanden sie den Baumstumpf, an dem noch ein Lappen aus Kuhhaut klebte. Sura legte Erwal die Hände auf den Rücken; Erwal spürte, wie die Finger sich schmerzhaft ins Fleisch gruben. Die Dörfler starrten stumm auf den Hautfetzen.
Nach einer weiteren virtuellen Tagesreise, als Erwals Hände schon schmerzten, erspähten die Paneel-Augen endlich das Dorf.
Schneeverwehungen hatten sich an den eingefallenen Tipis angehäuft. Es stieg kein Rauch auf. Erfrorene Mummy-Kühe lagen in großen Schneehügeln.
Erwal riss den Blickpunkt in die Luft, so dass es den Anschein hatte, sie würden von oben auf die Ruinen eines Spielzeugdorfs hinabschauen.
Der letzte Feind der Menschheit, der Winter, hatte schließlich gesiegt. Irgendwo muhte Sand leise. Arke legte Erwal sanft die Hand auf den Kopf. Sie überprüfte ihre Gemütslage auf ein Gefühl von Trauer.
Dann schaltete sie die Paneele ab und zog die Hände aus den Handschuhen.
Die Dörfler schwiegen betroffen, doch nach ein paar Stunden kehrten sie zum gemächlichen, friedlichen Leben an Bord zurück. Erwal entspannte sich mit den anderen, und bald schienen die Bilder auf den Paneelen nicht mehr als ein Fiebertraum gewesen zu sein…
Später jedoch ging Erwal in die erste Kammer und stieß die Tür auf. Die eiskalte Luft strömte wie winzige Klingen in die Lunge. Barfuß, nur mit einem Umhang bekleidet, stolperte sie in den knietiefen Schnee. Plötzlich war die Trauer so spürbar wie der gefrorene Boden unter ihr. Sie wurde von ihr überwältigt, und Tränen gefroren ihr im Gesicht.
* * *
Sein Plan war nach einhelliger Meinung der Sub-Einheiten so irrwitzig wie all die anderen Unternehmungen, welche die Menschen in der Vergangenheit durchgeführt hatten. Allerdings war er immer noch besser, als darauf zu warten, dass die Qax das Xeelee-Schiff einfach zerquetschten.
Sein Plan berücksichtigte, dass die Menschen von zwei Seiten bedroht wurden: Von den Qax und den Dunkelmaterie-Photino-Vögeln. Obwohl die Photino-Vögel viel mächtiger waren, stellten die Qax mit ihrem abgrundtiefen Hass kurzfristig die größere Gefahr dar. Die Menschen waren nicht imstande, sich auch nur gegen eine dieser großen Mächte – ganz zu schweigen von einem Zweifronten-Krieg – zum Ring durchzukämpfen.
Also musste Paul ein Ablenkungsmanöver starten.
Er zog sich unauffällig vom Gasplaneten zurück. Die Qax beobachteten ihn natürlich, doch versuchten sie nicht, ihn aufzuhalten. Er verteilte die Brennpunkte des Bewusstseins und ›walzte‹ sich entlang der Quanten-Weltlinien so flach wie möglich aus. Er organisierte die Daten, die sein Bewusstsein ausmachten, zu einer besonderen Konfiguration, einer leeren interrogativen Form.
Wie ein Kind, das nach seiner Mutter sucht, rief er das antiXeelee.
Das antiXeelee hatte das Universum beim Start der Zuckerwürfel-Saatflotte verlassen. Es war mit der Flotte in der Zeit zurückgereist und hatte sich – simultan und ohne ein Zeit-Paradoxon zu verursachen – in unzählige schmelzende Bewusstseins-Fragmente aufgelöst. Also gab es das antiXeelee nicht mehr… doch Paul bewohnte ein Quanten-Universum, in dem nichts endgültig war. Geduldig strahlte er die Nachricht ab.
Fragmente des antiXeelee antworteten. Es war wie der Nachhall einer verklungenen Stimme. Fahle Konturen des Bewusstseins des antiXeelee wurden auf Pauls Notruf hin rekonstruiert, und wieder schlug der leidenschaftslose Humor über ihm zusammen. Er bemühte sich nach Kräften, die Präsenz des antiXeelee zu stärken.
Paul spürte Konfusion in der Hierarchie der Qax, doch er ignorierte sie.
Schließlich erfolgte die Reaktion, auf die er gewartet hatte. Geisterhafte Schiffe mit meilenweiten Schwingen erschienen im System des Gasplaneten.
Die Präsenz des antiXeelee würde einem aufmerksamen Beobachter suggerieren, dass die Xeelee in den Kosmos zurückgekehrt seien. Und das hatte, Pauls Kalkül gemäß, den Erzfeind der Xeelee, die Dunkelmaterie-Photino-Vögel auf den Plan gerufen.
Paul hielt mit größter Anstrengung die Illusion/Substanz des antiXeelee aufrecht. Dann nahmen die Dunkelmaterie-Schiffe, wie Paul gehofft hatte, Kurs auf ein neues Ziel.
Er entspannte sich, und die Silhouette des antiXeelee verschmolz mit dem Quanten-Rauschen des Universums.
In der festen Überzeugung, dass die Xeelee eine Invasion des Universums planten, aus dem sie vertrieben worden waren, gaben die Photino-Vögel ihre Projekte auf und konzentrierten ihre gesamte Energie auf Bolders Ring. Sie hatten bereits langfristige Mechanismen zur Zerstörung des Rings implementiert. Nun musste die Schließung dieses Tors forciert werden; der Ring musste gesperrt werden, ehe die Xeelee ihn als Einfallstor benutzten.
Doch wenn der Ring geschlossen wurde, wären die Qax in einem sterbenden Universum eingesperrt und der Traum von der Unsterblichkeit der Spezies gefährdet. Deshalb, so Pauls Kalkül, würden die Qax die Photino-Vögel an der Zerstörung des Rings hindern müssen. Mit einem Gefühl von Belustigung und Faszination verfolgte er die aufgeregte Debatte der Qax, wobei Raum und Zeit in allen Maßstäben von Daten und Propositionen widerhallten.
Paul wurde von niemandem mehr beachtet. Er gestattete sich einen Moment des Überschwangs. Sein Plan schien zu funktionieren. Dann hätte er nicht nur den Überresten der Menschheit eine Überlebenschance geboten, sondern auch die Imperative zweier großer Rassen geändert.
Er glitt übers Quantennetz zu seiner menschlichen Schar.
Aus dem ganzen Universum strebten riesige Kampfverbände Bolders Ring zu.
* * *
Der Freund war zurückgekehrt. Und die Visionen waren so lebendig, dass sie schier geblendet wurde.
Ein Ort, unvorstellbar weit entfernt, wo ein funkelnder Ring im Raum sich drehte; ein Ort, wo das ganze Sternenlicht blau war…
»Erwal? Alles in Ordnung mit dir?«
Die phantastischen Bilder überlagerten Suras besorgtes Gesicht. Erwal rieb sich die ledrige Haut um die Augen. Mit von anderen Welten umwölktem Blick klammerte sie sich an die tröstlichen Bruchstücke der Realität: Das Lachen der Kinder, den süßen milchigen Geruch der Mummy-Kuh. »Ich bin in Ordnung. Nur ein bisschen benebelt. Ich muss mich setzen…« Mit Suras Hilfe stützte sie sich gegen die warme weiche Wand der Kammer und ließ sich wie eine Blinde tastend auf dem Boden nieder.
Sie jagte über den riesigen geflochtenen Ring; die Finger zitterten in der Handschuh-Steuerung.
Sie öffnete schaudernd die Augen.
Sura setzte sich neben sie und hielt ihre Hand. »Du bist nicht nur ein bisschen benebelt, stimmt’s?«
»Nein.« Erwal zögerte, obwohl sie sich danach sehnte, die Last abzuschütteln. »Sura, ich glaube, wir müssen wieder eine Reise unternehmen. Wir müssen von hier verschwinden.«
Sura verstärkte den Griff. »Wieder durch den Schnee? Aber…«
»Nein, du verstehst nicht. Im Schiff. Wir müssen mit dem Schiff reisen.«
»Aber wohin?«
Erwal sagte nichts.
»Wieso müssen wir überhaupt gehen?«, fragte Sura. »Ich verstehe das nicht. Woher weißt du das alles? Du machst mir Angst, Erwal.«
»Es tut mir leid. Das wollte ich nicht. Aber ich glaube nicht, dass ich eine Erklärung habe. Und…« Und ich habe auch Angst, sagte sie sich. Nicht vor den geheimnisvollen Visionen – nicht mehr –, sondern davor, wofür sie standen: Eine Reise, wie sie seit Millionen von Jahren kein Mensch mehr unternommen hatte.
Sie wollte nicht gehen. Sie wollte lieber hier im Warmen bleiben, anstatt sich wieder der Gefahr und Ungewissheit auszusetzen. Doch die Visionen waren viel machtvoller als zuvor; es war, als ob der Freund ihr ins Gesicht schrie.
Der Freund hatte Angst, wie ihr plötzlich bewusst wurde. Doch wovor sollte solch ein gottähnliches Wesen sich wohl fürchten?
»Wir müssen gehen«, sagte sie und spürte, wie Suras Hand sich in ihrer versteifte. »Du glaubst, ich sei verrückt, nicht wahr?«, fragte sie sanft.
»Nein, Erwal, aber…«
»Du musst mir noch einmal vertrauen«, sagte Erwal mit bemüht ruhiger Stimme. »Schau, in der Vergangenheit habe ich auch immer Recht gehabt. Mit den heilenden Paneelen und den Nahrungsbehältern. Stimmt’s?«
»Ja.«
»Und nun habe ich wieder Recht. Wir befinden uns in großer Gefahr. Um ihr zu entkommen, müssen wir zu diesem anderen Ort gehen.« Ihr Blickfeld klarte wundersamerweise kurz auf, und sie sah Suras große Augen. »Sura, wir sind sicher im Schiff. Wir haben es warm und trocken.«
Das Mädchen nickte. »Es wird auch nicht schlimmer sein als der Schnee.«
»Das ist richtig«, sagte Erwal nachdrücklich. »Es ist nicht einmal so schlimm wie der Schnee.«
»Was soll ich tun?«, fragte Sura nach einer Weile.
* * *
Es dauerte ein paar Tage, bis die verfetteten und trägen Dörfler sich zu Erwals Zufriedenheit organisiert hatten.
Natürlich wollten nicht alle mitkommen. Ein paar Leute beschlossen, in der Sicherheit und Wärme der Acht Kammern zu bleiben, anstatt sich auf Erwals rätselhafte Visionen einzulassen. Die Speisekammern des Schiffs würden die Raumfahrer nähren, so dass Sand, die letzte überlebende Mummy-Kuh, für die Verpflegung der anderen zurückgelassen wurde.
Erwal konnte ihnen keinen Vorwurf machen.
Nachdem die Leute gemeinsam durch dick und dünn gegangen waren, fiel der Abschied ihnen entsprechend schwer, und die Dörfler ahnten, dass es kein Wiedersehen mehr geben würde. Erwal strich der Mummy-Kuh über den haarigen Leib, und Sand vergoss große Tränen.
Dann war es vorbei. Die Zurückbleibenden versammelten sich in der Achten Kammer. Arke war auch unter ihnen, und Erwal fragte sich beim Anblick seines runden Gesichts, wie die Zukunft für ihn in diesen winzigen Räumen aussehen mochte. Die Kinder würden natürlich aufwachsen und vielleicht selbst Kinder haben – wieso auch nicht? Die Leichen der Verstorbenen würden draußen in den Schnee gelegt werden und sich immer höher stapeln, und die Zeit würde ohne besondere Vorkommnisse vergehen. Bis die Mummy-Kuh eines Tages an Altersschwäche starb, und die letzten Menschen mit ihr.
Auf einmal saß Erwal wie auf glühenden Kohlen und konnte es kaum erwarten, bis sie abflogen. Die Geschichte der Menschheit sollte sicher nicht so enden, dass die letzten Überlebenden sich in einem Kasten versteckten.
Arke drückte gegen die Steuer-Tür, und das Kristall-Paneel glitt über die Wand der Achten Kammer. Das Schiff legte ab. Erwals Gruppe versammelte sich in der Mitte der Kammer des Schiffs. Erwal ging unsicher durch die Kabine zum vertrauten Sitz und steckte wieder die Hände in die magischen Handschuhe.
Das Schiff entfaltete die nachtschwarzen Schwingen. Sie schloss die Augen und wurde von einem Hochgefühl durchströmt. Der Freund war bei ihr: Das Sperrfeuer aus Visionen hatte er gnädigerweise eingestellt, doch spürte sie seine Präsenz so intensiv, als stünde er direkt hinter ihr.
Es war soweit.
Sie rief sich das Bild des leuchtenden Rings in Erinnerung…
… das Schiff erzitterte…
…und plötzlich füllte der Freund ihr Gedächtnis-Bild mit Farben und Einzelheiten aus; Entschlossenheit strömte aus ihr in die Handschuhe und…
… hopp…
Es war wie ein Stolpern oder ein Sturz. Sie hörte Schreie hinter sich. Sie schaute zu den Paneel-Fenstern auf: Die fahlen Konturen der Achten Kammer waren verschwunden und einem großen, lodernden roten Feuerball gewichen. Flammen so groß wie Welten züngelten dem Schiff entgegen und…
… hopp…
…und noch ein Ruck, und das Feuer wurde durch nichts, rein gar nichts ersetzt, und…
… hopp…
… eine geneigte bunte Scheibe erstreckte sich vor ihr; sie sah Rot und Braun und Gold, und es war so schön, dass ihr der Atem stockte, aber…
… hopp…
… weg war es…
… hopp – hopp – hoppedihopp…
Bilder prasselten auf die Bildschirme wie Schneeflocken.
Sie schaltete die Schirme ab. Ihre Kameraden seufzten erleichtert, als die Paneele sich leerten und silbergrau wurden. Das Schiff sprang aber weiter durch den Raum; sie spürte es als leichte Unruhe im Magen.
Vorsichtig zog sie die Hände aus den Handschuhen und schaute sie vorwurfsvoll an, als ob sie sie betrogen hätten. Sie hatte geglaubt, das Schiff zu kennen und war zurechtgewiesen worden wie ein Kind von einem Erwachsenen. Sie spürte die Zuversicht, die der Freund ihr zu vermitteln suchte, doch war das kaum ein Trost für sie. Ich hoffe, du weißt, was du tust, sagte sie sich grimmig. Vielleicht sind wir doch dümmer, als du glaubtest. Oder… empfindlicher.
* * *
Im geliehenen Xeelee-Schiff jagte die kleine Schar von Menschen durchs feindliche Universum.
Paul spürte die Bestürzung der Frau, und Reue überkam seine partiellen Personalitäten. Er hatte gewusst, dass die Zündung des Xeelee-Hyperdrive die Menschen erschrecken würde, doch hatte er ihnen diesen Schock nicht zu ersparen vermocht.
Er hatte keine Zeit für Innenansichten. Er musste den Ring selbst suchen.
Pauls Aufmerksamkeits-Fokus bestrich unablässig die Peripherie des Sonnensystems. Er fand Schiffswerften, Waffenfabriken, blutbefleckte Lazarette und Fundamente riesiger industrieller Komplexe. Kriegsschiffe und Forts, manche so groß wie Monde, umkreisten die ferne Sonne.
Wenn zwei Objekte in Kontakt treten, sind sie für immer durch einen Faden aus Quanten-Wellenfunktionen miteinander verbunden. Darauf hatte sich einst das Verschränkungs-Kommunikationsnetz der Menschheit gegründet. Paul erkannte nun, dass Quantenfunktionen von den Kriegsschiffen zu vergessenen Schlachtfeldern im ganzen Universum ausgingen. Paul wusste, dass die Menschen wenigstens einmal den Standort des Rings angegriffen hatten; also musste unter den Wracks auch ein Veteran dieses Angriffs sein, dessen Quantenverbindung man zu folgen vermochte.
Schließlich fand er ihn.
Das Spline-Schiff war ein kilometergroßer Kadaver. Die sphärische Form wies ein hundert Meter durchmessendes Einschussloch auf. In der Wunde waren noch zerfetzte Organe und getrocknetes Blut zu sehen. Paul stellte sich die Qualen der Kreatur vor, als sie vom Schlachtfeld zurückkehrte und mit aufgerissenem Leib die Schmerzen des Hyperraums erduldete…
Dieses Totenschiff war in ein Netz aus Quantenfunktionen eingebettet, die sich bis zu Bolders Ring erstreckten; und die eingesunkenen, gebrochenen Spline-Augen hatten einst den Ring selbst geschaut.
Paul wickelte sich in eine Röhre aus Quantenfunktionen. Als das Bewusstsein sie absorbierte, hatte er das Gefühl, gestreckt, geweitet und ausgedünnt zu werden.
Zuerst vorsichtig, dann immer zuversichtlicher justierte er die Phasen der Quantenfäden, und die multiplen Brennpunkte seines Bewusstseins wurden in der Raumzeit verschoben.
Paul hangelte sich auf der Suche nach Bolders Ring an den Quantenfunktionen entlang.
* * *
Es war, als ob er einen hohen Abhang in der Raumzeit hinabrutschte. Anfangs war das Gefälle kaum wahrnehmbar, doch bald wurde es zusehends steiler.
Der Ring war die massivste Einzelstruktur im Universum. Er glich einem Felsbrocken, den man in ein Schwimmbecken geworfen hatte: Im Umkreis von Hunderten von Millionen Lichtjahren zog die monströse Gravitationsquelle Galaxien mit der gleichen Leichtigkeit an wie das Licht die Motten. Nun überquerte Paul den Rand dieser Quelle, wobei die leuchtenden Ruinen des Universums neben ihm herglitten. Und dann sah er, wie die fragilen Strukturen – die Fasern, Schleifen und Leerräume der Galaxien, die aus der Singularität selbst hervorgegangen waren – beim Sturz in diese große Störstelle im Raum verzerrt, zerrissen und zerbrochen wurden.
Er sah, dass die Galaxien am ganzen Himmel einen Stich ins Blaue hatten. Blauverschiebung.
Er war an dem Ort angekommen, zu dem alle Galaxien hinstrebten, in den alle hineinfielen.
Der Ring war ein Kranz, geflochten aus einem kosmischen String mit einer Länge von einer Milliarde Lichtjahren. Pauls primärer Bewusstseins-Fokus stand irgendwo oberhalb der Ebene des Rings. Die Außenseite des Artefakts bildete einen verworrenen, undurchdringlichen Zaun. Er war mit Bögen und Schnörkeln verziert, und Splitter von Galaxien glitzerten im Morast der Raumzeit-Defekte. Die Innenseite des Objekts zeichnete sich in der Ferne als fahles Band am blauverschobenen Himmel ab.
Paul studierte den Ring aus einer Perspektive, die Jim Bolder nicht erlebt hatte. Er ließ Sub-Personalitäten entlang der verworrenen Quantenfunktionen ausschwärmen, die tief in die gedehnte Raumzeit des Rings hineinragten.
Kosmische Strings waren Überbleibsel des ultrahohen symmetrischen Vakuums der Frühzeit des Universums – eine Ära, wo die Kräfte der Physik eine einheitliche Superkraft erst noch ›ausfällen‹ mussten –, und nun waren die Strings im ›leeren Raum‹ des Universums eingebettet wie mit Wasser gefüllte Risse in einer Eisfläche. Die Strings waren supraleitend: Bei der Bewegung durch die urzeitlichen Magnetfelder wurden gewaltige Ströme – hundert Milliarden Ampere und mehr – in den Strings induziert…
Die Strings schlängelten sich wie verbundene Schlangen durch den Raum und bewegten sich dabei mit annähernder Lichtgeschwindigkeit. In ihrem ›Kielwasser‹ bildeten sich flache glühende Wellen – Flächen, die Materie mit einer Geschwindigkeit von ein paar Kilometern pro Sekunde anzogen.
Paul richtete den Blick in die Mitte des Rings. Dort fand er eine Singularität. Sie war eine kreisrunde Störstelle: Der Raum war durch die Rotation der gewaltigen Masse des Rings aufgerissen. Die Singularität durchmaß etwa dreihundert Lichtjahre – viel weniger als der Ring selbst.
Wenn der Ring sich langsamer gedreht hätte, wären die Postulate der Kerr-Metrik erfüllt worden. Die Singularität wäre dann von zwei Ereignishorizonten ummantelt gewesen – von Einbahn-Membranen ins Zentrum und einer dahinter befindlichen Ergosphäre: Eine Region mit einer so starken Anziehungskraft, dass nichts mit Unterlichtgeschwindigkeit ihr zu entkommen vermochte.
Doch drehte der Ring sich nun einmal mit der gegebenen Geschwindigkeit… zu schnell, um die Bildung eines Ereignishorizonts und einer Ergosphäre zuzulassen. Deshalb war die Singularität nackt.
Durchs Loch in der Mitte des Rings sah er verschwommen Schlieren aus blauverschobenem Sternenlicht. Hier waren die Wellenfunktionen verdrillt und gebrochen; hier war der Raum ›zerknittert‹ wie ein billiger Anzug.
Freilich war diese Verzerrung gerade Sinn und Zweck des Rings: Er war eine Kerr-metrische Schnittstelle, eine Route zu anderen Universen – das Tor, durch das die Xeelee entkommen waren.
Geisterhafte Schwärme glitten durch das Dickicht aus kosmischen Strings, das den Ring ausmachte.
Paul erweiterte seine Wahrnehmung, um den ganzen Ring zu erfassen. Der Raum wimmelte nur so von Photino-Vögeln, die lautlos und zielstrebig ihre Bahn zogen. Irgendwie wirkte das große Artefakt hilflos, und Paul fühlte den Drang, vorzupreschen und das glorreiche baryonische Artefakt zu schützen.
Dann schienen die Photino-Vögel zu einer Entscheidung zu kommen. Ein riesiger Pulk aus Vögeln, Milliarden an der Zahl, konzentrierte sich an einer Sektion des Rings – vielleicht eine Schwachstelle –, und vom ganzen Umfang des Rings kamen weitere Schwärme in kurzen Hyperraum-Sprüngen herbei und schlossen sich der anschwellenden Menge an. Bald harrten nur noch ein paar Späher an der Peripherie des Rings aus, und um die Schwachstelle hatten sich so viele Vögel versammelt, dass sie fast den ganzen Ring verdeckten.
Vorsichtig schob Paul sein Bewusstsein näher an die bedrohte Region heran. Er sah, dass die Photino-Vögel nun in die Struktur des kosmischen Strings selbst eindrangen.
Wenn ein kosmischer String sich überlagerte, kappte er sich selbst, und an der alten Schleife knospte eine Sub-Schleife. Und vielleicht überlagerte diese SubSchleife sich auch und zerfiel in noch kleinere Schleifen… und so weiter.
Paul wusste, was das bedeutete. War der Prozess einmal angestoßen, würde ein exponentieller Verfall eintreten. Deshalb lenkten die Vögel durch die Konzentration ihrer Masse die String-Schleifen ab, so dass sie sich schnitten. Bald drifteten Fäden – viele tausend Meilen lange String-Fragmente – aus der Struktur und durchdrangen ungehindert die Reihen der Vögel.
Die geister-grauen Vögel gerieten bei ihrem Zerstörungswerk schier in Ekstase, und schon nach ein paar Minuten färbte ein dünner Riss im Ring – nicht mehr als ein Lichtjahr breit – sich gelb.
Die Photino-Vögel durchtrennten den Ring, wie Paul mit Unbehagen erkannte, und es sah so aus, dass sie bald damit fertig sein würden. Und seine kleine Schar von Menschen war noch immer Stunden entfernt.
Er jagte über die Ebene des Rings und studierte den turbulenten Raum im Zentrum. Wegen der Aktivitäten der Photino-Vögel glich die Kerr-metrische Zone einem Teich, in den Kieselsteine geworfen wurden. Sterne spiegelten sich verzerrt in der inter-universalen Oberfläche, die in einem milchig blauen Licht glühte. Der Zugang zur Zone musste bereits unterbrochen sein…
…und eine Schockwelle aus Gravitationsstrahlung brandete gegen ihn an.
Sofort zog er die Aufmerksamkeits-Brennpunkte vom Ring ab und stieg zum Dach dieser aus Sternen gemauerten Kammer empor; er kam sich vor wie ein Insekt in einer riesigen Kathedrale. Irgendetwas Monströses war in dieser Region des Raums eruptiert, nur Lichtminuten von ihm entfernt. Er sondierte den Raum um den Ring und suchte nach der Quelle der Gravitationsstrahlung.
Sie war aus dem Hyperraum gebrochen wie eine Faust. Zunächst erkannte Paul nichts außer einem Feuerwerk aus blauverschobenen Photonen und Gravitationen. Doch allmählich machte er eine Struktur aus. Es handelte sich um eine Kugel mit einem Durchmesser von einer Million Meilen, in deren Innern Fusionsfeuer glühten. Jedoch war die Struktur durch den mit annähernder Lichtgeschwindigkeit erfolgten Zusammenstoß mit dem Schutt in der Ring-Kammer schwer beschädigt worden. Brennendes Material löste sich in großen Brocken von der Oberfläche und wurde von der Kugel wie ein Kometenschweif nachgeschleppt, während sie auf die Zusammenrottung der Photino-Vögel zuraste.
Es sah aus wie eine Eiskugel, die in Dampfschwaden geworfen wurde. Doch es war ein Stern: Ein Stern, der fast auf Lichtgeschwindigkeit beschleunigt und dann durch den Hyperraum katapultiert worden war. Und er zielte direkt aufs Operationszentrum der Photino-Vögel.
Es war eine Waffe. Die Qax waren angekommen.
Danach entwickelten die Dinge eine rasante Dynamik.
* * *
Das Schiff war seit Tagen unterwegs.
Erwal hatte keinen Maßstab für die Entfernung, die sie bereits bewältigt hatte, doch spürte sie, dass sie sehr weit von der Heimat entfernt war.
Sie und ihre Kameraden waren völlig auf sich gestellt. Selbst der Freund hatte sich wieder zurückgezogen.
Von Zeit zu Zeit schob sie die Hände in die Handschuhe und spürte das Pulsieren des wundervollen Schiffs. Und gelegentlich – wenn die Kameraden schliefen – öffnete sie eins von den Paneel-Fenstern und schaute missmutig auf die hellen Sphären, die wie Insekten gegen das Paneel flogen, und auf die entfernten Schlieren aus trübem Licht, die langsamer vorbeizogen.
Im Schiff gab es natürlich keinen Rhythmus von Tag und Nacht, der eine Zeitmessung ermöglicht hätte; dafür zählte Erwal die Schlafperioden während der Reise. Nach der vierzehnten spürte sie durch eine unmerkliche Veränderung des Gefühls in den Handschuhen, dass die Bewegung des Schiffs sich änderte.
Schlaftrunken öffnete sie ein Paneel-Fenster.
Das Sperrfeuer aus Sternen ließ sichtlich nach, und die entfernten Lichtkleckse bewegten sich fast gar nicht mehr. Waren sie am Ziel? Sie schaute auf den Bildschirm.
Eine Wand aus trübem, blau gefleckten Sternenlicht zog sich durch den Himmel. Sie starrte sie ehrfürchtig an.
Ihre Kameraden regten sich in den Deckennestern auf dem Boden. Hastig schaltete sie das Paneel ab, setzte sich auf den Sitz und fragte sich, was nun zu tun sei.
* * *
Der Angriff der Qax näherte sich dem Höhepunkt.
Der zum Geschoss umfunktionierte Stern würde in ein paar Minuten im Betätigungsfeld der Dunkelmaterie-Photino-Vögel einschlagen. Sein Höllenfeuer erzeugte unzählige tanzende Reflexe auf Bolders Ring. Plötzlich brachen von den Qax gelenkte Spline-Schiffe aus dem Hyperraum und eröffneten aus fleischigen Hüllen das Feuer. Paul sah, dass die Photino-Vögel reagierten: Ätherische Schwärme stiegen vom Ring-Material auf, wie Nebel von feuchter Erde aufwallte, und stellten sich den Qax entgegen.
Ein Schwarm von Photino-Vögeln kam dem Stern zu nahe. Paul sah, wie die mörderische Gravitationsstrahlung die Struktur des Schwarms aufriss. Binnen weniger Sekunden waren die Vögel vergangen.
Und just in diesem entscheidenden Moment fiel ein Klumpen aus Bewusstseins-Knoten aus dem Hyperraum – kurz vor der Kampfzone.
Die Menschen waren angekommen. Paul eilte zu ihnen.
* * *
Mit ausgebreiteten Schwingen jagte das Xeelee-Schiff durch einen Sturm aus Licht.
Das Paneel-Fenster zeigte blaue Sterne. Sie drängten sich zu Hunderten, und ein paar standen so dicht beisammen, dass sie durch Nabelschnüre aus Feuer verbunden waren. Die Dörfler verharrten reglos und starrten das Bild gebannt an. Kinder klammerten sich an die Beine ihrer Eltern und weinten leise.
»Stell das ab!« Sura schlug die Hände vors Gesicht. »Ich ertrage den Anblick nicht; stell das ab!«
Erwal ballte die Hände in den Handschuhen zu Fäusten. »Ich kann nicht«, sagte sie grimmig.
Der Freund war wieder in ihrem Kopf, und seine Visionen hallten so laut, dass sie keinen klaren Gedanken zu fassen vermochte.
Vorwärts, sagte er. Sie musste weiterfliegen, tiefer in diesen Schwarm aus Insekten-Sternen vordringen und das Schiff mit der bisher erworbenen fliegerischen Routine durch dieses Sperrfeuer aus Sternen manövrieren. Tränen traten ihr in die Augen, doch sie riss sich zusammen. Ihre Welt verengte sich aufs Gefühl der Handschuhe um die sich verkrampfenden Hände und den Sternen-Regen in den Augen.
Mit einer lautlosen Explosion eruptierte das Schiff im freien Raum.
Keuchend zog Erwal die Hände aus den Handschuhen, und das Schiff schien schlitternd anzuhalten.
Sie waren in einer Arena aus Licht. Die entgegengesetzte Wand war eine Bank aus gleißenden blauen Sternen und ging in einen Boden und eine Decke über, die ebenfalls aus blau getönter Sternensubstanz bestanden. Und in der Mitte der riesigen Kammer war ein Juwel, ein großer filigraner Ring, der sich drehte. Über einer Stelle des Rings stand eine Rauchwolke, in der rotes und blaues Licht flackerte.
Erwal spürte Suras Berührung auf dem Kopf. Die Hand des Mädchens schien zu zittern, und Erwal legte ihre Hand auf Suras – bis sie dann merkte, dass es ihre eigene Hand war, die zitterte. Und nicht nur das, sie zitterte am ganzen Leib.
»Alles in Ordnung mit dir?«, fragte Sura.
»Ich… ich glaube schon.«
»Wo sind wir?« Sura wies in Flugrichtung. »Was ist das? Es ist wunderschön. Glaubst du, es ist eine Art Gebäude? Wenn ja, muss es meilenlang sein.«
Erwal hörte sie kaum. Der Freund rumorte wieder in ihrem Kopf und trieb sie an; sie wünschte sich, sie wäre in der Lage gewesen, ihn auszusperren…
Ohne zu zögern schob sie die Hände in die Handschuhe. Das Xeelee-Schiff stürzte in den Hyperraum.
* * *
Das lodernde Sternen-Geschoss stieß durch die Reihen der Photino-Vögel zum Ring vor. Trotz der beachtlichen Größe wirkte der Stern winzig vor diesem riesigen verflochtenen Gebilde…
Und dann schlug er ein.
Der Stern kollabierte, als ob er nur aus Rauch und Qualm bestünde. Lagen aus Wasserstoff, die zum Teil noch bei der Kerntemperatur des Sterns brannten, wurden von kosmischen Strings aus dem Innern des Sterns gerissen. Die Sternmasse wurde in weniger als einer Minute von Lichtgeschwindigkeit auf Null abgebremst; Paul sah riesige Schockwellen an der Peripherie des Rings entlanglaufen.
Nun stießen die Spline-Kriegsschiffe der Qax in die Bresche nach, die der Stern geschlagen hatte. Beim Anblick der kirschroten Strahlen, die aus den Stückpforten jagten, wurde Paul an die Gravitationswellen-Kanonen der Xeelee, die Sternzertrümmerer, erinnert, die Jim Bolder als Erster erblickt hatte. Photino-Vögel implodierten in dem Strahlenausbruch und verwandelten sich scharenweise in Rauchsäulen, die von exotischer Strahlung zum Leuchten angeregt wurden und schließlich vergingen.
Für einen kurzen Moment hielt Paul einen Sieg der Qax für möglich und hoffte, dass den Photino-Vögeln durch diesen ›Blitzkrieg‹ eine Niederlage beigebracht wurde. Er spürte eine unerwartete Aufwallung von baryonischem Chauvinismus.
Stumm feuerte er die Qax an.
Doch nach einer halben Stunde kühlten die Trümmer des Sternen-Geschosses sich bereits ab und zerstreuten sich. Die Schwärme der Photino-Vögel formierten sich neu und glitten unbehindert durch die glühenden Trümmer des Sterns. Die Qax setzten den Kampf fort, doch nun kamen vom ganzen Umfang des Rings weitere Photino-Vögel durch den Hyperraum geflogen und verstärkten das Aufgebot ihrer Artgenossen. Bald waren die Qax umzingelt. Die eingekesselte Spline-Armada verwandelte sich für kurze Zeit in eine erblühende Blume aus kirschrotem Licht.
Doch das Ende zeichnete sich ab. Photino-Vögel drangen wie Phantome in die Spline-Flotte ein und legten sich auf die ohnehin schon angeschlagenen Qax-Schiffe. Die Spline verkrafteten diesen gewaltigen Massezuwachs nicht und implodierten einer nach dem anderen.
Wenn die Qax sich vielleicht mehr Zeit gelassen hätten, sinnierte Paul; wenn sie vielleicht eine ›Schrotladung‹ aus Stern-Geschossen abgefeuert hätten…
Vielleicht, vielleicht.
Bald war es offensichtlich, dass der Angriff nur eine vorübergehende Störung für die Photino-Vögel dargestellt hatte. Die schemenhaften Schwärme durchtrennten immer mehr Stränge des Rings.
* * *
Der Sturz aus dem Hyperraum glich dem Einbrechen in eine Eisschicht.
Das Paneel-Fenster füllte sich mit Licht, doch Erwal war desorientiert und wusste nicht, was die Darstellung mit den Fäden aus kristallblauem Licht und dem milchigen, verschwommenen Sternenmeer unter ihr zu bedeuten hatte. Waren diese Stränge etwa der Ring? Und was hatte es mit dem verquirlten Sternenlicht auf sich?
Der Freund kehrte zurück und drangsalierte sie mit Visionen. Sie schrie auf und packte die Handschuhe.
Nachtschwarze Xeelee-Schwingen entfalteten sich zum letzten Mal im Raum. Unbeachtet von den kämpfenden Flotten flog das Schiff aufs Kerr-metrische Interface zu.
Als Erwal ins Meer aus Licht eintauchte, war es wie ein Abschied, und sie fühlte einen fast unerträglichen Schmerz… und dann war der Freund verschwunden.
Sie fiel in Fremdartigkeit.
* * *
In dem Maß, wie die geister-grauen Photino-Vögel die fahle Substanz des Rings zerstückelten, breitete die an einen Bluterguss erinnernde Verfärbung sich aus.
Paul sagte sich nüchtern, dass die Zerstörung des Rings auch das ultimate Ziel der menschlichen Rasse gewesen war. Doch wo das Ende nun nahte, verspürte der letzte Mensch – Paul – nur eine kultivierte Trauer und einen ästhetischen Schmerz angesichts des Verlusts einer solchen Kraft und Herrlichkeit.
Die überlebenden Qax wurden zu Statisten degradiert und von den Photino-Vögeln ignoriert.
Nach etwa einem halben Jahr zogen die Photino-Vögel sich zurück. Das Ergebnis ihrer Arbeit war ein vielleicht ein Lichtjahr breiter Riss im Ring. An dieser Schnittstelle franste die Substanz des Rings zu funkelnden Fäden aus, die von der Struktur wegdrifteten.
Das Kerr-metrische Interface flackerte und verschwand. Das Universum war versiegelt.
Paul dirigierte die Aufmerksamkeits-Brennpunkte näher an die Lücke heran. Die zerrissenen Fäden aus kosmischer Stringmaterie schrumpften, so dass die Lücke im Ring sich mit annähernder Lichtgeschwindigkeit verbreiterte.
Photino-Vögel umkreisten die Wunde, als ob sie einen triumphierenden Tanz aufführten.
Die gewaltige Struktur hatte keinen Selbstheilungs-Mechanismus. Nun setzte das lange, langsame Sterben ein, und die Photino-Vögel rückten ab, um sich wieder ihren eigenen geheimnisvollen Aufgaben zu widmen.
Wie Wellen, die im Strudel eines sinkenden Schiffs entstehen, ergoss ein Schwall Gravitationsstrahlung sich aus der Gravitations-Quelle des Rings, und die riesige Senke in der Raumzeit wurde geschlossen.
Die Beobachter – die Qax und die letzten Schwärme der Photino-Vögel – verließen den Schauplatz. Paul packte seine Quantenfäden und glitt in die zunehmende Dunkelheit.
* * *
Das Xeelee-Schiff trat aus dem Kerr-metrischen Interface aus. Es rollte die Schwingen zusammen, kam zum Stillstand und untersuchte mit den Sensoren das neue Universum.
* * *
Erwal starrte auf einen Bildschirm, der sich plötzlich in eine leere silberne Fläche verwandelt hatte und nur ihr müdes Gesicht widerspiegelte.
»Was hat das zu bedeuten?«, fragte Sura.
Erwal runzelte die Stirn. »Keine Ahnung.« Sie versuchte den Fokus des Bildschirms zu bewegen, doch es tat sich nichts. Und die Handschuhe umschlossen die Hände wie tote Gegenstände.
Das Schiff reagierte nicht mehr auf ihre Berührung. Sie zog die Hände zurück.
»Ich verstehe nicht«, sagte Sura. »Haben wir den Ring durchquert? Was sollen wir nun tun?«
»Woher soll ich das denn wissen?«, erwiderte Erwal mürrisch. »Wir warten erst mal ab.«
Sura zog sich zurück.
Nach ein paar Stunden erhob Erwal sich vom Sitz und streckte sich. Der ganze Körper schmerzte.
Nach der intensiven Anspannung hatte sie plötzlich das Gefühl, in ein tiefes Loch zu fallen. Um diese Anwandlung zu bekämpfen, entwickelte sie eine Routine. Nach jeder der darauf folgenden Schlafphasen ging sie zum Steuertisch und steckte die Hände in die Handschuhe. Das Schiff reagierte nicht.
Dann gab sie die Routine auf.
Erschöpft und der geheimnisvollen Aussperrung überdrüssig, versuchte sie, ihr Leben in diesem seltsamen Schiff-Dorf einzurichten und das Fremdartige draußen zu vergessen.
* * *
Das Xeelee-Schiff hatte die Aufgabe, die Überlebenschancen der menschlichen Passagiere zu optimieren.
Es analysierte die Umgebung und fragte sich, wie das angesichts der völligen Leere des Raums zu bewerkstelligen sei.
Dunkle erkaltende Gaswolken erstreckten sich bis an die Grenzen dieses expandierenden Universums. Sterne gab es nicht. Genauso wenig gab es Anzeichen von Leben, ganz zu schweigen von intelligentem Leben.
Das Verhältnis von Wasserstoff zu Helium betrug hier etwa eins zu vier. Dies und andere kosmologische Parameter sagten dem Xeelee-Schiff, dass dieses Universum nach der Singularität sich in weitgehender Übereinstimmung mit dem Heimatuniversum entwickelt hatte. Die Relationen zwischen den Fundamentalkräften waren vergleichbar.
Das war natürlich günstig.
Das semi-empfindungsfähige Schiff war imstande, selbst Überlegungen anzustellen. Vielleicht waren sie durch eine bestimmte Eigenschaft des Rings in eine unbewohnbare Umgebung verschlagen worden, mutmaßte das Schiff.
Jedoch widmete es dem Theoretisieren nicht allzu viel Rechenzeit. Spekulation war schließlich nicht die primäre Funktion des Schiffs; und selbst wenn das der Fall gewesen wäre, hätte es niemanden gegeben, an den es die Ergebnisse zu melden vermocht hätte.
Also wies das Universum große Ähnlichkeiten mit dem auf, das Menschen und Xeelee sich einst geteilt hatten. Mit einem großen Unterschied.
Es war viel jünger.
Seit der Singularität waren weniger als eine Milliarde Jahre vergangen. Es brannten noch keine Sterne. Es gab praktisch kein Eisen, keinen Kohlenstoff, kein Silizium – und keinen Sauerstoff. Außer Helium und Spuren komplexerer Elemente, die aus der Singularität hervorgegangen waren, gab es nur Wasserstoff. Die ganze Palette der schweren Elemente würde erst viel später entstehen, nachdem die Sterne gezündet worden waren und komplexe Fusionsprozesse in den Kernen eingesetzt hatten.
Es gab keine Planeten, auf denen die Menschen zu landen vermocht hätten, keine Luft zum Atmen und kein Metall zum Schürfen.
Das Schiff entfaltete die nachtschwarzen Schwingen und tauchte in die Wasserstoffwolken ein. Rote Sternzertrümmerer-Strahlen stachen aus dem Schiff; die Gravitationswellen walkten Milliarden Kilometer große Konvektionszellen durch und erzeugten einen Zylinder aus turbulentem Wasserstoff und Helium. Innerhalb des Zylinders stieg die Temperatur um ein paar Millionen Grad an, und komplexe Fusionsketten, die mit denen in den zukünftigen Sternen vergleichbar waren, wurden initiiert.
Ein kaskadenartiger Schwall schwerer Elemente wurde von den Fusions-Feuern ausgespien, und schließlich entstanden die ersten Eisenatome.
Für ein Vierteljahr durchstreifte das Xeelee-Schiff die Schöpfungsgeschichte und filterte mit den Schwingen die schweren Elemente aus dem Sternenkern-Zylinder.
Schließlich war das Xeelee-Schiff bereit, eine Erde zu erbauen.
Das Herz war ein siebentausend Meilen durchmessender Kern aus Eisen. Und um den Kern, dessen Temperatur der Oberflächenhitze eines Sterns entsprach, legte das Schiff einen Mantel aus Silikatgestein, das es aus den angelegten Mineralbänken synthetisiert hatte. Beschichtet wurde das Ganze mit einer Kruste aus Sauerstoff und Silizium. Dann legte es – wobei Milliarden Jahre der Planetenentwicklung zu Wochen komprimiert wurden – an leicht zugänglichen Stellen Eisen-, Bronze-, Zinn- und Methanlagerstätten an und garnierte das Arrangement mit etwas Uran. Zum Schluss wurden Flussläufe, Meeresböden und Schluchten ausgefräst.
Es war ein schöpferischer Prozess, der dem Schiff beinahe Freude bereitete.
Nach einem halben Jahr stand der ›Rohbau‹ des Planeten.
Das Schiff landete an verschiedenen Punkten auf der Oberfläche und kühlte die Kruste um ein paar tausend Grad herunter, indem es kalte Teilchenstrahlen in den glühenden Himmel schoss.
Dann wurde die Oberfläche mit Eis-Asteroiden, Ladungen aus gefrorenem Sauerstoff und Stickstoff bombardiert. Das Eis schmolz und floss in die ausgehobenen Senken, und Gase stiegen auf und hüllten den Planeten in einen Mantel.
Nachdem weitere zwei Monate vergangen waren, breitete das Schiff schließlich nachtschwarze Schwingen über klare Meere und frischen blauen Sauerstoff.
Die ersten Wolken bildeten sich. Regen fiel.
Nun war es an der Zeit, ein Ökosystem einzurichten.
Das Schiff hatte die Erde nie gesehen und kannte nicht einmal das Innere der Kasten-Welt, welche die Xeelee-Konstrukteure für die Menschen erschaffen hatten. Mit den grundlegenden Prinzipien war es jedoch vertraut.
Der Lehm des Schiffs war das genetische Material der menschlichen Besatzung und ihrer mannigfaltigen Parasiten und Symbionten. Winzige, in die Schiffshülle integrierte Laboratorien arbeiteten für viele Tage.
Höchste Priorität hatte eine sauerstofferzeugende Flora. Das Schiff wählte Melanin, das in menschlichen Melanozyten enthaltene Pigment als Basis für einen photosynthetischen Prozess. Das erwies sich in Verbindung mit Extrapolationen der menschlichen Darmflora als ausreichend.
Regenwälder schossen auf den neuen Kontinenten wie Pilze aus dem Boden. Sie bestanden aus Banyan-artigen Bäumen, deren Wachstum vom Schiff forciert wurde. Eine Art von Plankton breitete sich als braune Flecken über die Meere aus. Energie- und Materieflüsse wurden durch die neue Biosphäre initiiert: Leben, Klima und Geologie vereinigten sich zu einem einzigen großen Organismus und verwandelten den jungen Planeten in einen autonomen selbstregulierenden Lebenserhaltungs-Mechanismus mit einer Lebenserwartung von Millionen Jahren.
Nun sollten Land und Meer mit Tieren bevölkert werden, um den Leuten als Nahrung zu dienen. Das humangenetische Material war, wie das Schiff feststellte, eine erstaunlich flexible Substanz. Die Modifizierung von ein paar Prozent der DNA-Stränge genügte, um ein erstaunlich vielfältiges Design zu erzielen.
Das Schiff trat in eine neue schöpferische Phase ein, die vielleicht ein halbes Jahr dauerte.
Schließlich waren auch die verschiedenen Rückkopplungs-Zyklen etabliert: Das Ökosystem war komplett installiert und wurde von Sonnenlicht angetrieben.
Das Schiff schwebte über seinem Werk und betrachtete es prüfend.
Die Welt hatte eine künstliche Sonne, einen Miniatur-Stern in Form eines Fusionsreaktors. Er loderte rotglühend über dem neuen Satelliten. Der Stern wäre schon nach ein paar Millionen Jahren ausgebrannt, doch war das Schiff der Ansicht, dass die Menschen bis dahin in der Lage sein müssten, sich selbst zu helfen.
Das Xeelee-Schiff spreizte ein letztes Mal die Schwingen über der neuen Welt.
Es war vollbracht. Es war gut.
Das Schiff landete, öffnete die Luken und schaltete sich ab.
* * *
Erwal wachte auf. Der Geruch von Gras stieg ihr in die Nase. Sie erhob sich mit steifen Gliedern, rieb sich den Schlaf aus den Augen und stakste über die schlafenden Gefährten an der offenen Luke vorbei zum Steuertisch…
An der offenen Luke?
Diese Luke hatte sich seit anderthalb Jahren nicht mehr aufgetan… Nun öffnete sie sich zu einer sanft geneigten Rampe. Die Rampe lag im Licht und endete auf weichem Erdboden.
Zitternd ging Erwal die Rampe hinunter. Das Licht wärmte ihr den Nacken. Unsicher hielt sie am Ende der Rampe inne. Dann gab sie sich einen Ruck und setzte den bloßen Fuß auf den Erdboden. Das Gras war kühl und feucht, als ob es von Tau benetzt wäre – und es hatte eine dunkelbraune Farbe. In einer Brise, die sich nach den Monaten in der stillen Luft des Schiffs seltsam auf der nackten Haut anfühlte, bekam sie eine Gänsehaut.
Sie stand auf einem grasbewachsenen Abhang. Die Sonne über ihr leuchtete rosig-rot und strahlte am Himmel sich auftürmende Wolken an. Der Sonnenschein erzeugte zusammen mit dem braunen Gras ein herbstliches Stimmungsbild. Das Schiff hatte die Schwingen zusammengefaltet. Der schlanke schwarze Zylinder wirkte auf dem Gras wie ein Fremdkörper.
Der Abhang neigte sich zu einem Fluss, der gurgelnd zwischen baumbestandenen Ufern dahinfloss. Das in der Brise flatternde Laub der Bäume war auch braun, aber mit einer fahlen rotbraunen Nuance. (Was lugte denn da durch die Äste des Baums? – Das kleine, etwa einen Fuß große Wesen erwiderte ihren Blick mit verblüffend menschlichen Augen und verschwand dann in einer Baumkrone.) Sie folgte dem Verlauf des Flusses stromaufwärts. So weit der Blick reichte, gab es keine Eisschollen. In der Ferne erhoben sich graue Berge mit schneebedeckten Gipfeln über der Ebene. Und flussabwärts, am Horizont machte sie eine Linie aus Licht aus. Ein Meer?
Etwas kam aus der Sonne angeflattert: Ein Vogel, nicht größer als ihre Faust, huschte etwa in Kopfhöhe übers Gras. Spontan streckte sie die Hand danach aus. Der Vogel drehte den winzigen (menschlichen!) Kopf zu ihr herum, öffnete furchtsam den Mund, wobei er Reihen juwelenartiger Zähne entblößte, und stob mit hastigen Flügelschlägen davon.
Sura kletterte die Uferböschung hoch. Als sie Erwal erblickte, lächelte sie. Ihr Gesicht war rosig, als ob sie sich gehäutet hätte. »Erwal, wo sind wir?«
»Wo auch immer wir sind, es scheint… annehmbar«, sagte sie lachend.
Nun stolperten immer mehr Dörfler mit offenem Mund aus dem Schiff; sie schienen sich regelrecht aufzublasen, als sie die frische Luft einsogen. Die Kinder rannten sofort den Hang hinunter.
»Was meinst du, was wir nun tun sollen?«, wandte Erwal sich an Sura.
Das Mädchen zuckte die Achseln. »Erst mal Tipis bauen, würde ich sagen. Bevor der Schnee kommt.«
Erwal nickte. »Aber vielleicht fällt hier gar nicht so viel Schnee.«
»Nein. Vielleicht nicht.«
Arm in Arm gingen die beiden Frauen zum Fluss hinunter.
* * *
c. A.D. 500.000.000

Die Zeit verging.
Ab einem bestimmten Punkt verlor die Messung der Zeit ihre Bedeutung. Für Paul kam dieser Punkt, als es nirgends mehr Wasserstoff zum Verbrennen gab und der letzte Stern flackerte und erlosch.
Das Universum war inzwischen hundert Mal so alt wie beim Exodus der Xeelee.
Melancholisch verfolgte Paul, wie die trübe blakenden Galaxien ihr Leben aushauchten.
Nun gab es kaum noch freie baryonische Materie außerhalb der riesigen Schwarzen Löcher, die sich in den Kernen der Galaxien konzentrierten. Als dann die ewige Nacht des Kosmos anbrach, zerfielen sogar die Protonen, und die letzten Stern-Leichen lösten sich in Nichts auf.
Paul war des Spekulierens über die großen, über Äonen sich erstreckenden Projekte der Photino-Vögel überdrüssig. Er steuerte etwas an, das einmal ein Neutronenstern gewesen war. Die zwischen den Schwarzen Löchern treibende kohlenstoffüberzogene Kugel war so dicht, dass sie durch den Protonenzerfall sogar aufgeheizt wurde und somit ein paar Grad wärmer war als die Temperatur ihrer Umgebung, die auf den absoluten Nullpunkt gesunken war. Als ob er dort Trost suchte, konzentrierte Paul seine Aufmerksamkeits-Brennpunkte in der Nähe dieses schwachen Abglanzes einstiger baryonischer Glorie.
Nach einiger Zeit merkte er, dass er nicht allein war: Das letzte Qax war durch die Maschen des Raums geglitten und schwebte mit ihm über der Oberfläche des Sterns.
Mensch und Qax, an den kalten Protonenstern geschmiegt, versuchten nicht, Kontakt aufzunehmen. Es gab auch nichts mehr zu sagen.
Der Fluss der Zeit strömte dem Meer im Geflecht der Unendlichkeit entgegen.

Eve zog sich von mir zurück. Ich sah ihr Gesicht, als ob sie zu mir aufschaute, und ich stieg auf und entfernte mich von ihr.
Die Wände, das Apartment waren verschwunden. Nur Eves Gesicht und Dunkelheit waren geblieben.
›Du darfst niemals vergessen, was du gesehen hast, Jack. Du musst es verstehen. Nun weißt du, weshalb das Projekt der Geister vorangetrieben werden muss. Nicht wahr? Nicht wahr, Jack?‹
›Sag mir, wer du bist, verdammt noch mal‹, schrie ich sie an. ›Sag mir, woher du alles über die Zukunft weißt. Sag’s mir!‹
Doch meine Stimme war ein Wispern, ein insektenartiges Zirpen, und sie antwortete nicht.
Ihr Gesicht verblasste, als ob ein Licht ausgeschaltet worden wäre. Die Galaxie kam hervor und kristallisierte über mir wie glitzernder Reif.
Ein Geist schwebte über mir. Wellen der Besorgnis liefen über seine Haut. ›Jack Raoul. Hörst du mich?‹
Ich schaute nach unten. Die verchromten Hände funkelten im Widerschein der glühenden Galaxis. ›Teufel. Ich bin zurück.‹
›Jack Raoul? Du hast seit einiger Zeit auf keine Stimuli mehr reagiert…‹
Am liebsten hätte ich dem selbstgefälligen Botschafter aufs Maul gehauen und mich in die Wärme und Sicherheit meines metallenen Körpers zurückgezogen. ›Was habt ihr mit mir gemacht? Welches Recht habt ihr – welches Recht…?‹
Langsam wurde mir bewusst, dass überall um mich herum die Geister aufstiegen, ihren skelettartigen Schiffen zustrebten und sich von dem deformierten Mond absetzten.
Ich versuchte, über meinen Tellerrand hinauszuschauen. ›Botschafter. Was geht hier vor?‹
›Jack Raoul, es scheint, dass du deinen Auftrag erfüllt hast. Du bist hierher gekommen, um unser Experiment zu beobachten. Gleich wirst du seine Klimax schauen, das furiose Finale.‹ Ich hörte Stolz in der dünnen Translator-Stimme mitschwingen und sah eine unerträgliche Arroganz in der Körpersprache des schimmernden Botschafters.
Ich schaute auf die zerklüftete Oberfläche des Monds hinab. Die in gleichmäßigen Abständen montierten Intrasystem-Gondeln waren aktiv und hielten den Mond an seiner Position.
Und dann drangen durch die geöffneten Böden uralter Krater die Quagma-Behälter in den Kern ein.
Mit dem Botschafter fiel ich von der Galaxis weg und sank unter den Mond.
Kein einziger Stern stand am Himmel. Die Galaxis hing als glühende fleckige Decke über uns, und unter meinen Füßen sah ich nur die trüben Schlieren weit entfernter Galaxien.
Ich sah alles mit neuen Augen. Diese leuchtenden Sterne waren bereits von den Photino-Vögeln infiziert. Selbst die entfernteste Galaxie würde in den Sog des Endkampfs zwischen den Vögeln und den Xeelee, deren Niederlage sich bereits abzeichnete, geraten.
Hinter dem hellen Schein des Universums lugte schon der Totenschädel des Endes der Zeit hervor.
Die Geister hatten sich mit ihren Schiffen ein paar tausend Meilen über dem Mond zu einer annähernden Sphäre formiert. Der Mond erlangte durchs Licht aus dem Kern der Galaxis eine räumliche Anmutung und hing wie eine dicke Orange über mir.
›Die Klimax nähert sich‹, sprach der Senken-Botschafter.
Ich spürte Erregung in den komplexen Mustern, die über seine Oberfläche wanderten.
›Sag mir, wie man aus Dunkelmaterie einen Stern macht.‹
›Jack Raoul, es gibt Mittel und Wege, kompakte soliton-artige Gleichgewichtszustände bosonischer Felder mit selbsterzeugender Gravitation zu erschaffen. Hier haben wir eine Oszillations-Lösung, ein so genanntes Oszillaton gewählt, das…‹
›Teufel‹, sagte ich. ›Ich wünschte, Eve wäre hier.‹
›Deine Frau.‹
›Die echte Eve. Sie wäre als Einzige imstande gewesen, mir all das zu erklären.‹
Der Geist sagte nichts.
›Sprich mit mir.‹
Der Botschafter wählte einen anderen Ansatz, doch waren auch diese Ausführungen mit technischen Termini gespickt. Die internen Speicher lieferten erste Interpretationen, wobei sie die Aussagen des Geists in menschliche Modelle zu überführen versuchten.
Allmählich begriff ich, was die Geister vorhatten.
Aus Dunkelmaterie entstehen keine Sterne, weil sie sich nicht schnell genug abkühlt.
Wenn eine Konzentration aus baryonischem Gas – normale Materie – unter der Schwerkraft kollabiert, wird der größte Teil der erzeugten Wärme von elektromagnetischer Strahlung abgeführt. Die Gaswolke wird von der Strahlung gleichsam gekühlt. Die in der Wolke verbliebene Restwärme gleicht die gravitative Anziehung schließlich aus, und ein Gleichgewicht stellt sich ein: Ein Stern ist entstanden, ein kompakter stabiler Körper, dessen innerer Strahlungs-Druck der Tendenz entgegenwirkt, durch die Gravitation zu kollabieren.
Dunkle Materie indes produziert keine elektromagnetische Strahlung. Ohne den Kühlungseffekt der Strahlung speichert eine Dunkelmaterie-Wolke viel mehr Kontraktions-Energie. Deshalb manifestiert das Gleichgewicht von Dunkelmaterie sich in Form großer diffuser Wolken.
›Aber ihr habt einen Weg gefunden, das zu umgehen‹, mutmaßte ich.
Der Senken-Botschafter drehte sich selbstgefällig. ›Wir werden eine Konzentration dunkler Materie auf eine andere Art und Weise abkühlen: Mit gravitativer Kühlung.‹
Ich stellte mir einen Schwarm Photinos vor, die sich gegenseitig umkreisten. Der Schwarm stieß die schnelleren Elemente ab, als ob winzige Raumschiffe in einen Orbit um Planeten geschleudert würden. Wegen der Äquivalenz von kinetischer Energie und Wärme würde die Massekonzentration sich abkühlen und verdichten.
›Der Mechanismus ähnelt dem, was ihr als die Lynden-Bell-Analyse der Jeans-Instabilität[viii] bezeichnet‹, sagte der Geist. ›Ein Sternhaufen nimmt durch berührungsfreie Entspannung einen kompakten stabilen Gleichgewichtszustand ein, indem die schnelleren Komponenten abgestoßen werden, die einen äußeren Halo bilden…‹
›Genug. Dann wollt ihr also mit gravitativer Kühlung an dieser Stelle einen Dunkelmaterie-Stern erschaffen.‹
›Die Quagma-Behälter werden in einer komplexen Abfolge in den Kern des Mondes eindringen, wo sie zum Zerfallen und Verschmelzen angeregt werden. Die in ihnen gespeicherte Superenergie wird in modulierten Pulsen freigesetzt. Die daraus resultierenden gravitationalen Wellenformen werden den Prozess initiieren. Zuerst wird eine Photinowolke mit der annähernden Masse eines Kleinplaneten entstehen. Etwa dreizehn Prozent der Wolkenmasse werden beim heftigen Entspannungsprozess abgestoßen. Der Soliton-Stern im Herzen des Monds wird nur ein paar Fuß durchmessen. Ein komplexes starkes Klein-Gordon-Skalarfeld wird entstehen, wobei keinerlei Selbst-Interaktion außer durch Gravitation stattfindet…‹
Ich blendete ihn aus und trug alles in meine Notizbücher ein.
›Wieso ausgerechnet hier?‹
Der Geist drehte sich und dümpelte im Raum. ›Es gibt viel Dunkelmaterie hier im galaktischen Halo. Und nur wenige Xeelee.‹
›Und nur wenige Menschen, stimmt’s?‹
›Es würde mich interessieren, aus welcher Quelle du die Informationen über das Projekt bezogen hast…‹
›Das muss streng kontrolliert werden‹, sagte ich. ›Die entscheidenden Vorgänge dauern nur ein paar Mikrosekunden: Die komplexe Sequenz von Quagma-Kollisionen im Kern… Botschafter, ihr müsst ein riesiges KI-Steuergerät in diesen Mond eingebaut haben.‹
Der Geist sagte nichts dazu, und in mir keimte ein Verdacht. Doch ich musste mich um andere Dinge kümmern.
›Sag mir, weshalb ihr das tut, Senken-Botschafter. Ihr erschafft einen Soliton-Stern – und weiter? Was gewinnt ihr damit?‹
Er rollte, als ob er mir das Gesicht zuwandte.
›Du weißt nun so viel wie wir über die fundamentalen Wahrheiten des Universums‹, sagte der Geist. ›Die geheime Geschichte des Kosmos: Der epochale Konflikt zwischen heller und dunkler Materie, deren Effekte wir erst im Ansatz kennen.
Um ihre Existenz zu sichern, brauchen die Kreaturen aus Photino-Materie stabile baryonische Sternenkerne. Deshalb forcieren sie die Alterung der Sterne.‹ Der Geist rollte im Raum. ›In diesem Moment‹, sagte der Botschafter, ›sind Photino-Kreaturen in den Herzen dieser hundert Milliarden Sterne versammelt und ersticken sie. Sogar den Ursprungs-Stern der Menschheit, genannt Sol.‹
›Aber sie stoßen auf Widerstand.‹
›Ja. Von den baryonischen Lebensformen, deren Habitate sie zerstören. Doch selbst die Xeelee, die unermesslich viel mächtiger sind als meine Rasse und deine, werden verlieren.‹
Anhand der streiflichtartigen Impressionen, die Eve mir vermittelt hatte, wusste ich, dass das stimmte.
›Und deshalb…‹
›Und deshalb‹, sagte der Botschafter, ›haben wir eine andere Option gewählt. Eine bessere.‹ Er rotierte über dem Mond. ›Raoul, die Quagma-Behälter verschmelzen bereits im Kern des Monds. Es nimmt seinen Lauf…‹
Plötzlich kam mir die Erleuchtung. ›Ihr glaubt, wenn ihr den Photino-Vögeln zeigt, wie man sternengroße Objekte aus Dunkelmaterie konstruiert – ohne die Kerne baryonischer Sterne zu verwenden –, würden sie mit der Vernichtung der Sterne aufhören.‹
›Das ist das Ziel. Der Traum, wenn du so willst.‹
›Dann hört der Xeelee-Krieg auf, und wir alle, Photino-Vögel, Xeelee, Menschen und Geister leben in friedlicher Eintracht wie eine große Familie zusammen.‹ Ich fand das zum Lachen. ›Teufel, Botschafter. Dass ihr ,Kleingeister’ seid, kann man euch Geistern jedenfalls nicht vorwerfen.‹
›Du musst begreifen‹, sagte der Geist, ›weshalb ihr den Widerstand gegen dieses Projekt aufgeben müsst. Vom Gelingen dieses Experiments hängt vielleicht die Zukunft des Kosmos ab.‹
Ich schaute zum künstlichen Mond hoch. Er wirkte diesig, als ob eine große flüssige Linse vor der pulverisierten Oberfläche platziert worden wäre. Das Licht der Galaxie wurde gebrochen, so dass sie in verschiedenen Pastelltönen schimmerte. Ich versuchte, Strukturen im Dunst aus Dunkelmaterie auszumachen.
›Es funktioniert‹, sagte der Geist. ›Die Photinos ballen sich zusammen. Bald werden die Equilibriums-Oszillationen induziert werden…‹
Ein Tröpfeln von Daten wisperte im Kopf: Interpolationen und Rückmeldungen aus meinen eigenen Datenspeichern und Eves Notizbüchern. Schemenhafte Virtuelle Darstellungen zuckten um mich herum: Risszeichnungen des Monds, der Photino-Stern, den die Geister bauten, Grafiken mit Wachstumsraten und Dichte-Zeit-Fluktuationen.
Etwas stimmte nicht. Die Projektionen der Entstehung
des Soliton-Sterns – basierend auf menschlicher Mathematik – stimmten nicht mit dem überein, was der Geist mir gesagt hatte…
Mein Verdacht erhärtete sich. Ich dachte über Prophezeiungen nach.
Menschen hatten Michael Pooles Wurmloch erschaffen und von den Daten-Fragmenten profitiert, die es ausgespien hatte: Daten vom Ende der Zeit. Vielleicht hatten die Geister und andere Rassen eine ähnliche Vorschau auf die Zukunft gesehen.
Freilich waren all diese Einblicke bruchstückhaft und unvollständig.
Vorhersagen sind auf der Grundlage wissenschaftlicher Gesetze möglich, wenn es sich um einfache Ereignisse handelt: Eine Sonnenfinsternis oder das Erscheinen eines Kometen. Überhaupt beruht der größte Teil der menschlichen Geschichtsschreibung auf Vorhersagen der einen oder anderen Art. Die Notizbücher erwähnten versicherungsmathematische Tabellen und Vorrichtungen zur Ermittlung der Sterberate, die noch vor dem Raumfahrtzeitalter der Menschheit datierten. Je mehr Rechenleistung bereitsteht, desto detailliertere Vorhersagen sind möglich.
Um eine so detaillierte Vision der Zukunft zu erzeugen, wie Eve sie mir gezeigt hatte, musste sie über eine Rechenkapazität verfügt haben, die um eine Größenordnung mächtiger war als alles, was der Menschheit je zu Gebote gestanden hatte.
Oder den Geistern.
Doch auf einmal hatten die Geister Rechenleistung im Überfluss.
Es fiel mir wie Schuppen von den Augen.
›Ihr habt sie rausgelassen‹, warf ich dem Botschafter vor.
›Jack Raoul…‹
›Ihr habt sie rausgelassen. Die Planck-Null-KI. Ihr habt sie freigesetzt.‹
›Es ist uns gelungen, die Produktion von Hawking-Strahlung zu beschleunigen, also die natürliche Auflösung des Schwarzen Lochs, in dem die KI enthalten war, was…?‹
›Verdammt. Diese KI war doch wahnsinnig. Ihr Geister habt uns vielleicht alle zum Tode verurteilt. Botschafter, ich werde einen umfassenden Bericht erstellen müssen. Ich werde veranlassen, dass die Operation abgebrochen wird und menschliche Beobachter in jeder Forschungseinrichtung der Geister stationiert werden.‹
›Die KI ist eine mächtige Ressource. Jack Raoul, wir stehen vor der Vernichtung des Kosmos. Nicht einmal die Xeelee vermögen uns zu schützen. Das Risiko war auf jeden Fall gerechtfertigt. Und was das Projekt betrifft, ist es schon zu weit fortgeschritten, um…‹
Ich bemerkte, dass Wallung in die Schar der Geister kam. Sie zogen sich noch weiter vom Mond zurück.
Ein Alarmsignal ertönte in meinem Kopf. Die Notizbücher hatten etwas gefunden, das sie beunruhigte. Weitere Virtuelle Diagramme zogen als Grundfarben-Projektionen am geistigen Auge vorbei.
Die in den Mond getriebenen Schächte glühten dunkelrot. Ich sah, wie das geschmolzene Gestein am Rand einer Grube Blasen warf und in den zylindrischen Tunnel rutschte. Es war, als ob ein Feuer im Kern des Monds brannte; Licht strömte ins All und strahlte den Bauschutt an, der sich um den Mond gelegt hatte. Der Widerschein des Feuers auf den Hüllen der Geister verwandelte sie in funkelnde Perlen.
In der Dunstkugel aus Dunkelmaterie, die um den Mond lag, sah ich schemenhafte Gebilde wie aufgescheuchte Vögel flattern.
… Und nun war Eve neben mir. Sie war zu einem Geist transformiert worden wie ich; ihr markantes Gesicht war unter dem Chrom leicht zu erkennen.
Sie beobachtete den in der Metamorphose befindlichen Mond. Die Höllenglut spiegelte sich in ihren versilberten Augen.
Der Senken-Botschafter krümmte sich nervös; seine Hülle
glühte rot. Er nahm auf vielen Frequenzen Verbindung mit seinen Kameraden auf.
›Er ist nicht stabil. Der Photino-Stern. Nicht wahr, Eve?‹
›Nein‹, sagte sie versonnen, ohne den Blick vom Mond zu wenden. ›Die Photino-Dichte ist zu hoch.‹
›Ja.‹ Das passte zu dem, was Eves Notizbücher mir auch sagten. ›Die hohe Dichte im Kern stimuliert den Zerfall der Photinos. Das freie Klein-Gordon-Feld, das die Geister erzeugen wollen, kollabiert. Es implodiert…‹
Plötzlich flohen die Geister, einschließlich des Senken-Botschafters. Ich sah, dass ihre Schiffe wie leuchtende Fäden vor dem Hintergrund der intergalaktischen Dunkelheit verschwanden.
Fast die ganze Oberfläche des Mondes war nun geschmolzen. Er fiel in sich zusammen.
›Die Geister glaubten, sie würden den Photino-Vögeln eine Heimat bieten‹, sagte ich. ›Das war ein Irrtum. Und du wusstest das. Sie haben…‹
›…eine Bombe gebaut‹, sagte sie. ›Eine Dunkelmaterie-Bombe.‹
›Du bist das, nicht wahr? Die Planck-Null-KI. Hinter der Maske meiner Frau…‹
Sie legte den Kopf an meine metallische Brust.
Mein Zorn war verflogen. Ich fühlte nur noch Mitleid.
Ich schloss Eve in die Arme. Ihre Haut fühlte sich warm und unglaublich menschlich an.
›Aber es wird dich zerstören‹, sagte ich. ›Was auch immer dich am Leben erhält, es ist in diesem Mond.‹
Sie drehte sich zu mir um und lächelte mich mit leeren silbernen Augen an. Ich sah, dass sie meinen Ring am Finger trug.
Das Ding im Herzen des Monds wurde weißglühend und überstrahlte das trübe Glühen des Kerns der Galaxis.
Der Mond explodierte.
Ein Schauer aus geschmolzenen Gesteinströpfchen ging über uns nieder und prasselte auf meine Haut. Ich schloss
die mechanischen Augen, schmiegte mich an Eve und wartete darauf, dass der Sturm abflaute.
Eve – die Planck-Null-KI – war nicht völlig zerstört. Ich war in der Lage, sie anhand der Aufzeichnungen und fragmentierten Datenspeicher teilweise zu rekonstruieren.
Sie war noch immer empfindungsfähig, aber mit starken Einschränkungen. Ihre Rest-Fähigkeiten entsprachen denen eines normalen Menschen.
Ich nahm sie mit nach Hause.
Nun verbringen wir die meiste Zeit in einer Simulation unsres alten Apartments in einer Virtuellen Traumwelt.
Ich habe versucht, die Beweggründe für ihr Handeln herauszufinden.
Als sie durch die bedrückende Quanten-Einsamkeit, in der sie seit ihrer Geburt existiert hatte, fast schon in den Wahnsinn getrieben worden war, hatten die Geister sie aus dem Gefängnis im Schwarzen Loch befreit und ihr alle Daten über die Zukunft präsentiert.
Sie durchlitt eine Vision dieser Zukunft.
Die Vision kündete vom Untergang des baryonischen Lebens und dem Sieg der Photino-Kreaturen: Es war ein starres, logisches und zwangsläufiges Produkt ihres unendlichen Intellekts. Diese Vision war unerträglich für sie.
Also sabotierte sie – mutmaßlich – die hochfahrenden Experimente der Geister, die wirklich eine friedliche Koexistenz mit den Photino-Vögeln angestrebt zu haben schienen. Sie sorgte dafür, dass die Geister eine Bombe aus Dunkelmaterie bauten. Vielleicht wollte sie im Krieg mit den Photino-Vögeln eine neue Front eröffnen, und zwar mit einer Waffe, die nicht einmal die Xeelee sich hätten träumen lassen.
Oder vielleicht wollte sie auch nur Selbstmord begehen. Sich von der unerträglichen Last der Erkenntnis befreien.
Sie weiß es selbst nicht mehr.
Was mich betrifft, so weiß ich nicht, ob Eves düstere Vision, die mir in diesen erschreckenden bruchstückhaften Bildern zuteil wurde, wirklich die zukünftige Geschichte unsres
Universums darstellt. Vielleicht war es nur eine irre Fiktion, die in ihrem großen, aber beschädigten Geist entstand. Vielleicht ist es nur ein Strang der Wahrheit; vielleicht besteht die Möglichkeit, diese düstere Zukunft abzuwenden.
Wenn nicht, dann wird in ein paar Millionen Jahren die Menschheit in diesem Universum ausgelöscht sein. Und nicht einmal mit unsrer geballten Technologie, Intelligenz und Einfallsreichtum wären wir imstande, diesem Schicksal zu entgehen.
Wenn das wahr ist, dann liegt es an uns, das Beste daraus zu machen.
Ich kümmere mich nach besten Kräften um Eve. Wir machen weiter. Was sollten wir auch sonst tun?

Die Xeelee-Sequenz
Zeitlinie

ÄRA DER VORZEIT
Vor 20 Milliarden Jahren:
Erste Lebensformen entstehen in Quagma-Schaum. Erstkontakt zwischen Xeelee und Photino-Vögeln. Xeelee-Zeitschiffe modifizieren die Entwicklungsgeschichte der Xeelee.

Vor 10 Milliarden Jahren:
Konstruktion des Rings. Geburt von Sol.

Vor 5 Milliarden Jahren:
Photino-Vögel greifen den Ring an. Entstehung von Leben auf der Erde.

Vor einer Milliarde Jahren:
Infiltration der Sonne durch Photino-Vögel.

ÄRA DER EXPANSION
A.D. 3000+:
Erschließung des Sonnensystems mittels EFT- und Wurmloch-Technik. Die Menschheit stößt in den Raum jenseits des Sonnensystems vor.

A.D. 3621:
Geburt von Michael Poole.

A.D. 3672:
›Das Sonnenvolk‹

A.D. 3698:
›Der Logik-Pool‹

Das Geflecht der Unendlichkeit

A.D. 3717:
Start des EFT-Schiffs Cauchy.

A.D. 3825:
›Spinnweben‹

A.D. 3829:
Wurmloch-Zeitreise- Invasion von Qax der Besatzungszeit.

A.D. 3948:
›Goldwimper‹

A.D. 3951:
›Lieserl‹

A.D. 3953:
Start des EFT-Schiffs Great Northern.

ÄRA DER SQUEEM-HERRSCHAFT
A.D. 4874:
Eroberung der von Menschen bewohnten Planeten durch die Squeem.

A.D. 4874:
›Pilot‹

A.D. 4922:
›Die Xeelee-Blume‹

A.D. 4925:
Vertreibung der Squeem.

A.D. 5000+:
Zweite Expansion.

A.D. 5024:
›Mehr als Zeit und Raum‹

A.D. 5066:
›Der Schalter‹

ÄRA DER QAX-HERRSCHAFT
A.D. 5088:
Eroberung der von Menschen bewohnten Planeten durch die Qax.

A.D. 5274:
Rückkehr des EFT-Schiffs Cauchy ins Sonnen-System. Rückwärtsgerichtete Zeitreise-Invasion der Qax.

A.D. 5406:
›Blauverschiebung‹

A.D. 5407:
Vertreibung der Qax. Die Menschen erwerben die Spline-Technik und die Waffe der Sternzertrümmerer.

A.D. 5500+:
Dritte Expansion.

A.D. 5611:
›Das Quagma-Datum‹

A.D. 5653:
›Planck Null‹

A.D. 5664:
›Eve‹

ÄRA DER ASSIMILATION
A.D. 10.000+:
Die Menschen dominieren die sub-Xeelee-Spezies. Schnelle Expansion und Übernahme von Spezies und Technologien. Start von Zeitschiffen der Xeelee in die tiefe Vergangenheit.

A.D. 10.515:
›Die Gödel-Sonnenblumen‹

A.D. 21.124:
›Vakuum-Diagramme‹

ÄRA DES LETZTEN ALLER KRIEGE
A.D. 100.000+:
Die Menschen starten Angriffe auf Xeelee-Konzentrationen.

A.D. 104.858:
›Blinder Passagier‹

Floß

A.D. 168.349:
Start der Exaltation der Integralität.

A.D. 171.257:
›Die Tyrannei des Himmels‹

A.D. 193.474:
›Held‹

Flux

A.D. 1.000.000:
Letzte Belagerung des Sonnensystems durch die Xeelee. Niederlage und Internierung der Menschheit.

ÄRA DER FLUCHT
A.D. 4.000.000+:
Migration der Xeelee durch den Ring. Sol verlässt die Hauptreihe.

c. A.D. 4.000.000:
›Geheime Geschichte‹

A.D. 4.101.214:
›Schale‹

A.D. 4.101.266:
›Die Achte Kammer‹

A.D. 4.101.284:
›Die Baryonischen Lords‹ Zerstörung des Rings durch Photino-Vögel.

ÄRA DES PHOTINO-SIEGES
A.D. 5 000.000+:
Die letzten Menschen kehren im EFT-Schiff Great Northern zu Sol zurück und reisen zum Ring.

Ring

A.D. 10.000.000+:
Virtuelle Auslöschung des baryonischen Lebens.

[i]
Siehe Das Geflecht der Unendlichkeit
[i]

[ii]
chthonisch: unterirdisch – Anm. d. Übers.
[ii]

[iii]

Siehe Das Geflecht der Unendlichkeit
[iii]

[iv]

Siehe Ring
[iv]

[v]
erg: nichtgesetzliche Einheit der Energie im CGS-System: 1 erg = 107 Newtonmeter – Anm. d. Übers.
[v]

[vi]

Siehe Das Floß
[vi]

[vii]

Siehe Flux
[vii]

[viii]

Nach Sir James Hopwood, engl. Physiker und Astronom: Theorie der Planetenentstehung – Anm. d. Übers.
[viii]

Inhaltsverzeichnis
Vorwort
Eve – A.D. 5664
Expansion
Das Sonnenvolk – A.D. 3672
Der Logik-Pool – A.D. 3698
Spinnweben – A.D. 3825
Goldwimper – A.D. 3948
Lieserl – A.D. 3951
Die Herrschaft der Squeem
Pilot – A.D. 4874
Die Xeelee-Blume – A.D. 4874
Mehr als Zeit und Raum – A.D. 5024
Der Schalter – A.D. 5066
Die Herrschaft der Qax
Blauverschiebung – A.D. 5406
Das Quagma-Datum – A.D. 5611
Planck-Null – A.D. 5653
Assimilation
Die Gödel’schen Sonnenblumen – A.D. 10.515
Vakuum-Diagramme – A.D. 21.124
Der letzte aller Kriege
Blinder Passagier – A.D. 104.858
Die Tyrannei des Himmels – A.D. 171.257
Held – A.D. 193.474
Die Flucht
Geheime Geschichte – c. A.D. 4.000.000
Der Photino-Sieg
Schale – A.D. 4.101.214
Die Achte Kammer – A.D. 4.101.266
Die Baryonischen Lords – A.D. 4.101.284
Eve
DIE XEELEE-SEQUENZ – ZEITLINIE
[i]
[ii]
[iii]
[iv]
[v]
[vi]
[vii]
[viii]

images/cover.jpeg
STEPHEN
BAXTER
VAKUUM
DIAGRAMME

images/00009.jpg

images/00008.jpg

images/00011.jpg

images/00010.jpg

images/00012.jpg

images/00002.jpg

images/00001.jpg

images/00004.jpg
0

.

images/00006.jpg

images/00005.jpg

images/00007.jpg
Urknall

