

 [image: cover]

 Das Buch

 Als irdische Kosmonauten nach Jahrhunderten zufällig auf Spuren einer Raumexpedition stoßen, die einst auszog, um einen Planeten urbar zu machen, können sie kaum ihre Bestürzung verbergen. Die Nachfahren der Planetenerkunder befinden sich auf einer niedrigen Entwicklungsstufe. Niemand kann sich erklären, wie es dazu gekommen ist. Die Zusammenhänge erhellen sich, als man alte Aufzeichnungen entdeckt. Diese berichten von Ereignissen, die nachdenklich stimmen.

 Illustrationen von Karl Fischer

 ISBN 3-355-00647-5

 © Verlag Neues Leben, Berlin 1989 Lizenz Nr. 303 (305/72/89)

 LSV 7503

 Einband: Karl Fischer Typografie: Katrin Kampa

 Schrift: 11p Garamond

 Gesamtherstellung: Karl-Marx-Werk Pößneck V15/30

 Bestell-Nr. 644 443 2

 Prolog

 Das Pragmatische an Sefa ließ sich eben nicht verleugnen. Kaum daß es mir gelang, sie zu einem Tee in den Sessel zu bewegen… Es schien, als entdecke sie nach der langen Reise die Wohnung, alle in den Jahren angesammelten Gegenstände, die Umgebung neu; die Reise war passé… Sefa begann dann auch sehr bald zu rumoren, Mitbringsel in den Möbeln zu verteilen, sie herumzurücken. Sie meinte, wenn man nach längerer Abwesenheit heimkehrt, müsse man den ersten Eindruck kritisch auswerten; denn nur in solchem Augenblick würden sich die Mängel des Domizils offenbaren, bevor Gewohnheit und Routine ihren Mantel wieder darüber breiteten…

 Da sie mich aber kannte, versuchte sie nicht, mich in ihre Geschäftigkeit einzubeziehen. Höchstens da und dort ein zu schweres Stück mit zu heben oder zu rücken, animierte sie mich mit der gebotenen Zurückhaltung.

 Denn ich empfand ganz anders. Ich habe das Nachklingen gern, ein gewisses Ausruhen, das den Raum zwischen dem Hochgestimmten und dem Alltag scheinbar dehnt…

 So ließ ich den ersten Abend nach unserer Rückkunft hingehen, erreichte, daß mir Sefa zu später Stunde bei einem Glas Martini Gesellschaft leistete, wir uns vor dem Zubettgehen noch ein durchaus amüsantes Videostück anschauten und danach in einer zärtlichen Stunde endlich wirklich heimkehrten.

 Wir schliefen aus, frühstückten gemächlich, und erst dann machte ich es mir vor dem Videor gemütlich, um mir die während der Reise zu Hause eingegangene Post anzusehen.

 Glücklicherweise hielt sich die Zahl der Zuschriften in Grenzen. Nun, die guten Bekannten und Freunde wußten natürlich, daß wir ein halbes Jahr unterwegs gewesen waren, und außerdem, dem Bedürfnis, sich zu sehen, zu sprechen, konnte man ja jederzeit über Videor nachkommen. Neben einigen meist verfallenen Einladungen, der Kopie einer ausführlichen Literaturrecherche über eine um mehrere hundert Jahre zurückliegende Raumexpedition, die mich außerordentlich interessierte, einige Zu- oder Absagen von Dienstleistungsbetrieben, die auf Anfragen und Beschwerden unsererseits befriedigend oder unzureichend antworteten. Diejenigen, die das zu stark brummende Staubabweisungssystem der Marke »Bovist« eingebaut hatten, das, außer daß es eben stark brummte, ausgezeichnet funktionierte, wollten überprüfen. Das Verklemmen der Papierpresse hingegen, so beschieden andere, sei wohl darauf zurückzuführen, daß wir sie unsachgemäß beschickten oder der Anteil an Folien zu hoch wäre.

 Nur noch wenige Zuschriften waren jenem Ereignis gewidmet, das vor Jahresfrist seinen Abschluß gefunden, seinerzeit viel Erregung hervorgebracht, aber auch ein langes Nachdenken heraufbeschworen hatte. Und ich mußte unwillkürlich daran denken, wie jeder aus unserer Crew sich damals vor spontanen, begeisterten, kommentierenden, doch auch kritischen Briefen kaum retten konnte. Viel Mühe hatte mich das gekostet, da ich meinen Ehrgeiz, jede dieser Entäußerungen zu beantworten, wieder einmal nicht unterdrücken konnte.

 Bei einem Schreiben jedoch verweilte ich. Ich ließ es zweimal über denBildschirm gehen, und dann rief ich Sefa. »Lies das mal, bitte«, forderteich sie auf.

 Sefa las laut:

 »Lieber Sam Martin!

 Unser Verlag plant eine Weltausgabe gesammelter Berichte Eurer Expedition. Jeder einzelne Eurer Mannschaft sollte aus seiner Sicht seine Erlebnisse und Eindrücke szenisch aufschreiben. In der von uns beabsichtigten Veröffentlichung werden wir danach das durch gleiche Auffassungen Objektivierte neben jenes stellen, das in gleicher Situation von jedem von Euch subjektiv empfunden wurde. (Du ermißt, wieviel Arbeit wir uns dabei selbst vorbehalten!) Wir meinen aber, so nicht nur spannende Lektüre zu produzieren, sondern der Fachwelt mit hoher Wahrscheinlichkeit Neues, bisher gar Übersehenes, zu übermitteln.

 Die Beiträge sollen 300 Schreibseiten nicht überschreiten und in Jahresfrist bei uns eingereicht werden. Archivmaterial, die von Euch mitgebrachten Aufzeichnungen, stehen jedem zur Verfügung. Die Unternehmung ist mit dem Weltkonsortium für Raumfahrt abgestimmt; es begrüßt das Vorhaben. Technische Hilfe und Beratung unsererseits sind gewährleistet. Wir würden uns im Namen von Millionen Lesern freuen, wenn Du Deine Mitwirkung zusagtest – bitte bald. Mit besten Grüßen Universum-Verlag Nasat Direktor«

 Sefas Mundwinkel zogen nach unten. »Hm«, brummelte sie. Sie sah mich, der ich tief im Sessel saß, von oben herab mit schräg gehaltenem Kopf abwägend an. »Machst du’s?«

 Ich zuckte unschlüssig mit den Schultern. »Auf Anhieb kann ich das nicht beantworten. Aber ohne Reiz ist es nicht…«

 »Die Zeit dazu hätten wir vielleicht. Aber das allein ist wohl nicht ausschlaggebend.« Sie sagte das in dem Ton, der bei ihr soviel wie »von mir aus« bedeutet. Sie würde, entschiede ich mich für die Sache, die Angelegenheit mit Gleichmut betrachten, mich keineswegs behindern, aber auch nicht unterstützen. Sefa und ich, wir verstehen uns.

 Wir verstehen uns seit unserer Kindheit, hatten während der langen Pausen in unserer Beziehung eigentlich nie aufgehört, uns zu verstehen. Und in diesem Augenblick mußte ich denken, für uns beide war es weder unschicklich noch erstaunlich, daß wir nach meiner Rückkehr erneut die Verbindung suchten, als wir feststellten, daß wir beide zum Zeitpunkt ohne Partner seien. Und so kam es, daß für mich der Willkommensgruß der Erde doppelt herzlich war.

 Obwohl Sefa drei Jahre vor mir geboren wurde, war sie mit ihren fünfundfünfzig Jahren eine sehr attraktive Frau – und das nicht nur aus meiner Sicht. Sie ist nicht allzu groß und nicht allzu schlank, stets von frischem Aussehen und frischem Gemüt. Übertrieben sentimental gibt sie sich nicht, und es geht ihr längst nicht alles so tief unter die Haut wie mir – oder sie hat das all die Jahre erfolgreich verborgen.

 Nach meiner Rückkehr und der erneuten Liaison mit Sefa hatten wir uns beide nun entschlossen, unsere Tätigkeiten zu koordinieren. Sie arbeitete als Disponentin in einem dieser Großmagazine, die für den täglichen Bedarf, vom Nagel über Bildhauerton bis hin zum Harzer Käse, alles im Angebot hatten. Mich kann man ohnehin nach der Instruktion nur noch für Orbit-, höchstens aber Mondreisen einsetzen, im Normalfall. Vielleicht auch – wegen meiner Erfahrungen – als Kommandant in einem Nimmerwiederkehrer. Aber es steht wohl ziemlich fest: So schnell – also zu meinen Lebzeiten – würde man sich nicht wieder zu einer solchen Unternehmung entscheiden nach diesem TELESALT-Debakel. Also hatten wir uns gesagt: Wir werden reisen. Der Konditionscomputer ist der Meinung, wir hielten beide zum Beispiel noch die dritte Gebirgstouristik-Stufe aus. Das gestattete zwar nicht mehr Gänge in Seilschaften, aber der Risi in der Hohen Tatra passe noch ins Konzept. Wobei unser Sinn jedoch mehr nach Krähwinkel steht – in gemäßigteren Höhenlagen und jenseits aller Routine-Touristik-Routen.

 Und wir machten kein Nur-Reise-Programm aus solchen Vorhaben. Es ist ein neuer, auch für uns ungewohnter Abschnitt des Lebens, eine Probierphase sozusagen. Und niemand sollte glauben, er sei für derartiges zu alt.

 Ich muß gestehen, das Angebot dieses Universum-Verlages enthielt etwas Verlockendes, und es würde unseren anderen Ambitionen kaum im Wege stehen. »Weißt du«, sagte ich, zu Sefa gewandt, »ich höre einfach ein wenig herum. Ich verstehe es so, daß es ein Teamwerk werden soll, also nur Sinn hat, wenn alle – oder wenigstens die meisten – mitmachen. Der Brief ist acht Wochen alt. Möglicherweise bin ich für die bereits ein Ausfaller. Wenn zwei, drei der Mannschaft abgesagt haben, ist das Projekt vielleicht schon gestorben…«

 »Ruf doch diesen Verlag, dann weißt du es, brauchst hier nicht herumzurätseln!«

 Ich schüttelte den Kopf. »Lieber rede ich mit meinen Leuten. Da erfahre ich gleich mehr Meinungen und Gründe. Und die Zeit dazu habe ich – oder?«

 »Sicher«, entgegnete Sefa. »Mit der Pflege unserer vernachlässigten Rosen hast du ja ohnehin nicht viel im Sinn, und zum Frisör muß ich auch.« Sie fuhr mit gespreizten Fingern durch ihr kräftiges, kurzes, graumeliertes Haar, daß es knisterte.

 Ich vergewisserte mich, zehn Uhr, frühe Mittagszeit, gut, um jemanden zu Hause anzutreffen.

 Aber ich benötigte dennoch beinahe zwei Tage – in Abständen natürlich –, um alle meine Gefährten, mit denen ich fünf Jahre wachend, mehr als doppelt so viele schlafend zugebracht hatte, zu erreichen.

 Als erste rief ich natürlich Lisa. Sie war unser unermüdlicher Geist gewesen, nicht nur, weil sie auf den Familiennamen Ghost hörte, sondern weil sie von ihrer Tätigkeit an Bord her wirklich mit Fug und Recht als solcher bezeichnet werden konnte. Sie betreute uns medizinisch, kulturell, und sie hatte uns auch psychologisch aufzurichten, falls bei dem einen oder anderen die Raumkrankheit zupackte. Nun, und sie war meine Computersympathica, also meine errechnete Gefährtin für die Reise. Und es lag sicher nicht am Computer – wahrscheinlich hatte man ihm nicht das Unendlichkeitskalkül eingegeben –, daß sich jetzt nicht Lisa an Sefas Stelle befand. Auch das würde eine Rolle spielen, entschlösse ich mich, jenen Bericht zu schreiben.

 Lisa ist auch vor fünfzehn Jahren nicht das gewesen, was man landläufig unter einer schönen Frau versteht. Ein hübsches rundes Gesicht, umrahmt von mittellangen, mittelblonden Haaren. Graue, kleine Augen standen über meist rosigen Wangen, und aus ihrem geschwungenen Mund lugten beim Lachen Mäusezähnchen. Sie verabscheute die neumodischen pharmazeutischen Schlankmacher – ich übrigens auch –, und so trug sie einen stattlichen Busen und auch kleine Pölsterchen zur Schau.

 Ich erreichte Lisa beim Haarefönen, sie war mangelhaft bekleidet, undauf ihren nackten Schultern standen Wasserperlen.

 »Ich grüße dich, Lisa!« sagte ich.

 »Hallo«, erwiderte sie freundlich. »Sam! Du überraschst mich.« Sie hielt dabei den Kopf schief, weil sie den Wellkamm in eine Haarsträhne gewickelt hatte. Kein Anzeichen vom alten Groll in ihrem Gesicht… »Soll ich später…?« fragte ich zögernd.

 »Ist der Anblick dir so neu, Sam Martin?« Sie lächelte. »Hast ohnehin lange nichts von dir hören lassen.«

 »Wir waren verreist – Kamtschatka… Sind vorgestern erst zurückgekommen.«

 »Aha!« Mir schien, Lisa wurde aufmerksamer. »Deshalb hast du dichnicht gerührt. Von einem Rufspeicher hältst du nichts, nicht wahr?«

 »Hast du etwa…?«

 »Habe ich!«

 »Wer denkt denn so etwas!«

 »Charmanter bist du auch nicht geworden.«

 »Weißt du…« Einen Augenblick lang wollte ich mich rechtfertigen. In der Tat konnte ich einen solchen Speicher nicht leiden. Er nötigte einen als höflichen Menschen, mit Leuten Verbindung aufzunehmen, die man sonst schnell abgefertigt hätte. Bei Lisa wäre das natürlich anders gewesen, aber daß sie mich zu sprechen wünschte, hätte ich nicht gedacht. »Schon gut, Sam!« Sie unterbrach mich lachend, zog die Strähnen aus dem Kamm und schüttelte das Haar, das einige Silberfäden mehr aufschimmern ließ. »Du rufst wegen dieses Universum-Verlages, nicht wahr?«

 »Woher weißt du…?« Als ich sie ausgesprochen hatte, merkte ich, wie einfältig meine Frage war. Lisa verunsicherte mich, mir schien, etliches von ihrer natürlichen Überlegenheit, die ich früher an ihr so schätzte, hatte sie wiedergewonnen.

 »Weil du der letzte bist – bis auf Friedrun, die ist zur Zeit unauffindbar.«

 »Und?«

 »Was und? Machst du mit?«

 »Wollte erst hören, was ihr darüber denkt. Du bist die erste, die ich frage.«

 »Na freilich mache ich mit. Und ich sage dir gleich, ihr kommt nicht durchgängig gut dabei weg! Und du solltest auch… Gerade du, Sam! Es könnte eine gute Sache werden. Vieles blieb damals unausgesprochen, was ausgesprochen werden sollte… Und als Anthropologe könntest duvielleicht Neues…, auf jeden Fall für viele Leser Interessantes beisteuern. Ich war doch meist nur die Blitzableiterin, die Mutmacherin und die, welche den Weinbrand reichte, wenn’s scheinbar nötig war. Und dann, so glaubt ihr doch, habe ich das Mannschaftsklima verdorben!« »Hm«, brummelte ich. »Eigentlich… Ich bin nicht sicher, ob ich so etwas kann. Am Ende locke ich mit dem, was ich aufschreibe, keinen Hund hinter dem Ofen hervor.«

 [image:]

 »Die vom Verlag wollen helfen. Und ich glaube, es steckt mehr dahinter, als die Sache an sich vermuten läßt!« Lisa betrachtete ihr Haarwerk in einem Handspiegel. Dann blickte sie schräg zu mir. »Die anderen sind alle dabei, bis auf Friedrun eben. Oh, entschuldige!« Sie sah in eine andere Richtung. »Ich bekomme Besuch. Sam, ich rufe wieder. Wäre an deiner Meinung zu meiner Konzeption interessiert. War schön, daß du mich – zuerst gerufen hast…« Lisa hatte es eilig.

 »Ich danke dir, Lisa. Nur, die Konzeptionen sollten wir tunlichst nicht austauschen…«

 »Nur grob, nur grob… Tschüß!« Sie winkte mir freundlich lächelnd zu, und ihr Bild kroch auf einen winzigen Punkt zusammen.

 Trotz Lisas Zuspruch – ich kannte sie und wußte, daß sie gern, einmal begeistert, ein wenig übertrieb – rief ich weiter und erreichte als nächsten Bruno Brice, unseren ehemaligen Kommandanten.

 Ich hatte ihn bei Gartenarbeiten erwischt. Er trug einen Sombrero, hatte sich offenbar nach meinem Ruf vor das Gerät gesetzt, das auf einer Bungalow-Terrasse stand, und während wir uns begrüßten, schob ihm jemand eine dampfende Tasse zu, aus der er ab und an einen Schluck nahm.

 Mit Bruno hatte ich kein besonders herzliches Verhältnis, vielleicht keiner von uns. Er war der Kommandant. Das muß bei aller Kameradschaftlichkeit a priori eine gewisse Distanz schaffen. Und die Sache mit Friedrun hat bestimmt nicht zur Stabilisierung unseres Miteinanders beigetragen. Außerdem hatte der Computer ebenfalls seine Bedenken angemeldet, was das Verhältnis zwischen uns beiden anbelangte. Das allein zu wissen aber half, ein erträgliches Auskommen herzustellen. Ich kann mich nicht erinnern, daß wir einmal ernsthaft aneinandergeraten wären in all den Jahren.

 Bruno war Pragmatiker. »Aber ja, Sam«, sagte er, als sei es das Selbstverständlichste von der Welt. »Da ist mein Tagebuch, das Bordjournal steht uns zur Verfügung, was soll also viel passieren. Ich habe bereits angefangen und echten Spaß daran. Wenn’s denen nicht gefällt, gebe ich’s meinen Enkeln zum Lesen. So was Aufgeschriebenes ist doch etwas Bleibendes. Mach ruhig mit. Hast allzuoft mit deiner Meinung hinterm Berg gehalten. Jetzt kannst du das alles loswerden.«

 Ich bedankte mich bei Bruno, wünschte ihm Erfolg und schaltete mich, nachdenklich geworden, weg.

 Da war etwas dran. Wenn jetzt jeder Gelegenheit nahm, die Ereignisse darzustellen, wie sie sich aus seiner Sicht, aus seinen Emotionen heraus vollzogen, wie wir aber aus Disziplin, Rücksichtnahme, Unkenntnis oder Dummheit über sie entschieden, geurteilt hatten, konnte schon etwas Brauchbares entstehen, etwas für die Nachwelt Interessantes. Und das selbst auf die Gefahr hin, daß der eine oder andere Beitrag nicht ganz glückte.

 Friedrun, die ehemalige Computergefährtin Brunos, unseren Bordingenieur, erreichte ich also nicht, was ich bedauerte. Auf Friedruns Meinung hätte ich großen Wert gelegt. Ich glaube, sie war der intelligenteste Teilnehmer der Expedition und gleichzeitig – zumindest aus meiner Sicht – die charmanteste Frau, nicht nur der Crew.

 Blieben noch Carlos Nmokuma, der ehemalige Navigator, und Inge Tschautse, die Computer- und Elektronikspezialistin, die beiden Sympathici, die auch nach der Reise zusammengeblieben und, wie es hieß, weiterhin unzertrennlich waren.

 Nach zwei vergeblichen Versuchen erreichte mein Ruf Inge. »Ah, Sam!« rief sie, ein wenig außer Atem. »Ich bin gerade vom Einholen rein. Bist du endlich zurück! Warst über deinen Anschluß nicht zu erreichen. Machst du mit bei Universums? Klar doch! Wir haben das nicht leicht, Carlos und ich, sind stets Versucht, uns auszutauschen, verstehst du? Wie geht es dir? Hättest wenigstens Lisa sagen können, was du treibst. Wir dachten schon«, Inge lachte ein wenig anzüglich, »du wärst mit Friedrun auf und davon. Hast von ihr auch nichts gehört, was? Carlos ist ein paar Tage nicht da. Du weißt ja, er hatte Schwierigkeiten mit dem linken Auge. Sie haben ihm eine neue Linse gezüchtet, die jetzt eingesetzt wird…«

 Inge war die alte geblieben. Quecksilbrig lebhaft, heiter, sorgte sie mit ihrer ewigen Plapperei für Unterhaltung, der Stoff ging ihr offenbar nie aus. Natürlich fiel sie uns auch öfter auf die Nerven. Bei einem bestimmten Grad bemerkte sie es meist selber, oder Carlos machte sie darauf aufmerksam. Dann konnte sie auch gut für eine Weile in sich gehen, ohne daß sie darunter etwa gelitten hätte.

 Carlos hingegen war ganz anders geartet. Er hatte vielleicht neben seiner tiefbraunen Haut auch etwas von dem Stoischen seiner Häuptlingsvorfahren aus Zentralafrika gerettet. Dennoch steckte er voll trockenen Humors, vieles, was er sagte, hatte einen doppelten Boden, den man oftmals erst im nachhinein gewahrte. Und es schien mir sicher: Carlos würde Wertvolles zu diesem Bericht beitragen. In seiner zurückhaltenden Art hat er seinerzeit bestimmt eine Menge von den Ereignissen aufge nommen, in ihnen gesehen, worüber er nicht gesprochen, sich nicht ausgetauscht hatte. Nicht einmal mit Inge. Insofern auch fand ich an diesem Projekt immer mehr Gefallen.

 Ich verabschiedete mich von Inge, nicht ohne daß ich ihr zusagen mußte, sie bei Gelegenheit zu besuchen, dann, wenn Carlos wieder zurück sein würde. Ich solle ja Sefa mitbringen. Sie wolle sie unbedingt kennenlernen, eine Frau, die gleich zwei andere, und so prachtvolle, ausgestochen hätte…

 Eigenartig empfand ich, daß uns, die wir nach der Expedition auseinandergelaufen waren – ich zum Beispiel hatte mich seitdem mit keinem der alten Crew je getroffen –, nun diese Geschichte einander wieder näher brachte und – erging es den anderen so wie mir – in einer eigenartigen Spannung band.

 Noch am selben Tag sagte ich dem Verlag meine Mitarbeit an diesem sonderbaren Bericht zu.

 Über eine Woche benötigte ich, um das heranzuschaffen, was ich glaubte, für diese Unternehmung zu brauchen. Zunächst besorgte ich das eigentlich Nebensächliche: Mit Bedacht wählte ich die anscheinend beste Diktatschreibmaschine mit Endlosspeicher und Schirm, Umbrecher und Vorleser und natürlich mit einem Schnelldrucker.

 Für einige dieser nicht unkomplizierten Geräte mußte ich Leistungsbons herausrücken, von denen ich aber – wegen der hohen Raumprämie – ohnehin genügend besaß. Sogar Sefa brummelte deswegen nicht. Im Prinzip schwärmte sie mehr fürs Praktische. Haushaltsluxus zum Beispiel lockte sie stets aus der Reserve.

 Der Magaziner nähme, wie er mir versicherte, die Geräte, wenn ich sie pfleglich behandle, wieder zurück nach dem Gebrauch.

 Dann begann ich mir das Wesentliche zu besorgen: Konzept und Ergebnisbericht unserer Reise, eine Kopie des Bordjournals. Diese war nicht so einfach zu erlangen. Obwohl ich der letzte war, der mit dieser Arbeit begann, brauchte ich – wie die anderen vorher – eine Sondergenehmigung, die ich aber glücklicherweise videophonisch einholen konnte. Was im allgemeinen noch fehlte und worüber zum Beispiel Lisa arg klagte – sie rief mich deswegen sogar noch zweimal an –, waren die alten Unterlagen zur TELESALT-Unternehmung, die ich mir ja, aus einem allgemeinen Interesse heraus, bereits beschafft hatte, und ich überstellte sie – was ich wahrscheinlich nicht gedurft hätte – auf Lisas Telespeicher. Dabei probierte ich gleich meinen neuen Vorleser aus.

 An einem sonnigen Frühherbsttag, Sefa verpflanzte in unserem kleinen Gewächshaus Orchideen, saß ich vor all meinen Gerätschaften und einem Berg Schriften in der löblichen Absicht, das Werk zu beginnen…

 1. Teil

 Zu Zeiten, als sozusagen die Steinzeit der Raumfahrt anbrach, wurden Tausende und aber Tausende sogenannter utopischer Romane geschrieben, die das, was noch nicht war, gleichsam einer fernen Zukunft vorwegnahmen, vorausphantasierten. Dem Leser mehr oder weniger geschickt die Welt von morgen, die Errungenschaften der weiteren Menschheitsevolution, vorzuspekulieren war das geschworene Ziel. Und natürlich spielte da eine perfekte Raumfahrt die große Rolle. Mit Geschwindigkeiten unterhalb der des Lichts gab man sich meist nicht mehr ab… Nun, auch heute werden solche Romane verfaßt und nach wie vor gern gelesen. Sie gehen weiter, knüpfen an die kühnsten von damals an, operieren mit Hyperräumen, Verwandlungen von Raum in Zeit und umgekehrt, kurzum, prophezeien ebenfalls – genau wie jene früheren Schriften – die Welt von morgen. So wurden unsere heutigen Photonenschiffe, die ja in der Tat mit nahezu Lichtgeschwindigkeit fahren, im Prinzip schon im Jahre 1960 beschrieben, als ihre Verwirklichung in den Sternen stand. Würde ein damaliger Leser, gesetzt den Fall, es gäbe einen Zeitsprung, meinen Bericht – zumindest den ersten Teil desselben – lesen, er könnte schon glauben, an einen solchen Zukunftsroman geraten zu sein.

 Die FOTRANS 12 war ein gewöhnliches Schiff der Großserie 12, und wir waren mit ihm – wie viele andere Mannschaften vor uns – auf einer planmäßigen, einer Routine-Expedition. Weder die Auswahl der Mannschaft mit dem Computer noch die paritätische Geschlechtermischung und erst recht nicht die Anabiose bedeuteten für uns etwas Neues. Das war Raumalltag, gehörte zu dem von uns gewählten Beruf. Ich führe das an, um daran zu erinnern, daß eben vor einigen hundert Jahren solche Dinge durchaus nicht selbstverständlich waren und wir auf unserer Reise, und das machte ihre Besonderheit aus, gleichsam aus heiterem Himmel mit diesem Althergebrachten konfrontiert wurden.

 Unser Auftrag war simpel. Seit Jahrhunderten sucht die Menschheit außerhalb ihres Sonnensystems Alternativplaneten. Das wissen viele Zeitgenossen nicht, und vielleicht wird dieser Passus aus meinem Bericht gestrichen.

 Zu irgendeinem Zeitpunkt werden die Sonne und mit ihr unser Planetensystem aufhören zu existieren, in… zig Millionen Jahren. Aber der Untergang wird ein Prozeß sein, der Hunderttausende von Jahren dauern wird.

 Alternativplaneten sind so reichlich nicht gesät. Man muß daher sehr rechtzeitig nach ihnen suchen, muß sie orten, erkunden, eventuell für eine Urbarmachung und Rekultivierung vorsehen, diese mit höchstem Aufwand beginnen, auf dem Reißbrett zunächst und zurückhaltend… Das ist vorerst Statistik, nicht mehr. Eine notwendige Statistik aber, die aufrechnet. So wie man früher sparte, immer eine bestimmte Summe Geldes mehr – von Jahr zu Jahr. Man kann ja nie wissen. Es aber nicht zu tun wäre sträflich.

 Ich bin überzeugt, das ist Grund genug, Schiffe auszusenden in Räume, die Erfolg versprechen, resultierend aus langjährigen Beobachtungen. Und es ging nicht – wie ebenfalls vor Hunderten von Jahren in glücklicherweise nur vereinzelten Fällen – um nimmerwiederkehrende Pioniertrupps, um Kolonisatoren, es ging um Augenscheinnahme, um Messungen, Kartierungen, Analysen um eine Registrierung, um weiter nichts. Es handelt sich also um eine Planung über die bislang vorstellbaren Zeiträume hinaus. Einen solchen Auftrag hatten wir.

 Wir flogen vier Jahre mit über zweihundertfünfzigtausend Kilometern je Sekunde in Anabiose, hatten fünf Jahre für die Suche und wiederum vier Jahre für die Rückreise. So besagte es die Grobplanung.

 Wir kreuzten bereits zwei irdische Jahre im System des Doppelgestirns Alpha-Centauri. In der uns angegebenen Position befand sich in der Tat ein Planet, der aber die geforderten Bedingungen nicht annähernd erfüllte. Wir maßen, was es zu messen galt, landeten in drei verschiedenen Breiten und erlangten so Gewißheit. Unser Schiff nahm eine planetstationäre Bahn ein.

 Der Trupp mit Bruno, Lisa und Friedrun war vor Stunden von der letzten Landung zurückgekehrt. Und sie bestätigten abermals: keine Bedingungen, die unserem Suchschema entsprachen.

 Aber natürlich hatten wir alles auf das sorgfältigste registriert, die Bahnparameter eingespeichert. Vielleicht würden andere zu anderen Zeiten unter anderen Bedingungen anders, endgültig entscheiden. Jederzeit würde der Planet – wir nannten ihn seines Erscheinungsbildes wegen »der Graue« – dank unserer Tätigkeit wieder auffindbar sein, und man würde wissen, was man von ihm zu halten hat.

 Eine Entscheidung stand bevor. Sie lag einzig und allein bei Bruno – letztendlich. Besser sind natürlich stets Kollektiventscheidungen… Die Frage lautete: den Auftrag als erfüllt zu betrachten und Richtung Heimat aufzubrechen oder weitere zwei Jahre eine nunmehr ungerichtete Suche aufzunehmen. Nun, so etwas formuliert sich leicht.

 Die FOTRANS-Schiffe sind geräumige Stätten mit guten Arbeitsbedingungen, allem Komfort und vielen Annehmlichkeiten. Aber jeder wird sich vorstellen können, wieviel Belastung dennoch für den einzelnen entsteht. Schließlich wollten wir fertige, anwendbare Analysen zur Erde mitbringen. Trotzdem diskutierten wir Varianten, ob wir nicht abwechselnd – auch während des Suchprogramms – in Anabiose gehen sollten, einfach um nervlichen Anstrengungen wenigstens teilweise aus dem Wege zu gehen…

 Bruno faßte in der Beratung, die als letzte vor dem Verlassen der Parkbahn anberaumt worden war, zusammen: »Ich nehme ins Bordbuch…«, er drückte die Aufnahmetaste, »daß wir uns einstimmig einig sind, vom heutigen Tage an noch zwei Jähre die Suche fortzusetzen. Es sei denn, wir sind eher erfolgreich. Einverstanden so?«

 Wir gaben unsere Zustimmung mit einem vernehmlichen Ja.

 Als die Entscheidung heranreifte, hatte ich mich vorher mit Lisa verständigt. Wir machten uns keinerlei Illusionen. Die beiden Jahre konnten die schlimmsten der Reise werden. Bislang hatten wir ein Ziel und den Planeten verhältnismäßig schnell gefunden. Und unser Tun dort war unsere Aufgabe. Nun aber richtete sich die Arbeit ins Ungewisse… Nicht gänzlich! Gravitationsmathematische Anzeichen sprachen für einen Himmelskörper, der möglicherweise seine Bahn um beide Sonnen zog – somit wohl äußerst kompliziert zu orten und dann anzusteuern sein würde. Carlos hatte das in seiner Art herausgefunden: Bis in die Nächte hatte er gesessen und gerechnet, verglichen und kontrolliert. Da auch gleichzeitig der Heimatkurs überprüft werden mußte, fiel das nicht sonderlich auf. Mit dem Ergebnis rückte er erst heraus, als die Entscheidung bevorstand – und er hatte nur Bruno, den Kommandanten, informiert. Ich würde wetten, nicht einmal Inge war von ihm eingeweiht worden. Für seine Berechnungen brauchte er ihre Computerkenntnisse nicht.

 Wir hatten also vor, den Orbit des Grauen entgegen seiner Bahn zu verlassen und von dort aus – immer weniger beeinflußt von seiner Gravitation – ständig Messungen durchzuführen, bis wir den neuen Kurs würden einigermaßen bestimmen können…

 Niemand streitet ab, daß der Tüchtige auch Glück braucht. Für tüchtig hielten wir uns alle, nur wußten wir nicht, ob der Graue, der uns allerdings wenig von unserer Tüchtigkeit abverlangte, bereits unser Glück war.

 Aber wir hatten richtiges Glück. Vielleicht war es erneut Carlos’ Unermüdlichkeit zuzuschreiben. Und diesmal hatte ihn die Entdeckerfreude wohl dermaßen gepackt, daß er – so berichtete später Friedrun, die zu dieser Stunde gemeinsam mit ihm den Dienst versehen hatte – sich plötzlich zurücklehnte, sie voll ansah und gedämpft ausrief: »Wir haben ihn!«

 Friedrun benötigte Sekunden, um zu begreifen, dann fuhr sie hoch, fragte zurück. »Wen haben wir?«

 »Na, nicht den Stern von Bethlehem…« Carlos lächelte. Er hatte sich bereits wieder gefangen.

 Friedrun hingegen war an ihn herangetreten, ging scheinbar auf seinen Ton ein, wiegte den Kopf hin und her und fragte lauernd: »Etwa einen Planeten…?« Aber es klang schon so, als werde sie an seinem Verstand zweifeln, falls er bejahte.

 »Einen…«, bekräftigte Carlos, schon breiter lächelnd, so seine strahlenden Zähne voll zur Geltung bringend.

 Friedrun fragte einfältig: »… und wie?«

 Carlos verstand nicht. Er erhob sich, machte eine angedeutete Verbeugung, forderte höflich in komischer Gestik, Übermut im Gesicht: »Bitte sehr, Madame, wenn Sie selbst…« Er komplimentierte sie auf den Sitz, den er vorher eingenommen hatte. »Das Fadenkreuz steht drauf…« Friedrun konnte sich später an solche Details deshalb noch gut erinnern, weil Carlos sich in diesem Augenblick für ihn völlig untypisch verhielt.

 Sich doch ein wenig verulkt fühlend, richtete Friedrun die Okulare. Grell strahlte, das halbe Gesichtsfeld einnehmend, das Zentralgestirn. Unmittelbar daneben, aber schon außerhalb des Strichkreuzes – so schnell vollzog sich die scheinbare Bahnwanderung –, stand eine kleine, matt leuchtende Scheibe, eine Scheibe! Kein Punkt – somit in kürzester Entfernung! »Das gibt es nicht«, murmelte Friedrun, gleichzeitig wurde ihr Carlos’ Verhalten klar. Er hatte den Wandelstern hinter der Sonne vermutet und gelauert, bis dieser sichtbar wurde.

 Friedrun erhob sich spontan. »Das muß…!« rief sie, und sie löste einen regelrechten Alarm aus.

 Wir restlichen vier stürzten in die Zentrale. Bruno, der Kommandant, war der erste. Natürlich ließen wir ihm auch den Vortritt, aber voll Ungeduld.

 Friedrun stand neben dem Teleskop und wies wortlos auf die Okulare. Carlos hatte lächelnd den Raum verlassen, kam aber nach wenigen Augenblicken mit einem Sandwich auf der Hand wieder. »Was gibt’s«, rief Bruno herrisch.

 »Carlos hat…«, antwortete Friedrun, und sie stellte hastig, als sei ihr nun erst ihr Tun bewußt geworden, den Alarm ab.

 Carlos, kauend, bemüht, Unheil abzuwenden, sagte undeutlich: »Entschuldige, Bruno, entschuldigt… Nichts Großartiges…« Mit einem Seitenblick auf Friedrun: »Es ist über sie gekommen…«

 »Na was, zum Teufel, ist über sie gekommen?« rief Bruno. »Der Pla-planet«, stotterte seine Gefährtin.

 »Und da hast du…«

 Man sah Bruno an, daß er heftig reagieren wollte. Ein Gefahrenalarm war nach dem Reglement dem Ereignis nicht angemessen. Aber Bruno holte Luft, setzte sich dann ohne ein weiteres Wort auf den Bediensitz, warf noch einen vielsagenden Blick auf Friedrun.

 Wir anderen bestürmten in verhaltener Lautstärke Friedrun und Carlos. »Beeilt euch«, sagte dann Bruno, die Augen noch an den Okularen, die Hände am Feintrieb. »Er verschwindet gleich wieder.« Doch er saß so lange, bis Lisa ihm beinahe auf den Schoß rückte.

 »Er zieht jetzt scheinbar ins Zentralgestirn«, erläuterte Carlos, »wird von ihm überstrahlt. Er ist auf unserer Seite.«

 Wir schubsten Lisa förmlich vom Sitz, höflicherweise ich als letzter. Aber die Hälfte der kleinen Scheibe konnte ich noch erkennen, als sei es eine Warze, ein Pickel am Rande der Sonne.

 »Hier der Kurs.« Carlos sagte es zu Bruno gewandt, betätigte gleichzeitig die Computertaste.

 »Na«, fragte Bruno gedehnt, »wie lange hast du denn den schon im Speicher?«

 Carlos lächelte. »Seit gestern«, gab er zu. »Aber hättest du ihn ohne die…«, er deutete aufs Teleskop, »… Bestätigung angewiesen?« »Direkt auf die Sonne zu? Wohl kaum.« Bruno klopfte Carlos auf die Schulter. In seinem Gesicht lag Wärme.

 Spontan beglückwünschten wir Carlos, der verlegen auf seine vom Sandwich gefettete Hand wies, die wir ihm drückten. Ansonsten wehrte er gelassen ab, bei ihm wirklich keine Geste falscher Bescheidenheit, und machte sich dann daran, den Kursautomaten zu programmieren. »Kannst mir helfen«, forderte er Inge freundlich auf.

 »Und ich darf mir nachher von Bruno etwas anhören«, maulte Friedrun, aber sie lachte dabei, nahm dann ihren Platz wieder ein. »Bist ein As, Carlos«, setzte sie noch hinzu.

 Ab diesem Zeitpunkt lief unser Tun abermals programmiert, routinehaft ab. Wir schwenkten schließlich im Orbit des Planeten auf eine Parkbahn ein.

 Natürlich hatten wir bereits während der Annäherung so viele Daten aufgenommen, daß unser Computer beinahe überlief, wir uns stritten, in welcher Reihenfolge auszuwerten sei, bis Bruno die Folge festlegte, die ich für unlogisch hielt, weil ich dabei an die letzte Stelle geriet, während Lisa Brunos Weisheit pries, die ihre Daten ganz vorn einordnete. Na klar, es waren die biologischen, meteorologischen, atmosphärischen Informationen, die zuerst analysiert werden sollten.

 Dann, je näher wir – mit der höchsten Geschwindigkeit übrigens, die wir uns auf die verhältnismäßig kurze Entfernung überhaupt erlauben durften – dem Himmelskörper rückten, desto stärker wurde die Gewißheit, daß er nicht nur in der Biosphäre der Sonne lag, sondern in der Tat auch biotisch war! Was diese Erkenntnis für eine Euphorie auslöste, eine Spannung auch, läßt sich kaum beschreiben; denn diese Kunde nach Hause zur Erde zu bringen, wäre ein Erfolg der Expedition von kaum gekannten Ausmaßen.

 Freilich, den Menschen sind mittlerweile im Umfeld des Sonnensystems eine Menge Planeten bekannt. Aber – und das wurde seinerzeit bereits als großer Erfolg verbucht – die drei »besten« gehen nicht über die Qualität des Mars hinaus. Noch nie aber gab es einen lebentragenden… Und das war jener vor uns zweifellos, und dieser Tatsache entsprang auch meine Kritik an Brunos Computerreihenfolge. Nicht auszudenken, was wäre, wenn eine Zivilisation…!

 Natürlich fand ich, trotz des riesigen Arbeitsumfangs, offene Ohren, wenn es um diese Frage ging. Wir spielten alle Varianten durch, und immer wieder waren es Inge und Lisa, die alle Argumente, »es könnte…«, kräftig aus den Angeln hoben. Sie hatten die Meßwerte, und sie stellten, je näher wir kamen, desto zuverlässiger, fest, der Planet besitzt keine Pseudo-Primärstrahlung, also keine Zivilisation mit künstlichem Energiepotential… Meine Entgegnung, es könne ja sein, daß sie im Gegensatz zu uns keine Energieverschwender zu sein brauchten, ließen die beiden Frauen insofern nicht gelten, weil die Fremden dann wissenschaftlich-technisch so weit fortgeschritten wären, daß sie längst auf un serer Welle lägen. Und in diesen physikalischen Bereichen tat sich gar nichts. Sie müssen nicht a priori ein Interesse an einem Kontakt haben, argumentierte ich weiter. Und das könne mit ihrem Entwicklungsstand und damit ihrem Energiehaushalt zusammenhängen. Es sei doch nachgerade irre, so begründete ich, daß beispielsweise ein Mensch – bei den Insekten ist das noch gravierender – mit, sagen wir, zweihundert Gramm Schweineschmalz im Körper, na, wenigstens zwei Tonnen Materials in das vierte Stockwerk eines Gebäudes tragen könnte. Man stelle sich eine Maschine vor, die mit ebensowenig Energie Gleichwertiges schafft. »Will sagen, wie weit wir Menschen von einer echten rationellen Energieanwendung wirklich entfernt sind«

 Alle meine Einwände wurden mit der natürlich schlagend logischenErwiderung abgetan: »Wir werden sehen.« Niemand glaubte an eine Zivilisation, ich im Grunde auch nicht.

 Und ich übte mich in Disziplin.

 Wenn eine solche Einschätzung gestattet ist: Der Planet schien ein Mittelding zwischen Erde und Venus zu sein, von der Größe, der Gravitation und den Temperaturen her.

 Schon bevor wir im Orbit einparkten, wußten wir, wir träfen auf eine aller Wahrscheinlichkeit nach atembare Atmosphäre, falls nicht in Bodennähe geringe Mengen giftiger Gase stünden, die wir aus der Entfernung nicht aufspüren konnten. Auf Grund der Sonnennähe des Planeten, vermutlich aber seiner komplizierten Bahn wegen, spielten Temperaturunterschiede in Abhängigkeit der geographischen Breite offenbar keine wesentliche Rolle. Da wir Vegetation und eine Wasserdampfübersättigung feststellten, mußten wir davon ausgehen, über weite Regionen eine Art tropischer Verhältnisse vorzufinden. Leben also im Überfluß, eine Evolution, in Teilen der irdischen vergleichbar, Pflanzen, Tiere, Primaten? Das war die Frage.

 Aus dem Orbit bestätigten alle Messungen, alle Spezialfotografien Vegetation, regional nur wenig differenziert. Eine breite Hügelkette zog sich beinahe wie ein Wulst um den gesamten Himmelskörper. Und es gab riesige Flächen, die auf überwachsene, stark wasserführende Areale hindeuteten, auf Moore und Sümpfe vielleicht oder dicht mit Pflanzen überwucherte Seen.

 Lisa schlug vor, den Planeten »Flora« zu nennen. Wir stimmten zu, fortan würde er in allen Ephemeriden unter diesem Namen geführt werden.

 Wir standen mit dem Schiff nicht planetstationär, sondern kreisten ohne Antrieb als Satellit in Bahnen, die in einem irdischen Tag, also in zwanzig Stunden, einmal den gesamten Planeten umrundeten, und natürlich traktierten wir ihn mit allen uns zur Verfügung stehenden Meß- und Informationsmitteln, wobei wir selbstverständlich stärkere Strahlungen nicht anwendeten.

 Der Planet machte seinem Namen Ehre. Von Nord nach Süd, von Ost nach West nichts als Vegetation in überwiegend grünen Farben. Wo bei anderen derartigen Himmelskörpern weiße Polkappen dominierten, vermuteten wir hier höchstens baumsteppenartige Landstriche geringen Ausmaßes. Die Temperaturen in Äquatornähe lagen bei fünfzig Grad Celsius und darüber, und ähnlich wie auf der Erde mußten sich täglich, den Wolkenbildungen nach zu schließen, Tausende von Kubikmetern Flüssigkeit – wir waren sicher: Wasser – in die Wälder ergießen. Und dieses Gebiet erstreckte sich weit nach Norden und Süden, reichte also über das, was wir auf der Erde als gemäßigte Zonen bezeichnen, beträchtlich hinaus.

 Sicher waren wir uns auch, eine Fauna vorzufinden. Unterschiedliche Färbungen und Wuchsformen der Pflanzen ließen auf eine beachtliche Artenvielfalt schließen. Es widerspräche Evolutionsregeln, wenn sich eine solche gefächerte Entwicklung ausschließlich im Pflanzenreich vollzöge.

 Ab und an glaubten wir, bei größter Foto- oder Optikauflösung, Vogelschwärme über den Wäldern auszumachen oder Herden über heller gefärbtem Untergrund. Aber wenn nicht diese Regenwolken wucherten, dünstete der Planet naturgemäß, und Schleier umflirrten ihn nach allen Richtungen.

 Nur der Infratest gab merkwürdigen Aufschluß: Wir jagten alle diese Aufnahmen durch den Schnelltester und ließen nur solche auswerfen, die Herde einer bestimmten Strahlung aufwiesen. Und davon fand sich eine solche Menge, die manuell auszuwerten unser Vermögen überstieg. Also ließen wir nach grober Durchsicht die Aufnahmen mit höhergeschraubtem Grenzwert erneut durch den Tester laufen. Noch immer blieb eine Unzahl Fotos übrig, aber das Material wurde überschaubarer: zum Beispiel gesprenkelte Herde. Ich hatte auf der Erde, mit ähnlicher Methode aufgenommen, eine Gruppe Elefanten gesehen. Ähnlichkeiten waren unverkennbar. Dann zeigten die Schirme eine Menge verstreuter Objekte, vereinzelte Strahlungsquellen also, die ein erhitzter Fels, ein großes Tier, ein Feuer, eine heiße Quelle oder unbekannte Phänomene, zum Beispiel Wärme spendende Pflanzen, chemische Reaktionen, sein konnten. Nun, Steine ließen sich genau wie vieles andere, das sekundär nach langer Sonnenbestrahlung Wärme abgab, insofern aussondern, als Tag- und Nachtaufnahmen verglichen wurden. Etliches konnten wir so eliminieren.

 Nach all diesen aufwendigen Untersuchungen, natürlich gepaart mit anderen, die die gesamte Mannschaft weit über das genehmigte Arbeitspensum hinaus beschäftigten, blieb aus dem gesamten Aufnahmeraster ein Gebiet übrig, das eine Merkwürdigkeit auswies, auf die wir zunächst alle Aufmerksamkeit richteten und für die sich keine Erklärung fand: Im nördlichen, gemäßigten Bereich, vielleicht dreihundert Kilometer vom Übergang zu dieser vermuteten Buschsteppe, hatten wir ein fest stehendes geometrisches Gebilde entdeckt, das in einzelnen Punkten einmal intensiver, einmal schwächer Wärme abstrahlte, und das in einem Tagesturnus, nicht exakt auf die Minute, jedoch auffällig. Etwa mit Tagesbeginn, dann, wenn die Sonne über dem besagten Gebiet im Zenit stand, in einer Spanne von mehreren Stunden; am längsten aber strahlten die Punkte abends, wogegen sie nachts beinahe erloschen.

 Natürlich machten wir gerade von diesem Gebiet allerlei Spezialaufnahmen, doch der Überflug dauerte ja nie lange, und bis zum nächsten vergingen Tage, so daß Carlos schon vorschlug, den Kurs zu korrigieren und die Bahn stationär über dieses Gebiet zu legen, was allerdings der doch immerhin vagen Erscheinung wegen zunächst abgelehnt wurde. Bis bei einem der nächsten Überflüge – wir saßen vor den schärfsten Aufnahmen am Auswerter – Friedrun in die Stille hinein sagte, und es klang, als sei es das Selbstverständlichste von der Welt: »Das ist ein Dorf!«

 Wir schwiegen eine Weile überrascht.

 Ich bin sicher: Jedem fielen bisher ermittelte Daten ein, und jeder konnte sie sofort in den Begriff »Dorf« einordnen. Und natürlich hatte ich Grund, mich zu ärgern. Schließlich war ich Anthropologe und wäre wohl verpflichtet gewesen, als erster in solcher Kategorie zu denken. Wie Friedruns Bemerkung einschlug, mag das Nachfolgende charakterisieren: Ohne erst eine Diskussion aufkommen zu lassen, hatten sich Bruno und Carlos verständigt – mit einem Blick. »Wann hast du die Bahn?« fragte Bruno.

 »Die habe ich schon!« Carlos lächelte. »Selig sind die Ahnungsvollen.« »Wieso – wußtest du?« fragte Lisa. »Natürlich nicht, aber daß wir es untersuchen werden…«

 »Also…«, Bruno unterbrach. »Schwenk ein – und, Sam, bei Nachtannäherung Antireflex!«

 »Okay«, antwortete ich, und ich mußte mir zur Ehre anrechnen, daß ich daran auch gedacht hatte. Wie ich Carlos kannte, hatte er die überhaupt mögliche niedrigste Bahn errechnet. Hausten nun da unten Primitivlinge, mußte unser Schiff, wenn es ihnen wie ein Riesenstern über die Köpfe fuhr, natürlich Furcht und Panik auslösen. Antireflex ist weiter nichts als eine Besprühung des gesamten Schiffskörpers mit matter schwarzer Farbe, eine Einrichtung, die ich seinerzeit nur mit großer Mühe im Projekt unterbringen konnte.

 Es dauerte zwei Tage, bis wir auf der Bahn lagen. Wir überflogen nun das entsprechende Gebiet fast jede Stunde in einer Höhe von hundertachtzig Kilometern. Die bislang erhaltenen Informationen bestätigten sich: Unter uns lag ein Gebiet dichter Vegetation, unterbrochen von winzigen Lichtungen, die selbst bei größter Auflösung keinen informativen Einblick gewährten. Aber der Infraschirm blieb zu den genannten Zeiten bei einer unexakten, aber deutlichen Zweierreihe von Punkten mit haufenförmigen Auswüchsen. Nichts sprach gegen die Version »Dorf«.

 [image:]

 Beim dritten Anflug ordnete Bruno das Aussetzen eines Zeppelins an, eines jener autarken, heliumgefüllten und lautlos fliegenden Körper, die auf eine geringe Höhe abgelassen werden, eine Wegstrecke zurücklegen, sich zur Rakete wandeln und in der Orbitbahn wieder abgefangen werden können. Das verlangte navigatorisches Geschick, aber wir hatten ja Carlos.

 Das Manöver gelang, der Informationszuwachs jedoch erwies sich als äußerst mager.

 Mit viel Phantasie konnte man zwischen den Stämmen im dichten Unterholz gelbliche Flächen erkennen, die man auch als Wege oder Plätze deuten konnte – beziehungsweise als Gebilde, die Ähnlichkeiten mit Gerüsten oder Geflechten oder gar Wänden aufwiesen. Da sich das alles bruchstückhaft darbot, weitere Zusammenhänge nicht erkennbar wurden, entstand auch keinerlei Gewißheit. Aber wiederum sprach nichts gegen »Dorf«.

 Wir saßen ziemlich ratlos um das auszuwertende Material. Immer mehr Augenpaare richteten sich auf Bruno.

 Zunächst tat dieser, als bemerke er es nicht. Er hatte einen dieser Ausdrucke vor sich, starrte darauf, aber man sah, daß er nichts wahrnahm. Doch plötzlich schaute er auf. Im Nu hatte er durch eine leichte Kopfdrehung Sichtkontakt mit uns allen. Und er gab den einen Befehl, vor dessen Ausführung wir alle unausgesprochen ein wenig Furcht hatten: »Wir landen!«

 Landen war eigentlich das, worauf sicher die meisten Mannschaften in unserer Lage sonst gebrannt hätten – gleichgültig, ob dort unten Primaten wandelten oder es nur Tiere und Pflanzen zu entdecken galt. Wir selbst hatten vor der Erkundung des Grauen so empfunden. Um wie vieles interessanter versprach hingegen Flora zu werden! Aber genau das war es!

 Erstens – wo landen! Ohne darüber zu diskutieren, schien es jedem ausgeschlossen, wie sonst üblich, ein kleines Landeboot, ein Shuttle, von denen wir zwei an Bord hatten, auszusetzen. Wie sollte ein solches Fahrzeug aus dieser Landschaft heraus wieder starten. Also blieb nur die Landung mit dem Schiff – mit allen Risiken, die derartiges in sich barg, und hier lagen sie sichtbar unter uns: Sumpf, riesige Pflanzen… Am sichersten schien die Buschsteppe – in einer Entfernung von mehreren hundert Kilometern vom Objekt. Das würde Marsch in unwegsamem Gelände bedeuten und unsere Fahrtechnik mit hoher Wahrscheinlichkeit überfordern. Und – eine solche Landestelle widerspräche in gewisser Weise dem Auftrag: Es galt das Typische zu erkunden. Das Typische von Flora waren nun einmal die üppig bewachsenen Regionen, die sechs Achtel der Oberfläche ausmachten.

 Es blieb keine Alternative; denn heimzufliegen, ohne das untersucht zu haben, würde uns keiner verzeihen, am wenigsten wir uns selbst. Ab diesem Zeitpunkt suchten wir gezielt einen Landeplatz. Wir blieben im wesentlichen in der Bahn, erweiterten sie jedoch zu einem Streifen. Und während des vierten Durchgangs empfingen wir einen starken Radarreflex im gemäßigten Areal zwischen Buschsteppe und Tropenzone. Als wir das Phänomen näher untersuchten, stellten wir fest, daß es sich um ein Oval handelte, das vom Pflanzenbewuchs her aus seiner Umge bung herausstach, die Pflanzen zeigten gleiche Färbung, als seien sie von einer Art, und auffallend weniger hochwüchsige standen dort – als wären sie jünger. Deutlich zeichnete sich so der Fleck von der Umgebung ab, und dort heraus kam der Radarreflex…

 Bruno erläuterte seinen Vorschlag zum Landevorgang: »Wir gehen einige hundert Meter über dem Boden in die Schwebe, bleiben so lange, wie wir das Schiff halten können. Wir müssen uns den Platz mit den Triebwerken freibrennen und sintern, auch wenn wir dabei eine beträchtliche Fläche verwüsten… Wir landen nicht, wie vielleicht der eine oder andere annimmt, in diesem Oval. Mir erscheint der Platz verdächtig, ein Sumpf, ein Karsteinbruch. Wir gehen ungefähr einen Kilometer weiter, der Steppe zu. Carlos, bereite das bitte vor…«

 »Also kommen wir gleich feuerspeiend mit Vernichtung«, warf ich ein. Bruno zuckte mit den Schultern. »Ich sagte es schon.« Es klang zurechtweisend, dann setzte er versöhnlicher hinzu: »Ich würde es gern vermeiden.« Im Ton schwang echtes Bedauern. »Nenn mir etwas Besseres – oder Risikoärmeres…« Das konnte ich natürlich nicht.

 Wir stimmten Brunos Vorschlag zu, in der Gewißheit, uns in eine große Gefahr zu begeben.

 Die Landung verlief wider Erwarten ziemlich reibungslos. Wir beobachteten durch die Bodenausgucke das von uns verursachte Inferno. Gewächse – man muß sagen, Bäume – verloren im Feuersturm zunächst Blätter und Nadeln, die glühend hoch aufstoben und verwirbelten. Stämme verkohlten blauflammig in Augenblicken. Über die Außenmikrofone drangen Knattern, Knallen und Splittern, Lodern und Zischen, gemischt mit dem Zubodenkrachen schwerer Stämme.

 Den verkohlenden, verglimmenden Rest walzten wir mit dem Schiffsrumpf nieder. Das Ganze dauerte keine Stunde.

 Wir hatten nicht die geringste Sicht nach draußen. Die Infrasensoren wurden von unten durch die Hitze überstrahlt. Um die Direktsichtfenster quoll dichter Qualm. Obwohl es heller Tag war, mußten wir hinter diesen Fenstern bei künstlichem Licht arbeiten.

 Ab und an ruckte es. Eine der vier Stützen sackte nach, was uns jedoch nicht mehr in Panik versetzte. Die Bodensonde hatte die notwendige Standfestigkeit signalisiert. Auf Sumpf standen wir nicht. Was also nachgab unter uns, war das veraschende Holz, wenn es tatsächlich Holz war. Trotz aller Glut hatten wir den Eindruck, wir hätten auf der Erde unter ähnlichen Bedingungen ein weitaus größeres Flammenmeer verursacht. An eine Analyse der Atmosphäre konnten wir natürlich erst dann gehen, wenn der Brand draußen völlig erloschen sein würde, aber natürlich hatten wir eine Menge Arbeit. Längst waren nicht alle wichtigen Daten der Fernerkundung ausgewertet, und bevorstehende Exkursionen mußten vorbereitet werden. Aber an diesem Abend der Landung auf »Flora« dachte niemand mehr an Arbeit. Bruno, der sonst nicht allzu entgegenkommende Kommandant, verschwand, als nach dem Niedergang Stabilität eingetreten war. Wenige Minuten später tauchte er mit Gläsern und mehreren Flaschen Wein wieder auf.

 Und es wurde ein harmonischer Abend, einer der wenigen gemütlichen, die wir uns während der gesamten Expedition geleistet haben. Natürlich lauerte hintergründig eine ungeheure Spannung, waren auch diese Stunden angefüllt mit Spekulationen, Vermutungen, Diskussionen. Aber was die vergangenen drei Jahre im Wachzustand nicht vermocht hatten, so empfand ich wenigstens, brachte dieser Abend. Ich hatte den Eindruck, wir verschmolzen zu einem richtigen Team, zu einer verschworenen Gemeinschaft. Und irgendwie wurde einem jeden von uns gewiß, die künftigen Aufgaben, und seien sie noch so kompliziert, würden leichter anzugehen sein…

 Trotz aller Gemütlichkeit gingen wir nicht zu spät schlafen.

 Ich lag lange wach. Außer dem leichten Knallen der Glut unter uns ließ sich von draußen nichts hören. Sollte es Tiere geben, hatte sie unser brachialer, feuerbrünstiger Einfall mit Bestimmtheit vertrieben.

 Später wurde ich durch ein dröhnendes Rauschen wach. Ich benötigte eine Weile, um zu begreifen. Es regnete äußerst heftig, eine Art tropischer Guß. Und irgendwie beruhigte mich diese Tatsache. Auch Lisa hatte das Trommeln aus dem Schlaf gerissen.

 »Wir wären morgen auch ohne Wolkenbruch nicht rausgekommen«, sagte ich. »Wenn der Bewuchs irdischem Holz gleicht, hätte er drei Tage gekohlt. So hilft der Regen…«

 Ohne daß wir uns verständigt hätten, standen wir auf und begaben uns in die Sichtkuppel. Friedrun und Bruno befanden sich bereits dort. Bruno dirigierte einen Außenscheinwerfer, leuchtete in die vom Himmel stürzende Flut hinein. Von unten stieg noch wallender Dampf empor. Die nähere Umgebung hielt sich hinter dem Vorhang aus Wasser und Brodem verborgen.

 Dort, wo das Licht den Schiffskörper traf, leuchtete es metallisch auf. Der Regen wusch auch die Antireflexfarbe herunter…

 Dann, wir überlegten, ob wir uns erneut schlafen legen sollten, ließ das Rauschen nach. Wenige Minuten später zogen die Regenwolken ab, und erste Sterne blinkten über dem Schiff, da und dort verschleiert im Dampf.

 Bruno schaltete alle Lichtwerfer ein, und ihre Strahlen rissen Gassen in die Finsternis, die durch die astlosen schwarzen Stämme, die am Rande der von uns gebrannten Lichtung gespenstig aufragten, noch unterstrichen wurde.

 Wir hörten die ersten Stimmen! Glucksen und Krächzen, ein zartes Pfeifen kamen aus der Höhe einer Gruppe weitab stehender hoher Bäume. Bodentiere würden sich noch eine Weile vom Kohle- und Aschebrei unter uns fernhalten.

 Eigenartig war uns schon zumute. Wenn nicht in der Zwischenzeit andere Schiffe ähnliches entdeckt hatten, waren wir die ersten Menschen auf einem derartig belebten Planeten…

 In mein erhebendes Gefühl hinein fragte Bruno: »Bleibt ihr auf?« Und ohne die Antwort abzuwarten: »Wir könnten schon jetzt die ersten Luftproben holen, da gewinnen wir Zeit.«

 Natürlich waren wir einverstanden, Lisa und ich, Friedrun ohnehin.

 Wenig später wußten wir: vierzig Komma fünf Prozent Sauerstoff, dreiundzwanzig Prozent Kohlendioxid, der Rest Stickstoff. Die erste Grobanalyse. »Eine nennenswerte Menge anderer Gase können wir ausschließen«, setzte Friedrun, die den Auswerter bediente, hinzu.

 »Setzt die Gifttests an«, forderte Bruno. »Dann nehmen wir noch ein paar Stunden Schlaf. Wenn alles gut geht, steigen wir schon morgen aus.« Das war mutig von Bruno.

 Ich tauschte mich darüber mit Lisa aus. Wir kamen zu dem Schluß, ihn hatte eine Art Fieber erfaßt, eine Angst auch, uns verbliebe nicht genügend Zeit, diesen im ganzen doch wahrscheinlich prachtvollen Planeten wenigstens einigermaßen kennenzulernen. Und da blieb noch das »Dorf«…

 Ich muß allerdings sagen, nach dem, was wir im Scheinwerferlicht von der dunstverhangenen Umgebung ausgemacht hatten, war das Dickicht ringsum undurchdringlich. Friedrun meinte scherzhaft, irdischer, brasilianischer Urwald wirke dagegen wie ein Birkenhain! Da mittendrin ein Dorf mit Primaten? Denn wer sonst sollte eine Behausung mit Feuerstätten…

 »Ich bin so froh, daß wir erst einmal da sind, Sam«, flüsterte Lisa, und sie kuschelte sich an mich.

 Auch in mir hatte sich eine Art schöpferische Zufriedenheit breitgemacht. Boden unter den Füßen, eine Aufgabe, eine unerhörte Aufgabe, raus aus dem wenn auch noch so komfortablen Kasten, gemeinsam mit prächtigen Kameraden, Lisa… Ich streichelte ihren Rücken… Und wir begingen unsere Ankunft in einer neuen Welt.

 Die in der Nacht angesetzten Gifttests zeitigten negative Ergebnisse. Bei einer Probe hatten wir einen erhöhten Kohlenmonoxidanteil festgestellt, der sich bei neuerlichen Analysen nicht bestätigte. Er rührte mit Sicherheit noch vom Brand her…

 Leichtsinn lag Bruno fern. Er ordnete das Tragen der Hemmanzüge und Atemfilter an. Sich selbst teilte er zur ersten Wache ein, und er gestattete zunächst eine halbe Stunde Ausstieg im Sicht- und Hörkontakt. Es war ein ganz anderes Gefühl auf Flora auszusteigen als auf dem Grauen, erhabener vielleicht und mit einer Brise Wehmut. Immerhin wurde man stark an die heimische Umgebung, die Erde, erinnert – und ein wenig Furcht mischte sich in das Empfinden. Auf dem Grauen konnte man weit über die wüsten Flächen hinwegsehen, hatte man einen Horizont. Hier war es, als stünde man in einem Erdeinbruch mit senkrechten schwarzen Wänden. Nur aus größerer Entfernung dräuten dunkle, dichte Wipfel… Unheimlich, ein wenig gruselig. Lisa gestand mir später, sie habe ähnlich empfunden.

 Zum Gesamteindruck trug sicher sehr die Hitze bei. Daß etwa fünfzig Grad Wärme auf uns zukamen, hatten wir vorher ermittelt, daß sie trotz Hemmanzug mit einer so brutalen Saunademse über uns herfiel, hatten wir nicht erwartet. Im Nu lief uns der Schweiß aus allen Poren, und die Schutzbrillen beschlugen. Das Atmen machte uns, durch den lästigen Filter ohnehin erschwert, zu schaffen. Beklemmung stellte sich ein… Es fiel uns nicht leicht, die erste halbe Stunde auf Flora durchzustehen. Wir betraten einen Boden aus schlammiger grauweißer Asche, gemischt mit Holzkohlestücken und angesengtem Geäst. Wir schlossen daraus, daß die pflanzliche Substanz Floras mit der irdischen nahe verwandt sein müsse…

 Carlos hatte die Leitung. Er wies zum Rand der künstlichen Lichtung auf eine Stelle, wo die verkohlten Stämme lichter standen, vielleicht im Abstand von einem dreiviertel Meter, während es sonst dreißig bis fünfzig Zentimeter waren. Da Geäst, Lianen und Bodengestrüpp in diesem Bereich gleichermaßen undurchdringlich schienen, kam uns Carlos’ Gebaren merkwürdig vor.

 Carlos ging als erster in das welkende Dickicht hinein und erreichte bald frisches unversehrtes Grün.

 In der Tat hatten wir – auf der Erde würden wir so sagen – eine Art Wildwechsel erreicht, auf dem man verhältnismäßig gut vorankam. Spuren ließen sich im aufgeweichten, allerdings ausschließlich aus Pflanzenteilen bestehenden Boden nicht erkennen.

 Plötzlich blieb Carlos stehen, sagte »Hoppla!« und begann kräftig um sich zu schlagen und zu zerren. »So eine Heimtücke!« fluchte er. Wir traten rasch näher.

 Wie ein Netz hielt ein feinrankiger Strauch Carlos ganz eng umfangen, und es sah so aus, als zögen sich die feinen, sehr elastischen und mit kleinen Widerhaken versehenen Dornenranken immer fester. Im Ursprung dieser tentakelartigen Zweige klaffte ein wulstiger Spalt. Carlos’ Kräften waren die hinterlistigen Schnüre jedoch nicht gewachsen. Sie rissen unter seiner Muskelanspannung. Dann griff der Gefährte nach meinem Gürtelmesser und schnitt sich seelenruhig frei. Wenig später halfen wir ihm alle, so daß er binnen kurzem das Lästige los war. Ich sah, wie er lachte, wie seine Zähne hinter der Sichtscheibe leuchteten, ich hatte aber auch den Eindruck, er schwitze mehr als wir… Noch etwas Merkwürdiges zeigte uns dieses Schnürkraut: Wie Raupen kroch das Abgeschnittene zwei, drei Zentimeter in den Boden und blieb dann erst ruhig liegen. Mit Sicherheit brachte jeder dieser Zweige eine neue Pflanze hervor.

 Da wies Friedrun ins Dickicht neben die Stelle, an der Carlos überfallen worden war. Dort lagen Skeletteile eines, wir schätzten, hundegroßen Tieres. Später stellten wir fest, daß diese animalische Pflanze ihre Opfer, wenn sie klein waren, in den Schlund ziehen und die größeren mit den feinen Dornen aussaugen konnte…

 Ich hatte wohl doch das rechte Gefühl gehabt, als wir vor Minuten ausstiegen, als ich neben dem Anheimelnden auch das Unheimliche des Planeten ahnte… Das fing gut an, konnte man da nur sagen, die erste unangenehme Überraschung in den ersten zehn Minuten.

 Wir drangen zögernd weiter vor, jederzeit den Befehl erwartend, zurückzukehren, denn wir befanden uns außer Sichtkontakt mit Bruno. Wir rückten enger zusammen und untersuchten augenscheinlich erst jeden Fußbreit Boden, bevor wir weiterschritten.

 Man weiß, daß der Artenreichtum in den tropischen Wäldern der Erde in die Zehntausende geht. Gegen Flora erschien uns das ärmlich, zumindest nach dem ersten Eindruck.

 Eigenartigerweise verteilte sich das Wachstum in gleicher Üppigkeit über alle Stockwerke dieses Waldes. In Bodennähe fehlte das Licht – bei der Dichte des Wuchses auch gar nicht anders denkbar –, aber es wucherte auch dort, allerdings farblich gegen weiter oben deutlich heller abgesetzt. Gelb und Orange herrschten vor, Hellgrün und Braun traten ebenfalls auf. Dazwischen hingen große fahle Blüten und mannigfaltig geformte Früchte.

 Ich dachte an Skorpione, ellenlange Tausendfüßler, Vogelspinnen und andere liebliche Tierchen – von Moskitos gar nicht zu sprechen. Allein wir gewahrten nicht ein einziges Insekt!

 Nach einem weiteren Dutzend Metern drangen zunehmend Laute aus den Wipfeln über uns: ein gelegentliches Huschen, Rascheln, erblicken ließ sich jedoch nichts. Verhaltenes Keckem, leises Bellen. Kein Zweifel, über uns zog in derselben Richtung, wahrscheinlich uns begleitend, eine Gruppe Lebewesen…

 Beim zweiten Ausstieg und nach einem kurzen Marsch in die entgegengesetzte Richtung stießen wir auf einen Weg, etwa einen Meter breit. Wir blieben betroffen stehen. Das Ausgelichtete führte ziemlich gerade quer zu unserer Richtung nach beiden Seiten ins Dickicht, ins Uferlose, es tat sich auf wie ein Tunnel.

 Der Begriff »Weg« kennzeichnete das, was wir dort trafen, nicht genau. Wir standen in hüft- bis brusthohen Trieben aller möglichen Pflanzen, aber eben in jungen Trieben, die sich damit vom Umfeld abhoben. Was aber doch die Bezeichnung »Weg« wiederum rechtfertigte: Diese Triebe sprossen zumeist aus Stubben mit deutlicher, wenn auch verrotteter Bearbeitungsfläche.

 Dann hatte ich eine Idee. Ich löste das Beil vom Gürtel und hieb mit einem Schlag einen der jungen Stämme mittlerer Stärke ab, beugte mich zum Stumpf – und in der Tat, die Schnittfläche zeigte eine deutliche Ringstruktur. Ich zählte. »Vierzehn«, verkündete ich den Gefährten. »Wenn wir Schlüsse ziehen – irdische allerdings –, dann ist der Trieb vierzehn Jahre alt, dann wurde vor vierzehn Jahren hier das letztemal geschlagen…« Ich winkte ab, weil ich bemerkte, daß Carlos Einwände hatte. »Ich weiß selbst, wie anfällig eine solche Vermutung ist.« Doch dann schoß mir ein überraschender Gedanke ein: »Wißt ihr, wo der Weg, wenn wir ihn nach links verfolgen und er weiter geradlinig verläuft, münden müßte? In diesem großen Oval…«

 Von den Gefährten antwortete keiner, so nachdenklich hatte sie meine mutmaßliche Entdeckung gemacht. Da ordnete Bruno an: »Es ist Zeit, kommt zurück!«

 Den nächsten Ausflug, noch am selben Tag, unternahmen wir zu viert. Bruno und Carlos blieben zurück. Bruno hielt sich ans Reglement, noch. Ich wußte, daß er Prinzipienreiterei haßte.

 Carlos steuerte per Hand den Ballon, der uns als Relaisstation und Fernsehauge über den Wipfeln begleitete und der natürlich eines guten Dirigenten bedurfte.

 Zum erstenmal atmeten wir die Luft Floras rein, wir hatten uns lediglich ein simples Papierfilter umgebunden. Eigenartige Gerüche umgaben uns, die entfernt an exotische Gewürze erinnerten. Es roch aber auch durchaus irdisch modrig, dann, wenn wir auf einen faulenden Stamm oder eine Laubhäufung stießen.

 Wir trugen strapazierfähige Anzüge mit glatter Oberfläche, um gegen dieses Schnürkraut oder auch anderes, noch Unbekanntes antreten zu können. Denn zunehmend belebte sich der Wald um unseren Landeplatz herum, der Schreck, den unser Eindringen verursacht hatte, schien vorbei…

 Carlos meldete dann auch, daß in den Wipfeln mit uns eine Herde von dreißig bis vierzig echsenartiger Wesen zöge, etwa einen Meter groß oder hoch, zunächst ohne Aggressionsabsichten. Von diesen rührte wohl jenes eigenartige Keckern und Bellen her.

 Ab und an sahen wir es nun auch schon am Boden vor uns huschen, eine Art Riesengrashüpfer, Kleinechsen, aber auch marderähnliche Pelztiere, die jedoch so flink in der Dickung verschwanden, daß für ein näheres Betrachten keine Zeit blieb. Natürlich klassifizierten wir später diese Fauna. Zu diesem Zeitpunkt aber stand uns der Sinn nach anderem. Dann machten wir uns gegenseitig darauf aufmerksam: Nicht einer von uns hatte bislang ein Tier gesehen, das an ein irdisches Insekt erinnerte, wenn man von dem grashüpferartigen absah, das jedoch gewiß nicht zu den Kerbtieren zählte…

 Carlos vermeldete, daß in der näheren und weiteren Umgebung eine Menge Flugtiere ihr Wesen trieben, schwebende und schnell von einem Ort zum anderen sich bewegende. Hautflügler zumeist, wie er und Bruno glaubten erkannt zu haben.

 Wir kamen schlecht voran. Immer wieder blieben wir mit unseren umgehängten Ausrüstungsgegenständen an den engstehenden Stämmen beim Hindurchzwängen hängen. Wir mußten sehr achtgeben, daß der Nachfolgende durch zurückschnellende Äste und Ranken keinen Schaden nahm. Die Abstände zwischen uns durften nicht zu groß werden. Zu schaffen machten uns auch die vielen abgestorbenen, kreuz und quer liegenden Stämme, die offenbar sehr rasch in Fäulnis übergingen; bei den Temperaturen, der Feuchtigkeit und dem Sauerstoffgehalt der Luft kein Wunder.

 Allerdings ließ diese Erscheinung auch auf eine große Aktivität von Mikroorganismen schließen. Bislang hatten unsere Schnelltests für uns nichts Bedenkliches ergeben. Hier lag eigentlich unser größtes Risiko… Ich glaube, ein jeder von uns fragte sich das gleiche, als wir uns schwitzend durch das Dickicht drängten: Was wird mit dem »Dorf«? Mehrere hundert Kilometer bis dahin, und an einen Einsatz unserer Spezialfahrzeuge konnte nicht im Traum gedacht werden… Oder?

 Plötzlich Carlos: »Die Sonde meldet euch voraus einen, ich möchte sagen, ungeheuren Reflex, als ob da ein Goldklumpen in der Größe des Zuckerhuts läge. Aber ihr müßt zurück, Freunde, sofort, wenn ihr nicht abgluckern wollt. Regen kommt!« Eine lange Rede für Carlos, für uns eine bittere: die Quälerei zurück ohne Ergebnis. Höchstens fünfhundert Meter hatten wir dem Dschungel abgerungen.

 An diesem Tag war an eine weitere Exkursion nicht zu denken. Es goß wie aus Eimern, aber wir nutzten die Zeit. Wir stellten eine ganz neue Ausrüstungskollektion zusammen: leichte Motorsäge, Haumesser, Laserwerfer – letztere ohnehin als Bewaffnung. Es galt zunächst, voranzukommen auf Flora, uns beweglich zu machen, nicht Tiere und Pflanzen zu bestimmen, Bodenproben zu nehmen – was sonst an erster Stelle stand.

 Als wir nach der Exkursion aus der Schleuse gekommen waren, fanden wir Bruno und Carlos über ein Reflexraster gebeugt.

 Carlos hatte, nachdem wir eingestiegen waren und der Regen doch noch auf sich warten ließ, die Sonde über das Oval gesteuert und die verschiedenen Reflexe aufgenommen.

 Das Raster ergab ein riesiges geometrisches Gebilde, im wesentlichen bestehend aus einem über dreihundert Meter langen und etwa zwanzig Meter hohen Mittelteil, dem, links und rechts über Brücken – oder besser Korridore – verbunden, zwei ähnlich lange niedrigere Trümer parallel lagen, außerdem konnte man verschiedene, unbestimmbare Auswüchse und Erhebungen erkennen.

 Natürlich hatte Carlos mit seiner Sonde weitere fotografische Aufnahmen des Gebietes geschossen. Darauf ließ sich unter wuchernder geschlossener Vegetation der Körper visuell nicht ausmachen, höchstens erahnen; Schlüsse auf seine Konsistenz blieben unmöglich.

 Niemand würde uns dieses geheimnisvolle Etwas wegnehmen, es existierte offenbar schon lange, würde weiter existieren. Aber Blicke in unsere Gesichter, unsere Haltung machten deutlich, jeder stand auf dem Sprung, wollte dorthin.

 Eigenartigerweise diskutierten wir den Fund nicht heftig. Jedem war klar, dort lag ein Produkt hoher Vernunft, geheimnisumwittert. Jedes Mutmaßen mußte in Spekulation enden. Wir würden es sehen, uns ein Bild machen können, bald… Draußen prasselte die Sintflut nieder.

 Irgendwo müßten Flüsse existieren, die das Wasser abführen, sonst wäre der Untergrund ein einziger Sumpf. Selbst wenn der Boden aus Sand bestünde, könnte er diese Wassermengen nicht schlucken. Oder? »Und wenn wir doch – fliegen?« fragte Inge. Bruno zuckte mit den Schultern. »Wie landen?«

 »Jemand könnte zunächst absteigen«, sagte Carlos. »Ein Trupp… Eine kleine Lichtung ist schnell geschlagen.«

 Bruno nickte nachdenklich. »So machen wir es«, meinte er dann. »Ich denke mir, in beiden Richtungen…«, er lächelte. »Nacheinander, versteht sich. Ab morgen früh – wenn es nicht so gießt.«

 Carlos steuerte den Drehflügler, Bruno blieb im Schiff. Die drei Frauenund ich hatten die Aufgabe übernommen.

 Man ließ mich als ersten absteigen.

 Das kleine Fluggerät stand so niedrig wie möglich über einer ziemlich kleinen, hochgelegenen ebenen Fläche, die eher wie mit dichtem Moos bewachsen oder mit einem Grasteppich überzogen aussah. Ringsherum aber standen mittelwüchsige Stämme und Büsche.

 Carlos ließ mich an der Winde hinab. Die Frauen in der offenen Luke dirigierten ihn.

 Ich landete sicher; man warf mir einen Sack mit den vorbereiteten Werkzeugen hinterher.

 Carlos flog eine Schleife. Ich sollte zunächst eine Grobuntersuchung des Terrains vornehmen.

 Der Moos-Gras-Platz hatte ein Ausmaß von höchstens drei Meter mal drei Meter. Ich ergriff einen kleinen Busch und zerrte mit aller Kraft daran. Das tat ich aus einer Eingebung heraus, weil mir das Areal auf diesem mysteriösen Oval zu eben erschien und ich dieses Raster im Kopf hatte.

 Das Büschel löste sich plötzlich vom Untergrund, und ich fiel mit Vehemenz hintüber.

 Carlos zog oben vorbei. Trotz aller Aufregung und Angespanntheit sah ich die Frauen lachen.

 Ich rappelte mich auf, drohte scherzhaft zum Flieger hinauf und kroch zu der Vertiefung, die ich in den Boden gerissen hatte. Der Busch hatte einen verfilzten, außerordentlich planen Wurzelballen.

 Mit den Händen hob ich den losen Mulm aus der Vertiefung. Ich traf auf einen harten Grund. Nach den nächsten Handvoll krümeligen Bodens, die ich herausschaufelte, sah ich Stumpf-Metallisches. Ich kratzte die Fläche größer, schaltete so Zweifel aus. Ich kniete auf einem Körper aus Metall! Ich sprang auf, winkte Carlos.

 Der Drehflügler schwenkte ein, stand über mir. »Kommt runter«, rief ich, trat ein paar Schritte zurück, um Friedrun, die als nächste abgeseilt wurde, Platz zu machen.

 Ich geriet plötzlich ins Bodenlose, ein Schrei blieb mir im Halse stekken. Zweige schnellten, es peitschte, riß und knackte. Dann war mir, als läge ich auf einem Trampolin, irgend etwas wippte mich auf und nieder. Ich sackte noch einen halben, einen Meter ab, grapschte krampfhaft nach einer Liane, hielt mich daran wie an dem rettenden Strohhalm fest, und danach erst begann mein Gehirn langsam wieder in logischer Folge zu funktionieren.

 Das Raster schob sich plötzlich in mein Erinnern: Die Seitentrümerwaren an die fünfzehn, der mittlere Teil um die zwanzig Meter hoch.

 Daran hätte man vorher denken sollen – müssen!

 Ein Pflanzenwirrwarr hielt mich.

 Ich umkrampfte noch immer die Liane, ertastete meine Gliedmaßen, fühlte kaum Schmerzen. Die Maske hatte es mir herabgerissen, und die Wange blutete. »Sam!« Voller Besorgnis scholl Friedruns Ruf von oben.

 Sehen konnte ich nichts. Das Laubdach hatte sich über mir wieder geschlossen. »Hallo, Friedel!« Ich versuchte, meiner Stimme Festigkeit zu geben, was mir zunächst nicht besonders gut gelang. Der Schreck saß mir noch in den Gliedern. »Ich bin hier«, fügte ich überflüssigerweise hinzu. Doch dann: »Laßt das Windenseil herunter, aber hängt etwas Schweres an… Carlos soll mich langsam hochziehen. Es ist struppig unterwegs.« »Sofort«, rief Friedrun.

 Natürlich war mir klar, daß Minuten vergehen würden. Ich hielt noch immer krampfig die Liane, wußte nicht und wagte nicht zu probieren, ob sie mein einziger Halt war. Vorsichtig schob ich ein Bein in eine Astgabel, hing dann einigermaßen sicher und überprüfte mich abermals auf Verletzungen. Ernsthaftes konnte ich nicht feststellen, an die Folgen des Maskenverlustes wollte ich nicht denken.

 Dann musterte ich meine Umgebung. Zur Rechten stand undurchdringlicher Wald mittlerer Stämme. Aber links von mir, dort, wo ich herabgerutscht war, befand sich, mit allerlei Fäden und Flechtenähnlichem überzogen, eine metallische Wand – ohne jeden Zweifel. Stellenweise konnte ich Reihen von Nietenköpfen sehen.

 Was, um alles in der Welt, lag hier in diesem Dschungel? Natürlich hatte ich eine Ahnung, aber sie wagte ich gar nicht auszudenken!

 Das Reflexbild erwies sich als sehr exakt. Ein riesiger metallener Koloß, ein geometrischer, unbekannter Her…

 Halt, Sam!

 Ich vergegenwärtigte mir das Bild erneut. So fremdartig war mir solch geometrisches Gebilde nicht! Und auf einmal erschien mir meine Ahnung nicht mehr so absurd…

 »Achtung, Sam, das Seil!« Lisa rief es. Offenbar waren die Frauen nunmehr wenigstens zu zweit auf der Plattform. Ja, Plattform!

 Sie hatten den Werkzeugsack als Gewicht an das Seil gebunden. Zusätzlich von oben gerüttelt, bahnte er sich einen Weg durch das Gestrüpp.

 Ich schlang das Seil um den Oberschenkel und zog es unter den Achselhöhlen durch, dann machte ich mich von den Pflanzen frei.

 »Geht’s?« rief Lisa. »Schaffst du es?«

 »Alles in Ordnung, hievt an!«

 Carlos ist ein ausgezeichneter Pilot. Er hob das Fluggerät so behutsam an, daß ich jederzeit in der Lage war, Zweige mit der freien Hand abzuwehren und mich mit den Füßen von der Wand fernzuhalten.

 Dann sah ich über mir die besorgten und angestrengten Gesichter der drei Frauen. Lisa und Friedrun lagen bäuchlings und führten das Seil, während Inge über ihnen stand, in die Tiefe äugte und offenbar unglücklich war, nicht ebenfalls aktiv eingreifen zu können. Ich fühlte mich einen Augenblick gerührt über soviel Anteilnahme. In kurzer Zeit befand ich mich oben.

 Lisa mühte sich besorgt um mich, tupfte mir das Gesicht ab. »Das ist nichts«, sagte sie. »Carlos«, rief sie dann, »eine neue Maske.«

 Carlos warf das Gerät ab. Wenn eine Infektionsgefahr bestand, war es längst zu spät. Ich wußte, was mir dann blühen würde… »Du machst Sachen«, Inge schüttelte den Kopf.

 »Das ist ein Raumkreuzer größten Ausmaßes«, sagte ich, und ich stampfte mit dem Absatz in die Vertiefung, aus der ich den kleinen Busch gerissen hatte.

 Obwohl die Frauen mich verstanden hatten, ging zunächst keine auf meine Bemerkung ein. Ich war mir in diesem Augenblick sicher, daß jeder von uns bereits in ähnlicher Kategorie gedacht hatte. Aber ich mußte erst ein Dutzend Meter in die Tiefe stürzen.

 Zu allem Überfluß bemerkte Friedrun – ohne aufzusehen – ein wenig spöttisch: »Was du nicht sagst!«

 Als ich die Maske aufgesetzt hatte, verteilte Inge die Werkzeuge.

 Es dauerte keine halbe Stunde, und Carlos stand mit der Flugmaschine auf der geschaffenen Lichtung. – Im übrigen konnte man auch dünnere Stämme und Sträucher so aus dem Boden ziehen wie ich vordem den kleinen Busch.

 Carlos klopfte mir auf die Schulter, als er aus dem Drehflügler stieg. »Bleib du hier, ich steige jetzt ab. Paßt auf das Seil auf, wenn es über die Kante läuft«, sagte er, zu den Frauen gewandt, behängte sich mit Werkzeug, knotete das Seil fachgerecht zu einem Sitz und verschwand hinter der Kante an derselben Stelle, die ich unfreiwillig passiert hatte. Über Funk gab Carlos kurze Anweisungen, so als sei das Ganze eine simple Übung. Einigemal ließ er uns stoppen, dann hörten wir ihn mit der Axt zuschlagen, Geäst rauschen. Er hieb sich den Weg nach unten frei.

 Bei nahezu dreißig Metern gab er an, den Boden erreicht zu haben. Der Körper befinde sich etwa fünf Meter über ihm, stehe offenbar auf Stützen, die man jedoch nicht sehen könne. Allerdings sei der Verwuchs unter dem Rumpf wesentlich stärker, da sich die Pflanzen stauten und eine Art groben Filz bildeten. Er wolle aber dennoch versuchen, eingedenk des Rasterbildes, das zu vermutende Nebentrum zu erreichen. Wir hörten es weiter schlagen, krachen, dazwischen Carlos’ Keuchen.

 Nach einer halben Stunde ließ unser Gefährte sich hochhieven.

 Carlos war tropfnaß von Schweiß. Es herrschten nach wie vor an die fünfzig Grad, die Sonne strahlte schwach hinter Dunst. Fast hundert Prozent Feuchtigkeitssättigung der Luft…

 »Es hat so keinen Zweck!« Carlos schüttelte resignierend den Kopf. »So lernen wir nie das Ausmaß kennen, und einen Eingang finden wir nur durch Zufall…«

 Ich wartete noch einige Minuten – ordnete Gerät –, bis Carlos sich einigermaßen erholt hatte. »Kennst du – so was?« fragte ich und deutete mit dem Daumen auf das, worauf wir standen.

 »Wenn du so etwas nicht kennst…!« Carlos schüttelte nachhaltig den Kopf. »Das ist ein Monstrum.«

 Wieder nagte der vage Gedanke, den ich nach dem Absturz angesichts der Nietenköpfe hatte. »Ich glaube, ich hab’s«, sagte ich dann. Man sah mich erwartungsvoll an.

 »Das mit dem Flügler bringt nichts. Der Weg unten ist unsere Chance. Er muß schließlich irgendwohin führen, nicht? Da er geradeaus zum Objekt weist… Doch sicher nicht Carlos’ grobem Pflanzenfilzes wegen…«

 Carlos sah mich noch eine Sekunde lang an, dann nickte er und begann wortlos Seil und Gerätschaften im Flugapparat zu verstauen. Dazwischen fragte er obenhin: »Bist einverstanden, Bruno, ja?«

 Natürlich hörte Bruno mit. »Sam wird recht haben«, antwortete er.

 »Kommt zurück, noch läßt uns das Wetter Chancen für heute. Sam, dugehst in die Isolation!«

 Genau das hatte ich befürchtet…

 Wir rückten dem Weg zu fünft zu Leibe. Die Beobachtungssonde, auf die wir selbstverständlich nicht verzichteten, hielt Bruno in etwas größerer Höhe stationär über uns.

 Immer mehr Getier tummelte sich in unserer Nähe, meist ohne daß wir es zu Gesicht bekamen. Wir ahnten nicht, in welcher Gefahr wir uns befanden.

 Carlos stand schweißtriefend vorn und lachte ein wenig frenetisch und hieb auf das Gestrüpp ein. Da wir nur auf anderthalb Meter Raum schufen, konnten nicht gleichzeitig mehrere das Buschmesser einsetzen. Wir anderen beräumten das Abgeschnittene, indem wir es weiter zerkleinerten und in die Randzone des »Tunnels« stopften.

 Es ging nicht allzu schnell, aber kontinuierlich voran, und so ließ sich der Fortschritt erkennen.

 Die Frauen überließen mir die größeren Stücke zum Nachberäumen, die ich dann mit Gewalt ins Unterholz stieß.

 Vor mir arbeitete Inge, sie quälte sich mit einer Astgabel die nicht kleingenug geschnitten war.

 Plötzlich schrie Inge auf.

 Brunos Stimme dröhnte aus den Hörern: »Was, zum Teufel, ist los?«

 Ich schnellte aus gebückter Haltung. in die Höhe, die beiden anderen Frauen drehten sich entsetzt Inge zu, Carlos fuhr herum.

 Aus dem Dickicht auf der Inge gegenüberliegenden Seite unserer Gasse ragte ein rundlicher, grünlicher Arm – eher eine dicke, langgestreckte Schlange. Dieses Etwas hatte Inge einmal umschlungen – das mußte blitzschnell geschehen sein, denn eben noch hatte ich die Gefährtin im Blick – und zerrte die in Panik mit aller Kraft Widerstrebende ohne jede Mühe über den Weg, ganz sicher in der Absicht, mit ihr im Dickicht zu verschwinden.

 Das alles geschah, ohne daß wir bis zu diesem Augenblick einen Finger gerührt hätten.

 Erst als Inge bis zur linken Seite des Tunnels gezerrt war, instinktiv das Richtige tat, nämlich sich wie ein Splint quer zu den Stämmen drehte und sich verkrallte – sie schrie dabei nicht, sondern stöhnte vor Anstrengung –, kam Leben in uns.

 Ich war am nahesten dran und hieb mit der Axt, die ich ohnehin in der Hand gehalten hatte, auf das Ding ein, kam aber nicht so recht zum Zuge, denn der größere Teil stak bereits geschützt wieder im Unterholz, und auf den Ring um Inge konnte ich nicht einschlagen. Dennoch erzielte ich einen Teilerfolg: Ich verletzte den Wurm, aus dem eine gelbliche Flüssigkeit quoll, eine Sekunde lang schien sich auch die Schnürung um Inge zu lockern, sie konnte sich ein wenig drehen und kam mehr mit dem Rücken zum Gestrüpp.

 Da war Carlos heran, er hielt den Lichtwerfer in der Faust, hatte eine wilde Entschlossenheit im Gesicht. Er schoß Dauerfeuer dorthin, wo sich das Monster mit dem Unterholz vereinte. Er brannte Holz, Inges Anzug und glücklicherweise auch das Untier entzwei. Qualm stieg auf, es stank penetrant.

 Inge rutschte zu Boden. Lisa und ich bogen den Rest des grünen Arms von ihrer Brust hinweg, wobei wir noch erheblich Kraft einsetzen mußten. Inge stöhnte in ihrer Ohnmacht. Ich wollte sie aufrichten, woran mich Lisa hinderte. Vorsichtig tastete sie Inges Körper ab. »Zwei Rippen«, stellte sie fest. »So ein Mist.« »Der gesamte Trupp zurück!« ordnete Bruno an.

 Carlos schoß noch immer einige Salven ins Holz. »So wird das nie etwas!« schimpfte er.

 Ich suchte bereits zwei schlanke Stämme heraus, Friedrun und Lisa erkannten meine Absicht, halfen. In kürzester Zeit hatten wir eine Trage, und wir rückten ein weiteres Mal unverrichteterdinge zum Schiff. Brunos Anordnung, in Isolation zu gehen, hatte ich mich mit Lisas Hilfe – zumindest im Freien – entziehen können. Lisa argumentierte, daß wir auf die Dauer wohl nur im schweren Skaphander geschützt wären, und hätte ich mir etwas geholt, sei es ohnehin zu spät, man sollte wenigstens aber ein paar Tage Körperkontakt mit mir meiden.

 Als wir Inge in die Schleuse hievten, bemerkte ich, daß zwischen den angekohlten Stämmen und aus der Asche unter dem Schiff und in seiner Umgebung neues Grün drang…

 Bruno entschied gegen das Reglement. Er beauftragte Inge mit der Überwachung – deren Sinn nach dem Vorfall ohnehin fragwürdig erschien – und begab sich selbst mit nach draußen.

 Es stellte sich langsam ein zunehmend unerträglich werdender Zustand ein. Wir waren überlastet, übermüdet, trotz oft abgebrochener, erfolgloser Tätigkeit. Offenbar eignete sich das Klima für einen längeren Aufenthalt von Menschen im Freien nicht sonderlich. Außerdem herrschte eine um fünf Achtel größere Schwere als auf der Erde, und der reichliche Sauerstoff machte auf die Dauer benommen. Dazu kam die schier unerträgliche Wärme, von der belastenden Luftfeuchte ganz zu schweigen. Ich war an Bord isoliert, so lange, bis sich herausstellen würde, daß mir das Atmen ohne Filter nicht geschadet hatte. Das konnte noch Tage dauern.

 Wir waren geschult und diszipliniert genug, um die Lage selbst richtig einschätzen zu können und unser Verhalten danach einzurichten. Bekannt war aber auch, daß sich in solchen Situationen selbst in gut harmonierenden Teams Reibereien kaum vermeiden ließen. Es bemühte sich also ein jeder redlich, seine Aufregung zu unterdrücken.

 Bruno hatte sich ebenfalls in die Sache verbissen, daraus resultierte wohl auch sein Entschluß, selbst mit zuzupacken. Wir brauchten Erfolg… Eine Bemerkung Friedruns, ob man vielleicht nicht erst das »Dorf« aus der Luft besuchen sollte, wies er unverhältnismäßig schroff zurück.

 Wir veränderten die Taktik. Carlos blieb hinter den Arbeitenden und hatte, den Werfer schußbereit, sozusagen die Oberaufsicht.

 Einen Meter vor ihm tat Lisa es ihm gleich. Sie hatte ständig hüben und drüben die beiden Übergänge zum Wald zu beobachten.

 Bruno, körperlich noch der Ausgeruhteste, arbeitete wie ein Berserker. Friedrun und ich kamen kaum nach mit dem Beräumen. Wir gingen dazu über, das Gestrüpp – bis auf die dickeren Stämme – mit dem Werfer kreuz und quer zu schneiden und einfach liegenzulassen. Der ständig dabei entstehende Qualm biß trotz der Brillen in die Augen und belastete die Atemfilter, hatte aber offenbar ein Gutes: Inge vermeldete keine Bewegung von Tieren in den Wipfeln.

 Dank Brunos Arbeitswut erreichten wir in zwei Tagen völlig erschöpft zwar, aber doch einigermaßen erfolgsfroh den Bereich des Metallkolosses, und ich behielt recht! Der Weg, den wir so hartnäckig verfolgt und mühsam freigelegt hatten, mündete an einem der Seitentrümer des Objekts, unmittelbar vor einer riesigen Luke, die heruntergeklappt eine schräge, allerdings vegetationsüberwucherte Rampe bildete. Nach innen tat sich ein lianenbefranstes dunkles Loch auf.

 »Uff«, seufzte Bruno erleichtert und drückte dann einen nach dem anderen – außer mich – an sich. Nicht eine Sekunde während dieser viehischen Arbeiten hatte er den Kommandanten herausgekehrt. Trotz der Frustration der letzten Tage, trotz zum Beispiel auch meiner mich doch ein wenig belastenden Isolierung, trotz Inges Unbill war das nicht eingetreten, was wir irgendwie befürchtet hatten, im Gegenteil, wir waren

 [image:]

 irgendwie noch enger zusammengerückt, obwohl außerdienstlich kaum Worte gewechselt wurden. Flora zehrte sehr an unseren Kräften, an unseren Nerven offenbar noch nicht.

 Wir standen unschlüssig vor der großen Öffnung, die geheimnisvoll, scheinbar einladend, aber auch gefahrdrohend wirkte… Bruno leuchtete mit dem Handstrahler.

 Plötzlich rauschte es drin auf, und gleich darauf schwang sich ein uriges Tier aus dem Tor, ein Flieger, schwarz oder tief dunkelbraun, mitvielleicht vier Meter Flügelspannweite.

 Wir wichen erschrocken zurück.

 Das Tier nahm jedoch keinerlei Notiz von uns. Es flatterte, für den mächtigen Körper sehr behend, nach oben und wand sich geschickt in einer Art Kamin zwischen den Stämmen hinaus ins Freie. Offenbar war hier sein ständig benutzter Wechsel.

 Wir sahen ihm nach und konnten sogar ein Stück Himmel erblicken. Dann war das Urtier verschwunden. Blieb es das einzige, das hier hauste? Und würden sie alle uns ignorieren? Und was wir so im Vorbeiflug gesehen hatten: Das Tier schien wehrhaft, besaß ellenlange Krallen und einen mächtigen, gebogenen Schnabel.

 Bruno schlug eine Rast vor. Wir lehnten uns an, setzten uns auf die Rampe. Dann fragte er: »Kommt einem von uns eine Erinnerung?« Er vollzog eine ausholende Geste zum offenen Tor hin.

 »Ich bleibe dabei«, sagte ich, »ein Schiff, ein großer Raumkreuzer, wieer normalerweise nur im Orbit erbaut und geparkt wird. Einige Exemplare hat es gegeben…«

 »Willst du etwa…«, warf Friedrun erregt ein.

 Carlos unterbrach. »Abgestürzt ist das Dings nicht«, sagte er bestimmt. »Nicht einmal tief eingesackt. Die Unterkanten der Trakte stehen parallel zum Boden. Ich möchte behaupten, es ist hier in ähnlicher Weise gelandet wie unser Schiff, hat mit den Triebwerken den Platz freigebrannt.«

 »Sam – könnten sich in unserer Bibliothek Hinweise befinden?« fragte Bruno. »Ich meine nicht auf das…«, er deutete mit dem Daumen in die Öffnung, »… auf ähnliches. Das hier könnte ja wohl auch – unirdisch sein.« »Du denkst aber – eher irdisch, nicht?« rief Friedrun.

 Bruno nickte. »Ich kann es nur nicht einordnen.« Er stand spontan auf. »Vielleicht gibt es sein Geheimnis schnell preis. Kommt, eine Stunde Zeit vor der Sturzflut haben wir noch, und der Heimweg ist ja so beschwerlich nicht mehr. – Aber äußerste Vorsicht!« Er teilte Inge noch mit, daß wir in das Schiff eindringen wollten.

 Bruno betrat die Rampe. Ein Moospolster an der Kante scherte ab, er rutschte aus und stieß sich kräftig das Schienbein. Er fluchte mit zusammengebissenen Zähnen.

 Eingedenk seiner Ermahnung konnten wir uns trotz aller Anspannung ein Lachen nicht gänzlich verkneifen.

 Wir blieben eng beieinander. Vor jedem Schritt leuchtete Bruno den gesamten Raum aus. Carlos blickte mehr nach hinten als nach vorn. Zweifelsohne befanden wir uns in einer Großschleuse, also dort, wo normalerweise aus Raumschiffen Flugapparate und Stückgüter in den Orbit oder – wie bei uns – ins Freie gebracht werden.

 Wir gewahrten die Absaugöffnungen, Spüleinrichtungen zum Desinfizieren, grob ausgeführt zwar, aber vom Funktionellen her genau wie in unserem Schiff. Nur, so riesige Geräte oder Maschinen hatten wir nicht an Bord, daß wir solch großmächtige Schleuse benötigt hätten. Für einen derartigen Raumer könnte unsere FOTRANS eine Art Rettungsboot sein.

 Die Klappenhydraulik – ja, es war zweifelsfrei eine Hydraulik – zeigte sich weitgehend korrodiert.

 Interessiert betrachteten wir die Typenschilder an der Zylindern. Eine Menge normaler arabischer Ziffern konnten wir lesen, lateinische Buchstaben davor und dahinter, der konkrete Sinn jedoch blieb uns verborgen. Aber es war wohl eindeutig eine Aussage zur Leistung des Zylinders, zum Typ, zur Produktionsserie. Und es war eindeutig irdisch! Friedrun las laut die ganz unten stehende Zahl: »Zweitausendsiebenundsiebzig…«

 Wir hielten mit der weiteren Besichtigung inne. »Zweitausendsiebenundsiebzig«, wiederholte Lisa. »Wenn es das Baujahr ist…«

 »Dann sind die Zylinder über dreihundert Jahre alt«, bemerkte Carlos lakonisch, und er lächelte dabei.

 »Würde mich nicht wundern«, bekräftigte Bruno. Er deutete auf den Fußboden, der klitschig überzogen war mit Algen, Moosen und anderen kriechenden Pflanzen. Unter einem Rohr an der Decke wuchs ein Strauch. Das Rohr wies – als einziges im Raum – blanke Metallstellen auf. Unten lagen graubraune, wollige Klumpen. Losung des Flugtieres? War hier sein Schlafplatz?

 Das zweite Schleusentor, das in das Innere des Schiffes führte, klaffte lediglich mannshoch auf. Dahinter herrschte Finsternis. Grobe, korrodierte Karabinerhaken an den Wänden und Rosthäufchen zeugten von weitgehender Verrottung. Noch erkennbare Teile eines schweren Skaphanders lagen herum…

 Wir drangen an diesem Tag bis in den Hauptkorridor dieses Nebentrums vor. Je weiter wir kamen, desto kahler wurde das Umfeld. Moos-, Flechten- und Algenbewuchs ließen nach. Dann trafen wir auf Verschmutzungen hohen Grades. Vor allem die Fußböden wiesen undefinierbare Spuren unentwegten Begängnisses auf. Man brauchte dem nur zu folgen und bekam so heraus, für welche Regionen des Schiffes sich irgendwelche Besucher interessierten.

 Das Trum, in welches wir gedrungen waren, beinhaltete offensichtlich im wesentlichen Großfrachträume. Wir nahmen an, daß sich in den Hallen, die wir bis auf zwei leer antrafen, ehemals Maschinen und Fahrzeuge befunden hatten. Verschiedene, mitunter einigermaßen erhaltene Teile wiesen darauf hin.

 In einem der beiden nicht leeren Räume stand ein vorsintflutlicher Bulldozer, der beinahe zu Staub zerfiel, als wir ihn anfaßten. Ehedem feste stählerne Teile wurden lediglich durch die Konservierungsmittel zusammengehalten.

 Als das Fahrzeug polternd zusammensackte, stiebten nicht nur erhaltene Baugruppen, Rostpartikel und Staub in alle Richtungen, sondern auch etliche kleine Tiere, wie wir sie zum Teil bereits aus dem Wald kannten. Wir nutzten die Gelegenheit und fingen einige, um sie zu untersuchen. Aber in diese Räume führten die Schmutzspuren nicht. Sie wiesen noch ein Stück im Hauptkorridor entlang und bogen dann in einen Quergang, der vermutlich diesen Trakt mit dem mittleren Haupttrum verband.

 Bruno brach die Erkundung an diesem Tag ab. Wir waren erschöpft, nur der Einstieg in das Urschiff hatte uns erneut Kraft gegeben. Der alltägliche Regen setzte ein.

 Anstatt zum Aufbruch, rief Bruno uns am nächsten Tag in der Zentrale zu einer Beratung zusammen. Mich schaltete man videofonisch dazu. »Das Schiff«, begann Bruno, »haben wir in einem halben Jahr nicht gründlich untersucht. Wir wissen mit einiger Sicherheit, daß Menschen es hierher gesteuert haben. Die Kardinalfrage ist, was ist aus ihnen gewor den, wo sind sie… Jeder von uns hat doch gestern angesichts des Raumers das gleiche gedacht…«

 »Sie könnten durch irgendeinen Umstand«, warf ich ein, »dennoch im Schiff verblieben sein. Diese Gewißheit, ob ja oder nein, sollten wir uns unbedingt verschaffen!« Mir war klar, daß im Augenblick jeder »das Dorf« dachte.

 »Wir sollten auch wissen, weshalb das Schiff hier liegt und liegengeblieben ist«, sagte Carlos. »Ich schlage vor, wir teilen uns zwei zu drei. Die Kommandozentrale brauchen wir selbstverständlich, einen Einblick in die Logierräume…« »In diesem Schiff hatten Tausende Platz«, sagte Friedrun.

 Carlos ließ sich nicht beirren. »… und einen Blick auf die Antriebe. In drei, vier Tagen müßte diese Übersicht zu erhalten sein. Wir können ja dort Quartier machen, da sparen wir Zeit.«

 Wir schwiegen, blickten auf Bruno. Mit dem von Carlos zuletzt geäußerten Vorschlag konnte ich mich nicht so recht anfreunden. Andere von uns offenbar auch nicht.

 Carlos spürte das. Er ergänzte: »Ich denke, wir finden Räume, die sicher genug sind. Eine automatische Bewachung würden wir auch installieren…«

 »Wer ist gegen Carlos’ Vorschlag?« fragte Bruno.

 Wir schwiegen.

 »Also machen wir es so. Wir legen vorläufig höchstens fünf Tage für diese Untersuchungen fest. Wenn nichts Außergewöhnliches eintritt… Ich glaube, mehr können wir uns nicht leisten. Wir schlagen noch einen Durchbruch zum Weg und setzen den Kettenrover ein, hm?« »Das ist ein Wort!« rief Lisa.

 In zwei Stunden hatten wir die Vorbereitungen zum neuen Programm abgeschlossen.

 Wir schleusten das Fahrzeug aus, beluden es mit weit mehr Gegenständen, als wir zu Fuß mitgeschleppt hätten, obwohl die Entfernung keine drei Kilometer betrug. Aber nun würde der Aufenthalt in diesem mysteriösen Schiff nicht mehr über alle Maßen spartanisch werden. Wir fuhren fröhlich auf dem von uns geschlagenen Weg, der sich nun doch als reichlich schmal erwies, Äste kratzten an der Karosserie, wir schwatzen, machten unernste Bemerkungen.

 Plötzlich bremste Carlos scharf. Irritiert blickten wir nach vorn. Über den Weg schlurfte ein Tier, ein riesiges, ekliges, das am ehesten einem irdischen Kraken glich. Es schob sich auf einem Dutzend Tentakeln vorwärts, die armstark und grün waren, und ich vermutete, es fehlte einer.

 Wir reagierten nicht, verhielten jedoch eine Weile in einer Art Entsetzen. Vielleicht dachte mancher wie ich: Hätte das Untier unlängst mehr Bewegungsfreiheit besessen, mehr Arme um Inge legen können, sie hätte in wenigen Augenblicken den letzten Atemzug getan.

 Nachdenklich und sehr kleinlaut geworden, erreichten wir unser Ziel.

 Wir warfen eine Räucherbombe in die Schleuse, und prompt strich der Mieter, dieser Riesenhautflügler, über den bekannten Weg wieder ab. Mir war, als stieße er diesmal ein unwilliges Knurren aus.

 Auf sein Erscheinen waren wir vorbereitet. Lisa hatte die Kamera am Auge, und wir würden alle Bewegungsphasen, Details der äußeren Beschaffenheit, das Aussehen überhaupt, analysieren können. Der Krake vorhin war uns natürlich entgangen. Niemand hatte ans Fotografieren gedacht.

 Wir fuhren mit dem Rover in die Schleuse. Doch bevor wir tiefer ins Schiff drangen, gebot Bruno nochmals Einhalt. »Wir verbarrikadieren den Eingang hinter uns«, ordnete er an. Und dann scherzte er: »Da haben wir bloß mit dem zu tun, was schon drin ist.«

 Ich fand das gar nicht so lustig, denn ich dachte an den Kraken.

 Wir schlugen lange Äste und junge Stämme und nagelten daraus ein Gatter zusammen, das wir in die klaffende Öffnung der inneren Schleusentür paßten.

 Wir hätten noch ein Stück fahren können, wenn wir diese innere Tür gewaltsam weiter geöffnet hätten, mit einer Sprengung zum Beispiel. Aber wir hatten uns geeinigt, im wesentlichen alles so zu belassen, wie wir es vorfinden würden, also entschlossen wir uns, den Rover in der Schleuse zu parken. Einen großen Teil der Ausrüstung entluden wir zunächst nicht.

 Lisa, Carlos und Bruno würden sich um die technischen Einrichtungen kümmern. Lisa deshalb, weil der Arzt stets bei der größeren Gruppe zu sein hatte.

 Für Friedrun und mich blieb all das, was man unter »biosozial« einordnen konnte. Beides vermuteten wir im Mittelteil des Schiffes, so daß wir erst einmal der Schmutzspur folgten.

 Den Grundriß aus der Abbildung hatten wir uns mittlerweile eingeprägt. Danach mußten wir im ersten Quergang nach etwa vierzig bis fünfzig Metern – welch gewaltige Ausmaße! – auf den Haupttrakt stoßen. Das traf ungefähr zu.

 Die Schmutzspur führte eindeutig nach links. Wir rätselten nicht lange. Noch wußten wir nicht, wo vorn, wo hinten war.

 Dieser Korridor vermittelte – bis auf den Schmutz – einen guten, beinahe komfortablen Eindruck, vom Materialeinsatz her, vom Dekor – wenn natürlich auch antiquiert. Was wir trafen, konnten wir funktionell bestimmen. Manchmal hätte man neidisch werden können, wenn man mit der Ausstattung unseres Schiffes verglich…

 Geschmackvolle, dezente Schilder wiesen Wege, gaben Hinweise, was sich hinter Türen einst abgespielt hatte. Leider erfuhren wir ihre Bedeutung nicht. Lisa behauptete, es sei Englisch.

 Die der technischen Gruppe gingen nach rechts, Friedrun und ich dem Schmutz nach.

 Vorerst aber sahen wir in die nächstgelegenen Räume, deren Türen, nur eingeklinkt, sich verhältnismäßig leicht öffnen ließen. Einige fielen uns der verrotteten Angeln wegen entgegen. Die Klinken hatten Anflüge von Grünspan und Algen.

 In den Räumen fanden wir Unterschiedliches, aber nirgends Vollständiges vor: Schränke voller Elektronik, Tastaturen, Signaleinrichtungen. Wir vermuteten Laboratorien, Analysenstationen oder ähnliches. Aber es fand sich nicht ein Stuhl, kein Hocker, kein gewöhnlicher Tisch, kein Gefäß, nichts, was man irgendwie unter »persönlicher Gegenstand« hätte einordnen können.

 Wir entdeckten einen fast leeren und fast sauberen Raum, der größer war als andere und dessen Tür gut funktionierte. Den wollten wir als Aufenthaltsraum wählen, falls die andere Gruppe nichts Besseres fand. Wir vereinbarten eine Uhrzeit, zu der wir uns dort wieder treffen und mit dem Mitgebrachten einrichten wollten.

 Friedrun und ich stapften durch die Korridore. Der Schein der Lampe huschte vor uns her, riß sich blähende Schatten an Decke und Wände. Je tiefer wir in das Schiff drangen, desto weniger Korrodiertes trafen wir an. Nur noch selten huschten da und dort kleine Tiere… Unsere Schritte hallten, ich muß sagen, es wurde mir zunehmend unheimlich. Man stelle sich vor: absolute Finsternis, endlos scheinende, hallende Gänge Angst vor irgendwelchem gefährlichem Getier, vor Überraschungen… Und über dem Ganzen das große Geheimnis. Der muß wohl erst geboren werden, den solches nicht beunruhigt.

 Friedrun ging dicht hinter mir. Dann fühlte ich, wie ihre Hand nach meinem Arm, nach meiner Hand tastete. Ich hielt sie fest. Ob sie ahnte, wie wohl auch mir ihre unmittelbare Nähe, der Körperkontakt taten? Die Erbauer des Schiffes hatten offensichtlich auch Wert auf ein optimales Wohlfühlen der Reisenden gelegt. In bestimmten, unregelmäßigen Abständen buchtete der Korridor links oder rechts auf Kosten weiterer Räume aus, und es entstanden so große Flächen, die jetzt weitgehend leer waren. Aber wir konnten uns gut vorstellen, daß sich dort einstmals Pflanzen, Sitzgelegenheiten, Unterhaltungseinrichtungen befunden hatten. Einige Gegenstände ließen solche Folgerungen zu: installierte Nährstoffrinnen, Automaten und Maschinen vorstellbarer Zweckbestimmung. Aber wie überall: Alles Bewegliche war verschwunden.

 Wir öffneten nur noch jede zweite, dann jede dritte Tür. Es konnten Mannschafts- oder Passagierwohnungen gewesen sein. Wir fanden kleine Sanitärtrakte und Kocheinrichtungen vor. »Da kannst du mal sehen«, sagte Friedrun. »Die haben aus dem vollen gelebt. Sieh dir dagegen unsere Arche an…«

 Ich sprach aus, was wir sicher mittlerweile alle sechs dachten: »Und warum haben sie diesen Palast so gründlich verlassen?«

 Wir stellten fest, daß sogar feste Rauminstallationen, vielleicht Leisten aus Holz oder Kunststoff zur Zierde, gewaltsam entfernt worden waren, und nicht nur in den Zimmern…

 Nach etlichen Dutzend Metern stießen wir auf ein großzügig angelegtes Foyer, von dem aus Treppen in die Tiefe und nach oben führten, auch ein vierteiliges großes Fahrstuhltrum befand sich dort.

 Hier verteilten sich die Spuren, die übrigens, das hielten wir für natürlich, ohnehin wesentlich schwächer geworden waren. Schließlich mußte vom Eingang bis hierher der hartnäckigste Schmutz von den Schuhen gefallen sein… Und so viele Stellen, an denen der Boden unbewachsen war, hatten wir draußen noch nicht angetroffen.

 Nach den Spuren schienen die meisten Unbekannten den Fahrstuhl und die Treppe nach unten benutzt zu haben.

 Also folgten wir dorthin. Hand in Hand stiegen wir die Stufen hinab.

 Unten erneut ein Korridor. Die Spuren führten weiter in die Richtung, in die wir – wann? – vom Quergang aus aufgebrochen waren.

 Wir kamen an ein Schott, beide Türen waren geschlossen! Das war insofern bemerkenswert, als wir derartiges – eine Sicherheitseinrichtung in jedem Schiff – schon das drittemal antrafen, aber stets mit sperrangelweit geöffneten Toren.

 Ich faßte zu, das Tor widerstand. Friedrun legte sich mit ins Zeug. Kreischend schwenkte der Flügel herum. Aus den Angeln rasselte Korrosionsschutt. Wie bei den anderen Schotten hatte jemand auch hier die ursprüngliche Hydraulikanlage abgekoppelt.

 Wir öffneten die zweite Tür – und blieben unschlüssig stehen. Ein intensiver Modergeruch, selbst durch die Filter unangenehm intensiv, schlug uns entgegen. Derartiges hatten wir auf unserem gesamten Marsch – draußen und drinnen – nicht erlebt.

 Wir sprachen nicht. Der Druck von Friedruns Hand verstärkte sich.

 Hinter der ersten Tür, die auf diesen Korridorabschnitt mündete, fanden wir Technik, ein Steueraggregat. Wir zogen Schübe, die Kontakte der Platinen schimmerten golden blank. »Ich wette, das funktioniert noch«, sagte ich und erschrak über den Hall meiner eigenen Stimme. »Das ist tatsächlich Gold«, erläuterte ich etliche Phon leiser. Natürlich wußte Friedrun das. Ich überdeckte mit meinem Sprechen eine steigende, permanente Furcht…

 Draußen im Korridor hing ein Thermometer, die Skale ziemlich unkenntlich, aber Glasrohr und Quecksilberfaden hatten überdauert. »Keine dreißig Grad«, sagte Friedrun, wischte sich die Schweißperlen von der Stirn. »Beinahe kühl gegen draußen.«

 Im nächsten Raum, der wesentlich größer war als der vorherige, befanden sich Kessel, Pumpen, Rohrleitungssysteme, in scheinbar wirren Folgen aneinandergeschlossen.

 »Eine Kälteanlage?« fragte Friedrun.

 Ich zuckte mit den Schultern. Technisch bin ich wenig beschlagen.

 Die nächsten Säle enthielten an den Wänden mit Rohren verbundene Rippenkörper, waren aber ansonsten absolut leer. »Es sind Kühlräume«, sagte ich.

 Wir trafen solche Depots zu beiden Seiten des Korridors. Es gab keine Räume und Flächen mehr analog denen im Stockwerk darüber, die der Entspannung gedient haben könnten. Die Zweckbestimmung würde auch die Spuren erklären. Es müssen in dieser Sektion des Schiffes beträchtliche Vorräte gelagert haben. Die hat man eben nacheinander abtransportiert, sich vorher nicht der Mühe des Schuheputzens unterzogen… Blieb nur die Frage, wohin man diese Waren gebracht hat. »Ich denke, wir kehren um«, schlug ich vor.

 Friedrun zog bereits an der Klinke der nächsten Tür, die dann kreischend aufschlug. Sie richtete den Strahler ihrer Lampe in den Raum dahinter – und erstarrte förmlich.

 Es war mehr Zufall, daß ich auch dahin leuchtete. Ich spürte beinahe, wie der Gefährtin ein Schrei in der Kehle steckenblieb. Ihr Arm, der die Lampe hielt, sank nach unten. Friedrun taumelte. Schlaff wies ihr anderer Arm ins Dunkel. »Da, Sam…«, hauchte sie.

 Wenn es überhaupt möglich war: Der Modergeruch hatte sich verstärkt.

 [image:]

 Ich war schnell hinzugetreten, hielt mit der Rechten Friedruns Schultern umfaßt. Ich muß sagen, daß mich innerlich Angst schüttelte angesichts des Schrecks, den die Frau erlitten haben mußte. Entsetzliches mußte dort sein… Langsam hob ich den linken Arm mit der Leuchte.

 Streng ausgerichtet lagen in dem ebenfalls großen Raum Skelette, menschliche Skelette. Und es war ohne jede Frage klar: Die Leichen wurden hier abgelegt, eine Begräbnisstätte, ein Mausoleum… Vor allem die verschränkten skelettierten Hände ließen daran keinen Zweifel. Friedrun fing sich. »Entschuldige«, flüsterte sie. »Das kam so plötzlich.« Ich nahm den Lichtschein vom schaurigen Fund. Wir schwiegen. »Geht’s wieder?« fragte ich dann.

 Friedrun versuchte ein Lächeln. »Ich bin keine Zimperliese…, aber schnell möchte ich schon weg von hier. Jeder eine Seite?«

 Ich drückte sie leicht an mich. »Ja«, bestätigte ich. Sie wußte wie ich, daß wir Gewißheit haben mußten.

 Wir öffneten – darauf bedacht, es parallel zu tun, denn so waren wir uns am nächsten – noch neunzehn Türen und. erblickten neunzehnmal das gleiche.

 Dann standen wir vor einer Wand, dem Ende dieses Raumschifftrakts auf der Etage.

 Bei den letzten beiden Räumen verweilten wir länger. Ich fuhr zählend

 mit dem Lichtkegel an einer Querreihe der Skelette entlang, Friedrun tat

 das gleiche längs.

 »Vierundvierzig.«

 »Sechzehn«, sagte Augenblicke später Friedrun. Und nach Sekunden des Überlegens: »Über sechshundert…«

 Ich schüttelte den Kopf, was Friedrun nicht wahrnehmen konnte. »Nein«, sagte ich. »Weit über zehntausend…« Friedrun verstand. »Ja«, flüsterte sie, »zehntausend…«

 Ich hörte es ihrer Stimme an, daß sie es mathematisch verstanden, längst aber nicht begriffen hatte.

 Friedrun und ich kamen fast eine Viertelstunde zu spät zum Treffpunkt. Bruno sagte nichts, man hatte bereits begonnen, den Rover zu entladen. »Na, ihr habt wohl irgendwo ein gemütliches Plätzchen gefunden, ihr zwei«, lästerte Lisa.

 »Und ob!« bestätigte ich und zwang mich, auf ihren Ton einzugehen. Danach zumute war mir nicht.

 In dem Augenblick lud mir Carlos ein Bündel Matratzen auf und forderte: »Keine Volksreden jetzt, ausgewertet wird nachher.« Ich trabte davon.

 Bruno und Carlos hatten unterdessen eine Lichterkette gelegt, so daß wir zu fünft in etwas mehr als einer halben Stunde den ausgewählten Raum gründlich desinfiziert, mit allen Gegenständen versehen und sogar einigermaßen wohnlich eingerichtet hatten. »Und meine Isolierung?« fragte ich unernst.

 »Im Schiff kommst du mir noch nicht überallhin«, sagte Bruno, aber er winkte ab.

 »Zur Not bahren wir dich hier auf«, scherzte Carlos makaber. »Ist dochein prächtiges Mausoleum.«

 »Als zehntausendundersten«, brummelte ich.

 »Sam!« tadelte Friedrun.

 »Bitte?« fragte Carlos, aufmerksam geworden.

 »Nichts«, ich schüttelte den Kopf und befaßte mich damit, den Desinfektor in Gang zu setzen, der für eine ständige Erneuerung der irdischen Luft im Raum Sorge tragen würde.

 Entgegen den üblichen Gepflogenheiten begann Bruno schon während des Essens mit der Auswertung. Er schaltete Inge auf den Monitor, die uns mit »Hallo, da seid ihr ja!« irgendwie erleichtert begrüßte.

 »Wir waren nur in der Steuerzentrale«, berichtete er dann. »Ein wenig antiquiert, aber ein Wunder.« Bruno schnalzte mit den Fingern. »Vom äußerlichen Anschein: Ich glaube, man brauchte nicht viel, und die Einrichtung funktionierte. Wir haben spaßeshalber einige Durchgänge gecheckt – keine Beanstandung. Es ist ein Schema dort, wir wissen jetzt über Form und Sektionen, Abschottungen und Antriebe Bescheid, wenn auch die Zweckbestimmung der einzelnen Schiffsteile konkret noch nicht bekannt ist – na, wo sollen schon wesentliche Abweichungen zu den heutigen Projekten liegen.

 Sechs Unterrumpftriebwerke haben sie. Und wenn wir die Parameter richtig gedeutet haben, sind das nicht nur zwei mehr als bei der FOTRANS, sondern jedes hat etwa den dreißigfachen Schub… So etwas konnten die damals bauen…«

 »Das Monstrum ist ja auch dreißigmal größer als die FOTRANS«, warf Inge ein.

 »Trotzdem, alle Achtung…!« Bruno fuhr fort, nachdenklicher, leise. »Wir dürfen davon ausgehen, es mußten etwa dreitausend Menschen an Bord gewesen sein…«

 Ich wechselte einen schnellen Blick mit Friedrun, noch waren wir nicht an der Reihe.

 »Allerdings – wenn ich Bruno ergänzen darf –, falls jemand das Schiff in Gang brächte, was ich auch nicht für ausgeschlossen halte, vorausgesetzt, Treibstoff wäre genügend vorhanden und die Alterung des Materials ließe es zu – und ein riesiges Risiko bliebe es ohnehin –, müßte er es stehend tun. Was wir bisher gesehen haben: nicht ein Sitzmöbel, kein transportabler Tisch, kein beweglicher Gegenstand von irgendeinem Gebrauchswert…« Carlos zuckte die Schultern. »Wissen wir, ahnen wir, wo sie sind?« fragte Inge. Bruno und Carlos schüttelten die Köpfe. Lisa sagte: »Nein.« Friedrun sagte: »Ja.« Es gab erstaunte, nach Erklärung heischende Gesichter.

 »Zehntausend von ihnen liegen da unten.« Friedrun deutete mit dem Daumen auf den Fußboden.

 Eine Weile herrschte Schweigen. Die vier sahen auf uns, auf Friedrun und mich. Selbst Inge im Monitor blickte in unsere Richtung.

 »Was heißt das?« fragte Bruno. Und sein Ton ließ keinen Zweifel, daß er weder für derartige Scherze noch für Geheimniskrämerei einen Nerv hatte.

 Ich kam, um äußerste Sachlichkeit bemüht, Friedrun zu Hilfe. »In der untersten Etage des Mitteltrakts – in der Kühlsektion wahrscheinlich – liegen an die zehntausend, wir meinen, menschliche Skelette. Wir, Friedrun und ich, glauben, daß diejenigen, denen diese Skelette einst Stütze waren, dort regelrecht bestattet sind.«

 »Rede nicht so geschwollen, Sam!« sagte Carlos. »Berichtet, was ihr angetroffen habt.«

 Ich zuckte resignierend die Schultern. »Sag du es, Friedrun.«

 Friedrun schilderte knapp und chronologisch.

 Dann herrschte abermals Schweigen.

 Carlos griff sich einen Rechner, tippte eine Weilchen herum. »Sie müssen sich – wenn unsere Voraussetzung mit den dreitausend stimmt – mindestens einfach reproduziert haben«, stellte er trocken fest.

 »Und«, Lisa bebte förmlich vor Wißbegier, »habt ihr – gerade erst Bestattete angetroffen?«

 Friedrun und ich schüttelten den Kopf.

 »Aber jetzt – wo sind sie jetzt?« rief Inge. »Ich verstehe das alles nicht.«

 »Wer versteht das schon«, sagte Bruno.

 Wir hielten uns nur noch zwei Tage im Schiff auf. Ein jeder der Crew wollte einen Blick auf die Skelette werfen. Selbst Inge fühlte sich wieder soweit hergestellt, daß wir sie im zeitweiligen Austausch gegen Bruno ins Schiff holten.

 Nach dieser Entdeckung fühlten wir uns hilflos und verunsichert. Carlos’ Information, das fremde irdische Schiff sei im Prinzip intakt, es mangele lediglich an Starttreibstoff, den man aber ganz gewiß herstellen könne, änderte nichts an diesem Tatbestand, im Gegenteil, verwirrte weiter…

 Am zweiten Tag machten wir noch eine Entdeckung, zwar nicht so bedeutend, sie reihte sich aber in die bisherige Phalanx der Merkwürdigkeiten ein: Das von uns aus der Höhe gesichtete Oval, in dem das Raumschiff lagerte, erwies sich größer als dessen Platzbedarf. Und von der Zentrale aus, die Direktsichtfenster hatte, konnte man vor dem Schiff sehr deutlich einen wesentlich dünneren Baumbestand erkennen. Durch einige Axtschläge gelang es, nahe der Zentrale eine Mannschaftsschleuse freizulegen, so daß wir dieses Gebiet verhältnismäßig schnell erreichten. Der urwüchsige, strotzende Wald hatte sich zwar das Seine wiedergenommen, aber wir brauchten nicht lange, um einhellig festzustellen, was Friedrun aussprach: »Ein Feld!«

 Ja, ein Feld fand sich da, durchwuchert mit allerlei Arten der heimischen Flora, aber von oben fiel wesentlich mehr Licht ein als andernorts, und unverkennbar, verkümmert und sehr vereinzelt stand dazwischen Roggen!

 Unter der hoch über uns ragenden Bugkanzel des Schiffes lag ein Haufen bizarren Rosts, ehemals eine komplizierte Feldarbeitsmaschine… Im lichten Geäst sahen wir zum erstenmal diese affenbehenden Baumechsen von Kaimanengröße, und wir wurden Zuschauer und konnten diesmal auch filmen, wie eines dieser Tiere von einem grünen Kraken erdrückt und innerhalb weniger Minuten verschluckt wurde. Und wir hatten durchaus den Eindruck, es würden noch einige dieser Echsen in das Ungeheuer hineinpassen; in der Tat versuchte es, mit seinen Armen, die im Gegensatz zu den uns bekannten Meereskraken ohne Saugnäpfe waren, weitere Nahrung zu haschen. Dieses Floratier war ein Zehnbeiner und lief oder rutschte rückwärts. Auf den Filmen nachher stellten wir fest, daß es wie ein Chamäleon die Augen einzeln und um mehr als zweihundert Gon verdrehen und somit trotz seines Rückwärtsgangs nach vorn sehen konnte.

 Aber ich muß sagen, so interessant das alles sein mochte, das Rätsel um dieses aufgefundene Schiff beschäftigte uns so sehr, daß wir für anderes kaum die notwendige Aufmerksamkeit aufzubringen vermochten, obwohl das unsere eigentliche Aufgabe gewesen wäre. Die Sache würde sich aufklären, die Erstbesatzung ist registriert… Natürlich haben wir uns weiterhin um die Herkunft des Raumschiffes Gedanken gemacht, haben noch mehr Jahreszahlen gesammelt, alle Herstellungsdaten der Geräte wiesen auf den Abschnitt zweitausendsiebzig bis zweitausendachtzig, das jüngste lautete zweitausendachtundsiebzig. Wenn man danach noch die Bauvollendung ins Kalkül zog, mußte der Start etwa im Jahre zweitausendachtzig gelegen haben, zu einem Zeitpunkt also, in dem sich die Menschheit insgesamt – oder sagen wir die entwickelten Staaten – in einem euphorischen Taumel befand.

 Das Datum in der Geschichte, siebenter Dezember zweitausendsiebzig, wird wohl ewig und für jedermann ein Fanal sein: Unterzeichnung des Vertrages über die Abschaffung aller Kriegswaffen, nachdem vorher bereits schrittweise Abrüstung praktiziert wurde. Wir einigten uns, daß dieser bedeutende Zeitraum der Erdgeschichte Ausgangspunkt all unserer Überlegungen zu diesem seltsamen Schiff sein mußte. Die Menschheit wurde sozusagen über Nacht reich, keine Energie-, keine Materialsorgen, Arbeitskräfte in Fülle und freie Industriekapazitäten. Der sozialen Gerechtigkeit wurde der Weg gebahnt, aber vor allem wurden Menschheitsobjekte oder vielleicht -träume in Angriff genommen, Pio nierprojekte! Eines davon: die Besiedlung des Raumes durch die Menschen nach dem arroganten Motto: Das Weltall dem Menschen! Wenn wir uns recht unseres Lehrplanes erinnerten, wurden damals mehrere, ich glaubte sechs, Bruno stritt und meinte vier, Großkreuzer gebaut. Sie sollten erkunden, kolonisieren, Brückenkopf der Menschheit sein. Für uns heute ein absurder Gedanke, aber man muß Ort, Zeit und Bedingung kalkulieren. Endlich hatte es die Menschheit geschafft, den bis dahin tickenden Zeitzünder der eigenen Vernichtung endgültig zu entschärfen. Wird man da nicht scheinbar Maß aller Dinge? Wir könnten uns das heute nicht vorstellen, wir können uns auch keinen Krieg, noch nicht einmal mehr einen ideologischen, zwischen den Menschen vorstellen.

 Euphorie und Überfluß, zwei schicksalbestimmende Faktoren, die zur Verausgabung, aber auch zu Evolutionswildlingen und tauben Blüten wuchern konnten. Die Menschen hatten damals einige Jahrzehnte gebraucht, bis sie den Mittelweg fanden…

 Heute sind wir schlauer – wie man meist danach immer schlauer ist. Sicher hat es auch damals warnende Stimmen gegeben…

 So ungefähr ordneten wir nach diesen Tagen des ermüdenden Auf und Ab in dem Monstrum von Schiff das damalige menschliche Unternehmen ein, was natürlich die Kardinalfrage, was ist aus diesen dreitausend Mutigen, Tollkühnen, Pionieren oder Hasardeuren geworden, nicht beantwortete.

 Diese Frage spitzte sich auf eine Formulierung zu: Leben sie am Ende auf diesem Planeten? Und das »Dorf« spielte bei diesen Überlegungen selbstverständlich die große Rolle.

 Aber wenn dem so wäre, warum haben sie sich so gründlich von der Heimat losgesagt, warum das Schiff verkommen lassen, seine Hermetik zerstört, die Inneneinrichtung verschleppt…, es nicht wirklich startklar gehalten? Warum haben sie keine Richtfunkbrücke zur Erde hergestellt; die Voraussetzungen dazu hatten sie… Warum, warum…? Eine Kette von Fragen.

 Das Unbeantwortete war der Grund, weshalb wir entgegen unserer ursprünglichen Absicht den Aufenthalt im Schiff verkürzten. Wir kehrten zurück zu unserem Kreuzer. Und wenn wir ihn vordem als Mittel zum Zweck betrachtet hatten, sah zumindest ich ihn nun mit anderen Augen. Ich habe mich mit den Gefährten darüber nicht ausgetauscht, selbst mit Lisa nicht, um nicht für zu sentimental gehalten zu werden, die FOTRANS war mir plötzlich als ein Stück Heimat sehr, sehr lieb geworden…

 Wir brauchten abermals ein Konzept. Ich schlug vor – auch eingedenk unseres eigentlichen Auftrages –, den aufgefundenen Weg nunmehr nach der anderen Seite zu verfolgen, dazu den Rover zwei wegen dessen Geräumigkeit mitzunehmen und so gleichzeitig – vordergründig dachte ich an das »Dorf« – ein weiteres Stück des Planeten kennenzulernen. Bislang verlief der Weg in einer für unser Vorhaben günstigen Richtung. Ich wagte sogar die Hypothese, er sei die Trasse, auf der sie ihre Verstorbenen zum Schiff gebracht hätten, aus welchem Grunde auch immer. (Wenn in unserer Runde einer »sie« sagte, wußten alle, wen wir meinten…)

 Mein Vorschlag gefiel zwar, allein seine Verwirklichung hätte zu lange gedauert, was ich schließlich auch einsah.

 Wir einigten uns auf einen Kompromiß: Wir würden den kleinen Rover in den Drehflügler zwei laden, in gebührendem Abstand vom »Dorf« eine Lichtung schlagen und uns von da aus mit dem Rover weiterbewegen. Wenn wir dabei beim Anflug den Weg nicht verlören, wäre dieses Vorgehen nahezu ideal.

 Eine Frage, die sich stets stellte in derartigen Situationen: das Schiff allein lassen oder nicht, entschieden wir gegen das Reglement. Wir wollten die Exkursion zu sechst, also getrennt von unserer Basis, unternehmen. Da wir erst ein winziges Zipfelchen dieser neuen Welt kannten, dafür schon Unheil genug gesehen und vermutlich wesentlich mehr zu erwarten hatten, war ich von dieser Lösung nicht begeistert, aber ich wurde überstimmt.

 Das Unheil begann, als wir am Morgen des Aufbruchs erwachten.

 Zur Routineüberwachung gehörte ein automatisch gesteuerter Periskoprundblick.

 Ich wurde – nach wie vor im Schiff isoliert – von Inges Ruf »Es schneit!« geweckt.

 In der Tat jagte über den Bildschirm ein Geflirre, das auf den ersten Blick wie das wilde Treiben großer, nasser Schneeflocken aussah. Aber dann schwirrte es im Nahbereich der Außenkamera vorbei. Kein Zweifel, ein Aufmarsch Tausender von uns vermißter Insekten, aber was für einer und was für welche!

 Meine fünf Gefährten befanden sich im Nu in der Zentrale. Ich schimpfte, daß man mir zu spät und nicht ausreichend die Bilder zuteilte. Am ehesten war das, was sich tat, mit einem der früheren afrikanischen Heuschreckenschwärme zu vergleichen. Nur, diese Insekten hier waren bedeutend größer und noch flugfähiger als unsere schwirrspringenden Heuschrecken. Und denen hier ging es offensichtlich zunächst nicht ausschließlich ums Fressen. Sie tanzten wie Mücken, gaukelten wie Schmetterlinge, denen sie wohl auch am ähnlichsten sahen, und später dann fraßen sie wie neunköpfige Raupen, wie man scherzhaft sagt. Die Tiere nahmen den gesamten Horizont und ringsum den Zenit ein, und der Boden unter dem Schiff verschwand unter ihrer Masse. Aus der Kleinschleuse angelte sich Lisa eines der Tiere – ansonsten wäre dies meine Aufgabe gewesen –, dann hielt man mir den Hermetikkäfig vor die Kamera.

 Ehrlich gesagt, ich hätte ungeschützt draußen in dem Schwarm nicht sein wollen! Selbst im leichten Schutzanzug, wie wir ihn die Tage vorher trugen, wäre ich mir nicht sicher genug vorgekommen.

 Das Tier ist hellgrün, beinahe schon weiß, sieht insgesamt raupenähnlich aus, und es besitzt zusammenfaltbare, von einer trichterförmigen Hülle einzuschließende Flügel, so daß es im Ruhezustand einer Insektenpuppe nicht unähnlich ist. Das Exemplar, das Lisa eingefangen hatte, war elf Zentimeter lang, der Kopf mindestens daumennagelgroß mit entsprechenden Beißwerkzeugen.

 Dann fingen die Kameraden, die offenbar mit aller verfügbaren Optik fieberhaft arbeiteten (langsam nahm ich Bruno die Ausdehnung meiner Quarantäne übel, und ich grollte mit Lisa, die allein befugt war, die Aufhebung vorzuschlagen), ein grusliges Schauspiel ein: Einer dieser Affen Kaimane prasselte durch die Äste in unsere Lichtung. Er schlug mit den Extremitäten, dem Schwanz und der langgezogenen Schnauze wild um sich, einmal, um sich der auf ihn einstürzenden Flügelraupen zu erwehren, zum anderen aber, um selbst so viele wie möglich von den Insekten zu erhaschen und zu verschmatzen. Er wurde förmlich in Blitzesschnelle abgenagt. Aber selbst als er kein Glied mehr rühren konnte, schnappte die Schnauze weiter…

 Vorzugsweise aber nagen die Flügler junge Zweige und Triebe. Wie wir später feststellten, verschmähten sie große, ausgereifte Blätter, wohl die Überlebenschance der Pflanze.

 Mehr und mehr der Insekten fanden ihre Futterstelle im Buschwerk, der Schwarm wurde lichter. Ab diesem Zeitpunkt sahen wir sie: Hunderte unterschiedlich große Flugtiere, die sich von oben in die Insektenwolke stürzten und dort ihre Beute machten.

 Ähnliches geschah auf dem Boden. Überall krochen Tiere hervor, einige, die wir noch nie zu Gesicht bekommen hatten, um sich am Schmaus zu beteiligen. Da packten Würmer aus Bodenlöchern ebenso zu wie diese Echsen, Riesengrashüpfer, Pelzmarder, und immer der Gefahr ausgesetzt, selbst noch Beute zu werden.

 Wir beobachteten, wie die Insekten dann, offenbar satt gefressen, zu Boden schwirrten und sich dort blitzschnell eingruben.

 Später holten wir einige hervor. Sie bewegten sich zwar, hatten aber anscheinend ihre Lebhaftigkeit völlig eingebüßt. Ein neuer Entstehungszyklus begann.

 Als nach Stunden der Spuk vorbei war, fanden wir außer einigen solcher grünlichen Flügelhülsen, die wir für Pflanzenteile gehalten hatten, von den Insekten nichts mehr vor. Nur die Bäume boten für die nächsten Tage ein jämmerliches Bild, was ein Gutes hatte: Es drang mehr Licht bis in die Bodenregion, wodurch offenbar wiederum kräftiges Sprießen hervorgerufen wurde.

 So verbrachten wir den Tag, der eigentlich dem Aufbruch vorbehalten sein sollte. Der obligatorische Regenguß veranlaßte uns, den Beginn der Exkursion endgültig auf den nächsten Tag zu verschieben.

 Der nächste Tag ließ sich gut an. Der Boden dampfte, erste grüne Spitzen reckten sich keck hervor, als hätte es nie diese Flieger gegeben, und ich freute mich, wieder mit den Gefährten vereint zu sein. Es sei die letzte Nacht meiner Quarantäne gewesen, meinte Bruno mit einem anzüglichen Blick auf mich und Lisa.

 Wir fuhren den Rover, danach den Flügler zwei aus der Schleuse und beluden beide mit dem bereits vorsortierten Gerät und Proviant. Dabei tauschten wir heiter Bemerkungen aus, machten uns auf dieses und jenes aufmerksam, bestaunten gemeinsam das Skelett der Echse, und Lisa meinte, man müsse es als Präparat sicherstellen, was sie jedoch nicht tat. Nach knapp zwei Stunden intensiver Arbeit hatten wir alles verstaut, ich schob das letzte Bündel auf den Rover.

 »Fahr ihn gleich ein, Sam!« rief Carlos, der in der Bugluke des Drehflüglers stand.

 Ich hob die Hand zum Zeichen, daß ich ihn gehört hatte. Dann setzte ich mich ans Steuer, rekapitulierte gedanklich die Handhabung; denn täglich fuhr ich eine solche Maschine nicht. Danach drehte ich den Kopf zu Carlos und drückte den Starter oder wollte ihn drücken oder… Ich weiß es nicht mehr.

 Ich wollte zu Carlos blicken und mußte mein Gesicht ihm zuwenden. Mein Blick ging zunächst unter den Flügler hindurch, erreichte aber Carlos gar nicht, sondern blieb an drei Gestalten hängen, die jenseits der Lichtung am Rande des Waldes standen und uns offenbar zusahen. »Was ist denn?« rief Carlos unwillig; er mußte gebückt stehen. »Bekommst du das Ding nicht los?«

 Ich hatte mich ziemlich schnell gefangen. Ohne den Blick vom Waldrand zu lassen, legte ich den Zeigefinger auf die Lippen.

 Carlos kapierte nicht, kam mir die Rampe herunter ein Stück entgegen, offensichtlich willens, mir zu zeigen, wie es gemacht wird.

 Ich rutschte vorsichtig vom Sitz ins Freie, ließ den Finger auf dem Mund und machte mit der anderen Hand eine leichte Abwehrgeste, die bedeuten sollte, nicht näher zu kommen.

 Irgend etwas an meinem Getue schien Carlos dann doch zu irritieren. Er blieb tatsächlich stehen.

 Oben in der Kanzel sah ich mit einem schnellen Seitenblick bereits Bruno und zwei der Frauen sitzen.

 Mit steifen Schritten hatte ich Carlos erreicht, geriet aber hinter ein herabhängendes Flügelblatt, so daß ich die drei am Waldessaum nicht mehr sehen konnte. »Am Wald stehen drei«, raunte ich und fand es albern, weil wir uns vordem alle Anordnungen laut zugerufen hatten.

 »Was ist?« Durch die Schutzscheibe sah ich, wie Carlos die Stirn runzelte. Dann hob er die Hand, wahrscheinlich in der Absicht, sich an den Kopf zu tippen als Reaktion auf meine Bemerkung. Er unterließ es, weil er offensichtlich meine Erregung spürte.

 Ich faßte ihn am Arm, zog ihn einige Schritte zu der Stelle, von der aus man die drei Gestalten sehen mußte.

 Sie verschwanden gerade im Wald, nicht hastig, aber entschlossen. Carlos sah davon nichts mehr. »Jetzt sind sie weg«, stellte ich überflüssigerweise fest.

 Und nun blickte mich Carlos doch an, als ob er an meinem Verstand zweifle.

 Ich bedeutete Bruno, er solle Sprechverbindung mit mir herstellen, undteilte ihm meine Beobachtung mit.

 »Und du irrst dich nicht, Sam?« fragte er.

 Ich protestierte.

 »Gut, wir kommen.«

 Wir versammelten uns an der Rampe, auf der noch immer der Drehflügler stand.

 »Also wo?« fragte Bruno, und er schien etwas verstimmt ob der erneuten Verzögerung des Aufbruchs.

 Ich deutete abermals zum Waldrand. Dort befand sich nichts, was einer Gestalt, einem Menschen gar, ähnelte.

 »Wie sahen sie aus?« fragte Friedrun drängend.

 »Irgendwie grau in grau«, sagte ich. »Deutlich habe ich sie ja nicht wahrgenommen auf die Entfernung.«

 »Na, ich glaube eher, dir ist die Quarantäne nicht bekommen«, scherzte Lisa.

 Mir war nicht nach Witzeleien zumute. »Paßt auf«, ordnete ich an. »Ihr gebt mir Rückendeckung – und ich schau mir das an, klar?«

 Und noch ehe einer meinen Vorschlag beantworten konnte, war ich unterwegs.

 Ich ging langsam mit abgespreizten Armen und zum Wald gekehrten offenen Handflächen. Dann fiel mir ein, ich müsse mit der das Gesicht bedeckenden Scheibe und dem weiten orangefarbenen Anzug wie ein Monster aussehen. Ich blieb stehen und änderte das, nahm Helm mit Scheibe und dann kurz entschlossen noch den Atemfilter ab. Mehr als weitere Quarantäne konnte mir das nicht einbringen, obwohl ich bereits durch das erstemal die Inkubationszeiten für überschritten hielt. (Daß solches Denken falsch ist, weiß ich natürlich. Schließlich bekommt man bei uns auch nicht überall und zu jeder Zeit den Schnupfen.)

 Mein Tun löste hinter mir bei den Gefährten Unruhe aus, aber zu rufen wagten sie offenbar nicht. Bestimmt hätte man mir die Demaskierung verboten.

 Ich hatte noch nicht ganz die Stelle erreicht, da sah ich sie abermals. Sie waren etliche Schritt in das Dunkel des Waldes zurückgewichen, standen wie vordem stoisch und schauten.

 Langsam näherte ich mich. Es schien, als gerieten sie zunehmend in eine Abwehr- oder Fluchthaltung.

 Dann konnte ich sie ganz deutlich sehen. Ich blieb stehen. »Hallo«,

 sagte ich sanft. »Kommt näher!« Und ich vollzog eine einladende Gestezum Lagerplatz hin.

 Sie rührten sich nicht.

 Ich tat weitere kleine Schritte. Gleichzeitig bedeutete ich hinter dem Rücken meinen Gefährten, man solle mir ja nicht etwa folgen. Dann blieb ich abermals stehen. Mir schien, das Auf-dem-Sprung-Sein der Wesen hatte sich verstärkt.

 Keine zehn Meter vor mir standen, dachte man sich einiges, was an ihren Körpern hing, weg, drei normal entwickelte Menschen, zwei Frauen und ein Mann.

 [image:]

 Die Frauen trugen angespitzte Stangen, ähnlich dem Bambus, während die Waffe des Mannes aus einem an einem Ende spitz geklopften Wasserrohr bestand; in der Mitte hielt eine Muffe zwei Teilstücke zusammen, man sah auf beiden Seiten Gewindeansätze.

 Die drei waren kaum bekleidet. Die eine der Frauen schien schwanger zu sein, alle drei Körper waren über und über mit kleinen schorfverkrusteten Wunden übersät, und ich war mir sicher, die Fremden mußten in den Insektenschwarm geraten sein.

 Ihre eigentliche Kleidung bestand aus lederartigen breiten Streifen, die sie von der Schulter herab außen an die Arme gebunden hatten, Gleiches schützte die Beine, und die Füße waren in die Streifen geschnürt. Aus ähnlichem Material trugen alle drei Umhängebeutel.

 Dann fiel mir auf, daß sie auf den haarlosen Köpfen eine Art Stickerei trugen, und im Gürtel des Mannes stak ein blankes Messer. Plötzlich sagte die ältere Frau, ich würde sie mit unseren Maßstäben auf Mitte Dreißig geschätzt haben, etwas zu den anderen beiden. Es klang gutartig, angenehm gar. Danach legten sie ihre Stangen ab und verschwanden beinahe lautlos im Dickicht.

 Ich sah zu den Gefährten zurück. Sie gaben Zeichen der Ratlosigkeit von sich. Ich bedeutete ihnen, sie sollten bleiben, wo sie waren. Denn die Begegnung hatte noch kein Ende gefunden!

 Unversehens waren die drei wieder da. Der Mann und die ältere Frau jonglierten geschickt eine Stange durch das Geäst, an der ein großes, klumpiges, in Blätter gehülltes Etwas lose geschnürt hing.

 Die Schwangere nahm ihre Stange auf, während die zwei anderen mit ihrer Last aus dem Wald traten.

 Spätestens jetzt mußten mir die Gefährten Abbitte leisten, denn jetzt konnten sie meine angeblichen Phantasiegebilde leibhaftig agieren sehen. Das, was sie schleppten, legten sie mir unmittelbar vor die Füße. Ein Stöhnen drang daraus hervor. Die Frau entfernte ein großes Blatt von dem Bündel. Darunter wurde ein Antlitz, das hübsche Antlitz eines Mädchens, sichtbar, das schmerzentstellt war. Die Augen hielt es geschlossen, aus dem Mund sickerte ein dünner Blutfaden.

 Natürlich setzte mich das alles in beträchtliches Erstaunen. Und bevor ich mich davon erholt hatte, waren die drei verschwunden, nunmehr aber, wie sich alsbald herausstellte, endgültig.

 Eine Weile stand ich unschlüssig, ging dann ein paar Schritte auf den Wald zu, bevor ich die Gefährten heranwinkte.

 Wir standen zu sechst ratlos vor diesem Kuckucksei; denn daß es sich – profan gesagt – um eine solches handelte, bezweifelte niemand. »Was steht ihr hier herum wie die Baalspfaffen«, raunzte Lisa. »Seht ihr nicht, daß Hilfe not tut! Stehen und gaffen!«

 Wir wurden mobil. Inge rannte aufstöhnend davon, sicher taten ihr die Rippen noch weh, und holte eine Decke, während wir anderen das verletzte Mädchen auspellten.

 Zunächst zogen wir die Stange aus den Rindenstreifenschlaufen, dann entfernten wir die riesigen Blätter vom Körper, der wesentlich ärger zugerichtet war als der der drei anderen. Die Wunden begannen erneut leicht zu bluten.

 Aber nicht deswegen war das Mädchen ohnmächtig. Unterhalb der Brust bis zu den Hüften zogen sich spiralförmige, blau unterlaufene Quetschwunden und Schwellungen. »Wenn das nicht Inges Grüner war«, bemerkte Carlos.

 Friedrun brachte mit der Decke eine Sanitätstasche, stellte sie geöffnet vor Lisa.

 Carlos und ich betteten die Verletzte, mit aller Vorsicht und ermahnt von Lisa, auf das ausgebreitete Tuch.

 Lisa begann, die Quetschpartien abzutasten. Das Mädchen stöhnte, kam jedoch nicht zu sich.

 Friedrun erhielt den Auftrag, mit Mull und einer Flüssigkeit die kleinenWunden und den verschmutzten Körper zu säubern.

 »Ich müßte tomographieren«, sagte Lisa.

 »Ausgeschl…« Bruno brach seinen Protest ab.

 »Ich habe ja auch ›müßte‹ gesagt«, tadelte Lisa. »Ich weiß selbst, daß sie nicht in den Sanitrakt darf. Es dürfte aber auch so gehen, ich vermute einen Lungenriß. Zwei Rippen sind ebenfalls gebrochen – wie bei Inge. Ein übles Vieh das!«

 Unter anderen Umständen hätte ich an dieser Stelle gelacht. Lisa stellte in ihren Aussprüchen öfters falsche Bezüge her.

 Mit einem Blick auf Friedruns Tätigkeit, sie ging sehr sorgfältig vor, sagte Lisa: »Das gibt bleibende kleine Narben. Die Raupen haben jeweils ein Stück Gewebe herausgebissen.« »Was meinst du, ist sie transportfähig?« fragte Bruno.

 »Willst du sie etwa mitschleppen?« fragte Lisa entrüstet zurück.

 Bruno zuckte mit den Schultern. »Es soll ja wohl weitergehen, nicht?«

 »Sie muß bleiben. Wir lagern sie in dem Raum, in dem Sam bislang hauste. Einer von uns wird sie betreuen.« Gegen Lisas Spruch war selbst der Kommandant machtlos.

 Aber wer sollte bleiben? Wenn fünf Leute auf Expedition gingen, mußte der Arzt mit. Der einzige, der sonst noch medizinisch einigermaßen Bescheid wußte, war ich. Aber wir suchten ein Dorf mit Leuten, mitintelligenten Lebewesen auf einem fremden Planeten. Und darauf alsAnthropologe verzichten?

 »Ich bleibe!« erklärte Inge.

 Carlos reagierte mit einem kurzen »hm«, was ich nicht gerade als einen Ausdruck der Freude deutete.

 Bruno beendete den Disput. »Das besprechen wir heute abend.«

 Also würden wir an diesem Tag wiederum nicht aufbrechen.

 Gegen Mittag hatten wir die Fremde versorgt, die bis dahin das Bewußtsein noch nicht wiedererlangt hatte.

 Der Regen setzte fast eine Stunde früher ein, und zum erstenmal erlebten wir ein Gewitter auf Flora. Nun, was soll ich dazu sagen? Ich wünschte niemandem, während eines solchen Infernos unter freiem Himmel zu sein oder gar in diesem Urwald. Das schnellwüchsige Holz hatte nicht genügend Festigkeit, um den Sturmböen zu widerstehen. Als das Zentrum des Unwetters über uns lag, wurde es beinahe stockfinster. Es folgten Blitz auf Blitz und ein Donnerkrachen von allen Seiten. Und wenn die Wasserfälle der vergangenen Tage noch zu übertreffen waren, dann in jenem Gewitter um das Vielfache.

 Wir blickten durch unsere Außenkameras ständig in der Gegend umher. Auf einmal schrie Friedrun: »Da!« Sie zeigte mit langgestrecktemArm auf den Monitor.

 »Was ist?« fragte Bruno aufgeschreckt.

 »Die drei hocken unter dem Schrauber«, behauptete Friedrun.

 »Ach!« Bruno griff in die Automatik ein, ließ den Kameratrieb rückwärts laufen, dann schaltete er den Selbstlauf ganz und gar ab.

 Schwer auszumachen hinter dem Wasservorhang, saßen dort tatsächlich drei Gestalten. Zu vermuten, daß es die nämlichen vom Vormittag waren, lag auf der Hand.

 Bruno schaltete die Teleoptik ein. Wir konnten nun Details in Überlebensgröße betrachten, natürlich ohne daß die Objekte es bemerkten. Aber es lohnte sich erst, als der Regen nachließ.

 Wir tasteten mit unserer Kamera jeden Quadratzentimeter ihrer Körper, ihrer Ausrüstung ab, und natürlich fotografierten wir.

 Es wurde heller draußen, die letzten Tropfen fielen, der Donner vergrollte in der Ferne.

 Die drei brachen glücklicherweise noch nicht auf, sie hielten ein Picknick ab, aber was für eines! »Da«, rief diesmal Inge, als in das Bild Bewegung kam.

 Die jüngere, wahrscheinlich schwangere Frau öffnete den Beutel undschüttete jedem etwas in die aufgehaltenen Hände.

 Wir vergrößerten.

 »Ih!« schrie Friedrun.

 In dem Beutel und dann in den Händen befanden sich tote, weißgrünliche Insekten.

 Die drei rissen die Kapseln mitsamt den Flügeln ab und verzehrten die Raupen mit sichtlichem Wohlbehagen. Die harten Köpfe spuckten sie aus wie unsereins Kirschkerne.

 Ich betrachtete diese Vesper emotionslos. Daß jemand Raupen verzehrt, meine Güte! Bei Völkern der Erde, solange sie noch zu sogenannten Naturvölkern zählten, galten Engerlinge, Heuschrecken und ähnliches Getier als Delikatesse. Und ich weiß heute noch nicht, wo man zum Beispiel eine Auster einordnen könnte…

 Nur stellte sich nicht die Frage, was sie aßen, sondern was sie, wer sie waren. Eine Urbevölkerung mit derart verblüffendem menschlichem Habitus? So etwas kommt nur im Märchen vor…

 Als die drei aufgegessen hatten, standen sie urplötzlich auf, stapften durch Wasser und den Morast aus Verkohltem, Sand und Blättern zum Wald, verschwanden darin. Sie waren also keineswegs gekommen, um etwa ihre am Morgen zu uns gebrachte Gefährtin wieder abzuholen. Der Wald hatte ihnen offenbar nicht genügend Schutz gegen das Unwetter geboten.

 Kein Zweifel: Bekleidung, Bewaffnung, Nahrungsaufnahme wiesen darauf hin, es sind Primitivlinge! Vor einem Drehflügler aber, vor Leuten mit Schutzhelmen hatten sie wenig Respekt. Gewiß, sie ließen anfangs eine gewisse Vorsicht walten, das schien mir jedoch äußerst natürlich zu sein.

 Was wurde da geschrieben von Zivilisationen auf niederer Stufe, bei denen Kosmonauten einfielen wie unsereiner und als eine Art Götter Kultur und Kult pfropften, gravierende Spuren hinterließen.

 Diese hier sahen im glänzenden Götterfahrzeug nichts weiter als einen Regenschutz. Das empfand ich beinahe als enttäuschend… Aber über meine absurden Gedankengänge mußte ich selber lächeln.

 »Sam«, fragte Inge, zu meinem Bildschirm gewandt; denn selbstverständlich hatte man mich abermals isoliert, »was ist komisch?«

 »Ich mußte darüber nachdenken, weshalb sie wohl keinen Respekt vor uns haben. Sie benutzen uns und – verschwinden.« »Und das ist zum Lachen?« fragte Lisa.

 »Nicht direkt. Nur – woanders käme unsereiner als Gott daher.«

 »Dorthin, wo noch keiner ist!« Friedruns Bemerkung traf. »Du meinst…?« fragte ich.

 Sie unterbrach. »Ich meine, sie haben ihre Götter, sie leben mit ihnen, wissen, wie sie aussehen, was sie haben… In ihren Augen sind wir vielleicht göttlicher Besuch oder Nachschub, nichts so Außergewöhnliches aber…«

 »Na, das nenne ich eine Theorie«, rief Bruno. »Allerdings – sie können uns auch lange genug beobachtet und dabei ihre Überraschung, ihr Staunen abreagiert haben.«

 Mich interessierte der Disput natürlich sehr. »Und wofür hältst du sie selber?«

 »Tja«, Friedrun zögerte, wurde aber einer Antwort enthoben. »Sie kommt zu sich!« rief Lisa.

 Wir hatten das verletzte Mädchen ständig im Videor. Es war ausgesprochen hübsch, hatte eine Stoppelfrisur, das heißt, die ehemals gänzlich abgeschnittenen Haare waren jetzt etwas nachgewachsen. Selbst die Wundpünktchen im Gesicht störten nicht. Das »schlafende Mädchen« hieß bei uns Dornröschen.

 »Ich schleuse mich zu ihr ein«, bestimmte Lisa, und fort war sie.

 Sekunden später, Lisa mußte sich schon beinahe in der Schleuse befinden, rief Bruno sie zurück. »Das geht nicht«, sagte er und erläuterte: »Du müßtest ohne Maske, verstehst du? Dann ist das Schiff für dich tabu.« »Du liebe Zeit«, maulte Friedrun. »Ewig können wir den Unfug ohnehin nicht mehr betreiben, wo doch Sam schon…«

 Ungewöhnlich scharf reagierte Bruno: »Das Schiff bleibt sauber, solange ich darüber zu befinden habe!«

 »Schon gut, schon gut«, beschwichtigte Friedrun.

 Mich ließ der kleine Disput aufhorchen…

 »Und was wird dann?« fragte Lisa, noch immer auf dem Sprung. »Das werden wir jetzt besprechen«, antwortete Bruno.

 »Es wird sich bald jemand um sie kümmern müssen«, bemerkte Inge und wies auf den Schirm.

 Die Fremde begann mit großen Augen ihre Umgebung zu mustern.

 Eine salomonische Entscheidung hatten wir getroffen: Wir blieben alle! Denn Lisa hatte behauptet, binnen dreier Tage brächte sie die Besucherin wieder auf die Beine.

 Die ursprüngliche Befürchtung Brunos, Dornröschen würde Angst bekommen, näherten wir uns ihm mit Atemfilter, bestätigte sich nicht. Überhaupt, die Fremde gab uns gleich in den ersten Minuten Rätsel auf. Sie fürchtete sich, wie gesagt, weder vor unserer Vermummung noch vor sonst irgend etwas. War sie nun ein Primitivling? Die Kleidung oder besser Nichtkleidung – auch der anderen drei – bildete für mich kein ausreichendes Kriterium, auch nicht, daß sie rohe Raupen aßen. Echte Schlüsse konnte man ziehen, so meine Schulweisheit, erstens, wenn man mit den Fremden kommunizierte, und zweitens, ihr Umfeld kennenlernte. Das eine konnten wir hier probieren, das andere…? Ja, das »Dorf«… Aber falls es tatsächlich eine Siedlung war, was wir da aus dem Orbit beobachtet hatten, wer sagte, daß Dornröschen von dort stammte? Lisa hatte der Verletzten einen Druckverband angelegt, den diese akzeptierte, und begann sie mit leichter Kost zu versorgen.

 Dornröschen zeigte keinerlei Scheu. Das heißt nicht, daß es nicht vorsichtig an Unbekanntes heranging. Es verhielt sich, der Vergleich sei mir. verziehen, wie ein Hund, der zunächst an dem schnuppert, was man ihm vorsetzt. Was es als unbedenklich empfand, verschluckte es mit großem Appetit. Dabei war es nicht etwa ein Hungertyp. Es hatte auch nach unserem Geschmack eine sehr gute Figur und eher kleine Fettpölsterchen. Verständigungsversuchen widerstand die Fremde zunächst. Sie hörte sehr aufmerksam zu, wenn man mit ihr sprach, war aber in den ersten Stunden zu keinem Mucks zu bewegen.

 Und dann warf es uns beinahe – wie man so sagt – von den Stühlen, denn sie begann die Konversation, indem sie nach einer zweiten Tasse Hühnerbrühe sich genüßlich mit dem Handrücken den Mund wischte, dann mit dem Zeigefinger auf sich deutete und laut und vernehmlich mit angenehmer Stimme »Mary« sagte.

 Es war einfach nicht zu fassen! Wir hätten statt meiner, dem Anthropologen, einen Psychiater mitnehmen sollen… Da fliegt man Jahre durch den Raum, findet einen lebenstrotzenden Planeten, trifft dort nackte Wilde, die sich einem wie selbstverständlich mit dem alten biblischen und verenglischten Namen Mary vorstellen!

 Dann, als wir nach der ersten Überraschung höflicherweise unsere Namen nannten, stutzte sie zweimal. Das erstemal, daß wir ihr über den Bildschirm erschienen, und das zweitemal bei dem Namen Friedrun. Uns kam es nicht anders vor, als daß ihr Bruno, Inge, Sam, Carlos und Lisa geläufig klangen…

 »Es kann gar nicht anders sein«, Friedrun vervollständigte ihre Hypothese, »die sind von denen erzogen, missioniert sozusagen!«

 Jeder von uns wußte, wen sie mit »die« und »denen« meinte.

 »Oder, das paßte auch, sie ist eine von – denen!« warf ich betont ein. Für mich lag eine solche Vermutung auf der Hand, ich wunderte mich nur, sie nicht eher ausgesprochen zu haben. Für die Gefährten kam sie überraschend.

 »Du bist verrückt!« versicherte Friedrun. »Kannst du dir die vier in der Kommandobrücke des Schiffs da drüben vorstellen?«

 Das konnte ich natürlich nicht, und ich wollte auch nicht abermals darauf aufmerksam machen, daß es auf Ort, Zeit und Umstände ankäme. »Wir müssen Englisch lernen«, behauptete Carlos, und er sprach mir aus dem Herzen.

 »Und wie?« fragte Friedrun spitz. Sie hatte offenbar einen schlechten Tag. »Hast du dir etwa heimlich ein Wörterbuch eingesteckt, so für alle Fälle – oder es findet jemand zufällig eines.« Sie sprach keineswegs nur im Scherz. Allmählich zehrte das Herumgetapse im Dunkeln an den Nerven.

 »So problematisch sehe ich das nicht«, sagte Inge mit einiger Bestimmtheit. »Es gibt in dem alten Kasten eine Menge Beschriftungen, deren Bedeutung wir kennen. Wir programmieren einen Computer.« »Na, das wird etwas werden«, entgegnete Friedrun skeptisch. »Soweit ich mich erinnern kann, sprachen die ganz anders, als sie schrieben…« Carlos hob in komischer Verzweiflung die Schultern. »Weißt du etwas anderes?« fragte er, und es klang schon ein wenig fatalistisch.

 »Woher wollt ihr wissen, daß die alle englisch sprechen?« fragte da Bruno. Im allgemeinen mischte er sich in derart spekulative Dispute nicht ein. »Nur weil die Kleine Mary heißt? – Sam, um diese Zeit, zweitausendachtzig, war doch die Intersprache schon weit verbreitet. Und wenn auch die Beschriftung so ist – der Teufel weiß, warum –, kann man doch nicht davon ausgehen, daß dies ein englisches oder meinetwegen auch amerikanisches Schiff ist. Ich bin überzeugt, es hatte eine ganz und gar internationale Besatzung, schon der Symbolik wegen. Also lernen wir zunächst nicht Englisch, zumal Friedrun sicher recht hat in bezug auf das Sprechen…«

 Mary verkraftete ihre Verletzungen bestens, so daß sie am nächsten Tag bereits aufstehen durfte, das heißt, sie tat es, und Lisa hatte nichts dagegen.

 Die Frauen verpaßten unserem Dornröschen ein leichtes Hauskleid, worauf es sich vor dem Spiegel echt weiblich in allerlei Posen wand, dann das Ding von sich warf und fortan nicht mehr zu bewegen war, irgend etwas anzuziehen.

 [image:]

 Das Gute daran war, sie begann in diesen Zusammenhängen zu sprechen. Und was uns ganz glücklich stimmte, wir verstanden jedes dritte, vierte Wort – oder glaubten zunächst, es zu verstehen –, auch wenn es beinahe bis zur Unkenntlichkeit verschliffen klang.

 Natürlich klärte auch dieses Phänomen die Frage ihrer Herkunft nicht. Aber immerhin konnten wir nunmehr getrost davon ausgehen, auf das Wirken jener Pioniere gestoßen zu sein und zu einer Kommunikation zu kommen.

 Nach wie vor konnten wir Mary mit unserem Umfeld kaum überraschen. Sie betrachtete alle Gegenstände, mit denen sie in Berührung kam, aufmerksam, war sich schnell bewußt, daß sie im Grunde keine Gefahr bargen, sie vertraute uns offenbar. Aber sobald sie das Funktionelle erkannt hatte, wurden die Dinge für sie Alltag. Zum Beispiel verrichtete sie ihre Notdurft zwar im Badezimmer, aber ohne die üblichen Einrichtun gen zu verwenden. Ein einmaliges Erklären Lisas genügte, und sie benutzte das WC, als ob sie niemals etwas anderes getan hätte.

 Mary erwies sich also als intelligent und lernfähig; dennoch tat sie das, was sie aus ihrer Erfahrung für richtig hielt. Sie aß grundsätzlich mit den Fingern. Und auch der zehnmalige Hinweis und Vorführungen entlockten ihr lediglich ein Lächeln, und sie griff mit den Fingern zu. Für flüssige Speisen aber nahm sie selbstverständlich einen Löffel.

 Von Sauberkeit im allgemeinen hielt Mary nicht viel. Sie ließ Abfälle zu Boden fallen, wo sie sich gerade befand und diese anfielen. Dinge, von denen wir annahmen, daß sie nicht zu ihrem täglichen Umgang zählten, wie Geschirr, Sanitäreinrichtungen, hinterließ sie, wie sie sie benutzt hatte. Auch die Körperpflege und Sauberhaltung übertrieb sie nicht, aber sie badete am Tag, wenn es anging, dreimal mit dem größten Vergnügen und weichte das Bad dabei von oben bis unten völlig ein.

 Mit den Abfällen überraschte sie uns aber doch: Am Abend des zweiten Tages fanden wir Papier, Obstreste, zu einem Häufchen getürmt, innen vor der Tür. Und ich bin überzeugt, hätte sie die Tür öffnen dürfen, sie hätte den Unrat hinausbefördert.

 Am darauffolgenden Tag versuchten wir herauszufinden, wie man mit ihr ins Gespräch kommen könnte. Denn selbstverständlich hofften wir, etwas über ihre Herkunft und ihre, ja, Mitbürger zu erfahren.

 Wir spannten einen Baldachin und verlegten die Mahlzeiten ins Freie, in der Annahme, daß dies mehr ihren Gepflogenheiten entspreche und sie sich im gewohnten Umfeld ungezwungener geben werde.

 Ganz nebenbei machten wir so eine wichtige Entdeckung. Ich war auf den Gedanken gekommen, eben aus den genannten Gründen, eine Mahlzeit zünftig am Feuer zu bereiten, was allgemeine Zustimmung fand. Wir bereiteten also ein kräftiges Kesselgulasch vor, und ich sollte unter Einbeziehung unseres Gastes dazu das Feuer richten.

 Schon meine Vorbereitungen betrachtete Mary mit großen, erstaunten Augen.

 Ich versuchte Feuer zu machen, wie ich es kannte, nahm ein Knäuel Papier, schichtete darum dünne Äste, die halbwegs trocken waren. Solche zu finden bedeutete schon Mühe. Alles Abgestorbene war bis zum Sättigungsgrad mit Wasser vollgesogen. Nun, mit etwas Spiritus wollte ich das ausgleichen. Ich spaltete sogar einige Scheite zu dünnen Stäbchen. Ein wenig schwang in mir Ehrgeiz, dem Naturmädchen zu zeigen, daß man die Urverrichtungen der Menschen noch beherrschte… Als ich meinen kleinen Scheiterhaufen beisammen hatte, übergoß ich ihn mit reichlich Spiritus und hielt die Flamme daran. Natürlich loderte es im Nu hell auf, worauf mich Mary zunächst ungläubig, dann bewundernd ansah. Sie klatschte sogar freudig in die Hände.

 Ihr frohes Lachen aber verwandelte sich zusehends in spöttisches. Tatsächlich, sie griente spöttisch, ich empfand sogar, hämisch! Und das nahm in dem Maße zu, in dem meine Flamme in sich zusammenfiel, und das tat sie, je mehr der Spiritus verbrannte.

 Ich schwappte Flüssigkeit nach. Doch das änderte nichts an der Tatsache, daß das Holz auf Flora nicht selbständig brannte! Es verkohlte, glimmte und glühte, zerfiel zu Asche im Fremdfeuer, unterhielt aber kein eigenes…

 Das wußte Mary natürlich, und ich – ein gottähnliches Wesen, wie Friedrun meinte – hatte mich gründlich blamiert.

 Ich rannte ins Schiff, besann mich im letzten Augenblick, daß ich nicht überallhin durfte, und bat dann die Frauen, mir nicht mehr benötigtes Verpackungsmaterial, auch Holz und brennbare Kunststoffe herauszugeben… Und dabei klappte ein Bild in meine Erinnerung: das ausgeraubte Raumschiff ein paar tausend Meter weiter, Zierleisten fehlten dort, Verkleidungen…

 Schließlich bekamen wir doch noch unser zünftiges Kesselgulasch!

 Mary stellte sich geschickt an, ließ sich einzelne Handreichungen mit sehr viel Verständnis anordnen, natürlich zeigte ich auch oft auf die Dinge, die ich benötigte, die sie mir zureichen sollte. Dabei mußte man folgendes beachten: Sie war offenbar nicht in der Lage, geistig zwei Dinge gleichzeitig zu verkraften. Ich versuchte während des Kochens eine Konversation. Aber wenn es nicht mehr um die Zubereitung der Speise ging, war es aus.

 Ein jeder von uns fragte sie das, was am meisten interessierte: nach der Wohnstadt, wie viele dort lebten, nach der Art des Wohnens. Aber sie zeigte stets nur in den Wald, zwar immer in ein und dieselbe Richtung, und sie wiederholte »Haus«, wenn wir »Haus« sagten, doch sicher, ob es dort wirklich Häuser gab, konnten wir nicht sein.

 Während des Kochens und auch später versuchte ich, nur mit Worten auszukommen. Und nach einigen Ansätzen blieben nach dieser Methode keine Wünsche offen.

 Ich forderte verkürzt: »Mary, Löffel«, ohne mich ihr zuzuwenden. Sie brachte mir behend das Gewünschte. Und als ich sie dafür lobte, lächelte sie.

 Nach dem Essen, bei dem sie kräftig zugelangt hatte, spülten wir das Geschirr, und wieder funktionierte es gut, obwohl ich diesmal Begriffe verwendete, die wir sie erst gelehrt hatten, zum Beispiel »Teller«. Übrigens, als ihr einer entzweiging, lachte sie und ging zur Tagesordnung über.

 Nachmittags hielten wir bewußt Ruhe. Ich glaube, während der gesamten Reise im Wachzustand waren es die ersten Stunden des Nichtstuns. Natürlich lag auch dem eine Absicht zugrunde: Erstens brauchte Mary Schonung. Lisa hatte sie zwar mit Medikamenten versorgt – die Mary ohne Widerstand nahm –, und die Genesung schritt voran, aber die gebrochenen Rippen mußten Schmerzen bereiten. Zweitens jedoch wollten wir Marys Aktivitäten nicht stets in eine bestimmte Richtung lenken, die von dem, was wir eigentlich besprechen wollten, wegführen könnte. Mit allen möglichen Redewendungen fragten wir, wie groß die Gemeinschaft sei, zu der Mary gehörte. Bis ich mit den Fingern anfing. Jedem von uns ordnete ich einen zu. Danach faßte ich Marys Daumen, sagte »Mary« und tippte ihr auf die Brust. Dann nahm ich weitere Finger, drei nacheinander, und deutete auf den Waldrand, auf die Stelle, wo wir die Fremdlinge zuerst gesehen hatten. Als ich das Ganze wiederholte, kapierte sie, und ich sah mich beifallsheischend um.

 Mary nahm den Daumen und sagte: »Mary«, den Zeigefinger: »Von«, den Mittelfinger: »Tschina« und den Ringfinger: »Wann«.

 Da hatten wir also die vier. Wobei »Von« durchaus »Yvonne« und »Wann« auch »Iwan« heißen konnte. Wir deuteten es so.

 Als sie den Ringfinger hielt, der Iwan hieß, sah ich meine Chance: Ich wackelte an ihrem kleinen Finger, machte große Gesten zum Wald hin, die Ferne andeuten sollten, und ließ nicht los.

 Und dann schien es, als begriffe sie: »Hilda« sagte sie, »Mutter«. Ich hätte jubeln mögen.

 Sie nahm den Daumen der anderen Hand: »Sef, Vater«, und dann ging es in rascher Folge, wobei die Finger zwar zur Hilfe genommen wurden, aber nicht mehr die Hauptrolle spielten: »Sofi, Bern, Natasch, Hamp, Gesin…« Danach fügte sie etwas ein, was wir nicht verstanden, und erneut begann sie Namen aufzuzählen, die irgendwie einen bekannten, doch fast ausschließlich einen verkürzten Stamm hatten. Übrigens, »Brun« und »Sam« befanden sich auch darunter.

 Dann unterbrach sie die Aufzählerei, hob die Arme, wippte mit denHänden und sagte: »Viele, viele…«

 Na, das war doch ein Erfolg!

 Wir freuten uns alle und brachten das auch zum Ausdruck. Damit schien sich bei ihr ein umfassenderes Begreifen unserer Wünsche einzustellen. Sie strengte sich sichtlich an und teilte uns mit, und wieder nahm sie die Finger zur Unterstützung: »Lili Burgmeister, Anne Mediz, Bella Richt…«

 »Die Prominenz«, flüsterte ich.

 Mary nannte noch einige, deren Funktionen wir aber nicht begriffen. Da sie zu einer namens Bets »Topf« sagte, nahmen wir an, es handelte sich vielleicht um Handwerker.

 »Nicht ein Männername bei deiner Prominenz«, bemerkte Lisa sehr nachdenklich, und es klang wie eine Entdeckung.

 »Die wichtigen Ämter durch Frauen besetzt«, knüpfte Inge an. »Matriarchat?« Sie sah uns an.

 »Das wäre eine Erklärung«, bestätigte ich. »Dennoch bleibt die Frage – sind das Ureinwohner, von ihnen stark beeinflußt, oder sind sie es selbst…?«

 Meine wiederholte Frage in dieser Richtung rief abermals Widerspruch hervor.

 »Wie kannst du an einem solchen Gedanken festhalten«, entrüstete sich Lisa. »Sie haben seinerzeit bestimmt sorgfältiger ausgewählt als wir heute. Wir verlassen uns auf den Computer, und fertig!«

 »He, he!« Carlos lachte. »Bist du mit seiner Wahl nicht zufrieden?« »Ach du!« Lisa tat verärgert und wandte sich ab.

 Eigentlich schämten wir uns ein wenig, die Fremde unter ständiger Beobachtung zu haben. Als wir vor dem Regen wieder zurück ins Schiff gingen, folgte sie uns bereitwillig, und sie zeigte keinerlei Widerstand, als wir sie in ihrem Reich, der Isostation, allein ließen. Sie deutete an, schlafen zu wollen.

 Na, ein wenig hinterlistig war sie doch! Kaum daß sich die Tür hinter ihr geschlossen hatte, nahm sie ein Messer und wandte sich der wunderschönen, von den besten Designern der Erde entworfenen Sitzgarnitur aus hellgrauem Nappon zu.

 Da sie sehr zielgerichtet vorging, stand für mich fest, daß sie keinen spontanen Einfall verwirklichte – aber von wegen schlafen! – Ich bat die Gefährten, wie ich zu beobachten, doch keinesfalls einzugreifen. Mary setzte das Messer an und zog es längs durch die Couch, einmal, zweimal, dreimal… Das Material ächzte und flatschte auseinander. Sie hob die ebenmäßig geschnittenen Streifen heraus, setzte sich bequem in den unbeschädigten Sessel und piekte mit einer Nagelschere Löcher in das Herausgeschnittene. Das machte sie mit Geschick, schnell, aber ohne Hast.

 Danach beugte sie sich abermals über die Liege, schnitt, mit der Nagelschere diesmal, ein weiteres Stück heraus, zerlegte es in feine Bändchen und prüfte einige auf ihre Zerreißfestigkeit. Offenbar fiel die Probe zur Zufriedenheit aus, denn sie beugte sich tiefer und strapazierte erneut die Nagelschere. Die so gewonnenen Senkel fädelte sie in die Löcher der Streifen und schnürte diese, wie wir das bereits bei ihren Gefährten gesehen hatten, an Arme und Beine.

 Und tatsächlich, sie trat vor den Spiegel, drehte und wendete sich wie ein Mannequin in einer Snobschau. Uns, die wir sehr interessiert zusahen, blieb buchstäblich die Sprache weg.

 Dann, wie bedauernd, entledigte sie sich der Streifen, rollte sie sorgfältig zusammen und steckte sie mit dem Messer und der Nagelschere inein Sitzkissen. Danach breitete sie sorgfältig eine Decke über das lädierteSofa.

 »So ein Luder«, sagte Bruno.

 Wir lachten.

 »Die hat es faustdick hinter den Ohren!« bemerkte Carlos.

 Was mich verwunderte: Die einzelnen Tätigkeiten flossen so ineinander über, daß ein geistiges Projekt dafür bestehen mußte. Sie hatte keine Sekunde überlegt oder gesucht… Also ein Primitivling war sie nicht. Ich sprach das Resultat meiner Überlegung abermals aus: »Sie ist eine von denen, ein unmittelbarer Nachkomme…« »Ein Kretin dann«, meinte Inge.

 Sie erntete ringsherum Protest. »Hältst du das, was wir eben gesehen haben, für die Handlungen eines Kretins? Die ist im Vollbesitz ihrer geistigen Kräfte, das kannst du mir glauben…«

 »Doch«, sagte Inge beharrlich, »aber eben ihrer geistigen Kräfte, und mit denen ist es insgesamt nicht weit her. Deshalb glaube ich Sam nicht.« »Morgen nach dem Frühstück brechen wir auf«, ordnete da plötzlich Bruno an. »Wohin?« fragte Lisa erstaunt.

 Uns andere hatte Brunos Festlegung auch unerwartet getroffen.

 »Wir frühstücken im Freien«, sagte Bruno, »und dann brechen wir auf zum Dorf.« Dabei lächelte er.

 Und plötzlich verstand ich ihn, blinzelte ihm mit einem Auge zu.

 »Mit ihr?« fragte Lisa, und sie deutete auf den Schirm, wo zu sehen war, daß Mary wahrmachte, was sie uns versprochen hatte. Sie lag völlig entspannt auf dem Teppich und schlief.

 Bruno antwortete nicht. Er schaltete die Außensicherungen des Schiffs ein und ging dann; Friedrun folgte ihm, drehte sich an der Tür jedoch noch einmal um und hob die Schultern.

 »Kannst du das verstehen?« fragte Lisa mich oder Carlos, wir saßen nebeneinander.

 »Na, es muß doch endlich was werden«, antwortete Carlos vieldeutig. »Solches Faulsein wie heute können wir uns nicht länger leisten.« »Aber…«

 Ich faßte nach Lisas Hand. »Bruno ist der Kommandant«, sagte ichweise.

 »Ihr könnt mich mal…«, antwortete Lisa und ging.

 Es gab ein reichliches Frühstück, ein kerniges dazu. Wieder blinzelten wir uns zu, Bruno und ich. Carlos reagierte auf einen ähnlichen Versuch meinerseits nicht, aber ich glaube, auch er wußte, was gespielt wurde. Mary hatte ein paar feste Badeschuhe aus Kunststoff an und ein Kissen unter dem Arm, auf das sie sich zum Frühstück setzte. Sie sagte »gut« und langte tüchtig zu, wir übrigens auch.

 »Ist heute Feiertag?« fragte Friedrun, als Lisa uns ein Stück Ungarische Salami heraussuchte.

 »Eine Empfehlung vom Kommandanten – wegen der Reise«, erläuterte Lisa.

 Mary aß mit beiden Händen, Kaffee lehnte sie wiederum ab, aber Saft trank sie, und den Äpfeln sprach sie zu.

 Ich beobachtete sie die ganze Zeit, Bruno übrigens auch. Hatten wiruns geirrt?

 Nein!

 Mary war offensichtlich gesättigt. Sie saß ungewöhnlich ernst da, blickte von einem zum anderen, und – so jedenfalls sah ich das – sie schien nervös.

 Dann erhob sie sich unvermittelt, ergriff das Kissen, stand einen Augenblick unschlüssig, ging dann auf Lisa zu, beugte sich zu der Überraschten hinab und rieb eine Sekunde lang ihre Wange an der Lisas. Sie richtete sich auf, blickte bedeutsam in unsere Runde, drehte sich um und schritt gemessen, ohne sich noch einmal umzuschauen, der Stelle des Waldrandes zu, wo wir sie aufgefunden hatten. »Mary!« rief Inge erstaunt. Ein verwunderter, leiser Ruf.

 Wir sahen ohne ein Wort dem Mädchen hinterher, die nackt, mit klobigen roten Badeschuhen an den Füßen und einem Kissen unter dem Arm, gerade drüben im Wald verschwand.

 »Aufbruch!« forderte Bruno. Und als ein Disput ausbrechen wollte, noch einmal mit Nachdruck: »Aufbruch!«

 Der Disput blieb im Gang, aber es wurde dabei abgeräumt, das Schiffgesichert.

 Ich hörte Lisa: »Woher hat er das gewußt!«

 »Na – wir haben doch selbst ihre Reisevorbereitungen beobachtet«, gestand Friedrun ein.

 »Sam, komm bitte mal!« Bruno stieg in die Kanzel des Drehflüglers. »Du sitzt mit vorn«, sagte er. »Hier ist unser Kurs.« Er legte mir eine Netzkarte vor, die aus einem Luftbild entstanden war. Sie kennzeichnete unseren Standort, das »Dorf« und den von uns erkundeten und den vermeintlichen weiteren Verlauf des entdeckten Weges. »Hier ist eine Peilanzeige. Die Werte setzt du alle zehn Minuten in die Karte ein, klar? Hier den Winkel, die Entfernung greifst du hier ab und überträgst sie mit dem Zirkel. Entschuldige, daß es so primitiv ist. Zum Programmieren hatte ich keine Zeit. Wird schon gehen, ja?« Er lächelte verschmitzt.

 Ich muß ihn wohl ziemlich entgeistert angesehen haben, zu einer Frage war ich noch gar nicht gekommen. »Sie hat einen Sender im Schuh«, erklärte Bruno trocken.

 »Mensch, Bruno«, sagte ich und schüttelte anerkennend den Kopf. »Du bist mir vielleicht einer!«

 Wir flogen sehr langsam, um eine Spezialkartierung zu versuchen und möglichst den Weg nicht zu verlieren. Er zeichnete sich tatsächlich, freilich mit viel Phantasie, als eine angedeutete Rinne im Hochbaumbestand ab.

 Aber viel mehr als diese Rinne interessierte uns Marys Weg; denn natürlich hatten wir Brunos List allen sofort mitgeteilt.

 Mary eilte mit verhältnismäßig hoher Geschwindigkeit spitzwinklig von unserer Route weg, also nicht auf das »Dorf« zu! Weiß der Kuckuck, wie sie sich im Dickicht orientieren mochte – oder es gab andere Pfade und Wege. Nur, wenn man nicht unmittelbar darauf stieß, konnten sie einen Meter neben einem verlaufen, ohne daß man sie wahrnahm.

 Zweimal machten wir Stichproben, indem sich Carlos abseilte, und wir trafen den Weg. Wir konnten annehmen, er führte direkt zum »Dorf« – auf einer Strecke von etwa dreihundert Kilometern!

 Dann bot sich uns ein neues Rätsel, das sich jedoch löste, während Carlos zum zweitenmal ausstieg. Die Rinne, die wir von oben verfolgten, weitete sich zu einem Oval niedriger Pflanzen, und Carlos schilderte uns von unten, was er sah: »Das war eine große Lichtung. Augenblick.« Er stapfte keuchend umher. »Felder am Rande… Halt, was ist das? Das sieht aus – wie ein Geviert aus Holzmulm.« Wieder Brechen durch Gebüsch »… noch eines. Das war eine Siedlung mit viereckigen Behausungen, kein Zweifel…«

 »Wie alt sind die nachgewachsenen Bäume?« fragte Bruno. »Sekunde.«

 Wir hörten Axtschläge. »So alt wie die am Schiff auch. Aber die Siedlung muß viel früher verfallen sein. Wahrscheinlich haben die Fremden aus irgendeinem Anlaß den Weg noch einmal abgeholzt und benutzt…« »Gut – komm rauf. Wir wollen vor dem Regen dort sein.« Es war mittlerweile Mittag. Langsam triftete die Maschine weiter, fast lautlos. Nur das Rauschen des Fahrtwindes begleitete uns.

 »Mary steht«, verkündete ich. Schon seit etlichen Minuten hatte sich der Punkt des Peilers nicht mehr bewegt.

 Wir blickten uns besorgt an. Ich glaube, ein jeder dachte an Kraken, Insekten und vielleicht auch andere, uns noch unbekannte Schrecken. »Könnten wir nicht…?« fragte Friedrun.

 »Wir können nicht«, unterbrach Bruno ihre Frage. »Wie weit, Sam?«

 »Etwa hundertfünfzig Kilometer von unserem jetzigen Standort.«

 »Halt ein Auge drauf!« ordnete Bruno an. »Und – versuche mal eine größere Auflösung – bei der Entfernung zwar witzlos…«

 Ich probierte, was Bruno mir aufgetragen hatte, schaltete eine Weile am Gerät herum, weil ich so viel Ahnung davon nicht hatte.

 Dann erschien auf dem kleinen Schirm eine andere Skale, von Linie zu Linie sollten es hundert Meter sein, und nachdem ich eine Weile intensiv beobachtet hatte, konnte ich vermelden: »Mary bewegt sich… In einem kleinen Umkreis.«

 »Sie wird den Nachbarn ihr neues Kleid zeigen«, erklärte Carlos.

 Näher als fünf Kilometer wollten wir an das »Dorf« nicht heran. Auch beabsichtigten wir nicht, auf dem Weg zu landen. Also suchten wir eine Stelle, die nicht ausschließlich hohen Baumwuchs aufwies, und nun mußten wir bis auf Inge alle hinunter und uns beeilen. Falls der Regen eher einsetzte, ließ sich die Maschine so niedrig nicht halten.

 Natürlich konnten wir Lärm nicht gänzlich vermeiden. Die stürzenden Bäume machten einen schönen Spektakel, und die Sägen kreischten. Nach einer halben Stunde war der Platz groß genug, daß wir Inge einweisen konnten.

 Als sie gelandet war, schlüpften wir sofort wieder in die Maschine, um zu beobachten. Aber außer Tiergeräuschen und später dann dem Prasseln des Regens nahmen wir nichts wahr.

 Kurz vor der Landung hatte Inge noch einmal Mary kontrolliert und keine Veränderung festgestellt.

 Wir werteten noch einige unterwegs aufgenommene Informationen aus. Mir war aufgefallen, daß wir uns in einer Region gänzlich anderen Pflanzenwuchses befanden, was möglicherweise Schlüsse auf eine Veränderung des geologischen Regimes zuließ. Aber an das dafür vorgesehene Programm, zum Beispiel Bohrungen bis in dreißig bis vierzig Meter Tiefe, konnten wir noch nicht denken. Ob wir jemals dazu kamen, würden die nächsten Tage entscheiden.

 Die Spannung ließ uns nicht ausreichend schlafen. Wenn ich munter wurde, und das geschah häufig, sah ich jedesmal im engen Raum des Flugapparates einen von uns aufrecht sitzen und aus dem Fenster starren…

 Der Weg lag etwa dreißig Meter entfernt. Wir schlugen dorthin eine Schneise, dann erst fuhren wir den Rover aus der Flugmaschine und schwenkten auf die Trasse ein. Die Technologie kannten wir bereits. Carlos bewachte uns jetzt vom Fahrzeug aus.

 Das erste, was uns auffiel: Es wimmelte längst nicht soviel Getier herum wie am Lagerplatz des Schiffes, ein sicheres Zeichen, daß etwas existieren mußte, was das Wild vertrieben oder dezimiert hatte, ein Tatbestand, der noch im zwanzigsten Jahrhundert auf der Erde einige Ureinwohnerstämme Afrikas oder Südamerikas zwang, nach wenigen Jahren ihre Siedlungen immer wieder aufzugeben.

 Wir gaben uns keine Mühe, den Weg gänzlich zu beräumen. Viel überließen wir dem kräftigen Motor und dem stabilen Aufbau des Rovers, und so kamen wir verhältnismäßig schnell vorwärts, bis vorn eine Stokkung auftrat.

 Bruno hantierte vor mir. Plötzlich hielt er ein und wich einige Schritt zurück. Aus einem besonders dichten Gestrüpp tönte ein bösartiges Zischen, dann schoß der Kopf einer Echse vor. Eine typische Drohhaltung des Tieres, das aufgeschreckt war – vielleicht von seinem Gelege. Bruno hatte den Strahler bereits in der Hand und sagte: »Tut mir leid, aber du bist im Weg«, als es von der rechten Seite durchbrach: ein Arm, ein mächtiger Speer, der die verhältnismäßig kleine Echse durchdrang und gleichsam an den Boden nagelte. Das Tier, noch nicht tot, zappelte jämmerlich.

 Unser Kommandant hatte sich in Sekunden gefangen. »Hallo!« rief er. »Ich grüße euch! Dank für die Unterstützung!«

 Aus dem Dickicht traten zwei Gestalten, zwei Frauen, kräftig und durchaus ähnlich denen, die wir schon kannten. Allerdings hatten sie vollständige Arm- und Beinhülsen an, nicht nur Streifen. Im übrigen waren sie ebenfalls nackt, und das sah ulkig aus.

 »Hallo!« antwortete die eine und hob ihren Speer zum Gruß.

 Bruno nahm den Strahler hoch und gab der Echse den Fangschuß.

 Als der blaue Strahl hervorzuckte, eine Sekunde im Halbdunkel des Waldes als feiner Faden stand, die Echse, am Kopf getroffen, in einer kleinen Brandwolke verröchelte, wichen die beiden Frauen mit vor das Gesicht gehaltenen Händen zurück, und sie kamen erst wieder hervor, als Bruno winkte.

 »Hallo!« wiederholte die eine, beträchtlich ältere. »Grüß!« Das ließ sich gut an.

 Der Zwischenfall mit der Echse war harmlos. Weniger harmlos fand ich, daß sie uns offenbar bereits eine Weile beobachtet, im Unterholz begleitet hatten und es ihnen wohl ein leichtes gewesen wäre, statt des Tieres einen von uns aufzuspießen. O heiliger Leichtsinn! Ich machte mir ernsthaft Vorwürfe, nicht eher auch Feindseligkeiten einkalkuliert zu haben. Daß alles gut gegangen war, beruhigte mich nur ungenügend. Plötzlich hob die jüngere Frau den Kopf, legte die Hände als Schalltrichter an den Mund und stieß einen modulierten Schrei aus, der mich an einen Tarzanfilm, den ich als Junge gesehen hatte, erinnerte. Der Schrei wurde von mehreren Stellen vor uns und hinter uns beantwortet.

 In weniger als fünf Minuten waren wir von etwa hundert dieser seltsamen Gestalten umringt. Keine nahm eine feindselige Haltung ein. Und diesmal befanden sich ebenfalls Männer – wenn auch in der Minderzahl – darunter. Sie trugen zusätzlich einen Lendenschurz. »Hallo, Grüß!« rief die, welche die Echse erstochen hatte. »Hallo, Grüß!« rief die gesamte Gruppe. Ich muß gestehen, mir wurde es recht blümerant.

 Und dann erlebten wir etwas Seltsames: Auf ein paar Worte wieder jener Dame hin, offenbar der Anführerin, aus denen ich glaubte, die Wörter »Straße« und »arbeiten« herausgehört zu haben, begann vor uns ein merkwürdiges Treiben. Alle diese Wesen stürzten vor dem Rover auf den Weg und sprangen die stärkeren Stämme an, klammerten sich daran fest und zogen sie mit ihrem Körpergewicht um. Die Pflanzen, offenbar sehr spröde, platzten kurz über dem Boden weg.

 Wir sind auf Flora noch nie so schnell vorangekommen seit der Landung wie auf den letzten zwei Kilometern zum Dorf.

 Ja, es war ein Dorf, wir hatten richtig vermutet. Und das Infrarotbild hatte es sogar einigermaßen realistisch wiedergegeben. Eine auch aus menschlicher Sicht ziemlich große Siedlung tat sich auf, und wir blieben überrascht am Waldrand stehen.

 Dann traten wir auf einen Platz hinaus, der von hohen, aber einzeln stehenden Bäumen umgeben, aber sonst ebenfalls in großen Abständen bewachsen war. Der letzte Sturm hatte offenbar Schaden angerichtet, denn zwei, drei der Riesen lagen umgebrochen, doch man mühte sich wohl um ihre Beseitigung.

 Im Augenblick unseres Erscheinens aber arbeitete niemand.

 Sieben- bis achthundert, schätzte ich, hatten sich versammelt, Kinder quirlten herum, Greise standen gebückt und abwartend, die Jüngeren schwangen Waffen. Es herrschte eine Art gedämpfte Begeisterung. Und unser Besuch war ohne Zweifel der Anlaß und – vorbereitet!

 Man bildete Spalier, eine Aufforderung, uns die Dorfstraße entlang zu bewegen, was wir auch taten. Zu fünft marschierten wir vor dem Rover her, den Carlos fuhr.

 Wir bemühten uns um Würde, hatten die Helme abgenommen und ordneten uns nach einer Rangfolge. Bruno schritt allein vorn, dann folgten Friedrun und Lisa, das letzte Glied bildeten Inge und ich.

 Es war ein Knüppeldamm, ausgelegt mit Holzstämmen, die offenbar nicht so schnell der Fäulnis unterlagen, auf dem wir entlangschritten. Diese Art der Straßenbefestigung hatte wohl außerdem den Vorteil, das Wasser gut abzuleiten.

 Links und rechts der Straße standen durchaus repräsentative Hütten, beinahe Häuser, gefügt aus Stämmen mit sauber eingelassenen Türen und Fenstern, letztere mit nahezu durchsichtigem Material bespannt. Es gab ein, zwei kurze Nebenstraßen, und hinter jedem der Häuser sahen wir Höfe und Wirtschaftsbauten. In Gehegen hausten Hautflügler, Echsen und ein Getier, das wir bislang noch nicht zu Gesicht bekommen hatten, sagen wir: ein hochbeiniges, zotteliges, schafgroßes Gürteltier.

 Wir marschierten durch das Dorf, man winkte begeistert, rief uns zu, wir hörten oft »Grüß!« und auch »Brud!« und wurden gleichsam einem Platz am anderen Ende der Straße zugeleitet, auf dem uns die Honoratioren erwarteten.

 Es war unerträglich heiß. Durch den dünnen Baumbestand fehlte die durchgängige Abschirmung der dunstverhangenen Sonne. Allerdings litten wir nicht so unter der Schwüle.

 Drei Frauen standen auf einem Stein. (Der erste Stein, den ich auf dem Planeten sah, ein Basaltblock – also mußte auch Vulkanismus vorkommen auf Flora.) Die drei bildeten die Mitte einer Kette von Frauen und Männern, die uns allesamt mit würdevoller Miene entgegenblickten. Die mittlere Frau hatte ein ehemals weißes, langes, fallendes Gewand an, schon bei den alten Griechen ein Zeichen von Vornehmheit. Über den Brustbereich des Kleidungsstückes zog sich eine Bahn kleiner Löcher, herausgelöste Stockflecken.

 Bruno machte eine gekonnte Verbeugung, wir schlossen uns an, und er sagte: »Bruno, Kommandant der FOTRANS.« Er wandte sich uns zu: »Meine Gefährten.«

 Die Frau im weißen Hemd neigte nur angedeutet den Kopf. »Lene«, sagte sie mit rauher Stimme, »Kommodor«. Dann machte sie eine weitausholende Armbewegung und sagte nicht ohne Stolz »Volk«. Aha, dachte ich, damit das auch klar ist!

 Nach den hypothetischen Regeln waren wir verraten und verkauft. »Wenn man auf wenig entwickelte Zivilisationen trifft, sich nie und niemals mit der gesamten Mannschaft…« Dabei hatte noch kein Mensch eine solche Zivilisation getroffen. Natürlich war es ein Fehler, mit der vollständigen Schiffsbesatzung hier aufzukreuzen. Aber ich muß sagen, nicht einen Augenblick hegte ich irgendwelche Befürchtungen, nicht einen Augenblick hatte ich unter diesen Leuten Angst. Ich kam mir vor wie auf einer Bühne, und die anderen empfand ich in einer ähnlichen Rolle… Lene deutete auf uns. »Alle?« fragte sie.

 Bruno zögerte einen Augenblick. Offenbar überdachte auch er die Lage. »Ja«, sagte er dann.

 »Willkomm«, sprach Lene, und dann folgten eine Reihe unverständlicher Worte, bei denen sie mehrmals beide Arme und das Antlitz gegen den Himmel hob.

 »Wir grüßen euch von den Menschen der Erde«, rief Bruno, als Leneihre ursprüngliche Haltung eingenommen hatte.

 »Erde«, echote sie, »Mensch.«

 Sie hatte eine wesentlich deutlichere Aussprache als Mary, aber unverkennbar die nämliche Verschleifung aus Teilen des Inters, wahrscheinlich vermischt mit Rudimenten der Muttersprache verschiedener Völker. Lene stieg vom Sockel, die beiden neben ihr gingen im Abstand von wenigen Schritten hinter ihr, und dann bedeutete man uns, wir sollten uns anschließen. Carlos mußte wohl oder übel aus dem Rover, unserem letzten Bollwerk sozusagen.

 Wir wandelten gemessenen Schrittes in eine der beiden Seitenstraßen hinein, an zwei Gehöften vorbei, dann wandte sich die Prozession nach rechts in eine sauber frei gehaltene Waldschneise, die wiederum in eine Lichtung mündete. Rechter Hand, auf einem Hügel – nicht hoch, aber immerhin die erste Erhebung, die wir auf Flora trafen –, stand ein Bauwerk, das sich in Stil und Größe deutlich von den anderen abhob. Es vermittelte einen sehr gepflegten Eindruck.

 Linker Hand tat sich der kurze Strandstreifen eines Gewässers auf. Bei längerem Hinsehen nahm ich die schwache Strömung wahr. Ein Fluß also. Flöße und eine Art Boot lagen am Ufer.

 Es schien mir, sie waren seßhaft geworden. Schon allein ein solches Gebäude – das durchaus von handwerklichem Können zeugte – baut man nicht für wenige Jahre.

 In dieses Haus führte uns Lene. Es war ohne Zweifel ein Sakralbau, ein Tempel vielleicht, und bestand aus einem großen Raum – leer bis auf einen Tisch dem Eingang gegenüber. Dafür gab es keinen halben Quadratmeter Wandfläche, an dem sich nicht irgendein Plunder befunden hätte: verfallene Skaphander wie Ritterrüstungen, Feuerlöscher, blinde Spiegel, ein elektrischer Fleischwolf, ein verhältnismäßig gut erhaltener Federboden eines Bettes und – was soll ich noch aufzählen!

 Die Kommodor schritt würdevoll auf den Tisch zu, der aus vier in den Boden gerammten Pfählen bestand, mit einer Keramikarbeitsplatte darauf – auch eine Reliquie…

 Auf der Tischplatte aber lag als einziges ein Buch in Normgröße, geschützt durch eine teilweise bereits blind gewordene Computerabdeckhaube aus organischem Glas.

 Ich sah meine Gefährten direkt an, wie ihre Aufmerksamkeit sprunghaft wuchs angesichts dieses Buches. Mir erging es natürlich nicht anders.

 Lene stellte sich vor den Tisch, hob Arme und Kopf deckenwärts und verfiel in eine Art Meditation. Ihre zwei Begleiterinnen standen stoisch. Wir auch.

 Dann stieß Lene, ohne ihre Haltung zu verändern, eine Art Sprechgesang aus, was durchaus wirkungsvoll klang. Die nach uns ins Haus geströmten, etwa fünfzig Würdenträger gingen auf ein Knie und fielen an bestimmten Stellen in den Sang mit ein. Einige Vokabeln verstanden wir wieder: »Kosmos«, »Himmel«, »Erde«, »Mutter«, »kommen«, »warten« und einige andere.

 Das Ganze dauerte vielleicht eine Viertelstunde. Dann drehte Lene sich der Plasthaube zu, stand mehrere Minuten ganz still; man hätte die berühmte Stecknadel fallen hören.

 Als sie den heiligen Schrein öffnete, ging ein Stöhnen durch die Anwesenden.

 Lene verneigte sich vor dem Buch – wieder sehr langsam, dann schlug sie es mit äußerster Vorsicht auf.

 Ich machte einen langen Hals. Die Vergilbung des Papiers reichte ein bis zwei Zentimeter in die Seiten hinein. Die Blätter waren liniert und zeigten notizenhafte, handgeschriebene Eintragungen.

 Lene schlug die letzte Seite auf, trat einen Schritt zurück und bedeutete Bruno, an das Buch heranzutreten.

 Es begann Brunos großer Auftritt. Niemand von uns hätte ihm diese Fähigkeiten zugetraut.

 Bruno fiel unmittelbar vor dem Tisch auf beide Knie, legte den Kopf auf die Keramikplatte, und ich wette, er verdrehte die Augen so, daß er außerdem das Buch sehen konnte.

 Dann hub er getragen an, nichtssagende Sätze mit großem Pathos zu rezitieren, aber wir merkten, daß er versuchte, die von Lene gebrauchten Wörter einzuflechten. Er sagte, wir seien Söhne der Mutter Erde, die uns in den Himmel gesandt habe, ihre Kinder im Kosmos zu grüßen und ihr Kommen anzukündigen, sie sollten weiterhin geduldig warten. Ich hatte einerseits amüsiert, andererseits auch bewegt zugehört, wurde aber ungeheuer aufmerksam, als Bruno den Kopf ein wenig hob und im gleichen Tonfall mit ganz anderem Text fortfuhr. »Achtung, Freunde, ich lese jetzt die Eintragung der letzten Seite vor:

 ›Neuerd, den zweiundzwanzigsten Juli im Jahre zweitausendsiebenundneunzig. Heute beginnen wir mit dem Entladen des Schiffes. Es wird uns Zuflucht bleiben, aber nicht mehr Heimstatt sein, denn diese schaffen wir neu. Schöpferkraft und Reichtum der Menschheit ermöglichen diese Pioniertat. Die nach uns kommen, die Mutter Erde gleich uns verlassen, werden hier in gleicher Art ihre Heimat finden. Von diesem Punkt aus beginnt eine neue Ära für diesen Planeten, dank Menschengeist, Einigkeit und Frieden!

 Hier schließen die Eintragungen im Logbuch. Ab heute werden neue Seiten aufgeschlagen, die des Geschichtsbuches des Planeten der Menschen: Neuerd!‹«

 Bruno ging in einen Sprechgesang über, offenbar in der Absicht, uns auf einen Wechsel in der Information aufmerksam zu machen. Er sang: »Ende des Zitats und des Buches. Ganz schön geschwollen, nicht? Und arrogant auch. Aber eine Wertung steht uns nicht zu. Ich beende jetzt das Theater.«

 Er nahm die erhobenen Hände herunter. Und noch ehe es hätte einer verhindern können (versucht hatte es niemand), klappte er das Buch zu. Mit Grabesstimme schloß er: »Logbuch der TELESALT.«

 Bruno stand auf, hob die Arme, drehte sich den Hörern zu und verfiel in Schweigen. Als er den Namen »Telesalt« aussprach, ging ein ehrfürchtiges Murmeln durch den Saal.

 Nach einer Weile nahm Bruno die Arme herab. Fast befürchtete ich, er würde weiter die Initiative behalten und einfach gehen. Nein – er trat zur Seite und einen Schritt zurück, überließ das Terrain wieder Lene. Aber auch aus ihrer Sicht schien die Sache abgeschlossen zu sein. Noch einmal wandte sie sich an die Gemeinde, und es waren dem Ton fall nach wohl mahnende Worte, die sie an sie richtete. Ab und an neigten alle die Köpfe und murmelten: »Muhm Lene Mutter.«

 Offensichtlich nutzte sie unsere Anwesenheit, um Gehorsam und Ehrfurcht bei ihren Untertanen – oder Mitbürgern? – zu stimulieren. Als wir ins Freie traten, blendete uns zunächst die Sonne. Es war noch Vormittag, und auf dem Platz zwischen dem Haus und dem Wasser waren die Vorbereitungen eines Festes im Gange.

 Kessel wurden aufgestellt – einen besah ich mir später näher. Er war schwarz und verbeult, aber aus bestem Edelstahl, hatte gewiß dreihundert Jahre überdauert und war ursprünglich Teil einer Wasserregenerierungsanlage gewesen.

 Die feierliche Prozession löste sich mit dem Verlassen des Tempels auf. »Du warst einfach großartig, Bruno!« rief Lisa begeistert.

 Ich klopfte unserem Kommandanten auf die Schulter, Carlos drückte ihm verstohlen die Hand.

 Auf dem Platz quirlte es durcheinander. Lene lud zum Sitzen in einen großen Kreis, es gab ein Hin- und Hergerücke. Zu diesem Zeitpunkt brachten wir Bruno unsere Huldigungen dar.

 Plötzlich eine krächzige Stimme neben mir. »Ja, war großartig eures Bruno.«

 Ich fuhr zusammen. Dem Aussehen nach ein uralter Mann stand neben Lisa, und er hatte diese Worte auch an Lisa gerichtet, als Echo auf ihre Anerkennung Brunos.

 Auch Lisa erschrak, sie wurde blaß und blickte auf den Mann, der fast einen Kopf kleiner war als sie, als stünde sie einem dieser Kraken mit aufgerichteten Fangarmen gegenüber.

 Der Alte schätzte Lisas Reaktion richtig ein. Meine hatte er nicht gesehen.

 »Kein Angst«, beschwichtigte er. »Ich Idiot, verstehst?« Er tippte sich an die Stirn und malte mit den Fingerkuppen kleine Kreise. »Verrückt«, er kicherte.

 Da tauchten zwei dralle Mädchen auf und drängten den Alten von uns ab. »Verrückt«, wiederholte er und kicherte unaufhörlich.

 Wir konnten uns nur schwer vorstellen, daß sie dieses Fest erst seit dem Augenblick vorbereiteten, zu dem wir auf das Dorf zurückten. Sollten sie uns länger beobachtet haben? Woher aber nahmen sie dann die Sicherheit, daß wir kommen würden? Aus ihrem Glauben vielleicht, von dem wir gerade eine noch nicht durchgängig verständliche Kostprobe erlebt hatten. Dennoch mußte die Nachricht von unserer Landung hierhergedrungen sein. Standen sie mit der anderen Gruppe in Verbindung, zu der Mary gehörte? Wie viele Gruppen gab es? – Falls Mary wirklich dort wohnte, wo sie angehalten hatte, befand sich diese Ansiedlung keine dreißig Kilometer von unserem Schiff entfernt. Sie hätten unsere Landung bemerken können… Dann sollten aber Nachrichtenverbindungen, Wege vielleicht, bestehen. Mein Blick fiel auf das gelbliche Wasser des Flusses. Dort läge eine Möglichkeit!

 Wir kannten den Planeten zuwenig, hatten uns bislang ablenken lassen von unserer eigentlichen Aufgabe.

 Es war ein außerordentlich interessantes Fest, auf dem wir viel sahen, manche neuen Rätsel erfuhren, einige sich lösten.

 Bruno mußte neben Lene sitzen, wobei mir schien, als fühle sie sich dabei nicht behaglich; denn ansonsten befand sich, falls die Sitzordnung eine Rangordnung darstellte, kein Mann in ihrer Nähe. Unsere Frauen hingegen saßen zwischen anderen Frauen ganz weit vorn, während Carlos und ich – durch geschicktes Schubsen und Komplimentieren – von der Spitze ziemlich abgedrängt worden waren.

 Mein erster Eindruck: Sie hatten Mutter Erde personifiziert, zu einer Art Götze oder Göttin erhoben, und ihr Glaube gründete sich darauf, eines Tages komme die Mutter zu ihren Kindern, vielleicht im Alter oder als eine Art Erlösung oder… So wurde womöglich ein grausamer Irrtum heraufbeschworen.

 Alles Spekulation! Was schon wußten wir denn von ihnen! Aber daß es SIE waren, daran hegte niemand von uns mehr einen Zweifel – wenn es auch nach wie vor unbegreiflich blieb, auch für mich, der die These als erster vertrat. Oder steckte da eine schreckliche Logik dahinter, eine, die weder die damaligen noch die heutigen Menschen je geahnt, geschweige denn vorausgesehen hätten?

 Den Pioniergedanken hat die Menschheit aufgegeben, aber nicht, weil er sich etwa selbst ad absurdum führt, sondern weil wir ein Kolonisieren auch von unbewohnten Planeten ohne Not für unmoralisch halten. »Das Weltall dem Menschen« ist eine Anmaßung, und unser Sonnensystem hat unbegrenzt Ressourcen, wobei der endlich erreichte Kreislauf der Stoffe ihre restlose Erschließung gar nicht fordert. Nur die Not sollte uns nach anderem Ausschau halten lassen. Und dafür sind wir unterwegs… Und sie? Die anmaßende Eintragung ihres Kommandanten ins Logbuch hat es deutlich genug gemacht!

 Das alles waren nicht die rechten Festgedanken. Ich schob sie also hinweg, auch in der Gewißheit, daß der nachmittägliche Regenguß die Freuden erheblich stören würde und wir bis dahin das große Ereignis nutzen sollten.

 Da die Vorbereitungen noch liefen, wurde das Sitzen offenbar nicht nur uns langweilig. Alle quirlten erwartungsvoll umher, ich mischte mich ein und hatte so Gelegenheit, Einblicke zu nehmen.

 Sie schleppten alles heran, was die Natur bot, und, das wurde klar, sie hatten sich angepaßt und trotzten ihr das Leben ab!

 Es wurde Echsenschaschlik vorbereitet, viele Urflügler mußten daran glauben. Igelartiges wurde in Lehm eingepackt und im eigenen Saft gedämpft, es gab eine Raupensuppe…

 Aber im allgemeinen konnte ich mich überzeugen, das Wildbret war koscher genug zubereitet, um es mit Appetit verzehren zu können, auch aus unserer Sicht. Bis auf die Raupen natürlich, aber kosten wenigstens wollte ich sie.

 Ich hielt Ausschau nach dem wunderlichen Alten. Dann sah ich ihn abseits bei einer Gruppe von Männern. Sie schienen kränklich, manche waren verkrüppelt. Der Alte saß apathisch da, starrte vor sich hin. Langsam pirschte ich mich in seine Nähe. Mit einem Blick auf Lisa bemerkte ich, daß sie mein Tun, wohl auch aus Interesse an dem Alten, beobachtete.

 In der Nähe der unattraktiven Männergruppe loderte ein Feuer. Übrigens verbrannten sie eine einzige Sorte Holz mit einem hohen Harzan teil. Ich konnte mich nicht erinnern, auf unserem Marsch derartiges gesehen zu haben. Also hatten sie auch dieses Problem gelöst.

 An diesem Feuer, auf dem eine Art dicke Wurst in einem Kessel kochte – bis ich die grüne Haut dieser »Wurst« aus der Brühe lugen sah: Stücke von Krakenfangarmen –, machte ich mich zu schaffen. Dann sprachich den Alten an. »Hallo!« sagte ich.

 »Hallo!« antwortete er uninteressiert, schaute kaum auf.

 »Du sprichst gut«, setzte ich fort.

 Er zuckte mit den Schultern. »Wie ich kann eben.«

 »Woher…?«

 »Woher…« Er winkte ab. »Wer weiß.« Nach wie vor schien er von einem Dialog nichts zu halten.

 Er kam mir wirklich nicht ganz normal vor. Leider bin ich nicht bewandert in Psychiatrie. Aber was er bisher von sich gegeben hatte, klang vernünftig, auch jetzt, da er keine Lust zum Sprechen hatte. »Wie alt bist du?« fragte ich.

 »Ist nicht geschrieben«, antwortete er. »Erst seit dreißig Sommernwird…«

 »Ihr habt eine eigene Schrift?«

 Er schüttelte den Kopf. »Nein, deine.«

 »Sprechen noch mehr eurer Leute…?«

 Langsam wurde er interessierter. »Eine Frau in Flugsumpf.«

 »Wo ist das?« Das war eine blöde Frage von mir. Wie sollte er diese beantworten.

 Er zeigte dann auch unbestimmt in die Richtung, aus der wir gekommen waren.

 »Wie viele seid ihr – alle?« fragte ich.

 Er schien in seine Apathie zurückzufallen.

 »Wie viele Menschen von euch leben…«, bohrte ich.

 »Menschen«, sagte er, »Erde.« Er sah mich an. »Bist du Erde?« »Ja.« »Erde…«, er sah verklärt irgendwohin in die Weite.

 [image:]

 Zwischen uns rutschte eine junge, energische und ziemlich kräftig gebaute Frau. Sie lachte mich an, nahm mich bei der Hand und zog mich auf meinen Platz.

 Das Festessen begann. Alle Einwohner des Ortes – wir vermuteten mittlerweile der Hauptstadt – nahmen daran teil, und aus ihrem Gebaren ließ sich schließen, solche Feste fanden nicht allzu häufig statt. Und was noch auffiel, es gab Verschiedenes zum Trinken, Säfte aus jungen Pflanzentrieben oder Früchten, ein wasserklares, wohlschmeckendes Getränk, direkt – wie ich durch Kauderwelsch und Gestik erfuhr – durch Anzapfen bestimmter Bäume gewonnen, es gab eine Art Gurke, fast ausschließlich mit einer süßlichen Flüssigkeit gefüllt. Kein Wunder, bei dem Wasserreichtum in diesen Breiten. Aber ein alkoholhaltiges Getränk gab es nicht. Alle Naturvölker der Erde hatten einst Berauschendes zubereitet. War sein Fehlen hier Absicht? Ich konnte mir nicht denken, daß sich hiesige Säfte und Früchte nicht vergären ließen…

 Dafür hatten sie eine andere, schlimmere Unsitte ihrer Vorfahren bewahrt: Ich dachte, ich sehe nicht richtig, als da und dort und bald verteilt über den gesamten Platz nach dem Essen blaue Wolken aufstiegen. Man rauchte, paffte nicht nur, so wie Indianer die Friedenspfeife, sondern inhalierte in vollen Zügen! Weiblein wie Männlein. Jetzt konnte ich mir auch die vielfach zu beobachtenden schlechten und verfärbten Zähne erklären…

 Ich aß meinen Echsenspieß auf, ein wirklich vorzügliches Mahl, das wir uns für unseren eigenen Speisezettel merken wollten, und dann ging ich der Sache mit dem Rauchen nach.

 Die da rauchten, hatten sich ziemlich große Beutel umgehängt, sie schmokten entweder aus hölzernen Pfeifen oder eine Art Zigarre, letztere traf ich in den gehobenen Kreisen.

 Bereitwillig ließ man mich schnuppern, es war keineswegs irgendein Knaster und kein Rohtabak, sondern ein fermentierter und unterschiedlich aromatisierter echter Tabak, und ich bin mir sicher, dieses Kraut stammte nicht von Flora, sondern es war einst von jenen eingeführt worden und hatte die Jahre überdauert.

 Über einen längeren Zeitraum wurde unsere Aufmerksamkeit durch eine Art organisierten Chorgesang gefangen. Eine Gruppe stand ungezwungen und sang. Es klang einzigartig, als flössen charakteristische Volksweisen verschiedener irdischer Völker in den mehrstimmig vorgetragenen Liedern ineinander. Auch hier hörten wir Textworte heraus, doch es blieb die Musik, die uns faszinierte. Einfache, selbstgefertigte Instrumente begleiteten die Sänger, die mit reichlich Beifall bedacht wurden.

 Wenn sie wohl auch nicht so oft Feste feierten, Erfahrungen damit hatten sie. Der Regen war der Schlußpunkt und – einkalkuliert. Kessel und Geschirr blieben im Freien, wurden so gestellt, daß das Wasser abfließen konnte. Und so wurden Verunreinigungen, Reste hinweggewaschen. Einige der Leute warteten den Guß im Freien ab, spülten sich solcherart selbst rein.

 Wir verbrachten den Regen – aufgeteilt zwei zu zwei – in den Familien von Führungsleuten, die ihre Stellung allerdings nur ihrer Leistung für die Gesellschaft wegen innehatten. Zum Beispiel erschlug die Dame, deren Gäste Friedrun und ich waren, unter Einsatz ihres Lebens einen Kraken, der einen jungen Mann zu verspeisen trachtete. Sie rettete dem das Leben. Diese Tat, so glaubte ich herauszuhören, sei moralisch um so höher zu werten, als sie dies für einen Mann gemacht habe…

 Sich über derartige Abstrakta zu verständigen fiel nicht leicht. Mit der Zeit aber lernten wir dazu und gewöhnten uns an ihre verkürzende Ausdrucksweise.

 Natürlich trieb uns Neugierde, ein Haus von innen zu sehen, eine Familie kennenzulernen. Und wir staunten, wie leicht verständlich sich dies für uns darbot.

 Die Einrichtung des Hauses entsprach etwa einer des frühen Mittelalters, so wie man es aus der irdischen Geschichte kannte und wie man sich das so vorstellte, natürlich pauschal. Detailwissen ging uns ab. Gestampfter Boden, offene Feuerstellen – unsere Indikatoren, die uns überhaupt zu diesem Dorf geführt hatten –, kaum Geschirr, hölzernes Gerät, grobbehauene Möbel ließen uns unsere Einschätzung treffen. Dazwischen aber doch Dinge, die Zweckbestimmung dem Eigentümer sicher nicht in jedem Falle bekannt, die absolute Anachronismen darstellten: Zum Beispiel entpuppte sich etwas Gläsernes, Plastenes nach näherer und von den Eigentümern mißtrauisch beobachteter Untersuchung als ein elektrisches Handmixgerät. An anderer Stelle stand eine kristallene Schale. (Erstaunlich, was die von der TELESALT alles an Bord hatten.) Wir sahen kaum Gewebe, und wenn, dann gröbstes aus Rindenfasern. Auch Felle hatten sie nicht – außer diesen mardergroßen hatten wir keine Pelztiere gesehen.

 Nun, ein Kleidungsproblem der Witterung wegen stellte sich nicht. Nächtliche Abkühlung unter zwanzig Grad hatten wir nie erlebt. Wir schlossen, daß auch jahreszeitliche Schwankungen gering sein mußten – aus der Achslage des Planeten und eben aus dem Verhältnis der Leute zu Kleidung.

 Die Hierarchie in der Familie stellte sich ebenfalls einfach dar. Respektsperson war die älteste Frau, im konkreten Fall eine uralte Muhme ohne Zähne im Mund, doch von erstaunlicher geistiger Frische. Die organisierende Funktion schien sie bereits auf ihre Tochter übertragen zu haben, eine verhärmt aussehende Frau von vielleicht – aus unserer Sicht – fünfundvierzig Jahren. Die ehrenvolle Heldin aber war bereits die nächste Generation. Es gehörten noch drei Frauen zur Familie, deren Zuordnung schwerfiel, wenigstens zwei waren keine leiblichen Nachkommen der Muhme.

 Es zählten natürlich ebenfalls Männer zur Sippe, anwesend drei – auch quer durch die Generationen. Einer befand sich nicht am Ort. Sie wurden eigentlich nicht untergeordnet behandelt, nur, zu sagen hatten sie wohl nichts, und weil sie das wußten, taten sie es auch nicht. Sie hatten weder allein die schlechteren Arbeiten zu verrichten, noch schienen sie sonst benachteiligt. – Also nicht etwa so, wie man sich ihre Stellung im legendären Amazonenstaat vorstellte. Auf Flora herrschte nach unserer Ansicht eine Art demokratisches Matriarchat.

 Eine Zuordnung eines Mannes zu einer Frau konnten wir nicht feststellen.

 Zu dem Zeitpunkt, zu dem wir als Gäste in dem Haus weilten, also am ersten Tag unseres Aufenthaltes, hatten wir noch keine Ahnung, wie sie die Auswahl zur Zeugung der Nachkommenschaft trafen. Mir schien das gesellschaftliche Leben durchaus organisiert, da würde wohl einer der wichtigsten Fakten nicht dem Zufall überlassen sein, wobei sicher – oder gab es Normen – die Zufallsrate eine Rolle spielte. Es verunsicherte uns dieser enorme Frauenüberschuß, den wir uns natürlich entstanden nicht vorstellen konnten. Und deshalb auch der Gedanke, es müßten Gesetze wirken, die sich uns noch verbargen.

 Friedrun und ich mußten auch nach dem Regenguß Gäste bleiben. Man bot uns noch Essen und Trinken an, und wir versuchten uns in Konversation. Aber die konkrete Rückerinnerung der Leute reichte nicht weit, drei, vier Generationen vielleicht, dann glitt sie in die Legende, ins Phantastische, Mystische gar.

 Ähnliche Effekte, so meine Universitätsweisheit, soll es bei den irdischen Naturvölkern, die bis etwa 2050 in Urformen existierten, gegeben haben. Dennoch besteht wohl ein riesiger Unterschied, ob so etwas traditionsverhaftet oder das Ergebnis einer Degeneration ist; denn, so schien mir, auf nichts anderes würde die Entwicklung derer von der TELESALT hinauslaufen. Aber wie konnte es geschehen…?

 Was dann folgte, hätte ich schon lieber im Rover abgewickelt, auch wenn es darin für sechs Leute recht eng zugegangen wäre: das Schlafen. Frauen und Männer schliefen getrennt, die Gruppen aber gemeinsam. Das war offenbar keineswegs aus moralischen Erwägungen entstanden, sondern aus solchen der Subordination. Am Haus befand sich nach hinten hinaus ein Anbau, der nur einen Raum mit einer Strohschütte enthielt: der Schlafraum der Männer.

 Das gleichgeartete Lager der Frauen befand sich mit im Hauptraum des Hauses, in dem wir bereits den Abend verbracht hatten. Und ehrenhalber durfte ich bei den Frauen schlafen. Da nun plötzlich zwei Personen mehr als gewöhnlich ihrem Ruhebedürfnis frönen wollten, ging es auf der Schütte sehr eng zu, und ich – Friedrun gestand das gleiche ein – war heilfroh, als ich zerschlagen und unausgeschlafen (wozu das überreichliche Festmahl natürlich ebenfalls beigetragen hatte) am heller werdenden Fensterfleck das Nahen des Morgens entdeckte.

 Zum Frühstück buk man ein Fladenbrot aus einem Mehl, zu dem man Roggen und eine uns nicht bekannte Körnerfrucht zerstoßen hatte. Es gab eine dicke Flüssigkeit dazu, die am ehesten Honig glich, und in der Tat erklärte man uns, daß es ein durch fliegende Tierchen zusammengetragener Nektar sei. Also mußte es außer diesen gefräßigen Flügelraupen noch andere insektenartige Lebewesen geben. Auf unsere Frage deutete man dorthin, wo sich dem Dschungel die Steppe anschloß. Bejaht wurde auch unsere Frage, ob diese Tiere das ganze Jahr über existierten. Nach dem Frühstück endlich wurde uns bereitwillig Selbstbeschäftigung eingeräumt, die wir sofort dazu nutzten, uns mit den Gefährten zu verständigen. Da bei den anderen offenbar das gleiche Bedürfnis bestand, dauerte es gar nicht lange, bis wir uns alle sechs beim Rover trafen. Wir tauschten schnell unsere Erfahrungen aus, die sich im wesentlichen deckten. Es kam langsam ein etwas detaillierteres Bild der jetzigen Lebensweise unserer Gastgeber zustande, im einzelnen noch lückenhaft zwar, aber wir hatten eine Vorstellung. Das alles empfanden wir als außerordentlich aufregend, und wir brannten darauf, die Ermittlungen fortzusetzen. Und wir wollten systematischer vorgehen.

 Es gab dann auch einhelligen, fünffachen Protest, als Bruno verlauten ließ, daß der Aufenthalt auf drei Tage beschränkt sei. Nach einiger Dis kussion gab er noch einen Tag zu, aber weiter ließ er nicht mit sich reden. Er begründete seine Entscheidung damit, weder vier Tage noch vier Monate würden ausreichen, um alles über die Lebensweise dieser merkwürdigen Siedler sicher zu erfahren. Vielleicht wüßte man es in vier Jahren… Freilich, hochinteressant sei das alles. Ein Bild darüber der Erde zu vermitteln wäre höchst erstrebenswert, und man würde dort sicher alle Details erfragen wollen. Das Wichtigere sei aber wohl die Erfüllung des Auftrags, und davon wären wir noch äußerst weit entfernt. Wir hätten bislang einen winzigen Eindruck vom Dschungel, keinen von den Gebirgen, keinen von den Gewässern. Aber was Bruno vor der Erforschung der Lebensweise dieser Menschen als viel wesentlicher erachtete: zu erfahren, weshalb sie so wurden…

 Es stehe außer Zweifel, die Talsohle ihrer Rückentwicklung hätten sie durchschritten, sie begännen eine Evolution. Wie aber sind sie in dieses Tal, diese Schlucht geraten? Davon müsse man wenigstens Anhaltspunkte zur Erde bringen, weil sie für weitere Entscheidungsfindungen von größtem Wert seien. Und nach seiner, Brunos, Meinung würde man weder von diesen Hauptstadtbewohnern noch von den Siedlern in anderen Orten – von denen es noch drei geben sollte – etwas Definitives erfahren.

 Auf meinen Einwand, man müsse das Logbuch studieren, zuckte Bruno mit den Schultern. »Ich glaube nicht, daß es etwas brächte, daß sich das Risiko, an dieses Buch, das sie wie ein Heiligtum hüten, heranzukommen, rentiert. Die letzte Eintragung habe ich vorgelesen. Die anderen vorher dürften sich von denen aller Logbücher wohl kaum so sehr unterscheiden, daß sie nennenswerte Aufschlüsse liefern. Was es mit der TELESALT auf sich hat, erfahren wir auf der Erde umfassender und genauer.«

 Nun, es ließ sich nicht bestreiten, die Logik befand sich auf Brunos Seite.

 Dann teilten wir uns Aufträge zu. Es galt zu erkunden, welche Beziehung zum Raumschiff bestand, wenn es überhaupt noch eine gab, was es mit den dort abgelagerten Leichnamen auf sich hatte, mit dem Weg dorthin, oder ob auch solche Brücken aus konkreter Erinnerung in den Mythos gerutscht waren. Da sie den Weg vor noch nicht allzu langer Zeit aufgegeben hatten, bestand Hoffnung, in ihrem Erinnern Zusammenhänge aufzudecken.

 »Den Schlüssel aber zu alldem vermute ich im Schiff und nicht bei denen…« Ich bezog mit einer weitausholenden Geste den Ort in meine Darlegungen ein.

 Meine Behauptung rief ein wenig Erstaunen hervor. »Wie kommst du darauf, der vergammelte Kasten könnte noch irgendwelche Aufschlüsse liefern?« fragte Lisa.

 »Weil er die ersten Jahrzehnte ihres Hierseins so etwas wie Heimat bedeutete, bei allem Sendungsbewußtsein, bei allem Enthusiasmus, den sie mitgebracht haben mögen und von dem jeder Krake, jeder Sturm, jeder Raupenschwarm ganz gewiß bei dem einen oder anderen ein Stück abgefressen hat…«

 »Da ist was dran, was Sam sagt«, pflichtete Friedrun mir bei.

 Lisa schüttelte skeptisch den Kopf, Bruno hatte mir aufmerksam zugehört.

 »Und worauf willst du hinaus?« fragte Carlos.

 »Eine nochmalige Durchsuchung des Schiffes«, antwortete ich mit der größten Selbstverständlichkeit. »Wir haben längst keine vollständige Übersicht.«

 Bruno schüttelte den Kopf. »Das können wir uns nicht leisten«, sagte er. »Uns bleibt nicht viel Zeit.«

 »Ich bin dafür«, erwiderte Friedrun. »Selbst wenn wir noch einen Trakt voller Leichen finden«, scherzte sie makaber.

 »Einen Ablaufplan machen wir, wenn wir wieder auf der FOTRANS sind. Für heute schlage ich…« Was Bruno vorschlagen wollte, blieb zunächst ungewiß.

 Vom Ortseingang her näherte sich eine Kolonne von ausschließlich männlichen Menschen, jeder einzelne schwer beladen mit Holzbündeln. Als sie näher kamen, konnten wir ausmachen, es handelte sich um jenes Brennmaterial, von dem zum Fest sicher ein beträchtlicher Vorrat verbraucht worden war.

 Die Ankömmlinge teilten sich in kleine Gruppen auf, die ihre Lasten vor den Häusern abwarfen. Wenig später formierten sie sich erneut und entfernten sich in die Richtung, aus der sie gekommen waren. Das Ganze hatte keine zehn Minuten gedauert. Und noch schneller ging es mit dem Einräumen des Holzes, was offensichtlich eine Aufgabe der männlichen Hausbewohner war. »Die sind nicht von hier«, sagte Inge plötzlich.

 »Was meinst du?« fragte Carlos, »wer ist nicht von…, ah!« Er blickte die Straße hinauf und hinunter. »Die hierher gehören, sind alle noch anwesend. Außerdem, die von meinen Gastgebern saßen gerade noch beim Frühstück…«

 »Also«, ordnete Bruno an. »Eine weitere Aufgabe. Wir sollten herausbekommen, wie ihr Verhältnis zwischen den Geschlechtern ist…« »Hältst du das für wichtig?« fragte Friedrun scherzhaft anzüglich.

 Friedruns Frage brachte mich auf einen ganz anderen Gedanken.

 »Bruno – ist das – ihr Planet, oder könnte er dereinst von Menschenbesiedelt werden…?«

 Wir schwiegen eine ganze Weile.

 »Er ist von Menschen besiedelt«, sagte Bruno dann weise.

 Ich nickte. »Aber da täten wir gut daran, sie richtig kennenzulernen.«

 Die anderen vier Gefährten folgten dem Disput mit höchster Aufmerksamkeit.

 »Ja, das täten… die Menschen.« Dann lächelte Bruno ein wenig spitzbübisch. »Wenn ich das gestern richtig verstanden habe, Sam, sind wir Sendboten der Mutter Erde – nach hiesigem Glauben. Du siehst ja, so sehr überrascht hat sie unser Besuch deshalb nicht. Es werden also in Zukunft, wenn Mutter Erde es für richtig hält, häufiger solche Boten kommen, um ihr von ihren Kindern hier zu berichten. Und der Entwicklung auf Flora ließe sich ein wenig nachhelfen, und dann…«

 »Das bedeutet Einmischung«, sagte Carlos bestimmt. »Und ich denke, das halten wir für amoralisch!«

 Bruno nickte. »Es wäre die Frage, Carlos, ob das gilt, wenn wir auf – unsresgleichen stoßen. Wären wir da nicht direkt zur Hilfe verpflichtet…? Immerhin, sie empfangen uns nicht als Götter, sondern in irgend einer Weise noch als Artgenossen. Und so könnte es bleiben, auch für den Fall, daß die Menschen eines Tages die Erde verlassen…«

 »Hm«, brummte ich. Die Argumente mußte ich mir durchdenken.

 »Gehen wir«, sagte Lisa. »In den paar Tagen schaffe ich das alles gar nicht.«

 »Was willst du denn schaffen?« fragte ich mit gerunzelter Stirn.

 »Sie haben viele Kranke und einige Verletzte. Die möchte ich behandeln. Mir scheint, auf dem Gebiet ist eine Lücke in ihrem, na, Sozialwesen. Ich werde ihnen ein paar Grundregeln der Medizin beibringen, Hilfe zur Selbsthilfe sozusagen. – Und vielleicht erfahre ich dabei sogar etwas. Menschen, denen geholfen wird, neigen manchmal zur Gesprächigkeit…«

 Neben einigen Details zum Leben in der Hauptstadt, die übrigens bezeichnenderweise »Ziti« hieß, konnten wir in den wenigen Tagen unseres Aufenthalts zwei wichtige Fragen klären, Fragen, die wir am Morgen des zweiten Tages unseres Aufenthalts aufgeworfen hatten.

 Die Nachkommen der Menschen aus der TELESALT kannten ihr Schiff, aber als solches war es Legende. Für sie war diese Stätte, an der es stand, ein Heiligtum, ein Hort, eine Art Nirwana der Seelen der Altvorderen. Und in bestimmten Abständen pilgerten die rüstigsten unter den Älteren dorthin, um der Ahnen zu gedenken. Wann dieser Zeitpunkt war, konnten wir nicht genau erfahren. Er mochte mit einem astronomischen Ereignis im Zusammenhang stehen. Friedrun hatte die Idee, es könne dieser Zeitraum mit einer Bahnanomalie des Planeten übereinstimmen.

 Ein Zeitraum mußte es deshalb sein, weil zwischen Ziti und dem Schiff gute dreihundert Kilometer und anfangs ein unwegsames Gestrüpp lagen. Nach dem, was wir auf dem »Weg« erfahren hatten durch das Zählen der Jahresringe der abgeschlagenen Bäume, könnte das Ereignis alle vierzehn Jahre eintreten.

 Seit sie über genügend Brennmaterial verfügten, verbrannten sie ihre Toten, übrigens auf Anordnung einer Mutter Nanc, die nach unserer Schätzung vor drei bis vier Generationen gelebt haben müßte und die offensichtlich allerlei progressive Reformen durchgesetzt hatte. Die zweite Erkenntnis hing mit der Beziehung zwischen den Geschlechtern zusammen.

 Im Prinzip waren im Alltag Frau und Mann gleichberechtigt, wenn man von der Administration absah. Im Prinzip gab es keine Diskriminierung der Männer. Im Prinzip!

 Hochzeiten wurden festgelegt. Etwa Gleichaltrige wurden zusammengetan, und da begann das Dilemma meiner Geschlechtsgenossen. Das hatte tatsächlich am genauesten Lisa herausbekommen. Scherzhaft anzüglich berichtete sie uns: »Hochzeit ist nicht im Sinne der Monogamie zu begreifen, und das ›Zusammenstecken‹ ist kein Dogma. Wenn zwei sich von allein finden, wird das ebenfalls akzeptiert, im Regelfall. Will sagen: Familieninteressen sind sekundär. Warum auch sollte es anders sein. Besitz und Eigentum und davon abgeleitetes Machtstreben spielen keine Rolle.

 Aber wenn die Leute erst einmal zusammen sind…«, sagte Lisa bedeutsam. »Die Respektsdame aus dem Hause der Frau, das kann auch die Mutter sein, im allgemeinen aber die Älteste, legt die – ich kann es nicht anders ausdrücken –, die Zeugungstage fest. Sie hängen wohl mit der Menstruationsperiode der Jungvermählten zusammen, und, so geduldig ist man, man wartet fünf Zyklen ab. Gibt es danach keine Anzeichen einer Schwangerschaft, ist der Mann sozusagen weg vom Fenster. Die Holzholer, die wir gestern sahen, setzen sich überwiegend aus solchen zusammen, und sie werden schon als minderwertig angesehen.« »Aber«, warf Inge ein, »so etwas kann mit dem gleichen Häufigkeitsgrad an der Frau liegen!«

 »Wem sagst du das! Aber denk mal an das Patriarchat auf der Erde. Wann wurde da schon einmal ein Mann der Unfruchtbarkeit beschuldigt, hm?«

 Carlos schüttelte mit dem Ausdruck des höchsten Bedenkens denKopf.

 »Glaubst du das nicht?« fragte Lisa streitlustig.

 »Doch, doch«, beeilte sich Carlos zu versichern. »Ich dachte nur einen Augenblick an den psychischen und in der Folge physischen Druck, dem die armen Kerle ausgesetzt sind. Denn wer will schon gern zum Holzholer degradiert werden…«

 »Eben«, bestätigte Lisa. »Da sind bestimmt etliche, was sage ich, diemeisten unverdientermaßen dabei.«

 »Und sie haben keine Chance?« fragte Inge.

 »Es ist wie im Märchen«, erläuterte Lisa. »Er kommt als junger Mann nur wieder in den Schoß der Gesellschaft, wenn eine Frau ihn als Vater ihres Kindes angibt. Zurück kehrt er auch, wenn er den Arbeiten, die diese Kolonnen verrichten müssen, nicht mehr gewachsen ist oder als zu alt, um zeugungsfähig zu sein, eingeschätzt wird. Ihr seht, Unmenschen sind sie nicht…« »Na, ich weiß ja nicht«, sagte Friedrun.

 »Ich war bei Leuten«, setzte Lisa lächelnd hinzu, »die wußten sich anders zu helfen. Das Kind, das die jüngste Frau dort hat, stammt im Leben nicht von dem, mit dem sie zusammengetan wurde…«

 Unsere Abreise aus Ziti verlief ebenso undramatisch wie unsere Ankunft. Wir hatten den Abschied von uns aus etwas repräsentativer gestaltet, indem wir unsere Geschenke bis zu diesem Augenblick aufgespart hatten. Ich hatte aus gutem Grund vorgeschlagen, so zu verfahren, um herauszubekommen, was sie am nötigsten brauchten, Tand besaßen sie genug. So überließen wir ihnen mehrere Sortimente guter Handwerkszeuge, Sägen, Äxte und anderes, dazu Nägel, Klammern und Holzschrauben. Eine Schmiede, die wir auch vorgesehen hatten, nahmen wir wieder mit, es fehlten für ihren Betrieb zu viele Voraussetzungen, vor allem das Roheisen. Statt dessen überließen wir ihnen alle entbehrlichen Textilien, vor allem auch widerstandsfähige Kleidung, Folien und Riemenzeug.

 Dinge, die sie nicht kannten und an denen wir sie unterwiesen, wurden sehr schnell angenommen und begriffen.

 Bruno redete noch eine Rede, die für die Leute verständlicher ausfiel als bei der Ankunft. Er versprach darin, Mutter Erde würde jetzt häufiger ihre Boten schicken.

 Mutter Lene hielt ebenfalls eine Rede, aus der wir entnahmen, sie wären dankbare Kinder, und wir sollten Mutter Erde grüßen.

 Wir schritten wieder durchs Dorf, diesmal in ein wenig veränderter Formation: Bruno allein vornweg, dann folgten dichtauf in einer Reihe unsere drei Frauen, dahinter im Abstand ich – unmittelbar vor der Stoßstange des Rovers, den Carlos fuhr.

 Sie bildeten Spalier, das sich hinter uns zu einem Zug schloß, der uns bis zum Hubflügler begleitete. Man umringte uns, was uns beim Verladen des Rovers ein wenig nervös machte, und ein hundertfaches Schreien und Winken begleitete uns, als wir uns aus der Lichtung hoben. »Uff!« sagte Bruno, »das war anstrengend.«

 »Ich wäre gern noch geblieben, sie brauchen viel Hilfe«, bemerkte Lisa laut und, ich hatte den Eindruck, unangemessen patzig.

 Wir flogen heimwärts einen Umweg über Marys Dorf. Der Regenwald verbarg es so vollständig, daß wir keine Spur von ihm entdeckten. Dabei vermuteten wir, wieder aus einer Art Rinnenbildung im grünen Teppich, den Fluß, an dem die Heimstatt mit etwa hundert Einwohnern liegen sollte, identifiziert zu haben.

 Wir genossen an diesem Tag, wieder »daheim« zu sein. Und Bruno war so großzügig, weiter keine gemeinsamen Tätigkeiten anzuordnen. Ich sehnte mich schon lange nach einem unserer besinnlichgemütlichen und zärtlichen Abende mit Lisa, bereitete ihn besonders sorgfältig vor; von dem uns zustehenden Wein hatte ich stets eine Flasche in Reserve.

 Doch Lisa war nicht in Stimmung und kam nicht in Stimmung. Sie gab sich schweigsam, vor allem aber abwesend. Und wenn sie sich mühte, auf mich einzugehen, merkte ich es in wenigen Minuten.

 Schließlich fragte ich: »Wo bist du, Lisa?« Und ich legte dabei meineStirn auf die ihre.

 Sie machte sich sachte frei. »Entschuldige, Sam…«

 [image:]

 Wir sagten eine ganze Weile nichts. Dann erklärte sie leise: »Da war Nada, weißt du, kurz vor der Niederkunft. Sie ist schwach, und es wird eine Steißgeburt…«

 »Schau, Lisa«, ich richtete mich auf, griff nach meinem Glas, wußte, der Abend war endgültig verdorben, »sie kommen schon einige hundert Jahre ohne uns nieder, und sie haben sich alle Zeit normal und – reichlich vermehrt, das wird auch weiterhin ohne uns gehen.«

 Lisa nickte gedankenabwesend. »Sicher«, bestätigte sie mit einem Seufzer. »Es wäre ein großes Glück, wenn unter diesen Umständen Nada und das Kind es überleben…«

 Ihre Aussage machte mich betroffen. Dann versuchte ich Trost, der jedoch des Grolls wegen in mir zu wünschen übrigließ. »Sie sind naturverbunden, halten etwas aus. Es wird bestimmt gut gehen!«

 »Ihr wärt die Zeit, die wir hier sind, auch zu fünft ausgekommen!« Es war, als bräche Angestautes aus Lisa. »Aber nein, das Registrieren von fliegenden Raupen, Gebirgshöhen und was weiß ich für’n Zeugs ist wichtiger, als dort zu helfen…«

 Ich fühlte mich völlig überrumpelt. »Ja, hast du denn mit Bruno gesprochen darüber?«

 »Hör mir auf mit deinem Bruno. Freilich habe ich den Vorschlag gemacht.«

 »Ohne vorher mit mir…?«

 »Ach Sam, was versteht ihr schon…«

 Ich hob die Schultern. Diesen Disput weiterzuführen, hielt ich für äußerst unfruchtbar. »Du bist erregt«, sagte ich. »Überanstrengt vielleicht.

 Schlaf mal drüber, das hat schon immer geholfen.«

 »Ph…«, gab sie zur Antwort.

 Da räumte ich das Geschirr ab, und weil es mir zum Schlafen nicht spät genug war, legte ich mir ein Auswahlband schöner Opernarien in den Videor.

 Lisa sah und hörte einige Minuten zu, dann ging sie zu Bett.

 Tags darauf, wir saßen noch beim Frühstück, rief plötzlich Carlos mit Blick auf den Bildschirm. »Schaut mal, wer da kommt!«

 Vom Waldrand her näherte sich unbefangen Mary dem Schiff. Sie schleppte ein ziemlich großes Bündel.

 Näher gekommen, sah sie sich unschlüssig um, kletterte dann die Stufen zum Personeneinstieg herauf und klopfte kräftig gegen das Metall, was natürlich nicht den geringsten Effekt hervorgerufen hätte, wäre sie nicht in dem Bereich unserer Kameras geraten. Beinahe hätte ich auf den Öffnungsknopf gedrückt. »Willst du wohl!« rief Bruno.

 Es wäre zwar kein Malheur entstanden, wenn sie die Schleuse betreten hätte, auf alle Fälle aber wäre diese anschließend zu desinfizieren gewesen.

 »Wir gehen hinaus«, sagte Bruno. »Die Aufgabenverteilung habe ich hier.« Er schwenkte einen Zettel.

 Lisa, die mir ausgeschlafen und ausgeglichen schien – allerdings hatten wir beide nach dem Aufstehn den Abend mit keiner Silbe erwähnt –, zog eine Grimasse.

 Mary begrüßte uns wie alte Bekannte, und wir hatten in den vier Tagen eine Menge Wörter hinzugelernt, so daß die Verständigung beinahe prächtig vonstatten ging. Mary trug mit einem gewissen Stolz die aus unserem Prachtsofa geschneiderten »Kleider«. Und ich muß gestehen, sie paßten farblich ausgezeichnet zu ihr, und unser Material war wesentlich geschmeidiger als das einheimische.

 Sie hatte uns ein Bündel vollgefüllt mit Früchten und Fischen mitgebracht, und sie hätte es am liebsten gesehen, wären wir sogleich darüber hergefallen.

 Zu unserem nicht geringen Erstaunen verdeutlichte uns das Mädchen, zum Fest sei auch eine kleine Abordnung aus ihrem Dorf gewesen. Und diese sei am Abend zurückgekommen. Außerdem habe man den Hubflügler vorbeifliegen sehen und so gewußt, daß wir zurück sind. Von ihren Verletzungen war kaum noch etwas zu bemerken. Nur die Bisse der Raupen hatten kleine Narben hinterlassen.

 Nach einer Weile zeichnete sich ab, daß Marys Besuch nicht in Brunos Konzept paßte. Er improvisierte, als er die Aufgaben verteilte. Inge und er würden mit dem großen Hubflügler zunächst nach Nordost, dann nach Erreichen der Regenwaldgrenze nach West fliegen und vor dem Regen aus Nordwest wieder zum Landeplatz kommen. Dieses Gebiet, vor allem die Grenzzone, sollte kartiert werden.

 Und dann kam Bruno ein Einfall: »Sam und Friedrun, ihr nehmt die Kleine mit. Ihr wolltet doch noch mal in die TELESALT. Es wäre interessant, ihr Verhalten an diesem Ort zu erfahren…« Dann überlegte er sichtlich. »Carlos und Lisa, euch würde ich bitten, nach Süden hin mit dem Kleinflügler die Dschungelzone zu überqueren, bis zu diesen Bergen, die wir dort aufgenommen haben. Macht einen Landeplatz für den Großflügler aus. Ihr müßt euch beeilen, denn das ist für den kleinen eine ganz schöne Strecke. Dennoch, ich bitte euch, erst dann zu starten, wenn

 Sam euch ein Zeichen dazu gibt…«, er deutete mit dem Kinn auf Mary,»vielleicht müßt ihr sie mitnehmen…«

 Mary nickte nachhaltig. »Mitnehmen«, echote sie.

 Was mich anbetraf, war ich mit Brunos Arbeitsaufteilung sehr zufrieden, zumal ich wußte, auch Friedrun hatte ein Interesse an der weiteren Durchsuchung des Schiffes, trotz der Tatsache, daß es sie, wie sie mir gelegentlich gestand, immer wieder schauderte, wenn sie an den Augenblick dachte, als wir die Skelette entdeckt hatten.

 Mary setzte uns erneut in Erstaunen. Wir schritten unter Wahrung aller Vorsicht und gut bewaffnet zu Fuß zur TELESALT. Mary ging unbefangen mit – wir hatten ihr noch einiges an Ausrüstungsgegenständen umgehängt, Verpflegung in einem Beutel und einen Handscheinwerfer obendrein. Es schien, wäre sie im übrigen nicht fast nackt gewesen, als gehöre sie zur Mannschaft.

 Als aus dem grünen Vorhang heraus der gähnende Eingang des Schiffes in das Sichtfeld geriet, beobachteten wir die Einheimische scharf. Wir stellten wohl Reaktionen in ihrem Gesicht, in ihren Blicken fest, aber keineswegs so starke, die uns befürchten ließen, sie würde die weitere Begleitung etwa ablehnen.

 Mary blickte zunächst ein wenig neugierig, dann, als sie den Komplex einigermaßen überschauen konnte – schließlich hatten wir etliches ausgeholzt –, drückte ihr Gesicht doch Furcht aus. Den letzten Zweifel an ihrer Erkenntnis nahm sie uns, indem sie auf die Knie fiel, die Hände gegen den Himmel richtete und so eine Weile verharrte. »Haus Telsa«, murmelte sie.

 Danach stand sie auf, blickte unschlüssig auf uns. Und als wir Anstalten machten, die Rampe zu besteigen, ließ sie uns zwar den Vortritt, folgte uns aber dichtauf mit aufmerksamem Blick.

 Als wir erschrocken zur Seite wichen, um dem großen Hautflügler Platz zu machen, der seine Heimstatt wieder bezogen hatte, lachte sie. Wir informierten kurz Carlos und Lisa, daß Mary bei uns bliebe, und drangen ein. Wir gingen schnurstracks zur Zentrale, um dort an Hand des Schiffsschemas unser Vorgehen festzulegen. Es mußte rationell sein; denn soviel war sicher: Noch mehr Zugeständnisse würde Bruno nicht machen.

 Am Schema stellten wir fest, die Hälfte der obersten Etage des Mitteltrakts war von keinem von uns durchsucht worden, ebensowenig wie die untersten Räume des linken Trums.

 Während ich mir Notizen machte, blickte Friedrun durch die veralgten Fenster nach draußen in das niedrige Gestrüpp der ehemaligen Felder. Mary spielte mit der Lampe.

 Plötzlich sagte Friedrun nicht zu laut und auch nicht aufgeregt, aber zwingend: »Komm mal gleich her, Sam!« Ich trat zu ihr, sie deutete mit dem Kopf nach draußen.

 Trotz Friedruns verhaltenem Ruf war Mary aufmerksam geworden. Sie lief ebenfalls ans Fenster und blickte mit hinaus.

 Dort, wo das Buschwerk zum Hochwald überging, schritt eine uralte einheimische Frau auf die TELESALT zu. Sie bestand anscheinend nur aus Haut und Knochen, ihr Haar, filzig, ragte zottelig in Strähnen rings vom Kopf ab, und sie trug in der rechten Hand einen plastenen, schon etwas mitgenommenen Zehnliterkanister. Einer Eingebung folgend, blickte ich auf Mary.

 Das Mädchen hielt den Kopf gesenkt, und als ich mir den Blick in ihr Gesicht erzwang, indem ich mit gekrümmtem Zeigefinger Druck unter ihrem Kinn erzeugte, schaute sie mich an wie ein Hündchen, das man gerade beim Stibitzen einer Wurst ertappt hat. »Wer ist das?« fragte ich streng; denn es war mir sonnenklar geworden, daß sie es wußte. Wahrscheinlich besuchte sie uns so zufällig nicht und hatte sie die Wegstrecke von ihrem Dorf bis zu uns sogar in Begleitung der Alten zurückgelegt. »Muhm An«, sagte Mary, mit leibhaftig schlechtem Gewissen im Blick. Ich hätte grinsen mögen, und ich sah es Friedrun an, auch ihr war nach Lachen zumute. Schließlich – was schon bedeutete es für uns, wenn Mary mit der Alten… Halt, der Kanister! Also gab ich mein inquisitorisches Getue noch nicht auf und fragte und tat so, als trüge ich einen Kanister: »Was bedeutet das?«

 »Feuermach«, antwortete sie nun wieder mit gesenktem Kopf.

 »Feuermach«, wiederholte ich. »Aha!« setzte ich hinzu und hatte nichtdie geringste Ahnung, was »Feuermach« bedeutete.

 Friedrun lächelte.

 »Kannst du dir darunter was vorstellen?«

 Die Alte, die ganz schön rüstig ausschritt, verschwand aus unserem Gesichtsfeld. Und mit Sicherheit strebte sie dem Eingang der TELESALT zu.

 »Feuermach und Kanister kann ich nur in einem Zusammenhang sehen«, sagte Friedrun. »Sie holt etwas aus dem Schiff, was sie zum Feuermachen brauchen. So reime ich mir das zusammen. Schließlich haben siebereits vor Zeiten alles Brennbare demontiert.«

 »Aber im Kanister…«

 »Carlos hat behauptet, es gäbe noch Treibstoff.«

 »Ah, aber vergewissern sollten wir uns. Kommt!« Ich war mir nicht im klaren, wie sich Mary verhalten würde. Vorsichtshalber versicherte ich sie unserer friedlichen Absicht, indem ich ihr mehrmals sagte: »Nur gucken!« Wir begaben uns schnell und so geräuscharm wie möglich zum Korridor des rechten Nebentrums, bezogen dort Posten, wo die Querverbindung einmündete.

 Wir hatten noch gar nicht so lange unsere Lampen gelöscht, als wir die Grabräuberin – so bezeichnete ich die Alte in meinen Gedanken ein wenig makaber – kommen hörten. Sie ging langsam, aber zielstrebig, dabei völlig im Finstern. Mich gruselte es schon beim Gedanken daran. Muhm An marschierte an uns vorbei, lief weiter nach vorn. Ihr unbemerkt zu folgen, hielt ich für ausgeschlossen.

 Als sie weit genug weg war, raunte ich Friedrun zu: »Weiß du, wo sie jetzt sein könnte?«

 »Vorn unten sind Vorratsräume, wenn ich mich nicht täusche, und einStarttriebwerk…«

 Nach einer Weile folgten wir der Alten.

 Obwohl der Korridor mit einer mittlerweile zwar gealterten, aber noch dämpfenden dicken Folie ausgelegt war, meinten wir, die Geräusche, die wir verursachten, müßten durch das gesamte Schiff hallen.

 Wir gelangten an eine Treppe, Friedrun deutete nach unten, und wir stiegen hinab.

 Im unteren Korridor stand ein leichter Geruch, den ich zunächst nicht zu deuten vermochte. Im weiteren Bugwärtsschreiten verstärkte er sich. »So etwas Ähnliches wie Benzin«, wisperte Friedrun, und sie faßte wieder nach meiner Hand.

 Den Lichtschein der Lampe, die ich trug, ließ ich nun nur noch durch die Spalten zwischen den Fingern vor uns her flattern. Dennoch sahen wir die offene Tür beizeiten.

 Friedrun flüsterte so nahe an meinem Ohr, daß ihre Lippen es berührten und mir ein angenehmer Schauer über den Rücken kroch.

 Ich löschte die Lampe, und wir standen und atmeten kaum.

 In dem Raum hantierte jemand. In bestimmten Abständen wiederholte sich metallisches Schaben, dann Pause. Wieder das Schaben, aber dumpfer. Danach unregelmäßiges Klopfen und Klimpern, ein Glucksen… Der Geruch wurde lästig.

 Ich hatte einen Einfall: Als es drin wieder Laute gab, neigte ich mich zu Mary. Von ihr ging ein strenges, aber nicht unangenehmes Odeur aus. »Geh du!« flüsterte ich und wiederholte: »Geh du zu Muhm An!« Mary dachte nach. »An«, hauchte sie dann verstehend und ging leise den Korridor ein Stück zurück. Ich dachte nicht anders, als daß sie mich falsch verstanden hatte. Doch nun blieb sie stehen, knipste ihre Lampe an und kam, mit vollem Licht und nachdrücklich mit ihren nackten Füßen auftretend, angetapst. »Muhm An«, rief sie dabei leise in Abständen. An uns marschierte sie vorbei und beachtete uns nicht im mindesten. Im Raum entstand ein kleiner Disput.

 Wir traten langsam, um die Alte nicht zu erschrecken, hinzu, blendeten den Schein unserer Lampen ab.

 Muhm An fühlte sich allem Anschein nach ertappt. Sie sah voll Schuldgefühl zu Boden, in der Hand hielt sie den Probenahmestab, der Kanister war erst zu einem Viertel gefüllt. Sie hatte also mit diesem Finkennapf für Probenahmen den Treibstoff umgefüllt, und das offenkundig nicht zum erstenmal.

 Erstaunlich war für uns, daß sich überhaupt noch etwas von der Flüssigkeit im Tank befand, sicherlich ein Zerfallsprodukt des ehemaligen Inhalts.

 Wir beruhigten die Alte und bedeuteten ihr, sie möge getrost weitermachen. Helfen konnten wir ihr nicht; wir überzeugten uns, die Handpumpe hatte längst ihren Dienst eingestellt.

 Natürlich hätten wir den Leuten auch brennbare Flüssigkeiten aus unseren Vorräten geben können, aber das würden nur kleine Mengen sein, und wie lange sollten die vorhalten. Ich nahm mir vor, Mary andere Methoden des Feueranmachens zu zeigen. (Wie sich später herausstellte, kannten sie mehrere. Die mit dem Treibstoff aber war die bequemste.) Während also die Alte umständlich weiter hantierte, versuchten wir ihren Kenntnisstand zu ermitteln. Sie sprach ganz gut, und auf den Kopf gefallen war sie offensichtlich auch nicht.

 »Du kennst das Schiff?« fragte ich und dachte an ihre zielstrebige Gangart bei völliger Dunkelheit.

 Als ich ihr den Begriff »Schiff« noch ein wenig deutlicher gemacht hatte, bejahte sie selbstgefällig.

 »Und eure toten Vorfahren, die hier begraben sind…?«

 Wieder dauerte es eine Weile, bis sie begriff.

 »Nun, tot sind sie«, sagte sie dann, und sie lächelte zahnlos.

 »Denken viele so wie du?« fragte ich, nachdem ich mich von meiner

 Überraschung ob dieser Antwort etwas erholt hatte.

 »Nicht zu viele…«

 »Muhm An Mutter An gewest«, warf Mary ein.

 »Ah!« Friedrun und ich waren abermals überrascht. Mutter blieb man also nicht bis zum Tode – oder gab es Besonderheiten um An, hatte man sie vorzeitig abgelöst? Warum? Das wäre ein äußerst interessanter Fakt. »Warum ist sie es nicht mehr?« fragte Friedrun.

 Die beiden sahen sich an. Muhm An zuckte mit den Schultern. Mary erläuterte: »Mutter An viel in Haus Telsa sein. Aber Haus Telsa ein Haus für Seel.«

 Ich tauschte mich kurz mit Friedrun aus. Wenn wir das recht verstanden, stöberte diese An anderen zuviel in der TELESALT herum, die man zur Kultstätte erhoben hatte. Und weil womöglich einfache Kritik nicht fruchtete, wurde An abgesetzt. Die einfachste Methode nach wie vor, Unbequeme oder Untragbare mundtot zu machen, sofern die Machtverteilung dies gestattete.

 Muhm An blickte uns durchdringend an. In ihrem Gesicht arbeitete es. Es sah so aus, als taxiere sie uns, als überlege sie, wieweit sie uns trauen konnte.

 Plötzlich sprach sie schnell, für uns zu schnell, auf Mary ein. Dann drückte sie dieser den Probenahmestab in die Hand, und Mary setzte die Sisyphusarbeit fort – übrigens längst nicht mit dem Geschick der Alten. Muhm An sagte zu uns: »Komm!«, und sie trippelte schon aus dem Raum, noch bevor wir die neue Situation richtig einordnen konnten. Die Alte legte ein Tempo vor, daß wir durchaus flott hinterhertraben mußten.

 Wir sprachen nicht, ich hielt Friedrun an der Hand, und auch ihr sah ich an, sie war außerordentlich gespannt, was uns am Ende dieser Schiffsdurchquerung wohl erwarten würde. Ich versuchte meine Vorstellungen herabzumindern; denn was für diese Menschen wichtig sein konnte, mußte für uns noch lange nicht von Bedeutung sein, aber es gelang mir nur ungenügend, die Erregung zu unterdrücken.

 Muhm An trippelte den Weg zurück, über die Querverbindung zum Mitteltrakt, dort den Korridor nach hinten zur Haupttreppe, diese lief sie behend hinauf bis ins oberste Stockwerk, und von dort aus ging es erneut bugwärts.

 Dann hielt Muhm An vor einer ganz normalen Tür. Das Erstaunliche aber war: Friedrun und ich pusteten beträchtlich, und Schweißperlen standen auf unseren Gesichtern, während man der Alten den flotten Lauf nicht anmerkte.

 An der Tür befand sich das typisierte Schild, wie die meisten vergilbtund die Schrift vom Schimmel angefressen, aber noch leserlich: »Astronom.«

 Wir traten ein.

 Sofort gewahrten wir an der bugseitigen Wand den Lichtstreifen. Wir richteten unsere Lampen dorthin, aber Muhm An befand sich bereits an dieser Wand, an der wir nun im Lichtschein weiter nichts als eine Anhäufung von Gerümpel wahrnahmen, und ich erinnerte mich – angesichts eines Refraktortubus –, flüchtig bereits in diesen Raum hineingesehen zu haben.

 Muhm An kippte eine rechteckige Blechtafel, die dort lehnte, zur Seite, machte damit einen schmalen Durchgang frei, der ehemals mit einer Tür verschlossen war, aber deren Blatt hing jetzt schief in die Öffnung hinein.

 Trotz eingeschalteter Lampen gewahrten wir das gedämpfte Licht, das nun in den Raum fiel.

 Mit wenigen Schritten befanden wir uns an dieser Tür. Eine steile, kurze Treppe führte nach oben, Blätter und Ranken gewahrte ich dort unter einer gläsernen veralgten Kuppel.

 »Aber das ist doch…«, sagte ich, zu Friedrun gewandt. »Das ist im Schema nicht eingezeichnet!«

 Friedrun hob die Schultern. »Ich erinnere mich auch nicht…«

 Wir stiegen nach oben, und nach wenigen Metern standen wir in einer geräumigen Kuppel, wie sie heute noch in Orbitalstationen zu astronomischen Beobachtungen eingerichtet werden.

 Was sofort auffiel: Der Raum zeigte sich völlig überwuchert mit großblättrigen Pflanzen, die aus Keramiktrögen sprossen, wie sie in Laboratorien verwendet werden. Ein beachtlicher, in der Mitte des Raumes montierter Refraktor, nun völlig eingewachsen, bot einen durchaus attraktiven Pflanzenständer.

 Und in diesem Raum befanden sich Wohnmöbel, wenn auch arg angefault und verschimmelt, einige technische, verrostete Gerätschaften standen umher, und ein paar Rohre durchzogen ihn. Sie bildeten ebenfalls Stützen für die Pflanzen.

 Das schlimmste oder gruseligste aber: Im Winkel, den die Kuppel mit dem Fußboden bildete, rechts von der Treppe, stand ein vermodertes Bett, auf diesem Bett saß mit angezogenen Knien ein Skelett, den Kopf aufgerichtet zur Seite geneigt. Die linke knöcherne Hand hielt auf Schoß und Knien ein Brett, auf dem sich vergilbte Blätter befanden. Die Rechte lag auf dem Bett, daneben ein Stift…

 All die Tausende Skelette unten in den Räumen hatten nicht den Eindruck auf mich gemacht wie dieses eine hier. Friedrun mußte es ebenso ergehen. Sie hauchte: »Oh, Sam«, und sie barg einen Augenblick ihren Kopf an meiner Brust.

 Nur allmählich sammelten wir uns, langsam versuchte ich Zusammenhänge herzustellen, Fragen aufzuwerfen…

 Ich strich Friedrun übers Haar. Wir sprachen nicht. Aber meine Erschütterung ebbte ab.

 Über Friedruns Kopf hinweg musterte ich den Raumsektor. Und dann drückte ich mit rauher Stimme meine Überzeugung aus: »Der letzte Wissende, Friedrun…«

 Friedrun löste sich von mir, drehte sich dem Knochenmenschen zu. »Wie kommst du…?«

 »Alle anderen sind ausgezogen, den Planeten zu erobern. Er stirbt hier für sich allein – ohne Ehrenbestattung da unten, mit Papier und Stift… Ein Außenseiter, ein Schreibkundiger. Zwingt das nicht zu dem Schluß…?«

 »Muhm An… Wo ist sie denn?« Friedrun machte sich endgültig vonmir frei, schaute sich nach der Alten um.

 Aber die Alte war nicht mehr da.

 Noch immer stark beeindruckt und mit scheuen Blicken auf die dritte, für immer stumme Person im Raum, begannen wir mit einer oberflächlichen Untersuchung.

 »Warum sind die Pflanzen nicht verdorrt?« fragte Friedrun. Gleichzeitig ging ihr Blick über den Kuppelzenit.

 Ursprünglich konnte man diesen Raum für astronomische Beobach

 tungen öffnen. Und wir stellten alsbald fest, die beiden Kuppelhälften klafften etwa zehn Zentimeter auseinander. Den Spalt hatte man ausgeschäumt – bis auf zwei Stellen. Dort führten Rohre hindurch. Und eines, das obere, endete in einem Trichter, der sich außerhalb der Kuppel befand und offenbar dem Auffangen des Wassers diente, das in einem plastenen Faß gesammelt wurde und dessen Überlauf zu den Pflanzenkä sten führte. Eine sinnreiche selbsttätige Gießanlage. Das zweite, unten angebrachte Rohr diente der Entwässerung und der Entfernung von Unrat.

 Eine dritte Öffnung, rechteckig mit einem großen Querschnitt, verband dieses Domizil noch mit der Außenwelt. Wir sahen es nur angedeutet, denn der Rost hatte es total zerfressen. Dort führte ein Rauchfang über einer Feuerstelle ins Freie.

 »Kein Zweifel, er hat hier gewohnt«, sagte Friedrun, und sie deutete mit dem Kopf zum Skelett. »Ich wollte, du hättest recht!«

 Ich hatte mich unterdessen mit einem Blechschrank beschäftigt, der aus einer Aluminiumlegierung bestand und der sauerstoffangereicherten Atmosphäre einigermaßen getrotzt hatte. Es stäubte Oxid, als ich die Tür mit mäßiger Gewalt aufriß.

 Ich fand drei in nunmehr lädiertes, aber noch schützendes Ölpapier eingewickelte und mit Plasthäuten zusätzlich umhüllte, recht wohlerhaltene Kassetten, die Stapel handschriftlich eng beschriebenes Papier enthielten. »Friedrun«, rief ich ergriffen, »komm!«

 Dann entnahm ich den Behältern die Blätter, behielt zwei Stapel in den Händen, zwei weitere schichtete ich Friedrun in die Arme.

 Auf dem Blatt, das in der ersten Kassette zuunterst lag, stand in gezirkelter Handschrift »Chronik«.

 Friedrun ließ mein Getue wortlos über sich ergehen. Wir verharrten eine kleine Weile, schwiegen…

 »Am besten«, sagte sie dann, »wir packen alles wie vorgefunden in die Kästen zurück. Es wird chronologisch geordnet sein. Und so…«, Friedrun deutete mit dem Kinn lächelnd auf den Papierstapel in ihren vorgestreckten Armen, »können wir das Ganze wohl schlecht transportieren.« Ich nickte und lächelte zurück und begann wortlos, die Stöße wieder so in die Behälter zu ordnen, wie wir sie vorgefunden hatten. »Lisa muß bestimmen, wie lange der dort – oder die – schon so dasitzt. Und sie muß ihm auch die letzten Blätter fortnehmen…« Ich trat an das Skelett heran. Die oberen Seiten waren mit den Handknochen verkrustet. Ein Teil würde sicher unleserlich sein…

 Friedrun sah dem Knochenmenschen – so gut es ging – über die Schulter. »Vorerst ist auf dem obersten Blatt nichts zu lesen«, sagte sie, und es klang enttäuscht.

 Wir verschafften uns einen weiteren flüchtigen Überblick und blieben dabei: die Wohnung eines Außenseiters…

 Es fanden sich noch Reste von Geräten, ein Regal mit einer Unmenge von vorsintflutlich anmutenden Magnetbändern. Als ich an einem ein wenig spulte, zerbrach das Band. Es war spröde und unbrauchbar geworden.

 Schließlich beließen wir alles auf seinem Platz. Lisa mußte her, die anderen… Es kam auf eine genaue Altersbestimmung an.

 Nur allmählich strömte ein Gefühl höchster Befriedigung auf mich ein. So etwa mußte einem Erfinder zumute sein, dessen langjähriges Hoffen sich erfüllte. Ja, ich hatte eine bestimmte Ahnung gehabt, das Rätsel lasse sich im Schiff, in der alten TELESALT, lösen, und es sah ganz so aus, als würde ich recht behalten. Es mußte wohl auch Glück sein, das mich in diesem Augenblick durchströmte.

 Wahrscheinlich hatte ich eine Weile geistesabwesend gestanden; ich fand erst zu mir, als Friedrun mich leise anrief. »Sam…?«

 Ich blickte ein wenig verwirrt auf die Gefährtin. »Ja?« Und da nahm ich Friedrun in die Arme, zog sie an mich. Ich war mir in diesem Augenblick nicht im klaren, ob sie mich verstand. Dieses Gefühl, etwas Großes entdeckt zu haben, hatte mich einfach überwältigt.

 Aber wie ich Friedrun so hielt, spürte ich plötzlich noch etwas anderes: Sie reagierte ein, zwei Sekunden lang nicht wie das Objekt meines Glücksrausches, sondern wie eine Frau, deren verborgener Wunsch sich erfüllt. Nur wenige Augenblicke waren es, in denen sich ihr Körper dem meinen entgegenschmiegte, in dem ihre Hand meinen Oberarm drückte, in dem ihre Wange in aller Zartheit über die meine strich…

 Dann löste sie sich. »Gratuliere, Sam!« Der Schalk stand in ihren Augen, der den Hauch von Verlegenheit aus ihrem Gesicht trieb.

 »Es ist die Frage«, sagte ich, und es klang zunächst ein wenig rauh, »ob wir es ohne die Alte gefunden hätten. Der Raum ist ganz gut getarnt und im Schema nicht angegeben, was ich nach wie vor nicht begreife.« Friedrun lächelte. »Es ist wie bei meinem Videor zu Hause. In dessen Bedienungshinweisen steht: ›Änderungen vorbehalten, sie sind dem technischen Fortschritt geschuldet‹, und einige Details stimmen eben nicht mit dem Original überein.«

 »Und weshalb sollten sie es da bei so einem bißchen Raumschiff anders machen, nicht?« Ich stimmte in ihr Lachen ein, die Phase der leichten Verunsicherung schwand endgültig.

 »Warum die Alte uns wohl hierhergeführt hat?« fragte Friedrun nachdenklich.

 »Immerhin soll sie eine progressive Mutter ihres Volks gewesen sein…«, spekulierte ich. »Und wer weiß, vielleicht spielt jener schriftkundige Außenseiter in der Legende noch eine Rolle. Sie hielt das Ganze für bedeutungsvoll – was es ja auch ist.«

 »Ob sie den Eingang getarnt hat, oder hältst du das Blech vor der Tür für einen Zufall?«

 »Vielleicht wollte sie diesen Raum vor den Plündereien bewahren, möglicherweise betrachtete sie ihn und seinen Inhalt auch als ihr persönliches Heiligtum…«

 »Oder als ihre Hoffnung…« Friedrun schien einen Augenblick gedankenabwesend.

 »Das wird uns vielleicht auch darüber Auskunft geben«, sagte ich behutsam. Ich klopfte dabei mit dem Knöchel an den Blechschrank.

 Wir verließen den Raum schweigsam. Ich stellte das Blech auf seinen Platz, und ohne ein Wort zu sprechen, schlugen wir den Weg zum rechten Vorschiff ein. Schon im Näherkommen rochen wir den Treibstoff, die Tür zum Raum stand offen, von den beiden Frauen fand sich keine Spur mehr, auch nicht von den Ausrüstungsgegenständen, die wir bei Mary zurückgelassen hatten – was für uns keinen echten Verlust bedeutete.

 Hand in Hand strebten wir dem Ausgang zu, aber nach meinem Empfinden längst nicht mehr so unbefangen wie vor Stunden in umgekehrter Richtung. Friedruns Finger lagen warm in den meinen, und stets erwartete ich den leisen Druck. Und bei dem Gedanken daran wurde es mir heiß wie seinerzeit als Schüler in der ersten Begegnung mit Nadja… Niemals würde ich solches vergessen…

 Auch draußen konnten wir von Mary und Muhm An nichts mehr entdecken. Sie hatten mit ihrem Kanister den Heimweg angetreten.

 Natürlich löste unsere Entdeckung eine große Überraschung aus. Wir bereiteten zur Feier des Tages ein abendliches Essen vor, Friedrun und ich. Wir waren die ersten, die von ihrer Expedition zurückkehrten. Noch vor dem Regen trafen Bruno und Inge ein. Sie machten einen erschöpften Eindruck, ihr Pensum hatten sie geschafft. Daß sie sich zurückzogen, sich frisch machen und die Unterlagen sortieren wollten, war uns gerade recht. Wir beabsichtigten, unseren Knüller in würdiger Form vor der gesamten Crew loszulassen. Auf eine beiläufige Frage Brunos, ob es sich gelohnt habe, antwortete ich daher ausweichend, daß wir zufrieden seien…

 Lisa und Carlos hätten uns dann beinahe noch einen Strich durch unser Konzept gemacht. Sie ließen ungebührlich lange auf sich warten. Als wir sie schließlich anpeilten, meldeten sie sich nicht gleich, so daß wir bereits begannen, unausgesprochen zunächst, Befürchtungen zu hegen. Doch dann sagte Carlos lakonisch, sie seien in Marys Dorf und würden in der nächsten Stunde eintreffen. Der Regen habe sie überrascht. Sobald die beiden kamen, brummte Bruno sie an, er bitte sich mehr Disziplin aus, aber dabei beließ er es.

 Als ich zum Abendessen einlud und der Kommandant die ungewöhnliche Auftafelung gewahrte, runzelte er die Stirn, verlor aber kein Wort darüber, während die anderen doch erstaunte Fragen stellten und herumrätselten, welchen Ehrentag man vergessen habe.

 »Wir hatten ein wenig Zeit, Sam und ich, und wir dachten, die neue Arbeitsphase…«, schwindelte Friedrun.

 Carlos und Lisa informierten über ihren Ausflug. Den Landeplatz in den zerklüfteten Bergen hätten sie ausgemacht. Doch dann riß Lisa die Berichterstattung völlig an sich, sie erklärte, sie habe Carlos beschwatzt, in Marys Dorf zu landen, und dort sei es ja noch armseliger als in Ziti. Der Sturm neulich habe viel verwüstet und auch Verletzte gefordert, und es gäbe gerade für sie als Ärztin dort eine Unmenge zu tun. Sie stelle aus all diesen Notwendigkeiten heraus den Antrag an die Schiffsleitung, sie auf Flora zurückzulassen, vorläufig bis zu einem Zeitpunkt, zu dem eine nachfolgende Expedition von der Erde eintreffe.

 Nun war zunächst die Überraschung auf unserer, vor allem auf meiner Seite. Lisa forderte Entscheidungen, überraschend und unüberlegt, die sie taktvollerweise erst mit mir als ihrem langjährigen Gefährten hätte beraten sollen. Ich fühlte mich brüskiert und vor den Kameraden bloßgestellt. Friedrun hob ihren Blick nicht vom Teller.

 »Du spinnst!« sagte da Bruno. »Ich betrachte das als eine ulkige Einlage zum gehobenen Abendessen.« Er wurde ein wenig schärfer, als er merkte, Lisa wollte protestieren, und schnitt ihr das Wort ab. »Darüber diskutieren wir nicht, Lisa. Die Verantwortung für die Mannschaft habe ich!« Lisa schmollte, aber sie hielt sich zurück.

 »Na, Friedrun, Sam, laßt eure Neuigkeiten schon los!« forderte da auf einmal Bruno, und er lächelte versöhnlich, offenkundig auch, damit Lisas Gerede wegen keine Verstimmung in die Runde drang.

 Ich mußte trotz allem lachen. So sehr sah man uns also das Mitteilungsbedürfnis an. Und in der Tat, ich brannte darauf, von unserer Entdeckung zu berichten. Fast hatte ich befürchtet, Lisa stähle uns die Schau.

 Wir erzählten. Ich achtete darauf, daß wir uns ergänzten, daß Friedrun nicht in meinen Schatten geriet. Irgendwo hatten meine Gefühle an diesem Tag einen Knacks bekommen, und irgendwie begann ich Friedrun mit anderen Augen zu sehen, was ich wiederum in meinem Verhalten ihr gegenüber ausdrücken wollte, ungerichtet zunächst.

 Selbst Lisa vergaß über unseren Bericht ihre Verstimmung. Es wurde hin und her spekuliert, gemutmaßt, geplant. Bruno mischte sich nur in inhaltliche Fragen.

 Jedem am Tisch schien klar, daß diese Entdeckung in der TELESALT unsere gesamte weitere Arbeit prägen, zu neuen Erkenntnissen führen würde, wir den Rest der Zeit der Anwendung dieser Erkenntnisse widmen würden.

 Um so mehr schlug dann Brunos Vorschlag in die Runde ein. »Also«, begann Bruno, »es wäre aus dem, was Friedrun und Sam hier vorlegen, ein Fazit zu ziehen. Ich schlage vor: Lisa, Sam und Friedrun sichern den Fund, führen alle notwendigen weiteren Untersuchungen in der TELESALT durch. Eine Woche wird es dauern, denke ich. Wir anderen arbeiten im Programm. Nach dieser Woche stoßen die drei wieder zu uns. Die Auswertung dessen, was da in den Kassetten liegt, nehmen wir auf dem Rückflug zur Erde vor. Ich bin bereit, dafür etwas später in die Anabiose zu gehen. Einverstanden?« Es herrschte Schweigen.

 Inge, die noch an einem Toast knabberte, unterließ selbst das Kauen, da man es deutlich vernahm, so lastete die Stille.

 Ich dachte über Brunos Worte nach, nachdem ich einen spontanen Protest unterdrückt hatte. Und nach wenigen Augenblicken wußte ich, daß ich mich wieder einmal der Logik seiner Argumente beugen würde. Verführen wir anders, entstände meßbarer Schaden, während ein Nutzen äußerst zweifelhaft blieb. Ich vergrub also meinen anfänglichen Groll, hielt mich dennoch zurück, Bruno spontan zuzustimmen.

 Natürlich mußte Bruno seinen Vorschlag begründen. Er führte an, mit Erkenntnissen aus der Chronik lasse sich keine Anwendung für die Nachfahren der TELESALT-Mannschaft ableiten, zumindest nicht bei der gegenwärtigen Expedition. Schlußfolgerungen daraus müßten ausschließlich von der Menschheit – »der Erde«, fügte er hinzu – gezogen werden, dann sei, unter Berücksichtigung all dessen, was wir mitbrächten, festzulegen, wie den Leuten auf Flora wissenschaftlich begründet zu helfen wäre.

 Alles, was wir in dieser Richtung tun könnten, sei stümperhaft und provisorisch, könne letztlich mehr schaden als nutzen. Das Wesentliche, unsere eigentliche Aufgabe, sei sträflich vernachlässigt worden, schon jetzt hätten wir unverzeihlichen Verzug zugelassen.

 Lisa stellte sich gegen Bruno. »Wenn«, so begründete sie, »die Chronik Schlüsse zuläßt, weshalb sie so geworden sind, dann sicher auch solche, wie man die genommene Entwicklung bremsen, umkehren könnte. Und das nicht in Jahrzehnten oder Jahrhunderten, dann, wenn irgendwelche Arbeitskreise und Kommissionen der Erde zu irgendwelchen Schlüssen gekommen sind, sondern jetzt und sofort. Wir wissen, Hilfe auf allen Gebieten ist nötig, und wir könnten vielfach helfen!«

 »Ihre Abwärtsentwicklung, Lisa, ist zu Ende. Sie beginnen eine Evolution – oder sind in einer stabilen Stagnation…« Ich versuchte, Lisa so sanft wie möglich auf das Unvernünftige ihrer Forderungen hinzuweisen. »Sie sollen sich nicht zu irgend etwas entwickeln, sondern Menschen bleiben. Noch wissen sie um ihren Ursprung, verdammt noch mal!« fauchte Lisa zurück.

 »Sam, du bist Anthropologe. Deine Meinung!« Bruno forderte mit einer gewissen Schärfe, brachte mich folgerichtig in Bedrängnis.

 Ich versuchte es versöhnlerisch: »Es ist nicht von der Hand zu weisen, was Lisa sagt. Tatsächlich ist zu entscheiden, ob sie ihren eigenen Weg gehen, den sie zweifelsohne eingeschlagen haben, oder…«, ich lächelte, »ob sie in den Schoß der Menschheit zurückkehren. Auch dafür bestehen noch Voraussetzungen. Natürlich, je mehr Zeit verfließt, desto schwieriger wird diese Alternative. Und was für sie das Bessere wäre… Wer schon kann das sagen.« Bruno runzelte die Stirn.

 Ich gab mir einen Ruck. »Ich hin für Brunos Vorschlag, aber: Es müßte uns gestattet sein, im Rat der Internationalen Front so viel Stimme zu haben, daß schnell entschieden wird, was zu geschehen hat. Es könnte in zwanzig Jahren eine neue, große Expedition hier wirken. Und zu diesem Zeitpunkt sind noch beide Varianten möglich.« »Danke«, sagte Bruno.

 Bereits am nächsten Tag ordnete Bruno Startvorbereitungen an. Als wir die Kassetten geborgen, die Kuppel erneut untersucht und das Skelett als das einer Frau identifiziert hatten, starteten wir in ein Gebiet von Flora, das dem ersten Landeplatz beinahe antipodisch gegenüberlag. Mir begründete Bruno diese Maßnahme scherzhaft im Vorübergehen: »Damit niemand erst in Versuchung gerät…«

 Und in diesem Augenblick machte ich mir doch Gedanken, ob er in einer Crew von sechs Leuten nicht doch zu sehr den Kommandanten herauskehrte.

 Im übrigen war die Arbeit in der TELESALT, die Friedrun, Lisa und ich auszuführen hatten, durch Lisas Verstimmung außerordentlich belastet. Sie sprach kaum das Nötigste, und mich schnitt sie gar, weil ich aus ihrer Sicht Brunos Standpunkt teilte.

 Nach dem Dienst setzte sich das in unserem Wohntrakt fort. Lisa verschloß sich meinen Argumenten, die sie einfach nicht akzeptierte. Auf meine Frage, ob sie sich mir gegenüber den Rest des Aufenthalts auf Flora und während der Heimreise ausschließlich so abweisend verhalten wolle, zuckte sie mit den Schultern und meinte, es gäbe wohl genügend zu tun, solche Probleme seien mehr als zweitrangig.

 Wo waren sie hingeraten, die Computersympathici Lisa und Sam!

 Zunächst aber maß ich dem tatsächlich keine übermäßige Bedeutung bei. Wir konnten in der Tat vor Arbeit nicht aus den Augen sehn, und ich dachte an das alte Sprichwort: Kommt Zeit, kommt Rat…

 Verhindern konnte ich allerdings auch nicht, daß mich in Augenblicken vor dem Einschlafen die hauchzarte Berührung mit Friedrun heimsuchte und ein unbestimmtes Sehnen in mir auslöste…

 Bruno entwickelte den Ehrgeiz, Versäumtes aufzuholen. Heute denke ich, es lagen dem weitere Motive zugrunde, daß er uns dermaßen, bis zur physischen Erschöpfung oft, rackern ließ. Vielleicht fürchtete er, noch andere außer Lisa könnten opponieren. Schließlich hatte nur ich mich ausdrücklich bekannt. Vielleicht auch war ihm angst vor sich selbst. Einmal traf ich ihn, als er gedankenversunken mit der Hand über die hervorquellende Syntexwolle strich, an der Liege, aus der Mary ihren Anzug geschneidert hatte…

 Tags darauf beförderten wir das Möbel mit Brunos tatkräftiger Unterstützung in die Müllgrube.

 Wir umkreisten, kartierten, analysierten den Planeten Flora, bis unser Treibstoff für die beiden Hubflügler zur Neige ging. Und es zeigte sich alsbald, ohne die Flugapparate waren wir im Prinzip auf Flora hilflos. Zwar unternahmen wir noch einige ausgedehnte Fahrten mit dem Rover über die Steppen und auch an Uferzonen entlang, wo es anging, aber in den Vegetationsgebieten mußte alle Erkundung eingestellt werden. Solchen Aufwand wie seinerzeit, als wir nach Ziti zogen oder zur TELESALT, konnten wir uns einfach nicht mehr leisten.

 Natürlich erlebten wir noch etliche gefährliche Situationen. In einem Gebirgstal überfiel uns eine Herde affenartiger Geschöpfe, die uns bedrohlich mit Steinen bombardierten. Carlos fiel vierzehn Tage für den Außendienst aus, weil er sich beim Freischlagen eines Landeplatzes im Unterholz verheddert hatte und ihm ein herabstürzender Ast das Wadenbein brach.

 So kam es, daß wir zwei Wochen vor dem eigentlichen Startzeitraum in eine Lage geraten waren, die jeden weiteren Aufenthalt auf Flora unsinnig machte. Flora, der vor Leben strotzende Planet, hatte uns das Letzte abgefordert. Das Wuchernde, Pulsierende war auf die Dauer für uns feindlich, abweisend, tödlich vielleicht. Und in mir stieg eine unbestimmte Ahnung auf, die meine Begierde auf die Chronik weiter anstachelte. Ich verrichtete schweißgebadet, regendurchweicht, müde und erschöpft, aber verbissen meine Arbeit, in der Absicht, sie schnell hinter mich zu bringen, um mich eher dem anderen zuwenden zu können…

 Wir waren Schatten unserer selbst, schufteten, aßen und schliefen, stumpften gegeneinander ab, lebten nebeneinanderher wie Computer – heute weiß ich, stets klug geleitet von Bruno; denn nicht ein einziges Mal gab es in dieser Periode des äußersten Angespanntseins einen offenen Streit. Freilich murrte und brummte jeder, und alle waren wir gereizt – doch von der Notwendigkeit der Aufgabe und deren zügigen Lösung überzeugt. In dieser Phase fiel nicht mehr ins Gewicht, daß Lisa weiterhin übelnahm und grollte, wenn das auch kaum einen Einfluß auf ihre Arbeit hatte. Selbst ich, dem die gesamten, mit schwerer körperlicher Anstrengung verbundenen geologischen Erkundungen zufielen, litt nunmehr nicht besonders unter Lisas Verhalten.

 Als wir starteten, dachte wohl niemand mit Befriedigung an die gefüllten Exponatenregale des Schiffes, an die Speicher der Analysecomputer voller Daten über die Struktur des Organischen und Anorganischen auf Flora. Ich glaube, sogar Bruno empfand darüber nicht die in solchen Fällen normale Befriedigung.

 Ich zum Beispiel sah Mary vor mir, wie sie mit uns im Schatten des Hubflüglers ungeniert frühstückte, hörte Muhm An im finsteren Raum schiff tapsen, bedauerte die vielleicht zu Unrecht verbannten Männer, die das Brennholz vor den Hütten abwarfen…

 Ich kam mir vor wie der Wohlhabende, Satte, immerhin noch von seinem Gewissen Geplagte, der sich von einem ihm unbehaglichen Anblick abwendet, der aber die Frage offenhält, wirklich alles und das Richtige in diesem Fall getan zu haben…

 2. Teil

 Als Anthropologen fiel mir zu, die Auswertung der Chronik zu leiten. Jedenfalls tat ich so, und keiner erhob Einspruch. Und ich begann, sobald sich das Schiff auf Kurs befand und der Dienst an Bord es zuließ. Mir schien Eile geboten, denn Bruno – und da machte er kein Hehl daraus – würde trotz gewisser Zusagen vorschriftsgemäß auf Anabiose drängen, das war mir klar.

 Vorbereitungen galt es nicht viele zu treffen. Ich hatte die Niederschrift zu lesen, sie reproduzierbar auf Band und Speicher zu nehmen, was einige Sorgfalt beim Sprechen bedingte. Ich entschloß mich deshalb, den Text zunächst gleichsam ins unreine zu lesen, um mir nachträgliche Korrekturen zu ersparen.

 Mit dieser Arbeit verband sich für mich auch der Vorwand, zwischen mir und Lisa so etwas wie eine räumliche Trennung herbeizuführen. Das scheinbar gleichgültige Nebeneinander wurde mir auf die Dauer unerträglich. Eine Wende in Lisas Verhalten zeichnete sich nicht ab. Wir teilten also unseren Wohntrakt so auf, daß für mich ein bequemer Arbeitsplatz entstand mit allen Verbindungen zum Computer. So konnte ich Tag und Nacht arbeiten, ohne Lisa im geringsten zu stören – aber auch ohne ständig durch ihre zur Schau gestellte Unnahbarkeit frustriert zu werden. So gelang es mir, mit der Zeit in gewisser Weise abzustumpfen und mich daran zu gewöhnen, den wachen Teil der Rückreise ohne Gefährtin zu überstehen.

 Vorgesehen hatte Bruno, täglich zwischen Abendessen und Schlaf mein Tagespensum der gesamten Crew vorzuführen.

 Während also vier Fünftel der Mannschaft all das sortierten, klassifizierten, analysierten, was wir vom Planeten Flora entfernt und in die Speicher des Schiffes gestopft hatten, saß, lag oder lief ich in meinem gemütlich eingerichteten Arbeitszimmer umher und las oder sprach die Chronik der TELESALT.

 Doch das ist leichter gesagt, als es getan war. Zunächst hatte ich Schwierigkeiten mit der Handschrift, dann mit dem Zustand des Manuskripts. Es war an den Rändern vergilbt, an vielen Stellen verblaßt, und ich mußte häufig die Worte mit einer Lupe untersuchen. Und der Stil! Abgefaßt in einem Holper-Inter, das offenbar nicht die Muttersprache der Schreiberin war. Ich kam langsam voran, so daß ich befürchtete, ich würde es in der genehmigten Zeit nicht schaffen. Am ersten Tag gelangen mir ganze vier Seiten. Dennoch fühlte ich mich glücklich, als ich die gespannten Gesichter der Gefährten sah, und ich drückte mit einem gewissen Stolz, daß gerade ich einen solchen Prozeß steuern durfte, die Wiedergabetaste. Und alsbald füllte meine Stimme den Raum.

 Anmerkung: Auf ausdrücklichen Wunsch des Universum-Verlages sollte, dem Ablauf der Unternehmung folgend, in meinen Bericht die Chronik eingefügt werden, da sie – so wird begründet – durch meine Interpretation subjektiv beeinflußtsei. (Schließlich existieren mittlerweile Modifikate.)

 Sollte jemals jemand dieses lesen, möge er mir von Herzen verzeihen. Ich bin weder berufen noch auserwählt, nicht einmal beauftragt, eine Chronik dieser Expedition Telesalt zu schreiben. Mir fehlt für ein derart gewaltiges – ja, für gewaltig halte ich so etwas – und anspruchsvolles Unterfangen jedwede Qualifikation, sowohl was den Genius als auch die Handfertigkeit anbelangt. Dennoch: Wenn nur die Spur einer Wahrscheinlichkeit bestünde, daß noch einmal Menschen diesen herrlichen, fruchtbaren Planeten betreten, sollen sie wenigstens andeutungsweise erfahren, mit welch schrecklicher Kontinuität die Menschen der Telesalt, die sich für Pioniere, für Wegbereiter hielten, untergingen, denn das werden sie, auch wenn ich es nicht erlebe.

 Aber ich greife vor, sicher der Tatsache geschuldet, daß das am meisten Bewegende stets vordergründig den Kopf ausfüllt…

 Eine Chronik erhebt wohl mit Recht den Anspruch, chronologisch abgefaßt zu sein, und zu Anfang sollte der Chronist weniges zu seiner Kompetenz sagen. Nun, daß ich mich nicht berufen fühle, habe ich be reits erwähnt, aber die Eigenschaft eines Chronisten, Zeitgenosse zu sein, darf ich für mich noch in Anspruch nehmen:

 Ich bin Fanny McCullan, die Gefährtin – nein, die ehemalige Gefährtin des Gus McCullan, der jetzt dem geschlagenen Fähnlein der TelesaltMenschen vorsteht und sich noch immer Commodore nennen läßt. Ich habe also viele Entscheidungen, oft schicksalsschwere, in ihrem Entstehen miterlebt, kenne Beweggründe und bin vielleicht auch heute noch der einzige Mensch – außer McCullan natürlich –, der um alle die möglichen Auswirkungen solcher Entschlüsse weiß… Noch!

 Falls nicht jemand private Eintragungen in sein Tagebuch getätigt hat, ist die Notiz im Logbuch der Telesalt über die Landung auf Neuerde mit dem Hinweis, das Buch sei nun geschlossen, die letzte offizielle Mitteilung an die Nachwelt.

 Das geschah am Tag Null der neuen Zeitrechnung auf Neuerde.

 Heute, da ich versuche, eine Chronik zu beginnen, schreiben wir den Tag achthundertsiebenundsiebzig, zwei Jahre und fünfundsiebzig Tage also, gerechnet nach dem Umlauf des Planeten um das Zentralgestirn. Es wird für mich also notwendig, mich an den Beginn zurückzuerinnern, mit, das ist mir klar, allen Abstrichen. Denn es ist den Menschen eigen, zumindest der Fanny McCullan, Schlimmes, das vor Besserem oder noch Schlimmerem lag, im nachhinein abzuwerten. Und Schlimmes ist uns widerfahren, widerfährt uns…

 Ich erinnere mich: Während und nach dem Inferno, das unser Riesenkreuzer, als er landete, in dem grünen Meer verursachte, wurde es still im Schiff, ein Zustand, den ich nicht erwartet hatte. Ich dachte an Jubel, an Euphorie, an Freude: Endlich Schluß der Öde, heraus aus dem, wenn auch noch so komfortablen, Blechkasten, hinein in begeisternde Arbeit! Ob die zum Schneiden dichten Wolken des gelblichschwarzen RauchDampf-Gemisches, die uns wie ein schmutziger Wattebausch beinahe eine Stunde lang einhüllten, ob das Zischen, Prasseln und Knallen über die Außenmikrofone oder die in den Schwaden wie Drachenzungen schleckenden Flammen die gedrückte Stimmung verursachten, künftige Katastrophen erahnen ließen?

 [image:]

 Erst später, als es dämmerte und draußen ein leichter Regen niederging, Feuer und Qualm versiegten und der Schiffsrat, offenbar im Willen, die Stimmung gewaltsam umzukippen, mit optimistischen Informationen auf den Plan trat, entstand geschäftige Neugier.

 Wir umlagerten die Sichtschirme, machten uns gegenseitig auf die langsam sich aus dem Dunst herausschälenden Strukturen des uns umgebenden, allerdings durch unseren Einbruch stärkstens geschädigten Waldes aufmerksam, hörten gespannt auf die Angaben der Außenmeßgeräte. Ein Jubel kam auf, als der Sprecher des Rats überschwenglich verkündete, daß auch die Feinmeßwerte bestätigten, die Atmosphäre des Planeten sei für Menschen atembar!

 Als die Dunkelheit die von uns verursachte Zerstörung kaschierte, der noch immer niedergehende Regen die Glut gelöscht hatte – nur unter dem Schiff hervor dampfte es noch –, verlor sich das Interesse am Schauen, zumal auf eine Ausleuchtung der Landezone verzichtet wurde. Die brennende Frage, ob neben der offenbar üppigen Flora auch eine reichhaltige Fauna anzutreffen sein werde, konnte zu diesem Zeitpunkt nicht beantwortet werden. Nur bugseitig backbord wollte eine Gruppe von uns einen riesigen Vogel gesichtet haben, der einen Augenblick über den Wipfeln voraus sichtbar gewesen sei.

 Am Abend des Tages Null hielt Commodore David Kanadse eine feierliche Rede. Die Delegierten der Bereiche versammelten sich im großen Saal, der Akt wurde in alle Sektionen videofonisch übertragen.

 Ich erinnere mich, daß es eine schöne und optimistische Rede war, die David Kanadse hielt. Wir seien die Auserwählten, sagte er, die den ersten Brückenkopf der Menschheit schlügen. Wir seien jene, die das Aufblühen der vereinten Menschheit nach der Epoche der gegenseitigen Bedrohung in den Kosmos trügen, mit dem Auftrag, neue Heimstätten für die Menschen zu erschließen, dem Genius Mensch kosmische Dimensionen zu verleihen. Jetzt, da wir Friedensboten seien, dürften wir solche Schritte wagen als Suchende auch, die den Platz der Menschheit im Ring der Weltvernunft eines Tages einnehmen würden.

 Nach dem, was wir über den Planeten wüßten, erwarteten uns Strapazen und Kampf, das Zurückstellen des Persönlichen, die Subordination des Ich unter das Wir.

 Und dann gab er eine richtungweisende Festlegung des Rates bekannt: Das Schiff sei aufzufassen als Depot, nur anfangs als Produktionsstätte, später, nach der Errichtung der Funkbrücke zur Erde, als Sender. Als Heimstatt aber werde es abgelöst von dem, was hier auf Neuerde, ja, so solle der Planet von nun an heißen, ab jetzt mit eigenen Händen, mit Schweiß und Mühe geschaffen würde. So verstehe man auch heute noch Fortschrittsdrang und Pioniergeist. Schon bei der Annäherung, und das hätte den Landeplatz mitbestimmt, sei das Areal ausgekundschaftet worden, auf dem mit hoher Wahrscheinlichkeit die erste Siedlung entstehen werde. Alle Aktivitäten seien ab morgen darauf gerichtet.

 Mit dieser schwerwiegenden Kunde schloß der Commodore symbolisch das Logbuch der Telesalt. Damit, so sagte er, würde gleichsam die Abnabelung vollzogen. Der Nestflüchter Mensch – so versuchte Kanadse einen Scherz – führe fortan ein eigenständiges Leben, das zum Ruhme der Menschheit gereichen werde, aber, und nur so könne es sein, unter den Bedingungen von Neuerde. Die spätere Funkverbindung zur Erde, ohnehin bar jeder Dialogmöglichkeit, sei zu werten, als schreibe man sich zu Geburtstagen einen Kartengruß. Die Brücke diene im wesentlichen der Positionsbeschreibung und der Kursbestimmung für die Nachkommenden; denn noch lange wisse man auf der Erde nicht, wo wir Neuerde entdeckt haben. Ja, und diesen Nachkommenden sei ein würdiger Empfang zu bereiten. Auf von uns vorgetriebenen Straßen würden sie zu unseren neuen Städten und Feldern gelangen und in den Häusern wohnen, die wir oder unsere Nachfahren gebaut haben. »Sie werden ihre Heimat hier finden – wie wir!«

 Wie ernst Commodore David Kanadse es meinte, zeigte der Tag eins. Wer geglaubt hatte, es werde nichts so heiß gegessen, wie es gekocht ist, der irrte. Nach den vorbereiteten Dokumentationen wurde ab Tageseinbruch die Eroberung des Planeten begonnen. Zuerst schwärmten die Erkundungstrupps mit kleinen Hubschraubern und Geländefahrzeugen aus. Die zweite Welle hatte mit schwerem Gerät den Platz um das gelandete Schiff herum zu beräumen, zu planieren, zu erweitern. Das hatte sternförmig von der Telesalt aus zu geschehen; denn auf dem Fuße sollte die programmierte Entladung weiteren Geräts, der Fertighäuser, des Mobiliars und Baumaterials folgen. Bis zu diesem Zeitpunkt sollte Gewißheit über die Eignung des fernerkundeten Siedlungsplatzes herrschen und der Transport der vorgesehenen Güter dorthin beginnen. In dreißig Tagen – nach Plan – würde die Siedlung mit einer funktionierenden Mini-Infrastruktur bezugsfertig errichtet sein, natürlich noch mit aus dem Schiff stammenden Waren, Konserven und Gebrauchsgegenständen. Parallel zu diesem Geschehen jedoch wurden Forschergruppen, noch stationiert in der Telesalt, beauftragt, einheimische Substitute und Surrogate zu suchen und einzusetzen. Denn natürlich blieb das im Schiff Mitgeführte bei aller Reichlichkeit begrenzt. Vordringlich sollten Baustoffe entwickelt werden und Grundelemente für eine Plastproduktion. Eine andere Gruppe hatte sich mit allen Fragen der Energiegewinnung zu befassen; ein bewaffnetes Korps von über dreihundert Mitgliedern hatte für die Sicherheit der Arbeitenden zu sorgen.

 O ja, das war hervorragend geplant und in Variationsspielen live und computersimuliert während der Reise in den Anabiosepausen durchgespielt. Und da Neuerde eben Erde verhieß, die Parameter so hoffnungverheißend aus den Computern liefen, war unser Vertrauen natürlich groß. Und wir hatten die beste irdische Technik an Bord…

 Zu diesem Zeitpunkt gab es unter uns rund fünfhundert Kinder, um deren Betreuung sich vierzig von uns Erwachsenen zu kümmern hatten. Ich gehörte zu denen.

 Für uns galt die Order, im Schiff zu verweilen, bis das Schulgebäude bezugsfertig errichtet sein würde. Den Umzug dorthin sollten die größeren Kinder mit bewerkstelligen, aus erzieherischen Gründen, wie es in der Instruktion hieß. Schließlich galt es, den Heroismus, der von uns erwartet wurde, in ihnen von Anbeginn an zu fördern…

 Nun, wie schon gesagt, niemand zweifelte zu diesem Zeitpunkt am Konzept. Der Anfangsschauder schien überwunden, überall herrschte kribblige Erwartung vor, es fiel uns schwer, in diesen Tagen einen regulären Unterricht aufrechtzuerhalten, die drängende Nervosität hatte uns alle, auch die Kinder, erfaßt.

 Am Nachmittag des zweiten Tages durften wir das Schiff für eine kurze Zeit verlassen, zum erstenmal die Luft des Planeten atmen, noch durch eine Halbmaske, obwohl von vornherein keine einschneidenden Sicherheitsmaßnahmen galten, nachdem feststand, die Atmosphäre sei ungiftig, enthalte sogar wesentlich mehr Sauerstoff als die irdische, schädigende Mikroorganismen habe man nicht entdeckt. Natürlich gab es Bedenken: Bekanntes, nun gut, mochte es Schädigendes nicht geben. Aber langzeitwirkendes Unbekanntes…?

 Der Rat hatte seine Meinung: Träten Gefährdungen auf, würde man damit leben müssen, und je eher sich Feindliches offenbare, desto schneller könne man an Schutzmaßnahmen arbeiten.

 Ich staunte schon, als mir der Fortschritt, den wir in den zwei Tagen gemacht hatte, bei diesem ersten Ausstieg deutlich wurde. Ein erhebendes Gefühl hatte ich nicht mehr, dazu ließ die Geschäftigkeit um uns her keine Gelegenheit. Im Gegenteil, ich mußte sehr aufpassen, daß die Kinder meiner Gruppe den Eilenden nicht in die Quere oder gar zu Schaden kamen. Und ich hatte, wie die Kleinen, zu tun, den Schock, den mir die atemberaubende Schwüle versetzte, zu parieren.

 Man hatte eine ansehnliche Fläche, eine Ebene fast, um das Schiff herum geschaffen, aber, wie ich sofort feststellen mußte, mit einem tückischen Untergrund. Die Hölzer, Stämme, Äste, Blätter hatte man gezerrt, gewalzt, gehobelt, geschoben – und man tat das mit schweren Maschinen weiter –, bis ebendiese Fläche zustande gekommen war. Zwischen den Untergrundbestandteilen blieben natürlich durch Blätter, Ranken und Pflanzenbrei verdeckte Hohlräume. Ein Mädchen einer anderen Gruppe brach in ein solches Loch und verstauchte sich den Fuß, so daß ich äußerste Vorsicht gebieten mußte, wir uns im folgenden mehr auf den Boden und das Treiben um uns her konzentrierten, als neue Eindrücke auf uns wirken zu lassen.

 Nun, mit denen war es zunächst ohnehin nicht weit her. Um uns herum türmten sich bereits riesige Stapel von Materialien aller Art. Pausenlos kamen aus dem Leib des Schiffes neue hinzu, und nach einer bestimmten Richtung war der Abtransport bereits im vollen Gange. Es dauerte eine Weile, bevor ich die Kinder im toten Winkel hinter einem Haufen von Säcken einigermaßen in Sicherheit hatte und wir uns langsam ein wenig umsehen konnten.

 Wir schwitzten, mir selber klebte jeder Faden am Leib, und einige der Kinder baten weinerlich um Rückkehr ins Schiff. Meine ursprüngliche Absicht, den unversehrten Waldrand zu erreichen und einen ersten Eindruck dieser fremden Welt zu erleben, ging aus zwei Gründen nicht auf: Wir hätten zu diesem Zweck zwei-, dreihundert Meter zurücklegen müssen, auf diesem Untergrund, zwischen den rasenden Maschinen, bewegten Teilen – und dazu völlig unzweckmäßig bekleidet. Und außerdem, sicher der gewichtigere Grund: Einige Leute vom Sicherungskorps verwehrten uns jeden Schritt, der uns vom Schiff weiter weggeführt hätte. Zwei beinahe gleichzeitig eintretende Ereignisse nahmen uns dann ohnehin die Lust für weitere Unternehmungen: Es setzte unvermittelt ein äußerst heftiger Platzregen ein, der sofort das wenige, das noch trocken geblieben war, völlig durchnäßte. Und von gegenüber, dort, wo vom Platz aus eine Trasse in den Wald führte, näherte sich mit penetrantem Geheul und in der zunehmenden Dunkelheit aufreizend und gespenstig blitzenden Lichtsignalen mit Höchstgeschwindigkeit ein Rettungsfahrzeug. Es hielt an der Rampe, auf der sich hektisch, bereits im Wolkenbruch, eine Arbeitergruppe an einem Container zu schaffen machte und dem Fahrzeug den Weg versperrte.

 Wie es eigentlich geschah, weiß ich nicht, obwohl ich das Geschehen an der Rampe im Blick hatte, wenn man überhaupt bei diesem Wasserschleier etwas im Auge behalten konnte.

 Ich achtete sehr darauf, daß meine Gruppe zusammenblieb. Die Kinder scharten sich ohnehin zu einem Pulk, den ich versuchte, auch eingedenk der Bodengefahren, langsam zum Schiff hin zu dirigieren. Ich schrie mahnende Worte, anders konnte man sich im Wasserrauschen, im Lärm, den noch immer Fahrzeuge und die Arbeitenden verursachten, nicht verständigen.

 Ja, es war um uns her eine üble Hektik ausgebrochen, die aus der Sorge um die meist ungeschützt herumliegenden Materialien heraus entstand. Bevor Planen ausgebreitet, über die Stapel gespannt waren, hatte das Wasser gewiß seinen Tribut eingefordert.

 Wir näherten uns so dem Personeneinstieg, als ein hundertstimmiger Schrei uns gleichsam erstarren ließ: Noch immer stand das Rettungsfahrzeug heulend und blitzend vor der Rampe. Der Container aber lag schräg zwanzig Meter vor der Auffahrt, und um ihn herum wimmelten geschäftig Leute, schrien und gestikulierten, wiesen den Kran ein, liefen, stürzten. Der Rettungswagen verschwand im Inneren des Schiffes.

 Ich kümmerte mich nicht weiter um das Geschehen, sondern versuchte, meine Kinder das letzte Stück Wegs sicher zu führen, atmete erst auf, als ich das Einprasseln der Regentropfen auf der Haut nicht mehr verspürte und die kleinen Plastnoppen des Fußbodens mir einen sicheren Tritt verschafften. Die Kinder rannten in ihre Heimstätten, ungeachtet der Mahnungen, die ich ihnen hinterherrief, denn auch in diesem Personenkorridor herrschte reges Treiben.

 An diesem Tag, dem zweiten auf Neuerde, fanden vier von uns den Tod, zwei aus einem Erkundungstrupp, die von einem krakenähnlichen Tier angefallen und erdrückt wurden; zwei erschlug der Container, der sich vom Kranhaken gelöst hatte.

 Wir hatten noch mehr Verluste an diesem Tag: Etwa vierzig Tonnen hochwertiger Zemente fielen dem Regen zum Opfer. Selektive Wasserschäden, die etliches unbrauchbar machten, traten an einer Reihe von Baumaterialien auf. Die Krankenstation im Schiff füllte sich, zahlreiche äußere Verletzungen und Brüche mußten kuriert werden.

 Das alles warf zurück. Der Rat verabschiedete eine Nachholekonzeption. Die nächsten Tage wurde ein Sicherheitsprogramm realisiert, die Entlade- und Transportvorgänge verliefen langsamer, der Platz wurde begehbarer durch das Auslegen von starken Folien und Blechen. Was mich vom ersten Tag an nicht befriedigte: Wir führten eine Art Notunterricht durch. Anfangs schoben wir Pädagogen Unaufmerksamkeit und Unordnung auf die allgemeine Erregung. Dann aber griffen äußere Ereignisse auf die Schüler über. In meiner Gruppe betraf einer der tödlichen Unfälle den Vater einer Schülerin. Die Arbeiten draußen aber hielten die Erwachsenen in Bann, auch zeitlich. Mit einem Schlag hatte sich die Fürsorge für die Kinder gleichsam verflüchtigt. Der geregelte Alltag existierte nicht mehr, und wir stellten zunächst erstaunt, später entsetzt fest, daß die wohldurchdachte, bis ins kleinste organisierte, auf hohe Effekte programmierte Erziehungs- und Betreuungsmaschinerie nicht funktionierte.

 Niemand hätte es für möglich gehalten, daß das Ausbleiben der Eltern abends, das Fehlen des freundlichen Wortes vor dem Zubettgehen, die ein, zwei Stunden persönliches Befassen mit den Kindern tagsüber, das jetzt wegfiel, und eben all das verschwundene Gewohnte solche verheerenden Folgen haben würde. Aber Hand aufs Herz, wenn schon uns, die wir uns als Pioniere dünkten, der Schreck in den Gliedern saß, was wollten wir von den Kindern erwarten, die bislang aufs beste betreut, versorgt, bemuttert aufwuchsen?

 Natürlich waren Tagesablauf und Tagesversorgung geregelt. Jeder hatte sein Frühstück, seine warme Mahlzeit, seine saubere Kleidung, seine Möglichkeit zur Freizeitbeschäftigung. Offenbar aber waren die Personenkontakte, die wir ja auch seit einem Jahrhundert als einen der wichtigsten Faktoren der Persönlichkeitsbildung nicht nur predigten, sondern kultivierten, nicht mehr ersatzlos zu streichen.

 Anfangs gab es eine festgeschriebene Stunde, in der die im Schiff Zurückgebliebenen über das, was sich draußen tat, informiert wurden. Daher wußte ich, daß ein außerordentliches Pflanzengewirr sich dem Eindringen widersetzte, daß eine ausgeprägte Tierwelt mit lebensbedrohenden Spezies unberechenbar lauerte, daß diese ungeheure Schwüle, die ich schon kennenlernte, keine Tageserscheinung war und die Himmelssturzbäche mit wenigen Ausnahmen täglich herniederprasseln würden. Dabei sollte dieses, nach irdischen Begriffen, die gemäßigte Klimazone des Planeten sein…

 Wir sahen also anfänglich Kurzfilme von dem Herangehen draußen, schwitzende, erschöpfte Menschen, die täglich zwölf und mehr Stunden buchstäblich schufteten, und zwar zunehmend von Hand, denn unsere großartigen Maschinen erwiesen sich nicht allen Einsatzbedingungen gewachsen. Zum Beispiel gab es eine weitverbreitete Holzart, die in den Kapillaren zu einer Art Marmor versteinert. Dies spielte den mechanischen Messern und Äxten außerordentlich arg mit, und wir bemerkten es erst, als der Schaden bereits beträchtlich war.

 Ein Umstand machte gewaltig zu schaffen: Hohe Luftfeuchtigkeit, magnetische Ströme und elektrische Potentiale verursachten eine vorzeitige Entladung unserer Akkumulatoren, und noch hatten die Techniker keine Lösung, so daß Stillstände eintraten, weil die Ladestationen, die im Schiff – die immer größere Transportstrecken bedeuteten – und die provisorischen draußen, den Bedarf nicht deckten. Weitere Stationen bedingten Umschlüsse größeren Ausmaßes. Das Energiesparprogramm wirkte so. von Stund an.

 Kurzum, diesen ersten Anstrengungen, auf Neuerde Fuß zu fassen, wohnten wir bei. Aber schon nach zwanzig Tagen traten Lücken in der Information auf, wurden Wiederholungen eingespielt. Dann verunglückte ein Kamerateam, es gab Schwierigkeiten mit der Aufnahmetechnik, die Magnetspeicher wurden labil. Direktübertragungen zeigten derartige Störungen, daß man die Wiedergabegeräte meist freiwillig abschaltete, Verdrahtungen blieben Wichtigerem vorbehalten.

 Und immer mehr gerieten wir, »die vom Schiff«, jene also, die im trokkenen saßen, weitab, vom Schuß, von der Gefahr, von der eigentlichen Arbeit. Niemand sah unsere Probleme…

 Ab und an hatte ich schon Gelegenheit, mit Gus zu sprechen, obwohl er sich eigentlich ständig draußen im Einsatz befand. Aber auch er hatte für meine Ängste kein Ohr. »Was willst du«, erinnere ich mich eines Disputs, »ihr habt die besten Bedingungen, wie eh und je. Und wenn eben solche Einflüsse da sind, na, meine Güte, dann müßt ihr euch etwas einfallen lassen, mal über das Normale hinaus. Vielleicht ist es falsch, auch wenn es ohnehin nur vorübergehend ist, euch im Schiff zu belassen, ihr verliert den Kontakt zum Leben…«

 Nach vierzehn Tagen faßte ich mir ein Herz und bat, ermuntert von meinen Kollegen, um einen Termin beim Commodore, der sein Hauptquartier draußen in einem Container aufgeschlagen hatte.

 Es dauerte weitere vierzehn Tage, bis ich den Termin bekam.

 Ich war schon ein wenig aufgeregt, als ich auf das Abholen wartete, der erste größere Ausflug und eine Audienz beim Commodore…

 Ein kleiner Schrauber landete viel zu früh. Aber der Grund wurde mir sehr bald klar: Nach einer kurzen Kontaktnahme verschwand der Pilot im Schiff und tauchte erst genau zur Abflugzeit auf. Er gestand mir während des Fluges, er sei schwimmen gewesen, habe einen Rapidschlaf genommen und im Küchencenter nach dem Rechten gesehen. Nun fühle er sich wohler…

 Vom Hubschrauber aus konnte man von den Anstrengungen unten nicht allzuviel sehen, und es war auch nicht sehr weit bis zur Siedlung. Ja – Siedlung konnte man schon sagen. Ein fast kreisrunder, großer Platz, geräumt bis auf den gewachsenen Boden, mit betonierten Wegen und Knüppeldämmen, vor allem aber mit Häusern, und natürlich eine Menge Baueinrichtungen, Maschinenstützpunkte, Werkstätten. Noch beherbergten die Häuser keine Mieter; sie dienten als Unterkünfte für die Arbeiter und als Materiallager, aber man konnte absehen, daß dieser Zustand bald überwunden sein würde.

 Ich habe soeben das bislang Geschriebene nachgelesen. So wird das im Leben keine Chronik, und wie soll ich die Ereignisse der letzten beiden Jahre bis zum heutigen Tage einigermaßen überschaubar nachholend schildern, wenn ich mich über die ersten vierzehn Tage seitenlang auslas se? Nun, mein Groll über mein Unvermögen ist so groß nicht, schreibe ich doch wahrscheinlich ausschließlich für mich, nur für mich…

 Also – außer daß ich ein weniges von den Anfängen sah, auf diesemmeinem ersten Ausflug, war die Unterredung mit David Kanadse, dienoch dazu durch eine Unfallmeldung gestört und verkürzt wurde, für

 mich äußerst unbefriedigend, weil ich auch bei ihm kein offenes Ohr für unsere Probleme fand. Der Commodore empfing mich freundlich, tatnicht so überheblich wie Gus, er forderte mich auf, mich umzusehen, einen Blick in die Unfall- und Verluststatistik zu werfen, mir die äußeren Bedingungen »auf der Zunge zergehen zu lassen«, und dann möge ichihm vorschlagen, wie er sein Konzept anders gestalten solle. Im übrigenwürde sich vieles verändern, wenn wir mit den Kindern in die neueSchule zögen, der Grundstein sei bereits gelegt, wenngleich des schlechten Baugrunds wegen mit einer Terminverschiebung zu rechnen sei.

 Danach hätte ich ihn anschreien mögen, er solle sein verdammtes Konzept auf die Hälfte des Leistungsdrucks herabschrauben, solle den Leuten Verschnaufpausen einräumen, die sie in diesem mörderischen Klima bitter nötig hätten, solle wenigstens die Mütter unbedingt verkürzt arbeiten lassen, damit sie sich ein Mindestmaß um die Kinder kümmern könnten. Denn schließlich, so hätte ich am liebsten gerufen, wem komme es wohl darauf an, ob wir dieses oder jenes ein Jahr früher oder später fertigstellten, es sei ein Kampf nur um des Kampfes willen, den führen könne, wer will, nur solle der Commodore andere nicht mit hineinziehen.

 Ja, soweit war ich, nach diesen paar Tagen auf Neuerde, ich, im Hinterland, beim Troß sozusagen…

 Natürlich habe ich das alles nicht gesagt, sondern resignierend und feige den Kopf gesenkt, mich für das Gespräch bedankt und noch gelächelt, als er mir mit einem »Kopf hoch, Mädchen, es wird schon!« beim Abschied auf die Schulter klopfte.

 Da ich nicht sogleich zurückgebracht werden konnte, nutzte ich die Gelegenheit, mich ein wenig, gedrückter Stimmung zwar, umzuschauen. Ja, es war viel erreicht worden, und zu diesem Zeitpunkt empfand ich doch ein wenig Stolz, dazuzugehören, meinen Teil dazu beizutragen, wenn auch im »rückwärtigen Dienst«.

 Die Residenz des Commodore befand sich in einem noch wenig erschlossenen Gebiet, dort, wo eigentlich rings um die Siedlung Felder angelegt werden sollten; denn selbstverständlich würden wir uns in absehbarer Zeit autonom ernähren müssen.

 Niemand kümmerte sich um mich. In einer Schneise ging ich der Siedlung zu, zum erstenmal eigentlich empfand ich den ursprünglichen Wald, den Dschungel von Neuerde. Staunend und schaudernd stand ich vor dem Dickicht, das mir undurchdringlich und feindselig erschien. Und trotz des Arbeitslärmes ringsum hörte ich auch diesen Urwald, es schnarrte da und grunzte, es rauschten in der Windstille Geäst und Blätter, und es surrte Flügelschlag.

 Obwohl die gehauene, geschobene, splittrige Gasse in zwanzig Meter Breite den Bewuchs durchtrennte, herrschte Düsternis. Der wolkenverhangene Himmel wirkte an diesem Tag noch grauer als sonst. Schwärzliche Fetzen zogen langsam darüber hin.

 Ich wußte eine Unmenge Leute in unmittelbarer Nähe, dennoch beschlich mich Angst. Ich stolperte über die zusammengewalzten Pflanzenteile, ständig gewärtig, da ich mich konzentrieren mußte, um nicht zu stürzen, von hinten angefallen zu werden. Die Ruine einer ausgebrannten Großräummaschine, die zur Hälfte im angekohlten Waldessaum stak und einen brenzligen Geruch ausströmte, trug nicht zu meiner Beruhigung bei. Ich atmete daher auf, als sich vor mir der Aushau, auf die Siedlung mündend, erweiterte.

 Mich beschlichen Ehrfurcht angesichts der Größe des Vorhabens und Zweifel, ob eine solche Aufgabe jemals bewältigt werden könnte. Und ein wenig bewunderte ich die Leute schon, Gus und David Kanadse auch, die scheinbar ohne alle Ängste die Sache angingen und jede Kleingläubigkeit im Entstehen erstickten. Oder drückte sich darin eine höhere Form von Angst aus, eine Angst, die Zügel zu verlieren, sobald sie einmal zu locker seien…?

 Der hundertste Tag nach der Landung wurde als ein besonderer begangen. Die Menschheit von Neuerde versammelte sich in der Telesalt im großen Auditorium. Wir gedachten zu Beginn der siebenundzwanzig Toten, die die hundert Tage bislang gefordert hatten, vier davon starben an mysteriösen Erschöpfungserscheinungen, alle anderen verunglückten bei ungewohnter Arbeit unter widrigen äußeren Bedingungen, ein Hubschrauber war von einer Fernerkundung nicht zurückgekehrt.

 Sie wurden geehrt, diese Toten, wurden in ewige Erinnerung derjenigen gesenkt, die den Grundstein Neuerdes setzten…

 Aber die feierliche Stunde gehörte einem anderen Anlaß, einem freudigeren: Die Stadt wurde ihrer Bestimmung übergeben, unfertig zwar, aber sie sollte funktionieren. Es standen einhundertdreiundzwanzig Wohnhäuser, ein jedes für acht Personen, zwei Familien also; die Magazine für die tägliche Bedarfsbefriedigung – natürlich bei eingeschränkten Bedürfnissen und noch gefüllt mit mitgebrachten Waren – sollten versorgungswirksam sein, die Schule für die Klassen eins bis zehn aufnahmebereit. Der Commodore dankte allen, insbesondere jenen, die den Wald vor Ort rodeten, gegen feindliches Getier angingen, die eigentlichen Voraussetzungen für die benötigten Räume schufen. Er erwähnte lobend die Bauleute, denen trotz schlechter Wetterbedingungen die erreichte Ausbaustufe der Stadt zu verdanken sei. Kanadse kritisierte leicht die Forscherkollektive, die bislang keine Durchbrüche beim Einsatz einheimischer Stoffe erzielt hätten. Dies erweise sich als um so dramatischer, weil durch die Entladungserscheinungen der Akkumulatoren, dadurch, daß die Hölzer des Urwalds nicht feuerhaltend brannten und die Reserven der Telesalt an Brennstoffen nicht unerschöpflich seien, schon jetzt der Arbeitsrhythmus erheblich gestört werde. Ohne es auszusprechen, machte er so darauf aufmerksam, daß der Tag nicht fern sei, an dem drastische Energiesparmaßnahmen eingeführt würden.

 Der Commodore gab auch bekannt, von ihm als ein fortschrittliches Ereignis gewertet, es würde eine große Werkstatt aufgebaut werden, die die doch mehr als vorausgesehen anfallenden Reparaturen an Fahrzeugen und Geräten übernähme. Leider müßten dafür die Forschungsteams ein wenig verkleinert werden, »denn«, so bemerkte er scherzhaft, »Reserven an Menschen gibt es zur Zeit nicht. Ich appelliere an alle, dem abzuhelfen…«

 Später hörte ich, der Aufbau der Werkstatt sei eine Art Kapitulation, ein Eingeständnis der Unzulänglichkeit. Wir hatten angenommen, Dinge, die diese Natur hervorgebracht hatte, wären mit unseren Geräten zu bewältigen. In einem Fall hatte man bereits begonnen, aus zwei Maschinen eine zu machen, und es zeichnete sich ab, daß die Messerregenerierung nicht nachkommen würde…

 Alles in allem strahlte die Feier Optimismus aus, und für mich brachte sie eine Art Höhepunkt: Gus und ich hatten fast einen dreiviertel Tag für uns, das dritte- oder viertemal in diesen hundert Tagen. Und beinahe hätte ich es vergessen: Wir gaben der ersten Siedlung auf Neuerde feierlich einen Namen, der später allenthalben beredet, teils begrüßt, teils hingenommen, teils bespöttelt wurde. Wir tauften die Stadt »Ziel«.

 Wir hatten zu diesem Zeitpunkt dreihundertsiebenundzwanzig schulpflichtige Kinder, die wir auf zwanzig Klassenräume verteilen und mit zweiundzwanzig Lehrern betreuen konnten, also unter relativ guten Bedingungen, gemessen an den Umständen. Wir zogen also um.

 Unsere Direktorin Linda und das Kollegium hatten den Umzug gut vorbereitet. Es sollte keine Qualitätseinbuße geben, wir erhofften uns wieder ein stärkeres Zusammenrücken der Familien, eine Zunahme des Lerneifers, insgesamt also ein besseres Lernergebnis.

 Bereits am dritten Tag erlitten wir einen folgenschweren Rückschlag: Zwei Kinder der fünften Klasse verschwanden. Nach zehn Tagen wurde die Suche reduziert, schließlich gegen den Protest der Eltern eingestellt. Es mußte damit gerechnet werden, daß die Kleinen Opfer räuberischer Tiere geworden waren.

 Da die Kinder vom Schulbesuch nicht heimgekehrt waren, traf die Verantwortung das Kollegium.

 Aber nicht nur uns machte das Unglück zu schaffen. Es schien, als habe das Verschwinden der Kinder einen Mantel des Pessimismus über die Siedlung gebreitet, als werde nun erst allen Bürgern von Neuerde die Summe unglückseliger Ereignisse bewußt. Es ging eine durchgreifende Verunsicherung davon aus, die den Rat bewog, die Sicherheitsmaßnahmen für jedermann sicht- und spürbar zu verstärken. Es wurden Posten aufgestellt, Streifendienste eingerichtet und Alarmanlagen installiert. Allerorts – und verstärkt natürlich in der Schule – wurden regelmäßige kontrollfähige Belehrungen organisiert; es wurden Jagdkommandos gebildet, die im weiteren Umkreis der Siedlung das Raubzeug kurzhalten beziehungsweise ausrotten sollten.

 Das alles war nicht dazu angetan, die allgemeine Stimmung zu verbessern, zumal mit den Maßnahmen die Anforderungen an jeden einzelnen stiegen. Schließlich mußten die Wächter und Jäger und all die anderen, die mit der Erhöhung der Sicherheit befaßt wurden, aus den übrigen, an ebenfalls wichtigen Objekten Arbeitenden rekrutiert werden. Uns Lehrern wurde ein Wachdienst in der zweiten, dritten und vierten Schicht angewiesen. Da sich das natürlich auf den Unterricht auswirkte, protestierte Linda – vergeblich. Sie handelte sich einen Rüffel ein.

 Eine weitere Misere beeinträchtigte unser Leben und konkret den Unterricht: Natürlich mußte höchster Wert auf die schnelle Entwicklung einer eigenen Nahrungsgüterwirtschaft gelegt werden, unter Nutzung aller Ressourcen des Planeten. Das geschah auf zwei Wegen: Irdische Pflanzen – vor allem Getreide – und mitgebrachte Rinder, Schafe, Zie gen, Hühner und anderes Kleingetier mußten angepaßt, daneben Produkte aus Flora und Fauna von Neuerde auf ihre ernährungsrelevanten Werte untersucht und physiologisch aufbereitet, vielleicht einer Zuchtlinie zugeführt werden. An eine umfassende Synthetisierung von Nahrungsmitteln war vorerst nicht zu denken.

 Vom ersten Tag an wurde daher der Kultivierung der Feldbauareale höchste Bedeutung beigemessen. Wir setzten größte Hoffnungen in das Wachstum, auf kurze Vegetationszyklen und hohe Erträge – auf Grund der vorherrschenden Treibhausatmosphäre, des Feuchtigkeitsangebots. Nur vor Fäule und – vor allem bei Getreide – übermäßiger Nässe warnten die Experten.

 Die Flächen wurden bis auf den gewachsenen Boden gerodet, wobei die Hölzer, da sie nicht abbrannten, aufwendig entfernt, zum Teil als Häcksel in den Boden eingearbeitet wurden. Wir schätzten, die Bedingungen mußten für eine nennenswerte Ernte ausreichen, und schon nach siebzig Tagen wurde die erste Saat – Roggen – eingebracht. Aber noch bevor sich seine grünen Spitzen zeigten, schoß mit Vehemenz auf den Feldern anderes hervor. So leicht ließ sich der Urwald nicht verdrängen. Aus den offenbar tiefreichenden Wurzeln sproß in unterschiedlichen Zeitfolgen Neues auf. Nicht lange, und der Dschungel hätte sich das mühsam Bereitete erneut einverleibt.

 Also mußten die frischen Triebe ausgerissen, abgetrennt, getilgt werden, von Hand, versteht sich, und schonend, um die erwartete Saat nicht zu zerstören.

 Diese Aufgabe fiel den Kindern ab zehn Jahren zu. Es sollte vorübergehend sein, bis die Forscher herausgefunden hätten, welche unserer Pflanzengifte wirksam eingesetzt werden könnten. (Nun, bis heute ist das Problem nicht gelöst.)

 Anfangs wurden wir der Forderung einigermaßen gerecht, die Schläge waren verhältnismäßig klein, und wir Lehrer achteten durch persönlichen Einsatz auf die Qualität.

 Aber beinahe täglich gingen Flächen zu, und uns wurde, nachdem wir aufmerksam machten, daß wir nicht nachkämen, hartnäckig organisatorisches Unvermögen und mangelnde Effektivität vorgeworfen.

 Wir beschäftigten die Kinder bis zu ihrer physischen Belastungsgrenze, wir führten auch die Neunjährigen an die Arbeit heran. Unterrichtsausfall ließ sich nicht vermeiden, mit dem Lehrplan gerieten wir ins Hängen. Und diese Situation änderte sich nicht wesentlich, als sich später die Einsicht durchsetzte, daß die Schule allein der Aufgabe nicht gewachsen war. Es wurden zwar, insbesondere aus den im Arbeitsprozeß voll integrierten Lehrlingen und Studenten, Hilfstrupps gebildet, aber unser Einsatz wurde nicht verringert.

 Plötzlich trat eine vorübergehende, schaurige Wende ein. Wir hatten uns einen ungestörten Unterricht gewünscht, auf diese Weise jedoch nicht. Bislang hatten wir es als Wohltat empfunden, daß Neuerde fast insektenfrei war. Lediglich bei den intensiven landwirtschaftlichen Arbeiten wurden insektoide Bodenwürmer und verschiedene Arten, allerdings nicht häufig auftretender Pflanzenschädlinge entdeckt. Aber was dann über uns hereinbrach, lag außerhalb jeden Vorstellungsvermögens. Ich befand mich mit meiner Klasse im Roggen und hielt mich bewußt im Hintergrund, um die Sorgsamkeit der Arbeit, sowohl was die Unkrauttilgung als auch die Saatpflege anbelangte, im Auge zu behalten. Plötzlich, ich hätte nicht zu sagen vermocht, woher, war ein Gewimmel um uns herum, der Tag wurde noch trüber, ein Geflirre, eine Bedrohung, weil ich und dem Geschrei nach auch die Kinder schmerzhafte Bisse verspürten.

 Ich wollte den Lärm überbrüllen und die Gruppe zusammenhalten, einen gemeinsamen Rückzug antreten. Es gelang mir nicht. Die Kinder rannten schreiend nach allen Richtungen auseinander. Ich sah, wie einige stürzten, sich wälzten, wie andere, Entsetzen in den Augen, um sich schlugen. Ich selber versuchte mit heftigen Hieben, mich des auf mich Einstürzenden zu erwehren. Unterbewußt nahm ich wahr, daß der Angriff dieser Tausenden Flirrer in erster Linie nicht uns, sondern den jungen Trieben galt, die sie im Nu überwucherten und buchstäblich verschlangen, Roggen und Unkraut.

 Heftiger Ekel ergriff mich, und dann rannte auch ich, die kleine Dapsi an der Hand, der Schule zu. Wir stolperten über Erik, der schreiend am Boden lag. Ich riß ihn hoch, klemmte ihn gleichsam unter den Arm, und wir erreichten im an Heftigkeit noch zunehmenden Gestöber das Gebäude.

 Ich ermannte mich und schlug von mir und den Kindern die fingerlangen, grünweißen, geflügelten Raupen ab, und wir schlüpften atemlos und geschockt ins Haus, ohne die Tragweite des Geschehens erfaßt zu haben. Mit spitzen Fingern las ich zwei, drei der Insektenungetüme von uns ab, die sich in meinem Griff heftig wanden und mit Zangen um sich bissen. Ich schleuderte sie zu Boden und zermalmte sie mit den Füßen, sie gleichsam in den Boden hineindrehend.

 Zwei Menschen überlebten diesen überraschenden Insekteneinfall nicht. Sie waren gestürzt, erlitten über und über Bißwunden, die eine Art Allergie auslösten, die sich mit unseren Mitteln nicht behandeln ließ. Sie starben nach vier Stunden in Fieberwahnvorstellungen.

 Etliche von uns waren für Tage ans Krankenlager gefesselt, was wiederum Verzug in den Arbeiten bedeutete.

 Alles, was bislang gesät und so mühevoll gepflegt worden war, fiel in einer Stunde den Raupen zum Opfer. Denn länger als eine Stunde dauerte der Spuk nicht, dann verkrochen sich die Tiere im Boden.

 Der Wald ringsum hatte sich verdüstert, weil alle jungen Triebe ratzekahl abgefressen waren, zwar auch das Unkraut auf den Feldern, aber ebenfalls jeder Halm unserer Saat.

 Der Rat berief einen Krisenstab ein. Doch mehr als den Schaden zu konstatieren und festzulegen, von vorn zu beginnen, konnte der auch nicht. Ein kleines Team wurde ins Leben gerufen, natürlich erneut unter Schmälerung der bestehenden, das sich mit der Population dieser Freßinsekten befassen sollte, damit sie bekämpft oder wir wenigstens rechtzeitig vor ihnen gewarnt werden konnten.

 Mittlerweile wissen wir, sie treten zweimal im Jahr in unterschiedlicher Heftigkeit auf, und schützen können wir uns im Prinzip vor ihnen nicht. Erst jetzt haben wir eine einigermaßen sichere Erkenntnis: Sie benötigen an die fünfhundertzehn Tage vom Schwärmen bis zum erneuten Schlupf. Die Felder, sofern die Pflanzen nicht geerntet sind, können nur durch Folien und Netze geschützt werden, eine gewaltige Arbeit. Aller dings verschmähen die kleinen Ungeheuer Getreide, wenn es Ähren angesetzt hat.

 Dieses Jahr werden erstmalig Fangschläge angelegt, eine vergiftete Saat, die die Fortpflanzung der Fliegraupen unterbindet. Viele von uns meinen, ein Tropfen auf den heißen Stein; denn die Insekten treten in solchen Massen auf und schwärmen in alle Himmelsrichtungen aus, daß man schon das Gift über den gesamten Planeten tragen müßte, wenn man einen nachhaltigen Erfolg erzielen wollte, ganz zu schweigen von den Nebenwirkungen.

 Der Planet Neuerde zeigt keine deutlichen Jahreszeiten. Etwa hundert zusammenhängende Tage im Jahr wird der Regen mäßiger, er kommt nicht mit der täglichen Regelmäßigkeit, der Himmel wird heller, ab und an bricht eine kleine, freundliche Sonne durch. Solche Stunden lassen Mühen von Monaten und Jahren vergessen.

 Das erste Jahr auf Neuerde hatte sich noch nicht verabschiedet, als es geschah, daß die Sonne, natürlich tauften wir das Zentralgestirn Sonne, warm und freundlich auf uns herabschien. Wir konnten das Ereignis zwar nicht mit Muße genießen, denn selbstverständlich wurde wie stets hart gearbeitet, aber es schien, als gehe alles flotter von der Hand, und da und dort hielt schon einmal jemand minutenlang sein Gesicht in die warme Strahlung, die übrigens keine für uns schädigenden Komponenten enthält.

 Die Pflanzen wachsen in dieser Periode noch prächtiger, die Tiere verlieren, so der Anschein, an Aggressivität. An einigen Tagen schien die Sonne durchgängig, und, ein großes Ereignis, es gab sternenklare Nächte.

 In der ersten dieser Nächte, als ich mich am Gefunkel ergötzte, Gus befand sich wer weiß wo, hätte ich heulen mögen. Es packte mich eine derartige Verzweiflung, wie ich sie an mir nicht kannte. Natürlich konnte man unser heimatliches System nicht sehen. Selbst wenn man die Richtung gewußt hätte, aus dieser Entfernung findet der Laie die Sonne nicht mehr…

 Mir wurde mit einemmal bewußt, was man uns schon Jahre vor dem Start eingebleut hatte, was allgegenwärtig und vielleicht deshalb nicht stets bewußt war: Niemals wieder würde ich diese Weiten durchmessen, niemals wieder würde ein Stern auf unser Schiff zuwachsen, der nicht Neuerde, sondern einfach Erde heißt. Wir alle werden arbeitend untergehen, unsere Kinder werden uns folgen, wann wird jemals jemand die Früchte unserer Arbeit genießen…?

 In jener ersten klaren Nacht griff auch der Pessimismus nach mir. Es drängte sich mir die Frage auf, ob es überhaupt solche Früchte unserer Arbeit geben würde…

 Heute ist die Frage für mich beantwortet; denn deshalb bin ich hier und schreibe diese Zeilen: Es wird solche Früchte nie geben, nicht für unsere Kinder und nicht für irgendwelche Menschen, die zufällig eines Tages auf Neuerde stoßen mögen. Ich bin sicher, wenngleich nicht viele von uns – noch nicht viele – meine Meinung teilen: Nur noch zufällig kann uns jemand entdecken. Es wird keinen Richtstrahl von Neuerde ins Sonnensystem geben… Aber ich greife vor.

 Die Schönwetterperiode nimmt allmählich ab. Aber Vorsicht! Werimmer jene Zeilen liest, denke nicht, die Witterung geht zurück in dasGrau, in den steten Regen vordem!

 Wir hatten keine Erfahrung.

 Die meteorologische Arbeit wurde vernachlässigt. Zwar sendete der Satellit täglich Wolkenbilder, aber damals wurden uns Zusammenhänge nicht klar. Ein jeder wollte von den Sonnenstunden noch soviel wie möglich erhaschen, zumal eben spürbar wurde, daß sie zurückgingen. Schon am frühen Mittag kam an jenem verhängnisvollen Tag Sturm auf. Nun, noch kannten wir derartige Erscheinungen von der Erde, und wir waren in gewisser Weise darauf vorbereitet.

 Schwarze Wolken flogen über uns hinweg – wir befanden uns auf den Feldern –, und als die ersten Tropfen fielen, schickten wir die Kinder nach Hause. Das war zu einem Zeitpunkt, als der Wind bedrohliche Kräfte entwickelte. Blätter wirbelten herum, Plastplanen knallten, und überall rannten Menschen umher, die Material und Gerät sicherten, aber selbst beinahe keinen Halt mehr fanden.

 Ich eilte nach Hause, kontrollierte unser Wohngebäude. Gus und ich haben keine Kinder. Uns stand, wie vielen anderen, nur ein Zimmer zu. Die meisten der Bewohner befanden sich noch draußen. Mit einigen anderen kontrollierte ich das Haus, schloß Luken und Fenster fester. Im Getöse und Gefauche hörte ich fetzenweise die Sirene, und wir paar Leute, die sich ängstlich im Klub zusammengefunden hatten, waren uns einig, Katastrophenalarm, der Sammeln am Rathaus gebot. Der Sturm riß uns die Tür davon beim Versuch, sie zu öffnen. Sie riß einfach ab und wirbelte wie ein Blatt von dannen, verschwand in der Finsternis aus Schmutz, Regen, Gegenständen und Dunkelheit. An ein Hinaustreten war überhaupt nicht zu denken. Wir hatten zu tun, die übrigen Räume von der Diele abzuriegeln, weil nun der Orkan fauchend und speiend ins Haus drang.

 Ich will es kurz machen: Wir dachten allesamt, die letzte Stunde sei gekommen.

 An diesem Tag starben fünf Menschen. Einer von ihnen war David Kanadse, unser Commodore, beim Versuch, Kinder aus einem eingestürzten Haus zu bergen.

 Nach diesem Sturm blieben nur noch fünfzig Prozent der Häuser bewohnbar, die Trümmer der Schule lagen unter einem entwurzelten Waldstreifen, Ernte und frische Saat waren so gut wie vernichtet, etliche Großmaschinen bis zur Unbrauchbarkeit beschädigt, Material und Gerät verschleudert, verdorben.

 Der Rat wählte Gus McCullan, meinen Mann, zum neuen Administrator, der von nun an Bürgermeister hieß.

 Die Schule wurde in die Telesalt zurückverlegt, aber natürlich entbürdete man die Schüler nicht von ihren Aufgaben. Es mußten immerhin der zweimal zwanzigminütige Marsch zum Schiff und zurück, dann noch, nach dem Unterricht, die Feldarbeit absolviert werden.

 Wir akzeptierten das, denn selbstverständlich sah ein jeder ein, daß alle Hände dringend gebraucht wurden, wenn wir nicht nur wiederaufbauen, sondern auch den Planverzug aufholen wollten. Und der Rat wollte das. McCullan, den ich ganz selten und dann meist müde und abgespannt traf, vertrat ebenfalls die Ansicht, daß ein Nachlassen in den Forderungen das Allerschädlichste sei, was einreißen könnte. Nur die Arbeit und der Erfolg würden die notwendige Disziplin für das grandiose Vorhaben aufrechterhalten. Und natürlich müsse man bei den Kindern anfangen.

 Ein folgenschwerer Entschluß wurde gefaßt: Die Erkundung ergab, der Sturm hatte nur partiell gewütet. Es gab Landstriche in unmittelbarer Nähe, wo der Wind kein Gräschen gekrümmt hatte. Also wurde festgelegt, die Kapazitäten zu dritteln und im gebührenden Abstand voneinander mit der Anlage zweier weiterer Siedlungen zu beginnen. Die eine Niederlassung sollte Bergstadt heißen, weil sie, vierzig Kilometer vom Landeplatz entfernt, in Richtung der Hügelkette angelegt werden sollte, und analog sollte Seestadt dreißig Kilometer in Richtung der Wasseransammlungen entstehen. Bis dort der Aufbau so weit fortgeschritten sein würde, blieben die Kinder in Ziel. Später allerdings sollten auch die Schulen gedrittelt, die Kinder mit den Eltern wieder vereint werden. Mehrere schwachbelegte Klassen wurden zusammengelegt und in den frei werdenden Räumen Schlafplätze für die Kinder eingerichtet. Natürlich konnte von einem geregelten Unterricht keine Rede mehr sein. Durch die ständige Überforderung verloren die Kinder ihr Kindgemäßes…

 Und natürlich warf die Drittelung der Kapazitäten den Wiederaufbau und den Fortgang der weiteren Arbeiten zurück.

 Allmählich, unmerklich am Anfang fast, schlug die Stimmung um. Optimistisch-fröhliche Grundhaltung gab es schon lange nicht mehr. Heiterkeit und Ausgelassenheit blieben auf familiäre Anlässe beschränkt und unterlagen im übrigen der Spontanität. Aufkommende Unzufriedenheit bezog sich auf den unplanmäßigen Verlauf der Aktion Neuerde. Nicht daß etwa die Entwicklung der Siedlungen und der Infrastruktur den Anlaß bot. Dies erlebte jeder selber mit, wußte um die Möglichkeiten und Beeinträchtigungen.

 Die Menschen bekamen einfach Angst, auf verlorenem Posten zu stehen. Das Abebben der Pioniereuphorie hatte bereits merklich nach dem ersten Jahr auch einen Rückgang der Geburtenrate zur Folge. Das und die überdurchschnittlich hohe Zahl der Todesfälle gewährten nicht mehr die einfache Reproduktion der Menschheit auf Neuerde. Und es halfen weder Stimuli noch Agitation. Jedem jungen Paar wurde zum Beispiel – zähneknirschend – von der Administration alle zehn Tage ein freier Tag gewährt; es erhielt für das noch nicht geborene Kind ein Zimmer zugewiesen, und die junge Mutter arbeitete verkürzt.

 Ein Vorschlag im Rat, der auf illegalem Wege in die Öffentlichkeit drang, man solle prüfen, ob auf Invitroentstehung menschlichen Lebens übergegangen werden könne, stieß auf heftigste Proteste und wurde widerrufen. Außerdem bezweifle ich, ob wir auf die Dauer die Bedingungen, von der Nährlösung bis zur Hygiene, hätten aufrechterhalten können, die eine solche Maßnahme verlangte.

 Diese Ängste ballten sich zur Unruhe, schließlich zur ersten Aktion in Form einer Petition an den Rat mit der noch höflich abgefaßten Forderung, bekanntzugeben, wann mit dem Abstrahlen des ersten Funkspruchs zur Erde zu rechnen sei.

 Diese Frage war aus der logischen Erfahrung geboren, wenn Hilfe, echte Hilfe benötigt würde, konnte sie nur von der Erde kommen; der Entfernung wegen mußte man sich beizeiten um die Voraussetzungen kümmern. Und die allererste Voraussetzung war die simpelste: Zunächst mußten die Menschen der Erde wissen, wo im All sich eigentlich ihre Abgesandten, ihre Pioniere, befanden.

 Nun, natürlich wurde von den folgenden Aktivitäten nur Ungenügendes bekannt. Durch Gus erfuhr ich jedoch, in den seltenen Treffen mit ihm, hie und da etwas von dem Kopfzerbrechen, das die so offiziell und unbequem gestellte Frage bei der Administration ausgelöst hatte. Von ihm hörte ich auch, daß die nächste Möglichkeit einer Sendung erst wieder in einem knappen Jahr einträte, das erste Fenster sei ungenutzt vorübergezogen. Ob es aber gelinge, in dieser Frist die notwendige Energie parat zu haben, sei äußerst fraglich. Der tägliche Verbrauch fresse alle Reserven; bislang stehe eine Energieproduktion aus einheimischen Rohstoffen überhaupt nicht in Aussicht. Die in die Alkoholherstellung gesetzten Hoffnungen hätten sich nicht erfüllt; bleibe die Wasserdissoziation, nur, die erfordere zunächst selbst eine Menge Energie.

 Man habe sich schon geeinigt, keinen Bericht zur Erde zu übermitteln, sondern nur die Position. Aber unter dem errechneten Abstrahlungspo tential zu senden sei gleichbedeutend mit überhaupt nicht senden. Der Strahl müsse wenigstens die Marsbahn erreichen und die Empfänger so sensibilisieren, daß die Nachricht entschlüsselt werden könne.

 Die Akkumulatoren seien so gut wie leer, Nachladungen und Elektroenergieerzeugung reichten gerade für den Tagesbedarf. Die paar Schönwettertage hätten über die Sonnenkollektoren keinen nennenswerten Zugang erbracht. Selbst die konzipierten Notvarianten versagten, da Brennmaterial für die dazu benötigte Dampferzeugung fehle.

 Der Rat gab dreißig Tage nach der Petition die vorübergehende Einstellung der gesamten Arbeiten in Seestadt bekannt. Die Kräfte wurden umverteilt, wer irgendwie dafür qualifiziert schien, wurde in eine große Forschungsgruppe integriert, die das Energiedilemma beheben sollte. Natürlich stellte nicht nur ich mir die Frage, ob dazu erst die Petition eingebracht werden mußte. Rührte das aus einer Arroganz der Macht her, das Problem Neuerde auch ohne Hilfe der Menschheit lösen zu können?

 Eine Antwort Gus’ auf meine diesbezügliche Bemerkung könnte man auch so ausdeuten, als bestehe beim Rat tatsächlich nicht das notwendige kollektive Interesse an dieser Sendung. Gus stellte die Frage, ob es nicht sinnvoller sei, diese ungeheure Energie für das Fortkommen auf Neuerde einzusetzen. Fast ein Jahr lang könne man damit den gegenwärtigen Tagesbedarf decken. Und bevor von der Erde ein weiteres Schiff komme…

 Aber wenn die Bürger von Neuerde es so wollten! Man müsse mehr überzeugen, die Kraft dem zuwenden, das unmittelbar Erfolg bringe. Oder wäre es richtig, den Aufbau Seestadts einzustellen?

 Meiner Frage, ob im Katastrophenfall die Telesalt für den Rückstart vorbereitet sei, wich er aus. Auch hier sei es mit der Energie problematisch, man habe bislang von der Substanz zehren müssen. Aber, fügte er lächelnd hinzu, was soll eine derart rhetorische Frage. Aus seiner Sicht als Bürgermeister käme doch ein Rückstart überhaupt nicht in Betracht. Es täte jeder gut daran, sich von der Erde endgültig abzunabeln, erst recht die Nachgeburt – hier lachte er hellauf über seinen Scherz –, die Telesalt, zu vergessen…

 Etwa ab diesem Zeitpunkt fand ich mit Gus, den ich ohnehin selten genug sah, kaum mehr eine gemeinsame Sprache. Natürlich akzeptierte ich den Wust von Arbeit, den er zu bewältigen hatte, eine Arbeit, die sich fast ausschließlich operativ vollzog und keine Tageszeit auszuschließen gestattete. Meine Fragen und Probleme schienen mir dagegen bedeutungslos und meine Ängste kleingläubig. Außerdem fühlte ich mich in den sehr seltenen Stunden mit Gus zu erschöpft, ausgebrannt durch meine eigene Tätigkeit, um den permanenten Streit, der angedeutet stets zwischen uns lag, weiterzuführen.

 Ich bin mir heute sicher, daß mein Zusammenbruch nicht nur auf eine übermenschliche Arbeitsanstrengung, sondern auch auf das äußerst unbefriedigende Verhältnis zu Gus und auf dessen Haltung zurückzuführen ist.

 Am Tag 157 dieses Jahres unterrichtete ich Mathematik im alten Klassenraum der Telesalt. Es war die dritte Stunde, aber Lil, die Tochter eines Waldkombiners und einer Laserführerin, stellte sich derart lethargisch an, zeigte sich so penetrant uninteressiert, daß ich alle Selbstbeherrschung zusammennehmen mußte, um die Nerven zu behalten. Ich hatte Lil am großen Display und versuchte, sie auf die funktionellen Zusammenhänge der Neperschen Regel zu bringen. Die Schüler, wenigstens die meisten, hatten den Stoff begriffen, wurden unruhig, was meine Frustration keineswegs milderte.

 Als sich endlich Lils Gesicht aufhellte, ich den Eindruck gewann, meine erzwungene Geduld trage vielleicht doch noch Früchte, plärrte über die Zwangsleitung ein Diensthabender in den Unterricht, daß sich die Schüler sofort nach Ziel begeben und dem Sektorenleiter Mattä für die Ernte der Spritmangrove verfügbar sein sollten.

 Später sagte man mir – selbst fehlte mir jedes Erinnern –, ich hätte heftig gegen den unsichtbaren Störer protestiert, Schimpftiraden verschleudert und sei schließlich in Krämpfen zusammengebrochen.

 Nach vier Wochen fand ich wieder zu mir. Gus kam mit: »Na, Fanny, du machst ja Geschichten!«, und er tat fröhlich und optimistisch, dabei merkte ich noch deutlicher, daß er kaum bei mir war. Er antwortete außerdem zerstreut und oberflächlich auf meine verständlicherweise drängenden Fragen. Aber als er mir sagte, man habe zehn Tage Sonderferien ausgerufen, damit die Großgärprozesse nicht unterbrochen werden müßten, fragte ich nichts mehr. Ich spürte, alles weitere würde ich, so wie ich mich fühlte, nicht verkraften; dennoch ließ er mich in meinem elenden Zustand zurück, ich verfiel ins Grübeln, und am Abend bat ich um ein größeres Quantum Morphal, weil ich Schlaflosigkeit vorausahnte. Besuche bekam ich kaum, nur Grüße und Entschuldigungen ausgerichtet: die Arbeit, die Arbeit…

 Am Tag, als sie mich aus der Klinik entließen – es war ein freundlicher Tag, ab und an blinzelte sogar die Sonne hervor –, fühlte ich mich ein bißchen gespannt zwar, aber im ganzen froh, endlich wieder mittun zu können, denn natürlich plagt einen das Gewissen, wenn das Leben um einen her vor Emsigkeit nur so strotzt.

 Ich staunte auf meinem Gang nach Hause; denn die Schäden des Orkans schienen beseitigt, die Stadt machte einen Eindruck, als sei sie funktionstüchtig.

 In meiner Wohnung – von Gus sah ich natürlich keine Spur, außer daß ich alles noch unordentlicher vorfand, als zu Zeiten, zu denen ich zu Hause war – hielt ich mich nicht lange auf, machte mich auf den Weg zur Schule, die man von der Telesalt in die Stadt zurückverlagert hatte. Unterwegs traf ich eine Kollegin, die sehr erfreut tat, auf konkrete Fragen aber ausweichende Antworten gab. Zufrieden stimmte mich einigermaßen, daß man fast wieder normal unterrichtete, wie sie berichtete. Dann kam der Schock.

 Die Direktorin empfing mich freundlich, reserviert, fragte nach meinem Befinden, drückte Genugtuung aus ob meiner positiven, ehrlichen Antwort. Sie wies nachdrücklich darauf hin, daß die Anforderungen keineswegs geringer geworden seien, und ich hatte bei ihren Tiraden den Eindruck, wenn die Schule nicht an allen Brennpunkten stünde, wäre Neuerde schon längst zusammengebrochen. Meine Frage aber nach den schulischen Leistungen, nach geregeltem Unterricht schien unangebracht, denn statt einer Antwort appellierte sie an mein Verständnis mit einem Unterton, aus dem auch Mitleid klang. Schließlich kam ich aus der psychiatrischen Abteilung unserer Klinik…

 Als ich nach meinem konkreten Wiedereinstieg fragte, erklärte sie mir weitschweifig, aber deutlich, daß man es für richtiger halte, wenn ich noch eine Zeitlang nicht unterrichtete, sondern eine leichtere, nervenschonendere Arbeit übernähme, zumal – durch den verkürzten Unterricht und das Fehlen der zehnten Klasse – ohnehin nicht mehr soviel Lehrkräfte benötigt wurden. Einige, sie zählte ein paar Namen auf, seien freiwillig ausgeschieden, vorübergehend, selbstverständlich.

 Ich faßte das alles nicht sogleich. Mechanisch fragte ich, was es mit der zehnten Klasse auf sich habe.

 Die Schulpflicht sei, der Arbeitskräftelage geschuldet, auf neun Klassen herabgesetzt worden. Ich suchte Gus auf, das heißt, ich wollte ihn aufsuchen.

 Im Rathaus teilte man mir mit, er befinde sich auf einer dreitägigen Inspektion in Bergstadt.

 Es fand sich, daß am Nachmittag ein Materialtransport dorthin ging, dem ich mich nach einiger Überredung anschließen durfte. Die Strecke sei der Tiere wegen nicht ungefährlich und der Transporter nicht gerade bequem, und wenn ich doch gerade erst aus dem Krankenhaus… In der Tat fiel uns unterwegs ein Polyp an, was mir beinahe das Blut in den Adern gefrieren ließ, zumal wir in einer halboffenen Kabine saßen. Anscheinend aber gehörten solche Zwischenfälle zum Alltag. Einige wahllos in den glitschig schimmernden Körper gepumpte Laserstöße, die auf der Haut des Ungetüms häßliche schwarze, schmorende Auswüchse hervorriefen, aus denen penetrant riechender Quiem quoll, trieben das Tier ins schützende Unterholz.

 Der Fahrer nickte beifällig, lachte und verhakte die Waffe neben der Lenksäule.

 Als sich später die Straße erweiterte, wir in Bergstadt einfuhren, trafen wir auf eine bestürzt, ratlos stehende, nur wenig diskutierende Gruppe von Arbeitern. Einer erzählte uns knapp, daß sein Kollege vor wenigen Minuten von einem Kraken ins Dickicht gezerrt worden sei und man nach einigen Dutzend Metern die Verfolgung abgebrochen habe. Aussichtslos. Außerdem sei es, so die Erfahrung, so gut wie nie vorgekommen, daß jemand lebend geborgen werden konnte. Selbst wenn man die Umklammerung überstünde, das Zerren durch das Pflanzengewirr auf keinen Fall…

 Der Transporter wurde zu seinem Bestimmungsplatz dirigiert, wir fuhren dabei über eine einigermaßen beräumte Knüppeldammstraße, die links und rechts von festungsartigen Gehöften gesäumt wurde – zumindest umschlossen regelrechte Palisadenzäune die Häuser und die dazugehörigen Gärten. Mir drängte sich die Vermutung auf, daß hier der Tierbestand bedeutend höher sein müsse als bei Ziel. Später erhielt ich Gewißheit: Man begründete diesen Tatbestand damit, daß durch die katastrophenähnliche Landung unseres Riesenschiffes in dessen Umgebung eine nachhaltige Vertreibung erfolgt sei.

 Ich traf Gus jenseits der Siedlung auf einem kleinen gerodeten Hügel. Sie projizierten ein Schlachthaus in die Landschaft, und Gus war anwesend, um den Bauplan zu bestätigen.

 Als ich kam, stritten sie. Gus gewahrte mich zunächst nicht. Er stand mit dem Rücken zu mir und hielt eine kleine Rede, deren Quintessenz seine Ablehnung bestimmter Details war. Sie seien zu aufwendig, und es grenze an Größenwahn, in dieser Phase an so etwas zu denken. Ich trat vor, Gus erblickte mich und kam einen Augenblick aus dem Konzept. »Fanny! Was um alles in der Welt machst du hier?«

 Aber dann hatte er sich gefangen. Er faßte kategorisch zusammen, wie es nach seiner Ansicht gemacht werden müsse, und er wartete eine Entgegnung nicht mehr ab. Ich hatte den Eindruck, seine Partner akzeptierten wohl die Autorität, aber überzeugt hatte Gus nicht. Eine junge Frau verzog die Mundwinkel und zuckte mit den Schultern, deutlich Geringschätzung ausdrückend. Gus wandte sich mir zu. »Sag mal…«, begann er.

 Ich schilderte kurz, weshalb ich gekommen sei, und jetzt, im Erinnern an diese Demütigung – ja, als eine solche empfand ich meine sogenannte Schonzeit –, traten mir vor Ärger und Enttäuschung Tränen in die Augen.

 Viel zu schnell reagierte Gus. Er schüttelte den Kopf, und ich dachte natürlich, im Einverständnis mit mir. Doch dann sagte er: »Und deswegen kommst du hierher?« Er schüttelte noch nachhaltiger den Kopf. »Fanny – vielleicht ist das für dich nicht schön…« Er versuchte einen versöhnlichen Ton. »Aber warum begreifst du nicht, daß das jetzt nicht zählt. Wo einer steht, wird er gebraucht. Es ist gleichgültig, wo. Und sicher ist es gut, wenn du vom Schulstreß noch ein wenig verschont wirst, hm? Zum Heulen aber ist kein Grund.«

 Ich nickte, zerdrückte die letzten Tränen. »War wohl dumm von mir«, stammelte ich und wandte mich ab. Ich wollte unter keinen Umständen, daß er mir die Enttäuschung ansah.

 Gus ging auf zwei Männer zu, deutete auf mich, sprach einiges. Sie nickten lachend und winkten ab.

 Dann kam Gus zu mir. »Ich habe die Besprechung heute abend abgesagt.« Und sehr jovial fügte er hinzu: »Wenn du schon mal da bist, wollen wir uns ein paar gemütliche Stunden machen, ja? Deinen Kummer vertreiben…«

 In der Tat, es gab Augenblicke an jenem Abend, die mich mehr als meinen Kummer vergessen ließen. Ich dachte nicht an diesen verdammten Planeten, nicht an unsere heroische Sendung. Vielmehr erinnerte mich der Abend an unseren ersten gemeinsamen Urlaub in den Masuren; Gus’ Wohnwagen, in dem er in Bergstadt hauste, löste wohl diese Erinnerung aus. Auch damals fuhren wir in einem Caravan, und es war ein glücklicher Urlaub. Und seinerzeit sagten wir uns, es gäbe wohl nichts, was uns hindern könnte, den Versuch zu wagen, Partner und Gefährten und Liebhaber fürs Leben zu werden…

 Auch damals setzte sich heller Sternenhimmel von der schwarzen Waldsilhouette ab, es riefen Tiere im nächtlichen Wald, und auch damals schien es, als seien wir allein auf der Welt.

 Wir begannen den Abend mit einem kleinen Essen aus Gus’ Konserven. Gus, vielleicht spürte er, wie traurig mich seine nachmittägliche Reaktion gemacht hatte, war aufmerksam, bemühte sich um mich. Er hatte aus einem Schubfach eine Kerze hervorgekramt, und es reichte ihm tatsächlich jemand – ich konnte gar nicht erkennen, wer es war, so schnell spielte sich das ab – eine Flasche Wein durch den Türspalt.

 Später überraschte er mich mit einem Recorder und einer Musikkassette mit virtuosen Gitarrensoli leichter Art. Anfangs leierte das Gerät, wir spielten die Kassette immerzu.

 Als ich im Morgengrauen wach wurde, nach Minuten – Stunden? – voll Zärtlichkeit und Leidenschaft und gelöstem Schlaf, glimmte die Kontrolleuchte des Recorders sterbend. Die Batterie hatte ihr Dasein ausgehaucht…

 Gus schlief neben mir. Vorsichtig stützte ich mich auf die Ellenbogen. Ich sah die Falten um seine Augen, die grauen Haare an den Schläfen und den bitteren Zug um den Mund. Ich sah seine zerschundenen Hände, die – obwohl wie Reibeisen – mir vor Stunden noch in liebkosender Berührung die ewig neuen Schauer über den Körper jagten… Das letztemal, dachte ich in diesem Augenblick. Warum ich so dachte, wußte ich nicht. Es war eine Ahnung, aber sie wurde wahr…

 Und das war mir tatsächlich schon in dieser Stunde des Vor-ihm-wachSeins bewußt, nicht erst am Morgen, als der Arbeitstag begann, Gus in den Alltag einstieg, als sei nicht das geringste geschehen. Mit ein paar belanglosen Trostworten half er mir auf einen Transporter, der einige Verletzte geladen hatte, die – obwohl sich ein bewußtloser Schwerverletzter mit auf dem Wagen befand – ausgelassener Stimmung waren, vielleicht, weil sie dieser Opferstätte, wie sie Bergstadt nannten, für eine Weile entgingen.

 Wenige Tage später ereignete sich die Explosion. Ich tat voller Groll die mir zugewiesene Arbeit: stupides Bedienen eines Brotautomaten. Natürlich eine lebenswichtige Tätigkeit, aber eben ein automatisierter Prozeß. Bliebe die Maschinerie stehen, konnte ich ohnehin nichts ausrichten. Außer einigen kleinen Eingriffen, die man mir im Vorübergehen beigebracht hatte, beobachtete ich tatsächlich nur den Steuerschirm und hörte auf das gedämpfte Gebrumm aus dem Maschinensaal. Und ich mußte sofort den Diensthabenden verständigen, wenn eine Störung eintrat. – Auf der Erde soll das alles über den zentralen F-Computer laufen. Soweit aber waren wir auf Neuerde noch lange nicht.

 Gus ließ mir sagen, er bleibe noch zwei Tage in Bergstadt.

 Ich war wirklich am Verzweifeln. Ich fühlte mich verlassen, verstoßen gar, einsam und unverstanden, ich hatte kein Kollektiv, nur diese blöde Maschine, die in der Stunde Hunderte Brote buk. Ich hatte keinen Mann, und am meisten fehlten mir die Kinder.

 [image:]

 Oft ließ ich mich nicht ablösen, weil ich mich vor den vier Wänden unseres Zimmers fürchtete.

 Brot auf Brot glitt lautlos über den oberen Bildschirm. Ich kämpfte gegen die Müdigkeit, und bei jedem Lidschlag ließ ich die Augen Sekunden geschlossen.

 Plötzlich durchzitterte den Raum eine Erschütterung, der ein dumpfes Grollen folgte. Irgendwo zerklirrte etwas, ein Rauschen drang in den fensterlosen, weil zentral gelegenen Raum. Dann verflackerten die Bildschirme und Signalleuchten. Die einsame Glimmleuchte des Notlichts verstärkte die Dunkelheit eher, anstatt sie zu mildern.

 Einige Sekunden lang saß ich wie gelähmt. Dann der Gedanke: Was ist denn jetzt schon wieder!

 Langsam, obwohl sich meine Augen bereits an die Düsternis gewöhnt hatten, ging ich zur Tür. Eine unerklärliche Gleichgültigkeit hatte mich befallen.

 Ich hielt die Hand auf den Schließknopf, dachte einen Augenblick: Nimmt denn das gar kein Ende…? Mit der Stirn berührte ich die Tür. Wenn es doch schon das Ende wäre…!

 Von draußen drang Geschrei gedämpft herein, Poltern und Kreischen. Diese Geräusche wurden mit einemmal unerträglich, als ich die Tür aufstieß und ins verhältnismäßig grelle Licht trat.

 Dieses Licht drang in die Backhalle durch den leeren Giebel und ein Stück fehlendes Dach. Die Trümmer lagen auf den Maschinen, über das Ganze breitete sich eine dichte, gelbe Staubschicht. Ich schrie, was los sei. Niemand antwortete. Im Dunst sah ich Gestalten hasten.

 Jemand in meiner Nähe brüllte mir zu, ich solle mich nach draußen scheren.

 Benommen, aber keineswegs panisch suchte ich mir über Steine und Trümmer hinweg einen Weg. Die Tür, die ich sonst immer benutzte, ließ sich nicht öffnen. Ich stieg weiter über Geröll, Stützen und Kabel, wirbelte Staub auf, konnte kaum sehen, es brannten mir Augen und Kehle. Dann überkletterte ich den entstandenen Wanddurchbruch. Über mir hingen, schwankend in den Bewehrungen, riesige Mauerbrocken. Da und dort krachte etwas in sich zusammen, stürzte etwas um, es rieselte und knackte. Ich trat ins Freie.

 Erst jetzt griff zeitlupenhaft langsam Entsetzen nach mir.

 Ich erreichte eine Gruppe von Frauen und brach zusammen.

 Man hatte bei einer simplen Baugrunduntersuchungsbohrung eine Methankaverne – nur zwölf Meter unter der Oberfläche – angetroffen. Dummerweise hatte man über Bohr- und Baustelle des ständigen täglichen lästigen Regens wegen eine Folienhalle gespannt.

 Das ausströmende Gas riß Stahlteile auseinander, vermischte sich mit der Luft zu Hochexplosiblem. Es genügte ein winziger Funke, der sich fand…

 Siebenundvierzig Tote, darunter die Hälfte meiner ehemaligen Klasse und der aufsichtführende Lehrer. Sie zogen gerade an der Halle vorbei aufs Feld, als es passierte…

 Beinahe fünfhundert Meter im Umkreis hatte sich die Stadt in ein Trümmermeer verwandelt. Die leichtgebaute Schule, die zum Zeitpunkt des Unglücks leer war, wurde hinweggefegt.

 Der Menschen hatte sich eine allgemeine Verzweiflung bemächtigt. Es wurden Stimmen laut, man solle alles hinschmeißen und zurückfliegen. Der Rat tagte permanent. Es kamen Beruhigungslosungen heraus. Mit denen, die am lautesten protestierten, wurden Einzelgespräche geführt. Sämtliche Kräfte, auch die aus den Außenstationen und die Forscher, wurden für die Aufräumungsarbeiten eingesetzt.

 Nur einer der Trupps wurde verstärkt: eine Gruppe, die weitere solcher Kavernen suchen sollte… Heute ist mir nicht klar, ob aus Sicherheitsgründen oder der so plötzlich entdeckten Energie wegen.

 Aber man fand keine solche Kaverne mehr, zumindest zu dieser Zeitund in dieser Gegend nicht.Erstaunlich schnell hatte man aufgeräumt.

 Nach drei Tagen lief die Brotlinie wieder, und ich saß an meinem Platz. Der Giebel aber klaffte offen, lediglich das Dach hatte man mit einem Unterzug und zusätzlichem Pfeiler abgefangen und mit Folie geschlossen.

 Der Wiederaufbau von Ziel ging längst nicht so schnell vonstatten wie seinerzeit nach dem Orkan. Es fehlte an Material. Zunehmend wurde auf Einheimisches zurückgegriffen, auf Baumstämme für die Wände und eine Art Bambus für die Dächer.

 Und da es natürlich keine Spezialmaschinen dafür gab, mußte verstärkt manuell gearbeitet werden. Mehr denn je wurde jede Hand gebraucht. Für die oberen Klassen fiel der Unterricht aus, die Kleinen erhielten eine Notbetreuung; denn auch ein großer Teil der Lehrer zog mit hinaus. Als ob die Tiere unsere zunehmende Ohnmacht begriffen: Sie wurden dreister und scheinbar mehr. Unfälle häuften sich, es gab auch vereinzelt Tote…

 Einmal kam Gus nach Hause, als ich gerade anwesend war. Es entstand sehr rasch eine heftige Kontroverse: Ich warf ihm – als dem Bürgermeister, als dem, der alles, was geschah, maßgeblich mit zu verantworten hatte – vor, wie sträflich und unsagbar schädlich sich der Rat betrage, wenn er sich derart negativ gegenüber der Schule und dem Unterricht verhalte. Anstatt dafür zu sorgen, unter allen Umständen den Lehrplan zu vermitteln, tue man alles, um den Unterricht zu boykottieren.

 Gus antwortete heftig, nicht der Rat, die Umstände täten das. Oder ob ich die Explosion vorausgesehen hätte?

 Doch, doch, er versuchte auch, mich zu beruhigen. Es komme alles wieder ins Lot. Nur müsse man wohl erst dafür sorgen, daß jedermann ein Dach über dem Kopf und ausreichend zu Essen habe. Die Zeiten seien vorbei, da man in die Telesalt gehen und einfach abfassen konnte. Je mehr mit zupackten mit ganzer Kraft, desto schneller zögen die normalen Verhältnisse wieder ein. Allerdings Nörgler und Nihilisten brauche man in einer derart angespannten Phase nicht, und natürlich sei an ein Aufgeben nicht zu denken. Und außerdem, das fügte er verhalten hinzu, sei die Telesalt in keiner Weise startklar oder, was ich dächte, wo habe man wohl bislang die Energie hergenommen? Ja, wenn es gelinge, solche Gaslager kontrolliert anzuzapfen…

 Die Leichen waren noch nicht alle geborgen, da sah der Mann bereits das Zeichen, das die schreckliche Explosion gesetzt hatte.

 Unter diesen Umständen schwieg ich, schützte Müdigkeit vor und legte mich zu Bett. Aber ich war viel zu aufgewühlt, um zu schlafen. Und dann faßte ich einen Entschluß: Ich würde Verbündete suchen und gegen diese Mißentwicklung vorgehen. Schließlich mußten die Eltern der Kinder, die wochen- und monatelang keinen Unterricht hatten, besorgter sein als ich.

 Ich weiß nicht, ob ich mich selbst zu sehr isoliert oder in eine falsche Vorstellung hineingesteigert hatte: Ich fand keine Verbündeten, keine tatsächlichen Verbündeten, muß ich sagen. Ich traf auf Einsichten, klagte mit diesem oder jenem über die Zustände. Alle, mit denen ich sprach, bedauerten die Situation. Aber ich fand nicht einen, der ehrlichen Herzens gewillt gewesen wäre, etwas gegen diese Misere zu tun. Die Einsicht, daß, nach vorn orientiert, erst wieder eine Basis geschaffen werden mußte, war wesentlich stärker als meine scheinbare Kleingläubigkeit. »… das Zupacken schadet den Bengels nun mal nicht! Du, Fanny, als Gefährtin des Bürgermeisters…!«

 Und natürlich hatte es sich herumgesprochen, daß ich einige Wochen psychisch behandelt worden war… Muß ich mehr dazu sagen? Ich glaube, selbst in mehreren Jahrhunderten werden sich die Menschen in solchen Verhaltensweisen nicht geändert haben. Wenn dies, was ich hier schreibe, dann jemand liest, er wird mich verstehen, wird auch eine Ahnung davon bekommen, wie es mir in diesen Tagen und Wochen erging, wird begreifen, warum ich langsam – anfangs wehrte ich mich dagegen – resignierte, wie ich mich in eine Art abschirmendes Gehäuse zurückzog, wie ich aufgab… Ich stierte auf meine Brote, und im Rhythmus der gedämpft von draußen in meine Kammer hineindröhnenden Fabrik formte sich in meinem Hirn der Satz: Mir soll es egal sein, mir soll es…

 Und jedesmal dann, wenn ich den Steuerraum betrat oder wenn nach einem Stillstand die Maschinen wieder anliefen mit ihrem dumpfen Do, do, do, do, dooooo, do, formte sich in mir der Satz. Und es war gar, als stimme er mich zunehmend heiter…

 Die Gleichförmigkeit meiner Tätigkeit machte mich nicht stupide. Ich qualifizierte mich in ein mir anfänglich fremdes Milieu hinein, ja, entwikkelte sogar eine Art Ehrgeiz. Und nach gar nicht so langer Zeit war ich in der Lage, kleine Störungen selbst zu beheben, und immer weniger oft mußte ich über den Diensthabenden Hilfe anfordern. Ich beschaffte mir Dokumentationen und studierte die Anlage förmlich, und da ich dies ausschließlich tat, hatte ich sie bald begriffen. Mit meinen zunehmenden Kenntnissen fand ich auch steigende Anerkennung bei den Monteuren und Spezialisten und damit zusätzliche Hilfe.

 Gus traf ich immer seltener. Da wir uns in dem einen Raum, der uns zur Verfügung stand, durch meine Schichtarbeit und seine Unregelmä ßigkeiten im Tagesablauf störten, uns auch sonst kaum mehr etwas zu sagen hatten – einmal rügte er mich heftig ob meiner Aktivität gegen die operativen Festlegungen zum Bildungswesen, die ihm natürlich nicht verborgen geblieben war –, fanden wir es beide praktisch, daß er sein Lager im Rathaus aufschlug.

 Zur Schule hatte ich keine Verbindung, und ich suchte sie auch nicht. Ab und an traf ich jemanden, Schüler und Lehrer, und natürlich hörte ich von den Zuständen. Eine Änderung zeichnete sich auf absehbare Zeit nicht ab. Es stand schon fest, daß der Unterricht der älteren Schüler, die längst in den Arbeitsprozeß integriert waren, nicht mehr auf normalem Wege nachgeholt werden konnte. Man sprach von Sonderqualifikation und Abendschule – später…

 Und dann kam die Bombe! Sicher gab es vorher Gerüchte, die aber nicht zu mir drangen. Und wahrscheinlich ging vieles zunächst in den allgemeinen Aktivitäten nach der Gasexplosion unter. Es waren ständig Bautrupps unterwegs, da wurde weggerissen, transportiert, neu gebaut. Daher fiel wahrscheinlich den wenigsten auf, daß um ein Laboratoriumsgebäude, das am Rande der Siedlung stand und dessen Dach eingestürzt war, ein außerordentlich massiver Wall errichtet wurde, der unverhältnismäßig viel Beton verbrauchte und bei dessen Bau fast alle verbliebenen automatisch gesteuerten Maschinen eingesetzt waren.

 Bis dann der Rat zu einer Versammlung aller Einwohner von Ziel aufrief, bei Einstellung jeglicher Arbeiten. Da mußte schon, das war jedem bewußt, der zum Rathaus eilte, etwas Außergewöhnliches vorliegen. Für gewöhnliche Informationen gab es in der Stadt den Drahtfunk. Kein Wunder also, daß Spannung über der Menge lag. Es ging nicht laut zu, die Gesichter waren ernst. Kurze Fragen unter Bekannten: »Weißt du?« Schulterzucken…

 Punkt fünfzehn Uhr trat Gus aus dem Rathaus und ließ sich von einer Kranbühne wenige Meter über die Köpfe der Menschen heben. Es trat sofort niederschmetternde Stille ein.

 Gus sprach langsam und in einem Tonfall, der jeden Zweifel am Ernst des Inhalts seiner Worte ausschloß: »Bürger von Ziel, Freunde! Bei der Explosionskatastrophe am dritten des Vormonats wurde der Laborkom plex drei stark beschädigt. Es befand sich dort der größere Teil des von der Erde mitgebrachten strahlenden Materials. Erörterungen, ob es dort unter den Bedingungen richtig gelagert war, führen jetzt zu nichts. Einer der zwei Behälter wurde durch das. einstürzende Dach leck.

 Wir glaubten die Lage zu beherrschen. Das war ein Irrtum. Heute früh erhielten wir Gewißheit, daß das Grundwasser in Mitleidenschaft gezogen ist. Wir haben alles bedacht. Eine Entsorgung überschreitet unsere Kräfte. Gesundheitsschädigende Einflüsse schreiten fort. Wir müssen uns entschließen…«, Gus hob die Stimme, sah in die Menge, als suche er den Blick jedes einzelnen, »die Stadt – kurzfristig – aufzugeben. Wir siedeln nach Seestadt, ein Plan ist vorbereitet. Der Rat bittet um äußerste Disziplin. Die Aktion beginnt morgen früh, weitere Informationen und Benachrichtigungen erfolgen über den Drahtfunk…« Gus beendete seine Ausführungen so, als sei ihm das Konzept abhanden gekommen. Erneut blickte er über die Menge.

 Ein brausendes Gemurmel erhob sich, unverständliches Rufen…

 Aber ebenso schnell ebbte es wieder ab. Abermals verbreitete sich die unheilvolle Stille.

 Niemand machte Anstalten zu gehen, obwohl, so empfand ich, Gus alles gesagt hatte, was zu sagen war.

 Gus selbst mußte ebenso empfinden. Er stand unschlüssig. Dann sprach er verunsichert: »Das, Freunde, ist alles. Schlimm, ich, wir wissen das. Aber wir fangen in Seestadt nicht bei Null an. Ein Rückschlag freilich, aber wir werden ihn überwinden. Die Strahlung ist vielerorts nicht so weit vorgedrungen. Noch können wir das meiste aus Ziel nach Seestadt umsetzen. Aber wir müssen uns beeilen. Geht und bereitet vor!« Es war eines der schlimmsten Bilder, die ich je in meinem Leben gesehen habe. Wortlos, mit hängenden Köpfen und ausdruckslosen Gesichtern die meisten, zerstreuten sich die Menschen. Unschlüssig standen manche in Gruppen, ohne miteinander zu sprechen. Das Geplapper einiger Kinder, die die Tragweite des Gehörten nicht erfaßt hatten, betonte eher noch die drückende Atmosphäre. Ich hatte den Eindruck, es geschähe etwas Unwirkliches, Gespenstisches…

 So starb das gerade Geborene, das eine neue Ewigkeit leben sollte… So ging unsere City von Neuerde zugrunde. Und in der Tat, schon vier zehn Tage nach der denkwürdigen Ansprache von Gus lag die Stadt verödet, zum größten Teil des noch Brauchbaren beraubt da. Nur die Brotfabrik lief noch, und deshalb erlebte ich den Abbruch unmittelbar. Wir hatten so lange zu produzieren, bis in Seestadt die neuen Fundamente für das schnelle Umsetzen der Maschinen fertiggestellt sein würden. Und noch tiefere Einsichten und höhere Leistungen wurden verlangt, und kein Protest kam auf, obwohl jeder wußte, keine Macht der Welt würde es packen, die Vorhaben zu den geplanten Terminen zu realisieren. Die verbliebenen Energieträgervorräte wurden gebraucht, um wieder einmal, und diesmal umfassender als nach der Explosion, das nackte Leben zu schützen. Keiner forderte mehr den Funkkontakt zur Erde, keiner die Wiederaufnahme des vollen Schulunterrichts, des Studienbetriebes.

 Für mich war das das Ende in zweifacher Hinsicht: Ich verlor meinen Arbeitsplatz, weil die Fabrik dem zentralen Dispatcherdienst unterstellt wurde, und ich bekam einen Laboratoriumsplatz zugeteilt mit dem Auftrag, tagaus, tagein Analysen der Spritmangrove herzustellen. Ihr Zukkergehalt war zwar für das Gärverhalten und damit die Alkoholproduktion äußerst wichtig, aber er interessierte mich als Lehrer nicht. Auch die Tatsache, daß Laboratoriumsarbeiter gebraucht wurden, tröstete mich nicht über meine Freudlosigkeit hinweg.

 Der Aufbau von Seestadt ging langsam voran. Es fehlte an Fertigteilen und anderen Materialien. Bergstadt würde vorübergehend, wie es verlautete, nicht weiter entwickelt werden, hätte aber etliche aus Ziel aufzunehmen. Man sagte mir, selbst war ich nicht dort, daß nach diesem halben Jahr Baustopp fast wieder von vorn begonnen werden müsse. So hatten Flora, Fauna, Regen und der hohe Sauerstoffgehalt der Luft gesorgt, daß die Spuren der Menschlein von der so mächtigen Natur dieses Planeten verwischt wurden.

 Die Abteilung, in der ich nunmehr meine Analysen machte, geriet unter permanente Kritik, sie war zuständig für die Treibstofferzeugung, und die gewünschten Erfolge blieben aus. Es verstärkte sich der Leistungsdruck, und die Arbeitsatmosphäre wurde zunehmend unerträglich. Dann passierte mir der Irrtum – eine simple Verwechslung von Proben. Die Ergebnisse führten zu Schlußfolgerungen, die eine falsche Düngung der betreffenden Felder nach sich zogen – mit nennenswerten Ertragseinbußen.

 Ich wurde in meiner Tätigkeit in eine niedrigere Verantwortungsstufe gesetzt mit noch stupideren Aufgaben. Weil mich das natürlich wurmte, ich mich an dem Fehlverhalten überhaupt nicht allein für schuldig hielt, fühlte ich mich derart frustriert, daß ein erneuter Nervenzusammenbruch die Folge war. Nach einem tagelangen Klinikaufenthalt nahm ich meinen Arbeitsplatz wieder ein, und obwohl die Kollegen alles taten, damit ich mich unter ihnen wohl fühlte, spürte ich – oder glaubte ich zu spüren, mißtrauisch wie ich geworden war – die Vorbehalte.

 Drei Tage später packte ich mir ein paar Sachen zusammen und verließ im Morgengrauen die Siedlung.

 Vier Tage angestrengten Marsches unter Todesängsten benötigte ich bis zur Telesalt, auf gangbaren Wegen zwar, aber stets in einem Wust von Geräuschen und der Furcht, man verfolge mich. Mehr Angst als vor einem Disziplinarverfahren hatte ich vor der Wiederaufnahme meiner Tätigkeit.

 Natürlich zermarterte ich mir mein Gewissen, warf mir unkollegiales, dummes, egoistisches Verhalten vor. In einer Notsituation die Kameraden im Stich zu lassen ist wohl mit das schlimmste Vergehen unserer Tage. Im Grunde fand ich überhaupt keine Rechtfertigung für mein Verhalten, und mehrmals blieb ich gänzlich unschlüssig und total verunsichert stehen, mit dem Drang umzukehren.

 Doch dann schoß mir die Idee mit der Chronik ein. Ich fand dieses Vorhaben zumindest ebenso wichtig wie jedes andere, ja, das redete ich mir ein, wichtiger noch als manches andere. Man mußte dieses Desaster der Nachwelt mitteilen, schon um auszuschließen, daß es sich je wiederholte.

 Ja, ich hielt die Unternehmung Neuerde für total gescheitert, war mir natürlich mehr unterbewußt klar, daß diese Erkenntnis im wesentlichen subjektiv über meinen Erlebnisbereich gesteuert wurde; denn schließlich hätte sonst eine Vielzahl anderer ebenso denken müssen wie ich, und wenn jeder alles hingeschmissen hätte…

 Dennoch, ich verbiß mich in den Gedanken an die Chronik, und der trieb mich vorwärts.

 Es muß ein Wunder gewesen sein, das mich vor den Fangarmen der Hydren, den Zähnen der Raubaffen und den Krallen der Gürtelbären und Fluglöwen gerettet hat; denn ich schlief nachts unter meiner Folie sogar ein für mehrere Stunden und wäre eine äußerst leichte Beute gewesen.

 Am Vormittag des vierten Tages erreichte ich Ziel. Welch ein Anblick! Schon der angrenzende Wald zeigte Spuren der Verstrahlung: Blätter hingen welk und verfärbt an den Ästen, die Gräser und Stauden waren braun, vereinzelt lagen Tierkadaver umher.

 Wenn in meinem ursprünglichen Plan der Aufenthalt in Ziel eine Rolle gespielt hatte, gab ich den jetzt schlagartig auf.

 Mich ergriff eine panische Todesangst, als mir richtig bewußt wurde, wo ich mich befand, und ich daran dachte, wie lange ich mich wohl schon in der gefährdeten Zone aufhielt, ohne daß die äußeren Zeichen darauf hinwiesen.

 Ich rannte zurück, ein, zwei Kilometer. Und dann begann der anstrengendste Teil meiner Wanderung: Ich versuchte Ziel zu umgehen und so zur Telesalt zu gelangen.

 Nun, daß es mir gelungen ist, beweisen diese Zeilen. Über das Wie aber bin ich nicht mehr aussagefähig. Ich weiß nur noch, daß ich mich am Anfang förmlich durch die Gewächse zwängte, Teile meines Gepäcks, die sich verheddert hatten, einfach zurückließ, daß ich bald aus unzähligen Hautrissen – der Schweiß machte die Wunden brennen – blutete, in meiner Hast oft die Richtung verlor… Ich weiß auch noch, daß ich mich dann eines Augenblicks – todesmutig vielleicht oder auch schon in einem Anfall von Lethargie – zu einer Rast zwang, trotz eines schauerlichen Echsengeschreis über mir in den Wipfeln, und daß ich von da an versuchte, bedächtiger vorzugehen.

 Ich weiß ebenfalls noch, wie ich zu einem Zeitpunkt, als mich die Kräfte verließen, aufgab, einfach liegenblieb, wo ich mich befand. Aber das war gewiß noch kilometerweit von dem Ort entfernt, an dem ich wieder zu mir kam. Ich muß in einer Art Trance weitergekrochen sein. Ich hatte nichts mehr bei mir, was vordem nicht fest mit dem Körperverbunden gewesen war, und es war mir unmöglich, mich zu erheben. Ich zwang mir ein paar Krümel Konzentrat in den verschwollenen Mund, schlief offenbar abermals ein und taumelte dann, verhältnismäßig klaren Gedankens, doch kaum fähig, ein Bein vor das andere zu setzen, einige hundert Meter weiter, bis ich vor unserem Raumkreuzer stand. Das Riesentreibhaus Neuerde hatte dafür gesorgt, daß die ehemalige Lichtung völlig überwuchert war und nur die geringere Stärke der Stämme auf unser Wirken wies. Das Unterholz wuchs beinahe noch dichter als im Urwald.

 [image:]

 Etliche Wochen war ich nicht mehr im Schiff gewesen. Ich fand untrügliche Anzeichen einer fortschreitenden Korrosion; denn wir hatten natürlich vom Zeitpunkt des allgemeinen Ausstiegs an auf das Aufrechterhalten der Hermetik – bis auf wenige Sektionen – verzichtet.

 Drei Tage verwendete ich dazu, mir im Schiff einen wohnlichen Platz zu suchen. Ich wählte hierfür den kleinen, während der Reise kaum ef fektiv genutzten und deshalb seinerzeit wenig beachteten Kuppelraum, der zudem, weil nicht zentral gelegen, schwer zu erreichen ist. Denn ich hatte schon Furcht, man würde mich zurückholen.

 Ich schleppte mir allerlei Vorräte zusammen; noch gab es im Schiff kleine Depots mit Konserven, Brennstoffen, Kleidung und Gerät. Ich blieb dabei bewußt bescheiden und versuchte, die Entnahme zu vertuschen, um nicht auf meine Anwesenheit hinzudeuten.

 Im klaren über meinen künftigen Status war ich mir dennoch nicht.

 Nur eines wußte ich genau: Ich wollte nicht mehr zurück. Lieber Eremit mit selbsterteiltem Auftrag als nutzlose Lückenbüßerin in einem mitleidigen Kollektiv. Natürlich würde ich eines Tages auf mich gestellt sein, ich würde für Nahrung, Kleidung, kurz, für meinen Unterhalt selbst sorgen müssen. Aber davor fürchtete ich mich in diesen ersten Tagen nicht. Ich hielt mich für geschickt und mittlerweile erfahren genug, das zu pakken. Und ich hatte keine Angst vor dem eigenen Untergang, mit dem ich ja auf alle Fälle unter diesen Umständen rechnen mußte.

 Da ich annahm, man würde mich suchen, bewegte ich mich äußerst vorsichtig. Ich brachte sogar eine der Außenkameras in Gang, und ich betrachtete dies als ein gutes Omen; denn meine technischen Fähigkeiten ließen im allgemeinen arg zu wünschen übrig. Wollte ich überleben – und das wollte ich –, würde ich sie entwickeln müssen.

 Ein wenig enttäuscht war ich schon, als sich auch nach dem dritten Tag niemand am Schiff sehen ließ. Hatte man mich so schnell abgeschrieben? Ich wurde unruhig. Und ich glaube sogar, ich hätte mich – vielleicht aus Geltungsbedürfnis – entdeckt, wenn ein Suchtrupp aufgetaucht wäre…

 Dann mühte ich mich, niedergeschlagen und erst jetzt der Tragweite meiner Handlung bewußt werdend, mich in Gus’ Lage, in die der Zurückgebliebenen hineinzuversetzen. Ich hatte einen Zettel hinterlassen mit dem Satz »Sucht mich nicht!«, damit also dokumentiert, daß ich freiwillig aufgebrochen war. Als selbständiges Mitglied hatte ich der Gesellschaft bekundet, man solle mich nicht suchen. Ein Wunsch also, der zu respektieren wäre.

 Aber natürlich würde man auch heutigentags unter normalen Umständen einen solchen Menschen suchen, zumal einen – bei diesem Gedan ken mußte ich bitter lächeln –, der sich bereits in psychiatrischer Behandlung befunden hatte. Doch die Umstände waren alles andere als normal. Jede Hand wurde gebraucht, jede Maschine. Man wird die Stadt abgesucht haben, vielleicht hat Gus einen Suchtrupp in die nähere Umgebung entsandt. Auf die Idee, jemand würde sich tageweit bis zur Telesalt durchschlagen, ist man nicht gekommen… Warum eigentlich nicht? Man wird hoffen, ich tauche von allein wieder auf. Schließlich wird man mich nach Tagen aufgeben. Niemand überlebt auf diesem Planeten, getrennt von den Seinen… Wir werden sehen! Langsam nahm eine Art Trotz von mir Besitz.

 Niemand treibt mich. Noch habe ich in der Telesalt Hinterland! Ich werde mich langsam auf mein neues Leben einstellen. O ja – allein komme ich zurecht. Schließlich war ich es im Grunde die letzten Jahre auch.

 Ich werde allein leben, aber euch alle werde ich ständig um mich haben, ich werde euch verfolgen, ihr spielt die Hauptrolle in meinem Leben, das ab jetzt Chronik heißt!

 Vor drei Tagen habe ich angefangen zu schreiben… Ich habe versucht, unser Leben auf Neuerde nach der Landung zu schildern. In diesen drei Tagen bin ich bis zur Gegenwart, zu meiner schrecklichen Gegenwart gelangt.

 Gerade habe ich mir das Geschriebene noch einmal durchgelesen. Ja, von den Fakten her ist es unser Leben – aus meiner Sicht, versteht sich. Doch wahrscheinlich eigne ich mich doch nicht für eine solche Aufgabe; nein, auch wenn es so ist, ich höre nicht wieder auf, nur, das Zu-PapierGebrachte ist so dürftig, so emotionslos. Es spiegelt nicht im geringsten wider, was sich wirklich an Qualen, Zweifeln, Martern in uns ereignet hat in diesen drei Jahren, es sagt nichts aus über das Elend, das sich über dieses armselige Häufchen Menschen ausschüttete. Aber ich bin natürlich überhaupt nicht über den Zweifel hinweg: Warum sollte sich dieses Elend ausgerechnet mir offenbaren? Warum empfindet es kein anderer so stark, daß er handelt? Im Grunde zwingt die Menschen niemand, so zu sein, wie sie sind. Warum bin ausgerechnet ich so aufmüpfig? Weil man mir in einer Weise mitgespielt, mich verkannt, aus den Schuldienst entfernt hat? Und aus dieser Lage heraus soll ich etwas Objektives aufschreiben?

 Nun, Fanny, es ist nicht aller Tage Abend. Hast du dir nicht gesagt, du willst mit Ruhe an deinen neuen Status herangehen? Im Augenblick, Fanny, bist du nämlich leergeschrieben. Ab jetzt bleibt dir nur dein eigener Erlebnisbereich, und der ist dürftig genug. Wenn du also wirklich zu einer Chronik kommen willst, eine, deren Lektüre sich einigermaßen für einen Nachfahren lohnt, dann wirst du die Lebensäußerungen der Deinen wohl studieren, registrieren müssen. Du wirst Gefährdungen aufnehmen, wirst beobachten, wirst ständig unterwegs sein zwischen Echsen und Hydren, und du wirst dein Subjekt nicht ins Spiel bringen können, weil du nur aufschreiben wirst, was du siehst. Du wirst die Beweggründe anderer im Laufe der Zeit nicht mehr erkennen, du wirst dich nicht mehr in das Entscheidungsfeld des Gus oder seiner Gefährten hineinversetzen können, du wirst sehen und aufschreiben, solange du ein Schreibgerät halten oder bedienen kannst. Das wird objektiv werden müssen, Fanny! Am Anfang wirst du mischen, deine Ansichten mit deinen Beobachtungen… Dein späterer Leser wird aber sehr bald herausfinden, wo er zu unterscheiden hat… So wird es sein!

 Dazwischen werde ich für meinen Lebensunterhalt, fürs Überleben sorgen müssen…

 Obwohl mir bei diesen Überlegungen bewußt wird, daß ich mir eine schier unlösbare Aufgabe gestellt habe, fühle ich mich wohler. Es war, als hätte ich mich erst in diesem Augenblick von den Meinen abgenabelt. Nur eine Furcht war neu entstanden: die Furcht davor, ich könne die Aufgabe nicht packen, könne scheitern. Eine Hydra – und aus der Traum von der Chronik…

 Ich könnte zurück und unter ihnen die Chronik schreiben… Ich wäre im Kontakt mit ihnen, hätte Beweggründe, Entscheidungsvorfelder, Stimmungen… Ich gebe zu, daß mich dieser Gedanke lange beschäftigte.

 Der Kampf ums Dasein entfiele, die Angst vor äußeren Gefahren… Und würde mir eine derartige Aufgabe nicht helfen, Widrigkeiten, wie ich sie bislang kennengelernt hatte, besser zu ertragen?

 Ausschlag für meinen Entschluß, nicht zurückzukehren, gab, daß die Frustration, das Bemitleidetwerden, der Ärger über die nach meiner Meinung fortdauernde Fehlentwicklung, das Herumgestoßenwerden, wie ich meinen Einsatz empfand, und das Damoklesschwert Psychiatrie anhalten würden. Sie behinderten mich ganz sicher beim Schreiben, ich könnte es nicht im verborgenen tun – und das müßte ich wohl, weil ich mit meiner Meinung allein stand. Und vielleicht das wesentlichste: Was würde mit dem Papier geschehen, wenn ich das Zeitliche segnete? Die Telesalt war mir eine Burg. Vor der merklichen Korrosion konnte ich mein Geschreibsel allemal schützen, und das Raumschiff würde in Jahrtausenden nicht spurlos untergehen. Und irgendwie bliebe der riesige Metallkoloß immer auffindbar.

 Ich weiß, das alles klingt schrecklich überzogen und eingebildet. Als brächte ich mit meinem Vorhaben wunder was zustande. Nein, ich sagte schon, was ich von mir und meinen Fähigkeiten halte. Aber nach wie vor erachte ich es als äußerst wichtig, der Nachwelt von uns zu berichten. Genauso wie wir diesen Planeten gefunden haben, werden es andere schaffen, zumal es uns als Vorreiter gibt. Man wird uns nicht suchen, das lehrt die Erfahrung, aber man wird Obacht geben, befindet man sich in den Gestaden, zu denen wir einst aufbrachen. Denn natürlich glaube ich nicht daran, daß uns jemals noch eine Funkbrücke zur Erde gelingt. Auch scheint es mir unmöglich, daß vielleicht noch jemand außer mir auf den Gedanken kommt, eine Chronik zu schreiben, oder daß gar ein Chronist amtlich festgelegt wird.

 Langer Rede kurzer Sinn: Ich halte mich nach wie vor berufen, unseren Gang auf Neuerde aufzuzeichnen, und meine, das kann nur unter dem Status geschehen, den ich mir gewählt habe. Basta!

 Zu diesen Schlüssen kam ich also in den ersten Tagen meines Aufenthalts im Schiff. Und je mehr ich mich an diese Gedanken gewöhnte, desto wohler fühlte ich mich.

 Ich habe tatsächlich fast einen Tag gefaulenzt, habe jedenfalls – außer im Schiff herumzustreichen, dieses und jenes in mein Domizil zu schleppen – nichts vollbracht. Eine Versündigung gegenüber den schuftenden Kameraden dort in Seestadt…

 Aber Seestadt war weit, und weit waren die Gefährten. Und wenn ich meinte, ich hätte Abstand gewonnen, dann machte ich mir tatsächlich nichts vor, es war Fakt.

 Heute nun stehe ich vor der Tatsache, an dem, was ich als mein Lebenswerk betrachte, nichts mehr tun zu können. Und ich stelle mit Schrecken fest, daß Chronik und Tagebuch identisch werden.

 Ich habe den Tag damit verbracht, meine Behausung noch wohnlicher zu gestalten, vor allem auch in Sicht auf später. Sicher durfte ich nicht ewig erwarten, irgendeinen Raum aufzusuchen und mich mit allem eindecken zu können, was ich brauchte. Im Vergleich zu dem, was wir an Bord hatten, als wir ankamen, und dem, was sich jetzt noch im Schiff befand, war der Zustand ohnehin bereits prekär genug. Im Grunde befand sich in der Telesalt nur noch das, was sich auf den Bauplätzen nicht als brauchbar erwies – und das Installierte natürlich: eine Menge mir kaum geläufige Technik und Elektronik, die für die Reise ungeheuer wichtig war, die Anabioseanlage, der Großcomputer, Sauerstoffregeneratoren…

 Aber schon mit der Ton- und Sichttechnik haperte es: Vieles hatte man ausgebaut und in die Häuser getragen, nachdem dort durch die mehrmaligen Zerstörungen auch davon etliches zu Bruch gegangen war. Und ich stellte alsbald fest, daß ganze Regionen der Telesalt ohne Energie waren.

 Dennoch fühlte ich mich heimisch, und mir wurde es nicht eine Minute bänglich angesichts des Riesenschiffs und meiner Einsamkeit und Winzigkeit.

 Ein Tonaufzeichner fand sich auch, ich eignete ihn mir an, weil ich beschlossen hatte, des sichereren Überdauerns wegen das Aufgeschriebene noch einmal aufzusprechen.

 So habe ich also den heutigen Tag beendet, ich habe einen Teil des bislang Aufgezeichneten aufgesprochen.

 Allmählich fängt ein Gedanke an zu nagen: Ich werde mich zu längeren Ausflügen in die Nähe Seestadts entschließen müssen. Ich muß doch im Bilde bleiben, wissen, was sie treiben. Ich muß beobachten – nicht gleich morgen, aber doch wohl in absehbarer Zeit –, muß registrieren, und ich habe dabei aufzupassen, daß ich nicht entdeckt werde.

 Und noch weiß ich nicht, wie sehr sich mein Entschluß, als Eremit zu leben, gefestigt hat. Würde ich in ihrer Nähe vielleicht doch aufgeben, umfallen sozusagen – etwa reumütig in den Schoß der Gefährten zurückkehren…?

 Aber das muß ich riskieren. Ich kalkuliere also den Untergang meiner Unternehmung ein…

 Angst habe ich vor den Unbilden der Natur, die mich erwarten. Dschungel und Sümpfe sind nicht lichter, die Untiere nicht zahmer und die Entfernungen nicht kürzer geworden. Vor einem tagelangen Aufenthalt im Urwald graut es mir also beträchtlich.

 Ich verbrachte einen großen Teil des heutigen Tages damit, nachzusinnen, was ich tun könnte, um die bestimmt kommenden Gefahren abzuwenden oder zumindest zu mildern. Mit einer ziemlich verrückten Idee ging ich zu Bett.

 Mit der verrückten Idee von gestern abend bin ich aufgewacht. Ich machte mir eilig ein Frühstück und stieg in die Materialdepots.

 Nach langem Suchen fand ich, was ich brauchte: das Formblech! Allerdings lagen nur noch unsortierte Abfallstücke umher, aber sie waren groß genug, um mein Vorhaben auszuführen.

 Ein späterer Leser wird vielleicht lächeln, aber dieses Formblech war für uns neu und eine gewaltige Errungenschaft. Dünnwandig, wie es war, konnte es sehr leicht modelliert und, wenn man vorsichtig genug war, sogar mit der Hand tiefgezogen werden. Die so erhaltene Plastik wurde unter Stromeinwirkung zu einem stahlharten, kaum verformbaren Gebilde.

 Aus diesem Blech fertigte ich mir einen bis über die Hüften reichenden Brustpanzer, den ich der hohen Temperaturen wegen mit unzähligen Bohrungen versah. Diesen Panzer ergänzte ich mit einer Gesichtsmaske. Die Idee begeisterte mich so, daß ich mir auch noch passende Wadenschienen herstellte. Das Ganze strich ich grün, wählte ein ebenso gefärbtes Trikot, und ich fand mich vor dem Spiegel geschützt und getarnt genug für mein Vorhaben, sah aus wie ein verformter, gedrungener Baumstumpf. Und so schwer und ungelenk, wie sich das anhören könnte, war das nicht. Wenn ich mit der entsprechenden Gemächlichkeit ans Werk ging – und Zeit hatte ich wohl zur Genüge –, dann mußte auch die Schwüle zu überstehen sein.

 Ich benötigte drei Tage für den Entwurf und die Fertigung meiner Rüstung. Jedes Stück, das ich vollendet hatte, probierte ich wie ein Kind aus, indem ich es anlegte, durch das Schiff und seine Umgebung stromerte. Den Brustpanzer unterzog ich einer großen Belastung in einer Presse der Werkstatt, und ich glaubte, er würde die Umklammerung eines Polypen – und darum ging es mir ja im wesentlichen – aushalten. Ich suchte mir ein Arsenal leichter, aber wirkungsvoller Waffen zusammen und begann ein Übungsprogramm zu absolvieren. Dabei kam ich mit dem Handlaser am besten zurecht, und ich konzentrierte mich darauf.

 Mit Sorgfalt wählte ich Ausrüstung, Proviant und Kleidung. Als ich alles gestapelt hatte, mußte ich feststellen, daß das am Körper zu transportieren weit über meine Kräfte gehen würde.

 Ich wählte also erneut, mußte aber akzeptieren, daß einiges unverzichtbar war und schließlich doch noch zuviel übrigblieb. Ich sann auf ein Transportmittel, inspizierte abermals das Schiff, fand – eigentlich erwartungsgemäß – nichts Brauchbares. So kam ich auf die Idee, an der Strecke nach Seestadt Depots einzurichten.

 Am folgenden Tag begann ich damit. Ich hatte die Entfernung eingeteilt, wollte nach zwei Stunden Marsches kleine Depots mit Proviant und anderen Vorräten einrichten; jedes zweite aber sollte eine Art Stützpunkt sein.

 Und ich wollte in Etappen vorgehen. Also erst einmal das gesamte Gepäck zum ersten Depot schleppen, dieses ausrüsten, weitertransportieren – und so fort.

 Während meiner Vorbereitung, die mich auch in die Umgebung des Schiffes führte, verhielt ich mich nicht besonders vorsichtig. Ich hatte mich damit abgefunden, daß man mich hier nicht suchte. An die Möglichkeit, daß man zum Schiff auch aus anderen Gründen kommen könnte, dachte ich nicht ernsthaft – und wäre beinahe noch vor dem Beginn meiner Mission hereingefallen: Um und um behangen, schwitzend, schleppte ich mich in meiner mühsam ausgehauenen Schneise unter Umgehung von Ziel auf den Hauptweg. Ich hatte höchstens noch zehn Meter, als ich das Geräusch hörte. Ich verhielt, ließ das Gepäck fallen, kauerte mich hin.

 In unvertretbar hoher Geschwindigkeit brauste mit Getöse ein Transportschweber auf der Hauptschneise vorbei, peitschte junge Triebe und Blätter umher. Ich erblickte einige in Strahlenschutzanzüge gehüllte Gestalten hinter den Scheiben. Wäre ich mit meinem Kram bereits auf der Straße gewesen, ich hätte wahrscheinlich nicht genügend schnell im seitlichen Unterholz verschwinden können.

 Ich lauschte dem Turbinengeräusch hinterher, es verstummte in Ziel nicht. Das Gefährt zog anscheinend eine Kurve durch die Stadt, hin auf die Ausfallstraße zur Telesalt.

 Eine Weile trat ich unschlüssig von einem Bein auf das andere. Dann stapelte ich meine Umhängsel auf einen Haufen, sicherte sie oberflächlich mit einer Plane – denn in den Wipfeln zog sich eine Echsenhorde zusammen – und ging den kurzen Weg zurück.

 Durch das Unterholz hindurch beobachtete ich, wie vier Männer und zwei Jugendliche, die ich aus der Schule kannte, Fässer und andere Vorratsbehälter sowie Träger und weitere Reste von den verbliebenen Baumaterialien auf den Transporter luden. Die Schutzanzüge hatten sie abgestreift, sie arbeiteten nicht besonders schnell, unterhielten sich laut, aber ich hörte nur einige nichtssagende Satzfetzen. Den Eindruck, daß sie auch beauftragt seien, nach mir zu suchen, gewann ich nicht. Als sie den Schweber vollgeladen hatten, schleppten sie noch immer Materialien aus dem Schiff, die sie später mit einer Plane überdeckten. Ich mußte also annehmen, daß eine Aktion eingeleitet war, Restvorräte nach Seestadt zu fahren. Sie würden also wiederkommen, was für mich eine Verzögerung und verstärkte Obacht bedeutete.

 Nachdem die Plane vertäut war, verschwanden die sechs abermals im Schiff, und sie tauchten erst nach einer knappen Stunde wieder auf, jeder mit kleinem Handgepäck, und ich war mir sicher, mit requirierten Gegenständen für den eigenen Bedarf.

 Ohne Eile streiften sie die Anzüge über, bestiegen den Schweber, der sich wenig später unter Aufheulen der Triebwerke auf sein Luftpolster erhob und, immer schneller werdend, in Richtung Ziel entschwebte. Aus der Ferne hörte ich, daß dort die Turbinen noch einmal verstummten. Suchten sie doch nach mir? Ich konnte es nicht glauben. Wer würde mich schon für so dumm halten, mich der Strahlung auszusetzen. Ich hielt es eher für wahrscheinlich, daß sie dort vielleicht Messungen durchführten oder weiteres Material, unverstrahltes, aufluden.

 Nach einer halben Stunde rauschte der Schweber auf der Hauptstraße Richtung Seestadt an mir vorbei. Ich war zu meinem Ausgangspunkt zurückgekommen…

 Verunsichert rechnete ich. Selbst wenn sie sofort wiederkehrten, würden sie drei bis vier Stunden benötigen, Zeit also genug, daß ich mein nächstes Ziel erreichen konnte. Aber ich mußte hinaus auf die Straße… Und wenn sie ein zweites Fahrzeug einsetzten…? Daß sie bald zurückkehrten, dafür sprachen die im Freien abgelagerten Materialien. Der Tag war noch nicht weit fortgeschritten. Vor dem Regen am Nachmittag sollte alles in Sicherheit sein.

 Ich wagte es dennoch. Und es saß mir die zwei Stunden die Angst im Nacken, ich schwitzte nicht mehr nur der permanenten Schwüle wegen. Schneller als geplant schritt ich aus, das Gepäck schlug mir gegen die Beine, blieb an den vom Boden heraufsprießenden Trieben hängen, drückte mir die Rüstung schmerzhaft auf die Schultern.

 Ich hielt unter ständigem Vorauslauschen die geplanten zwei Stunden ein.

 Wenn ich vermeinte, die Andeutung eines im permanenten Gekreische, Gebelle und Geschabe fremdartigen Geräusches zu hören, blieb ich stehen, forschte mit den Blicken nach einer Lücke in der Pflanzenwand der Schneise, in die ich notfalls Deckung suchend schlüpfen konnte. Ich schätzte, daß der erste Abschnitt meiner Depotkette mindestens einen Kilometer länger geworden war, als ich in den zwei Stunden Marsch ursprünglich geplant hatte. Die Furcht, überrascht zu werden, trieb mich voran.

 Sie erwies sich als unbegründet. Als die zwei Stunden vorüber waren, drang ich rechtsseitig in das Unterholz. Nach einigen Schritten zeigte sich eine kleine Schneise, die ein bereits verfaulter umgestürzter Baum einst geschlagen hatte. Zunächst warf ich das Gepäck und meine Rüstung ab, öffnete die Kleidung und verschnaufte. Schweiß tropfte mir von der Stirn, die Glieder schmerzten, und ich benötigte mehr als zwanzig Minuten, um einigermaßen wieder zu Atem, zur Ruhe zu kommen. Dann begann ich, das Depot einzurichten. Ich schnitt Äste, um einen Rost zu fertigen, damit die Materialien Abstand zum stets nassen Boden erhielten. Auf diesem Rost vertäute ich die gut verschlossenen Behälter. Sehr in acht nahm ich mich nicht, was die Geräusche anbelangte, die ich verursachte. Wenn der Transporter wiederkehrte, würde er mit seinem Getöse das überdecken.

 Schon machte ich mir Gedanken, was zu tun sei, wenn ich mit der Arbeit fertig sein würde. Als ich dabei war, über das Depot die abdeckende Schutzfolie zu ziehen und ordentlich zu befestigen, kam das charakteristische Rauschen aus Richtung Seestadt wieder auf.

 Die Leute glitten abermals viel zu schnell durch die halbverwachsene Schneise. Und gerade auf meiner Höhe rammten sie einen in die Trasse hineinragenden Baum, daß ich dachte, ihre Fahrt sei zu Ende und mir würden Schwierigkeiten entstehen.

 Aber nach einigem gefährlich anmutenden Taumeln fing sich das Gefährt und setzte mit unvermindertem Tempo den Weg fort.

 Als es hinter dem Grün verschwunden war, trat ich auf den Weg. Die kleine Karambolage hatte mir eine Arbeit abgenommen. Die kräftige Schmarre im Stamm des Baumes würde lange sichtbar sein und mir als Zeichen zum Wiederauffinden des Depots dienen.

 Obwohl die Ladezeit des Schwebers diesmal unter zwei Stunden liegen konnte – schließlich wußte ich, daß die Fracht bereits vor der Telesalt bereitlag –, hatte ich mich entschlossen, den Rückweg anzutreten. Ich war auch erst anderthalb Stunden unterwegs, als ich den Transporter kommen hörte. Es blieb mir Zeit genug, mich, ledig allen Gepäcks und getarnt, seitlich ins Gebüsch zu drängen. Irgendwie wurde mir wehmütig, als ich die Gefährten in Richtung Seestadt entschwinden sah. Sobald ich die von mir geschaffene Abkürzung erreichte, fielen die ersten schweren Regentropfen dieses Tages.

 Patschnaß erreichte ich das Schiff. Der Platz davor zeigte sich geräumt, in den Gängen lag liederlich verstreut Verpackungsmaterial. Obwohl mir solch ein Zustand gegen meinen Ordnungssinn ging, unterließ ich jedes Aufräumen. Schließlich konnte sich bei einem der Besucher das Bild eingeprägt haben, und eine Veränderung würde Argwohn erregen. Ich dachte an die Stunde des Streunens der Männer im Schiff und näherte mich daher gespannt meinem Domizil. Aber ich fand die von mir als Tarnung eingerichtete Rumpelkammer unangetastet und den Eingang zur Stiege in meine Kuppel so vor, wie ich ihn verlassen hatte.

 Das dringende Bedürfnis, mich zu restaurieren, mußte ich mir aus Wassermangel zum Teil versagen. Natürlich gab es auf Neuerde Wasser in Hülle und Fülle, aber ich hatte es von draußen über mehr als zweihundert Meter und über mehrere Treppen hereinzuschleppen. Deshalb ging ich sparsam damit um. Die Versorgung im Schiff war längst eingestellt.

 Während ich also mit meinem Läppchen an mir herumwusch, trommelte der Platzregen wie aus Kannen geschüttet draußen auf die Kuppel.

 Sieben Tage habe ich keine Eintragung gemacht. Aber ich habe geschuftet und mir seit der Landung auf Neuerde das größte Erfolgserlebnis bereitet: Ich habe mir für meine Behausung eine perfekte Wasserver- und -entsorgung geschaffen, die mir gestattet, nach Herzenslust zu plantschen. Ich fange draußen in einem Trichter den Regen ein, leite ihn durch den Spalt der auseinandergefahrenen und wieder manuell abgedichteten Kuppel in eine Reihe von Vorratsbehältern; denn schließlich gibt es erfahrungsgemäß Jahreszeiten mit weniger Regen.

 Das Abwasser lasse ich einfach am unteren Rand der Kuppel durch ein Rohr auf der dem Eingang zum Schiff abgewandten Seite abfließen. Ich bin mir ziemlich sicher, daß mich die Spur nicht verraten wird… Ich war so stolz auf meinen Sanitärtrakt, daß ich täglich bis zu dreimal duschte, und Wasser floß – zumindest in dieser Jahreszeit – reichlich nach.

 Einmal in dieser Zeit wurde ich durch Motorengeräusch unterbrochen,das durch den noch nicht gänzlich abgedichteten Kuppelspalt ziemlichlaut zu mir drang.

 Natürlich bekam ich zunächst einen Schreck.

 Sehen konnte ich nichts, da das Fahrzeug offenbar vor dem Tor stand. Von meiner Kuppel aus erhaschte ich höchstens mit dem Blick ein Stück der Piste, die vom Schiff nach Ziel führte.

 Ich lauschte also in das Innere der Telesalt und wagte nicht, auch nurdas geringste zu tun aus Furcht, schon das leiseste Geräusch könntemich verraten.

 Einmal hörte ich entfernt dumpfe Schläge.

 Als der Motor wieder angeworfen wurde, nahm ich meinen Beobachtungsplatz am Fenster ein, nach wie vor ängstlich darauf bedacht, nicht entdeckt zu werden. Daß man durch das Panzerglas ohnehin von draußen nicht hindurchsehen konnte, fiel mir in dieser Sekunde nicht ein. Dann gewahrte ich wenige Augenblicke lang das offene Fahrzeug, auf dessen Ladefläche, bewacht oder festgehalten von zwei Personen, eine Apparatur aufragte. Keiner warf einen Blick zurück zum Schiff.

 Es war mir zur Gewißheit geworden, man hatte mich abgeschrieben. Und obwohl dies ein für mich durchaus vorteilhafter Zustand zu sein schien, machte mich der Tatbestand traurig. Da nützte auch die Erkenntnis nichts, daß dort, wo ausschließlich Leistung zählte – und das war auf Neuerde so oder mußte so sein –, jeder, der die Erwartungen, gleichgültig aus welchem Grunde, nicht erfüllte, der Vergessenheit anheimfiel. Das hatte ich hundertmal erlebt und wenn nicht als gut, so doch als gegeben empfunden… Anders stellt es sich wohl dar, ist man selber betroffen…

 In den folgenden Tagen hatte ich weiter nichts gemacht, als meine Behausung noch besser eingerichtet.

 Zunächst redete ich mir ein, ich müsse das Schiff noch einmal gründlich durchforsten, bevor es für mich zu spät sein würde. Es schien, als hätte man in Seestadt beschlossen, weiteres Brauchbare dorthin zu holen, und für mich bliebe am Ende nichts übrig. Außerdem befriedigte mich der neue Komfort in meiner Wohnung so, daß sich der Wunsch anknüpfte, mich möglichst vollkommen einzurichten.

 Ich mußte natürlich aufpassen, nicht Dinge zu entfernen, die irgend jemandem erinnerlich sein mochten. Dennoch stöberte ich in den ehemaligen Wohnungen, fand da ein Bild, dort ein Geschirrteil oder einen anderen nützlichen Gegenstand. In einer Schublade entdeckte ich einen Wecker mit Federwerk zum Aufziehen, ein uraltes Stück, das ich wie ein Heiligtum davontrug; denn eines Tages würde die Energie meiner Armbanduhr verbraucht sein…

 Ich mußte mich schier zwingen, mir meine zunächst vordringliche Aufgabe, die Einrichtung der Depots, wieder vorzunehmen. Endlich räumte ich der Bequemen in mir noch einen Tag für eine Umstapelung meiner Brennstoffkanister ein, in der Wohnung selbst strömten sie doch Gerüche aus, und dann machte ich mich am Tag darauf erneut auf den Weg, hinaus in die Gefahr.

 Wie unentbehrlich mein Panzer war, erfuhr ich gleich auf diesem Marsch: Vollbepackt stapfte ich schwitzend meine zwei Stunden zu einem nächsten Depotplatz ab, drang dann einfach zur Rechten in das Gestrüpp, fand an einer Stelle dünnes Krüppelgehölz und begann, mit dem Haumesser Platz zu schaffen.

 Plötzlich wurde ich gepackt und vom Boden emporgerissen. Um meine Brust schlang sich der Arm eines Polypen.

 Ich benötigte Sekunden, um die panische Angst zu unterdrücken.

 Das Ungetüm selbst sah ich nicht; es befand sich hinter mir und höchstwahrscheinlich im Buschwerk, in welches es mich mit aller Gewalt zu reißen trachtete. Allein – zwei armstarke Stämme, gegen die ich quer gezerrt wurde, verhinderten dies. Hätte mich die Blechhülse nicht ummantelt, der wuchtige, unverhoffte Angriff hätte mir Rippen und Wirbelsäule zerknickt. Nur eine Sekunde streifte mich der Gedanke, hätte das Monster mich tiefer, um die Lenden gepackt, meine Lage wäre wohl wesentlich bedenklicher.

 Ungefährlich war die Situation dennoch nicht. Der Polyp zerrte wütend in Intervallen, die Stämme wippten, ich wurde hin und her gewalkt, es konnte geschehen, daß ich weiter in das Pflanzengewirr gezogen würde und weniger geschützte Körperteile zu Widerlagern für die Gehölze wurden.

 Ich mußte also schnell handeln, und es vollzog sich eigentlich wie ein Reflex, nicht so, wie ich es im nachhinein hier schildere. Ich riß den Laser aus der Halterung, legte das Entladungsrohr unterm Kinn parallel auf den Panzer in Richtung auf den glänzenden, zuckenden, kinderschenkelstarken Fangarm. Soweit dachte ich noch, daß ich mich nicht selbst verletzen durfte mit dem scharfen Strahl.

 Und dann drückte ich ab, kippte das Rohr dabei langsam nach oben. Ein häßliches Zischen setzte ein, es bildeten sich auf der schön gemusterten Extremität wuchernde Blasen, die platzten und kochenden, zähflüssigen dunkelbraunen Saft freigaben.

 Deutlich sah ich, wie der unsichtbare Strahl tiefer in das Fleisch drang, einen schwarzen Spalt mit verkohlten Rändern hinterlassend. Gleichzeitig verringerte sich der Andruck; ich sackte hinab und fiel mit dem abgetrennten Fangarm endgültig zu Boden.

 Ein hohler Seufzer drang aus dem Gebüsch, dem brechendes Rascheln und Fluchtgetöse folgten.

 Nach Minuten raffte ich mich auf. Angeekelt wischte ich den Sudelvom Blech.

 Mir zitterten die Knie, und ich mußte mich setzen.

 Obwohl ich gesiegt hatte, war mir der begünstigende Glücksumstand bewußt, der in der Art und Weise des Angriffs lag. Das konnte ganz anders kommen…

 Erst nach einer halben Stunde begann ich wieder mit meiner Arbeit. Und sie ging mir nicht schnell von der Hand, weil ich oft minutenlang lauschte oder nachsann über die Sinnfälligkeit meines Tuns. Schließlich hatte ich das Depot eingerichtet.

 Ich kennzeichnete die Stelle draußen auf der Schneise, doch dann drang ich noch einmal ins Dickicht vor und schulterte den abgetrenntenFangarm des Landkraken. Unter uns Siedlern galt solches Wildbret mittlerweile als Delikatesse.

 Ich hatte fast ein Vierteljahr zu tun, um die Depots nach meinen Vorstellungen einzurichten. Je weiter sie sich von der Telesalt entfernt befanden, desto beschwerlicher wurde die Arbeit. Schon bis zur Mitte der Strecke benötigte ich für einen Gang beinahe vier Tage. Die Regenzeit hatte ihren Höhepunkt erreicht; gegen vierzehn Uhr eines jeden Tages gebot das vom Himmel stürzende Wasser jeder Tätigkeit Einhalt. Mehr als einmal stand ich vor der Entscheidung, alles hinzuschmeißen und ein bequemes Einsiedlerleben zu führen oder gar reumütig in den Schoß meiner Gemeinschaft zurückzukehren. Von meiner von mir selbst hochstilisierten Mission bin ich längst nicht mehr überzeugt.

 Allein die Angst vor einsiedlerischer Langeweile und der Nutzlosigkeit in der Gesellschaft ließ mich weitermachen, allerdings gestaltete sich der Fortgang wesentlich langsamer, als ich ursprünglich angenommen hatte. Mit der Zeit lernte ich, auf meine Umgebung zu achten, aus den Geräuschen die Gefahren zu filtern. Echsenansammlungen in den Wipfeln konnten rechtzeitig mit einer Lasersalve zerstreut werden. Wenn die Polypen schlichen, verstummte vielfaches Leben, und für Minuten beherrschte das leise rhythmische Schlurfen den Wald. Die bissigen Nager flohen meist den Menschen. Angst hatte ich vor einem erneuten Insektenschlupf.

 Ich mußte im Freien übernachten, in Regen und Dunst oft. Anfangs glaubte ich, solche Nächte nicht zu überstehen, und ich war überrascht, wie schnell ich mich an sie gewöhnt hatte.

 Nach und nach schleppte ich menschengroße Hauben aus organischem Glas in jedes Depot. Im Schiff hatten sie in den Algenkulturen zur Erhaltung des Mikroklimas gedient, mir gereichten sie nun zur einigermaßen sicheren Behausung unterwegs, über die ich noch das Zelt spannte. So richtete ich mich ein, täglich, noch vor Einsetzen des Regens, eines meiner Depots zu erreichen.

 Die verbleibenden Stunden, in denen mich Nässe und Dunkelheit in meine provisorischen Landsitze zwangen, verbrachte ich einerseits mit einer Art Selbststudium, zu dem ich mir Materialien, Speicher, Bücher und Kleinbänder, aus der Bordbibliothek mitnahm, von denen ich meinte, daß sie mir nützten. Ich las nach über Weidmännisches, Handwerkliches, studierte geschichtlich-technische Entwicklungszusammenhänge. Andererseits nutzte ich diese Zeit zu Ausbesserungsarbeiten oder einer vermeintlich nützlichen Bastelei; denn eines hielt ich mir stets bewußt: Je eher ich mich von den noch funktionierenden Systemen des Schiffes trennte, desto zukunftssicherer würde sich mein Leben gestalten. Das betraf wohl in erster Linie, bei mir wie bei allen Menschen auf Neuerde, die weitere Energiebereitstellung.

 Eine mich sehr erleichternde, zufällige Entdeckung kam mir zu Hilfe. Eines Tages verrieten Geräusche im Busch über mir wieder einmal die Ansammlung einer Raubechsenmeute, die – wie weiland die Wölfe auf der Erde – sich im Rudel stark fühlten und durchaus anzugreifen imstande waren.

 Ich hörte mir das auf meinem Marsch eine Weile an, bis ich sicher war, daß die Zusammenkunft mir galt. Da verhielt ich, wartete, bis die huschende Horde über mir zum Stehen kam. Dann begann, zögernd zunächst, das Bombardement. Sie warfen mit harten, kopfgroßen Früchten, durchaus nicht ungefährlich. Kaum eines der Tiere ließ sich sehen. Wie so oft hielt ich also den Laser auf das Lärmzentrum und säbelte einige Schüsse in das Blätterdach. Wie stets Ruhe, dann Geschimpfe, lärmendes Davonstieben. Rauch wallte zwischen den Bäumen, Blätter und Zweige fielen.

 Schon wollte ich meinen Weg fortsetzen, als ich mich, aufs tiefste überrascht, gleichsam auf dem Absatz herumwarf.

 Ich hatte mich nicht getäuscht: An einem der herabgefallenen Äste züngelte eine kleine bläuliche Flamme!

 Bislang war es nicht gelungen, auf diesem Planeten, der von Pflanzenarten strotzte, solche zu finden, mit denen ein selbstbrennendes Feuer hätte unterhalten werden können. Obwohl sie mindestens so kohlenstoffhaltig waren wie auf der Erde, obwohl die Atmosphäre mehr Sauerstoff als auf unserem Heimatplaneten enthielt, entstanden offensichtlich bei der Erhitzung der Pflanzen keine gasförmigen, brennbaren Kohlenwasserstoffe.

 [image:]

 Aber plötzlich brannte da vor mir ein Ästchen mit kränklicher blauer Flamme. Vorsichtig hob ich den Zweig auf, hielt ihn so, daß das Feuerchen besser zur Nahrung gelangte. Und siehe, was vordem am Erlöschen flackerte, erholte sich schnell zu einer hell werdenden Fackel, die meine Finger zu verbrennen drohte.

 Einer plötzlichen Eingebung folgend, warf ich den brennenden Zweig zu Boden und trampelte die Flamme aus. Dann betrachtete ich mir das Übriggebliebene, einige trockene Blätter und die Rinde. Und danach suchte ich in dem verworrenen Pflanzenwuchs den Baum oder Strauch, von dem der Zweig stammte. Ich fand einen welken Ast, den ein Transporter abgerissen haben mochte. Sofort probierte ich – und hatte Erfolg. Der Ast hing faserig noch an seinem Stamm, so daß es mir nicht schwerfiel, die Frischform der Strauchpflanze zu bestimmen.

 Zur Vorsicht legte ich ein paar Blätter in meinen Skizzenrahmen und markierte den Strauch. Den Ast aber band ich an meinen Gürtel und zerrte ihn auf meinem weiteren Marsch hinter mir her. Gleichzeitig musterte ich die bizarren grünen Wände links und rechts. Doch abgesehen davon, daß sich das Vorhaben, so im Laufen weitere dieser Büsche zu entdecken, sehr schwierig anließ, die Pflanze schien in der Tat auch äußerst selten zu sein. In über vier Stunden Marsch – ich kehrte an diesem Tag wieder einmal heim zur Telesalt – traf ich sie nicht wieder. Aber der mitgeschleppte Ast bot mir willkommenen Anlaß, erneut von meiner Hauptaufgabe abzurücken. In der Überzeugung, derartige Pflanzen in Fülle zu entdecken, baute ich mir in meine Behausung einen Kamin ein. Natürlich mit Sicht auf später, wenn das Holzfeuer meine einzige Energiequelle sein würde.

 Wenn ich mich auch ein klein wenig selbst betrog, müßig jedoch war ich kaum eine halbe Stunde.

 Nach dem Arbeitstag fühle ich mich meist so erschöpft und ausgepumpt, daß ich traumlos schlafe, und selbst die endlosen Märsche verlangen wegen der am Weg lauernden Gefahren ständige Aufmerksamkeit. Will sagen: Ich komme nicht zum Grübeln, zum tieferen Nachdenken. Mein Leben verläuft einesteils ziemlich oberflächlich, andernteils in intensiver Arbeit. – Aber Neuerde mit seinen Menschen rückt weit von mir fort. Dazu beigetragen mag haben, daß in den vergangenen Wochen Transporter ausgeblieben sind. Mit Erschrecken stelle ich fest, daß mein Tun zum Selbstzweck auszuarten droht. In den Sinn ist mir das gekommen, als mein Kamin und die Depotkaskade standen. Viel gefehlt hätte nicht, und ich wäre durch die Gegend gestrichen, um nach Flammbäumen zu suchen.

 Nun aber sind alle Voraussetzungen getroffen, mit der eigentlichen Arbeit zu beginnen, und es gibt keinen plausiblen Grund, noch länger zu zögern. Es hat mich dieser Tage mit Unbehagen erfüllt, festzustellen, daß es ein halbes Neuerdejahr her ist, seit ich die Gefährten verlassen habe. Und ich weiß nicht, was in dieser Zeit dort in Seestadt geschehen ist…

 Auf dem Wege nach Seestadt kontrollierte ich die Depots, stellte fest, daß sie sich im ganzen bewährten. Da und dort mußte ich das eine oder andere reparieren. Nur in einem Fall fand ich die Abdeckplane gewaltsam zerrissen, von Echsen wahrscheinlich.

 Am dritten Tag verließ ich meinen letzten Stützpunkt, in drei Stundenwürde ich an der Peripherie der Siedlung sein. Ich gestehe, daß meinHerz schneller schlug.

 Ich näherte mich behutsam.

 Die Schneise wurde durch eine Querbahn durchbrochen, es sah aus, als bilde sie einen Ring um die Stadt. Ich ging geradeaus weiter, jetzt auf einer ausgefahrenen Piste, die beinahe frei war von nachsprießenden Schößlingen und Zweigen. Unter die natürlichen Geräusche mischte sich, immer deutlicher werdend, Arbeitslärm.

 Beim Voranschreiten wurde ich zunehmend vorsichtiger, darauf bedacht, mich in Deckung zu begeben, sobald die Gefahr der Entdeckung bestünde. Zweimal passierten meinen Standort in rascher Fahrt Arbeitsfahrzeuge.

 Hinter dem Gebüsch hervor konnte ich von den Insassen niemanden erkennen, was mir den Gedanken eingab, daß wohl nach wie vor nicht jeder mit jedem bekannt war, ich also durchaus nicht in jedem Falle, träfe ich mit einem zusammen, identifiziert zu werden brauchte. Und gewiß hatte ich mich verändert. Ich trug das Haar der einfacheren Pflege wegen kurz und gebunden und bildete mir ein, hagerer, insgesamt magerer geworden zu sein. Manchmal hatte ich das Gefühl, meine Gesichtshaut gliche der Witterungseinflüsse wegen der eines Wikingers. Ich hatte mich also nur vor Bekannten in acht zu nehmen.

 Meine Panzerung, die Tarnung und den größten Teil der Ausrüstungsgegenstände legte ich ab. Dennoch hielt ich mich in Deckung bis zu den ersten Häusern, die mir den Eindruck vermittelten, es habe sich in Seestadt seit meinem letzten Besuch nichts verändert. Doch: Der Urwald begann nicht wie seinerzeit direkt hinter den Häusern des Straßendorfs, man hatte ihn gerodet, Felder und Gärten angelegt und zwischen den umgebenden Zäunen und dem Dschungel einen Weg gezogen, als patrouillierten hier Wachen. Diesen Weg schlug ich ein.

 Sofort zeigte sich ein Nachteil: Keiner der Bewohner von Seestadt würde am hellen Vormittag ohne Ziel und Aufgabe irgendwo umherlaufen, schon deshalb würde ich auffallen. Ich verdrängte den Ärger, das nicht gleich bedacht zu haben, und eilte zu meinem Versteck zurück. Dort rüstete ich mich mit dem Buschmesser und einem Tragebeutel aus und trat meinen Inspektionsgang erneut an.

 Trotz meiner »Tarnung« verhielt ich oft versteckt in Büschen, um mich gründlich umzusehen, Neues oder Leute zu entdecken. Offene Wegstellen überquerte ich geschäftig mit geneigtem Kopf, das Messer geschultert, wie jemand, der weiß, wohin und was er will.

 Mein erster Eindruck bestätigte sich nur bedingt. Nur der alte Teil von Seestadt vermittelte die Ansicht eines Straßendorfes. Nach einigen hundert Metern öffnete sich der Ort zu einer Art Marktplatz, auf den die radial angeordneten Wohnhäuser mit ihren Giebeln blickten, unter ihnen die Schule; und – mein Herz machte einen Hupfer – Unterricht fand in ihr statt! Ich hörte es an herausschallenden Kinderstimmen.

 Von diesem Platz weg, weiter nach dem Fluß zu, erweiterte sich Seestadt. Dort wurde gebaut und gehämmert, dort wimmelten Leute und heulten Motoren. Die Häuser hingegen, an denen ich vorbeiging, schienen leer.

 Zwei Dinge mußte ich von diesem Eindruck ableiten unter Zugrundelegung meiner Erfahrungen: Nach wie vor arbeiteten alle für die wesentlichen Gemeinschaftsobjekte, und sie wohnten zusammengepfercht, ansonsten wäre der Neubau von Häusern nicht in diesem Ausmaß notwendig; denn ein ganzer Straßenzug in Fließlinie befand sich im Entstehen. Dabei verwandte man merkwürdige Bauelemente, was den Einsatz des Materials anbetraf. Ich sah Kombinationen aus mitgebrachten, ramponierten Fertigteilen, manuell errichtetem Mauerwerk und einheimischen Hölzern, von denen ich wußte, daß sie stark der Fäulnis unterlagen, also mußten sie vor dem Einbau sicher gründlich präpariert werden. – Wie lange würden die mitgebrachten Mittel reichen? Wie lange die Häuser halten?

 Ich schickte mich an, immer beobachtend, Seestadt zu umrunden, ließ zwei Transporter passieren, die mit Stämmen aus dem Wald kamen und auf denen ich mit Wehmut zwei junge Burschen erkannte, die eigentlich auf den Bänken der neunten Klasse sitzen sollten. Also noch nicht normalisiert das Leben in Seestadt.

 Der Weg führte ziemlich dicht an den Baustellen vorbei. Eine Weile beobachtete ich aus sicherem Versteck. Etliche der arbeitenden Männer und Frauen kannte ich von Angesicht, einige mit Namen.

 Nun kann es sein, daß ich mir als eine Art Outsider schon eine eigene Sicht angeeignet hatte: Ich hatte unbedingt den Eindruck, die Menschen arbeiteten verbissener und freudloser als zu meiner Zeit. Doch mir kam zugute, daß kaum jemand aufsah.

 Am anderen Ortsausgang schlossen sich größere bestellte Feldflächen an. Auf einer der Spritrohrplantagen jätete eine mir nicht bekannte Schulklasse Unkraut, und von dort hörte ich, Hoffnung schöpfend, Schwatzen und ab und an ein Auflachen.

 Ich wurde gezwungen, einen großen Bogen zu laufen, um einigermaßen durch den Wald gedeckt zu sein. Die Feldfläche war riesig, für mich ein Zeichen, wie vorsorglich Gus und der Rat arbeiteten. Denn noch wäre die Vollernährung aus Vorräten möglich. Hochachtung empfand ich, wenn ich mir die Kürze der Zeit vorstellte, in der dies alles gerodet, vorbereitet und bestellt wurde, nachdem Ziel über Nacht aufgegeben worden war.

 In wenigen Dutzend Metern Entfernung mußte ich an einer großen Gruppe von Arbeitenden vorbei, die mit mehreren Bulldozern und Motorsägen dem Wald zu Leibe rückten, um offenbar weitere Anbauflächen zu schaffen. Ich traf auf die Gruppe, als sie gerade eine Pause machte, war also nicht durch Arbeitsgeräusche vorgewarnt.

 Da ich nicht abschätzen konnte, ob mich bereits einige wahrgenommen hatten, ein Umkehren mich dann also verdächtig gemacht hätte, beschloß ich weiterzugehen. Einen Schreck bekam ich, als ich glaubte, einige der Leute von Angesicht zu kennen.

 Ich schulterte das Messer so, daß es mein Gesicht halb verdeckte, und marschierte drauflos.

 Dann kamen einige Rufe: »He, hier gibt es auch zu tun!«, »Gehst wohl in die Pilze?«, »Die schlägt die Schneise zum See.«

 Ich hob die freie Hand, rief: »Hallo – ihr packt das sicher ohne mich!« Mit beschleunigtem Schritt brachte ich ein paar niedrige Büsche und aufgehäufte Äste zwischen mich und die Gruppe. Den Schweiß, der mir bereits den Rücken hinunterrann, hatte gewiß nicht nur die permanente Schwüle auf diesem Planeten hervorgerufen.

 Dann hatte ich den Kulminationspunkt der Umrundung erreicht, trat am gegenüberliegenden Ortsrand den Rückweg an, froh, bislang unentdeckt geblieben zu sein, und bereits zum Umfallen erschöpft.

 Auf der Höhe des Ortszentrums führte ein mit Bohlen befestigter Weg rechtwinklig in die Waldung, der rege begangen wurde, so daß ich mich zunächst nicht recht entschließen konnte, ihn zu überqueren. Dennoch machte mich die Anlage neugierig, die seinerzeit nicht vorhanden war und die eine wichtige Trasse für die Einwohner von Seestadt zu sein schien.

 Es zogen kleine und große Trupps von Menschen in beiden Richtungen. Sie trugen Werkzeuge, kleine Container, transportierten Baumaterial stadtauswärts und Bündel eines schilfartigen Gewächses stadteinwärts. Zwischen zwei solcher Gruppen reihte ich mich ein, nachdem ich festgestellt hatte, daß der Bewuchs neben der Straße die Begehbarkeit dort unmöglich machte.

 Nach einigen hundert Metern verbreiterte sich die Trasse zu einem freien Platz, der sich an dem hier breiten, träge dahinfließenden Fluß »Westlauf« auftat. Mir war bis zu diesem Zeitpunkt nicht mehr gegenwärtig, daß Seestadt dem Fluß so nahe lag. Anfänglich war der Zugang nicht erschlossen gewesen, und, wie ich mich schnell überzeugen konnte, man holte das jetzt nach.

 Auf Schlauchbooten trieb eine Gruppe von Leuten einen breiten Steg vor, der, vom Ufer beginnend, mit rohen Stämmen benagelt wurde. Andere rodeten Schilf an den Flanken des Platzes. Ein großes Fertigteilboot wurde zusammengesetzt, und einige Bauwerke befanden sich im Entstehen.

 Ich reihte mich bei den Schilfrodern so ein, daß ich in einem gebührenden Abstand zu anderen stand, hatte schnell die Technologie des Hauens und Ablegens der Schwaden begriffen und sah mich dabei gründlich um, obgleich mir die Arbeit – nach einer Viertelstunde hatte ich das bereits erfahren – in meinem erschöpften Zustand nicht leichtfiel.

 Flußaufwärts wurden zwei große Schlauchboote herangerudert, die mit lautem Hallo begrüßt wurden. Zahlreiche Seestädter legten die Arbeit nieder und eilten zum Strand.

 Der Grund zur Freude wurde mir klar, als man begann, Stiegen mit halbmetergroßen, dicken Fischen zu entladen. Sicher eine höchstwillkommene Bereicherung des Nahrungsmittelangebots für die Bewohner. Ich selbst wäre nicht abgeneigt gewesen, sofort an einer Mahlzeit solcher Art teilzunehmen.

 Ich benutzte die Unruhe bei der Anlandung der Fische, von denen ich nicht wußte, ob sie aus dem Fluß oder dem See, der etwa achtzig Kilometer westlich von Seestadt lag, stammten, schulterte mein Messer und ein kleines Bündel Rohr und marschierte stadtwärts.

 In einem Augenblick, in dem ich mich unbeobachtet fühlte, warf ich das Bündel ab, vielleicht ein Anlaß für Gus, war er noch Bürgermeister, eine allgemeine Rüge ob der Schludrigkeit seiner Mitbürger zu erteilen, und setzte die Umrundung des Ortes fort.

 Wieder erfaßte mich Wehmut, als ich die Schule passierte und die Kleinen unbeschwert in der Pause auf dem Hof herumtollten. Ich erkannte Doris, die aufsichtführende Lehrerin, und zog beschleunigten Schrittes vorbei.

 Als ich, aufs äußerste erschöpft, meinen Stützpunkt erreichte, kuschelte ich mich auf meine feuchtigkeitsabweisende Folie und schlief sofort ein. Der Regen weckte mich.

 Ich ließ alle entbehrlichen Ausrüstungsgegenstände zurück, richtete so gleichsam ein zusätzliches Depot ein, und begann meinen mühseligen Rückmarsch, und ich ging, solange das Tageslicht es zuließ. Nach drei Stunden erreichte ich, bis auf Füße und Beine trocken zwar, abermals todmüde und durch das unentwegte heftige Wassergetrommle auf meine Folie nervlich angegriffen, das erste Depot, und ich kroch unter die Haube, ohne noch die geringste Verrichtung zu vollbringen.

 Jetzt, da ich in meiner Behausung sitze und über meinen ersten Ausflug berichte, kommt mir die Dürftigkeit des Unternehmens zu Bewußtsein. Was schon vermochte ich auszurichten? Ich konnte sehen, registrieren, das Gesehene, Registrierte aufschreiben. Und sicherlich würde es von Mal zu Mal geringfügig Neues geben. Aber wahre Zusammenhänge würden mir auf diese Art verborgen bleiben. Was denken die Menschen, was fühlen sie? Noch konnte ich mir das vorstellen, so sehr hatten sie sich in diesem Zeitraum von dem, was ich kannte, nicht entfernt. Aber in zwei Jahren, in fünf, in einem Jahrzehnt…? Es würde so bleiben, außer ich mischte mich unter sie…

 Ich sann, wie ich mein Aussehen weiter verändern könnte, daß die Gefahr des Erkennens minimal sein würde. Und was geschähe schon, wenn man mich entdeckte?

 Mir kamen die gerade gesehenen Bilder in den Sinn, dieses Von-derHand-in-den-Mund-Leben, diese Beschäftigung mit zweifelhaftem Ergebnis, das Fußfassenwollen um jeden Preis.

 Ich hatte nicht eine einzige schwangere Frau gesehen. Die Inkubatoren standen angealgt im Schiff…

 Ganz gewiß, ich erinnere mich Gus’ Bemerkungen, würden die notwendigen sterilen Bedingungen nur äußerst schwierig herzustellen sein, wollte man diese Apparaturen zur Reproduktion der Menschheit auf Neuerde in Gang setzen – und wer würde sich als Spender hergeben…? Aber ich schweife erneut ab. Fest steht, ich bin enttäuscht, und mir ist klar, behalte ich die eingeschlagene Methode bei, ich brauchte vor einem halben Jahr nicht wieder nach Seestadt aufzubrechen.

 Einen Monat lang habe ich keine Notiz zu Papier gebracht. Was auch sollte ich schreiben? Ich bin in eine regelrechte Lethargie verfallen, eine permanente Lustlosigkeit, für größere Unternehmungen fehlte mir einfach der Elan.

 Meine Zeit verbrachte ich im wesentlichen faul, aber ich las viel, und nicht nur Schriften zu meiner Qualifizierung. Ich ließ mich hinwegtragen in alle Kontinente, Gegenden der Erde. Und je besser es dem Dichter gelang, in seine Sätze Leben zu hauchen, desto mehr schwelgte ich in meinen Wachträumen in diesen Gefilden. Manchmal hielt mich das alles so gefangen, daß mir über Stunden und Tage die Wirklichkeit ins Virtuelle entrückte.

 Heute, am frühen Nachmittag, holte mich ein merkwürdiges Ereignis in meinen Alltag zurück:

 Ich lag und ließ über einen Tonspeicher Stifters romantische Erzählungen aus »Bergkristall«, herrlich gesprochen, durch meine Kemenate klingen, und es war mir, als hörte ich die Bäume rauschen und den See leise plätschern…

 Nur langsam und unwillig nahm ich das Fremdgeräusch auf, ein dumpfes, unregelmäßiges Pochen.

 Zunächst störte es mich nur. Ich blickte über die Wiedergabeapparatur,ob dort etwas diesen Effekt erzeugte. Aber nun gab es kein Geräuschmehr.

 Ich vertiefte mich erneut in den Text.

 Da war es wieder.

 Jetzt wurde ich aufmerksam. Ärgerlich, auch schon mißtrauisch, schaltete ich den Geber ab.Nichts.

 Als ich die Hand zum Wiedereinschalten ausstreckte, hörte ich es wieder, dumpf, deutlich, weit aus dem Inneren des Schiffes.

 Waren Seestädter hier, hatte ich die Annäherung des Transporters überhört? – Nun, ich vertiefte mich zwar in die Lesung, aber… Meine Einbauten störten die Hermetik des Raumes erheblich, und deshalb drangen bislang auch feinere Geräusche zu mir herein.

 Ich wurde im höchsten Grade unruhig, zumal der Lärm jetzt anschwoll, als sei der Verursacher wütend über die Widerstandsfähigkeit des Materials.

 Bei der Installation meines Kamins hatte ich, mehr aus Unachtsamkeit, ein Stück der Kuppelschließkante abgesprengt. So war ein Loch entstanden, durch welches ich mich mit einiger Mühe zwängen konnte. Das tat ich. Ich kroch also gleichsam auf das Dach der Telesalt.

 Ich hatte einen ziemlich weiten Weg zurückzulegen bis zur Brüstung des rechten Trums, von der aus ich zum offenstehenden Haupteingang hinabsehen konnte.

 Die Außenhaut der Telesalt – ich hatte sie lange nicht betreten – trug eine dicke, fest zusammenhängende Moos- und Grasschicht. An manchen Stellen wucherte niedriges Gebüsch.

 Ich mühte mich, leise zu sein. Aber dieser Bewuchs schluckte ohnehin jegliches Schrittgeräusch, und er machte es mir leicht, die Höhenunterschiede, ohne ins Rutschen zu geraten, zu überwinden.

 Über die vordere Querstrebe erreichte ich das rechte Trum, mußte mehrere Dutzend Meter in Richtung Heck, und dann beugte ich mich vorsichtig über die niedrige Brüstung.

 Ich blickte auf die zur Rampe ausgelegte Torklappe, aber sah kein Fahrzeug. Ich lauschte intensiv. Außer den Geräuschen des nahen Waldes hörte ich nichts.

 Mit klatschendem Schlag zog ein riesiger Hautflügler vorbei, der mich mißtrauisch beäugte, so daß ich mich ängstlich duckte, obwohl ich keinen Fall kannte, daß ein solches Tier je einen Menschen angefallen hätte. Dabei besaß er eine Flügelspannweite von fast vier Metern und Krallenfüße, groß wie Stückgutgabeln.

 Nachdenklich und verunsichert ging ich zurück, kroch in meine Behausung, und da hörte ich noch einmal eine Serie der dumpfen Schläge, danach nichts mehr.

 Zur Wiederaufnahme meiner Lesung fand ich nicht mehr die nötige Ruhe. Ich lag und lauschte, aber da gab es nichts mehr zu hören, was sich aus der üblichen Geräuschkulisse die gedämpft von außen hereindrang, heraus gelöst hätte.

 Ich wartete eine Stunde, machte fahrig einige Verrichtungen, aß appetitlos, wartete.

 Nichts tat sich.

 Dann hielt ich es nicht mehr aus. Ich zog mir weiche Schuhe an, nahm eine Lampe, aber auch den Laser und stieg hinab in das Schiff. Alle Dutzend Meter blieb ich stehen, lauschte.

 Ich tastete mich den geräumigen Mittelgang im Hauptturm nach hinten. Irgendwie hatte ich das Gefühl, die Geräusche wären aus diesem Teil des Schiffes gekommen.

 Zwischen den Fingern ließ ich ab und an ein wenig Licht vor mir herfallen. Noch funktionierte zwar die Notbeleuchtung im Schiff, aber die wagte ich unter den gegebenen Umständen natürlich nicht einzuschalten. Links und rechts von mir lagen die ehemaligen Wohnungen, später, zum Heck zu, Vorratsräume.

 Ich entdeckte nichts, was auf eine Unregelmäßigkeit hinwies.

 Eine Etage tiefer, im Steuerdeck des Schubwerkes, fand ich alles, wie ich es kannte: die Vor-Ort-Leitstände der Mitteltriebwerke. Dann mußten sich linker Hand sozusagen Herz und Verstand der Telesalt anschließen, das geräumige Computer-, Navigations- und Funksteuerzentrum, der einzige Trakt des Schiffes, in dem nach wie vor die Hermetik nicht aufgehoben war, in dem sich also gleichsam noch irdische Luft befand, in den weder Pilze noch Algen von Neuerde gedrungen sein konnten, kurzum, die komplizierteste, teuerste und vielleicht überlebenswichtigste Anlage des Schiffes, nach menschlichem Ermessen voll funktionsfähig. Sie würde ermöglichen, die Funkbrücke zur Erde herzustellen, falls die nötige Energie aufgebracht würde.

 Vor dem Tor zu diesem Trakt stand ein Vorschlaghammer!

 Wie vom Donner gerührt erstarrte ich in meiner Laufpose. Ich löschte das Licht gänzlich, lauschte. Lauerte man mir etwa auf…? Ich spürte, wie mir Schweiß ausbrach, und am liebsten wäre ich umgekehrt und davongelaufen.

 Eigenartigerweise kam mir nicht der Gedanke, der Hammer stünde schon lange hier und hätte mit dem Gehörten nicht das geringste zu schaffen. Mir war sofort klar, dieses Werkzeug und die vor Stunden wahrgenommenen Klopfgeräusche standen im Zusammenhang. Ich rutschte in den Winkel zwischen Fußboden und Wand, kauerte da – eine Stunde, länger… Nichts tat sich.

 Dann nahm ich meinen Mut zusammen, trat ans Tor, fuhr mit der flachen Hand über die kaum wahrnehmbaren Fugen – und erschrak: Gratige Unregelmäßigkeiten an dem ursprünglich glatten Metall drohten mir die Haut aufzureißen.

 Ich richtete den vollen Strahl meiner Lampe auf die betreffenden Stellen. Rings um den Torspalt gröbste Spuren einer äußerst unsachgemäßenGewalteinwirkung.

 Ein ungeheurer Vorfall!

 Mir war sofort klar: Würde jemand die Hermetik zerstören, jegliche Hoffnung, jemals mit der Erde in Verbindung zu treten, könnte begraben werden. Aus welchem Grunde also hatte das jemand versucht? Ein Wahnsinniger, ja – einer, der den Verstand verloren hat, einer aus Seestadt.

 Und weshalb mit solcher Hartnäckigkeit ein so sinnloses Unterfangen? Er hatte völlig ungeeignetes Werkzeug. Wenn man diesem Werkstoff beikommen wollte, dann höchstens mit einem Spezialbrenner oder mit einer Königswasser-Druckpistole. Am sichersten aber, so dachte ich ein wenig sarkastisch, wäre es wohl mit der Code-Karte. Und die hatte Gus in Verwahrung. Nur der Rat würde über die Verwendung beschließen. Ich versuchte, den Hammer anzuheben, was ich natürlich schaffte, aber nur mit größter Mühe.

 An den Wänden fand ich Spuren, wie sie nur ein Widiameißel hinterlassen konnte. Niemals würde ein Mensch, und sei es der stärkste, einen Meißel halten und gleichzeitig mit diesem Hammer darauf schlagen können. Sie waren ihrer zwei…

 Ich ließ das Werkzeug stehen und lief den Gang weiter, sicher in der Annahme, die Eindringlinge hätten denselben Weg genommen. Ich bewegte mich weiterhin sehr vorsichtig, überlegte aber: Zwei Verrückte! Das schien unwahrscheinlich. Auf jeden Fall Leute von geringer Qualifikation; denn die meisten wußten um die Werkstoffe, aus denen die Telesalt bestand – nicht aber um die Schließmechanismen der Türen, hielt ich mir selber vor. Für meine erste Annahme sprach, daß sie von vornherein mit diesen primitiven Geräten angerückt kamen… In Seestadt, vielleicht sogar noch im Schiff, ließ sich mit geringer Mühe bestimmt ein Brenner, doch auf jeden Fall etwas Wirkungsvolleres als Hammer und Meißel auftreiben…

 Am meisten aber bewegte mich die Frage: Welche Absicht verband sich mit solchem Tun? Hinter diesem Schott, das sie so unqualifiziert öffnen wollten, befand sich der einzige Nerv, der uns mit unserem Hirn, mit der Menschheit, verband. Und wenn sie eindrangen und nichts zerstörten, die Schließmechanismen der Schleuse würden auf alle Fälle beschädigt werden. Drang diese Schwüle, die mit Sporen und anderen Keimen nachgerade gesättigte Atmosphäre von Neuerde ein, es wäre eine Frage von Tagen, Monaten vielleicht, bis diese sensible Apparatur den Dienst versagte…

 Mit aller Vorsicht schritt ich den Weg zum Haupttor, verfiel dabei immer tiefer ins Grübeln, und zunehmend packten mich Zweifel. Viel mehr als die verschleierten Absichten irgendwelcher Verrückter interessierte mich meine Haltung für den Fall, sie kehrten wieder, mit besserem Werkzeug, und sie hätten in ihrem finsteren Tun Erfolg. Daß es sich um Illegale handelte, daran zweifelte ich keine Minute. Noch wären die Leute von Seestadt in der Lage gewesen, das Tor ganz anders zu öffnen, wenn etwas den normalen Weg verwehren würde. Nein, neben den Verrückten oder – Unholden war ich wahrscheinlich die einzige, die Kenntnis von diesem Vorfall hatte. Erwuchs mir daraus nicht nachgerade die Pflicht, etwas zu unternehmen, um solchen Vandalen das Handwerk zu legen? Wie aber?

 Sollte ich mich auf vage Vermutungen hin tagelang auf die Lauer legen, sie zur Rede stellen, mich vielleicht in Gefahr begeben – abgesehen davon, daß ich mich jedenfalls verraten würde…

 Sollte ich sie aus dem Hinterhalt niederschießen, ihnen nicht die Spur einer Chance lassend, etwas, und sei es das Verrückteste, zu ihrer Rechtfertigung hervorzubringen? Abgesehen vom Abscheulichen einer solchen Handlung, brächte ich sie nicht fertig…

 Ich müßte die Seestädter warnen… Ich müßte ihnen meine Entdekkung in irgendeiner Weise mitteilen, wobei ich mir das so schwer gar nicht vorstellte. Nur über die Wirkung wurde ich mir nicht klar. Wahrscheinlich war, daß sie eine solche Warnung, wäre sie anonym, nicht ernst nähmen… Oder ich entlarvte mich vollends…

 Ich sah keine Alternative.

 So erreichte ich das Haupttor. Vorsichtig hievte ich mich nach draußen, die Rampe dabei meidend.

 Groß war mein Blickfeld nicht, aber was ich sah, erregte keinen Verdacht. Kein Fahrzeug, keine Spuren…

 Ich zwängte mich bugwärts durch das unter dem Schiff emporgewucherte Unterholz.

 Plötzlich verspürte ich einen Hauch, einen Ruch von etwas völlig Ungewöhnlichem. Das war nicht das Übliche, Fäulnis, Blüte, Aas… Auch die Triebe hatten ihren Duft, nach dem man sie ganz gut unterscheiden konnte. Ich war stehengeblieben.

 Noch bevor ich das Merkwürdige identifizieren konnte, hatte es sich verflüchtigt.

 Im Weitergehen versuchte ich krampfhaft, den Geruch zu deuten. Kein Zweifel, ich kannte ihn, und er ließ mir das Wasser im Mund zusammenlaufen.

 Und als erneut eine Duftwoge anschwebte, wußte ich es: Grill, verbrennendes Speisefett, verschmorender Saft von Fleisch… Erst recht regte das meinen Appetit an.

 Ein in dieser Situation völlig unsinniger Gedanke kam mir. Warum, zum Teufel, hast du Teile des Fangarmes neulich nicht gegrillt, sondern gekocht und zu Gehacktem verarbeitet?

 Ich konzentrierte mich, versuchte, die Richtung, aus der das Verlokkende zu mir drang, zu orten.

 Als ich glaubte, es zu wissen, setzte ich mich mit aller Vorsicht dorthin in Bewegung.

 Ich gelangte aus den Bereich des Schiffes. Hoch über mir reckte sich die veralgte Sichtkanzel des Bugs in die Baumkronen.

 Der Grillduft kam aus der Richtung der Felder, die wir seinerzeit zwischen der Telesalt und Ziel angelegt hatten.

 Wenig später gewahrte ich den blauen Dunst, der ab und an Blätter und Zweige über mir verschleierte.

 [image:]

 Äußerst vorsichtig pirschte ich mich vorwärts.

 Ich befand mich noch im Wald, näherte mich aber dessen Saum und dem ersten Feld. Geduckt sprang ich von Stamm zu Stamm, darauf achtend, auf keinen abgestorbenen Ast zu treten, der hier zwar nicht dürr, sondern durchfeuchtet wie alles war, aber beim Zerbrechen dennoch ein Knacken von sich geben würde. Dann hörte ich leises Kinderweinen.

 Erschrocken blieb ich erneut stehen. Wenn ich mit allem gerechnet hatte, mit kleinen Kindern nicht.

 Etwas weniger vorsichtig ging ich schneller auf dieses Weinen zu.

 Aus einem Busch heraus sah ich sie endlich. In einer der auf den Feldern gewöhnlich aufgestellten primitiven Unterstellhütten mit fehlender Vorderwand saßen drei Menschen: ein verwildert aussehender Mann, der vor sich hin stierte und mit einem langen Stock wie abwesend auf einem kleinen Rost, der sich über einem Feldkocher befand, brutzelnde Fleischstücke wendete.

 Am Pfosten saß eine Frau, deren Gesicht ich nicht sehen konnte, weil lange, ungepflegte Haare es umflossen und sie zudem den Kopf zum greinenden Kind geneigt hielt, das in ihrem Arm lag und das sie leicht wiegte.

 Weiterhin gewahrte ich einen großen Tragesack, zwei Bündel und einiges Gerät, unter dem ich auch einen großen Handlaser ausmachte! Ich kauerte und beobachtete so lange, bis mir beide Beine einzuschlafen drohten.

 Der Mann hatte unterdessen die Flamme zurückgedreht und die Frau offenbar aufgefordert, zu ihm und zum Essen zu kommen. Worte konnte ich allerdings nicht verstehen, dafür befand ich mich noch zu weit ab von der Gruppe.

 Die Frau reagierte nicht, bis ein herrisches »Komm endlich!« sie zum Aufsehen und trägen Hochrappeln zwang.

 Als ich ihr Gesicht sah, ein Antlitz, das mir bekannt vorkam, glaubte ich, alles zu wissen: ihr Blick unstet, ihre Bewegungen fahrig, das Kind hielt sie, wie Kinder Puppen halten, fest, aber nicht sorgfältig. Es schien mir sicher: Diese Frau war nicht bei vollem Verstand.

 Und der Mann? Ich konzentrierte meine Beobachtung auf ihn.

 Er legte das Baby auf die Lagerstatt, reichte der Frau, liebevoll, wie ich meinte, ein Stück Gegrilltes, das sie manierlich abnahm und ohne Hast zu verzehren begann. Er tat es ihr gleich, sprach dabei leise und beruhigend monoton auf sie ein.

 Nach der Mahlzeit wischten sie die Hände an Tücher, und dann versorgten sie das Kind. Der Mann holte aus einem der Tragesäcke eine Konserve, erwärmte sie auf dem Rost um ein weniges, nahm der Frau behutsam das Kind ab und begann es zu füttern.

 Mir schnürte es auf einmal die Kehle zu, so rührte mich dieser Anblick. Wenig später aber packte mich Empörung. Welche Verantwortungslosigkeit! Das seltsame Paar machte ganz den Eindruck, als triebe es sich schon tage-, wenn nicht wochenlang in der Wildnis umher. Aber noch hatten sie Nahrung, noch setzten sie das Wurm nur den immensen Gefahren der Wildnis aus, der Unberechenbarkeit einer offensichtlich Irren. Was aber, wenn die Vorräte zu Ende sein werden, wenn der Tragesack keine Konserven mehr hergeben würde? Ich schätzte das Kind so jung ein, daß es wohl kaum allein von festen, nicht kleinkindgemäßen Speisen würde existieren können.

 Was ich als nächstes sah, bestätigte meine Ansicht, die zugegebenermaßen so stichhaltig nicht war, denn aus verschiedenen Gründen sind Gus und ich kinderlos geblieben. Der Mann übergab das Kind wieder der Frau, legte es behutsam in ihren Arm und begann, ihr die grobe Feldbluse zu öffnen.

 Erst als das Baby suchend den Kopf hin und her bewegte, bequemte sich die Frau, als meldete sich ein Urinstinkt, ihm die Brust mundgerecht zu reichen. Obwohl ich es mir nur einbildete – die Entfernung war nach wie vor zu groß –, hörte ich förmlich das appetitvolle Schmatzen. Am liebsten wäre ich aufgesprungen und hätte den beiden Unverantwortlichen das Kind entrissen, es in meine schützende Behausung geschafft und mich fortan um es gekümmert, so hatte mich der Zorn gepackt. Aber in mir siegte die Vernunft. Ich war noch in der Lage, mir vorzustellen, was geschehen könnte, handelte ich so. Ich würde die Eltern nicht loswerden und, vergegenwärtigte ich mir die behutsame Fürsorge des Mannes, den beiden sicher Leid zufügen. Und ich, würde ich mit solchen Pflichten, ungeübt wie ich war, fertig werden?

 In mir stritten Empörung, Ratlosigkeit und Mitgefühl. Was sollte, was könnte ich tun?

 Drüben hatte man das Kind zur Ruhe gelegt. Die Frau saß mit noch entblößter Brust an einen Pfahl gelehnt, der Mann säuberte träge mit einem Zweig den Rost.

 Ich befand mich in einer Art geistiger Lähmung. Die Zwiespältigkeit blieb, mein Denken drehte sich um das Kind, aber lief im Kreise, ich fand keine Lösung…

 Ich saß und sah zu der seltsamen Familie nur noch gelegentlich hin. Ich blieb in dieser Stellung, selbst als es anfing zu regnen, die Frau drüben offenbar in ihrer sitzenden Haltung eingeschlafen war.

 Dann formulierte sich in mir langsam die Frage nach der Herkunft, dem Schicksal dieser Menschen. Natürlich bestand kein Zweifel, daß sie aus Seestadt stammten. Alle Menschen auf diesem Planeten stammten aus Berg- oder Seestadt. Nur, Bergstadt hatte keine Trasse zum Schiff, und die Entfernung dorthin erschien mir zu groß, als daß diese Leute sie bewältigt haben könnten.

 So, wie sie aussahen, mußten sie allerdings seit Tagen, Wochen unterwegs sein. Allzu lange wiederum auch nicht, sonst wäre ihnen wohl bereits die Babynahrung ausgegangen…

 Unvermittelt wurde ich aus meiner Spekulation gerissen, die ohnehin zu keinem Ergebnis geführt hätte; das Ereignis allerdings, das sich nun vollzog, schien durchaus geeignet, die Sache ein wenig aufzuhellen: Die Frau drüben schreckte plötzlich hoch. Es war ein Zufall, daß ich gerade in diesem Augenblick hinübersah.

 Sie stürzte sich gleichsam auf den Mann, der Mühe hatte, den offensichtlich unvermuteten Anfall abzuwehren, aber sogleich doch soviel Routine entwickelte, die mich vermuten ließ, es geschah nicht zum erstenmal.

 Aber die Frau schrie, und ich verstand, was sie schrie: »Ich will nach Hause, verstehst du, ich will nach Hause. Tu was, du Schlappschwanz! Nach Hause…« Ihr Schrei ging in einem Röcheln unter, weil ihr der Mann links und rechts schwere Ohrfeigen verabreichte, die Widerstrebende dann, sie an den Schultern packend, auf den Boden zwang, wo sie sich hin und her wand, ihn plötzlich abschüttelte, zum Kind sprang, es aus dem Schlaf riß und damit in den Regen hinaus enteilte. Dabei schrie sie abermals im höchsten hysterischen Diskant: »Komm, schnell, lauf, die bringen uns um…«

 Der Mann setzte mit großen Schritten hinterher, brüllte: »Bleib stehen!«, hatte sie alsbald eingeholt, doch da sie sich wehrte, das schreiende Kind an die Brust pressend, blieb ihm keine Wahl, als sie zu Boden zu reißen, wo sie sich eine kleine Weile in einem Knäuel balgten. Das Kind aber war einige Meter hinweggerollt, schrie nun mörderisch und war über und über vom regendurchnäßten Mulm beschmutzt.

 Dann hatte der Mann die Frau in einem Schmerzgriff, indem er ihr den Arm nach hinten bog, und er führte sie zurück zum Unterstand, wo er sie brutal zu Boden warf. Sie blieb so liegen, weinte laut.

 Der Mann kniete sich neben sie, sprach beruhigend auf sie ein, strich ihr mit einer zärtlichen Geste übers Haar. Dann erhob er sich, sie scharf beobachtend, und ging halb rückwärts hinaus aufs Feld, um das noch immer schreiende Kind zu holen.

 Als er dieses unter dem Dach mit einem Tuch säuberte, beruhigend auf es einsprechend, ließ er die unbeweglich auf dem Boden liegende Frau nicht aus den Augen.

 Das Ganze vollzog sich derart schnell und folgerichtig, daß ich mit Überlegungen, einzugreifen oder nicht, nicht zu Ende kam. Ich spürte auch, daß es meiner Empörung ob der Brutalität des Mannes an Substanz fehlte. Wie anders hätte er sich in solcher Situation verhalten können…

 Und dann geschah das, was mich weitere Zusammenhänge vermuten ließ: Scharf beobachtet von dem Mann, bewegte sich die Frau in devoter Haltung. Sie kroch auf das Gepäck zu, nahm dort einen Gegenstand auf, den ich zunächst nicht sehen konnte, weil sie ihn mit ihrem Körper verdeckte, richtete sich auf den Knien auf und hielt ihn in einer unvergleichlich rührend bittenden Geste dem Mann mit ausgestreckten Armen hin: einen schweren Meißel!

 Ich empfand diese Szene derart aufwühlend, daß. es mir Tränen in die Augen trieb. Mit einemmal wußte ich die Schläge gegen den Navigationstrakt zu deuten, die völlige Unzulänglichkeit des Werkzeugs, die Ausdauer vielleicht auch, mit der der klägliche Versuch, in dieses Heiligtum einzudringen, ausgeführt wurde. Und ich empfand Bewunderung für diesen Mann. Er mußte auf alle Fälle tief für diese Frau empfinden, wenn er ihrem Wahnsinnswunsch derart willfährig und geduldig nachzukommen imstande war.

 Und wieder wandte er sich ihr liebevoll zu, nahm ihr das Werkzeug ab, nickte nachdrücklich, sprach auf sie ein…

 Dann schmiegte sie sich wie hilfesuchend an ihn, und so kauerte sie eine Weile. Behutsam, als wollte er sie nicht erschrecken, wischte er der Frau mit einem Tuch Schmutz, Regenwasser und Blutspuren aus dem Gesicht. Er küßte ihre Stirn, und es gelang ihm, sie neben das Kind auf das provisorische Lager zu betten. Er setzte sich neben sie und hielt ihre Hand.

 Obwohl ich völlig durchnäßt war, das Wasser lief mir über Brust und Rücken – es hatte wie üblich heftig angefangen zu regnen –, rührte ich mich nicht von der Stelle. Ich glaubte jetzt Absicht und Trieb dieser Familie zu kennen, die sie zur Telesalt geführt hatten, ein völlig unsinniges, tödliches Beginnen, eine Tat aber, die von einer mir unvorstellbar großen Liebe dirigiert wurde…

 Doch dann machte sich abermals Empörung in mir breit, die sich diesmal nicht gegen die zwei erwachsenen Menschen vor mir richtete. Wo blieben die anderen, wo die Gesellschaft, das Kollektiv? Mir stellte sich das Hiersein dieser Familie so dar, daß man ihr Verschwinden aus Seestadt offenbar genauso hingenommen hatte wie seinerzeit das meinige. Lag es nicht auf der Hand, daß man sie hier suchen mußte? Wie anders war ihr Schrei »nach Hause« zu deuten, als daß die Wahnsinnige tatsächlich den Drang nach ihrer Urheimat, der Erde, hatte? Sie mußte sich doch in Behandlung befunden haben genau wie ich damals, als ich den Zusammenbruch erlitt. Oder nahm man solches schon nicht mehr so ernst? Hatte man vorausgesetzt, die drei würden mit dem Säugling ohnehin nicht weit kommen im Dschungel, hatte man sie beizeiten aufgegeben? Alle diese schrecklichen Gedanken endeten in einem für mich furchtbaren Bild einer Gesellschaft auf Neuerde, die menschenfeindlich geworden war.

 Meine Vermutungen, die sich zu Überzeugungen auswuchsen, machten mich zwar wissender, aber keineswegs schlauer. Welche Rolle hatte ich nun in diesem Stück zu spielen, in das ich so unversehens hineingeraten war?

 Der Frau hatte der Schlaf die wirren Gedanken genommen. Der Mann legte sich neben sie und breitete eine Decke über sich und die Gefährtin. Ohne auch nur annähernd zu einem Schluß gekommen zu sein, trat ich den Rückweg an.

 Und nun, da ich hier sitze und das Erlebte noch einmal überdenke, nachdem ich schon beim Aufschreiben durch das immerwährende Abschweifen der Gedanken wesentlich mehr Zeit als sonst benötigt habe, ist mir noch immer keine Lösung eingefallen. Nur eines ist mir klarer geworden: Ich machte mich mitschuldig, überließe ich diese Leute ihrem tödlichen Schicksal…

 Heute, einen Tag nach dieser aufrüttelnden Entdeckung, befand ich mich nach einer unruhig verbrachten Nacht schon frühzeitig auf den Beinen. Meine Gedanken hatten sich stets im Kreise gedreht. Mir war bewußt, daß ich handeln mußte, aber eine Antwort auf die Frage, wie, fiel mir nicht ein.

 Mit der Frau zu sprechen, die aus meiner Sicht die eigentliche Ursache für die Situation dieser Familie gesetzt hatte, hielt ich für völlig sinnlos. Dem Mann müßte ich mich offenbaren, ich hielt ihn für vernünftig genug, selbst eine Lösung herbeizuführen, wenn er die Möglichkeit, vor allem wohl die Kraft dazu hätte. Er ließ sich von seiner wahnsinnigen Frau leiten, aus einer falschen Liebe, vielleicht aber auch einer Schwäche heraus. Was er sich davon versprach, blieb unklar. Wie er sich mir gegenüber verhielte, ebenso. Die Gefahr bestand, daß ich mich über ihn verriete.

 Ich dachte auch daran, den Fall denen in Seestadt anonym anzuzeigen, vor allem was die Machenschaften an der Hermetikzone anbelangte. Natürlich würde ich damit auf mich aufmerksam machen, vor allem auf meine Beziehung zur Telesalt. Betrieben die in Seestadt eine ernsthafte Suche, mein Wirken, ja ich selbst wären leicht zu entdecken…

 Während ich noch am Morgen das hier aufschreibe, beginnt das Pochen erneut. Die Frau hat sich also abermals durchgesetzt und er dem Sinnlosen nachgegeben.

 Und ich stelle mir wieder die Frage nach seinen Motiven. Warum setzter sich gegen diesen Unsinn nicht ebenso brutal durch wie gegen ihr irresVerhalten am Vorabend?

 Das Kind!

 Ich habe bisher die Anwesenheit des Babys, des Säuglings, in meine Motivsuche nicht eingeordnet! Dieses Kind braucht die Mutter, braucht eine möglichst ruhige, ausgeglichene, zufriedene, zufriedengestellte Mut ter, konnte ich mir vorstellen! Und das unter diesen primitiven Umständen um so mehr.

 Nach anderthalb Stunden bereits hört der Lärm auf. Ich nehme mir vor, was ich ursprünglich wollte, die Familie noch eine Weile zu beobachten, um so Ansatzpunkte für unausbleibliches Handeln zu finden.

 Ich rannte förmlich auf leisen Sohlen zum Hauptkorridor und sah sie aus dem Seitengang an mir vorüberziehen.

 Der Mann sprach auf sie ein. Er formulierte wiederholt, daß er neue, andere Werkzeuge besorgen und dies gleich morgen tun werde. Er hielt eine Fackelleuchte, in deren Schein ich gut die Gesichter erkennen konnte. Die Züge der Frau schienen gelöst. Sie weinte leise vor sich hin und trug das anscheinend schlafende Kind an die Brust geschmiegt.

 Der Mann hatte den Fäustel geschultert und eine Tasche umgehängt. Es schien ihm gelungen zu sein, die Frau auf einen späteren Zeitraum der Fortsetzung der Arbeit zu vertrösten, eine Tatsache, die mich in gewissem Sinne erleichterte, brauchte ich mir doch vorerst keine Sorgen mehr um die Taburäume des Schiffes zu machen.

 Ich ging den Leuten nach, hielt aber einen so großen Abstand, daß Sichtkontakt meist nicht zustande kam. Ich glaubte ihr Ziel zu kennen, wollte vom selben Standort aus wie am Vorabend weiter beobachten. Geirrt hatte ich mich nicht, aber welche Szene bereits im Gange war, als ich meinen Platz erreichte!

 Man hatte offenbar einen Imbiß genommen. Das Kind strampelte zufrieden, die Frau lag matt, aber ich hatte den Eindruck, nicht apathisch, auf der Schütte. Der Mann hockte neben ihr, gestützt auf Knien und Ellenbogen, sprach auf sie beruhigend ein, strich mit zarten Händen über ihren Körper. Aber ich bemerkte sogleich die Absicht: Während er sie mit der Rechten streichelte, streifte er ihr mit der Linken eine Schelle über die linke Fessel.

 Dann stand er behutsam auf, ergriff den Lichtwerfer und entfernte sich langsam, rückwärts gehend von dem Rest seiner Familie. Die Frau nahm das nicht sichtbar zur Kenntnis. Sie rollte sich bequemer, dabei hob sie den linken Fuß, und ich gewahrte, daß von der Schelle ein flexibles Seil ausging, das an einem nahestehenden beinstarken Baum befestigt war. Er hatte also die Frau – wie einen Hund – angekettet!

 Wieder befiel mich Empörung, aber wieder hatte sie nach wenigen Augenblicken keinen richtigen Nährboden mehr in mir. Wie anders sollte er die Unzurechnungsfähige halten, bei dem Kind halten? Hatte ich nicht erlebt, wie sie sich und alles vergessen konnte und einfach davonlief? Und dennoch: Ich empfand einerseits den ungeheuren Leichtsinn, wenn ich mir die Gefahren auf diesem Planeten vergegenwärtigte. Was geschähe, näherte sich dem Unterstand ein Krake? Die Ärmste könnte nicht einmal flüchten!

 Andererseits mußte der Mann wohl dafür sorgen, Lebensmittel heranzuschaffen, vielleicht im konkreten Fall auch Werkzeug. Immerhin hatte er Versprechungen gemacht. Und immerhin blieb hier ein Säugling zu versorgen, was ohne die Mutter äußerst schwierig werden konnte. Und die Handlung des Mannes zeugte davon, daß er wohl seine spezifischen Erfahrungen hatte.

 Für mich aber wurde die Entscheidungssituation nicht leichter.

 Vorerst gab es nicht einmal etwas zu beobachten, und da es so aussah, als hätten sich die Leute hier für längere Zeit niedergelassen, stand für mich zunächst außer Zweifel, sie hier wieder zu treffen. Mit dieser Überlegung stellte sich bei mir die nicht zu beantwortende Frage: Warum sind sie nicht in die Telesalt gezogen? Es gab nur eine plausible Erklärung: die Angst vor Entdeckung. Ich hatte ja ähnliches erlebt.

 Vor wenigen Minuten bin ich von meinem abermaligen Beobachtungsgang zurückgekehrt, herb überrascht und verzweifelt.

 Ich hatte einen unruhigen Tag verbracht. Stets kreisten meine Gedanken um die dort draußen vegetierende Familie, um die angeseilte Frau. Als gegen Abend der Regen nachließ, trieb es mich förmlich hinaus, um mich zu vergewissern, daß dieses dürftige Leben dort seinen Gang nahm.

 Es blieb mir nur festzustellen, daß sich diese Familie nicht mehr auf ihrem Platz befand. Die drei Menschen waren mit Sack und Pack verschwunden.

 Ich suchte, soweit schwindendes Tageslicht, Gelände und meine Furcht, auf gefährliches Getier zu stoßen, es zuließen, die Umgebung ab, ohne aber eine Spur von den drei Menschen zu entdecken. Wohin, um alles in der Welt, haben sie sich gewandt, was geht in ihren Köpfen vor…? Eine vage Hoffnung streifte mich – vielleicht sind sie vernünftigerweise nach Seestadt zurückgekehrt.

 Morgen werde ich ein weiteres Mal gegen Seestadt wandern. Ich habe die vergangenen vier Tage genutzt, meine persönliche Ausrüstung nach den Erfahrungen des letzten Ausfluges zu komplettieren, zu verbessern. Oft stellte ich die Arbeit ein, lauschte, aber das Pochen, das unsinnige, das mir jetzt wie Musik vorgekommen wäre, stellte sich nicht ein. Einigemal inspizierte ich die Zugänge zu den abgeschlossenen Räumen, die Wohntrakts, in der Hoffnung, die drei hätten doch noch das Schiff aufgesucht und so größeren Schutz gefunden.

 Einer Eingebung folgend, bin ich nicht auf meinem Pfad zur Trasse vorgedrungen, sondern habe einen Weg über die Felder nach Ziel gewählt, das ich an der Peripherie umgehen und so zur »Straße« gelangen wollte. Ich hatte im Schiff ein Strahlendosimeter gefunden und hoffte auf zu große Gefahr rechtzeitig aufmerksam zu werden.

 Als ich die ersten, stark demontierten und mittlerweile verrotteten Häuser passierte, hörte ich aus einem ein erschöpftes Wimmern, durchdrungen von einem rhythmischen – ja, man kann es nicht anders ausdrücken – Krächzen.

 Vorsichtig, mit äußerst bangen Erwartungen, trat ich näher. Dann stand ich vor dem verhältnismäßig intakten Gebäude, mein Zähler tickte aufgeregt, ich achtete kaum darauf.

 Vor dem Haus lag schmutzüberkrustet die Frau, hingestreckt, die Wange am Boden, die Arme in der Vorhalte, die Finger zu Krallen gekrümmt, davor Vertiefungen, ausgekratzt mit blutigen Fingernägeln. Das linke Bein hielt saitenstraff das flexible Seil, das ich schon kannte, in Spannung. Es verlief in das Haus hinein. Dorther kam das Wimmern; die krächzenden Laute stieß, ohne sich zu rühren, die Frau aus, die völlig entkräftet, beinahe in Agonie lag, nach Schmutz und Nässe zu urteilen, schon länger.

 Ich warf meine Ausrüstung ab, zerschweißte als erstes die Litze. Das Bein der Frau sank zu Boden, aber mehr Bewegung kam in den erschöpften Körper nicht.

 Fahrig eilte ich in das Haus. Auf einer Schütte lag das Kind, eingehüllt in Windeln, von denen ein penetrant stechender Geruch emporstieg. Ich überlegte, was zu tun sei. Ein rechter Entschluß stellte sich nicht ein. Weiteres Zaudern schien mir jedoch unverantwortlich. Ich begann, das Kind auszuwickeln. Es lag über und über in Exkrementen, war wund und schrie lauter, ansonsten schien es matt vor Hunger und Erschöpfung.

 Den Ekel überwindend, machte ich den Jungen notdürftig sauber, verwendete dabei meinen Wasservorrat. Dann durchsuchte ich die Tragesäcke, die beide im Raum standen, nahm mir die Zeit, die Aufschriften der wenigen noch vorhandenen Dosen zu lesen, wählte einen Haferbrei, der wohl am leichtesten verdaulich war, und ich begann, das Baby zu füttern. Anfangs schien es, als reiche seine Kraft nicht mehr, die Nahrung aufzunehmen. Seine Lustlosigkeit und mein Ungeschick führten zu einer großen Kleckerei. Doch nach und nach kehrten bei dem Kleinen Lebensgeister und Appetit zurück. Dann brach er einen Teil wieder hervor, aber er begann alsbald zu strampeln, Laute auszustoßen, und die Äuglein blitzten. Wenig später, als ich mich anschickte, ihn auf den Arm zu nehmen und den Aufstoßer zu provozieren – diese Notwendigkeiten hatte ich irgendwie im Gedächtnis –, schlief der Kleine unvermittelt ein. Ich lief hinaus zu der Frau. Sie hatte ihre Lage nicht verändert, die Laute, die sie ausstieß, klangen noch kläglicher.

 Ihr Kopf, den ich aufrichten wollte, fiel kraftlos zurück. So schüttete ich ihr einen Rest verbliebenen Wassers über die bläulichen Lippen. Ob sie in irgendeiner Weise reagierte, war ich mir nicht sicher. Wenn, dann fast unmerklich.

 Wieder kam ich zu keinem Entschluß. Meine Gedanken wandertenvon der Frau zum Kind, zum Mann…

 Sie konnte so nicht liegenbleiben.

 Ich rannte zum Kind; es schlief.

 Dann legte ich mir, mich abermals überwindend, die schlaffen Arme der Frau um den Hals und hievte mir die Leblose auf den Rücken. Danach schleppte ich sie durch Gestrüpp, so schnell mich meine Beine trugen, zum Schiff. Selbst am Ende meiner Kraft, schweißdurchnäßt und außer Atem, kam ich dort an. Ich trug die Frau noch einige Meter in den Korridor hinein, legte die Reglose ab, verschnaufte wenige Minuten und hastete zurück, das Kind zu holen. Auf dem Weg hielt ich Ausschau nach dem Mann. Sicher war ich mir, daß er sich nicht in unlauterer Absicht entfernt hatte, Gerät, Ausrüstung und Proviant befanden sich im Haus. Woher ich die Sicherheit nahm, weiß ich nicht: Ihm war Tödliches zugestoßen. Dennoch hielt ich, nachdem ich mich vergewissert hatte, daß das Kind noch schlief, Ausschau. Ich schlug einen weiten Bogen, leichtfertig, weil ohne Ausrüstung und ohne Geigerzähler.

 Dann setzte ich mich neben das Kind, unschlüssig, was weiter geschehen solle. Ich dachte an die äußerst hilfsbedürftige Frau, lud mir den Kleinen behutsam auf den Arm – aber ich hätte bestimmt ein bißchen kräftiger zupacken können; denn er schmatzte ein paarmal und schlief tief weiter.

 Langsam ging ich zurück zur Telesalt, warf nur einen flüchtigen Blick auf die liegende, jetzt stille Frau. Mir schien, sie hatte ihre Haltung nicht im geringsten verändert.

 Ich eilte in meine Behausung, nahm ein frisches Tuch, wickelte das Kind hinein und legte es auf meine Schlafstätte. Dann stellte ich Wasser zum Wärmen auf, hängte mir meine Sanitätstasche um und begab mich zur Kindesmutter, gewiß, daß mir die Strapaze bevorstand, sie ebenfalls in mein Domizil transportieren zu müssen.

 Aber die Mühe konnte ich mir ersparen. Die Frau war tot!

 Ich vergewisserte mich ungläubig mehrere Male, indem ich ihr in die verglasten Augen leuchtete, das Ohr an die Brust legte. Dann stand ich unschlüssig, erschüttert, unfähig zu denken, zu handeln.

 Nur zögernd kam Aktivität über mich; ich schleifte die Tote ins Freie.

 Wie eine Maschine begann ich, eine Grube unmittelbar unter dem Rumpf des Schiffes und unweit des Eingangs auszuheben. Wie eine Irre hieb ich auf Sträucher und Wurzeln ein, wollte verzweifeln, weil ich keine zehn Zentimeter in den Untergrund drang. Nur langsam kehrte Vernunft wieder.

 Ich lud mir die Tote auf, trug sie – abermals mit dem Einsatz letzter Kraft – zu den Feldern. Dann durchsuchte ich ihre dürftige Kleidung, in der Hoffnung, etwas zu finden, was zur Identität der Frau beitragen könnte, ergebnislos.

 Und dann begrub ich sie, machte die Stelle jedoch nur für mich kenntlich.

 Während ich aber die flache Grube zuschaufelte, dachte ich nicht mehr an die Tote unter mir, für die dieses Ende vielleicht eine Erlösung bedeutete, sondern ich dachte an das Baby, das – hoffentlich noch schlafend – in meiner Behausung lag und für welches ich wohl oder übel nun die Verantwortung trug.

 In diesem Zusammenhang tat ich ein übriges: Ich eilte zu der Hütte, wo ich sie gefunden hatte, und befestigte neben dem Lager eine Nachricht: »Baby in Telesalt. An bekannter Stelle hämmern.« Das galt dem Mann, falls er zurückkäme. Um eine Entdeckung durch Unbefugte war es mir nicht bange. Unwahrscheinlich, daß jemand das verlassene Haus aufsuchen würde…

 Soeben habe ich, was ich in drei Neuerdejahren tagebuchartig niedergeschrieben hatte, aus dieser Chronik entfernt. Es hatte ausschließlich mit Pitt und mir, aber nichts mit der Geschichte der hiesigen Menschheit zu tun. Das ist verständlich, denn ich habe mich um diese in diesen Jahren nicht gekümmert – nicht kümmern können, entschuldige ich mich. In der Tat, kein einziges Mal hatte ich Seestadt aufgesucht. Wie hätte ich es auch tun können mit dem Kind?

 Die Telesalt wurde zehn-, zwölfmal von den Menschen besucht, meist um Materialien wegzuholen, manchmal aber blieb mir der Zweck der Besuche verschlossen; denn natürlich hielt ich mich bei den Beobachtungen zurück.

 Ich selbst habe das Schiff nur kurzzeitig verlassen, einmal habe ich dabei meinen angemoderten Zettel aus jener Hütte entfernt, vor der die Mutter meines Kindes zu Tode gekommen war.

 Alles, was sich in mir abgespielt, gewandelt hat in dieser Zeit, sei hier ungenannt, hat mit dem Anliegen nichts zu tun.

 Pitt hat sich prächtig entwickelt. Ich habe alles schnell gelernt, was zur Pflege eines Kindes nötig ist. Er ist meine Freude, mein ein und alles. Ich glaube, zum erstenmal in meinem Leben bin ich glücklich, bewußt glücklich…

 Es ist Abend, der siebenunddreißigste Tag des zehnten, letzten Monats dieses Jahres. Ich werde morgen meinen ersten Ausflug wieder machen nach Seestadt. Natürlich kann ich Pitt nicht zurücklassen. Aber er ist kräftig genug, die Strapazen dieses Marsches auf sich zu nehmen. Ich habe ein Gestell gebaut, in das ich ihn setzen und in dem ich ihn tragen konnte… Ob wir bis ans Ziel vordringen würden, machte ich abhängig vom Zustand der Depots; denn ich konnte nicht so viele Geräte und Lebensmittel mitschleppen, wie wir beide für den Marsch benötigten.

 Zehn Tage später.

 Es fällt Pitt doch schwerer, als ich zunächst angenommen habe. Ich mache mir Vorwürfe, aufgebrochen zu sein. Der Sohn liegt fiebrig im Bett, eine Allergie macht ihm außerdem zu schaffen, deren Ursprung mir verborgen bleibt.

 Wir sind auch deshalb langsamer vorangekommen, weil wir die Schneise in einem Ausmaß zugewachsen vorfanden, wie ich mir das nicht vorgestellt hatte. Triebe mit armstarken Stämmen hatten sich übermannshoch herausgemacht. Und dort, wo ab und an ein Schweber seine Bahn gezogen hatte, erschienen die Pflanzen lediglich etwas niedriger, aber wesentlich mehr von Unterholz und Kraut durchwuchert.

 Glücklicherweise erlebten wir in den Depots keine allzu niederschmetternden Überraschungen. Es fiel mir schwer, sie aufzufinden. Oftmals mußten wir nennenswerte Strecken zurück, weil wir die Stellen überlaufen hatten.

 Wenn auch diese Orte von allerlei Pflanzen überwuchert und manche Zelte von Sturm und Regen zerstört, von Echsen verwüstet waren, fand ich das wohlverpackte Gerät und Konserven in ausreichender Menge und Qualität vor, so daß ich mich, wenngleich Pitt litt und ich ihn zunehmend bemitleidete, stets angehalten fühlte, den Marsch fortzusetzen. Wir kamen auch deshalb langsamer voran, weil ich erstens Pitt nicht ständig tragen wollte und konnte und weil er zweitens eine Wißbegier entwickelte, die ich nicht durch Eile bremste. Wir beobachteten die kleinen Nager, Hautflügler, Echsen, dort, wo man im Gehölz ihrer ansichtig wurde. Pitt wurde von Blüten und Früchten gefesselt, die um die Telesalt herum nicht wuchsen. Und natürlich benötigte der Sohn auf dem Marsch auch seine Ruhephasen. Selten wurde er unleidlich, kaum verweigerte er das Weiterschreiten.

 Natürlich hatte ich Angst vor Kraken. Pitts Tragegestell hatte ich mit einem stabilen Gitter versehen, und ich quälte mich mit meiner Rüstung herum. Wir trafen jedoch ein solches Ungeheuer nicht.

 Vor einer Begegnung aber mit Seestädtern auf der Piste hatte ich keine Furcht. Ihr Annähern mußte weithin vernehmlich sein, und das Unterholz bot ausreichend Schutz, in den man sich schnell begeben konnte. Ich erspare mir, Einzelheiten des Marsches zu beschreiben. Aus jetziger Sicht muß ich sagen, die Strapazen standen nicht für das Ergebnis. Unmittelbar am Rande von Seestadt richtete ich eine Art Sonderdepot ein, ein ganzes Stück abseits vom Weg. Und dort – wie verantwortungslos! – ließ ich Pitt für Stunden allein.

 Was ich also von Seestadt und seinen Bewohnern sah, war bruchstückhaft, weitab davon, sich ein Bild des gegenwärtigen Lebens dort zu zeichnen.

 Der erste Eindruck: verwahrlost. Erst bei näherem Hinsehen differenzierte sich der Zustand. Die ursprüngliche Rodung zum Bau der Stadt hatte der Dschungel wieder wettgemacht. Er hatte seine Triebe, Ranken und Kräuter von überallher in das Weichbild der Siedlung getrieben, und er wurde nunmehr nur dort im Zaum gehalten, wo er wirklichen Scha den verursachen würde. So wucherten natürliche Zäune, standen Buschzungen oder kleine Haine – manchmal nur aus zwei, drei Bäumen bestehend. Die ehemals kahle, breite Hauptstraße wies nur noch zwei gebüschgesäumte, nicht übermäßig gerade Fahrspuren auf. Manche Häuser kamen mir vor wie Dornröschenschlösser en miniature. Natürlich erkannte ich den Vorteil, der sich mir so bot. Überall ergab sich auf einmal Sichtschutz, ich fühlte mich sofort sicherer.

 Und ein zweites fiel mir auf: Die Gärten um die einzelnen Häuser schienen mir beträchtlich größer als vordem, und sie standen – manche allerdings arg verunkrautet – in prächtigem Wuchs. Einmal langte ich durch eine Zaunlücke zu, zog mir einige appetitliche faustgroße Radieschen heran.

 Durfte ich den Schluß ziehen, daß man in Seestadt weitgehend zur Selbstversorgung übergegangen war? Im Grunde eine vernünftige Lösung, wenn sie nicht einige damit verbundene Probleme vermuten ließe: Ist beispielsweise eine zentrale Versorgung nur noch eingeschränkt möglich oder gar zusammengebrochen?

 Produktionsstätten konnte ich ausmachen, auch feststellen, daß dort gearbeitet, produziert wurde, was, erkannte ich allerdings nicht. Ich sah wenig Leute. Einmal begegnete ich einer Gruppe. Ich hielt mich zurück und blieb unbeachtet. Einen Gesprächsbrocken fing ich auf: »… müssen schuften, und die Bergstädter machen sich einen Lenz…«

 Einen Augenblick verhielt ich den Schritt, so überraschten mich diese Worte. Sie lassen keinen anderen Schluß als diesen zu, daß Bergstadt reaktiviert worden ist. Und sofort stürzten eine Menge Fragen auf mich ein: Wie viele von uns siedeln wohl zusätzlich in Bergstadt, welchen Auftrag haben sie, warum ist das gemacht worden, wäre ein Fortbestand der Konzentration nicht besser? Und ein Wunsch stellte sich in mir ein: Bergstadt aufzusuchen. Pitt!

 Ich kehrte zum Depot zurück, um nach dem Sohn zu sehen. Er schlief.

 Beim zweiten Trip wollte ich schnell zum Fluß vorstoßen und michdort über den Stand der Arbeiten informieren, die seinerzeit so rege begonnen hatten.

 Auf der verwachsenen Straße kaum Begängnis…

 Abgehetzt, naß von Schweiß, erreichte ich den Fluß, der sich braun und träge dahinwälzte. Ein breiter Steg stieß ins erste Drittel der Breite vor, und eine stattliche Anzahl von auch größeren Booten lag dort vertäut, dazwischen Lücken, die darauf hindeuteten, daß man sich auf Fahrt befand. Ein Boot mit vier Insassen landete beachtlich große Fische an; am Ufer stand ein reparaturbedürftiger Flachbau, dem über ein Band die Beute zugeführt wurde. Als ich mich notgedrungen zum Rückzug entschloß, wurde flußab ein weiteres Boot sichtbar, das, tief im Wasser liegend, von sechs Leuten – vier Männern und zwei Frauen – gegen die Strömung herangerudert wurde.

 Warum, um alles in der Welt, gerudert? Steht es um die Treibstoffe so schlecht, oder wurde Bewegung als gesundheitsfördernd verordnet? Fische – ich nenne die Wassertiere der Einfachheit halber so – scheint es genug zu geben, und ihre Verarbeitung hatte man offensichtlich im Griff.

 Pitt empfing mich munter und freundlich. Wir aßen eine Kleinigkeit, und nach etlichen Ermahnungen entschloß ich mich zu einem dritten Aufbruch, natürlich in der Hoffnung, daß sich in solch unmittelbarer Nähe der Siedlung keine gefahrbringenden Tiere aufhielten. In der Tat, ich hatte weder Echsen noch die sonst zahlreichen harmlosen Nager gesehen.

 Die dritte Visite vermittelte mir eine niederschmetternde Neuigkeit.

 Da ich natürlich nur kurze Zeit ausbleiben wollte, ging ich quer zur Hauptstraße zwischen vier Gehöften hindurch. Bei einem der Wohnhäuser kam ich an ein Fenster heran, und ich wagte den Blick nach innen. Menschen sah ich dort nicht; ich gewahrte die bekannte, spartanische Einrichtung, aufgebessert durch handgewerkelte Kleinmöbel. Und ein Bild erblickte ich. Es zeigte Gus lächelnd in einem Arbeitsanzug. Um die untere rechte Ecke schlang sich ein schwarzes Band, ein Trauerflor… Jetzt, da ich diese jüngsten Erlebnisse niederschreibe, wird mir bewußt, daß es weniger der Schmerz um Gus ist, der mich bis zur Verzweiflung niederdrückt. Wir hatten uns auseinandergelebt, nur noch wenige Gemeinsamkeiten verbanden uns. Schließlich war mein Weggang aus Seestadt nicht zuletzt dem geschuldet. Freilich, wenn solche irreversiblen Ereignisse eintreten, erscheint schon das eine oder andere in einem neuen Licht…

 Nein, was mich so zerschmetternd getroffen hat, ist die Erkenntnis, daß es nun in Seestadt keinen einzigen Menschen mehr gibt, in dessen Erinnern ich eine Rolle spiele. Erst ab jetzt bin ich endgültig allein, abgeschrieben…

 Ich habe nur noch Pitt – Pitt und meine Arbeit, an die ich nicht mehr so sehr glaube.

 Zehn Tage kränkelte der Junge noch nach dieser Ausflugstortur, und ich schwor mir, so schnell beginne ich solch eine Exkursion nicht wieder. Zu tun habe ich genug. Ich versuche, dem Kind zuliebe die Mahlzeiten abwechslungsreicher zu gestalten, begebe mich aus diesem Grund öfters auf die Felder, wo ich aus dem verwilderten Gelände das Gemüse und das Obst zu bergen suche, das sich erhalten hat. Einige Kulturpflanzen beginne ich an versteckt gelegenen Standorten und Ecken zu rekultivieren. Dabei achte ich jetzt strenger darauf, daß ich Zonen erhöhter Strahlungsintensität, die leider nach wie vor vorhanden sind, meide. Ich habe eine Aufgabe – Pitt –, die über allem, auch über dieser Chronik steht. Zu dieser Aufgabe gehört zuvorderst, Pitt zu erziehen, ihn zu unterrichten. Aber entweder bin ich kein guter Pädagoge, oder man verhält sich zum eigenen Kind anders – oder Pitt ist nicht sonderlich begabt: Er macht nur geringe Fortschritte, und das in kleinen Schritten. Gleichgültig, woran es liegt, ich werde mich damit abfinden müssen. Verständlich aber, daß so die Tage verfliegen…

 Heute beging ich mit Pitt dessen sechsten Jahrestag. Sein Geburtsdatum kenne ich ja nicht. Ich gedenke des Tages, an dem ich ihn bei seiner sterbenskranken Mutter fand… Für mich ist gerade dieser sechste Jah restag ein besonderer; denn danach werden die Kinder seit eh und je auf der Erde eingeschult.

 Ich habe die Maßstäbe verloren, wäre nicht in der Lage einzuschätzen, ob Pitt diese Reife hat. Schließlich finde ich mich nach und nach damit ab, daß er sich seine Umgebung recht pragmatisch – wenn man über die Fähigkeiten eines so jungen Kindes überhaupt so sprechen kann – angeeignet hatte. Er geht mir zur Hand, hat Beziehungen zu all den Dingen um uns herum, und er ist auf alle Fälle das, was man allenthalben unter einem lieben Kind versteht. Er bastelt viel und geschickt, er zeichnet, ich glaube mit einem schöpferischen Einschlag – auch da fehlen mir die Vergleiche.

 Aber sobald es ein wenig theoretisch wird, sobald der Stoff, den ich ihm vermittle, ein gewisses Abstrahieren verlangt, bleiben viele Wünsche offen. Ob ich die Ansprüche zu hoch stelle, mir die Fortschritte nicht schnell genug gehen, ich weiß es nicht. Mich in der Literatur zu vergewissern, habe ich lange aufgegeben, das Nachgelesene verwirrte mich bloß…

 Ich habe auch seit einem Jahr Erörterungen über die Erde weggelassen, eigentlich ab dem Zeitpunkt, als Pitt anfing, seine Umgebung mit dem Gelernten zu vergleichen. Ich hatte unbedingt den Eindruck, er begann nach den Bildern in den Büchern und Filmen die Gegenstände zu suchen. Solange das im Schiff geschah, ließen sich noch Parallelen herstellen. Im Freien wurde es problematisch, und er hatte einen starken Drang ins Freie. Das ewige Fragen »Wo ist das und das?« oder »Warum gibt es dieses hier nicht?« ging mir allmählich auf die Nerven, weil er nicht begriff; daß eine andere Welt neben der unseren existiert, weil es ihm an Vorstellungskraft mangelt, glaube ich. Der Trost, den ich mir selber zusprach, im höheren Alter haben allemal die Menschen noch manches begriffen, half mir kaum über den Augenblick hinaus.

 Ich bin mir fast sicher, daß ich Pitt überfordere. Lange habe ich über mich und unsere Situation nachgedacht. Natürlich mit dürftigem Ergebnis, aber das gehört nicht hierher.

 Meine Ungeduld rührt wohl daher, daß ich spüre, wie meine Kräfte schwinden. Nicht die physischen. Ich fühle mich körperlich gesund, so gar in gewisser Weise trainiert, da alle Verrichtungen, auch schwere, mir obliegen. Ich verspüre kaum mehr die Schwüle, die drückende Atmosphäre, gerate nicht außer Atem wie früher bei der geringsten Anstrengung, selbst der Schweiß rinnt nicht mehr in Strömen. Ich kann zupakken, entwickle Ausdauer…

 Aber ich habe mehrmals festgestellt, zuzeiten, da Pitt sich mit sich selbst beschäftigte oder schlief, daß ich in irgendwelche Grübeleien versinke, über deren Inhalt ich im nachhinein nichts mehr zu sagen gewußt hätte. Mehr noch, ich weiß überhaupt nicht, was in dieser Zeit geschehen sein mochte. Das ist nicht wie Schlaf, denn danach fühle ich mich elend, wie zerschlagen, das ist wie ein Fallen in eine grenzenlose Müdigkeit, durchwoben von unbestimmbaren Ängsten und Bedrückungen… Danach benötige ich Tage, um meine gewohnte Haltung zu meiner Umgebung, zu meinem Leben, ja selbst zu Pitt wiederzufinden. Depressionen. Früher konnte ich mir darunter nichts vorstellen, glaubte, es sei eine Art Willensschwäche, die, kämpfte man nur energisch dagegen an, auch zu unterdrücken sei. Langsam merke ich, daß ich Menschen meiner Umgebung, die an einer solchen Krankheit litten, sicher Unrecht getan habe, indem ich sie nicht ernst nahm in ihrer Not… Noch war Pitt zu jung, noch brauchte er meine Fürsorge…

 Aber natürlich flößte mir diese Situation große Furcht ein. Und es beginnt ein Teufelskreis: Je mehr ich mich ängstige, je mehr ich darüber nachdenke, nachgrübele, was wohl aus mir, aus Pitt werden könnte, desto öfter verfalle ich in diesen Dämmerzustand. Ich brauche etwas, muß etwas herbeiführen, das mich herausreißt, das mich beschäftigt, das mehr Aufgabe ist als die Sorge um das Kind.

 Heute, neun Tage nach dem vordem Geschriebenen, habe ich meinen »Herausreißer«.

 Plötzlich tauchte eine Kolonne von Fahrzeugen auf, um ein Haar wären wir im Freien unmittelbar vor der Telesalt überrascht worden. Von meinem Ausguck aus konnte ich sie nicht alle zählen, aber schätzungsweise waren es sechs oder sieben Fahrzeuge, ein ansehnlicher Fuhrpark, denn ich konnte mir gut vorstellen, daß die Treibstoffsituation seit meinem Weggang nicht besser geworden war und daß die Instandhaltung der Fahrzeuge sicher auch ihre Tücken hatte.

 Viel konnte ich, wie gesagt, nicht ausmachen, man schleppte allerlei große Gegenstände aus dem Schiff, allenthalben dröhnten schwere Schläge, kreischten gewaltsam gelöste Verbindungen, krachten geworfene Gegenstände zu Boden, daß die Luft im Schiff zitterte.

 Einigemal befürchtete ich, so nahe klang das Getöse, daß man in unsere Kemenate dränge, uns entdeckte.

 Nach Stunden ebbte der Lärm ab. Ein Fahrzeug nach dem anderen verließ den Platz, es zog Ruhe ein im Schiff, nicht in mir. Ich mußte mich zwingen, noch einige Zeit zu warten, um wirklich sicher zu sein, daß alle Seestädter den Ort verlassen hatten. Aber ich brauchte Gewißheit: Was war das, was wollten sie, was haben sie entfernt, weggeschleppt, welches waren die Gründe, die sie im Schiff, diesem letzten Stück Heimat, wie die Vandalen hausen ließ…?

 Es war mir übrigens nur mit Mühe gelungen, diese Zeit über Pitt zu beruhigen. Natürlich ängstigten ihn die Geräusche, und er wollte von mir wissen, was das zu bedeuten hätte. Es gelang mir dann auch nicht, als ich meinte, die Zeit für einen Inspektionsgang sei gekommen, Pitt allein in der Wohnung zu lassen. Ich mußte mich wohl oder übel entschließen, ihn mitzunehmen, gleichgültig, was uns erwarten würde.

 Es zeigte sich schlimmer, als ich befürchtete, glücklicherweise nicht für Pitts kindliches Gemüt.

 In den meisten Räumen, vor allem aber den ehemaligen Wohnungen, sah es aus, als hätten Vandalen schlimmster Sorte gehaust. Man hatte unfachmännisch, gewaltsam, wahllos Einrichtungsgegenstände herausgerissen, dort, wo die Verankerung zu sehr widerstand, zerstört.

 Ich stand nach der Inspektion dreier Räume eine Weile wie vor den Kopf geschlagen, konnte das Ganze nicht fassen. Immer wieder stellte ich mir die Frage: Wozu? Was könnte vernünftige Menschen veranlaßt haben, so zu handeln? Ich konnte mir auch nicht vorstellen, daß unter dem Entfernten noch viel Verwertbares sein sollte. Was war in die Seestädter gefahren…?

 Später, als ich ungefähr das Ausmaß kannte, ich habe die Inspektion auf einem gewissen Punkt einfach abgebrochen, kam mir der Gedanke, es könnten auch Bergstädter gewesen sein. Bei denen vermochte ich mir noch eher vorzustellen, daß sie Bedarf an Gegenständen des Schiffes haben würden, denn zu meiner Zeit befand sich der Aufbau der Siedlung im Anfangsstadium, und ich dachte mir weiter, daß die Neusiedler nach so langer Zeit von diesen Anfängen nicht mehr viel sehen konnten. Aber warum dann dieses Unsorgsame, diese sinnlose Zerstörung? Ich erklärte es mir schließlich nicht anders als damit, daß man die Gegenstände zu anderen als zu Einrichtungszwecken dem Schiff entnommen hatte. Leichter machte mir solch ein Gedanke die Beantwortung der Frage aber nicht.

 Noch am Abend desselben Tages schmiedete ich mit Pitt Pläne für einen neuen Ausflug nach Seestadt, nur dort konnte – vielleicht auch nur mittelbar – die Antwort liegen. Und die Art und Weise des Verhaltens meiner Mitbürger ließ schon darauf schließen, daß sich Einschneidendes zugetragen hatte.

 Pitt war Feuer und Flamme, und er versprach auch, alle Verhaltensvorschriften einzuhalten.

 Wir haben also die vergangenen sechs Tage diese Reise vorbereitet, und mir hat diese Anspannung wohlgetan. Nicht ein einziges Mal verfiel ich in meine Zustände. Ich beschloß bei mir, diesmal mehr zu riskieren. Denn wenn es stimmte, daß Bergstadt wieder weiterentwickelt würde, mußte in den Jahren auch ein gewisses Auseinanderleben eingetreten sein, es konnte unmöglich mehr jeder jeden kennen, das war sogar während des engeren Zusammenlebens in Ziel nicht der Fall. Freilich, man kannte viele, etliche aber nur vom Sehen, sie kamen einem bekannt vor. Und war ich objektiv – ich bemühte mich, es zu sein –, mußte ich mir eingestehen, mich hätte nach den Jahren wohl meine eigene Mutter nicht wiedererkannt. Einmal verglich ich sogar ein Foto von mir mit meinem Spiegelbild. Wäre man von zartem Gemüt, könnte man erschrecken… Und schließlich ist da noch Pitt. Wer würde Verdacht schöpfen auf Neuerde, träfe er einen ihm unbekannten zehnjährigen Jungen… Aber über derartige Spekulationen sprach ich mit Pitt nicht, ich wollte nach der Situation entscheiden, es darauf ankommen lassen. Ich gestehe mir jedoch ein, daß mich diesmal mehr Furcht, eine Art Lampenfieber heimsuchten und eine Spannung befiel, wie ich sie von den vorigen Unternehmungen nicht kannte. Aber das war es wohl, was mir Elan und Forscherdrang eingab, was depressive Stimmungen verscheuchte.

 Während ich. dieses aufschreibe, sortiert Pitt zum drittenmal sein persönliches Gepäck. Ich habe ihm nahegelegt, sowenig wie möglich von seinen kindlichen Gerätschaften mitzunehmen, und die Entscheidung, was in den Tragesack sollte oder was nicht, fällt ihm offensichtlich schwer.

 Wir sind nach siebenundzwanzig Tagen zurück.

 Vier Tage haben wir uns erholt von den Strapazen, im Bade geschwelgt, ungeachtet der dürftigen Vorräte über unsere Verhältnisse lukullisch gelebt.

 Aber schon nach diesen vier Tagen komme ich zu dem Schluß, viele Fehler gemacht zu haben, vor allem, was die Einbeziehung des Jungen in meine diesmalige Unternehmung anbelangt. Vorweg: Er hat den Marsch, die Strapazen sehr gut überstanden.

 Dort, in Seestadt, hat er mir zwei- oder dreimal die Frage gestellt, warum wir nicht unter ihnen leben, warum zwischen Gerümpel in dem verwachsenen Schiff. Ich habe es ihm, so gut ich konnte, erklärt, eindringlich und so lange, bis er mir sagte, er verstünde mich und würde stets zu mir, zu seiner Mutter, halten…

 Aber ich sehe die Frage in seinem Gesicht, seinem Blick, und ich habe Furcht, sie könnte größer, drängender werden, könnte etwas zwischen uns oder in ihm irreparabel zerstören… Und ich stelle mir die Frage nach der Verantwortung oder meiner Verantwortungslosigkeit. Was eigentlich gibt mir das Recht, dem Jungen die Gesellschaft vorzuenthalten, wie läßt sich mein Egozentrismus bemänteln, ja, bemänteln, denn begründen kann ich ihn wohl nicht…

 Und schon nach diesen vier Tagen spüre ich, wie mich dieser Konflikt erneut in die Dämmerzustände stoßen wird…

 Natürlich hoffe ich, die gewohnte Umgebung, die Gewöhnung an die Zweisamkeit überhaupt, würde in Pitt die Frage abschwächen, ihn – auch mit zunehmendem Alter – zu Einsichten führen. Noch zeichnet sich derartiges leider nicht ab…

 Aber der Reihe nach: Den Marsch, den bisher schwierigsten, weil auf beinahe vollständig verwachsener Piste, übergehe ich weitgehend. Als neue Erkenntnis brachte er lediglich, daß ich mich auf meine Depots, die ich übrigens nur mit äußerster Mühe fand – eines gar nicht –, künftig würde nicht mehr verlassen können. Vorräte und Gerätschaften verdarben…

 Den Wassermassen, der Wärme und den sicher aggressiven Pflanzensäften, der Fäulnis mit all ihren Produkten widerstand auf die Dauer wohl das beste Material nicht. Und schließlich hatte man diese Dinge nicht für die ständige Aufbewahrung fast im Freien entwickelt. Kurz, ich hatte arge Bedenken, von den Konserven, unter denen sich welche befanden, die uns im Schiff längst ausgegangen waren und die schon Lekkerei oder zumindest willkommene Abwechslung bedeuteten, zu essen, in der Annahme, sie hätten unter diesen extremen Bedingungen – so, wie manche von außen aussahen – ihre unbegrenzte Haltbarkeit aufgegeben und wir würden uns vergiften…

 Von meinen diesbezüglichen Bedenken sagte ich Pitt nichts, schon weil ich ihm die Freude an unbekannten Genüssen nicht verderben wollte. Aber ich lebte in Furcht und lauschte nach bedenklichen Mahlzeiten in mich hinein, ob meine Eingeweide mit dem Angebotenen fertig wurden…

 Angefeindet von Tieren wurden wir kaum jemals. Freilich, zeitweise verfolgten uns Echsen, einmal zog ein Krake unweit vorbei, ließ uns zu Salzsäulen erstarren, aber nahm keine Notiz von uns, und gelegentlich sprangen uns die kleinen Nager an, aber eine wirkliche Bedrohung widerfuhr uns nicht.

 Wir erreichten also unbeschadet und verhältnismäßig guter Stimmung die Peripherie Seestadts, beide aufgeregt, Pitt voller Aufmerksamkeit mir gegenüber und, weil doch nun in bänglicher Erwartung, überaus folgsam. Den Standort erreichten wir nachmittags, und da gerade der Regen einsetzte, beschlossen wir, auch weil ich es taktisch für klüger hielt, die Nacht noch abzuwarten und erst am nächsten Tag mit der eigentlichen Unternehmung zu beginnen.

 Nicht zu früh und ausgeruht, drangen wir tags darauf unter Zurücklassung des meisten Gepäcks in Seestadt ein. Wir gingen direkt auf dem Hauptweg, so, als hätten wir ein Ziel, es aber nicht gar zu eilig, dorthin zu gelangen. Ich faßte Pitt an der Hand, und wir taten, als unterhielten wir uns über etwas alltäglich Interessantes. Das Spiel hatten wir uns ausgedacht, und Pitt hatte begeistert zugestimmt. In Wirklichkeit aber betrachteten wir scharf, und jeder auf seine Weise, das Umfeld. Oft mußte ich Pitt aus dem Mundwinkel heraus zuraunen, es nicht gar so auffällig zu tun.

 Ich fand Seestadt noch verwilderter als bei meinem letzten Dortsein. Die ehemals breite Straße zeigte nur noch partiell kahle Stellen, ansonsten hatte der Urwald sie beinahe zugewuchert. Offensichtlich von Fahrzeugen abgerissene Zweige lagen als Hindernisse welk und abgestorben herum, keinen der Einwohner schien das zu stören.

 Aber die Produktionsstätten schienen auf vollen Touren zu arbeiten, wir trafen wenig Menschen und wenn, dann eilige, die uns nicht im geringsten beachteten, vielleicht manchmal ein prüfender Blick, ob wir wohl Bekannte wären.

 Vom Zaun eines Kindergartens mußte ich mich, um mich nicht verdächtig zu machen, förmlich losreißen. Die Kleinen spielten im Sand, eine Gruppe sang ein altes Kinderlied, das mir Tränen in die Augen trieb… Fast hätte ich vieles von meinen Vermutungen, Befürchtungen und Vorwürfen gegen die Entwicklung der Menschheit auf Neuerde beim Anblick dieser scheinbar harmonischen Idylle zurückgenommen, wenn mir nicht noch rechtzeitig die äußerst geringe Zahl von Betreuern der Kinder aufgefallen wäre. Ich schätzte, daß sich auf dem Gelände hundert bis hundertzwanzig Kinder tummeln mochten, und ich zählte insgesamt vier Erwachsene, die sich gegen die fragenden, maulenden, streitenden Kindermünder nur schwerlich durchzusetzen vermochten. Und lange genug stand ich an dem Zaun, um festzustellen, daß es nicht nur ein Zufallseindruck war, daß andere womöglich sich im Hause aufhielten oder pausierten…

 Am nahen Schulgebäude konnte ich Pitt überzeugen, daß wir uns am Waldessaum etwas ausruhen müßten. In Wahrheit wollte ich eine Unterrichtspause abwarten und erleben. Schon nach zehn Minuten hatte ich Erfolg. Wie eh und je stürmten die Schüler, die kleineren, auf den Hof, mit Geschrei und Geplapper, eine zeitlose Erscheinung offenbar, und wie eh und je taten die Größeren gegenüber den Kleineren erhaben, zwangen sich zu gemessenen Schritten, die Mädchen bildeten Grüppchen, tuschelten…

 Aber nun geschärfteren Blicks, machte ich sogleich eine Entdeckung: Entweder ich hatte einen Tag herausgesucht, an dem man den älteren Schülern, denen der neunten und zehnten Klassen, aus irgendeinem Grund schulfrei gab, oder man hatte sie von den kleineren getrennt; denn ich schätzte die ältesten auf höchstens dreizehn Jahre.

 Zwei- bis dreihundert Schüler entströmten dem Flachbau, und sie wurden von zwei Lehrern beaufsichtigt. Und der eine war Gerd Parker, den ich nur mit Mühe und äußerster Konzentration wiedererkannte… Wir durchquerten Seestadt, ich wollte zum Fluß.

 Die Fischverarbeitung war ausgebaut worden, offenbar hatte sich das Wassergetier zu einer Hauptnahrungsquelle entwickelt. Geschäftig liefen Leute hin und her, viel wurde manuell verrichtet. Und ich sah überrascht, Pitt entzückt, wie domestizierte Echsen an einer Kurbel drehten, die zu einem Rundmesser gehörte, mit dem Fischabfälle zerkleinert wurden. Es herrschte also Personalmangel – oder hatte ich die Zähmung von Tieren einem anderen Umstand zuzuschreiben, war sie ein Ausdruck von mehr Wohlstand, hatte man ein Niveau erreicht, das mehr Erleichterung für die Menschen brachte?

 Schon beim ersten Gang durch die Stadt hatte ich den Eindruck – der sich später bestätigte –, daß einige Baulücken zu verzeichnen waren, Häuser fehlten, und mir kam die naheliegende Erklärung, es seien wohl die ehemaligen Behausungen der Umsiedler nach Bergstadt gewesen… Überhaupt erweckte die Siedlung einen lebendigen, wenn auch ein wenig schludrigen Eindruck. Man legte auf Ordnung und Schönheit offenbar wenig Wert, die Fassaden geflickt, zum Teil aus rohem Mauerwerk, zum Teil aus Holz, uneinheitlich und ästhetisches Empfinden störend. Und dann machten wir – machte ich eine erschreckende Entdeckung. Pitt fand sie zunächst eher belustigend.

 Wir hatten, vom Fluß kommend, etwas über die Hälfte unseres geplanten Rundganges absolviert und gingen auf der dicht von Büschen gesäumten Hauptstraße zum Siedlungszentrum hin, als ich Pitt in den Schutz der Gewächse zog. Vor uns erscholl ein lauter, ein abgehackter, undeutlich artikulierter, im ganzen also scheußlicher männlicher Gesang. Erst allmählich erkannte ich die Melodie von »Hoch auf dem gelben Wagen«, dem alten Volkslied, aber auch nur an den letzten, besonders lautstark gegrölten Worten »… aber der Wagen, der rollt…«

 Mich befiel die irritierende Vermutung: ein Betrunkener…?

 Natürlich habe ich vor unserem Start und auch noch einigemal auf der Telesalt an Festlichkeiten oder sogenannten gemütlichen Runden teilgenommen, zu denen auch Alkohol genossen wurde, und noch befinden sich unter meinen Vorräten einige Flaschen Wein. Entgleisungen aber habe ich höchstens zwei oder drei erlebt, als wir als Halbwüchsige »probierten«…

 In das Bild einer bis aufs äußerste disziplinierten Siedlergruppe, erst recht nicht in meine Erfahrung und Erinnerung an meine Gefährten auf Neuerde, paßte ein Betrunkener, dem offenbar die Kontrolle über sich selbst völlig abhanden gekommen war, überhaupt nicht.

 Ich sah zur Uhr. Sie zeigte die zehnte Stunde, also Mittag, an.

 Und tatsächlich, wenig später torkelte ein Mann an uns vorbei, er sang aus voller Brust, lachte dazwischen, schien überhaupt einer von jenen gutmütigen Betrunkenen zu sein, und wie um uns die richtige Klischeevorstellung eines solchen zu vermitteln, schwenkte er eine halbvolle Flasche durch die Luft.

 Einen Augenblick lang fiel ich in belustigtes Verwundern. Pitt neben mir kicherte, daß ich mahnend den Zeigefinger an die Lippen legte. Ich befürchtete, er prustete jeden Augenblick los…

 Doch die Verwunderung machte der Empörung in mir Platz. Was, um alles in der Welt, war mit diesen Mutigen, mit diesen selbstlosen Helden, mit den Sendboten der edelsten aller Menschen geschehen? Denn daß jener mit dem struppigen Bartgesicht, mit dem Taumelgang, der be

 [image:]

 drohlich erhobenen Flasche, der um die Mittagszeit so fröhlich singend durch die Siedlung zog, offenbar keine Einzelerscheinung war, wurde mir deutlich, als ich ihm empört, verunsichert hinterhersah. Eine Gruppe jüngerer Leute kam dem Randalierer entgegen, und sie nahmen keine besondere Notiz von ihm. Sie lachten ein wenig, machten ihm Platz, einer der Jungen rief zur Begrüßung fröhlich »Hallo!«, und sie gingen weiter und setzten ihre Unterhaltung fort, als sei nicht das geringste geschehen. Ich konnte nicht anders als annehmen, ein Betrunkener um die Mittagszeit in der Hauptstraße von Seestadt, der City der Menschheit auf Neuerde, sei simpelster Alltag.

 Anschließend hatte ich Mühe, Pitt zu erläutern, was ein Betrunkener und daß derartiges verwerflich sei…

 Ja, und dann kamen wir an ein Gehöft, mitten im Zentrum der Stadt, an dessen Haupthaus man einen Flachbau großen Ausmaßes angebaut hatte. Und da heraus schallte Lärm, der sich im Näherkommen als das Stimmengewirr von vielen laut und undiszipliniert geführten Unterhaltungen erwies. Eine Gaststätte, eine Kneipe, wie sie in etlichen Büchern, so auch in solchen, die ich erst kürzlich gelesen hatte, beschrieben sind. Ich erinnere mich nicht, jemals noch solches in meiner Jugend auf der Erde gesehen zu haben, selbst in den kleinsten Orten nicht.

 Ich weiß nicht, was mich in diesem Augenblick getrieben hat, einfach Neugier, ein Hang, das Maß des Niedergangs zu ergründen… Ich nahm Pitt an die Hand und betrat das Lokal.

 In der Tür blieb ich angeekelt stehen, so ein Dunst schlug uns entgegen, sicher durch die stehende Schwüle des Tages noch vervielfacht. Es war ein gesättigter Brodem von Alkoholgeruch und blauem Rauch – ich benötigte Sekunden, um auf den Begriff Tabak zu kommen –, der uns da entgegenschlug. Entsprechend war die Sicht im Raum.

 Vollbesetzt zeigte sich das Schankzimmer nicht, aber immerhin – so schätzte ich – zwanzig bis fünfundzwanzig Leute befanden sich darin, Männer und Frauen gleichermaßen, und die meisten wohl durch Alkoholgenuß in ausgelassener oder manche auch in depressiver Stimmung. Vom Eingang kommend, muß man am Tresen vorbei. Wir traten zögernd näher, in Pitts Hand spürte ich leisen Widerstand. Vom Mann hinter der Theke, der mir bekannt vorkam, wurde ich sofort angesprochen. »Was soll’s sein, Frau?«

 Verstört sah ich mich um. Mein nächster Gedanke hieß: Raus hier! Aber zwei Meter vor mir stand ein Mann an der Theke. Er aß etwas festes Braunes mit den Fingern, schwankte leicht vor und zurück, und ich erkannte ihn sofort: Leo Mittand, eine Zeitlang mein bester Schüler in der zehnten Klasse.

 Ich wandte mich erschrocken ab, gleichzeitig aber gab es etwas in mir, was mich hielt.

 Da sagte Pitt das Erlösende: »Können wir so etwas essen, Mam?«

 »Ja, ja – natürlich, Junge… Zwei Portionen, bitte.«

 »Wovon?« fragte der Mann hinter dem Tresen.

 »Von dem.« Ich deutete mit dem Kopf auf den Teller von Leo, ohne die Augen in dessen Gesicht zu heben.

 »Bloß nicht«, sagte der. Dann grinste er. »Er muß die Kettenglieder von einem Rover gebraten haben.« Er rief es übertrieben laut, einige, die bei unserem Eintritt aufgesehen hatten, lachten.

 Mir fing die Sache an peinlich zu werden. Leo war sichtlich angetrunken, dennoch fühlte ich seinen forschenden Blick auf mir. Und dann sagte er leise, mit schwerer Zunge: »Dich müßte ich doch kennen, oder?« Er beugte sich zu mir, sah mir ins Gesicht. »Bergstadt?« Und ohne eine Antwort abzuwarten, wandte er sich halb dem Gastraum zu und rief: »Eine aus Bergstadt, sieh an!« Dann wieder leiser, vertraulich tuend zu mir gewandt: »Wie sieht’s bei euch aus? Auch so beschissen wie hier, hm?« Er lachte. »Ist nämlich beschissen hier!«

 »Und etwas zum Trinken«, sagte ich zum Wirt.

 »Setzt euch dorthin«, der Wirt wies auf den freien, groben Tisch gleich neben dem Eingang. »Es dauert einen Augenblick.« Leo nahm seinen Humpen und setzte sich zu uns.

 Ich verfluchte innerlich meine Idee, diese Schenke betreten zu haben.

 Leo musterte mich, was mich verlegen machte. »Ein kleines Fest heute?« fragte ich mit einem bestimmt mißglückten linkischen Lächeln. Er grinste, wandte sich um und rief in den Raum: »Ein Fest, Freunde!« Aber man hörte ihm nicht zu, die überlauten Unterhaltungen an den Tischen liefen auf Hochtouren. »Wir machen ein Fest.« Er hatte sich wieder uns zugewandt und sagte den Satz verhältnismäßig ernst, als habe er sich innerlich einen Ruck gegeben. »Wir machen öfters ein Fest«, setzte er fort. »Man muß sie feiern, wie sie fallen, nicht? Ein Bier noch, Aki!« rief er laut.

 Der Wirt brachte unseren Imbiß und drei Krüge mit Bier.

 Leo goß sich den Inhalt des seinen, ohne abzusetzen, hinter und sagte: »Noch einen!«

 Das braune Ding schmeckte nach nicht viel, ein gebackener Pflanzenbrei vermutlich. Entgegen Leos Ankündigung war es jedoch nicht zäh. Ich nippte am Bier. Obwohl ich Bier nie richtig mochte, stellte ich fest, daß dieses Getränk mit dem historischen Gebräu wohl nur den Namen gemein hatte. Diese Flüssigkeit schmeckte säuerlich, sie schäumte und hatte, aus Leos Zustand zu schließen, einen nennenswerten Alkoholge halt. Ich bedeutete Pitt, nachdem auch er genippt hatte, es nunmehr sein zu lassen. Er sagte: »Es schmeckt sowieso nicht.«

 Nachdem Leo seinen Humpen geleert und hart auf den Tisch gestellt hatte, sah er mich lange an. Ich kaute hastig an meinem Happen, wollte nun endgültig aus der Räucherhöhle, wollte weg vom stierenden Leo. Und der sprach plötzlich leise, ein wenig einfältig: »Ich weiß schon, du bist nicht aus Bergstadt. Du bist Fanny, nicht? Fanny McCullan, die immer zu mir sagte:, Leo, wenn du nicht so schrecklich faul wärst, aus dir könnte etwas werden… Nicht, du bist Fanny, die Verrückte.« Plötzlich lachte er hellauf, und er rief: »Leute, die verrückte Fanny ist wieder da!« Niemand wurde aufmerksam. Der Wirt brachte Leo ein Bier, das dieser wiederum hinterstürzte.

 Ich nahm all meinen Mut zusammen, bedeutete Pitt, still zu sein, der Mann neben uns war hochgradig betrunken, und ich sagte ihm ganz ruhig: »Ich bin nicht Fanny, aber du bist besoffen, solltest nach Hause gehn. Oder an die Arbeit. Beeil dich, Pitt, wir müssen weiter.«

 »Hoho, an die Arbeit! Hört sie euch an, noch so eine Antreiberin. Ich pfeife auf eure Arbeit. Wir pfeifen alle auf eure Arbeit.« Er machte eine weit ausholende Armbewegung, schloß alle Anwesenden ein. »Was, wir pfeifen drauf!« Er griff Pitts Krug, den dieser weit von sich geschoben hatte, und trank daraus. Dann sagte er mit Schaum auf der Oberlippe. »Heute ein Fest, morgen ein Fest, dann frißt uns der Dschungel, oder wir werden verrückt, wie du, Fanny…« Und er lachte abermals hellauf. Doch plötzlich fiel sein Kopf unkontrolliert auf seinen Arm, der auf der Tischplatte lag, und Leo verstummte. Nur noch ein unverständliches Lallen drang hinter dem Ärmel hervor.

 Ich blickte mich verstohlen um, wischte mir den Schweiß von der Stirn. Niemand schien die Szene verfolgt zu haben.

 Der Wirt trat hinzu, räumte die leeren Humpen hinweg. »Ja«, sagte er anerkennend mit einem bezeichnenden Kopfnicken zu Leo hin, »die neue Charge hat es in sich.«

 Ich benötigte Sekunden, um zu begreifen, daß er das Bier meinte.

 »Komm«, forderte ich Pitt auf, der an seinem letzten Bissen kaute. »Wir müssen gehen.«

 Und zum erstenmal kam mir die Luft auf Neuerde wie ein frischer Herbsthauch im Pirin vor, als ich aus der Tür dieser Kneipe ins Freie trat.

 Epilog

 Ich betätigte die Stopptaste. Wie meist an jenen Abenden im Schiff herrschte Schweigen nach den im ganzen traurigen Äußerungen der Fanny McCullan aus der TELESALT.

 Anfangs hatte mein Vortrag immer noch Diskussionen ausgelöst: »Warum haben sie…, warum haben sie nicht…, man hätte doch…« Es blieben dann Fragen im Raum, die zu beantworten natürlich niemand imstande war. Wer schon weiß, was in den Köpfen der damaligen Menschen wirklich stattgefunden hat, noch dazu in denen auserwählter Menschen… Und was schon wissen wir heute! Laß wenige Jahrzehnte ins Land gehen, und wir wundern uns, wie dumm und einfältig manchmal eigene und die Entscheidungen verantwortungsvoller und scheinbar kluger, gebildeter Leute anmuten, nur einige Dekaden später. Es gilt schon der alte Spruch, daß man hinterher stets klüger sei…

 Und natürlich war uns längst klargeworden, jene Fanny – und wenn wir sie noch so liebgewonnen hatten – konnte uns nur Steinchen eigenen Schliffs zu einem Mosaik liefern, das sein Geheimnis erst dann endgültig preisgeben würde, wenn alles, der Hintergrund, die Bindemasse, Materiallieferanten, vor allem aber der Meister, bekannt sein würde. Ob dies jemals gelänge, stand in den Sternen.

 Ich selbst, Sam Martin, der ich Fannys Nachlaß am besten kannte, spürte, so glaube ich, zu diesem Zeitpunkt auch am deutlichsten der Einsiedlerin und – extrapoliert über Jahrhunderte – unser eigenes Dilemma. Und folgerichtig, unvermeidbar drang dieses Gefühl über mich in die Mannschaft.

 Wie üblich saßen wir, nachdem ich den Recorder abgeschaltet hatte, wenige Minuten, nippten an unseren Gläsern, und ich sortierte oberflächlich die Disketten.

 »Ja – gute Nacht dann«, wünschte Inge, und sie machte Anstalten, sich zu erheben.

 Es war eben ein Abend wie zwölf andere vorher – bis zu diesem Augenblick.

 Bruno hob beschwichtigend die Hand gegen Inge, sie deutlich in ihrer Absicht bremsend. Dann blickte der Kommandant vor sich auf die Tischplatte, sekundenlang. Und jedem von uns wurde klar, daß eine Entscheidung bevorstand. Wir sahen alle mit Spannung auf Bruno. »Noch zwei Abende, Sam«, sagte er langsam, ohne besondere Betonung.

 »Aber…«, ich verstummte. Jeder von uns kannte die Reisedirektive gut genug und akzeptierte das Vernünftige, das ihre auf Erfahrungen fußenden Regeln forderten. Wir alle wußten und hatten stillschweigend hingenommen, daß wir insgesamt bereits tagelang gegen dieses Reglement verstießen. Schon längst hätten wir uns in der Anabiose befinden müssen… Und natürlich würde unser Logbuch diese Disziplinwidrigkeit nicht verschweigen, zugegeben, eine nicht allzu schwerwiegende – bislang. Aber das zu entscheiden oblag nicht einmal Bruno…! Zumal man uns leicht nachweisen könnte, daß es einen eigentlichen Anlaß für die Nichteinhaltung der Vorschriften nicht gab, abgesehen von unserer Neugierde – na, sagen wir, unserem Recht auf Information, einem Recht aber, das uns auf der Erde niemand streitig gemacht hätte…

 Deshalb protestierte ich nicht gegen Brunos Entscheidung, deshalb protestierte niemand aus der Mannschaft. Nur Lisa zog eine Grimasse, die sehr deutlich, und wie ich meinte, der Situation unangemessen, zeigte, was sie von Brunos Entschluß hielt.

 Aber der Kommandant wußte natürlich selber, welch inneres Echo seine Worte in jedem von uns hervorrufen mochten. Er fragte: »Du hast alles, das gesamte Aufgeschriebene der Fanny und der anderen gelesen, Sam?« Ich bejahte.

 »Dann bitte ich dich, es in der verbleibenden Zeit gekürzt nachzuerzählen.«

 Mich überraschte das Ansinnen, denn ich dachte an den Wust von Seiten dieser Chronik, den ich noch nicht aufbereitet hatte, und erneut regte sich leiser Protest.

 Ich sah zu Bruno, er saß mit verschlossenem Gesicht, starrte auf den Tisch. Dann traf ich den Blick Friedruns. Wärme, Aufmunterung und Bitte zugleich lagen darin. Da sagte ich: »Ich will es versuchen.«

 Beinahe die ganze Nacht und den darauffolgenden Tag rackerte ich. Freilich, ich hatte alles schon einmal gelesen, die Stellen jedoch, die arg beschädigt oder anderweitig schwierig zu entziffern waren, zunächst übergangen. Jetzt aber prüfte ich den Text nochmals sorgfältig daraufhin, ob ich vielleicht Wesentliches überblättert hatte, und ich fertigte mir ein Konzept, um die Chronologie zu wahren.

 Als wir uns an diesem vorletzten Abend versammelten, schien es mir, als sei die Runde erwartungsvoller, als seien die Gefährten gespannter als sonst, so als wollten sie in den langen Schlaf der Anabiose das letzte Wissen über jene auf Neuerde mitnehmen.

 Und selbst Bruno fragte mich, ob mir die Zeit ausreiche, das Bild abzurunden, das jene Chronisten in der TELESALT gezeichnet hatten. Allerdings machte er mir keine Hoffnung, eventuell noch einen Abend zuzugeben. Er bat statt dessen noch einmal um Verständnis, daß sich die Crew nun endgültig in die Anabiose versetzen müsse. Wir dürften die Hyperbeschleunigung… Nun ja, das wußten wir alle, und daß die Zeit danach am komplikationslosesten im Tiefschlaf überbrückt wurde, war uns auch bekannt. »Es ist der äußerste Zeitpunkt!«

 »Stimmt!« bekräftigte Carlos, und er lächelte über den Rechtfertigungsversuch des Kommandanten.

 »Schon gut, Bruno«, sagte Inge, und sie legte ihm, der neben ihr saß, eine Hand auf den Arm.

 Mir fiel es zunächst nicht leicht – bislang selber Zuhörer in dieser Runde –, Akteur zu sein. Anfangs verhaspelte ich mich auch einigemal, mußte mich korrigieren, weil ich die Chronologie verletzt hatte, und mir schien, meine Erzählweise war etwas stockend.

 Ich begann also: »Fanny McCullan hat zwischen diesem zweiten Besuch mit Pitt in Seestadt und einem darauffolgenden einen größeren Zeitraum verstreichen lassen – wahrscheinlich auch deshalb, weil sie spürte, daß der Junge mit seinen Fragen nicht fertig wurde.

 Sie versuchte, das Leben in Zweisamkeit so angenehm und vielseitig wie möglich zu gestalten. Sie band den Halbwüchsigen an die Natur, was ihr bei der Veranlagung des Jungen gut gelang. Gleichzeitig aber führte sie einen verzweifelten Kampf gegen ihr Gewissen. Sie wähnte sich schuldig, weil sie meinte, daß sie Pitt die Gesellschaft, auf die er ein Recht hätte, vorenthielt. Dennoch fühlte sie sich verpflichtet, ihn vor ebendieser Gesellschaft zu schützen, die sie mittlerweile endgültig dem Untergang verfallen sah.

 Fanny kämpfte doppelt. Je mehr sie über Pitt in Zwiespalt geriet, desto öfter verfiel sie abermals in ihre depressiven Zustände. Die Sorge um den Lebensunterhalt, dazu notwendige Feldarbeiten brachten sie in die Realität zurück, hielten sie aufrecht.

 Mit zunehmendem Alter des Sohns vertauschten sich die Rollen. Immer mehr übernahm der Jüngling Pitt die Funktion des Versorgers. Es begann für die beiden in der TELESALT das Zeitalter der Tierhaltung, sicher angeregt von dem, was sie diesbezüglich bei ihrem letzten Besuch in Seestadt gesehen hatten.

 Schon früh hatte Fanny begonnen, zur Aufheiterung, zur Freude des Jungen – aber auch wegen der Erziehung zur Pflicht und als Ersatz für Spielgefährten –, Tiere zu zähmen, was, da die Fauna des Planeten den Menschen naturgemäß nie als permanenten Feind kennengelernt hatte, sich nicht allzu schwierig anließ. Die Marderähnlichen eigneten sich und auch Flieger. Am gelehrigsten stellten sich die Baumechsen an, deren man jedoch nur schwer habhaft werden konnte.

 Trotz aller Liebhaberei aber begann dann Pitt – zur Genugtuung Fannys –, als er Versorgungsaufgaben übernahm, Tiere ebenfalls zur Nahrungsgewinnung zu züchten. Übrigens ein Rückfall der gesamten TELESALT-Mannschaft. Denn auch damals, das wißt ihr…«, ich lächelte in die Gesichter der Gefährten, »war es auf der Erde bereits verpönt, dieser animalischen, im Grunde inhumanen Nahrungsbeschaffung nachzugehen. Auf Neuerde aber ließ die Ökonomie Synthetisierung hochwertiger Eiweißspender – also unserer Fleischsurrogate – nicht zu.

 Pitt und Fanny erschlossen einen der Laderampe entgegengesetzt liegenden Ausstieg und legten unter dem Rumpf der TELESALT ein getarntes Gehege an, ernährten die Echsen mit Früchten, und alsbald stellten sich Zuchterfolge ein. Daraus, aus der harten Feldarbeit, aus den häufigen Depressionen Fannys, die sie oft tagelang arbeitsunfähig machten, erwuchsen Verpflichtungen, die stets in mühevollen Tätigkeiten mündeten, die aber auf alle Fälle See- und Bergstadt in den Hintergrund rücken ließen.

 Eine riesige Sorge quälte die Frau fast ein halbes Jahr lang: Pitt befiel eine unerklärliche Krankheit, die nicht nur Fanny als Mutter mit Bangen erfüllte, sondern alle Zweifel am Sinnfälligen ihre Verhaltens gegenüber dem Sohn heraufbeschwor.

 Pitt litt an heftigen Krämpfen, die kaum Schmerzen bereiteten, aber bis zu einer stundenlangen Bewußtlosigkeit führen konnten und – erklärlich – danach zu einer hochgradigen Erschöpfung.

 Ebenso plötzlich wie diese Geißel den Jungen befiel, verschwand sie. Aber sie ließ einen deutlich veränderten Pitt zurück: Fanny McCullans unverständlicherweise spärliche Andeutungen zu diesem Fakt lassen folgende Mutmaßung zu: Sie sagt, Pitt sei apathisch geworden, einfältig, gleichgültiger gegenüber den Tageserfordernissen. Er vernachlässigte sogar seine Tiere, und er konnte lange Stunden im Nichtstun verbringen. In dieser Zeit entwickelte er auch einen Hang zur Musik, die ihm nicht nur Freizeitbeschäftigung wurde. Er bekam einen cholerischen Anfall, als einer Periode äußerst trüber Tage wegen die Sonnenbatterien nicht genügend aufgeladen waren, um das Wiedergabegerät betreiben zu können. Eine Sorge aber war Fanny durch die Krankheit, wenn auch auf eine schmerzliche Art, genommen: Pitt überging die Pubertät und entwickelte kein Interesse für das andere Geschlecht. Bis zu diesem Zeitpunkt hatte der Mutter die unausbleibliche natürliche Entwicklung leidvolles Kopfzerbrechen bereitet, sie hatte keine Alternative zu einer grausam erzwungenen Askese gesehen.

 Ich habe diesen Fakt deshalb herausgehoben, weil er offensichtlich im Fortgang der Entwicklung der Menschen auf Neuerde eine wesentliche Rolle spielt, die den Übergang zum Matriarchat womöglich befördert hat. Die Krankheit des Jungen, die zur Zeugungsunfähigkeit führt, ist auf Neuerde bei weitem keine Einzelerscheinung, das geht aus den weiteren Aufzeichnungen hervor. Ob sie noch heute auftritt, ich weiß es nicht. Aber denkt an diese bedauernswerten Holzholer…

 Die beiden unternahmen in großen, aber regelmäßigen Abständen Ausflüge nach Seestadt. Bergstadt hatten sie wohl im ganzen nur zweimal aufgesucht. Danach lebten dort die wahrhaftigen Pioniere, Freiwillige im wesentlichen, die ohne das irdische Hinterland, Maschinen und Material, dort siedelten. Fannys Einschätzungen dazu sind widersprüchlich. Einmal spricht sie von einer Verrohung der Menschen dort, zum anderen von einem gesunden Schlag, der sich im Laufe der Zeit von denen in Seestadt angeblich deutlich unterschied…«

 »Das ist, glaube ich, so widersprüchlich nicht, roh und gesund«, warfInge ein.

 Bruno runzelte mißbilligend die Stirn.

 Ich zuckte mit den Schultern und fuhr fort: »Bei ihrem dritten Besuch bereits – mit Pitt – glaubte Fanny in Seestadt etwas Neues entdeckt zu haben, einen Trend, eine Bewegung: Von denen, die es ehrlich meinten mit dem Aufbau, den Fleißigen, Disziplinierten, löste sich eine Gruppe, die offenbar Zulauf hatte – na, ich nenne sie Asoziale, wenngleich diese Bezeichnung weit überzieht. Jedenfalls begannen in Seestadt Müßiggang und Renitenz, stimuliert von Alkoholgenuß und Suchtmitteln, eine – wie ich herausgelesen habe – zunehmende Rolle zu spielen. Im Gefolge dieser Entwicklung gab es Gruppenbildungen, Abspaltungen gar… Zum Schrecken von Pitt und Fanny hauste eine Gruppe von solchen Leuten über eine Woche in der TELESALT, Frauen und Männer, die sich dann jedoch in Richtung Ziel absetzten. In dieser Zeit trauten sich die beiden nicht einmal, ihre Tiere zu versorgen…

 Zwei einschneidende Ereignisse fallen in diese Periode, womöglich geschuldet dieser bedrohlichen Entwicklung:

 Das erste war der Versuch, die seit langem geplante Funkbrücke zur Erde doch noch herzustellen.

 Eines Tages rollte es aus Seestadt heran, wohl alles an Fahrzeugen, das noch irgendwie in Bewegung versetzt werden konnte.

 Abermals wurde vor der Rampe der TELESALT eine Lichtung geschlagen und auf dieser eine Art Konglomerat-Kraftwerk errichtet. Es wurden offensichtlich alle noch vorhandenen Akkumulatoren gekoppelt, natürlich, aus einigen Anzeichen ging das hervor, die im Schiff eingeschlossen. Stromaggregate arbeiteten Tag und Nacht, gespeist von letzten Treibstoffreserven, aber auch von einheimischen Energieträgern. Genauere Kenntnis über das Vorhaben erhielt Fanny aus einem nahezu tollkühnen Unternehmen: Noch im Besitz eines Schutzanzuges, ließ sie sich in den Hermetiktrakt mit einschleusen. Natürlich gab es unter den gegebenen Umständen keinerlei Kontrolle… Fanny blieb unerkannt. Sie schöpfte aus diesem Abenteuer die Information, daß die Wahrscheinlichkeit für das Gelingen des Experiments höchstens fünfzig Prozent betrug und daß sich die Techniker selbst sehr skeptisch dazu äußerten. Zeitpunkt und Entschluß waren auf den Bevölkerungsdruck zurückzuführen, auf den Teil der Einwohner von Seestadt, die unzufrieden zwar, aber doch wohl guten Willens waren, nach vorn zu schreiten. Der Rat versprach sich davon wohl auch, weiterer Resignation entgegenzuwirken und Schwankende bei der Stange zu halten.

 Der Versuch, den Menschen der Erde einen Gruß zu senden, das hieß, die Position von Neuerde mitzuteilen, die Brücke zu unserem Sonnensystem zu schlagen, mißlang.

 Man hatte dem Zuwenig an Energie durch Überlastung einiger Baugruppen der Anlage begegnen wollen. Hinzu kam wohl der Abstand, den die noch vorhandenen Fachleute mittlerweile zu ihrer Aufgabe hatten. Es traten nicht mehr beherrschbare Energiefreisetzungen ein, die die Zerstörung mehrerer Verstärkergruppen zur Folge hatten.

 Wie nachhaltig der Mißerfolg wirkte, davon zeugt, daß man danach die Hermetik des Trakts aufgab, der bislang als Herz und Hirn der TELESALT, der Menschen auf Neuerde, so behütet war und der seinerzeit für Pitts Eltern diese Rolle gespielt hatte… Wie die anderen wurde auch dieser Trakt ausgeraubt – und dann kehrten Ruhe und Einsamkeit wieder…

 [image:]

 Anderthalb Jahre später trat das zweite Ereignis ein – oder besser, in Kraft: die erste Bestattung eines Verstorbenen in der TELESALT. Das Geschehen ist von Fanny rührend beschrieben…«, ich blickte zu Bruno, »aber es bleibt keine Zeit, das vorzulesen.

 Dieses sich fortsetzende Geschehen, das die Chronistin als den Ursprung einer pragmatischen Religion bezeichnete, verkraftete Fanny McCullan offenbar nicht.

 Pitt, auf den nun die Arbeit an dem Dokument überging, spricht von diesem Zeitpunkt an von der Krankheit der Mutter.

 Drei Jahre und wenige Wochen später verstarb Fanny McCullan. Sie wurde von Pitt, ihrem Pflegesohn und Nachfolger, neben den anderen Verstorbenen der Menschen von Neuerde im ehemaligen Kühltrakt des Raumschiffes TELESALT bestattet.«

 Ich blickte zu Bruno. Dieser nickte. Wir hatten uns an jenem Abend erst spät zusammenfinden können. Die Anabiose-Zyklen waren festzulegen, und ich hatte – ohne daß es sonderlich auffiel – im stillen Einverständnis mit Bruno erreicht, daß ich meinen Wachdienst nicht gemeinsam mit Lisa – eine sonst übliche Verfahrensweise – verbringen mußte. Der Kommandant geht als letzter, das ist Gesetz. Er weckt die erste Wache, eine Regelung, die vor vierzig Jahren eingeführt wurde nach dem großen Anabiose-Unglück auf der TRAMP. Und obwohl, spät zwar, die Ursachen dieses Unfalls aufgedeckt worden waren und sie nachweislich nicht in der Technologie lagen, nahm niemand die Bestimmung zurück. Wenigstens einer der Mannschaft mußte wachen. Später dann schliff sich ungeschrieben die Zweierwache ein…

 Aber auf meinen scheinheiligen Vorstoß hin, ich müsse die Chronik sortieren, leserlich umbrechen, für eine Schnellinformation ein Exzerpt bereiten, durfte ich zunächst gemeinsam mit Bruno die erste Wache bestreiten. Ich weiß nicht, ob er mich durchschaute, schließlich fiel Lisas Betragen jedermann auf. So kamen wir aus dem üblichen Zweierrhythmus der Herreise. Nur Carlos und Inge würden zweimal gemeinsam wachen… »Machen wir für heute Schluß«, schlug ich vor. Niemand reagierte zunächst.

 »Ich verstehe nicht, daß sie endgültig aufgegeben haben sollen, die Funkbrücke zu errichten – du irrst nicht, Sana?« sagte dann Carlos. »Sie müssen doch Reserveaggregate mitgeführt haben…«

 »Ich irre mich nicht«, antwortete ich. »Wir können nur deuten, spekulieren – auch angesichts dessen, was wir schließlich vorgefunden haben. Diejenigen haben sich durchgesetzt, die Kanadses und McCullans, die von Anbeginn an auf den Alleingang setzten, die sich Manns genug dünkten, sich von Mutter Erde abzunabeln…«

 »Na, na, Sam!« mahnte Inge. »Du kommst ins Spinnen. Aus welchem Beweggrund heraus könnte solches geschehen sein.«

 »Das ist schwer zu sagen. Da hat wohl jede Zeit die eigenen Motive… Macht, Ehrgeiz, Heroismus, von Krankhaftem einmal ganz abgesehen. Eine Manie zum Beispiel, verbunden mit Macht, Protz sucht…«

 »Hör schon auf«, warf Inge ein.

 »Es kann ja auch ganz anders gewesen sein…«, räumte ich, mich zurückziehend, ein. »Ich sage ja – Spekulation!«

 »Warum«, fragte Friedrun, »soll sie nicht einfach der Alltag aufgefressen, zermürbt haben? Ist es absurd, anzunehmen, daß sie tatsächlich die Energie für den Funkstrahl nicht aufgebracht haben, daß sie einfach resignierten, resignieren mußten?«

 »Die Hermetik hätten sie wenigstens erhalten können«, murmelte Carlos.

 »Aus dem Weiteren geht’s nicht hervor?« fragte Bruno das Nächstliegende, das ich allerdings schon beantwortet hatte.

 »Dieser Pitt überblickte das nicht«, sagte ich. »Und Laura gleich garnicht.«

 Die Gefährten blickten überrascht.

 »Wer ist denn Laura?« fragte Lisa. Das erstemal, daß sie sich in den Disput mischte.

 »Laura ist jene, die wir in der TELESALT gefunden haben, jene auf dem Lager in der Kuppel. Hast du vergessen, daß es das Skelett einer Frau war?« Ich hatte mich direkt an Lisa gewandt, und meine Frage klang unangemessen vorwurfsvoll, so jedenfalls empfand ich.

 Lisa zuckte mit den Schultern, warf mir jedoch einen Blick zu, der auch ausdrücken konnte, ich solle nicht so überheblich tun.

 »Laura war ein verstörtes, mit einem Gehfehler behaftetes Mädchen, das wohl ein Schattendasein führte, vielleicht, weil es dem Leistungsdruck nicht standhielt und aus ebendiesem Grund auch keine Aufnahme bei jenen widerständlerischen Gruppierungen fand. Pitt hat sie kurzerhand eines Tages von Seestadt mit in die TELESALT genommen…« »Ich vermute, das wirst du uns morgen der Reihe nach schildern?« fragte Bruno. »Selbstverständlich.« Ich nickte.

 »Gut, dann machen wir für heute Schluß!« Bruno erhob sich. »Gute Nacht!«

 Mir schien, als verliefe das Leben an Bord unseres Schiffes an diesem letzten Tag des gemeinsamen Wachseins vor dem Anflug auf die Erde anders als sonst, auf jeden Fall einsilbiger, geschäftiger. Bald hatte ich den Eindruck, als wolle sich jeder des notwendigen, lästigen Alltags entledigen, um möglichst viel Zeit für den Abend zu retten, was mir ein wenig schmeichelte. Und wenn es den anderen so erging wie mir – und warum sollte es nicht? –, dann mischte sich in die Stimmung dieses vorerst letzten Tages vor dem langen Schlaf auch ein wenig Bangen, einfach deshalb, weil man sich der Technik und dem nach eigenen Gesetzen funktionierenden Raum total auslieferte…

 Nun, diesmal berührte mich solches Empfinden weniger. Ich würde noch dreißig Tage mit Bruno gemeinsam, dann noch sechzig Tage allein wachen. Erst dann hatte auch ich mich auf dreihundert Tage Schlaf gefaßt zu machen, bis zu meiner nächsten Wache. Ich betrachtete also Regungen, die ich auf dieses Bevorstehende schob, gelassen und beinahe ein wenig amüsiert.

 Und dennoch haftete das historische Geschehen auf Neuerde in den Köpfen. Wenn sich eine Gelegenheit ergab, wurde ich von den Gefährten auf Details angesprochen. Carlos fragte mich: »Und du hast nicht den geringsten Hinweis auf einen zweiten Versuch der Kontaktnahme gefunden…?« Und als ich verneinte, fügte er, und es klang, als denke er laut, hinzu: »Wenn sie die Hermetik… Die Brücke hätte wahrscheinlich noch zu unserer Zeit hergestellt werden können…« »Und die Energie?«

 Carlos nickte. »Wie wir sie angetroffen haben, waren sie wohl zu keinem Zeitpunkt mehr in der Lage, sie zu erzeugen. Und, Sam, das eben will mir nicht so recht in den Kopf. Sie hatten stets die technischen Voraussetzungen und das Wissen.«

 »Die Technik wohl, das Wissen aber… Wie lange hat dieses vorgehalten?«

 »Die Fanny, Sam, hat das nicht objektiv widergespiegelt, sie war wohl zu sehr Lehrer und – verletzt, unfähig vielleicht auch, genau zu sehen…« »Zugegeben, Carlos. Wir aber sahen den vorläufigen Schlußteil dieser Tragödie, und er paßt wohl dramaturgisch – um im Bild zu bleiben – an Fannys Szenerie, oder?«

 Ohne Verabredung, aber in der Tat wie nach einer solchen versammelten wir uns an jenem letzten gemeinsamen Abend vor dem Schlaf wesentlich früher als sonst. Selbst Bruno erschien – wie zufällig – fünf Minuten nach dem letzten im Eßzimmer, fragte: »Na, alles geschafft?« Eine Antwort wartete er nicht ab, sondern ließ sich wie nach einer Anstrengung erleichtert in den Sessel fallen. »Hunger habe ich«, setzte er hinzu. Und indem er sich von den Platten, die Lisa als Diensthabende bereitet hatte, reichlich auftat, sagte er nebenbei: »Die Boxen sind fertig…« Außer bei mir löste er damit bei Carlos, Inge und Friedrun, ja selbst bei Lisa Gesten unernsten Resignierens aus. Wir aßen schnell, und der Dialog verlief einsilbig.

 Lisa räumte, unterstützt von allen anderen, ab, zuerst bei mir, und sie bemerkte: »Hier hast du Platz für deine Unterlagen.« Eine Aufforderung, mit meiner Mission nicht zu zögern.

 Ich begann dann auch alsbald: »Was diesen Pitt bewogen haben mag, das Erbe der Fanny McCullan anzutreten, ihr in ihrem merkwürdigen Anliegen zu folgen, bleibt eigentlich, da er doch ganz anders motiviert sein mußte, unklar. Fest steht, das möchte ich vorausschicken, daß er bis zu seinem Tod – er ist sehr früh, so mit vierzig Jahren, schätze ich, verstorben – die kleine Kuppel in der TELESALT bewohnt hat. Ihr merkt, ich vermute dies nur, genau weiß ich es nicht, wie vieles, das ich heute abend noch zu berichten habe. Die Aufzeichnungen sind, wenn auch umfangreich, vom Inhalt her dürftig und spontan, haben längst keinen Tagebuchcharakter mehr. Pitt läßt sich breit über Ereignisse aus, die er für wesentlich hält, hat so zum Beispiel mit großer Ausführlichkeit anläßlich eines Besuches in Bergstadt die Gefahren des Marsches sehr überbetont, die Erlebnisse dort aber dürftig wiedergegeben. Die Fähigkeit zu abstrahieren geht ihm ab.

 Diesen Besuch Bergstadts ordne ich etwa drei Jahre nach Fannys Tod ein. Ja, solche Lücken sind zu verzeichnen, man weiß nicht, wie Pitts Leben in den nicht beschriebenen Zeiträumen verlief. Das Schwärmen für seine Tiere, die manchmal seitenlang geschildert und sehr vermenschlicht werden und die an Arten und Anzahl offenbar beträchtlich zugenommen hatten, läßt vermuten, daß er neben dem notwendigen Lebensunterhalt den größten Teil seines Tuns diesen Geschöpfen gewidmet hat.

 Pitt bestätigte in seinen Notizen aus Bergstadt, daß sich dort eine von der in Seestadt, zumindest im Zeitablauf, abweichende Entwicklung vollzogen hatte, allerdings eine, die offenbar auch schneller in eine Art Urgesellschaft zurückführte.

 Die Leute in Bergstadt besaßen von Anfang an kaum Großtechnik, geschuldet einer ursprünglich sicher richtigen Konzentration der Mittel, waren also frühzeitig aufs manuelle Arbeiten angewiesen, darauf, dieser so unbarmherzigen, reichen Natur den Lebensunterhalt abzuringen. Und es geschah in Bergstadt für diese Verhältnisse das Merkwürdige der Evolution auf Neuerde vor Seestadt: die Entwicklung zum Matriarchat! Und ich glaube schon, daß diese eigenartige Krankheit, die Pitt einst durchlitten hat, ursächlich damit im Zusammenhang steht. Dieser Virus, oder was es auch immer sein mag…«

 »Am Ende hat er euch befallen, hm…«, unterbrach Inge anzüglich und stipste Carlos leicht in die Rippen.

 »Na!« rügte Bruno, aber er lächelte wie die anderen und ich auch.

 »Also diese Krankheit«, fuhr ich fort, »führt zur Impotenz und damit – und unter den damaligen Verhältnissen erst recht – zu einer Art Entwertung der Männer und wohl zu einem Status, der sich in seiner Vollendung gegenwärtig bei den Neuirdischen zeigt, einer Umsortierung unter, na, gesellschaftserhaltendem Aspekt…«

 »Hätte das nicht eher – zur Vielweiberei führen müssen?« fragte Bruno listig dazwischen.

 Auf diese Frage war ich nicht gefaßt, sie überraschte mich. Ich hatte immer nur versucht, das Matriarchat zu begründen, die Krankheit und deren Folgen kamen mir dabei natürlich zupasse. Ehrlicherweise mußte ich aber eingestehen, daß Bruno so unrecht nicht hatte. Mir fiel auch nur eine Notbegründung ein: »Das wird wohl neben dem gesundheitlichen noch einem anderen Aspekt zuzuschreiben sein. Ich denke, daß Frauen eher mit den Füßen den Boden finden als wir Männer vor allem dann, wenn äußere Umstände es erfordern. Und auf Neuerde erforderten sie es von der ersten Stunde an.«

 »Bravo, Sam«, sagte Friedrun lächelnd.

 Das gab mir Mut, noch eins draufzusetzen: »Vielleicht wäre derMenschheit in ihrer Geschichte viel Leid erspart geblieben, hätten dieFrauen mehr das Sagen gehabt.«

 »Eben«, sagte Lisa bissig.

 »Komm zur Sache, Sam«, mahnte Bruno. »Der Countdown läuft, die Kojen warten…«

 »Es muß eine Zeit gegeben haben, zu der sich Pitt mehrere Tage in Seestadt aufgehalten hat. Aus seinen Aufzeichnungen liest man so etwas wie Sehnsucht nach Menschen heraus. Möglicherweise war dieses ein Zeitpunkt, der ihn wieder in seine Gesellschaft zurückgeführt hätte, wenn er von ihr verstanden worden wäre. Das Gegenteil trat nämlich ein, Pitt floh frustriert aus Seestadt. Anlaß muß wohl seine angelernte Lebensweise gewesen sein, mit der er in Widerspruch zu den Seestädtern geriet. Bislang hatte er das getan, was die Mutter ihm riet, was für den eigenen Lebensunterhalt wichtig war oder was einfach Freude bereitete. Ein junger Mann im noch arbeitsamen Seestadt fiel wohl auf. Weil er sich, überrascht, nicht artikulierte, wurde er einfach in eine Kolonne gesteckt, die Massenschlachtungen durchzuführen hatte. Das wurde dem einfältigen Pitt zuviel, möglicherweise dachte er auch an seine vernachlässigten Tiere. Er verweigerte die Arbeit, wurde schließlich verhöhnt und aus der Gruppe ausgestoßen. Aber selbst die damals schon existierenden Outsider standen ihm nicht bei. Was ich nicht begreife – man kümmerte sich offenbar überhaupt nicht um seine Identität, vielleicht deshalb, weil sich wahrscheinlich etliche Jugendliche von ihren Familien gelöst hatten.

 Pitt hat fluchtartig Seestadt verlassen, wäre um ein Haar einem Kraken in die Arme gelaufen, und er verausgabte sich bis zur Erschöpfung. Danach entstanden mehrere Kapitel wirres Zeug, so daß wir annehmen müssen, daß der Verfasser eine Krankheit durchlitt oder zeitweise tatsächlich nicht bei klarem Verstand war. Ich hatte zu tun, um in das Geschriebene einen einigermaßen straffen Faden hineinzuinterpretieren. Hellhörig wurde ich, als eine Reihe von Namen in den Aufzeichnungen erschienen, bis mir aufging, daß Pitt begonnen hatte, seine Tiere zu personifizieren. Sie waren wohl seine echten Lebensgefährten geworden! Er hielt sie zum Spielen, verzehrte ihre Produkte. Aber es gibt keine Anzeichen mehr, daß er jemals wieder eines seiner Tiere geschlachtet hätte. Allerdings beschreibt er Jagdabenteuer – übrigens kapitelweise –, zum Vegetarier ist er also nicht geworden.

 Anfangs, nach seiner Flucht aus Seestadt, muß er eine mächtige Angst vor seinesgleichen empfunden haben. Sobald sich ein Leichenzug einfand, und das geschah wohl häufig, verkroch er sich schutzsuchend bei seinen Tieren. Doch in irgendeiner Weise zog ihn das zunehmend Mystische dieser Totenehrung in seinen Bann. Ein gut Teil der Wirrnis in seinen Aufzeichnungen ist wohl darauf zurückzuführen. Es ist auch anzunehmen, daß er zu einem Zeitpunkt mehr und mehr seine Furcht vor den Seestädtern überwand und sich in die Trauergemeinde einmischte, denn ich fand in seiner Schrift Ansätze von Beschreibungen und Gebeten, die man als Anfänge dessen auslegen könnte, was wir angetroffen haben.

 Es müssen jedoch Jahre vergangen sein, bis Pitt sich entschloß, Seestadt abermals einen Besuch abzustatten.

 Der Marsch dorthin ließ sich nunmehr leichter an, da durch die vielen Leichenzüge der Bewuchs kurz gehalten wurde und auch die Tiere das Gebiet mieden.

 Immerhin bedeutete eine solche Bestattung in der TELESALT für die Seestädter einen beträchtlichen Aufwand. Setzten sie anfangs noch Fahrzeuge ein, dominierte später mehr und mehr der Fußmarsch, natürlich in erster Linie geschuldet der Energiesituation.

 Nach und nach wurden die Trauerzüge Selbstzweck. Man befand sich wieder für mindestens eine Woche in Gemeinschaft, fühlte sich mehr aufeinander angewiesen, rückte enger zusammen. Es existierten keine Gelegenheiten unterwegs im Urwald, sich der Agitation zu entziehen. Und diesen Vorteil hatten jene, die sich noch immer für den Fortschritt auf Neuerde verantwortlich fühlten, bald erkannt. Aber was zunächst als bewußt angewandte Einflußnahme aufkam, verschliff allmählich auch bei den Administratoren ins Virtuelle, schließlich in jenes Gemisch aus Historie, Legende und Glauben, das von Generation zu Generation unentwirrbarer wurde und das wir angetroffen haben.

 Pitt verfiel dem. Ja, er war in diesem Mysterium offenbar schon so verwurzelt, daß er, als ihm auf seinem Marsch nach Seestadt ein Leichenzug entgegenkam, sich diesem anschloß, mit ihm zur TELESALT pilgerte und danach erst, auch in Gesellschaft der Trauergemeinde, nach Seestadt ging. Wie er bei solchen Eskapaden seine Identität wahrte oder darstellte, bleibt uns verborgen. Daß es ihm gelang, ist eigentlich nur damit zu erklären, daß insgesamt der Zusammenhalt in dieser Gesellschaft lockerer geworden war, daß der Druck auf unbedingte Gemeinsamkeit nachgelassen hatte. Mehr Freiheit für das Individuum, aber ganz gewiß aus pragmatischen Erwägungen. In dem Maße, in dem die Gesellschaft dem einzelnen nichts Ausreichendes mehr bieten konnte, hatte dieser kein Interesse, weil kein Motiv, dieser Gesellschaft zu opfern. Einen Kredit auf die Zukunft gab offenbar keiner, es fehlte wohl der Glaube an sie…« Ich trank einen Schluck Saft.

 Carlos nahm die Gelegenheit wahr. »Sie haben aber doch die Hoffnung auf die Erde nie aufgegeben, Sam«, sagte er eindringlich. »Wir hatten sie mit unserem doch immerhin plötzlichen Auftauchen nicht sonderlich überrascht, hatten unbedingt den Eindruck, erwartet zu werden, gewissermaßen. Ich erinnere an Marys Verhalten. Ergibt sich da nicht Widersprüchliches?«

 Ich zuckte mit den Schultern. Natürlich hatte ich mir diese Frage selbst auch vorgelegt. »Das Eingeständnis der eigenen Ohnmacht vielleicht«, versuchte ich zu erläutern. »Die Verantwortlichen dieser Unternehmung TELESALT haben gespürt, nein, letztlich gewußt, daß der Nesthocker Mensch nicht zum Nestflüchter umfunktioniert werden kann, daß die rigorose Abnabelung auch bei der besten Babyausstattung nie zur Reife, zum Erwachsenwerden führt, daß der Untergang im Grunde damit programmiert ist, der Untergang oder das ewige Kindsein, im günstigsten Falle.«

 »Aber wir wissen doch«, warf Lisa eifernd ein, »hätten sie bestimmte Fehler vermieden, hätten sie den Kontakt herstellen können…« »Eben – dann hätte ja die Lebensader, die Nabelschnur, bestanden, um in Sams Bild zu bleiben«, sagte Friedrun. »Die Fehler, die sie gemacht haben, sind allemal menschlich. Und es sind Fehler aus unserer Sicht, darfst du nicht vergessen.«

 »Und sie hatten noch Glück, großes Glück«, fügte ich hinzu. »Flora ist im Grunde kein lebensfeindlicher Planet. Hätte die Natur mehr Probleme bereitet, der Niedergang wäre schneller und – endgültiger gekommen…«

 »Was also hätten sie nach deiner Ansicht tun sollen?« fragte Lisa unangemessen aggressiv.

 »Ähnliches wie wir«, antwortete ich betont ruhig. »Sie hätten zurückstarten müssen, meinetwegen eine größere Gruppe zurücklassen, einen Pendelverkehr einrichten…«

 »Aha – eine Gruppe zurücklassen!« unterbrach Lisa rechthaberisch.

 »Bitte!« rief Bruno. »Und du, Sam, komm langsam zum Schluß!« Er blickte nachdrücklich zur Uhr.

 »Es bleibt nicht viel Neues.« Ich nahm den Faden wieder auf. »Pitt hatte sich diesmal länger in Seestadt aufgehalten, war wohl in eine Gruppe aufgenommen worden, bis sich seine Unfähigkeit, eine Familie zu gründen, herausstellte. Er befand sich offenbar in einer Kolonne vom selben Unglück Betroffener, die eine neue Siedlung vorzubereiten hatten. Wie ich vermute, ist es jene, die heute noch besteht. Denn dieses ist nicht Seestadt. Die heutige City ist über den Fluß als einziger Verkehrsader mit den Siedlungen in den Bergen verbunden – mit Mary und ihresgleichen. Vom Bauplatz aus war Pitt zur TELESALT zurückgekehrt, und er hatte Laura mitgenommen…«

 »Sam, entschuldige«, rief Inge. »Du sagtest, gewisse sogenannte freiheitliche Züge hätten zugenommen, und auf der anderen Seite existierten nach deiner Darstellung Arbeitskommandos – oder ähnliche Gruppierungen.«

 »Ich fand in Pitts Aufzeichnungen keine Hinweise mehr auf Outsider, aber mehrere darauf, daß das Herstellen von Alkohol zu Genußzwecken streng verboten worden war. Der Betrunkene und die Kneipe, die Fanny noch beschrieb, hatten bei Pitt einen nachhaltigen Eindruck hinterlassen, so daß er das Verbot erwähnenswert fand. Ich glaube aber nicht, daß das Alkoholverbot eine Wende brachte. Sie war wohl eine Folge dieser Männerkrankheit und der Entstehung des Matriarchats im Familienclan, der mit dem Rückgang der gesellschaftlichen Leistungen die einzige Exi stenzgrundlage der Menschen auf Neuerde bildete. Damit geriet der einzelne mehr und mehr in den Griff der Familie und deren Obermutter – oder wie auch immer. Und offenbar ging man da und dort mit Leistungsunwilligen oder – was ich als tragisch empfinde – Leistungsunfähigen drakonisch um. So mit diesem unglücklichen Geschöpf Laura. Das Mädchen ist als eine Art Ausgestoßene von Bergstadt schließlich weggelaufen, hat sich auf einem Baumstamm den Fluß hinuntertreiben lassen und ist von Pitts Gruppe aufgefischt worden. Laura erwies sich als unfähig, mit ihrem Hüftleiden ganztags zu arbeiten. Ihre geistigen Potenzen reichten nicht aus, körperlich weniger anstrengende Tätigkeiten zu verrichten. Sie blieb eine Ausgestoßene, und so nahm Pitt, der sich wahrscheinlich solidarisch fühlte, sie mit, als er Seestadt endgültig verließ. Ich fand keinerlei Anzeichen, daß er die Siedlung jemals wieder aufgesucht hätte.

 Pitt schildert den Rückmarsch zur TELESALT. Und obwohl er später erneut Kontakt zu den Bestattungszeremonien fand, ließ er einen Trauerzug an sich und Laura vorüberziehen, weil er mit der Gehbehinderten wohl ohnehin langsamer vorankam, aber – das glaube ich herausgelesen zu haben – auch Furcht hatte, man könne den beiden übelwollen. Bei der TELESALT fanden sie die Tiergehege zerstört und verfallen, nur noch einige der Zähmlinge hielten sich beim Raumer auf. Pitt gewann Laura für dieses sein Hobby, und sie widmeten ihre Zeit den Tieren, bestritten mit einer Art Milch und Eiern einen großen Teil ihrer Nährbedürfnisse.

 Laura und Pitt muß eine intensive, kindliche Zuneigung verbunden haben. Es gibt in den Aufzeichnungen rührende Hinweise darauf. Keine Information gibt es, ob Laura ebenfalls Zugang zu dem Mystizismus hatte. Pitt mischte sich nach wie vor unter die Leichenbegängnisse, was um so leichter fiel, als nach dem Versuch der Funkbrücke im Schiff keine Beleuchtung mehr funktionierte. In Pitts diffusen Aufzeichnungen spielen Mutter Erde und ihre Sendboten eine zunehmende Rolle. Es ist wie ein Strohhalm, an den auch er sich hielt. Von Kindern ist die Rede, die den Ruf verloren hätten… Alles Hinweise, die mich zur vorhin geäußerten Meinung bringen.

 Schon in dieser Zeit bildeten sich die Formen des Zusammenlebens der Menschen auf Neuerde heraus, wie wir sie angetroffen haben. Während aber die Seestädter durch ihre Zweckreligion in einem gewissen, sogar stärker werdenden Konnex verblieben, rückten die Bergstädter auseinander. Es muß neben Marys kleiner Siedlung – die Lisa kennt – noch eine größere Anzahl weiterer geben. Einzelne Clans oder ehemalige Outsider hatten sich selbständig gemacht. Diese Vereinzelung, das damit verbundene Gefälle im geistigen Potential und zunehmend der Inzest führten zu einer Beschleunigung von Degenerationserscheinungen. Erst in jüngerer Zeit, das ist eine Vermutung, scheint es zwischen den verschiedenen Siedlungsbereichen zu einer stärkeren Kooperation zu kommen, die eine zaghafte Evolution zur Folge hat…

 Die Bergstädter sahen und sehen wohl auch heute noch nicht in der TELESALT eine Kultstätte – erinnert euch der Muhm An. Das Schiff blieb für diese Leute zeitlebens ein Hort alles möglichen Brauchbaren. Und jede Generation hat dem wohl Neues abgerungen. Pitt und später Laura berichten von regelmäßigen längeren und kürzeren Besuchen im Schiff, die stets irgendwelchen Materialien galten und die den zwei Einsiedlern selbst noch einiges erschlossen, zum Beispiel Reserven von flüssigem Treibstoff, die Feuerung und Licht bedeute.

 Mit diesen fleddernden Bergstädtern hatten die TELESALT-Bewohner offenbar des öfteren Kontakt. Ich kann mir schon vorstellen, daß jene, die in der Absicht kamen, Beute zu machen, sich nicht wunderten, scheinbar Gleichgesinnte, eben Pitt und Laura, dort vorzufinden, und so schlau war Pitt, das für sein Informationsbedürfnis zu nutzen. Niemals aber hatten die beiden ihr Geheimnis um ihre Wohnkuppel und ihr Tiergehege aufgegeben.

 Aus diesen Begegnungen mit den plündernden Bergstädtern schöpfte Pitt dürftige Informationen über den Fortgang des menschlichen Lebens auf Flora. Wir erfahren aus den Aufzeichnungen, daß der Kontakt zwischen den Bergstädtern und Seestädtern niemals gänzlich abgebrochen war. Man traf sich auf der Jagd, beim Fischen – vor allem dann, als die Verbindung über den Fluß funktionierte, und, das müssen wir stets vor Augen haben, die Entfernungen zwischen den Siedlungen lagen stets unter hundert Kilometern. Und so kam es wohl, daß diese Zweckreligion auch in die Bergstädter drang, aber abgeschwächter, ohne das ganze Brimborium. Ihre Toten haben sie niemals zur TELESALT geschafft, und das Schiff wurde nicht Heiligtum, wie gesagt. Übrigens, zu einem Zeitpunkt, als unsere Chronisten längst nicht mehr lebten, ich vermute, als die alte Siedlung Seestadt endgültig aufgegeben wurde – sie liegt noch an die zwanzig Kilometer weiter entfernt von der TELESALT –, haben auch die Seestädter diesen aufwendigen Totenkult modifiziert und irgendwann aufgegeben.

 Von den drei Autoren war Laura am unfähigsten, eine Chronik zu verfassen. Als Pitt mit weniger als vierzig Jahren verstarb – nach seinen letzten Notizen lag er im Krankenbett mit einer Lungenentzündung –, verfiel Laura in eine lähmende Trauer. Ich muß ihr langes Schweigen so auslegen. Ich schätze, drei oder vier Jahre lang hat sie für die Nachwelt keinen Buchstaben aufgeschrieben. Sie muß sich selbst, ihre Tiere und natürlich die Mission – wenn sie diese überhaupt noch als solche empfand – in diesem Zeitraum völlig vernachlässigt haben. Denn ihre erste Eintragung nach Pitts Tod – wie gesagt, Jahre danach – lautet sinngemäß: ›Ich bin erwacht, und ich habe drei Tage unser Wohnen hergestellt.‹ Und sie beschreibt, unbefangen und ungeachtet grammatikalischer und orthographischer Regeln, wie sie drei Tage lang im Schweiße ihres Angesichts die Wohnkuppel hergerichtet hat. Sie berichtet unter Trauer, daß nur noch George und Maus sich bei ihr befänden, und ich benötigte wiederum eine Weile, um herauszufinden, daß George eine Echse und Maus ein Marderähnlicher war.

 Was Laura uns mitzuteilen hat, ist wenig. Und was für Neuigkeiten könnte sie uns schon sagen. Das erste Jahrhundert der Menschen auf Flora neigte sich dem Ende zu, die Entwicklung bis in die Gegenwart war zu diesem Zeitpunkt bereits programmiert, wir können uns alles Weitere gut vorstellen, auch ohne Chronisten. Viel ist in der Tat aus Lauras Aufzeichnungen nicht herauszulesen, was den Fortgang des Lebens auf Neuerde anbetrifft. Sie erzählt, wie in Bergstadt die letzte von den dort stationierten wenigen Maschinen symbolisch zu Grabe getragen wurde, ein Erdhobel. Sie schildert wiederholt Bestattungsmärsche, und es fällt auf, daß diese weniger häufig stattfanden, dafür jedoch mit mehreren Leichen. An den Zeremonien aber nahm Laura nie teil, im Gegenteil, wir haben Grund anzunehmen, daß sie jeden Kontakt mit den Seestädtern mied, sich verkroch, wenn sie auftauchten.

 Dann erfuhr Laura vom Umzug der Seestädter in die neue Siedlung, und eine Zeitlang erwog sie, in die verlassene Stadt umzusiedeln. Sie machte sich wohl auch auf den Weg dorthin, ›zum Angucken‹, wie sie schreibt, kehrte aber nach einem Dutzend Kilometern um, weil sie spürte, daß sie den Strapazen nicht gewachsen war. Später wurde ihr hinterbracht – es muß eine Zeit gegeben haben, zu der sie sich, in größeren Abständen zwar, aber wohl regelmäßig, mit Bergstädtern getroffen hat –, daß Altseestadt so gut wie gänzlich von den Siedlern abgebrochen worden war, um das Material wieder einsetzen zu können.

 Laura vereinsamte. Die Beutezüge der Bergstädter wurden seltener, es gab einfach nichts Lohnendes mehr zu holen aus der TELESALT. Nun, wir wissen, daß einige Spezialisten bis heute dort noch Brauchbares finden… Die Leichenzüge wurden seltener…«

 »Na«, warf Carlos ein, »nach der Anzahl der Skelette müssen sie noch mindestens hundert Jahre nach Laura stattgefunden haben.«

 »Ja, das habe ich auch überschlagen«, gab ich zu. »Ich denke, wie intensiv etwas geschah, war wohl vom Durchsetzungsvermögen und den Ambitionen der jeweils herrschenden Stammütter abhängig. Es ist zu vermuten, daß in einem darauffolgenden Jahrhundert das Kultische auf Neuerde einen Aufschwung erlebte. Denn ich kann mir nicht vorstellen, daß zu Lauras Zeiten der Plunder aus dem Schiff, den wir im Bethaus gesehen haben, bereits zum Fetisch geworden sein könnte. Dazu waren wohl bei jedermann das Erinnern und zum Teil eigenes Erleben noch zu nah…

 Gut! Wenn ich also sage, daß das von Laura Aufgeschriebene uns nicht viel gibt, dann will ich das auf die Chronologie, den Alltag der Menschen aus See- und Bergstadt bezogen wissen. Trotz des Dürftigen in dieser Sicht, trotz der mangelhaften Orthographie und Grammatik ist aber Lauras Überlieferung sehr lesenswert…«

 Meine Behauptung löste doch in meiner Zuhörerrunde Erstaunen aus. »Wie das?« fragte Inge.

 »Ich würde euch sogar empfehlen«, fuhr ich fort, »daheim oder auch während der Wachen – einiges habe ich aufbereitet, hier ist die Liste…«, ich hob die Diskette an, »die Nummer siebenundsiebzig, merkt sie euch! – Lauras Aufzeichnungen sehr aufmerksam zu lesen. Wir stürzten her um, registrierten, fotografierten, maßen, sammelten, um ein möglichst genaues Bild von Flora zur Erde zu schaffen – unsere Speicher und Regale sind voller Material. Diese gehbehinderte, unglückliche Laura aber hat in kindlicher Schrift und fehlerhafter Sprache in einer naiven, wirklich zu Herzen gehenden Poesie ein Gemälde von Flora gemalt, das nach Hause zu bringen den eigentlichen Wert unserer Expedition ausmacht. All unsere Mitbringsel vermögen Flora vielleicht zu beschreiben, begreifen kann man den Planeten, wenn man Laura gelesen hat. Ihre Alltagspoesie erst stellt die Beziehung vom Menschen zu dieser großartigen Natur her…« Ich schwieg, ein wenig verlegen, weil ich selber spürte, wie ich ins Schwärmen geraten war. »Seht euch den Sam an!« sagte Friedrun.

 Wir saßen eine Weile im Schweigen. Dann forderte Bruno: »Also – gehen wir. Sam, du hilfst bitte beim – Betten.«

 Ich sammelte meine wenigen für den Vortrag benötigten Utensilien ein. »In Ordnung«, bestätigte ich. »Die Diskette kannst du mir gleich geben«, bat Bruno.

 Als ich, benommen noch, meine Umgebung zu begreifen begann, erwartete mich eine Überraschung. Ich benötigte fast eine halbe Stunde, bevor ich richtig zu meiner zweiten Wache munter wurde und an die lächelnde und mir gütig zuredende Friedrun zu glauben begann, sie nicht als Traum abtat. Eine Kursstörung im siebenundzwanzigsten Quadranten habe die Automatik bewogen, Bruno aus dem Schlaf zu holen, so daß der Rhythmus der Wachen abermals durcheinandergeraten sei.

 Ich bereitete weiter Lauras Notizen auf, Friedrun half. Wir lasen uns gegenseitig vor und erträumten zurück, was wir dort auf Flora zu sehen und zu erleben versäumt hatten – meine schönste Wache, zu der ich je auf einem Raumschiff eingeteilt war.

OEBPS/Images/p253_25.jpg

OEBPS/Images/cover.jpeg
Der Untergang
derTelesalt ““ocer

OEBPS/Images/p141_15.jpg

OEBPS/Images/p81_10.jpg

OEBPS/Images/p199_21.jpg

OEBPS/Images/p213_22.jpg

OEBPS/Images/p58_7.jpg

OEBPS/Images/p104_12.jpg

OEBPS/Images/p171_18.jpg

OEBPS/Images/p116_13.jpg

OEBPS/Images/p72_9.jpg

OEBPS/Images/p48_6.jpg

OEBPS/Images/p241_24.jpg

OEBPS/Images/p11_3.jpg

OEBPS/Images/p27_4.jpg

OEBPS/Images/p181_19.jpg

