

 [image:]

 HEYNE SCIENCE FICTION & FANTASY

 Band 06/6356

 Titel der amerikanischen Originalausgabe

 COSM

 Deutsche Übersetzung von Irene Holicki

 Das Umschlagbild ist von Jürgen Rogner

 Redaktion: Wolfgang Jeschke

 Copyright © 1998 by Abbenford Ltd.

 Erstausgabe 1998 by Avon Books, a division of The Hearst Corporation, New York

 Mit freundlicher Genehmigung des Autors und Paul & Peter Fritz AG, Literarische Agentur, Zürich

 Copyright © 2000 des Nachworts by Linus Hauser

 Copyright © 2000 der deutschen Ausgabe und der Übersetzung by Wilhelm Heyne Verlag GmbH & Co. KG, München

 http: //www.heyne.de

 Deutsche Erstausgabe 5/2000

 Printed in Germany 2/2000

 Umschlaggestaltung: Nele Schütz Design, München

 Technische Betreuung: M. Spinola

 Satz: Schaber Satz- und Datentechnik, Wels

 Druck und Bindung: Presse-Druck, Augsburg

 ISBN 3-453-17087-3

 Für Alyson und Vanessa,

 die beiden Jüngeren

 [image:]

 »Wer keine Fehler macht, hat sich zu einfache Aufgaben gestellt. Und das ist ein schwerer Fehler.«

 - FRANK WILCZEK, Elementarteilchenphysiker

 1Alicia kochte vor Wut, aber das war bei ihr keine Seltenheit. Empört musterte sie den kleinen Mann hinter seinem Schreibtisch. Legte er es gezielt darauf an, sie in Rage zu bringen, oder war das sogar sein Sonntagsgesicht?

 »Sie haben Anweisung, mein Experiment zu stoppen?« wiederholte sie verächtlich.

 »Alle Versuche mit Uran.«

 »Dann können sie gleich den ganzen verdammten Collider stillegen!«

 »Es geht um die Abschlußprüfung nach Sicherheitsvorschrift A-3 …«

 »Längst durchgeführt!«

 »Aber nicht schwarz auf weiß zu den Akten gelegt.«

 »Was? Sie wollen das Ganze auch noch schriftlich haben?«

 »He, ich will Ihnen nun wirklich nicht die Tour vermasseln …«

 Die Tour vermasseln. Hatte er das tatsächlich gesagt? Der Mann gehörte doch ins Museum. »Es sind die Anwälte, richtig?«

 Ein Richter auf Long Island hatte eine Verfügung erlassen, wonach sämtliche Laborversuche bis zur Erstellung eines weiteren Umweltverträglichkeitsgutachtens auszusetzen waren. Suffolk County war eine Brutstätte für Schwarzmaler; man hatte hier schon einmal ein Atomkraftwerk im Wert von fünf Milliarden Dollar geschlossen.

 Sein Lächeln war so welk wie drei Tage alter Salat. »Ich muß das Gutachten beglaubigen, dann geht es rüber in die Rechtsabteilung, und die stehen dann vor dem Richter dafür gerade.«

 »Ich dachte, das ist alles längst erledigt.«

 Hugh Alcott griff nach einem dicken Stapel Papier. Das Sicherheitsgutachten, sie erkannte den braunen Schutzumschlag. »Ein paar technische Details fehlen noch.«

 »Die Hintergrundinformationen? Ich dachte, die werden vom Labor gestellt.«

 »Ich denke, das ist Ihre Aufgabe.« Alcott hatte die undurchdringliche Maske des Sicherheitsbeauftragten aufgesetzt. Im Labor wurde er wegen der Art, wie er sich selbst hinter den banalsten Vorschriften eisern verschanzte, als Sicherheitsnazi bezeichnet. »Aber ich könnte mich erkundigen …«

 »Der verdammte Bericht sollte gestern abgesegnet werden.«

 Er rutschte auf seinem Schreibtischsessel, dem Standardmodell, unruhig hin und her. Alicia merkte deutlich, daß er nur ungern saß, während sie stand, dabei war sie ohnehin größer als er. Als er sich zerstreut am Ohr kratzte, registrierte sie, daß er sich heute für das schlichte Haarteil Modell Tom Cruise ‘95 entschieden hatte. Sie hatte mit dem Kerl so oft zu tun, daß sie schon seine Toupets wiedererkannte.

 »In diesem Fall muß einfach alles bis aufs i-Tüpfelchen stimmen.«

 Alicia wandte sich demonstrativ ab, verschränkte die Arme vor der Brust und schaute aus Alcotts Fenster. Es war Vorfrühling, und hier im Osten von Long Island spitzten eben die ersten Grashalme aus dem braunen Schlamm. Tiefe Reifenspuren störten die Aussicht auf die Kiefern und den zartgrau bewölkten Himmel. Sie hatte längere Zeit im Osten gelebt, und wenn sie jetzt aus Kalifornien zurückkam, drängte sich ihr jedesmal der gleiche Eindruck auf: in diesem Land hatten sich die Kanten abgeschliffen. Und sie legte Wert auf Ecken und Kanten. Sie war immer noch so wütend, daß sie Alcott am liebsten an die Kehle gefahren wäre, also erlegte sie sich fünf Sekunden Schweigen auf. Hoffentlich half es. Seit sie nach Kalifornien übersiedelt war, hatte sie zunehmend Mühe, mit den Menschen von der Ostküste zurechtzukommen. An ihrer Stammhochschule, der University of California in Irvine, herrschte ein etwas anderes, soziales Klima, und wenn sie beruflich wieder in Brookhaven zu tun hatte, mußte sie sich jedesmal umstellen. Endlich drehte sie sich um, ohne die vor dem blauen Arbeitshemd verschränkten Arme sinken zu lassen, und sagte langsam und deutlich: »Hören Sie, es ist seit Jahren geplant, daß ich – daß wir bei diesem Versuch Uran einsetzen.«

 »Das ist mir ja alles bekannt, mir geht es nur um diesen Prozeß …«

 »Es geht um das Uran! Der Kontrollausschuß sagte mir: ›Sie liefern uns eine genaue Versuchsbeschreibung, dann wird die Sache auch genehmigt.‹ In einem Anlauf, hieß es.«

 »Mit Verzögerungen muß immer gerechnet werden.«

 »Aber alles ist bereit! Mein Team steht Gewehr bei Fuß …«

 »Das war ein organisatorischer Fehler.« Er blinzelte wie eine Eule. »Dafür bin ich nicht zuständig.«

 »Sie haben mir versichert, einen Monat vor Versuchsbeginn sei alles geklärt!«

 »Aber damals hatten die ›Friends of the Earth‹ ihre Klage noch nicht eingereicht. Auch dafür bin ich nicht zuständig.«

 Das hat auch Wernher von Braun gesagt, ging es ihr durch den Kopf. Dafür bin ich nicht zuständig. Ich schieße sie nur hinauf. Wo sie wieder runterkommen, geht mich nichts an.

 »Ich muß den Versuch durchführen. Wenn ich den Termin verpasse …«

 »Man muß eben auch Verzögerungen einkalkulieren, bevor man einem Terminplan zustimmt«, sagte er, wieder so eine Standardfloskel. »Sie bekommen ein Fenster von einer Woche, in dieser Zeit läuft nur Ihr Experiment, die großen Detektoren sind nicht zugeschaltet, weil sie gewartet werden müssen. Das war von vornherein klar …«

 »Verdammt noch mal, es ist Ihr Fehler.« Sie biß sich auf die Unterlippe, um nicht noch mehr zu sagen, aber ihr Tonfall hatte schon genügt.

 Alcotts Kiefermuskeln traten so stark hervor, daß Alicia sich nicht gewundert hätte, wenn seine Zähne Stück für Stück wie Popcorn geplatzt wären. »Nur ein schlechter Handwerker gibt seinem Werkzeug die Schuld.«

 »Mit Sprichwörtern kommen wir auch nicht weiter.«

 Er preßte die Lippen zu einem weißen Strich zusammen. »Hören Sie, mir geht es einzig und allein um die Vorschriften und um nichts sonst …«

 »Was meinen Sie mit ›nichts sonst‹?«

 »Es hat nichts damit zu tun, daß Sie schwarz sind.«

 Zwei Herzschläge Schweigen. »Das hatte ich auch nicht angenommen«, sagte sie, und es klang eisiger als sie beabsichtigt hatte.

 »Gut. Sie sind an unserer Einrichtung Gast wie alle anderen, ja? Und solange Ihr technischer Bericht nicht vollständig ist …«

 »Ich wollte Ihnen wirklich nichts dergleichen unterstellen«, murmelte sie begütigend. Ihr war nicht entgangen, daß er ›Gast‹ gesagt hatte, obwohl der gängige Ausdruck ›Nutzer‹ lautete.

 »Sie sind sogar etwas nach vorn gerückt, weil der Antrag Ihrer Gruppe den Minderheitenbonus bekommen hat.«

 »Okay, okay!«

 Sie stürmte hinaus, bevor sie noch mehr sagen undsich noch mehr Ärger einhandeln konnte. Tick-tick, klapperten ihre Laborschuhe über den Betonboden, jeder Schritt ein Stück verschwendete Zeit.

 2Sie fuhr die ganze Strecke vom Gebäude für Gesundheit, Physik und Sicherheit zum Collider mit dem Fahrrad, um sich den Ärger von der Seele zu strampeln. Vom Dach des Verwaltungsbaus ragte eine gigantische Satellitenschüssel in den Himmel wie der halbe Büstenhalter einer Riesin. Über diese Schüssel wurden die gewonnenen Beschleunigerdaten in alle Welt abgestrahlt. Jeder Physiker konnte die Messungen und Analysen aus dem Archiv des Labors über Internet abrufen, ohne sein bequemes Büro verlassen zu müssen. Das sparte eine Menge Flugkosten.

 Ein kühler Windstoß erinnerte sie daran, daß die kalten Luftmassen über Kanada den Vormarsch des Frühlings nach wie vor hemmten. Aus ihrem Knoten lösten sich einzelne Strähnen und wehten ihr ins Gesicht. Sie hatte das Gefühl, mehr als sonst aus dem Rahmen zu fallen. Eine kräftige, schwarze Frau mit der markanten Büste und den ausladenden Hüften der typischen Afrikanerin, die wie ein dicker Kloß auf einem klapprigen Fahrrad auf- und abhüpfte, war auf Long Island nun wirklich fehl am Platz. Die gertenschlanken Vogue-Modelle hatte sie sich ohnehin nie zum Vorbild genommen; das waren Wesen aus einer anderen Welt, Aliens, jeder menschlichen Frau, die etwas auf sich hielt, ein Greuel.

 Nun sauste sie auf ihrem altersschwachen Fahrrad auf einen hohen, fast vier Kilometer langen, tief im steinigen Sandboden von Long Island verankerten Graswall zu. Die Strahlen der Morgensonne fielen flach über das weite Rund, den mächtigen Wulst des ›Relativistic Heavy Ion Collider‹. Alicia verwendete die Abkürzung RHIC (sprich Rick) nun schon so lange, daß sie die Anlage im Unterbewußtsein als männlich ansah. Zwischen den Kiefern, die bereits die ersten, hellgrünen Spitzen zeigten, ließ sie das Rad ausrollen und atmete tief durch.

 Hier und dort war der Wall kahl, seit ihn jemand mutwillig mit Benzin besprüht hatte. Als die verseuchten Stellen entdeckt wurden, hatten die aktiveren Umweltschutzverbände laut darüber nachgedacht, ob sie womöglich auf Strahlungsemissionen des Beschleunigers zurückzuführen seien. Die Zeitungen brachten balkendicke Schlagzeilen. Als die Theorie schon eine Woche später durch eine chemische Analyse widerlegt wurde, erschien die Meldung in der New York Times auf Seite achtundzwanzig. Doch das Labor hatte nach wie vor eine Reihe von Umweltschützern gegen sich, die eine endgültige Schließung forderten, obwohl hier viele medizinische Forschungsprojekte mit energiereichen Strahlern durchgeführt wurden.

 Der Vorraum zu Alicias Versuchsstation – einer von sechs entlang des Rings verteilten Beobachtungsposten – war eine Zelle aus grauem Beton. In allen diesen Stationen waren Teams aus Laborangestellten und auswärtige Nutzer gemeinsam damit beschäftigt, die zahllosen Auswirkungen von Teilchenkollisionen zu studieren. Auf dem Weg zu ihrer Gruppe mußte Alicia an vielen riesigen Apparaten vorbei, unter anderem an den hohen, glatten Zylindern der Northrup Grumman-Magneten. Kein Summen war zu hören, man spürte nur den Hauch der Kryokühlung. RHIC brauchte fast zweitausend von diesen supraleitenden Spulen, und es hatte sich gezeigt, daß diese bekannte Luft- und Raumfahrtgesellschaft am besten imstande war, den Bedarf zu decken. Mit einer Auftragssumme von einer halben Milliarde Dollar hatte das Projekt freilich eine ganze Schar von Freiern aus der Industrie angelockt.

 Alicia schlängelte sich durch den Irrgarten der eben laufenden Versuche. Die meisten Laien stellten sichunter einem Labor einen sterilen Raum vor, wo alles seinen Platz hatte und ein einsamer Wissenschaftler in weißem Kittel mit sparsamen, genau abgezirkelten Bewegungen vor sich hin forschte. Doch die großen Experimente in der Kern- und Elementarteilchenphysik waren oft mit Lärm verbunden, und wo es auf Sauberkeit nicht ankam, ging es nicht selten drunter und drüber. Große, mit Instrumenten vollgepackte Metallregale standen zum Teil kreuz und quer im Raum. Es roch nach Öl und Stahlspänen. Unter rohen Holzkästen verbargen sich Bündel armdicker Elektroleitungen. Einige der Kabelstränge waren so voluminös, daß man sie mit kleinen Trittleitern überbrückt hatte, um sie passierbar zu machen. Ein einziges, unvermeidliches Chaos.

 Obwohl Alicia ihren Ärger noch nicht überwunden hatte, war ihr klar, daß sie sich glücklich schätzen durfte, überhaupt so weit gekommen zu sein. Es gab genügend begabte Physiker, die sich mit dem Telefonverkauf von Wertpapieren über Wasser hielten oder in einer Vertriebslaufbahn Erfüllung suchten. Sie war von Anfang an dabeigewesen, hatte schon als Doktorandin im Team der UC-Berkeley an einem der Detektoren mitgebaut. Als der Beschleuniger im Jahre 1999 zum ersten Mal in Betrieb ging, hatte sie daher ihre Ansprüche sofort anmelden können, und das zahlte sich jetzt aus.

 Natürlich hatte man den Collider 1999 nur ein paar Stunden bei niedriger Leistung gefahren, um den Zeitplan einzuhalten, dann war gleich wieder abgeschaltet worden. Das gab der Verwaltung die Möglichkeit, für die Fertigstellung der Anlage Mittel abzuzweigen, die eigentlich für den Betrieb vorgesehen waren. Nach der Katastrophe mit dem ›Superconducting Supercollider‹ Anfang der neunziger Jahre hätte niemand mehr gewagt, das Budget zu überschreiten.

 Den Charakter des Provisorischen hatte sich RHIC seither bewahrt. Die Rohre waren mit Metallfolie und Kabelband umwickelt. Alles funktionierte gerade soweit wie unbedingt nötig. Auf gutes Aussehen legte man keinen Wert. Nur die Ergebnisse zählten – Punktum. Brookhaven war einer der letzten Orte auf der Welt, wo noch physikalische Forschung im großen Stil betrieben wurde.

 Man hatte hier so etwas wie Pioniergeist entwickelt. Alle großen Rennbahnsynchrotrone funktionierten im Uhrzeigersinn, nur der ›Feeder‹ von Brookhaven tanzte aus der Reihe; RHIC war als Collider konzipiert, bei dem die Teilchenströme in beide Richtungen geschickt wurden. Als man sich bei Fermilab und CERN dennoch über den ›Rückwärtsläufer‹ mokierte, hatte jemand die Laboruhr umgestellt, so daß sie nun andersherum lief. Nun konnte man sich brüsten, den einzigen im Uhrzeigersinn arbeitenden Beschleunigerring zu haben – nach eigener Uhr.

 Zugegeben, das ›Brookhaven National Laboratory‹ stand im entlegensten Winkel von Long Island. Hier draußen, fernab der Großstadt, konnten sich die Leute mit einem Sixpack Coors-Bier und einer Fliegenklatsche noch einen ganzen Abend lang amüsieren. Was nun nicht heißen soll, daß Alicia oder die anderen Physiker große Ansprüche an ihre Umgebung gestellt hätten; im Physik-Gulag wurde ohnehin nur gearbeitet und nichts sonst.

 Das beste Beispiel war Zak Nguyen, der als Postdoktorand, kurz Postdoc, für Alicia tätig war. »Die Kalibrierung steht«, sagte er anstelle einer Begrüßung, ohne den Blick von seinem Bildschirm zu wenden.

 »Schön, schön«, antwortete sie kleinlaut. Er hob vor Aufregung über seinen ersten Versuch fast ab und hatte auf dem Flug von Kalifornien über nichts anderes geredet. Neben all den alterfahrenen Technikern und Physikern wirkte er wie ein verschüchtertes Küken. Sie mußte ihn sanft auf den Boden der Tatsachen zurückholen.

 »Die Aufbereitung des Quellmaterials ist fast abgeschlossen, sagen die Ionentypen.«

 »Gut, gut.«

 Zak grinste. Er zitterte vor Aufregung, bemühte sich aber nach Kräften, Gelassenheit zu zeigen. Alicia fühlte sich an einen Welpen in einem fremden Haushalt erinnert, wo niemand viel Geduld mit jungen Hunden hatte. »Über mangelnde Unterstützung können wir uns nicht beklagen.«

 »Die schreien geradezu nach schlichtem Uran, wir müssen schließlich sparen.« Ein müder Witz, aber Zak nickte pflichtschuldigst.

 Als einigen Kongressabgeordneten zu Ohren kam, daß hier ein Haufen von hochnäsigen Physikern mit Gold um sich warf, hatte es etliche schlagzeilenträchtige Anhörungen gegeben. Der Sturm legte sich jedoch, als sogar den Anwälten klar wurde, daß alles Gold, das während der gesamten Lebensdauer der Anlage um den Ring geschleudert wurde, zusammen nicht einmal für eine Zahnkrone gereicht hätte.

 Alicia hätte die schlechte Nachricht am liebsten für sich behalten, aber sie überwand sich. »Es gibt … eine Verzögerung.«

 »Was? Man hat uns doch sowieso nur diese eine Woche genehmigt.«

 »Wieder mal die Sicherheitsabteilung.«

 »Verdammt, ich dachte, das wäre erledigt. Ich meine, die Strahlung ist doch nicht der Rede wert!«

 »Hier geht’s nicht um Logik, Zakster, sondern um Bürokratie.«

 Er machte ein langes Gesicht. Alicia hätte ihn gern getröstet, wollte sich aber nicht aufdrängen. Zak hieß nach dem Willen seiner vietnamesischen Eltern eigentlich Phat, den ausgefallenen Namen Zak – nicht Zachariah, wie er immer wieder betonte, sondern einfach kurz und knackig Zak – hatte er sich selbst ausgesucht, um sich von seiner Herkunft zu distanzieren. Ein Teil von ihm war bestrebt, ein perfekter Amerikaner zu werden, so fuhr er etwa einen Chevy und registrierte mit wahremAdlerblick Nuancen der neuesten Mode, die Alicia gar nicht wahrnahm. Ein ganz anderer Zak kam jedoch zum Vorschein, wenn sein Gesicht ernst, ja grüblerisch wurde und seine Augen vor Anstrengung zu schielen begannen. Hinter der amerikanischen Fassade lauerte nämlich der gleiche, brennende Forschungsdrang, der auch sie selbst beseelte. Zak war mit dem Virus der Kern/Elementarteilchenphysik infiziert, und dieses Fieber hatte zwischen ihm und seinen Eltern, die in Garden Grove eine kleine Schneiderei betrieben, eine tiefe, kulturelle Kluft entstehen lassen. Alicia fühlte sich zu ihm hingezogen, weil er ähnlich wie sie zu kämpfen hatte, um seine Identität gegen die Erwartungen von außen zu behaupten. Wobei ihre Zuneigung sie natürlich nicht hinderte, ihn herumzukommandieren; in der Welt der Naturwissenschaften wehte ein rauher Wind.

 Zak war ernst geworden. »Aber wieso«, begann er, »hört irgendein Richter nach dieser albernen Benzingeschichte überhaupt noch auf Anwälte und ihre erfundenen …«

 »Die Leute fürchten sich vor allem, was nur nach Atom riecht. Und das Labor wappnet sich gegen diese Ängste mit einer dicken Schicht Papier.«

 Normalerweise jagte der Collider mit Geschwindigkeiten, die nur minimal unter der Lichtgeschwindigkeit blieben, Goldionen aufeinander. Alicia hatte sich ihren sehnlichsten Wunsch, ein paar Tage an dieser gigantischen Anlage arbeiten dürfen, mit einem raffinierten Versuchsplan erfüllt. Sie wollte einen schwereren Atomkern auf die Rennbahn schicken und hoffte, auf diese Weise mehr nutzbare Energie freizusetzen als je zuvor.

 Die Schwierigkeit bestand darin, daß die schwereren Kerne dazu tendierten, in radioaktive Teile zu zerfallen. Die Natur fügte beim Bau ihrer Atomkerne für jedes Proton mehrere ungeladene Neutronen ein, um zu verhindern, daß sich die geladenen Protonen gegenseitig abstießen. Diese Strategie funktionierte bis zumElement Gold, in bezug auf Stabilität die größte Errungenschaft der Schöpfung. Hier waren 118 Neutronen erforderlich, um 79 Protonen zusammenzuhalten. Mit insgesamt 197 Nukleonen – dem Sammelbegriff für Neutronen und Protonen – gehörte Gold zu den schwersten Elementen überhaupt. Schon unwesentlich schwerere Kerne zerfielen mit der Zeit. Bei einigen, den radioaktiven Elementen war das Sterben ein Dauerzustand.

 Auf der Suche nach einem Kompromiß, der dem Bedürfnis nach Masse Rechnung trug, aber die Schwierigkeiten im Umgang mit radioaktiven Elementen vermied, hatte Alicia sich schließlich für Uran entschieden. Die stabilste und häufigste Form von Uran hatte einen Kern aus 238 Nukleonen, der mit den Kernen der schwersten Elemente eine Besonderheit teilte: er war nicht kugel-, sondern zigarrenförmig. Im steten Kampf um Stabilität – den auch U-238 mit einer Zerfallszeit, die dem Alter der Erde nahekam, letztlich verlor – entfernten sich die Protonen voneinander, und die Kerne zogen sich in die Länge.

 Das war das wichtigste Argument für Alicias Verfahren. U-238-Kerne trafen nur selten genau frontal aufeinander wie zwei kollidierende Züge, aber wenn man einen solchen Zusammenstoß gezielt herbeiführte, wurde dabei möglicherweise mehr Energie frei. Möglicherweise – sicher waren sich die Theoretiker nicht.

 »Was wollen sie denn?« fragte Zak. Der gleichmütige Tonfall verbarg seinen Ärger. Auch sein schmales Gesicht verriet nichts, nur die Augen unter dem dichten, schwarzen Haarschopf wurden ein wenig schmaler.

 »Genauere Angaben über den Anfall von Radioaktivität und die erforderliche Abschirmung.«

 Sprühte man hoch angeregte Kerne in eine Kammer, dann bekam man eine Ladung von Zerfallsprodukten, die wild durch die Gegend schossen, gegen die ringsum aufgestellten Detektoren, die Wände, die Fußböden, dieEisenteile prallten – und überall verräterische Spuren von Radioaktivität hinterließen. Die kühlte zwar zum größten Teil innerhalb von Minuten ab, aber je schwerer die verwendeten Kerne waren, desto stärker wurde die Strahlung.

 Wieviel stärker? Die ›Friends of the Earth‹ hatten vor Gericht mehr Sicherheit eingefordert, sobald sie hörten, daß ein Versuch mit Uran geplant war. Mit Uran baute man schließlich Bomben, nicht wahr? – so dachten jedenfalls die Massen, für die schon das Wort Atom gleichbedeutend war mit Mord. Nun hatte das Labor den Schwarzen Peter an Alicia weitergegeben, die schließlich den Versuch beantragt hatte. Das bedeutete, neue Berechnungen, eine numerische Simulation, und die Ausarbeitung von zahllosen Kurven und mit Fachbegriffen gespickten Diagrammen …

 Alicia schnippte mit den Fingern. »Ich glaube, ich sehe einen Ausweg.«

 3Hugh Alcott saß schweigend da, nur seine Lippen zuckten. Alicia sah ihn und Dave Rucker, der für die Koordination der Experimente verantwortlich war, über die Länge des polierten Nußbaumtisches hinweg unverwandt an. Ihr Magen knurrte, aber nicht allein vor Hunger, auch wenn es jetzt 11 Uhr vormittags war und sie in den letzten vierundzwanzig Stunden nur einmal gegessen und höchstens vier Stunden geschlafen hatte.

 Aus Hughs Bürofenster hatte man einen herrlichen Blick auf den riesige Collider-Ring und den hübschen Park mit seinen Kieferngruppen, aber auch die Aussicht löste ihre Spannung nicht. Sie hatte nur einen Trumpf in der Hand, und wenn das Manöver nicht sofort wirkte, war alles vergebens.

 Hugh drückte mit dem Zeigefinger so fest auf denEinband ihres fertigen Sicherheitsgutachtens, als wolle er auf diese Weise zum Kern der Dinge vorstoßen. »Das war wirklich schnelle Arbeit.«

 »Die einzelnen Teile lagen schon vor. Ich mußte nur eine Nachtschicht einlegen.«

 »Sie hatten die numerischen Simulationen, die Monte Carlo-Codes bereits fertig?«

 »Ja«, log sie.

 Dave Rucker lächelte matt. »Großartig. Ich habe Ihre Energie schon immer bewundert. Diese verdammte Klage hat uns einfach kalt erwischt.«

 »Nur gut, daß ich die Vorarbeiten so gut wie abgeschlossen hatte.« Ihr schlechtes Gewissen verursachte ihr jetzt regelrechte Magenkrämpfe. Wenn die beiden nun dahinterkamen, daß das Gutachten nur Bluff war? Aber jetzt gab es kein Zurück mehr. Die Bedenken kamen zu spät. Sie zwang ihre inneren Organe zur Ruhe.

 Dave nickte. »Das kann man wohl sagen.«

 Sie bemühte sich, bescheiden und aufrichtig zu wirken. Die tiefen Falten der Erschöpfung brauchte sie nicht erst vorzutäuschen. Sie hatte viele Stunden damit verbracht, Ergebnisse zu türken, die überzeugend und fundiert wirkten. Ein unschätzbarer Vorteil numerischer Simulationen bestand darin, daß niemand sich die Mühe machte, die Werte im einzelnen nachzuprüfen. Zeitraubende Kontrollen waren ein probates Abschreckungsmittel für Leute, die ohnehin ständig das Gefühl hatten, mit ihrem Arbeitspensum im Rückstand zu sein.

 Daves Blick wanderte zu Hugh. »Scheint okay zu sein?«

 »Diese Zählraten«, fragte Hugh argwöhnisch, »wurden mit einem optimierten Integral ermittelt?«

 »Richtig.« Knappes Nicken. Kurz und bündig war immer das beste. Sie hatte die komplizierten Berechnungen stark vereinfacht. Die Größenordnung stimmte, aber das war auch alles.

 »Spallationsrate …«

 »Alles mit einbezogen.«

 Hugh nickte, zog – sein Standardreflex – skeptisch die Mundwinkel nach unten und ließ die Stille wirken. Endlich sah er betont Dave, nicht Alicia, an, wartete noch zwei Sekunden und sagte dann zögernd: »Ich … gebe es den Anwälten rüber.«

 »Großartig! Alicia, Sie können anfangen, sobald wir damit beim Richter waren.«

 »Und wann wäre das …?«

 Dave griff nach dem Telefon. »Ich schicke das Gutachten per Kurier.«

 »Anwälte haben es nie eilig.«

 »Richtig, aber dafür kosten sie jede Menge Geld«, knurrte Hugh.

 »Diesmal wird es schnell gehen. Tom Ludlam sitzt ihnen schon die ganze Zeit im Nacken.«

 Als sie aufstand, wäre ihr fast schwindlig geworden. So schnell und einfach ging das also. Genaugenommen hatte sie nicht einmal gelogen, sondern nur geschickt taktiert. Müdigkeit und Schuldbewußtsein ergaben eine Mischung, die zu Kopf stieg. Sie würde lernen müssen, mit bei dem zu leben. Aber zumindest der Müdigkeit war mit Schlaf abzuhelfen.

 Dave erteilte, forsch und etwas aggressiv, wie kompetente Führungskräfte sich gerne gaben, einige Anweisungen, dann wandte er sich an sie und sagte liebenswürdig: »Kommen Sie, ich möchte mir Ihren Versuchsaufbau ansehen.«

 »Was dagegen, wenn wir vorher auf einen Sprung in die Cafeteria gehen? Ich habe noch nicht gefrühstückt.«

 Dave nickte. »Eine schöne Tasse Kaffee wird auch mir nicht schaden.«

 Als Hugh gegangen war, fuhren sie mit dem Fahrrad zur Cafeteria. Alicia fühlte sich unförmig wie ein Ballon. Sie war nicht dick, aber kräftig gebaut, und die Fahrt hatte sie ins Schwitzen gebracht. Normalerweisenahm sie sich keine Zeit zum Essen, sondern zog sich nur ein Sandwich aus einem der Münzautomaten; schon die Cafeteria war ein seltener Luxus. Da die Forschungsteams hier rund um die Uhr im Einsatz waren, bekam man jederzeit ein – allerdings sehr gehaltvolles – Frühstück. Sie holte sich brav eine Schüssel Lite Granola mit entrahmter Milch, und leistete sich dafür im Hauptgang eine wahre Kalorienorgie: Eier, Speck und Toast mit Butter.

 Die Cafeteria war etwa zur Hälfte besetzt, obwohl es für die Mittagspause noch recht früh war. Wissenschaftliche Forschung findet häufig im Café statt. Zu diesem Zweck lagen an jedem Tisch kleine Notizblöcke bereit.

 Die gesellschaftlichen Strukturen schlugen sich in der Sitzordnung nieder. Bibliothekarinnen, Verwaltungsangestellte und Sekretärinnen – durchweg Frauen, die meisten trugen Hosenanzüge, Kleider waren seltene Ausnahmen – bildeten Vierergruppen. Ingenieure und höhere technische Angestellte saßen zu sechst oder zu acht beieinander. Als sich Alicia zu einem kleinen Tisch durchschlängelte, kam ein ganzer Pulk Experimentalphysiker vom großen PHENIX-Detektor anmarschiert und schob gleich mehrere Tische zusammen, um sich nicht trennen zu müssen. Die Theoretikercliquen waren kleiner. Niemand aß allein, und es war üblich, sich umzusehen und zu registrieren, wer seine Mahlzeiten mit wem einnahm – oder auch nicht.

 Alicia war lange genug in diesem Milieu, um die Physiker schon an ihrer Garderobe zu erkennen. Individualität war hier nicht gefragt, man kam sich eher vor wie in einer gutbürgerlichen Wohngegend am Wochenende: Jeans oder neutrale Hosen, Hemden aus dem Kaufhaus mit aufgekrempelten Ärmeln, Schuhe mit Fußbett. Alicia selbst wich nur unwesentlich von der Norm ab. Sie trug schwarze Jeans mit einem breiten, schwarzen Gürtel, dazu eine hellgelbe Bluse und Arbeitsstiefel mit Stahlschäften, die den unaufdringlich femininen Eindruck gleich wieder zunichte machten. Die Verwaltungsangestellten kleideten sich wie klassische Geschäftsleute, manche kamen sogar im Anzug, ließen aber die Jacke normalerweise im Büro und trugen sie nur, wenn sie Besucher empfangen mußten.

 Dave wollte auf keinen Fall mit der Verwaltung identifiziert werden und signalisierte das mit seinen braunen Hosen und seinem Holzfällerhemd auch ganz deutlich. Außerdem war er nicht weniger ein Arbeitstier als all die kaffeesüchtigen Neurotiker im Labor. Bei Leuten wie ihm lautete der berühmte Stoßseufzer wohl eher: Gottlob, endlich Montag. Während sie sich über ihre Eier hermachte, knabberte er an einem kalorienarmen Keks und nippte an seinem Kaffee.

 »Frühstücksflocken zum Schluß?« fragte er.

 »Meine persönliche Note. Ich habe ziemlich perverse Ernährungsgewohnheiten.«

 Er sah interessiert zu, wie sie Speck und Toast verdrückte. »Früher habe ich auch so gefrühstückt.«

 »Das erste Gesetz der Thermodynamik gilt noch immer: Was man ißt und nicht verbrennt, wird angesetzt.«

 »Dann sind Sie wohl ein Typ, der viel verbrennt. Treiben Sie Sport?«

 »Ich mache mir Sorgen. Das spart Zeit, und man braucht hinterher nicht zu duschen.«

 »Ich weiß, Sie sind wegen Ihres Experiments ziemlich nervös, aber dazu besteht kein Anlaß.« Er lehnte sich zurück, um endlich wie beiläufig zum Zweck dieses kleinen Treffens zu kommen. »Es ist nur ein erster Probelauf. Kein Mensch wird es Ihnen verübeln, wenn nichts dabei rauskommt.«

 »Vielen Dank. Ich glaube Ihnen natürlich kein Wort.«

 Er lächelte. »Okay, ich bekenne mich schuldig. Das war die Standardansprache für Neulinge.«

 »Mein Vater sagt, es ist immer gut, unterschätzt zu werden.«

 »Da hat er recht. Was macht er beruflich?«

 »Leitartikler.«

 »Wie bitte …?«

 »Verzeihung, Familienjargon. Er schreibt Kommentare für die Zeitung. Thomas Butterworth.«

 »Ich kann nicht sagen …«

 »Seine kleinen Kolumnen erscheinen meistens in den konservativen Blättern.«

 »Die hier kein Mensch liest, ja?«

 »Nur die Unzufriedenen.«

 »Sie sind nicht oft einer Meinung mit ihm.«

 »Wie kommen Sie darauf?« Hatte man das so deutlich gehört?

 »Von konservativer Seite bekommt die Physik von jeher mehr Unterstützung als von den Liberalen.« Er sah sich um und registrierte dabei automatisch, wer mit wem zusammensaß. »Aber ich wette, Sie finden in diesem Raum keine fünf Personen, die zugeben würden, Republikaner zu sein.«

 »Dad ist ein Freigeist.«

 »Oh, dann ziehe ich die Wette zurück.« Er beobachtete, wie sie das Lite Granola in Angriff nahm. »Wissen Sie, wir setzen hier in jeden ziemlich hohe Erwartungen. Wir müssen Leistung zeigen, RHIC muß Furore machen.«

 Sie nickte, aber der Widerspruch zwischen dieser Bemerkung und seinem beruhigenden ›Es-ist-nur-ein-Probelauf‹ von vorhin war ihr nicht entgangen. »Der Kongress hat fast eine Milliarde investiert und will jetzt ein paar Schlagzeilen sehen?«

 »Ganz so ungeschminkt drücken wir uns hier nicht aus.«

 »Vielleicht sollten wir das aber tun.«

 »Die Ansicht, man könne in der Elementarteilchenphysik längst nicht mehr nur von fallender Profitrate sprechen, ist weit verbreitet, und was die Kernphysik angeht – nun, da denkt jeder gleich an Reaktoren.«

 Sie zog spöttisch eine Augenbraue in die Höhe. »Die alten Unkenrufe, daß die Naturwissenschaften auf dem letzten Loch pfeifen?«

 Er seufzte. »Ich war letzte Woche mit einem Kongressabgeordneten beim Essen. Er war davon ziemlich überzeugt.«

 In Mode gekommen war diese Skepsis gegenüber den Naturwissenschaften um die Jahrhundertwende, als jeder selbsternannte Experte und jeder Amateurphilosoph das Ende irgendeiner Ära verkündete. Freilich hatte der Standpunkt einiges für sich, und so waren die Zweifel auch jetzt, fünf Jahre später, noch immer nicht verstummt.

 Was an großen Fragen lösbar sei, so konnte man hören, habe man mehr oder weniger gelöst, und was noch ungelöst sei, könne man eben nicht lösen. Übrig blieben kleinere, überschaubare, aber entsetzlich langweilige Aufgaben wie die Entschlüsselung der menschlichen DNA. Natürlich ließen sich hier Erfolge von ungeheurer Tragweite erzielen, aber mit einem wirklich großen Wurf rechnete niemand mehr. Die Zukunft lag in mühsamer Kleinarbeit. Faszinierend im Detail, gewiß, aber bei weitem nicht mehr auf dem Niveau der goldenen Zeiten kurz nach Crick und Watson.

 Einige Beobachter prophezeiten die Entwicklung eines wissenschaftlichen Zynismus – einer Mischung aus Spekulationen, ironisch gebrochenen Standpunkten und ständigen Neuinterpretationen der immergleichen Daten. Die strahlenden Helden dieser neuen Strömung waren Wissenschaftler, die, wie etwa Richard Dawkins, dieser Egoist in Person, zwar nicht imstande waren, neue Daten oder brillante Versuchsideen beizusteuern, dafür aber mit ihrer Arroganz kokettierten und eher durch ihren sarkastischen Scharfblick als durch die Originalität ihrer Überlegungen bestachen.

 Viele Vertreter des wissenschaftlichen Zynismus hatten sich bereits aufs Altenteil zurückgezogen oder legten, des immergleichen Alltagstrotts müde, eine ›Philosopause‹ ein, um ihren Grübeleien im Lehnstuhl nachzuhängen. Viele, aber nicht alle. Auch einige Koryphäen aus dem Bereich der Elementarteilchenphysik hielten das Ende der großen Zeiten für gekommen. Die wesentlichen Züge des Universums seien umrissen. Nun müsse sich die Physik damit begnügen, die noch fehlenden Mosaiksteinchen einzusetzen.

 Alicia rümpfte die Nase. »Mangel an Phantasie ist kein Argument.«

 »Hat aber Einfluß auf den Staatshaushalt.«

 »Den haben auch die alten Knacker, die von Sozialhilfe leben.«

 »He, wir stehen in Konkurrenz zu jeder Menge sozial Bedürftiger.«

 »Das bestreite ich ja gar nicht.« Sie sah ihn fest an. »Ich verlange doch nur so viel Zeit für meinen Versuch, um wenigstens ein paar Ergebnisse zu erzielen.«

 »Da Sie als erste Uran verwenden, können Sie keine Vorzugsbehandlung erwarten. Wir haben Sie dazwischengeschoben, solange die anderen Detektoren stillstehen. PHENIX zum Beispiel …«

 »Ich weiß ja, es ist nur ein Probelauf. Die richtige Jagd geht erst in einer Woche wieder los.«

 Man hatte in diesen Collider große Hoffnungen gesetzt. Vielleicht – nur vielleicht, eine Garantie gab es nicht – ließ sich mit dem Einsatz schwerer Ionen ein entscheidender Durchbruch erzielen. Man schoß ganze Atomkerne aufeinander, um eine neue Materieform zu schaffen, die von den Gesetzen der Quantenchromodynamik – was für ein Zungenbrecher – beherrscht wurde. Die beim Aufprall freigesetzten, hohen Energien sollten zur Entstehung eines brodelnden Elementarteilchennebels namens Quark-Gluon-Plasma führen. Gluonen hießen die Teilchen, von denen die schwerfälligen Protonen und Neutronen zusammengehalten wurden. Bei der Kollision zerplatzte das Ganze dann wie ein aufgeschlagenes Ei, und die Trümmer spritzten nach allen Seiten. Der subnukleare Partikelschauer hatte eine gewisse Ähnlichkeit mit dem Zustand des Universums in der ersten Millionstel Sekunde nach dem ›Big Bang‹, dem Urknall, und das hatte die Public Relations-Abteilung von Brookhaven auf die Idee gebracht, die Kollisionen im Fokus von RHIC als ›Mini Bang‹ zu verkaufen.

 Leider hatten sich die Hoffnungen nicht erfüllt. RHIC war seit fünf Jahren in Betrieb, aber es war bisher nicht gelungen, die gewünschte Materieform eindeutig nachzuweisen.

 »Ihre Idee klingt bestechend«, sagte Dave. Er sah sie immer noch forschend an. (Oder hatte sie nur ein schlechtes Gewissen?) »Es bietet sich an, nach den Kernen mit der höchsten Masse zu greifen, um die Gesamtenergieausbeute auf ein Maximum zu bringen.«

 »Ich komme nur unwesentlich höher als bei Gold.«

 Gold war zwar ein leichteres Element, ließ sich aber so stark beschleunigen, daß die Energie per Nukleon um mehr als ein Prozent höher war als bei Uran. Allerdings hatte Uran 41-Nukleonen mehr als Gold. Das mochte bei der Bildung des Teilchennebels von Bedeutung sein. Einige Theoretiker hielten den Gesamtimpuls eines Kerns für den ausschlaggebenden Faktor. Die Mehrheit freilich nicht.

 Sie zuckte die Achseln. »Die Chance ist nicht sehr groß.«

 »Aber ein Versuch lohnt sich. Und es gibt noch einen Grund, weshalb ich mich freue, daß Sie den Zuschlag bekommen haben.«

 »Weil ich schwarz bin.«

 »Weil Sie eine schwarze Frau sind.«

 »Hugh hat erwähnt, der Antrag der UC-Irvine habe einen Minderheitenbonus bekommen. Wie stark hat sich das ausgewirkt?«

 Sein Mund bekam etwas Verkniffenes. »Nicht allzu stark.«

 »Wie stark?«

 »Da müßte ich nachsehen.«

 »Kommen Sie, Dave, das ist die Standardausrede aller Verwaltungsleute.«

 »Jeder hier weiß, daß man Sie wegen Ihrer Fähigkeiten ausgewählt hat, Alicia, und aus keinem anderen Grund.«

 »Ich möchte mir aber ganz sicher sein. Diese Förderprogramme für Minderheiten im Bereich der Naturwissenschaften …«

 »Sie haben die volle Unterstützung der hiesigen Belegschaft, glauben Sie mir.«

 Sie lächelte verlegen, zuckte die Achseln und bereute schon, das Thema überhaupt berührt zu haben. Es war ein diplomatisches Kunststück, die Genehmigung für einen Versuch am RHIC zu bekommen, und Diplomatie war noch nie ihre Stärke gewesen. Außerdem litt sie noch immer unter Selbstzweifeln. »Ich hatte eigentlich gehofft, den ganzen Rummel überstanden zu haben. Schwarze Elementarteilchenphysikerin, einmaliges Exemplar in unserem Zoo …«

 »Finden Sie das Quark-Gluon-Plasma, und das spielt alles keine Rolle mehr.«

 »Beim letzten Mal haben Ihre Werbestrategen so getan, als würde ich das ganze Experiment allein durchführen.«

 Er hob beschwichtigend die Hand. »So ist das eben im Showgeschäft. Komplizierte Stories kommen nicht an.«

 Sie nickte kläglich. »Ein Reporter hat mir einmal gesagt: ›Ein fähiger Wissenschaftsjournalist mischt ein Gramm Inhalt unter ein Kilo Persönlichkeit.‹ Grrr!«

 »Aber es stimmt.« Sein Gesicht wurde ernst. »Ach ja, noch etwas. Sie haben wahrscheinlich schon gehört, daß wir Probleme mit der Datenspeicherung haben.«

 »Nein, davon war mir nichts bekannt.« Es war allerdings nicht verwunderlich. RHICs unzählige Diagnostiken spuckten, verglichen mit früheren Anlagen, einen wahren Zahlen-Mississippi aus.

 »Wir werden Ihre Uran-Daten zurückbehalten müssen, um sie hier aufzubereiten«, sagte er schlicht.

 »Was! Ich will sie aber an der UCI auswerten.«

 »Sie werden in einer Form vorliegen, die Sie nicht verwerten können.«

 »Ich kann mit BITNEX arbeiten …« Und schon bewarfen sie sich gegenseitig mit Abkürzungen für Computersysteme und Software, DAQ, PMD, CPU und so weiter. Die Wogen schlugen höher, die Stimmen wurden lauter. Endlich sagte sie: »Verdammt, wir hatten für beide Parteien gleichberechtigten Zugriff auf die Daten vereinbart.«

 »Wir haben einfach nicht das Personal und die Computerkapazitäten«, sagte Dave eisig, »um Unmengen von Uran-Daten in Ihr Format zu übertragen.«

 »Das hätten Sie mir vorher sagen müssen!«

 »Wir können uns ohnehin kaum noch über Wasser halten. Als ich im Rechenzentrum anfragte, haben die nur den Kopf geschüttelt.«

 »Aber in meinem Vertrag steht …«

 »Da steht auch eine Klausel, daß das Labor das erste Anrecht auf die Auswertung der Daten hat …«

 »Aber nur für den Fall, daß ich darauf verzichte. Wir haben ein Abkommen …«

 »Nicht unbedingt. Es liegt in unserem Ermessen.«

 »Verdammt, es sind meine Daten!«

 »Sie bekommen Sie ja auch.«

 »Wann?«

 Dave wurde verlegen und wich ihrem Blick aus. »Wir liefern Ihnen einen repräsentativen Querschnitt, sagen wir, eins von hundert Ereignissen. Auf die Gesamtausbeute müssen Sie allerdings ein paar Monate warten.«

 »Monate! Unser zweiter Versuch hier ist in einem halben Jahr angesetzt. Damit bleibt uns keine Zeit, die ersten Ergebnisse vorher ausgiebig zu begutachten.«

 Er zuckte nur die Achseln, und das ärgerte sie mehr als alles, was er gesagt hatte. »Es ist mein Experiment«, platzte sie heraus.

 »Es ist unser Experiment. Sie sind hier nur Gast.«

 Sie hätte gern zurückgeschnauzt, sah aber ein, daß sie damit nichts erreichen würde. Natürlich würde ihr das Labor irgendwann einen Satz gefilterter, komprimierter Daten zukommen lassen, aber bis dahin konnte sie mit ihrer Forschungsgruppe Däumchen drehen. Sie nahm sich zusammen und sagte so höflich sie konnte: »Gut finde ich das nicht.«

 »Das bedauere ich, aber ich kann es nicht ändern.«

 Sie sah, daß es ihm peinlich war, sie zu enttäuschen. War dies am Ende eine Begleiterscheinung der tiefen Kluft, die die Kernphysiker in Brookhaven von den blasierten Besserwissern trennte, die sich Elementarteilchenphysiker nannten? Mit RHIC hatten die Kernphysiker ein weiteres, bislang vernachlässigtes Areal der Teilchenphysik erobert, und Alicia gehörte eindeutig zum Elementarteilchenstamm. Die Spannungen zwischen den beiden Gruppen entluden sich immer wieder in kleinlichen Gehässigkeiten, und was sich eben abgespielt hatte, lag ganz auf dieser Linie. Als externer Elementarteilchenphysiker stand sie ganz unten auf der Liste, wenn die Computerzeit für die Datenauswertung verteilt wurde. Sie seufzte und unterdrückte ihren Ärger, so gut sie konnte.

 Dave lächelte zaghaft. »Na also. Dann können Sie mir doch jetzt Ihren Versuchsaufbau zeigen?«

 4Alicia kämpfte mit einem tiefen Atemzuggegen ihre flatternden Nerven an. Der Öldunst der großen Maschinen, der scharfe Geruch nach Reinigungsmitteln, der schal-trockene Mief der Elektroisolation – man kam sich vor wie in einem modrigen Keller.

 Sie konnte nicht stillsitzen vor den Bildschirmen, die eine ganze Wand des Leitstandes einnahmen, also marschierte sie auf einer Bahn, die von der Länge ihres Kopfhörerkabels begrenzt wurde, unermüdlich auf und ab. Bei jeder Wendung schaute sie auf ein Poster mit Pferden, die über eine Rennbahn rasten. Im Raum befand sich nicht nur das UCI-Team, bestehend aus Brad Douglas, Zak und ihr selbst, sondern auch das RHIC-Team, also insgesamt ein Dutzend Menschen, aber sie hatte nur Augen für die Bildschirme.

 »Versuch wird eingeleitet«, ertönte eine tiefe Stimme aus ihrem Kopfhörer. »Teilchenströme werden ausgerichtet.« Das hieß, der Booster hatte seine Schuldigkeit getan.

 Sie wandte sich an Zak und sagte mit aller Beherrschung, die sie aufbringen konnte: »Die Pferde sind gestartet.«

 Da RHIC ein mehrere Meilen langes Rennbahnsynchrotron war, galt es als guter Witz, die Fachbegriffe der Beschleunigertechnik in die Sprache des Rennsports zu übersetzen. Zak riß die Augen auf. »Schon aus den Boxen?«

 »Gehen eben aufs Geläuf«, meldete sie.

 Die elektronischen Anzeigen vermittelten nur wenig von der Dramatik der Ereignisse, aber im Geiste sah sie alles deutlich vor sich. Im Alternating Gradient Synchrotron wurden die Elementarteilchenpferde nun auf die Hauptbahn mit ihren Steuermagneten und den pulsierenden, elektrischen Feldern geleitet. Zuvor hatten eigens für diesen Zweck entworfene ›Stripper‹ den Uranatomen sämtliche Elektronen entrissen, so daß die Kerne mit ihren 92 geladenen Protonen den elektrischen Feldern nun schutzlos ausgeliefert waren.

 Der Strom wurde mit 57 Urankernbündeln gespeist, die wie Güterwaggons entlang der ganzen Bahn verteilt waren. Jedes Bündel enthielt eine Milliarde Kerne und umrundete die Bahn in einer Zehnmillionstel Sekunde.

 Ein zweiter, gleichstarker Bündelstrom wurde mit der gleichen Beschleunigung auf die Gegenbahn geschickt. Wenn man die beiden Ströme in Ruhe ließ, würden sie, von den elektromagnetischen Feldern behutsam in Form gehalten, den ganzen Tag lang ihre Runden drehen.

 »Jetzt laufen sie ein«, verkündete Zak.

 Die erforderliche Urankerndichte war erreicht. Nun trat das Experiment in die entscheidende Phase. Die beiden Teilchenströme wurden durch eine leichte Korrektur der Felder fokussiert und aufeinandergelenkt. Die Zählstelle schickte die ersten Bilder.

 »Treffer!« rief Alicia.

 Sie stellte sich bildlich vor, wie die beiden Urankernströme in der Ringröhre aufeinander zurasten, wie in jeder Sekunde Scharen von zigarrenförmigen Gebilden in den verschiedensten Winkeln aufeinanderprallten und zu Zehntausenden von Elementarteilchen zerschellten.

 Vor ihrem inneren Auge entstand aus unzähligen, grellbunten Blüten und hin- und herschießenden Linien ein verschnörkeltes Gewächs. Wegen der gegenläufigen Ausrichtung hatten die Kerne im System keinen Gesamtimpuls. Beim Aufeinanderprall kam es zu winzigen, aber heftigen Explosionen, die Trümmer wurden nach vorn und nach hinten im Bereich eines schmalen Kegels von der Kollisionsstelle weggeschleudert. Die kritische Zone war die Ebene senkrecht zur Bewegungsrichtung der Teilchenströme im Kollisionspunkt, hier suchte die Diagnostik nach dem Heiligen Gral: dem Quark-Gluon-Plasma.

 Jubel von den Technikern. Alicia spürte, wie ihr jemand kräftig auf den Rücken schlug. Eine Frauenstimme kreischte schrill, es war ihre eigene, aber das begriff sie erst, als die Stimme schon verstummt war.

 Knallend flog ein Korken an die geflieste Decke. Ein Techniker reichte Alicia einen Plastikbecher mit billigern Sekt. Sie grinste über das ganze Gesicht, bedankte sich bei jedem, der ihr in die Quere kam, und vergaß sofort wieder, was sie gesagt hatte. Der Sekt schmeckte abscheulich, aber das war ihr völlig egal.

 So sehr sie sich auch mit den anderen freute, ein Teil ihrer Aufmerksamkeit war ständig auf die Schirme gerichtet, wo ein ganzer Blumengarten von Vektorspuren in den Farbcodes der verschiedenen Elementarteilchen erblühte. Das war die Ernte ihrer Detektoren, über solch komplexen Bildern brütete sie, seit sie erwachsen war.

 Sie umarmte Zak und drückte ihm rasch einen Kuß auf die Wange. Jemand legte einen Schalter um, und schon schallte Brahms’ Zweite Symphonie aus der Stereoanlage. Das Detektorsystem, an dem sie arbeiteten, hieß Broad Range Hadron Measuring Spectrometer oder eben BRAHMS. Die mächtigen Akkorde dröhnten ihr in den Ohren, aber sie bat nicht darum, die Musik leiserzustellen.

 Und immer neue Blumen erblühten.

 Sie schaffte es, sich Sekt über den klassischen, weißen Labormantel zu kippen, den sie, wie um sich selbst zu parodieren, über ihre Jeans und die spießige Bluse mit den Ölflecken gezogen hatte. An der Brusttasche hing ein Strahlendosimeter, obwohl sie sich – ein zusammenhangloser Gedanke – mit dem Ding immer etwas albern vorgekommen war. Sollte sie durch irgendeinen unwahrscheinlichen Zufall in den Teilchenstrahl geraten, dann konnte die interessierte Nachwelt die gemessene Strahlendosis ohnehin nur noch auf ihrem Grabstein lesen.

 Noch einmal bedankte sie sich bei allen, die die Umstellung von Gold auf Uran ermöglicht hatten, und bei den vielen Experten, die für die reibungslose Funktion des BRAHMS-Systems, einer der komplexesten Anlagen der Welt, verantwortlich waren. Und zugleich starrte sie wie gebannt auf die Bildschirme.

 »Zak, mein Junge, komm her.« Sie umarmte ihn. »Esist gar nicht die Liebe, die dafür sorgt, daß die Welt sich dreht – es sind die Postdocs!«

 Schallendes Gelächter. »Und die Diplomanden«, fügte sie hinzu und klopfte ihrem Schützling Brad Douglas anerkennend auf den Rücken.

 In diesem Zusammenhang fielen ihr die alten Blasenkammerdetektoren von Brookhaven ein, Druckbehälter, in denen die Elementarteilchen Blasenspuren hinterließen, die mit Bogenlampen sichtbar gemacht und mit Kameras aufgezeichnet wurden. Es kursierten viele Geschichten darüber, aber eine war besonders berühmt. Eine Propangasflasche war explodiert, und die Diplomanden hatten fluchtartig das Labor verlassen. Nur einem Postdoktoranden war plötzlich eingefallen, daß er womöglich seine Daten verlieren würde. Also war er wieder zurückgelaufen und – den Ausdruck mit den Daten in der Hand – von einer zweiten Explosion aus der Tür geschleudert worden. Kein Mensch hatte sich gewundert, daß er noch einmal hineingegangen war.

 »So viele Daten, ist das nicht herrlich?« Sie strahlte die Bildschirme an wie ein kleines Mädchen den Weihnachtsbaum.

 Die Urankerne strömten zügig dahin. Keine Störung. Großartig. Die Nuklei gelangten zuerst in einen gewöhnlichen Linearbeschleuniger, passierten dann den Booster-Ring und wurden schließlich in das große, kreisförmige Alternating Gradient Synchrotron geschleust. Damit wurden selbst Erfindungen, die einst den Nobelpreis gewonnen hatten, zu Handlangern der späteren Beschleuniger degradiert; ehemals berühmte Anlagen mußten sich nun damit begnügen, RHIC mit schnellen Kernen zu füttern.

 Zu Anfang, in jenen Goldenen Zeiten, die jetzt ihrem Ende entgegengingen, hatte die ganze Physikergemeinde wie gebannt auf diese Teilchenbeschleuniger gestarrt, die immer tiefer in das Gefüge der Wirklichkeit eindrangen und immer kleinere Nüsse knackten. Zwischen dem ersten Tisch-Zyklotron und jenem unglückseligen Superconducting Supercollider in Texas – der gar nicht mehr so super aussah, als er in die Luft flog und ein mehr als drei Milliarden Dollar teures, rennbahnförmiges Loch, eine kostspielige Wohnanlage für Feuerameisen und Präriehunde hinterließ – hatten Welten gelegen.

 Trotzdem war die Zuversicht ungebrochen, und von jedem neuen, noch größeren Beschleuniger wurde nach wie vor eine reiche Ernte an neuen Elementarteilchen und damit an neuen physikalischen Erkenntnissen erwartet. Dabei war der Teilchenzoo, wenn man dem Standardmodell glauben konnte, inzwischen nahezu komplett. Schließlich war, angefangen von den fetten Protonen bis hinunter zu den winzigen Leptonen und – Mitte der neunziger Jahre – zu den noch exotischeren Quarks mit jeder Erhöhung des Energieniveaus auch brav eine neue Teilchenspezies auf der Bildfläche erschienen. RHIC jagte nun nach größerem Wild – nach einem neuen Materie-Regime.

 »Zeichnet tadellos auf«, rief sie Zak zu.

 »Stimmt, ist das nicht großartig?« Dies war der erste Versuch, den er von Anfang an miterlebte, und seine Augen funkelten vor Erregung.

 »Ihr Core-Element? Es funktioniert also?« fragte ein Techniker.

 »Hervorragend«, sagte sie und nickte stolz.

 Das Core-System war der Beitrag der University of California zum BRAHMS-Experiment des Brookhaven-Labors. Alicia hatte, seit sie vor drei Jahren an die UCI gekommen war, ausschließlich daran gearbeitet, den Teilchendetektor, über den sie schon ihre Dissertation an der UC-Berkeley verfaßt hatte, mit einem kleinen Team aus Diplomanden und Postdoktoranden zu planen und auch zu bauen. Nun kam er endlich zum Einsatz, und sie war so unaussprechlich glücklich, daß sie wie auf Wolken schwebte.

 Ein Teilchendetektor, der zuverlässig lief, war entweder veraltet, oder er reizte die technischen Möglichkeiten nicht bis ins letzte aus. Doch ihr Team hatte monatelang unermüdlich gearbeitet, um alle am Core-System auftauchenden Probleme zu überwinden.

 Nun entnahmen die Erfassungscomputer in regelmäßigen Abständen kleine Kostproben aus dem Datenstrom und lieferten Bilder von interessanten Kollisionen. Jede einzelne Kollision wurde auf großen, rotierenden Laserdisks holographisch gespeichert. Die einlaufenden U-238-Kerne erschienen dabei als farbige Linien, die beim Aufeinandertreffen zu einem Schwarm von kleineren, nach allen Richtungen wild auseinanderspritzenden Strichen zerfielen. Jeder Aufprall ein prächtiger Blumenstrauß. Die Ziffern am Bildschirmrand zeigten die freiwerdenden Energiemengen und die Kollisionszeitpunkte an und zergliederten damit das schöne Bild so unerbittlich wie ein Biologe, der einen Frosch seziert. Die ganze Pracht wurde aus dünnsten Zeitscheibchen gewonnen, die ein menschliches Auge selbst dann nicht hätte wahrnehmen können, wenn man sie millionenweise nebeneinander aufgereiht hätte.

 Menschen waren überhaupt viel zu langsam, viel zu primitiv, überlegte Alicia. Plump und schwerfällig wie große Tiere. Und doch konnten sie mit ihren elektrischen Skalpellen bis ins Herz des winzigsten Moments vordringen.

 Und von dem Moment an lief alles aus dem Ruder.

 Eine Stunde später rief Zak aus der Zählstelle: »Zählrate sinkt.« Als sie hinüberkam, war die Katastrophe bereits in vollem Gange.

 Zak war sehr stolz gewesen, als man ihn mit der Überwachung der Teilchenströme betraute, glaubte er doch, damit eine wichtige Aufgabe zu erfüllen. Dabei rechnete im Grunde niemand mit Abweichungen oder gar Stockungen; seit den ersten Probeläufen hatte der Collider in punkto Zuverlässigkeit alle Erwartungenübertroffen. Aber wie oft hatte ein Postdoc hier schon Gelegenheit, sich wichtig zu fühlen?

 »Wie bitte?« fragte ein Techniker. »Sie haben wahrscheinlich falsch abgelesen.«

 Alicia sah sich den Datenstrom an und erstarrte. »Die Zählung ist um dreißig Prozent gefallen«, bestätigte sie.

 »Und zwar ganz plötzlich«, sagte Zak.

 »Sicher eine Störung im Computer«, meinte der Techniker.

 »Und was für eine.« Alicias Stimme war schrill geworden.

 Seit der Versuch richtig angelaufen war, hatte sich die Stimmung beruhigt. Nun begannen die Leute an den Computern zu murmeln, und alles drehte sich nach ihnen um.

 KONTAKT ZUM TEILCHENSTROM VERLOREN? tippte Alicia ein und gab sich gleich selbst die Antwort. »Nein. Die Signale kommen gleichmäßig rein.«

 »Sind solche Ausfälle normal?« fragte Zak.

 »Klar«, sagte einer von den Computerleuten. »Das kann ein Dutzend Gründe haben.«

 »Zum Beispiel?« beharrte Zak.

 Alicia lächelte. Er lernte allmählich, wie man es anstellte, anderen Leuten die Informationen aus der Nase zu ziehen.

 »Nicht kompatible Bauteile, Detektorversagen, Fehlerquellen gibt es in rauhen Mengen«, sagte der Computermann. »Wir werden schon finden, woran es liegt.«

 Aber sie fanden nichts.

 Die Zahl der Kollisionen im Schnittbereich der Teilchenströme sank weiter. Dabei war der Zufluß von Urankernen in das BRAHMS unverändert. Die umliegenden Magnetfelder blieben konstant. Doch die Ströme fanden nicht mehr zueinander. Bei dieser niedrigen Zählrate würde die Datenausbeute viel zu mager ausfallen.

 Nach weiteren zwei Stunden verlor Alicia die Geduld. Inzwischen war die Zählrate auf wenige Prozentdes Wertes gesunken, der vor vier Stunden gemessen worden war. Nur selten erblühte noch eine Technicolor-Blume auf einem der großen Schirme. Alicia ging auf und ab, schüttete miserablen Kaffee in sich hinein, rief wieder und wieder die raffinierten Detektorüberwachungsprogramme auf, setzte ihren Marsch fort.

 Der Chefkoordinator rief sie zu sich. Wenn die Teilchendichte sank, wurde man in der Zentrale unruhig und befürchtete massive Schäden für das ganze System. »Ich glaube, mit dem BRAHMS stimmt etwas nicht«, begann er taktvoll.

 »Sieht so aus«, sagte sie. Mehr wollte sie auf keinen Fall zugeben.

 »Das ist Ihr erster Einsatz. Ich schlage vor, Sie checken Ihre Anlage mal gründlich durch. Wir halten den Strom solange an.«

 »Aber der Versuch ist auf zehn Stunden angesetzt!«

 »Nur, wenn alles glattgeht.«

 »Aber wir haben noch gar nicht richtig angefangen, und …«

 »Wissen Sie was, Sie gehen mit Ihren Leuten jetzt einfach mal rein, vielleicht läßt sich der Fehler ja rasch beheben. Dann können wir sofort weitermachen.«

 »Warum denn schon so früh aufgeben?« fragte Alicia, obwohl sie wußte, wie verdammt machtlos sie war.

 5Das BRAHMS konnte aus vielen verschiedenen Winkeln nach Spuren des Quark-Gluon-Plasmas suchen. Wenn zwei Atomkerne frontal zusammenstießen, entstand ein heißes ›Gas‹ aus Gluonen und Quarks. Durch die winzige Explosion wurde die Materie auf das Hundertfache der Dichte der Ausgangsnukleonen komprimiert.

 Anschließend expandierte die Trümmerwolke und kühlte dabei ab. Das BRAHMS beobachtete das sichausdehnende Zentrum, entnahm Proben des hochverdichteten Sprühnebels und suchte darin nach flüchtigen Spuren einer neuen Materieform. Es war so ähnlich, als würde man Wassertröpfchen gegeneinanderschleudern, um den Dampf zu entdecken.

 Alicia, Zak und ein Technikerteam betraten, mehrere Rollwagen mit Diagnosegeräten vor sich herschiebend, die BRAHMS-Bucht.

 »Vielleicht nehmen wir uns zuerst den vorderen Spektrometerarm vor«, sagte Alicia. Dieses wichtige Instrument analysierte in Richtung des Teilchenstroms mit hoher Präzision die verschiedene Teilchenenergien.

 Die Idee war naheliegend, und so beschäftigten sie sich eine Stunde lang mit dem neunzehn Meter langen Koloß. Sie fanden keinen Fehler.

 »Sollen wir als nächstes an die Teilchenverfolger gehen?« fragte Zak einen der Techniker. Alle nickten. Normalerweise setzte man sich vor den Bildschirm und wartete den Spruch der Fernmessungen ab, aber Alicia befürchtete ein defektes Stromkabel oder eine geplatzte Gasleitung, und beides wäre von der Zählstelle aus nicht festzustellen gewesen.

 Als externe ›Nutzer‹ wußten Zak und Alicia über BRAHMS natürlich nicht so gut Bescheid wie die Leute, die zehn Jahre lang daran gebaut hatten. Alicia wußte, daß viele Nutzer sich in den Kontrollraum setzen und abwarten würden, bis das Collider-Team die Störung gefunden hatte. Aber sie war nach ihrem Diplom längere Zeit in Brookhaven gewesen, hatte beim Bau der BRAHMS-Vielfachdiagnostik, der Teilchenstromzähler und aller anderen Komponenten mitgeholfen und leitete daraus gewisse Sonderrechte für sich ab. Zwar konnten sich dieser Meinung nicht alle Techniker anschließen, aber sie verschaffte sich mit finsteren Blicken und harschen Worten Respekt, und sorgte so dafür, daß die Arbeit schneller voranging. Jedenfalls sah sie es so.

 Auch die Teilchenverfolger waren in Ordnung.

 Keine Spur von Radioaktivität in der Bucht.

 »Jetzt sehen wir uns am besten den Cherenkov-Detektor an«, sagte Alicia. »Womöglich liefert er uns ein fehlerhaftes Rückkopplungssignal, und dann …«

 »Das glaube ich nicht«, sagte jemand.

 »Wie bitte?« fragte sie scharf.

 »Wir sollten erst essen gehen«, schlug der Teamleiter vor. »Wir hängen schon ziemlich lange an der Sache dran, und es ist weit nach Mittag.«

 Sie sah ihn erstaunt an. Aufgewühlt und hektisch, wie sie war, hatte sie die Zeit vollkommen vergessen; sie sah nur noch ihre Arbeit und dieses Rätsel, das sie zur Weißglut trieb.

 »Na schön. Ach ja, vielen Dank, Sie waren wirklich sehr hilfsbereit.«

 Als alle gegangen waren, holte sie tief Atem. »Zak, wir sehen mal hier drüben nach …«

 Damit war für Zak klar, daß an eine Mittagspause nicht zu denken war. Ohne Murren ging er mit ihr zum Hauptkomplex hinüber.

 Die Achse von BRAHMS verlief parallel zur Ringröhre mit den beiden, von starken Magneten auf ihrer Bahn gehaltenen, in entgegengesetzter Richtung fließenden Teilchenströmen. Wenn die Teilchen kollidierten, sprühten die Trümmer in die um die Röhre angebrachten Detektoren. Der Querschnitt der Röhre betrug trotz der gewaltigen Energien, die sie durchrasten, nur wenige, bescheidene Zentimeter.

 Als externer Nutzer hatte Alicia ihren eigenen, selbstgebauten Spezialdetektor, das Core-Element, in die Versuchsanordnung eingebracht und an das BRAHMS angeschlossen, was aber den Leuten, die den Hauptkomplex gebaut hatten und sich nun als seine Besitzer betrachteten, nicht recht geheuer war. In ihrer Dissertation hatte Alicia sich fast ausschließlich mit dem Entwurf und dem Bau eines über und über mit flachen, mattschwarzen Flächen bedeckten Zylinders befaßt.

 Auf den konzentrisch angebrachten Silikonplatten befanden sich Millionen von winzigen, elektronisch miteinander verbundenen Detektoren, die nach dem gleichen Verfahren hergestellt wurden wie die integrierten Schaltkreise kommerzieller Elektronikfirmen. Wenn ein geladenes Teilchen die Platten passierte, löste es elektrische Impulse aus. Viele solche Pixel zusammen ergaben ein prächtiges Bild des Aufpralls.

 Andere Detektoren bestanden aus länglichen, dachschindelartig übereinanderliegenden Platten in schwarzen Plastikhüllen, aus denen dicke, farbcodierte Draht- oder Glasfaserbündel quollen.

 Alicia tippte einige Befehle in die Tasten und beobachtete dabei den Schirm. Die Meldungen der Szintillatoren erschienen als lange, einheitlich grüne Zahlenkolonnen, ein Signal für ›OK‹. »Verdammt!«

 Zak hatte Anschlüsse kontrolliert und fuhr nun erschrocken hoch. »Was ist los?«

 »Gar nichts, das ist ja das Problem.«

 »Das kann nicht sein.«

 »Das Uran schießt durch die Röhre, aber es kommt nichts raus!«

 Zak runzelte die Stirn. »Wie können sich die beiden Ströme verfehlen?«

 »Das können sie eben nicht. Alle Magneten arbeiten normal, die Fokussierung ist exakt …«

 Sie kam sich lächerlich vor, denn was sie da hinausschrie, konnte er auch selbst sehen, aber sie mußte sich einfach Luft machen. Und außer Zak war niemand im Raum. Vor Postdocs und Diplomanden durfte man die Maske unerschüttlicher Gelassenheit schon einmal fallen lassen.

 Zak war verlegen geworden. »Äh … ja«, stammelte er, »ich schätze, wir machen einfach …«

 »Wir sehen uns den Cherenkov-Detektor an.«

 Sie hatte sich wieder gefaßt und marschierte auf das große Instrument am hinteren Ende des BRAHMS zu.

 Zak folgte ihr wie ein treuer Hund. Eigentlich war sie sicher, daß dieser Detektor die Zählung nicht verfälschen konnte, aber mit der Tücke des Objekts mußte man wohl immer …

 Ein lauter Knall. Die Betonwände warfen das Echo zurück.

 Sie stolperte vor Schreck und fiel längelang zu Boden. Bruchstücke prallten klirrend von den Wänden ab und durchschlugen die Metallverkleidungen.

 Der Knall war von hinten gekommen. Was …?

 »Sind Sie verletzt?« rief Zak.

 »Nein. Nur hingeplumpst.«

 Zak schüttelte den Kopf, als habe er eine Biene im Ohr. »Mann, das war laut.«

 »Wie in …« Ein Zischen war zu hören. »Das Vakuumsystem hat ein Leck!«

 Hastig liefen sie zum Mittelabschnitt des BRAHMS zurück. In der Röhre klaffte ein großes Loch.

 Die Bruchstelle befand sich unweit vom Zentrum ihres eigenen Detektors, unter einem ihrer stärksten Magneten.

 »Ich rufe die Zentrale an«, rief Zak mit schriller Stimme. Bei ihm setzte der Schock erst jetzt ein. Er rannte mit schweren Schritten auf das Wandtelefon zu. Alicia wollte nachdenken, aber das Zischen machte jede Konzentration unmöglich.

 »Die nächste Schleuse dichtet automatisch ab …« Sie verstummte, ihre Stirn umwölkte sich. Das sah nicht gut aus, das roch nach einer Katastrophe. Alles war übersät mit Scherben und verbogenen Metallteilen.

 Vorsichtig stieg sie über das übliche Kabelgewirr. Unter ihren Stiefeln knirschte es. Das Core-Element, das sie mit ihrer Gruppe an der UC-Irvine gebaut hatte, bestand aus zylindrisch angeordneten, untereinander verkabelten Spezialsensoren. Sie schluckte krampfhaft. Jetzt war es ein Wrack.

 Wer mit Elementarteilchen experimentierte, mußteseinen Detektor sehr gut kennen, um das Rauschen ausfiltern und zum Informationskern vordringen zu können. Das hieß normalerweise, man mußte das Ding gebaut, mußte es in langen, aufreibenden Nächten zu seinem Lebensgefährten gemacht, mußte eine Menge Geduld investiert haben, um schließlich mit wenigen und allzu kurzen Augenblicken der Erkenntnis belohnt zu werden.

 Wegen dieses Instruments hatte sie sich in Fieberphantasien hin- und hergewälzt. Und jetzt lagen die glatten Flächen, die eingebetteten Mikrochips, die akkurat verlöteten Schaltkreise – in Trümmern.

 Sie ließ sich gegen einen grauen Stahlpfeiler sinken. In dieses Core-Element, wie es auf den Detektordiagrammen genannt wurde, hatte sie Jahre ihres Lebens investiert. Es war ihr geistiges Kind. Sie hatte keine Phase ihres Physikertraums ausgelassen: zuerst die Experimente am Collider, dann die endlosen Gespräche, bis auch die Kollegen überzeugt waren, mit dem geliebten Detektor eine transparente Linse zu bekommen, ein passives, objektives Instrument, das es der Wissenschaft gestattete, die Wirklichkeit zu beobachten.

 Jedes Referat über Teilchenphysik begann mit einer liebevollen, fünfzehnminütigen Detektorbeschreibung, von den Theoretikern spöttisch als ›Tesafilm‹ des Seminars bezeichnet. Theoretische Physiker waren Platoniker und setzten als solche voraus, daß ein Detektor nüchtern die Realität betrachtete. Experimentalphysiker waren Cartesianer und als solche nie ganz sicher, ob sie sich auf ihre Sinne auch wirklich verlassen konnten.

 Alicia erlebte nun, wie ihre Sinne sie im Stich ließen, und senkte den Kopf. Sie stürzte in ein tiefes schwarzes Loch, die Knie wurden ihr weich, ihre Beine wollten sie nicht mehr tragen. Das Zischen brachte sie wieder zu sich. War es lauter geworden?

 Sie schob den Kopf an zwei großen Magneten vorbei und schaute in die Öffnung des Irvine-Detektors. Die Ringröhre war geborsten. Ein ganzer Abschnitt war herausgesprengt worden. Harte Berylliumsplitter hatten sich in die Detektorflächen gebohrt und große Löcher gerissen.

 Es mußte eine Explosion von ungeheurer Wucht gewesen sein. Und unter den verbogenen Stahlstreben und den verformten Platten befand sich etwas, das hier nun wirklich nichts zu suchen hatte.

 In der Bruchstelle der Ringröhre steckte eine glänzende Kugel.

 Ihr Querschnitt war größer als der Durchmesser des Rohrs. Alicia trat vorsichtig näher und sah ihr eigenes Gesicht, verzerrt, mit offenem Mund, in der blanken Oberfläche reflektiert.

 Schillernde Lichtreflexe zuckten über den Chromball, ließen das Spiegelbild lebendig werden.

 Keine Blume, aber doch von gespenstischer Schönheit. Was, zum Teufel, war das?

 6Winselnd rollte der Laufkran über dieschweren Schienen an der Decke. »Etwas weiter nach hinten«, rief Alicia.

 Zak fuhr den Kran langsam zurück, bis sich die Laufkatze mit dem Dauermagneten genau über der seltsamen Chromkugel befand. »Okay!« sagte sie.

 »Meinen Sie nicht …?« rief Zak von der Kransteuerung herüber.

 »In ein paar Minuten kommen die anderen vom Essen zurück. Bis dahin müssen wir das Ding rausgeholt haben.«

 »Aber wenn nun …«

 »Los jetzt!« Sie sprach nicht laut, aber bestimmt. Sie war überreizt und ließ Dampf ab, indem sie ihn herumkommandierte. Das hierarchische Verhältnis zwischen Professor und Postdoc war eigentlich nicht nach ihremGeschmack, aber bisweilen doch ganz nützlich. Trotzdem … »Äh – bitte.«

 Sie hatte die Kugel mit einer Holzlatte angestoßen, aber sie hatte sich nicht bewegt. Eine Stahlstange wäre an den Magnetpolen hängengeblieben. Erst danach war ihr aufgefallen, daß die Kugel die Verkleidung der Röhre nicht berührte, sondern in einem Millimeter Abstand scheinbar frei in der Luft schwebte.

 Dafür gab es nur eine Erklärung. Sie wurde von den Magnetfeldern zur Fokussierung der Teilchenströme mitten im Detektorkomplex festgehalten. Der Fokus wurde von zwei gekühlten, supraleitenden Magneten eingerahmt. In einem Fach lagen als Reserve zwei kleinere U-Magneten aus dauermagnetisiertem Stahl.

 Wenn sie den U-Magneten genau über die Kugel brachte und dann einen Stromstoß durch die Magnetspulenkonfiguration schickte, würde die Kugel wie an einem unsichtbaren Gummiband nach oben schnellen und hoffentlich im Feld des Dauermagneten hängenbleiben.

 »Okay, jetzt kommt das Spiel mit der Stromregulierung«, sagte sie.

 Die Magnetspulen um die Kugel ließen sich über das Keyboard steuern, das sie in der Hand hielt. Mit ein paar Tastenkombinationen hatte sie die starken Felder im Umkreis der Bruchstelle heruntergeregelt. Hatte die Kugel eben gezuckt wie von unsichtbaren Kräften bewegt?

 Sie hatte es aus Sicherheitsgründen vermieden, das Ding mit der Hand zu berühren. Wenn man es mit der Latte anstieß, fühlte es sich massiv an. Doch das schillernde Fleckenmuster, das alle Spiegelbilder überzog, war verwirrend. Laserstrahlen zeigten diese merkwürdige Eigenschaft. Wenn sich das Licht der Wellenlänge anpaßte, entstanden abwechselnd helle und dunkle Stellen. Aber wieso war die Kugel dazu fähig?

 Sie mußte leitfähig sein, sonst hätten die starkenMagnetfelder sie nicht in der Ringröhre festhalten können. Ein Stein wäre etwa einfach durchgefallen. Diese Erkenntnis hatte Alicia auf eine Idee gebracht.

 »Jetzt ganz vorsichtig … runter mit dem Dauermagneten …«

 Sie behielt das große U scharf im Auge, als sich die beiden Pole der Kugel näherten. Wenn sie den Stromstoß genau im richtigen Moment durch die Spulen jagte, mußte die Kugel im Netz des stärkeren Dauermagneten hängenbleiben.

 »Tiefer … ganz wenig nur …«

 Wieder erbebte die Kugel. Mit weiteren Computerbefehlen regulierte sie die Fokussierungsfelder. Träge, wie gegen einen elastischen Widerstand schwebte die Kugel nach oben, auf die Magnetpole zu.

 »Wieviel wiegt das Ding eigentlich?« rief Zak.

 »Eine ganze Menge.« Sie hatte die Felder so weit wie möglich verstärkt, trotzdem rührte sich das Objekt kaum von der Stelle.

 Noch eine leichte Variierung der oberen Felder. Die Kugel hüpfte zwischen die Pole des Dauermagneten – und blieb hängen.

 Alicia atmete so vorsichtig aus, als könnte der leiseste Lufthauch alles zerstören. »Okay, ich glaube, wir haben es geschafft.«

 »Und Sie meinen, das hält?« Zak runzelte besorgt die Stirn.

 »Das Feld zwischen den beiden Polen ist ein halbes Tesla stark. Damit hält man eine ganze Menge.«

 Vorsichtig hob Zak den Magneten ein wenig an. Die Kugel blieb zwischen den Polen. Langsam zog er sie zur Decke empor. Alicia trat an die Steuerung.

 »Ganz vorsichtig jetzt«, sagte sie und übernahm. Den schwierigsten Teil durfte sie nicht ihm überlassen. Wenn etwas schiefging, mußte sie es auf ihre Kappe nehmen.

 Mit winselnden Servomotoren rollte der Kran auf seinen Schienen zurück in die Nische in der dicken Betonmauer. Der U-Magnet verschwand im Schatten.

 Zak nickte. »Gute Idee, damit ist das Ding erst einmal aus dem Weg. Wo, in aller Welt, kommt es eigentlich her? Ein Teil der Mechanik?«

 Er hielt das Gebilde offenbar für eine große blanke Kugellagerkugel. »Ich weiß nicht. Aber es mußte auf jeden Fall raus, sonst kann die Crew den Bruch nicht reparieren.«

 »Hoffentlich können wir bald weitermachen.«

 »Zak, das Core-Element ist nicht mehr zu retten.«

 »Ich weiß, ich weiß, aber die anderen Detektoren …«

 Er verstummte. Der Schreck saß ihm sichtlich noch in den Gliedern. War es herzlos gewesen, ihn gleich wieder an die Arbeit zu schicken, sofort die Aktion mit dem Dauermagneten zu starten? Nein – schmerzliche Enttäuschungen bewältigte man am besten, indem man einfach weitermachte.

 Sie klopfte ihm tröstend auf die Schulter. »Das restliche BRAHMS liefert uns sicher jede Menge Daten.«

 »Glauben Sie? Das Spektrometer für den mittleren Geschwindigkeitsbereich …«

 »Klar doch, Mann.« Der dick aufgetragene Südstaatenakzent war so etwas wie ein privater Scherz zwischen ihnen beiden, damit hatte sie ihm noch immer ein Lächeln entlockt. »Jetzt aber fix.«

 Als das Team vom Essen zurückkam, hatte sie das Rohr bereits provisorisch abgedichtet. Den Technikern gefiel das gar nicht; Reparaturen fielen in ihr Ressort. Aber Alicia hatte diese Reaktion bewußt provoziert, um die Aufmerksamkeit von der Plane abzulenken, mit der sie den Dauermagneten in der Wandnische zugedeckt hatte.

 Vielleicht hatte Zak recht und das Ding war wirklich nur eine ungewöhnlich geformte Metallblase – aber sie glaubte nicht daran. Dieser Glitzerball war etwas ganz Besonderes, das hatte sie im Gefühl. Und so lange, bissie Gelegenheit fand, ihn genauer zu untersuchen, war es besser, wenn die RHIC-Belegschaft erst gar nichts davon erfuhr.

 Was war denn nun eigentlich passiert? Ein Unfall, gewiß, aber was für ein Unfall? Aus irgendeinem Grund war im Laufe des Experiments eine Metallkugel entstanden. Hatte sich ein Stück Blech aufgebläht wie ein Luftballon? Unwahrscheinlich. Wieso sollte die Kugel eigentlich aus Metall sein? Sie war leitfähig, gewiß, sonst wäre sie von den Magnetfeldern nicht gehalten worden. Und sie glänzte – aber das Schillern war ein deutlicher Hinweis, daß hinter der Geschichte noch mehr steckte.

 Sie hatte von der Müllhalde der theoretischen Physik noch einiges an Wissen über hypothetische Elementarteilchen gerettet. Einige waren tatsächlich so bizarr, daß sie nicht in normale Teilchen zerfielen und die Explosion durchaus überstanden haben konnten – aber ausgerechnet in Form einer glänzenden Bowlingkugel?

 7In dieser Nacht lag sie lange wach und grübelte über ihr Verhalten nach.

 Zwischen der Kugel und dem Leck im Vakuum bestand ein Zusammenhang, soviel war klar. Die Techniker hatten nach ihrer Rückkehr ein Großreinemachen veranstaltet, und mit ihnen waren ganze Scharen von besorgten BRAHMS-Physikern aufgetaucht, um den Schaden zu begutachten. Alicia hatte sie nicht aus den Augen gelassen und jeden Moment damit gerechnet, daß jemand die Plane bemerkte und: »He, was ist das denn?« sagte. Aber nichts geschah. Das malerische Trümmerfeld hatte alle Aufmerksamkeit auf sich gezogen.

 Ihre erste Diagnose hatte sich bestätigt. Das Core-Element der UC-Irvine hatte die Wucht der berstenden Ringröhre abgefangen. Die besonders auf die Erfassungvon Uran-Spaltprodukten spezialisierten Silikonflächen waren von Stahlsplittern durchsiebt. Überall lagen scharfkantige Fragmente herum wie grauer Sand. Wenn das Gerät neu gebaut werden mußte, bedeutete das monatelange Arbeit. Und kostete eine Menge Geld. Wenigstens hatten sie noch reichlich Silikonplatten, so daß die Kosten nicht ins Unermeßliche steigen würden.

 Niemand hatte eine einleuchtende Erklärung für die Explosion. Lecks im Vakuumsystem entstanden im allgemeinen durch winzige Risse oder schlecht sitzende Dichtungen. Aber selbst bei einem vollständigen Zusammenbruch wären die Teile nach innen gesaugt anstatt nach außen weggeschleudert worden. Doch im Innern der Ringröhre fand sich kein einziger Stahlsplitter.

 Der Grund dafür war wohl die Kugel. Und die hielt Alicia versteckt.

 Warum auch nicht? dachte sie grimmig. Schließlich hatte sie mit ihrem Detektor einen hohen Preis dafür bezahlt.

 Und in ihrem Gastnutzervertrag war nur von Daten über mikroskopisch kleine Elementarteilchen die Rede, von makroskopischen Partikeln stand da kein Wort.

 Und … Sie schnitt eine Grimasse und mußte unwillkürlich lachen. »Du wolltest das verdammte Ding einfach haben, Mädchen, gib’s doch zu«, sagte sie in die Dunkelheit hinein.

 Wenn es sich nur um ein Kuriosum handelte, schön. War es dagegen etwas fundamental Neues, dann wollte sie die erste sein, die sich damit beschäftigte. Wobei sie im Grunde ihres Herzens wußte, daß wissenschaftliche Neugier und nicht Ehrgeiz die Triebfeder ihres Handelns war.

 Ihr Doktorvater hatte ihr einmal die vier wichtigsten Motive genannt, die einen Experimentalphysiker bewegten. Die Liste hatte sich unauslöschlich in ihr Gedächtnis eingegraben.

 An erster Stelle stand: ›Ich will es wissen.‹ Das war es,was ihr auch jetzt in den Fingern kribbelte. Der guten alten Mutter Natur in den Kochtopf zu gucken. Die Alte machte es einem oft nicht leicht, sich zu beherrschen.

 Danach kam: ›Die Theorie sagt.‹ Dieses Motiv war besonders bei den Ausschüssen beliebt, die Versuche wie den ihren zu genehmigen hatten. Und für diejenigen Experimentalphysiker, die sich von den Theoretikern hatten einschüchtern lassen – Alicia gehörte nicht dazu –, war es sogar das wichtigste überhaupt.

 ›Weil es mein Beruf ist‹ traf oft auf ältere Experimentatoren zu, die sich mehr oder weniger automatisch der Macht der Gewohnheit beugten. Doch dahinter verbarg sich meist: Das ist mein Leben.

 Das vierte und letzte Motiv war jenes, das sie bewogen hatte, Uran zu verwenden: ›Ein tolles Experiment.‹ Vielleicht der beste Grund überhaupt. Wenn das Uran sich bewährte, eröffnete es womöglich den Zugang zu den Anfängen des Universums. Gerade die ausgefallene Idee, ausgerechnet mit dem Element, das einst das Zeitalter der atomaren Bedrohung eingeleitet hatte, die großen Rätsel der Schöpfung lösen zu wollen, hatte sie besonders gereizt.

 Vielleicht stellte sich auch die Kugel als etwas ganz Tolles heraus. Alicia konnte es kaum erwarten, sie sich vorzunehmen. Mit einem Seufzer schlug sie sich ihre Zweifel aus dem Kopf. Sie hatte einem Impuls nachgegeben und das Ding versteckt – damit war die Sache erledigt.

 Und was nun?

 Das BRAHMS-Experiment war im Vergleich zum riesigen PHENIX-System, an dem mehrere Hundert promovierte Physiker beschäftigt waren, ziemlich klein. Wobei ›klein‹ nach den Begriffen der übervölkerten Gemeinde von Elementarteilchen- bzw. Kernphysikern freilich immer noch bedeutete, daß BRAHMS von mehr als dreißig Physikern aus Straßburg, von der Universität New York, vom A&M Texas, der UC-Berkeley unddem Chinesischen Institut für Atomenergie in Beijing betreut wurde. Sie alle hatten ihr tiefes Mitgefühl über den Zwischenfall zum Ausdruck gebracht und die Zerstörung des Core-Elements wortreich bedauert.

 Zugleich hatten sie ungeduldig darauf gewartet, daß die Aufräumungsarbeiten abgeschlossen waren und die Anlage wieder in Betrieb gehen konnte. Die großen Detektoren PHENIX und STAR waren in anderen Räumen entlang der Rennbahn untergebracht. Sie standen im Moment still, weil einige Reparaturen durchgeführt wurden, würden aber binnen kurzem die Trümmerbahnen bei Urankollisionen eingehend studieren. Dabei würden eine Menge Daten anfallen – für die anderen Experimente, aber nicht für das ihre. Das Core-Element, das wichtigste Instrument für ihren Versuch, war ausgeschieden wie ein verletztes Pferd, aber das Rennen ging weiter.

 Aufwärmen, Abkühlen, Versuch – das waren die Phasen in der Elementarteilchenphysik. In sechs Tagen würde der Collider wieder auf Gold umgestellt werden, dann wechselten auch die Teams an den Detektoren. Bis dahin würde die derzeitige Gruppe alle Daten zusammenraffen, die sie nur kriegen konnte. Die Sache mit dem Core-Element war zwar bedauerlich, aber nicht zu ändern.

 »Und diese Dreckskerle werden die Daten – meine Daten – auch noch monatelang zurückhalten«, sagte sie laut in die Dunkelheit hinein. »Hol’s der Teufel!«

 Sie gab sich ihrem Ärger für einen Moment hin, dann riß sie sich zusammen und beschwichtigte sich mit den üblichen Phrasen. Immerhin hatten sie alle die gleichen Interessen. Und wenn man im richtigen Moment die Ohren spitzte, verriet einem das Uran womöglich noch die schönsten Geheimnisse.

 Eins wußte sie mit tödlicher Sicherheit: Wenn sie die Kugel herausgab, würde sofort ein hemmungsloser Konkurrenzkampf ausbrechen. Das war eins der Dinge,die sie an ihrem Beruf schon jetzt haßte. Wenn man schon anstehen mußte, um an die eigenen Daten zu kommen! Und heutzutage, wo es nur noch wenige Großanlagen gab und Versuchstermine rar waren, konnte schon der kleinste Zacken in einem Graphen einen Ausbruch von rasendem Brotneid entfesseln. »Und dann geht das Gezerre um die Daten erst richtig los!« seufzte sie.

 Ach ja, die Daten. Brookhaven war erst in allerletzter Minute damit herausgerückt, daß sie sie nicht selbst würde auswerten können. Statt dessen würde man sich hier nach Herzenslust damit amüsieren und jede echte Überraschung gründlich verdauen, bevor man sie weitergab.

 Geschieht euch ganz recht, dachte sie gehässig, Auge um Auge, Zahn um Zahn. Sie sagte nicht ohne Grund: Na schön, dann nehme ich jetzt meinen Ball und gehe nach Hause.

 Ihr Gewissen protestierte sofort. Schließlich verstieß diese Entscheidung gegen ihre innersten Grundsätze.

 Aber was hatte ihr Vater immer gesagt? Sie sprach die Worte laut ins Dunkel des kleinen Gästezimmers hinein: »Wer nur Augen für sein Ziel hat, der sieht nicht, was hinter seinem Rücken passiert.«

 8Schon in der ersten Stunde zeigte sich, daß im Vorbereitungsraum viel zu viel Betrieb herrschte.

 Alicia hatte den U-Magneten mit Hilfe von Zak und Brad Douglas auf einen Motorkarren gesetzt und in den Vorbereitungsraum hinausgefahren. Zuvor hatte Zak dem Diplomanden erklärt, sie hätten in der Ringröhre ›ein komisches Ding‹ gefunden, und das wolle Alicia sich nun genauer ansehen. Brad war ein gutaussehender Junge, ein biederes Kind der amerikanischen Mittelschicht, unauffällig, aber ehrgeizig, und von Brookhavens intellektueller Atmosphäre sogar noch mehr beeindruckt als Zak. Wenn er für eine Idee Feuer gefangen hatte, entwickelte er Anfälle von geradezu brennendem Arbeitseifer. Zaks fachliches Können respektierte er nicht ohne eine Spur von Neid.

 Alicia sah im Moment noch keine Notwendigkeit, Brad ins Vertrauen zu ziehen, und der forschungsgierige Zak würde sich hüten, die Kugel Außenstehenden gegenüber zu erwähnen. Das verschaffte ihr die nötige Atempause.

 Anschließend hatte sie die beiden angewiesen, sich bei der Wiederinbetriebnahme des Colliders nützlich zu machen. Man hatte den beschädigten Teil der Ringröhre ausgetauscht und die Luft abgepumpt, nun startete die BRAHMS-Gruppe den nächsten Uranversuch. Eigentlich müßte auch sie im Kontrollraum sein, um auf die neuen Daten zu warten; schließlich gehörte sie nach wie vor zum Team. Um 10 Uhr hatte man abermals begonnen, gebündelte Urankerne in den RHIC-Ring zu schießen. Die Physik ging weiter. Doch ihre Begeisterung war mit der Zerstörung des Core-Element erloschen.

 Ein Blick in die Runde; niemand achtete auf sie. Vorsichtig zog sie die Plane von den Magnetpolen und sah sich die Kugel aus einem halben Meter Entfernung an. Die Oberfläche spiegelte das harte Neonlicht wider, das den großen, gefliesten Raum erhellte, und Alicias eigenes Gesicht mit den prüfend zusammengekniffenen Augen. Keine Radioaktivität. Die scheinbar glatte Oberfläche hatte einen leicht bläulichen Schimmer.

 Alicia schnupperte. Ozon? Vielleicht von den Funkenstrecken im Versuch nebenan.

 Wie vorher stupste sie die Kugel mit einer Latte an. Das gleiche Ergebnis: eine harte Oberfläche, die nicht nachgab. Sie versetzte ihr einen harten Schlag. Kein Klirren, nur ein dumpfes Geräusch. War das Ding etwa massiv?

 Wieder ein rascher Blick in die Runde. Offenbar war immer noch niemand aufmerksam geworden. Wunderbar. Sie sah sich das Ende der Latte an. Eine kleine Delle, das war alles.

 Ihre Nerven waren zum Zerreißen gespannt, ihre Finger zitterten. Was konnte sie hier sonst noch tun? Ringsum waren mehrere Teams eifrig damit beschäftigt, ihre Geräte zu testen.

 Die Physik hielt sich viel auf ihre Internationalität zugute, doch in Wirklichkeit zerfiel sie oft in mikroskopisch kleine Stammesverbände. In Brookhaven hatte jede Detektorgruppe ihre eigene Kaffeemaschine; ging eine Maschine kaputt, dann ließ man sich nicht etwa von einer anderen Gruppe mitversorgen, sondern wartete zähneknirschend auf die Reparatur. Alicia kam ungewöhnlich viel im Labor herum, weil sich die Umstellung von Gold auf Uran auf alle Bereiche des Colliders auswirkte, und sie hatte nicht nur einmal erlebt, daß jemand sich bei ihr erkundigte, wie es den anderen ergehe und ob sich etwas Neues getan habe – obwohl die Gruppen nur wenige hundert Meter voneinander entfernt arbeiteten.

 Doch jetzt kamen Physiker und Techniker aus den Teams der STAR-, PHENIX- und PHOBOS-Detektoren auf sie zu, um ihr zu versichern, wie sehr sie den Verlust des Core-Element bedauerten. »Eine unbegreifliche Geschichte«, »Was kann da nur passiert sein, haben Sie eine Erklärung?« was man in solchen Situationen eben sagte. Sie nickte nur. Die Leute meinten es gut, aber sie war viel zu ungeduldig, um ihnen richtig zuzuhören.

 Sie seufzte. Hier ging es zu wie in einem Taubenschlag, wie sollte man da eine Diagnostik aufbauen, ohne Aufsehen zu erregen? Und wie ging man überhaupt an die Diagnose heran? Sie brauchte ein ruhiges Labor, wo sie ungestört nachdenken konnte. Brookhaven war eine Fabrik. Hier konnte man Elementarteilchen zwar erzeugen, aber eingehend studieren mußte man sie anderswo.

 Vielleicht haben wir ein wirklich großes Teilchen entdeckt, schoß es ihr durch den Sinn, ein Bigon. Ein Partikel so groß wie ein menschlicher Kopf – das man nur in die Hand zu nehmen brauchte, um es genau betrachten zu können. Keine komplizierten Mikrochips, keine umständlichen Abbildungsverfahren mehr.

 So hatte die Physik noch vor ein- bis zweihundert Jahren gearbeitet. Hertz hatte zur Messung seiner Wellen sein Labor abgeschritten, weil sie nämlich so lang waren wie sein Arm. Roentgen hatte zur Entdeckung der nach ihm benannten Strahlen nur ganz gewöhnliche, fotografische Platten und einen stählernen Briefbeschwerer gebraucht. Vielleicht war so ein Bigon genau das, was der Elementarteilchenphysik noch fehlte.

 »Hoffentlich ist das Feld stark genug«, hörte sie Zaks hinter sich sagen.

 »Äh, wie läuft der Versuch?« Der Rest von BRAHMS funktionierte nach wie vor; das Core-Element war nur ein spezielles, eigens für Uran entwickeltes Instrument gewesen.

 »Das Spektrometer für den mittleren Geschwindigkeitsbereich registriert jede Menge Kollisionen.«

 »Großartig.« Sie hatten den ganzen Nachmittag damit verbracht, die Reste des Core-Element aus dem BRAHMS zu entfernen. Während der nächsten Monate, bis die Schäden am Detektor behoben waren, mußten sie sich damit begnügen, die kompakten Wolken aus subnuklearen Teilchen mit Hilfe der Daten zu analysieren, die sie in den ersten paar Stunden gespeichert hatten.

 »Wie stark ist das Feld da drin, ein halbes Tesla?« Zak vergewisserte sich mit einem Blick auf die Seitenfläche des Dauermagneten, wo die Feldstärke aufgedruckt war. »Richtig. Hoffentlich reicht das.«

 »Um die Kugel zu halten? Mal sehen …« Rasch warfsie ein paar Zeilen auf ihr Clipboard. Die Stärke des Magnetfelds multipliziert mit dem Querschnitt der Kugel mußte einen höhen Wert ergeben als die Beschleunigung durch die Schwerkraft, also … »Kein Problem, solange sie nicht mehr als hundert Kilo wiegt.«

 »Wenn sie aus Stahl ist, kann man davon wahrscheinlich ausgehen.«

 »Bisher hängt sie jedenfalls ruhig«, sagte sie. Mochte er ruhig bei seiner Meinung bleiben.

 Zak rümpfte die Nase. »Wonach riecht es hier?«

 »Ozon, vermutlich von den Funkenstrecken da drüben.«

 »Hm. Übrigens, haben Sie schon von der Anhörung beim Sicherheitsausschuß erfahren?«

 Sie erstarrte. »Äh … nein. Wann?«

 Er warf einen Blick auf seine Uhr. »In etwa zwei Stunden. Haben Sie denn Ihre E-Mail nicht abgerufen?«

 Das geborstene Röhrensegment lag zwischen ihr und Zak und dem Sicherheitsausschuß auf dem Tisch und wirkte in der nüchternen Atmosphäre des neonbeleuchteten Konferenzraums fast wie eine Leiche vor der Obduktion.

 Die Formalitäten wurden systematisch abgewickelt. Beschreibung der Verfahrenstechnik, Beweisaufnahme, Unmengen von kleinen Manövern, um möglichst schon im Vorfeld alle Schuld abzuwälzen. Sie hatte Magenschmerzen, aber sie gab ihrer Unsicherheit nicht nach und vermied es vor allem, zuviel zu reden – normalerweise ihr größter Fehler. Solange niemand die Kugel bemerkt hatte …

 Zum Teil hatten die Detektoren das Blickfeld der Überwachungskameras verstellt, aber es gab ein verschwommenes Bild von der Explosion der Röhre, und ganz hinten war Zaks Hemd zu erkennen. Alicia spürte, wie sich Unbehagen breitmachte; Physiker lebten für das Unerklärliche, Ingenieure wehrten sich dagegen.

 Düster schlichen die Minuten vorbei. Hugh Alcott leierte mit monotoner Stimme die Fakten herunter. »Man beachte die deutlichen Explosionsspuren in Segment 148. Die Innenverkleidung ist stellenweise blankgescheuert wie durch einen Photonenschaden. Dave?«

 Dave Rucker nickte und warf Alicia ein schiefes Lächeln zu. »Das Core-Element wurde wirklich übel zugerichtet, ich habe es selbst gesehen. So leid es mir tut, Alicia, ich muß Ihnen und Ihrem Team sagen, daß Fahrlässigkeit seitens des Labors in diesem Fall mit ziemlicher Sicherheit auszuschließen ist.«

 »Der Fokus war die wahrscheinlichste Bruchstelle, denn dort ist die Ringröhre am dünnsten. Ich nehme an, daß durch einen ungewöhnlichen Energiestau ein Riß in der Röhrenwand entstanden ist.«

 Auf diese Idee waren die Ingenieure sicher auch schon gekommen. Dünne Röhren leiteten überschüssige Energien gut ab, aber das hatte seinen Preis.

 »Wir hatten noch nie einen auch nur entfernt vergleichbaren Fall«, fuhr Dave fort. »Es ist ganz eindeutig, daß durch freigesetzte Energie Druck auf die Innenverkleidung ausgeübt wurde.«

 »Ich verstehe«, sagte sie.

 »Die Frage ist nur«, sagte Hugh und faltete die Hände, »ob es einen spezifischen Zusammenhang zwischen dem Geschehen und der Verwendung von Uran gibt.«

 »Das kann ich mir nicht vorstellen.« Sie spreizte die Hände. »Sicher, bei jeder Kollision wird insgesamt mehr Energie frei, über 200 GeV pro Nukleon mal 238 und das mal zwei, weil wir ja zwei Nuklei haben. Aber das ist nicht sehr viel mehr als bei Gold.«

 »Es sei denn, Sie hätten eine kritische Grenze überschritten«, sagte Dave Rucker leise.

 Auf diesen Vorwurf war sie gefaßt. »Das ist Zak Nguyen, mein Postdoc. Wir beide haben die Spuren im Core-Element und in den umliegenden BRAHMS-Detektoren genau studiert. Und wir haben uns die Zählraten unmittelbar vor der Abschaltung angesehen. Zeigen Sie’s ihnen, Zak.«

 Zak stand auf und verteilte Kopien eines Energiegraphen. Er war schrecklich nervös und bemühte sich, das hinter einem Grinsen zu verbergen. Bei den Erläuterungen und der Beschreibung des Verfahrens sprach er noch leise und monoton, doch als er ins Detail ging, wurde seine Stimme kräftiger. »Demnach ist bei keinem der Detektoren ein unerwarteter Anstieg der Zählrate zu verzeichnen«, schloß er schließlich mit Entschiedenheit.

 »Hm.« Dave zeigte auf eine abfallende Kurve. »Sieht so aus, als seien schon die Ausgangswerte ziemlich niedrig gewesen.«

 »Wir hatten bereits über mehrere Stunden vor dem Zwischenfall ein langsames Abfallen der Zählrate beobachtet«, bestätigte Alicia. »Das System hat nicht die volle Leistung gebracht.«

 Hugh Alcott wurde aufmerksam. »Wollen Sie damit andeuten, das System hätte versagt?«

 Alicia zuckte die Achseln. »Ich bin kein Collider-Spezialist.«

 »Aber es lohnt sich, der Sache nachzugehen«, sagte Dave. »Ich werde Tom Ludlam empfehlen, eine Kurzüberprüfung vorzunehmen.«

 Alicia nickte. Ludlam war der Forschungsdirektor, ein sehr geachteter Mann.

 »Damit wir uns richtig verstehen.« Hugh beugte sich vor. »Beim Signal des Core-Elements ist Ihnen nichts weiter aufgefallen?«

 »Nein, gar nichts.« Es war nicht ihre Schuld, wenn er die falschen Fragen stellte.

 »Wenn es zu dieser Explosion im Fokus eines der großen Detektoren, etwa bei PHENIX oder bei STAR gekommen wäre«, sagte Dave leise, und es klang tief beunruhigt, »hätte das katastrophale Folgen gehabt. Die Trümmer hätten sämtliche Mikroschaltkreise durchsiebt und die Detektoren unbrauchbar gemacht.«

 »Beängstigend«, bestätigte Hugh und nickte. »Ich bin immer noch nicht überzeugt, daß es nicht irgend etwas mit dem Uran zu tun hat.«

 Darauf gab es nichts zu erwidern. Alicia beobachtete die Ausschußmitglieder und wartete ab. Schon als Doktorandin hatte sie gelernt, daß man besser schwieg, wenn man sich seiner Sache nicht verdammt sicher war.

 Dave sagte sachlich: »Ich denke, es ist besser, wenn wir vorerst auf weitere Uranexperimente verzichten, Alicia, jedenfalls so lange, bis wir festgestellt haben, was genau passiert ist.«

 Damit hatte sie gerechnet. Wenn sie ein paar Monate gesucht hatten, ohne etwas zu finden, würden sie frustriert aufgeben und die Sache auf sich beruhen lassen. Bis dahin hatte sie voraussichtlich herausgefunden, was geschehen war, und konnte sich für die Wiederaufnahme der Uranversuche einsetzen. »Ich verstehe«, sagte sie.

 Dave wäre vor Überraschung fast die Kinnlade heruntergefallen. Eigentlich gehörte es unter Physikern zur Streitkultur, gegen einen abschlägigen Bescheid erst Beschwerde einzulegen und dann in Revision zu gehen. Aber sie hatte sich eine andere Strategie zurechtgelegt. Wenn sie sich jetzt widerspruchslos fügte, schenkte man ihr später, wenn sie mit einer Erklärung und einem Gegenmittel wiederkam, vielleicht mehr Gehör.

 Das Schweigen dehnte sich in die Länge. Endlich sagte Hugh: »Hoffentlich haben wir jetzt keine neue Klage am Hals. Eine Explosion gleich beim ersten Versuch mit Uran, selbst wenn keinerlei Zusammenhang bestehen sollte …«

 »Müssen die radikalen Laborgegner wie ›Fish Unlimited‹ denn überhaupt davon erfahren?« fragte Alicia.

 »Keine schlechte Idee.« Daves Miene hellte sich auf. »Wir werden dafür sorgen, daß der Zwischenfall in denLaborveröffentlichungen mit keinem Wort erwähnt wird.«

 »Genau«, sagte Alicia. »Diese Leute machen mir mehr Angst als jeder Rohrbruch.«

 Die Sprache der Teilchenphysik war reich an bildhaften Ausdrücken für alle Formen des Wandels – Vernichtung, Auflösung, Fluktuation, Zerfall – aber auch das Wortfeld ›Stabilität‹ war gut besetzt. Bei einem Experiment ging man von einfachen Ausgangsbedingungen aus; Elementarteilchen befanden sich im Grundzustand und wurden angeregt; und das alles geschah, um neue Erkenntnisse zu gewinnen, das Signal im Rauschen zu finden.

 Doch diese Betrachtungsweise setzte sorgfältige Vorbereitung voraus. Und das Rätsel unter der Plane war eine Tatsache, auf die niemand vorbereitet war.

 Alicia verbrachte die letzten fünf Tage ihrer Versuchszeit damit, dem BRAHMS-Team bei der Überwachung der Uranergebnisse zu helfen. Die unablässig einströmenden Daten wurden zur späteren Verarbeitung auf große Laserplatten gespeichert. BRAHMS arbeitete auf Hochtouren. Auf der Jagd nach dem Teilchennebel, der die Materieform des quantenchromodynamischen Plasmas anzeigte, würde es niemals das geben, was Alicia einen ›Heureka-Moment‹ nannte. Der Teilchengischt im Fokus der beiden Ströme mußte vielmehr einer sorgfältigen Diagnostik unterzogen werden. Nur wenn man die Teilchen genau zurückverfolgte, konnte man sagen, ob sie aus einer komprimierten Masse stammten, die mehr als zehnmal so dicht war wie ein Proton.

 Es war so ähnlich, als wollte man einen schweren Verkehrsunfall rekonstruieren, indem man die Stahltrümmer auf der Straße zählte. Insoweit waren sich alle Wissenschaftler am RHIC ausnahmsweise einig, die Elementarteilchenphysiker und die anderen, die zwar ebenfalls hier arbeiteten, sich aber als Kernphysiker betrachteten, weil sie den verschlungenen Pfaden der Vielkörperwechselwirkungen folgten. Die Rivalität zwischen den beiden Gruppen hatte Tradition, doch meistens stritt man sich um den Grenzverlauf zwischen den Forschungsgebieten. Am RHIC wühlten die Parteien dagegen friedlich nebeneinander in den Trümmerhaufen aus exotischen Elementarteilchen, die nach den Kernkollisionen zurückgeblieben waren.

 Ob Elementarteilchen- oder Kernphysiker, die Tretmühle war für beide Seiten die gleiche. In dieser Disziplin kam man nur mit Beharrlichkeit zum Ziel.

 Zum Abschluß der Untersuchungen prostete man sich noch einmal zu, bevor man die Spezialgeräte abbaute, die nur für diesen Versuch installiert worden waren. Dann ging es ans Einpacken und an die Reisevorbereitungen, und das war zwangsläufig Routine.

 Außer für Alicia und Zak, die zusammen mit Brad Douglas die Überreste des Core-Element in Kisten verstauten. Brad stellte kaum Fragen, als sie den bereits geschlossenen Container mit dem Magneten herausfuhren. Alicia hatte einen Antrag auf leihweise Überlassung des Magneten gestellt und den erforderlichen Stempel ohne weiteres erhalten.

 Doch nun mußten sie die ganze Fracht an der Ausgangskontrolle vorbeibringen. Als das Inspektionsteam kam, klopfte Alicia das Herz bis zum Hals. Ein Mann blieb vor der Kiste mit der Kugel stehen, studierte die Papiere, klopfte zerstreut auf den Deckel. Sie hielt den Atem an. Er schlenderte weiter.

 Dann standen sie auf dem nahegelegenen Frachtflugplatz Islip Field und sahen zu, wie ihr Gepäck verladen wurde. Alicia hatte zwar Bedenken, ein Objekt befördern zu lassen, von dem sie so wenig wußte, wischte sie aber entschlossen beiseite. Sie hatte ihren Einsatz gemacht, jetzt mußte sie auch spielen. Wahrscheinlich kam sowieso nichts dabei heraus.

 Zum Abschied ging sie mit Brad, Zak und anderenBRAHMS-Mitarbeitern in eins der üblichen, gesichtslosen italienischen Restaurants auf Long Island essen. Sie alle würden in den nächsten Monaten mit unermüdlichen Datenanalysen zu beweisen suchen, daß sich im Fokus der beiden Uranströme etwas ereignet hatte, was die Mühe lohnte. Die Truppe war müde, aber zugleich sehr von sich überzeugt, schließlich verließ man die ausgetretenen Pfade, um einer neuen Idee zu folgen.

 Vom Brookhaven-Personal waren die meisten der Ansicht, der Quark-Gluon-Nebel würde sich, wenn überhaupt, bei einem der vielen Versuche mit Goldkernen einstellen, mit denen man so geduldig die Statistiken füllte. Uran war eine reizvolle Idee, gewiß, aber doch weit hergeholt. Sehr weit hergeholt.

 Alicia glaubte die ganze Zeit über, eine Zeitbombe ticken zu hören. Sie hatte zunächst ganz instinktiv gehandelt, doch nun hatten die Ängste sie eingeholt. Sie ertappte sich dabei, wie sie nervös an ihrem Gürtel herumnestelte und sogar an den Fingernägeln kaute – Untugenden, die sie längst überwunden geglaubt hatte.

 Jemand schlug vor, nach Manhattan zu fahren, ein wenig durch die Straßen zu laufen und den Duft der Großen Weiten Welt zu schnuppern, aber Alicia entschuldigte sich, sie sei müde und müsse morgen schon sehr früh vom JFK abfliegen.

 Das stimmte zwar, aber es war nicht die ganze Wahrheit, denn unter der bleiernen Müdigkeit war sie hellwach und fieberte vor Ungeduld.

 [image:]

 »Wie oft habe ich es dir nun schon gesagt: wenn du das Unmögliche eliminiert hast, dann muß das, was übrig bleibt, und sei es noch so unwahrscheinlich, die Wahrheit sein.«

 in: SHERLOCK HOLMES The Sign of Four (1888)

 1Die 1965 gegründete University of California in Irvine war der jüngste Campus im ganzen Verbund, aber ihre Unschuld hatte sie längst verloren. Ursprünglich hatte man den Campus um eine kreisrunde, bewaldete Grünanlage herum angelegt und hohe, hellbraune Gebäude mit gefälliger Linienführung errichtet, deren Fenster an halbgeschlossene Lider erinnerten. Zwanzig Jahre später hatte sich dann ein Biologiegebäude dazwischengedrängt, das seine Wasserrohre und Stromleitungen voller Stolz offen zur Schau stellte und genauso fehl am Platz war wie ein Pickel auf der Nase einer Prinzessin. Damals hatte es noch so ausgesehen, als würde die Biotechnik alle anderen Forschungszweige, die sich rings um das Universitätsgelände etablierten, in den Schatten stellen. Seither hatten die Wissenschaft und ihr Domizil jedoch gleichermaßen an Ansehen verloren.

 Inzwischen war das Rund des ursprünglichen Campus längst zu klein geworden, und die asphaltierten Parkplätze und die vielen, nach Art des späten zwanzigsten Jahrhunderts bunt zusammengewürfelten Gebäude fühlten sich sichtlich beengt. Neben den neuen, gedrungenen Klötzen mit den nachträglich angeklebten, futuristischen Stahlkonstruktionen wirkten die maurischen Türme wie alte Tanten, die aus luftiger Höhe würdevoll auf das Treiben einer ausgelassenen Kinderschar herabsahen.

 Die fünf Gebäude der Physikalischen Fakultät strebten vom Rand der zentralen Grünanlage fächerförmig nach außen. Wo nur ein Plätzchen frei war, hatte man Baracken aus hellem Holz dazwischengezwängt, ›Provisorien‹, die mit zunehmender Verwahrlosung mehr und mehr zur festen Einrichtung wurden. Studenten saßen kaffeetrinkend auf harten Betonbänken und lernten. Niemand schaute auf, als ein Lastwagen auf den Personalparkplatz fuhr und vorsichtig um einen widerrechtlich abgestellten Wagen herumrangierte.

 Behutsam manövrierte Alicia Butterworth den UC-Irvine-eigenen Laster rückwärts in die Toreinfahrt des Physikalischen Forschungstrakts. Zak sprang aus dem Führerhaus und wies sie ein. Es war 7 Uhr morgens, noch lag erst ein Hauch der feuchten Frühlingswärme in der Luft, und auf dem Forschungsgelände war kein Mensch zu sehen. Alicia konnte das nur recht sein.

 Mit dem Deckenkran hoben sie die Kiste von der Lastwagenpritsche. In den Jahren in Berkeley und am RHIC hatte Alicia einige Erfahrung im Umgang mit schweren Lasten gesammelt. Als der große Würfel auf dem blanken Betonboden stand, beförderten sie ihn mit einem Gabelstapler in eine der kleineren Seitennischen. Damit war er erst einmal aus dem Weg, und sie konnten arbeiten, ohne daß ihnen jemand über die Schulter schaute. Mit einem Brecheisen hebelte Alicia das erste Stahlband auf. Die Ladung war tags zuvor, am 3. Mai, spät abends am John Wayne Airport eingetroffen, und als der Flughafen an diesem schönen Mittwochmorgen seine Tore öffnete, hatten sie und Zak bereits gewartet. Der Transport war offenbar ohne Zwischenfälle verlaufen, jedenfalls stand nichts in den Papieren. Trotzdem war Alicia nicht sicher, ob die Kugel noch immer fest in ihrem Magnetfeld hing. Oder hatte sie sich gelöst? Äußerlich war jedenfalls kein Schaden festzustellen …

 Ihre Armbanduhr begann zu piepsen. »Verdammt«, murmelte sie. »Schluß jetzt, Zak! Wir machen weiter, wenn ich zurückkomme.«

 Er nickte verschlafen und trollte sich, um sich irgendwo eine Tasse Kaffee zu besorgen. Sie ging kurz im Labor vorbei und holte sich die Folien und Vorlesungsnotizen, die sie vor drei Wochen in ihrem Schreibtisch deponiert hatte, um sie auf dem Weg zum Hörsaal mitnehmen zu können. Beim Durchblättern rief sie sich in Erinnerung, wie weit sie mit dem Stoff gekommen war, und welche Übungsaufgaben sie zuletzt gestellt hatte. Idealerweise sollte bei Einführungskursen wie diesem die Illusion vermittelt werden, die Naturwissenschaften schritten stetig voran, erforschten systematisch alle Grenzbereiche und eröffneten ständig neue Horizonte. Sie ging über den Innenhof und betrat den großen Hörsaal. Fünfhundert Gesichter schauten ihr entgegen.

 Sie legte gleich ihre erste Folie mit der Skizze eines quantenmechanischen Effekts auf, um dem bezahlten Mitschreiber aus der Klonfabrik genügend Zeit zu geben, die Zeichnung liebevoll abzupinseln. Am nächsten Morgen würde er dann die ersten Fotokopien ihrer Vorlesung verkaufen. Auf diese Weise konnten einige Studenten es sich leisten, heute zu fehlen. Die klassische, akademische Vorlesung, bei der man sich Notizen machte, ging bis auf die irischen Mönche zurück und hatte mehr schlecht als recht bis ins einundzwanzigste Jahrhundert überlebt. Lautsprecheranlage anschalten, ein paarmal probeweise aufs Mikrofon klopfen. Sie schaute zur Audiovisionskabine hin, wo ein Techniker ihre Vorlesung mitschnitt, um die Aufzeichnung tags darauf ebenfalls zum Verkauf anzubieten. Ob die Studenten wohl in allen Vorbereitungskursen auf das Medizinstudium nur passiv mit Wissen vollgestopft wurden? Sie seufzte. Lautstärke einstellen und anfangen.

 Zunächst entschuldigte sie sich dafür, daß sie die Vorlesung in den vergangenen Wochen nicht selbst gehalten hatte. Claire Yu hatte hart verhandelt, bevor sie sich bereiterklärte, den Kurs zu übernehmen: Alicia mußte sich nicht nur verpflichten, drei Wochen lang in einem Fortgeschrittenenseminar zu unterrichten, das Claire für den kommenden Herbst plante, sondern ihre Kolleginauch noch zu einem Abendessen ins Four Seasons einladen, eine gute Gelegenheit für die beiden, genüßlich über die Marotten ihrer Kollegen herzuziehen.

 Aber der Aufwand hatte sich gelohnt, dachte Alicia, während sie die Theorie der Quantenmechanik umriß. Nach nur drei Wochen im kühlen Klima Long Islands fühlte sie sich wie nach einem dreimonatigen Urlaub in frischer Luft und Sonnenschein. Nichts gegen die Lehre, aber im Grunde schlug ihr Herz doch für die Forschung.

 Als sie die Acht-Uhr-Vorlesung beendet hatte – die Studenten verabscheuten den Termin, aber sie hatte auf diese Weise den Rest des Tages frei und konnte sich anderen Dingen widmen – meldete sie sich im Sekretariat zurück. Ihr Postfach quoll über, und bei der Sekretärin stand noch eine weitere Schachtel mit Post aus den vergangenen drei Wochen für sie bereit. Sie war schon auf dem Weg zurück ins Labor, als der Fachbereichsvorsitzende den Korridor entlanggeschlendert kam. Offenbar hatte ihm seine Führungsassistentin (normale Berufsbezeichnungen gab es heutzutage ja nicht mehr) mitgeteilt, daß sie zurück war.

 »Ach, Alicia«, seine Freude wirkte etwas aufgesetzt, »ich wollte Sie um einen kleinen Gefallen bitten.«

 Martin Onell erschien wie üblich in voller Paradeuniform: dreiteiliger Anzug, heute in Grau, marineblaues Button-Down-Hemd, Krawatte in dezentem Bernsteingelb mit Bronzenadel, und als Kontrast ein hellgrünes Einstecktuch, das frech in die Welt der Modemuffel hinausblinzelte.

 »Martin, ich bin erst gestern abend von Brookhaven zurückgekommen …«

 »Ist mir bekannt.« Er zeigte auf das Weißbrett, auf dem die Namen aller abwesenden Professoren mit Reisezielen und Abwesenheitsdaten verzeichnet waren. Vier Lehrkräfte trieben sich in der Weltgeschichte herum, in Kobe, Genf, Cambridge und WashingtonD.C. – nicht mehr als üblich. »Sie kommen wohl eben aus Ihrer 3-B-Vorlesung?«

 »Klar.« Worauf wollte er hinaus?

 »Die Vorsitzende des Ausschusses für Gleichberechtigungsfragen …«

 »Nicht schon wieder.« Sie seufzte.

 »… hat mich angerufen und, nun, man wäre dort sehr an einem Gespräch mit Ihnen interessiert …«

 »Ich habe im Moment …«

 »… wenigstens zu den Ausschußsitzungen …«

 »… überhaupt keine Zeit.«

 »… Sie haben sich immerhin bereiterklärt, als es darum ging, eine Angehörige einer Minderheit für diesen Posten …«

 »Man hat mich gefragt, und ich habe ja gesagt, aber das war vergangenes Jahr.«

 »Sie wußten aber, daß es sich um eine zweijährige Amtszeit handelt.«

 »Und der Vizekanzler sagte, man hätte so gut wie keine Arbeit damit.«

 Ein spöttisches Lächeln huschte über sein Gesicht. »Stimmt das denn nicht? Ich meine, Sie brauchen doch nur mit abzustimmen.«

 »Aber zuerst muß man sich die Anträge anhören. Und ich habe nicht geahnt, wie unerträglich das ist.«

 Martin Onell zog die Augenbrauen hoch und warf ihr einen Blick zu, der sie beschämen sollte, ihn aber nur ziemlich verdattert aussehen ließ. »Sie haben zugesagt.«

 »Ich werde sie anrufen.« Damit war sie aus dem Schneider, und er hatte das Problem vom Tisch. Mehr hatte er im Grunde gar nicht gewollt.

 »Gut, gut.« Ein hörbarer Seufzer. »Äh … wie ist eigentlich Ihr Versuch gelaufen?«

 »Enttäuschend. Wir mußten schon in der Anfangsphase abbrechen.«

 »Tatsächlich? Ich hatte den RHIC immer für besonders zuverlässig gehalten.«

 »Das ist er auch, aber … nun, ich muß erst noch herausfinden, was tatsächlich passiert ist. Die Ringröhre konnte das Vakuum nicht halten.«

 »Das ist sonderbar.« Onell war Festkörperphysiker, aber vielseitig interessiert.

 »Ich werde in meinem Labor Platz schaffen, um mir den Schaden anzusehen. Mein Detektor ist ziemlich hinüber.«

 »Ein Jammer.« Er schüttelte den Kopf.

 »Aber das bleibt unter uns. Brookhaven will es so.«

 »Hmm.« Ein wissendes Lächeln verzog seine Lippen. »Nicht unverständlich. Die großen Teilchenbeschleuniger stehen derzeit unter scharfer Beobachtung.«

 »Ich erwarte keine größeren Schwierigkeiten«, sagte sie, um weiteren Fragen aus dem Weg zu gehen. Onell war eine schreckliche Klatschbase und ein alter Gegner der Elementarteilchenphysik. Wahrscheinlich hatte er auch in Brookhaven Freunde sitzen. Sie winkte ihm kurz zu, drehte sich um und trat den Rückzug durch den Korridor an.

 Im Magazin war eine Lieferung für sie eingegangen. Also hinunter in das mit Maschendraht abgeteilte Büro im Untergeschoß, um die Papiere zu unterschreiben. Laut Frachtbrief handelte es sich um die Schaltelemente für das Core-Element, die sie per Fax von Brookhaven bestellt hatte. Wunderbar. Die konnte sie gut gebrauchen, um ihren Diplomanden nach der schlechten Nachricht wieder Mut zu machen.

 Zurück in den dritten Stock, immer zwei Stufen auf einmal, normalerweise ihre einzige sportliche Betätigung. Das Schloß an ihrer Bürotür klemmte und ließ sich nur mit viel Gefühl öffnen. Auf ihrem Schreibtisch türmten sich Berge von Papier, unter anderem ein Stapel Telefonnotizen, aber die konnten warten. Claire Yu hatte die Ergebnisse der letzten Physik 3-B-Kolloquien hinterlegt. Seufzend überflog Alicia die Kurven, die das Benotungsprogramm ausgedruckt hatte. Die Leistungen waren nicht besser als üblich, sogar ein wenig schlechter, bewegten sich aber noch innerhalb des zulässigen Spielraums.

 Dabei hatte sie sich mit diesem Kurs wirklich Mühe gegeben, hatte eigene Fragestunden abgehalten, ihre Vorlesung mit ausführlichen Beispielen ergänzt und so weiter. Ob etwa die drei Wochen Brookhaven die Meinung ihrer Studenten über sie negativ beeinflußt hatten? Ob sie sich vernachlässigt fühlten, gar daran dachten, einem Prof, der zu lange wegblieb, untreu zu werden? Eigentlich sollten sie dankbar sein; Claire Yu war die bessere Pädagogin. Physik 3-B war eine Vorlesung für Nebenfachstudenten, also vor allem für Biologen. Und davon strebten mit ziemlicher Sicherheit neunzig Prozent ein Medizinstudium an und betrachteten die 3-B-Professoren als Hürden auf dem Weg zu einem geachteten Dasein mit Mercedes-Benz und hohem Sozialprestige.

 Sie hatte das Problem schon am ersten Vorlesungstag angesprochen: »Sehen sie sich den Kommilitonen zu Ihrer Rechten, dann den zu Ihrer Linken, den vor und den hinter ihnen an. Von diesen fünf Studenten wird im Durchschnitt nur einer zum Medizinstudium zugelassen. Die Note, mit der Sie diesen Kurs abschließen, ist für die Aufnahmekommission eins der wichtigsten Kriterien, um die Schafe von den Böcken zu scheiden. Ich bin darüber nicht glücklich, und Sie gewiß auch nicht. Aber Fakten sind Fakten, wie wir Physiker gerne sagen. Geben Sie Ihr Bestes, ich werde Ihnen nach Kräften dabei helfen.«

 Ein Klopfen riß sie aus ihren düsteren Erinnerungen. Eine 3-B-Studentin, eine ernste, junge Vietnamesin stand vor der Tür. Natürlich, die Sprechstunde; Alicia hatte vergessen, daß sie zum Ausgleich für ihre Abwesenheit Extratermine anberaumt hatte. Die Studentin trat ein und äußerte die üblichen Sorgen wegen ihrer Note. Alicia ließ sie die üblichen zwei Minuten reden,bevor sie mit gezielten Fragen herauszufinden suchte, was das Mädchen nicht verstanden hatte. Wie sich schnell zeigte, war so gut wie gar nichts hängengeblieben. Als Alicia sich zurücklehnte, fiel ihr Blick auf ein Gedicht, das sie, für Studenten nicht sichtbar, an ein Bein ihres Schreibtischs geklebt hatte.

 Leer und hohl und viel zu klein

 sind Studentenköpfe.

 Trichter her, ‘s muß noch viel rein

 in die armen Tröpfe.

 Zynisch, aber eine Erfahrung, die sich immer wieder bestätigte. Nicht wenige ließen sich schon allein durch das Tempo entmutigen, das in 3-B vorgelegt wurde. Einige sahen ein, daß der Kurs vor allem in dieser Beziehung als Filter diente: im Medizinstudium ging man noch viel schneller voran.

 Die Gespräche mit Studenten nahmen den ganzen Vormittag in Anspruch. Dann ging sie hinüber zum Phoenix Grill, wo es ein ganz passables Hühnercurry gab. Hier in Kalifornien war der Frühling schon weit fortgeschritten, und der kurze Spaziergang tat ihr gut. Ganze Trauben von Gästen umlagerten die Tische vor dem Grill und sonnten sich. Claire Yu saß mit den Angehörigen des Lehrstuhls für Festkörperphysik an einem runden Tisch; dank ihrer Hüte war die Gruppe nicht zu übersehen; die Studenten ringsum hatten offenbar keine Angst vor Hautkrebs. Alicia bedankte sich bei Claire für die Vertretung bei den 3-B Vorlesungen, dann hörte sie einem Postdoc zu, der aufgeregt von einem Effekt erzählte, den er vorhergesagt hatte, verstand aber nicht so recht, worum es eigentlich ging.

 Als sie in ihr Büro zurückkam, hielt die Sekretärin sie auf. Ihr Vater habe angerufen, verschiedene Universitätsangelegenheiten seien zu erledigen, ließen sich aber noch aufschieben, und ihre alte Freundin Jill habeum Rückruf gebeten. Das hatte alles Zeit. Sie flüchtete in ihr Labor.

 In jedem Labor, in dem gearbeitet wird, herrscht natürlich Chaos, aber oft gibt es einen Bereich, in dem peinlich auf Ordnung und Sauberkeit geachtet wird. In Alicias Labor war das der Montagesaal, wo ihre Diplomanden und einige besonders fleißige Studenten der unteren Semester nach komplizierten Plänen die unzähligen Sensoren des Core-Element zusammensetzten. Auch Alicia verbrachte hier viel Zeit, um die Arbeit ihrer Helfer zu kontrollieren, mit ihnen an auftretenden Schwierigkeiten herumzuknobeln und ihnen immer wieder Mut zuzusprechen. Projekte, bei denen man sich so unermüdlich auf kleinste Details konzentrieren mußte, waren sozusagen die militärische Grundausbildung für Experimentalphysiker.

 Zak war bereits im Montagesaal und packte die Teile des Core-Element aus. Sie waren mit einer späteren Maschine gekommen, und er war von sich aus und ohne Alicia ein Wort zu sagen zum Flughafen gefahren und hatte sie abgeholt. Wie hätte er mich auch finden sollen? dachte sie verdrossen. Ich war doch den ganzen Tag nur unterwegs.

 Brad Douglas faßte mit an, und zwei jüngere Diplomanden beäugten entsetzt den sorgsam verpackten Schrott in der Kiste mit langen Gesichtern. Schließlich hatten sie dieses Core-Element in monatelanger Arbeit gebaut, geprüft und immer wieder verbessert. Sie begrüßten Alicia mit nur mäßiger Begeisterung.

 Sie holte die ganze Gruppe von der Arbeit weg und setzte sich mit ihr an einen Montagetisch. Zeit für ein paar aufmunternde Worte, obwohl das gar nicht so einfach war, wenn man im Super Bowl von Brookhaven gleich das erste Spiel verloren hatte.

 So sagte sie zu Anfang, das Core-Element habe sich ausgezeichnet bewährt und ihnen allen Ehre gemacht, es sei ohne weiteres angesprungen und klaglos gelaufen, man habe eine Unmenge von Daten gespeichert, mit denen man sich beschäftigen könne, bis …

 Nun wurde es schwierig. Sie führte den Schaden auf eine Explosion im Vakuumsystem zurück und schloß mit der Bemerkung: »Die Angelegenheit wird noch untersucht.« Normalerweise verwendete sie das Passiv nur ungern, aber hier brauchte sie eine Form, die das Geschehen beschrieb, ohne den Protagonisten zu benennen. Die Studenten nahmen wahrscheinlich an, daß sie nicht sich selbst meinte, sondern Brookhaven, doch sie ließ es dabei bewenden.

 »Wir packen die Kisten vollends aus, dann machen wir für heute Schluß. Alles andere, vor allem die Entscheidung, was noch zu retten ist und wieviel neu gemacht werden muß – das hat Zeit bis morgen.«

 Alle nickten leicht benommen. Alicia krempelte demonstrativ die Ärmel hoch, zog mehrere zerstörte Platinen aus der Kiste und begann sie nach ihrer Funktion zu ordnen. Bald hatte sich das Team halbwegs gefangen und griff mit zu. Man schaffte Platz, faltete die weißen Schaumgummimatten vorsichtig auseinander, und auf dem einen oder anderen Gesicht erschien sogar ein Lächeln.

 Zeit für den krönenden Abschluß. »Und hier …« – sie hielt den Karton mit den Schaltelementen in die Höhe – »haben wir die ersten Ersatzteile. Wir sind wieder auf dem Weg nach oben.«

 Für ihren Geschmack klang das ziemlich lahm und viel zu gekünstelt, aber die Gesichter hellten sich auf.

 Den Rest mußte sie wohl Brad überlassen. Er sagte nicht viel, aber sie bemerkte, daß er wie zufällig von einem Helfer zum anderen ging und Stimmung machte. Er war ihr bester Diplomand, ein stiller, ehrgeiziger Junge, der gut mit Menschen umgehen konnte. Besser als sie selbst. Deshalb war die Wahl natürlich auch auf ihn gefallen, als es darum ging, wer neben Zak mit ihr nach Brookhaven fahren sollte.

 Nach zwei Stunden legten sie eine Pause ein, und sie ging mit Zak in die abgeteilte Nische, wo die große Kiste stand. Der Holzrahmen war schnell abgenommen. Der graue U-Magnet war in Schaumgummimatten und Blisterfolie verpackt. Vorsichtig schälten sie die Hüllen ab. Die Kugel war noch da.

 »Alles gut überstanden«, sagte Zak.

 Alicia steckte den Kopf zwischen die Magnetpole und betrachtete ihr verzerrtes Gesicht in der Kugeloberfläche. Das schillernde Fleckenmuster über den Spiegelbildern war … verschwunden.

 »Zak, finden Sie, daß sie noch genauso aussieht wie vorher?«

 Sein Kopf erschien von der anderen Seite. »Hm, so ziemlich.«

 »Ich hatte eine … äh … gewisse Kohärenz beobachtet.«

 »Ich erinnere mich. Vielleicht war die Beleuchtung im Labor von Brookhaven anders als hier?«

 Sie schürzte die Lippen. »Da ist auch wieder dieser Geruch.«

 Zak schnupperte. »Ozon. Im Vorbereitungsraum in Brookhaven hat es genauso gerochen.«

 »Kommt offenbar von der Kugel selbst.« Sie trat zurück, und der Geruch wurde schwächer. »Sie ist die Quelle, kein Zweifel.«

 »Komisch. Braucht man nicht eine ganze Menge Energie, um Ozon zu erzeugen?«

 »Sicher, und ich weiß nicht, ob ein fester Körper dazu überhaupt imstande ist.«

 »Ozon entsteht im Umkreis von Transformatoren und Stromleitungen.«

 »Elektrostatik?« Sie runzelte die Stirn. »Wenn das Ding stark aufgeladen ist …«

 »Wie soll es sich denn aufgeladen haben?«

 »Wer weiß?« Sie holte ein Stück isoliertes Kabel, zog Arbeitshandschuhe an und hielt es an die Kugel. »Wenn sie sich jetzt entlädt …«

 Aber nichts geschah. »Schön, ein elektrischer Effekt ist es also nicht.« Sie rümpfte die Nase. War der Geruch stärker als in Brookhaven?

 Zak runzelte die Stirn. »Wie kann eine Metallblase …?«

 Höchste Zeit, die Karten auf den Tisch zu legen. »Zak, Sie haben sich bisher ziemlich rausgehalten.«

 Ein Ausdruck des Unbehagens huschte über sein sonst so beherrschtes Gesicht. Dann zuckte er die Achseln. »Ich dachte mir, Sie werden schon wissen, was Sie tun.«

 »Ich habe das Ding mitgenommen, weil ich glaube, daß es wichtig, sehr wichtig sein könnte. Vielleicht ist eine neue Physik im Entstehen begriffen, und das ist ein dicker, fetter Anhaltspunkt dafür. Ich weiß, was ich getan habe, ist verboten – und die Schuld liegt ganz allein bei mir. Aber ich … konnte nicht anders.«

 Zak nickte. »Ich habe die Postdocstelle an der UCI nicht deshalb angenommen, weil meine Eltern in der Nähe wohnen. Ich bin Ihretwegen hier. Sie sind eine ausgezeichnete Experimentalphysikerin. Das sagt jeder. Ich unterwerfe mich Ihrem Urteil.«

 Sie hatte sich schon gewundert, daß Zak so anstandslos mitspielte. An seiner Stelle hätte sie sich inzwischen mit Fragen gelöchert. Obwohl sie in der Wissenschaftlergemeinde beide Außenseiter waren, hätten sie vom Wesen her nicht verschiedener sein können – na schön.

 »Immerhin«, sagte Zak, als sich das Schweigen in die Länge zog, »steht es uns doch zu, in irgendeiner Form für den Verlust des Core-Element entschädigt zu werden.«

 »Im Sinne eines kosmischen Gleichgewichts? Ja, ich empfinde das genauso.« Sie sahen sich in stummem Einvernehmen an und lächelten. Dann schaute Alicia mit einem tiefen Seufzer abermals in die spiegelnde Kugel. Zweimal das gleiche fragende Stirnrunzeln. »Ob die Oberfläche wohl hart ist?«

 »Na klar doch.«

 »Prüfen wir’s nach.«

 Sie holten eine Bohrmaschine aus dem Werkraum und setzten sie auf einen Ständer. Zak suchte auf dem Regal einen Diamantbohrer und schraubte ihn ein. Alicia stand neben ihm, während er die rotierende Spitze auf die Kugel zubewegte. Als sie Kontakt bekam, passierte nichts. Ein schrilles Kreischen wie von gemartertem Metall, aber die Spitze kam keinen Millimeter voran.

 »Du meine Güte«, sagte Zak und zog den Bohrer zurück.

 »Wow!« Angemessener konnte Alicia nicht ausdrücken, was sie empfand.

 »Gegen Bohrer dieser Sorte haben die härtesten Stahllegierungen keine Chance. Aber hier kriege ich ihn einfach nicht rein.«

 An der Kugel war nichts zu sehen. »Vielleicht können wir ein Stück abschlagen?«

 Auch das gelang nicht. Zak schnaubte mißmutig. »Was ist das bloß für eine superharte Materie?«

 »Vielleicht ist es gar keine Materie?«

 »Wie?«

 »Nur so eine Idee.«

 Gereizt stieß Zak mit dem Finger gegen die Kugel. »Sie fühlt sich jedenfalls fest an. Ich glaube eher, wir machen irgend etwas falsch.«

 Mag sein, dachte sie, aber in einem anderen Sinn, als du glaubst.

 Als sie ihr deformiertes Spiegelbild ansah, überlief sie zum ersten Mal ein leiser Schauder, denn plötzlich war ihr so, als grinse es höhnisch zurück.

 2Laguna Beach war eine Stadt, in der sich ein Bienenstock aus winzigen, an einen schwindelerregend steilen Hang über dem Pacific Coast Highway geklebten Apartments ›Die Villa‹ nennen konnte, ohne damit schallendes Gelächter hervorzurufen. Vom nur hundert Meter entfernten Hauptstrand zog bereits der Abendnebel herüber, als Alicia ihren blauen Miata in den letzten freien Dauerparkplatz am Lower Cliff Drive quetschte. Sie hatte ein Drei-Zimmer-Apartment gemietet, das größte in der ›Villa‹, weil sie es vorzog, im Zentrum zu wohnen. Die meisten Leute, die sich aus dem heillos verstädterten Orange County hierher flüchteten, verkrochen sich in den schmalen Canyons an Straßen, die so steil waren, daß man sie allenfalls noch auf allen vieren bewältigen konnte.

 Sie wollte gerade soviel vom Pulsschlag der Großstadt spüren, um an ihre Studienzeit in Nordkalifornien erinnert zu werden, ohne in der Edelslumatmosphäre der Volksrepublik Berkeley leben zu müssen. Wer vom Gehalt eines Assistenzprofessors zehren mußte, begnügte sich meist mit einer Dienstwohnung auf dem Campus, doch Alicia bekam bei dieser Vorstellung eine Gänsehaut. Weiter landeinwärts wären zwar die Mieten niedriger gewesen, aber da hausten die weißhaarigen Senioren in den knallbunten Freizeitklamotten, die Männer mit den gespensterbleichen Beinen, den Sandalen und den scheinbar unvermeidlichen, schwarzen Socken, und die Frauen mit den pastellfarbenen Schirmblenden und den übergroßen Sonnenbrillen.

 Alicia stieg vorsichtig die steilen, von fröhlich blauweiß gefliesten Wänden eingefaßten Treppen hinunter und ließ sich von den Blumen willkommenheißen. Der Duft der Jasminspaliere an den Eingängen mischte sich mit der feuchten Seeluft. Ein Kolibri umschwirrte mehrere Körbe mit Fuchsien. Als er sie bemerkte, hielt er kurz inne und war dann blitzschnell verschwunden. Auf der nächsten Ebene beherrschte die klebrige Süße der Petunien die Atmosphäre. Hier lagen die kleinsten Apartments, von denen es in der ›Villa‹ scherzhaft hieß,sie seien für die New Yorker reserviert, damit die sich gleich heimisch fühlten. Alicia wäre allein schon vor den Petunien geflüchtet. Doch nur ein paar Schritte weiter stieg ihr das vertraute, säuerliche Aroma der goldgelben Ringelblumen vor ihrem Apartment in die Nase. Wenn sie nach links schaute, hatte sie einen weiten, von tiefroter, gottlob geruchloser Bougainvillea umkränzten Blick über den Broadway und den Pacific Coast Highway auf die weißen Wogenkämme. Ihre Stimmung hob sich, und sie fing gerade an, sich von dem Rätsel im Labor zu lösen, als sie bemerkte, daß ihre Eingangstür einen Spalt weit offenstand.

 Argwöhnisch trat sie ein. Im Wohnzimmer roch es durchdringend nach Flieder. »Sofort rauskommen, oder ich schieße.«

 »Du meine Güte, was bist du nur für ein Macho.«

 »Jill, das war ein neues Schloß.«

 »Etwa dreißig Sekunden mit einer stumpfen Nagelfeile.«

 »Dein neues Parfüm ist überwältigend.« Alicia trat durch einen offenen Bogen in einen spärlich möblierten Raum, der von einer Sitzgarnitur aus Rattan mit grauen Tweedpolstern beherrscht wurde. Jill lag auf der Couch und las Natural History. Sie hatte ihre Sandalen ausgezogen und die Füße hochgelegt, das blaue Seidenhemd steckte in weißen Seglerhosen, und das blonde Haar umrahmte ihren Kopf wie ein Heiligenschein.

 Jill grinste. »Das ist nur ein erster Test. Ein Typ in der Arbeit fand es jedenfalls gut.«

 Jill hatte schon zu Universitätszeiten mit Begeisterung Schlösser geknackt, das Talent dazu hatte sie wohl auf der High School entdeckt. »Gehört das jetzt zur Ausbildung für angehende Enthüllungsjournalisten?« Alicia warf ihre Mappe in eine Ecke, und Jill sprang auf und umarmte ihre alte Freundin.

 »Könnte doch sein, daß ich dem Weißen Haus zugewiesen werde und von sonderbaren Vorgängen im Watergate Hotel höre. Mein Spezialwerkzeug habe ich jedenfalls immer bei mir.«

 Alicia lächelte matt und ließ sich in einen ungepolsterten Schaukelstuhl aus Mahagoni sinken – gut gegen Rückenschmerzen. »Mädchen, ich bin fix und fertig, ich fühle mich wie ein geprügelter Hund.«

 »He, wir wollten doch dein Experiment feiern, weißt du nicht mehr?«

 »Das ist geplatzt.«

 »So richtig mit ‘nem Knall?«

 »Mit ‘nem Riesenknall.«

 Jill blinzelte. »Dann war das auf dem Anrufbeantworter doch kein Witz?«

 »Nicht jeder hat dein sonniges Gemüt.«

 »Der Versuch ist also wirklich geplatzt? Wieso?«

 Alicia fing an zu erzählen, doch bevor sie noch eine Minute geredet hatte, bekam Jill wieder diesen altvertrauten, leeren Blick, also schloß sie die Geschichte mit einem kurzen Hinweis auf die Kugel ab und schaukelte eine Weile schweigend vor sich hin. Jill hatte großen Respekt vor ihrer Arbeit, ohne sich eingehender dafür zu interessieren. Vielleicht war genau das der Grund, dachte Alicia, warum sie so gut miteinander auskamen.

 Jill war sichtlich erleichtert. »Äh … die Einzelheiten kannst du mir bei der Vorspeise erzählen. Bist du so weit?«

 »Du lieber Himmel, nein. Ich mache erst mal eine Flasche auf. Rot oder weiß?«

 »Lieber weiß. Wahrscheinlich verschütte ich ihn sowieso.«

 Alicia fischte einen Sauvignon Blanc aus ihrem winzigen Kühlschrank. Die ganze Küche war winzig, aber das kam ihren Wünschen nur entgegen. Hier konnte kein Mensch von ihr verlangen, daß sie fünfgängige Festmähler auftischte. Sie ging ins Wohnzimmer zurück, schenkte ein und ließ sich wieder in den Schaukelstuhl fallen.

 Jill beobachtete sie eine Weile und sagte dann: »Das ist wirklich der vorteilhafteste Platz für dich. Du solltest immer da sitzen, wenn du einen Kerl zu Besuch hast.«

 »Der Stuhl ist gut für meinen Rücken.«

 »Nein, ganz im Ernst, er bringt deine Haut ausgezeichnet zur Geltung.«

 »Ein Teint wie Mahagoni? Dabei war es immer mein Ehrgeiz, als ›high yella‹ zu gelten, wie mein Dad zu sagen pflegt.«

 »Gelb? Wie kann ein Schwarzer gelb sein?«

 »Du brauchst nur ein bißchen Weiß darunterzumischen, das ja eigentlich Rosa ist.«

 »Igitt. Fang bloß nicht an, in Öl zu malen.«

 »Ich bin bestimmt die einzige in dieser Stadt, die das nicht tut.«

 Jill spielte unbewußt mit ihren Fingern, und Alicia wußte, daß sie an eine Zigarette dachte. Damit war sie in guter Gesellschaft. Sie hatten vor drei Monaten gemeinsam aufgehört, aber es verging noch immer keine Stunde, ohne daß auch sie selbst das Verlangen überfiel. Jill runzelte kurz die Stirn, dann lächelte sie: »Dreimal darfst du raten.«

 »Neuer Kerl?«

 »Sieht man das so deutlich?«

 »Hör mal, wir kämpfen seit zehn Jahren Seite an Seite im Krieg der Geschlechter. Du warst doch mit diesem Computertypen zusammen …«

 »Der? Der hatte doch seinen Tankstutzen mit einem alten Lumpen zugestopft.«

 »Nun sag schon.«

 Jill ratterte mit der Präzision einer Buchhalterin Namen, Beruf und körperliche Vorzüge herunter. Alicia unterbrach. »Er könnte also tatsächlich der Mann fürs Leben sein?«

 »Nein, nur der Mann für den Augenblick.«

 Alicia schüttelte den Kopf. »Sehr pragmatisch. Sex als Konservierungsmittel.«

 »He, ich durchlaufe nur die normalen sechs Lebensphasen: Geburt, Kindheit, das Grauen der Pubertät, die Midlife-crisis, die Schönheitsoperation, der Tod oder Was Danach Kommt.« Wieder spielte Jill nervös mit ihren Fingern, und ihre Schneidezähne gruben sich in Ermangelung eines Filtermundstücks in die scharlachrote Unterlippe.

 »Mehr hast du nicht zu bieten? Ich glaube, den Tanz sitze ich aus.«

 »Du kannst einen zum Wahnsinn treiben!« Jill beugte sich vor. »Du hast mir versprochen, daß du wieder mitspielst, wenn dieses Experiment erst richtig läuft.«

 »Den anklagenden Zeigefinger kannst du dir sparen. Das Experiment läuft eben nicht …«

 »Pah! Hör zu, du brauchst dich um dein Liebesleben gar nicht selbst zu kümmern. Überlaß das ruhig einem Profi.«

 »Wie zum Beispiel dir?«

 »Ich bin schon ein paar Runden mehr gelaufen.«

 »Also reif für die Olympischen Spiele?«

 »Das war ein Werturteil, wenn ich mich nicht irre.«

 »Nur eine sachliche Feststellung.«

 »He, was soll das? Du redest mit Jill. Ich war dabei, als dir der Rocksaum im Slip hängengeblieben ist, weißt du noch?«

 Alicia lächelte matt. »Okay, okay. Vielleicht brauche ich wirklich einen gewissen Ansporn.«

 Jill sah sie nachdenklich an. »Eher eine Generalüberholung.«

 Sie hatten sich in Berkeley kennengelernt. Jill war zwei Jahre jünger, hatte Kommunikationswissenschaften und Jura studiert, verdiente nun als freie Journalistin im TV-Land, wie sie es nannte, das große Geld und führte ein sehr viel rasanteres Leben als damals in Berkeley mit seinem Lite Granola und seinen Birkenstocksandalen. Doch Alicia sah, daß dieses Leben Spuren hinterließ. Trotzdem, immer noch besser als dieUCI mit ihren Intellektuellen, die einfach durch einen hindurchschauten, ganz gleich, wie man sich anzog. Gewiß, die Sekretärinnen bemerkten den originellen Schnitt und die vorteilhaften Farben, und sie sprachen einen – etwas verlegen, man war ja schließlich Professorin – auch darauf an, aber davon wurde man nun wirklich nicht satt.

 Seufzend leerte Alicia ihr Glas. »Wo wollen wir essen? Ich möchte gern zu Fuß gehen.«

 »Immer schön beim Thema bleiben! Und nun tu nicht so, als würde ich eine Großoffensive von dir erwarten, so was wie den Einmarsch in die Normandie.«

 »Als du mich beim letzten Mal überredet hast, mich richtig aufzudonnern, hat mir ein Deckenventilator die Hundert-Dollar-Frisur ruiniert.«

 Jill hob beide Hände. »Okay, ein taktischer Fehler. Ich wollte ein Gegenstück zu Diana Ross aus dir machen.«

 »Also Evita Peron.«

 »Meinetwegen, aber so kurz, wie du es jetzt trägst, wirklich unmöglich. Ein kleines bißchen länger …«

 »Ich habe meine Gründe, gerade jetzt auf Verabredungen zu verzichten. Die Arbeit …«

 »Die Ausrede Arbeit gilt nicht mehr. Die hast du schon zu oft angebracht.«

 Alicia lächelte. Es gab nur eine Möglichkeit, Jill von ihrem Lieblingsthema ›Wie rette ich Alicia‹ abzubringen: man mußte sie mit ihren eigenen Waffen schlagen. »Okay, drei Gründe, auf Verabredungen zu verzichten.« Sie zählte sie an den Fingern ab: »Ich bringe es nicht über mich, im Chinarestaurant mit meinem Parter von einem Teller zu essen. Der ideale Mann für mich ist noch nicht erfunden – vielleicht ist er eine anatomische Unmöglichkeit. Und wenn ich nicht jeden Abend um zehn schlafengehe, bin ich ungenießbar.«

 »Das bist du auch jetzt schon.«

 Alicia nickte. »Frau brauchen Essen.«

 »Du brauchst einen Mann. Kann sein, daß ich das schon ein paar hundertmal gesagt habe.«

 »Einen Mann? Wie schreibt man das?«

 »He, niemand ist eine Insel, oder?«

 »Bei den meisten wäre es besser.«

 »Du sollst mir die Jagd nicht vermiesen.«

 »Und ich bin ungenießbar?«

 Sie gingen ins Las Brisas, ein mexikanisches Restaurant, weil man sich dort so tugendhaft und gesundheitsbewußt vorkam, wenn man die Suppe allein aß und die köstlichen, cholesterinreichen Butterkartoffeln unberührt ließ. Es war ein Touristenlokal der gehobenen Preisklasse, aber sehr hübsch und noch ziemlich in. Die meisten Tische waren schon besetzt, als sie kamen, und an der Singles-Bar lungerten keine interessanten Typen herum, ein Zeichen, daß es sich um ein richtiges Speiselokal handelte und nicht nur um eine Kneipe mit Vorspeisenbuffet.

 Jill steigerte sich richtiggehend in ihre Rolle als neurotischer Gast hinein, äußerte jede Menge Extrawünsche, verlangte kleinere Teller, um die Mengen größer erscheinen zu lassen, zog ihr eigenes, ultrafettarmes Salat-Dressing aus der Tasche, zählte mit dem Taschenrechner am Tisch die Kalorien zusammen und schwärmte in den höchsten Tönen von Sojasprossen. Alicia erinnerte sich, wie sie sich einmal vor einer Doppelverabredung in einem langen Selbstgespräch darüber ausgelassen hatte, ob man nicht doch wenigstens einen Happen essen sollte, bevor man ins Restaurant ging, sonst dächten die Kerle am Ende noch, man sei verfressen.

 Die Speisekarte listete im Stil von ›Äpfel in Zimt gedünstet mit Kleeblütenhonig an Creme fraiche‹ bei allen Gerichten sämtliche Zutaten auf. Sie hatten (nach schwierigen Verhandlungen) als Vorspeise zu zweit eine Portion Hähnchen in mexikanischer Sauce mit weißemSpargel bestellt, eine ungewöhnliche und auch nicht ganz geglückte Kombination, und waren fast fertig damit, bevor es Alicia gelang, ein paar Sätze über ihre Kugel unterzubringen. Jill hörte aufmerksam zu und nickte immer wieder, während sie an den Selleriestäbchen knabberte.

 Bevor Alicia sich vollends in einzelnen Diagnoseverfahren verlieren konnte, gähnte Jill und stupste sie mit dem Finger an. »Was kann dir Brookhaven schon anhaben? Du hast mitgenommen, was dir dein Experiment verdorben hat. Das war dein gutes Recht.«

 »So denkt man bei uns nicht. Physiker sind keine Pferdehändler.«

 »Mußt du sie irgendwie spalten?«

 Alicia lachte laut auf. Vielleicht harte sie zu viel Wein getrunken. »Wir haben es versucht. Aber sie läßt sich nicht spalten.«

 »Du kannst immer noch behaupten, du hättest nicht gewußt, was es ist.«

 »Schon. Aber man kann ein wichtiges Versuchsprodukt nicht einfach verschwinden lassen …«

 »Woher weißt du denn, daß es wichtig ist?«

 Alicia merkte plötzlich, daß sie mit geballter Faust dasaß. »Das spüre ich einfach.«

 »Der Zeuge weicht aus, Euer Ehren.«

 »Also schön, ich weiß es nicht. Aber wenn man mich fragt, muß ich ehrlicherweise zugeben, daß ich von Anfang an das Gefühl hatte.«

 »Dann sagst du einfach: ›Euer Ehren, ich verweigere mangels gesicherter Informationen die Aussagen«

 Alicia schüttelte nur den Kopf.

 Jill runzelte die Stirn, dann schob sie die Tasse mit dem koffeinfreien Espresso beiseite, beugte sich über den Tisch und faßte Alicia an den Händen. »Die Sache belastet dich mehr, als du zugeben willst.«

 »Stimmt. Ich … ich weiß nicht, was das verdammte Ding eigentlich ist, ich habe ohne zu überlegen etwasVerrücktes getan, und ich kann eigentlich mit niemandem darüber reden, denn wenn etwas durchsickert, zieht man mich zur Rechenschaft.«

 »Ich bin kein Raketenforscher … Mein Gott, ist das nicht ein schrecklicher Satz? Als ob die Ingenieure, die Raketen hochschießen, so besonders schlau wären! Du brauchst bloß mal mit einem von denen ins Bett zu gehen! – aber eins kann ich dir sagen: jemand wie ich erwartet einfach, daß ein Wissenschaftler seine Neugier nicht mehr beherrschen kann, wenn er erst mal Blut geleckt hat.«

 Alicia sah sie überrascht an. »Das heißt, es sieht nicht von vornherein so aus, als hätte ich eine Todsünde begangen. Das beruhigt mich.«

 »Hiermit spreche ich dich los von allen Sünden, mein Kind. Muß man dem Papst nicht den Ring küssen? Ich nehme noch einen Espresso.«

 Anschließend spazierten sie am Strand entlang. Jill konnte sich nur knapp vor einer großen Welle retten, die sich schäumend über ihre neuen, grünen Sandalen ergießen wollte. Alicia begleitete sie zu ihrem Luxus-BMW, den sie aus Angst vor der zunehmenden Touristeninvasion an der Legion Street geparkt hatte.

 Danach ging Alicia noch einmal an den Strand und lauschte dem Tosen der Brandung. Nachdem sie eine Zeitlang auf den Felsen gesessen hatte, kam ihr alles nicht mehr so schlimm vor. Als sie über den Coast Highway zurückging, wand sich die Stadt wie eine Lichterkette um die hohen, kohlschwarzen Berge.

 Sie gähnte, und in diesem Augenblick sah sie eine zweite, schwarze Frau auf sich zukommen. Jills Einfluß war noch wirksam; Alicia begann sofort, die vermeintliche Rivalin zu taxieren. Nicht schlecht, nein, aber auch nicht überragend, etwas zu drall, ganz sicher nicht ihre eigene Preisklasse. Dann sah sie genauer hin und merkte, daß sie im Licht einer Straßenlampe vor einem Schaufenster stand und sich darin spiegelte. Das Erlebnis verfolgte sie bis nach Hause, so sehr sie sich auch bemühte, es zu verdrängen.

 3Im allgemeinen bewegt sich die naturwissenschaftliche Forschung auf vorgezeichneten Bahnen und sucht höchstens innerhalb eines allgemein anerkannten Bezugssystems nach kleinen Wirbeln und Seitenästen, um das Wissen zu vertiefen, ohne die Grenzen zu durchstoßen. Ihre Impulse bezieht sie aus der Spannung zwischen dem Bekannten und dem Halberkannten.

 Bisher hatte Alicia dieses ängstliche Festhalten am Althergebrachten stets verachtet. RHIC war immerhin ein kühner Vorstoß in unbekannte Gefilde gewesen; daß die spektakulären Entdeckungen ausgeblieben waren, war kein Argument gegen den Anspruch an sich. Dennoch hatte sie bislang innerhalb einer Gemeinschaft gearbeitet und sich an die bewährten Strukturen gehalten. Nun kam der Moment, in dem sie vollkommenes Neuland betreten mußte, und sie begriff, daß diese Grenzen auch Sicherheit geboten hatten.

 Natürlich konnte das Ding, das da in geringer Entfernung vor ihr schwebte, auch nur eine metallurgische Kuriosität sein, ein ungewöhnliches Explosionsprodukt. Zak war nach wie vor dieser Ansicht. Und loszuschreien, ohne sich seiner Sache ganz sicher zu sein, konnte fatale Folgen haben.

 Es gab da eine berühmte Anekdote über den Stanford Linear Accelerator. Ein auswärtiger Nutzer, Professor an irgendeiner Universität, hatte bei einem Nachtversuch ganz neue Werte bekommen und daraus den voreiligen Schluß gezogen, er habe ein neues Elementarteilchen entdeckt. Sofort plante er eine neue Forschungsgruppe, die den Effekt studieren sollte, und warb auch gleich seinen Postdoktoranden als Mitarbeiter an. Der Postdoc verhielt sich ganz still, als der Professor ein paar Tage später eine Versammlung aller ansässigen Wissenschaftler und aller Gastforscher einberief, mit großem Trara die Daten präsentierte und behauptete, er – nicht etwa ›wir‹, wie der Postdoc wohl bemerkte – habe ein neues Teilchen entdeckt. Nicht alle hielten die Schlußfolgerung für überzeugend. Mehr Rauschen als Signal, wurde gelästert. Es dauerte nur ein paar Wochen, dann war der Professor draußen, abserviert, in der Versenkung verschwunden. Übertreibungen waren läßliche Sünden, wer hätte sich nicht schon einmal selbst überschätzt, aber die Trommel zu rühren, wenn hinterher die Parade ausblieb, das zeugte von mangelhaftem Urteilsvermögen. Mit Ausnahme eines direkten Fehlers konnte einem Wissenschaftler nichts so sehr schaden wie ein großes Mundwerk.

 Deshalb würde sie sich ganz still verhalten, solange sie nicht genau wußte, was eigentlich lief. Es war Vormittag, im Nebenraum arbeiteten ihre Studenten, ein ganzer Tag lag vor ihr. Etwas nervös war sie noch, aber das ließ sich mit Arbeit schnell kurieren.

 Alicia wandte sich von den Magnetpolen ab. Was nun? Die Schwierigkeit mit dem Neuland war, daß es dort keine Straßenschilder gab. Gestern hatten sie es mit dem Diamantbohrer versucht und nichts erreicht. Sie legte die Bohrmaschine auf eine Werkbank, um den Bohrer herauszunehmen, und überlegte schon, ob sie als nächstes einen Laser einsetzen sollte, als sich das Neonlicht in der Bohrerspitze fing und sie aufblitzen ließ.

 Unter dem schwachen Mikroskop wirkte die Diamantspitze wie neu. Hatte sich die dünne Oxidschicht, die sich mit der Zeit auf allen Metallen bildete, beim Kontakt mit der Kugel etwa abgerieben?

 Sie lieh sich in Walter Brons Labor im Nebengebäude ein stärkeres Mikroskop aus. Auch bei stärkster Vergrößerung wies die Kugel keinerlei Struktur auf. Keine Risse, keine Abschürfungen, keine Flecken. Was mochte das nur für ein Material sein?

 Sie spürte ein merkwürdiges, aber nicht unangenehmes Kribbeln: zum ersten Mal hatte sie diesen ›Neugierreflex‹ in der High School gespürt, als ihr zu Bewußtsein kam, wie glasklar sich die erhabenen Gesetze der Physik vom formlosen Chaos der Welt abhoben.

 Der Bohrer hatte schrill aufgejault, als er die Kugel berührte. Und dabei war die Diamantspitze blankgerieben worden.

 Wer Zweifel hat, tue das Nächstliegende. Sie holte sich einen Tastzirkel, um den Radius der Kugel exakt zu bestimmen. Beim Einstellen des Instruments streifte sie versehentlich die Kugel. Es war die erste, direkte Berührung. Die Oberfläche fühlte sich glatt und sogar etwas warm an. Nicht kühl, wie sie unbewußt erwartet hätte; Metalle fühlen sich selbst bei Zimmertemperatur kühl an, weil sie gute Wärmeleiter sind und die Haut auf Wärmeverluste empfindlich reagiert. Beim Messen strich sie noch ein paarmal darüber, dann errechnete sie den Durchschnitt: 37,8 cm plus oder minus 0,3 cm. Eine kleine Bowlingkugel.

 Zur Gewichtsbestimmung gab es verschiedene Möglichkeiten. Sie überlegte. Wenn sie zuerst die Masse des Magneten in Erfahrung brachte, konnte sie beides zusammen wiegen und das Gewicht des Magneten abziehen – aber das wollte sie nicht. Um direkt zu einem Ergebnis zu kommen, müßte die Kugel aus dem Magnetfeld entfernt und auf eine Schale gelegt werden. Das war ihr nicht geheuer. Angenommen, der magnetische Widerstand wäre irgendwie von Bedeutung für das Gefüge? Ihr Instinkt warnte sie, die Anordnung zu verändern, auch wenn das Ding umständlicher zu handhaben war, solange es zwischen den Magnetpolen hing. Aber wenn sie sich vorstellte, daß es ihr hier im Labor außer Kontrolle geriet …

 Sie runzelte die Stirn. Der Ozongeruch. Ein verdämmt dicker Hinweis, aber worauf? Wer Zweifel hat, besorge sich Zahlen.

 Sie ging hinauf in den Fachbereich Chemie und suchte nach einem einfachen Verfahren zur Bestimmung der Ozonkonzentration. Sie wußte, daß gewöhnlicher Sauerstoff zweiatomig war und, wenn man genügend Energie zuführte, dreiatomig wurde: Ozon. Wenn die Kugel Ozon abgab, würde es sich auf dem Boden des Labors sammeln, da es schwerer war als Luft. Ozon entstand bei Dunkelentladungen und wurde laut Chemical Rubber Handbook auch durch Ultraviolettstrahlung im Bereich von 250 Nanometern erzeugt. Das entsprach einer Energiemenge von 4 Elektronenvolt bzw. einer Temperatur von etwa 40 000 Grad.

 Gab die Kugel also Ultraviolettstrahlung ab? Zu sehen war davon nichts. Rasch ging Alicia durch den Raum und schaltete die Deckenbeleuchtung und alle Punktstrahler aus. Sobald ihre Augen sich an die Dunkelheit gewöhnt hatten, wandte sie sich der Öffnung zwischen den Magnetpolen zu. Das menschliche Auge nahm ein breiteres Lichtspektrum wahr als jeder Photodetektor, aber es ließ sich auch täuschen.

 War da ein Lichtschein? Sie versuchte, nur aus dem Augenwinkel hinzusehen. Der Wunsch, etwas zu finden, konnte Halluzinationen auslösen, und dann fischte man auch da noch ein Signal heraus, wo nichts als Rauschen war. Um dem vorzubeugen, drehte sie sich einmal um sich selbst und suchte dann im stockdunklen Labor nach der Kugel. Wo war sie? Da? Sie streckte die Hände aus und ertastete eine Werkbank. Nein, sie hatte keine volle Drehung beschrieben. Der schwache Lichtschein, den sie sich eingebildet hatte, war an der falschen Stelle gewesen. Sie drehte den Kopf, sah aber nichts. Noch einmal. Nichts. Sie unternahm noch einige weitere Versuche, dann gab sie auf.

 Vielleicht sollte man sich das Ding in einem völlig verdunkelten Raum mit hochempfindlichen Photodetektoren ansehen? Dazu brauchte man Quarzlinsen …

 Später vielleicht. Zuerst die einfacheren Methoden.

 Ein Labor im Fachbereich Geophysik hatte für seine Untersuchungen zur Luftverschmutzung ein kompaktes, elektronisch gesteuertes Ozonmeßgerät unbenutzt im Schrank herumstehen. Den zuständigen Postdoc hatte sie bald überredet, doch der Ordnung halber mußte sie natürlich auch den Lehrstuhlinhaber fragen. Der erlaubte ihr nicht nur sofort, es sich für kurze Zeit auszuborgen, sondern verfolgte sie bis in ihr Labor, um sich zu erkundigen, wozu sie im Hochenergiebereich ein so alltägliches Instrument brauche. Sein Besuch machte sie so nervös, daß sie sich zunächst schützend vor den U-Magneten stellte, bis ihr klar wurde, daß er bei dem Durcheinander von Instrumenten ohnehin nichts erkennen konnte. Kein Laie kann jemals eine Versuchsanordnung durchschauen. »Ich will mir nur eine sonderbare Ozonquelle ansehen«, sagte sie, so lässig sie konnte.

 Die Mittagspause verbrachte sie damit, die Ozonwerte in verschiedenen Abständen von der Kugel zu messen und fein säuberlich in ihr Laborbuch einzutragen. Das Gerät war wunderbar benutzerfreundlich. Die Ozonkonzentration nahm ziemlich genau mit dem Quadrat der Entfernung ab, es sah also ganz so aus, als würde das Ozon an der Kugeloberfläche entstehen und dann nach außen diffundieren.

 Sie starrte das Ding stirnrunzelnd an. Hinter der Trennwand waren die Stimmen ihrer Diplomanden zu hören, die dabei waren, das neue Core-Element zusammenzusetzen. Sie hatte gebeten, nicht gestört zu werden, ging aber jede Stunde einmal hinüber und sah nach, ob sie bei ihrer quälend eintönigen Beschäftigung Hilfe brauchten.

 Ob sie versuchen sollte, die Kugel mit einem Laser aufzuschneiden? Dazu wäre ein ziemlich starker Lasererforderlich, und den hierherzuschaffen und aufzustellen, wäre eine Großaktion, die Aufmerksamkeit erregen würde. Wer hatte überhaupt einen großen Laser? Toborek? Bron? Nein, viel zu umständlich und zu riskant.

 Und wenn sie einen Metallurgen zuzog? Wozu sollte das gut sein, es sei denn, das Ding war aus Metall, und das hatte sie bereits instinktiv ausgeschlossen. Außerdem konnte man auch damit Gerüchte in die Welt setzen.

 Nur um irgend etwas zu tun, holte sie sich den schwachen Mehrzwecklaser, der im Saal stand, setzte ein paar einfache Linsen davor und richtete ihn auf die Kugel. Dann ließ sie den Strahl auf einen glatten, weißen Schirm fallen, den sie sich aus der Plastikrückwand einer Versandkiste des Core-Systems gebastelt hatte.

 Es dauerte eine Weile, bis alles richtig eingestellt war und der Schirm sich zwischen den Magnetpolen und dicht an der Kugel befand. Als sie den Strahl nun in spitzem Winkel auf die Oberfläche richtete, tanzte auf der weißen Fläche ein wunderschöner, scharfer, rubinroter Punkt von einem Millimeter Durchmesser.

 Nun veränderte sie den Winkel so, daß der Strahl den rechten Kugelrand gerade noch streifte. Der Punkt auf dem Schirm zog sich auseinander und wurde zu einer Ellipse von mehreren Zentimetern Länge.

 »Hmm?« murmelte sie überrascht. Sie spielte noch eine Weile an den Einstellungen herum, aber eigentlich konnte sie nichts falsch gemacht haben.

 Trotzdem konnte da etwas nicht stimmen. Der gewölbte Rand müßte das Licht streuen, so daß auf dem wenige Zentimeter von der Kugel entfernten Schirm ein verschwommener Fleck entstand, der aber keinesfalls so breit sein durfte wie diese Ellipse. Eine Ellipse dieser Breite bedeutete, daß der Strahl nicht nur reflektiert, sondern auch gebrochen wurde.

 Alicia verzog das Gesicht. Die Schlußfolgerung sagteihr nicht zu. Letztlich bedeutete das, daß der Laserstrahl ein Stück weit in die Kugel eindrang und nach außen gebrochen wurde.

 Sie dachte sich einen weiteren Test aus, schob von links ein Holzlineal in den Laserstrahl und beobachtete dabei die Ellipse. Von rechts kroch eine schwarze Linie über den Schirm.

 »Links ist die Brechung am stärksten«, flüsterte sie.

 Das Licht vom linken Rand des scharfen Laserstrahls drang tiefer … – in die Kugel? – ein und wurde so stark gebrochen, daß es auf der rechten Seite des Flecks herauskam. Durch die Brechung wurden links und rechts vertauscht.

 Das Ding reflektierte also das Licht, aber es brach es auch proportional zur Tiefe des Eindringens. Das ergab keinen Sinn. Wieso überhaupt eindringen? Die Kugeloberfläche sah aus wie ein harter Metallspiegel. Wie eine einzige Schicht, die das Licht zurückwarf. Aber der Brechungseffekt zeigte ganz deutlich, daß das Licht in verschiedene Schichten mit unterschiedlichem Brechungsindex vordrang.

 Sie hatte Kopfschmerzen, aber nicht vom Nachdenken, sondern weil sie zu angestrengt in den Laserstrahl gestarrt hatte. Und ihr Gehirn sträubte sich, den Gedankengang fortzusetzen. Vom anderen Teil des Saals, wo die Studenten eifrig das neue Core-Element zusammenbauten, rief Brad Douglas nach ihr. Es ging um irgendein Bauteil, das er nicht finden konnte.

 Froh um die Ablenkung, ging sie zu ihm hinüber. Werden die Zweifel zu groß, dann überlasse man das Problem für eine Weile dem Unterbewußtsein.

 4Am Ende der Physik 3-B-Vorlesung fiel Alicias Blick auf das Lehrbuch, und während die Studenten den halbrunden Hörsaal mit den ansteigendenBankreihen verließen, blätterte sie darin. Sie blieb immer ein paar Minuten vorne stehen, anstatt sich mit den jungen Leuten durch die engen Türen zu drängen, und bot ihnen damit eine unverfängliche Gelegenheit, ihr Fragen zu stellen; einige, besonders die Asiaten, waren hoffnungslos schüchtern und wagten sich nicht in die Sprechstunden.

 Sie nützte die Vorlesung dazu, das Material aus ihrem eigenen Blickwinkel zu präsentieren, und setzte voraus, daß die Studenten das Lehrbuch gelesen hatten und dessen Sicht kannten. Damit hatte sie, wie sollte es anders sein, immer die Partei gegen sich, die den Stoff in den Vorlesungen genau so und nicht anders hören wollte, wie sie ihn sich angelesen hatte, nur zusätzlich mit faustdicken Hinweisen auf die Prüfungsfragen angereichert. Am liebsten waren ihr natürlich die Studenten, die schon ein gewisses Interesse für Physik mitbrachten, denn sie gaben ihr die Möglichkeit, etwas von der würdevollen Schlichtheit und Eleganz dieser Wissenschaft aufscheinen zu lassen.

 Im Lehrbuch waren viele Schwarzweiß-Fotos bekannter Physiker abgedruckt, fast durchweg Portraitaufnahmen, die nur Kopf und Schultern zeigten. Meist trugen die großen Männer Jackett und Krawatte und blickten versonnen ins Leere. Nur Richard Feynman und Einstein wirkten etwas natürlicher. Feynman spielte auf seinen Bongotrommeln, und Einstein trug ein Sweatshirt und blickte traurig unter der wirren Mähne hervor. Große Männer – sie dachte nicht Große Weiße Männer – herausgelöst aus ihrer Zeit, ihrer Umgebung, ihren Prämissen. Wobei die Darstellung natürlich selbst von einer Prämisse ausging, von der Prämisse der reinen Physik nämlich, die hoch über dem brodelnden Sumpf der Kulturen schwebte.

 Aber vielleicht war es auch mehr als das. Sie selbst hatte sich ursprünglich nicht zuletzt deshalb für diePhysik begeistert, weil sie hoffte, die Menschheit könnte sich irgendwann dazu aufschwingen, das Jammertal ihrer ewigen Kämpfe und Begierden hinter sich zu lassen und sich an der reinen, von rassischen und sprachlichen Verzerrungen ungetrübten Schönheit der Wissenschaft zu erfreuen. Das waren die Visionen, die von großen Geistern gesponnen und an das Fußvolk weitergegeben wurden.

 Alicia gab sich nicht der Illusion hin, dereinst eine Säule der Wissenschaft vom Kaliber eines Einstein, Faraday oder Fermi zu werden. Für jeden Physiker kam irgendwann der Zeitpunkt, zu dem er erkennen mußte, daß ihm im großen Drama der Wissenschaft eher eine Statisten-, als eine Hauptrolle beschieden war. Dennoch überlief sie bei dem Gedanken, vom Hörsaal geradewegs in ihr Labor gehen zu können, ein wohliges Kribbeln. Verwaltungsarbeiten und Korrekturen konnten warten; Physikerin war sie schließlich genau wegen dieser Momente geworden, wenn ihr das Jagdfieber das Blut zum Sieden brachte.

 Kein einziger Student war mit irgendwelchen Fragen zu ihr gekommen; sie stürmten lieber davon, um den Stoff auswendig zu lernen. Energisch schlug sie das Lehrbuch zu, sammelte ihre Folien ein und begab sich in ihr Labor.

 Zak hatte ihre Anweisungen vom Vortag bereits ausgeführt und bei verschiedenen Kollegen eine ganze Schar von Photodetektoren zusammengeborgt. Seit die Mittel immer knapper wurden, wurde bei Neuanschaffungen an allen Ecken und Enden gespart. Jeder schnorrte, wo er nur konnte. Als sie sich die Geräte ansah, stellte sie fest, daß sie mit Geldern der Air Force, der National Science Foundation, der Marine, des Wirtschaftsministeriums und der NASA finanziert worden waren. Ob diese Institutionen wohl wußten, in welchen Kanälen ihre Dollars versickerten? Klar doch. Sie machten nur beide Augen zu. Nur Senatoren und besondersschlichte Gemüter glaubten noch daran, daß die Wissenschaft sich fein säuberlich auf Schubladen verteilen ließ.

 Mit Zaks Hilfe brachte sie die letzten Photodetektoren in Position und schloß sie an die Computer an. Zunächst wollten sie die Eigenschaften des von der Kugel reflektierten Lichts studieren, um danach im Dunkeln nach Emissionen zu suchen. Um die Kugel dazu nicht in einen anderen Raum bringen zu müssen, sollten alle Lichter gelöscht und Kugel und Magnet mit einer Haube aus lichtundurchlässigem Stoff verhüllt werden. Da die Diplomanden gewöhnlich erst am Nachmittag kamen, war der Vormittag dafür am günstigsten. Bevor sie jedoch anfangen konnten, klingelte das Telefon. Alicia hätte sich am liebsten taub gestellt, nahm aber doch ab. Ihre Sekretärin hätte sie sicher nicht gestört, wenn es nicht wichtig gewesen wäre.

 »Alicia? Hier Hugh Alcott, Brookhaven.«

 »Ach? Ja, bitte.« Sie war starr vor Schreck.

 »Wir haben den Unfall noch einmal rekonstruiert. Und nun wollten wir Sie fragen, ob Sie Ihrer Aussage noch etwas hinzufügen möchten.«

 »Inwiefern?«

 »Ich denke etwa an die angefallenen Trümmer.«

 »Ich glaube nicht.«

 »Jedenfalls möchte ich Sie um eine Darstellung der ganzen Sache, des ganzen Vorfalls bitten, und zwar in schriftlicher Form.«

 »Ich dachte, Sie hätten die Anhörung vor dem Sicherheitsausschuß mitgeschnitten.«

 »In einem solchen Fall muß einfach alles bis aufs I-Tüpfelchen stimmen.«

 »Warum?«

 Er stutzte, als sei er überrascht. Sie wünschte sich die alten Net-Systeme mit den Standbildern zurück, die alle fünf Sekunden erneuert wurden. Aber er konnte sie schließlich auch sehen, vielleicht verriet ihm ihr Gesichtsausdruck noch mehr. Herrje, am Ende war sogar der Magnet hinter ihr im Bild.

 »Um sicherzustellen, daß bei Ihrem nächsten Uranversuch nicht wieder das gleiche passiert.«

 »Natürlich.« Sie hatte vollkommen vergessen, daß sie in einem halben Jahr wieder für einen Versuch vorgemerkt war. Ob sie das Core-Element wohl rechtzeitig fertigstellen konnten?

 »Ich darf Ihren Bericht also per E-Mail erwarten?«

 »Das kann noch eine Weile dauern. Wir stehen hier kurz vor den Abschlußprüfungen …«

 »Ich hätte ihn gern möglichst bald.«

 »Okay. Ich tu, was ich kann.«

 Sie redeten noch ein wenig um den heißen Brei herum, dann legte Alcott endlich auf. Alicia wollte Zak erst gegenübertreten, wenn sie sich wieder beruhigt hatte. Also behielt sie den Hörer in der Hand und lauschte auf das Freizeichen, während sie das Gespräch mit geschlossenen Augen noch einmal an sich vorüberziehen ließ. Im Grunde ein ganz alltäglicher Vorgang, ein Bürokrat, der sich mit einem Panzer aus Papier vor eventuellen Vorwürfen zu schützen suchte. Warum also klopfte ihr das Herz bis zum Hals?

 Endlich stand sie auf und half Zak bei den restlichen Anschlüssen.

 »Was machen wir zuerst?«

 Sie schaltete ein paar Lichtquellen ein. »Wir untersuchen das Spektrum des reflektierten Lichts.«

 »Eisen? Wir könnten nach Eisenlinien suchen.«

 »Klar.« Sie schnurrte prompt zwei Frequenzen im sichtbaren Bereich herunter, obwohl sie nicht glaubte, daß das Ding aus Eisen bestand. Aber irgendwo mußte man schließlich anfangen.

 Eine halbe Stunde später stand fest, daß keine Eisenlinien vorhanden waren. In der folgenden Stunde fanden sie nur Linien der Elemente, die im Spektrum der Lampen enthalten waren. Als Zak wissen wollte, wasdas zu bedeuten habe, schlüpfte sie in die Rolle des ›Geheimnisvollen Professors‹, wie sie es bei anderen oft genug beobachtet hatte, murmelte vielsagend »Hmmm« und begann mit dem Versuchsaufbau für die Dunkelbeobachtungen.

 Es ging schon gegen Mittag, aber sie deckten den Magneten und die Photosensoren doch noch ab und löschten alle Lichter. Dann durchsuchten sie das Spektrum auf dem Bildschirm gründlich nach Emissionen der Kugel. Die üblichen Fehlerquellen waren rasch gefunden und entschärft. Durch eine Tür drang Licht ein und wurde auf einen der Photodetektoren reflektiert. Sie dichteten den Spalt ab.

 Dann war es lange still. Endlich sagte Zak: »Wir kriegen Photonen …«

 »Wie viele?« Sie kontrollierte noch einmal, ob die Hülle auch dicht war und der Bereich zwischen den Magnetpolen kein Falschlicht bekam.

 »Ganz, ganz wenige. Kaum zu erfassen.«

 Sie sah sich das Spektroskopbild an. »Ich sehe keine Linie.«

 »Es ist auch keine da.«

 »Keine Spektrallinien? Das kann nicht sein.«

 »Es ist aber so.«

 »Dann kann mit dem Versuchsaufbau irgend etwas nicht stimmen«, erklärte sie.

 Sie gingen alles noch einmal durch. Die Anschlüsse waren gut sichtbar, und sie war überzeugt, daß sie irgendwo ein lockeres Kabel oder einen blockierten Signaleingang finden würden. Aber sie fanden nichts. Auch eine nochmalige Kontrolle blieb ohne Ergebnis. Endlich seufzte sie und sagte: »Okay, mag sein, daß das Spektrum stimmt. Aber wie ist es zu erklären?«

 Zak sah sie hilflos an. »Ich weiß es nicht.«

 Das Licht verteilte sich über das gesamte Spektrum. Atome geben präzise Frequenzen ab, die den Sprüngen der Elektronen zwischen den gequantelten Energieniveaus entsprechen. Bei Festkörpern erschienen die Linien dank der interatomaren Wechselwirkungen leicht verbreitert, aber ein Bild wie dieses war damit nicht zu erklären. Man sah nur einen gleichmäßigen matten Schimmer, der keinerlei Konzentrationen aufwies.

 »Das ist verrückt«, sagte Alicia.

 »Vielleicht kristallisieren sich Linien heraus, wenn wir die Emissionen über längere Zeit akkumulieren lassen?« überlegte Zak.

 Wenn man einfach alles Licht sammelte – wenn man, fotografisch gesprochen, den Kameraverschluß eine Weile offenließe – müßten sich die Störungen gegenseitig aufheben, so daß die Dauerstrahlung sichtbar würde.

 »Nicht schlecht«, sagte Alicia lächelnd. Zak war ein sehr qualifizierter Schüler, er hatte eine rasche Auffassungsgabe, dachte immer einen Schritt voraus und war sehr anpassungsfähig. Ein Naturtalent. Professoren unterrichten jeden, der imstande ist, das Wissen aufzunehmen, aber ihre Liebe gehört den Studenten, die sich über den Durchschnitt erheben, mit denen die Arbeit einfach Freude macht.

 Sie ließen der Bildverarbeitung zwanzig Minuten Zeit, die Lichtemissionen auszuwerten, kontrollierten aber immer wieder das System, das die Lichtphotonen über die volle Breite des Spektrums zählte. Alicia schwankte zwischen Hochstimmung und Besorgnis. Hochstimmung, weil es tatsächlich so aussah, als gebe die Kugel Licht ab. Nur ganz wenig, aber immerhin. Besorgnis andererseits, weil das ganze Ergebnis sich auch als falsch herausstellen konnte. Wie leicht konnte bei einem derart behelfsmäßigen Versuchsaufbau in einem großen, für empfindliche Spektraluntersuchungen nicht unbedingt geeigneten Raum irgendwo unbemerkt Licht eingedrungen sein. Natürlich würde man den Versuch wiederholen müssen. Bei Präzisionsmessungen gab man sich nie mit einem einzigen Durchgang zufrieden.

 »Sehen wir mal nach«, sagte sie, als die Neugier übermächtig wurde.

 Die Digitalanzeige baute sich nur langsam auf, doch dann erschien auf dem Bildschirm eine blaue Kurve. Zak und Alicia reagierten sofort. »Was?« sagte Zak. Alicia holte nur tief Luft und machte den Mund schnell wieder zu.

 »Sieht ganz nach einem Schwarzkörperspektrum aus«, sagte Zak.

 [image:]

 »Tatsächlich.« Diese klassische, steil ansteigende und wieder abfallende Kurve war seit hundert Jahren bekannt. Jeder dunkle Gegenstand – jeder ideale Schwarzkörper – strahlte ein solches Spektrum aus; bei Erwärmung wanderte das Maximum nach rechts in höhere Frequenzbereiche. »Tatsächlich keine Linien.« Alicia las die Frequenzen von der horizontalen Achse ab und notierte sie sich auf einem Block. »Die Strahlung ist sehr schwach, stimmt – aber die äquivalente Temperatur beträgt über 40 000 Grad.«

 Zak schüttelte den Kopf. »Verrückt. Das kann nicht stimmen.«

 »Hmm. Wahrscheinlich nicht. Wir prüfen alles noch einmal nach.« Sie war ziemlich sicher, daß mit den Spektrometern und den übrigen Geräten alles in Ordnung war; es handelte sich schließlich um eine Standardmessung, wie man sie etwa in Übung 320 ›Labortechnik für Fortgeschrittene‹ durchführte. Freilich waren Fehler nie ganz auszuschließen, und eine nochmalige Kontrolle gab ihr Zeit zum Nachdenken. Diesmal kehrten sie das Verfahren um, fingen bei den Computern an und gingen Schritt für Schritt zurück, aber wieder schien alles in Ordnung zu sein. Sehr merkwürdig …

 Alicia bereitete alles für eine zweite Messung vor, kontrollierte noch einmal den Lichtschutz und startete den Versuch von neuem. Dann ging sie mit Zak in einen der kleinen Montageräume, wo sich verschiedene Einzelteile des Core-Element stapelten. Auf einmal kam sie sich hier vor wie auf einer archäologischen Fundstätte aus grauer Vorzeit. An einer Wand hing eine Tafel, auf der noch die Reste alter Kreideschrift zu sehen waren. Sie wischte alles ab und schrieb ihre eigenen Ergebnisse nieder:

 SCHWARZKÖRPER, T = 40 000

 SCHWACHE EMISSION

 RAUMLICHT WIRD REFLEKTIERT

 DURCHMESSER 37,8 CM

 MASSE ~ 100 KG

 »Wir haben einen glänzenden Ball, der offenbar ultraviolettes Licht abgibt. Wie ein sehr heißer, aber sehr schwacher Strahler«, sagte sie. »Er kann auch unser eigenes Licht zu uns zurückwerfen, hat also eher die Eigenschaften eines Spiegels als eines Fensters.«

 Zak verzog skeptisch das Gesicht. »Sie wissen, daßich Ihnen jederzeit folge und Ihrem Urteil voll vertraue, aber – das geht mir zu weit!«

 »In diesem Fall folgen Sie nicht mir – sondern der Natur.«

 Er zuckte zusammen. »Schön, gehen wir davon aus, daß genau diese Eigenschaft, starke Reflektion, auch für das Ultraviolett zutrifft, das wir bekommen. Das heißt, wir fangen nur einen winzigen Bruchteil der abgegebenen Strahlung auf. Wieso?«

 Sie zuckte die Achseln. »Irgendwie kann die Strahlung nicht heraus.«

 »Hören Sie doch auf!« protestierte Zak. »Bei 40 000 Grad?«

 Sie nickte. »Fassen Sie die Kugel doch mal mit der Hand an. Nicht mehr als Zimmertemperatur.«

 »Die Strahlung kommt also aus dem Innern?«

 Sie trat nervös von einem Fuß auf den anderen, während sie die Möglichkeiten durchging. »Vermutlich. Die Strahlung dringt, zu einem sehr geringen Teil durch dieses … Fenster?«

 »Ein Fenster, das für uns undurchsichtig ist.« Zak ging auf und ab, sein Gesicht verriet äußerste Konzentration.

 »Weil kein sichtbares Licht herausdringt. Ultraviolettes Licht kommt aus irgendeinem Grund durch. Wenn wir die Kugel mit sichtbarem Licht bestrahlen, wird es zu neunundneunzig Prozent reflektiert, erinnern Sie sich? Und sie ist nicht aus Metall.« Sie verschränkte die Arme.

 »Das Licht wird auch gebrochen – verdammt, das Ding tut einfach alles!« Zak war in heller Aufregung. »Natürlich bekommen wir nur einen winzigen Bruchteil der ultravioletten Strahlung im Innern, sonst würde uns der Ball das ganze Labor verbrennen. Aber das ergibt keinen Sinn!«

 »Die Kugel wiegt soviel wie ein Mensch«, bemerkte sie. »Wie ein dicker Mensch.«

 »Was folgt daraus?«

 »Ich weiß es nicht. Es ist nur eine weitere Tatsache.« Alicia mußte über sich selbst lachen und ließ sich auf einen Laborstuhl fallen. »Normalerweise kommt man weiter, wenn man sich eine Liste macht.«

 »Diesmal nicht«, stellte Zak lakonisch fest.

 »Ein Objekt, das so heiß ist …«

 »Ja?«

 »Müßte glühen, Löcher brennen …« Sie fuchtelte ziellos mit den Händen in der Luft herum.

 »Irgendwie tut es das ja auch. Es brennt ein Loch in die Luft, meine ich. Dabei entsteht das Ozon.«

 »Ein Loch. Richtig, das hatte ich vergessen.« Sie stand auf und schrieb an die Tafel:

 BRECHUNG PROPORTIONAL ZUR TIEFE DES EINDRINGENS

 Dann erklärte sie Zak, was sie tags zuvor beobachtet hatte. »Allem Anschein nach dringt ein Lichtstrahl, den man auf die Kugel richtet, bei leichter Veränderung des Winkels in verschiedene Schichten ein und wird um so stärker gebrochen, je weiter er in die Tiefe geht.«

 »Hm«, machte Zak.

 »Genau.« Sie blieben noch eine Weile sitzen, betrachteten ihre Liste und waren sich einig, daß sie kaum etwas damit anfangen konnten. Sie hatte einmal gehört, der geborene Forscher habe eine hohe Ambiguitätstoleranz, d. h., er schreite unbeirrt voran, auch wenn er nicht wisse, wohin der Weg führe. Eine merkwürdige Ansicht, dachte sie, denn gerade das, das Rätsel, war für sie nicht belastend, sondern verlockend.

 Die Rätsel der Elementarteilchenphysik ließen sich meist mit Sätzen ausdrücken wie: Warum funktioniert das verdammte Ding bloß nicht? oder Wo finden wir in diesem Durcheinander irgendein System? aber dahinter lauerten oft fundamentale Fragen. War dieses Objekt ein solchesRätsel? Sie spürte ein erwartungsvolles Kribbeln, und ihr Herz schlug schneller.

 Wer Zweifel hat, präzisiere seine Daten. »Wir sollten die Ungenauigkeiten bei der Schwarzkörpermessung ausschalten«, sagte sie und schlug sich auf die Schenkel, um sich selbst zur Ordnung zu rufen.

 »Dazu brauchen wir ein dunkleres Labor.« Zak sah sich im Saal um. »Hier bekommen wir zuviel Falschlicht.«

 »Einverstanden. Aber das bedeutet wahrscheinlich Nachtarbeit.«

 »Das läßt sich einrichten.«

 »Gut. Wir legen noch die nächsten Schritte fest, dann muß ich mich um andere Dinge kümmern. Ich habe mir überlegt, daß wir vielleicht die Zeitschriften durchgehen sollten, ob eine solche Anomalie schon einmal irgendwo aufgetreten ist.«

 Zak zog skeptisch die Mundwinkel nach unten. »Das bezweifle ich.«

 »Ich auch. Aber vergewissern sollten wir uns doch. Ich starte einen schnellen Suchlauf.«

 Postdocs aus dem Bereich der Teilchenphysik lasen nur selten wissenschaftliche Zeitschriften, und wenn, dann höchstens, um herauszufinden, mit wem man reden mußte, um an die wirklich wichtigen Informationen zu kommen. In Seminaren verhielten sie sich meistens still, um nicht in den Verdacht zu geraten, womöglich nicht auf dem laufenden zu sein. Wenn sie sich auf einem Gebiet wirklich zu Hause fühlten, provozierten sie gern mit bohrenden Fragen. Entscheidend war, daß man die eigene Arbeit überzeugend darstellte, und oft schadete es nicht, wenn man ein wenig übertrieb. So gut wie jeder Postdoc der Experimentalphysik wußte von irgendeinem Gerät oder einem Programm zu berichten, das er unter Aufbietung aller Kräfte gerade noch rechtzeitig fertiggestellt hatte, um die Fortsetzung eines Experiments zu ermöglichen. Doch diese Geschichtenhatten stets einen wehmütigen Unterton, denn Können allein genügte nicht, um einen Elemetarteilchenphysiker beruflich weiterzubringen; darüber hinaus wurden geistige Unabhängigkeit, wissenschaftliche Denkweise und ein Gespür für elegante Lösungen verlangt. Ausdrücklich sagte einem das natürlich niemand, aber es wurde in dieser Subkultur als selbstverständlich vorausgesetzt. Einige Postdocs begriffen das nie; aber manche wurden doch hellhörig, wenn ihre Knochenarbeit ohne Anerkennung blieb, während ein risikofreudigerer Kollege die Lorbeeren erntete.

 Zak war anders. Sie konnte sich mit ihrem Etat nur einen Postdoc leisten, und er war ihr aufgefallen, weil er nicht nur viele der typischen Züge aufwies, sondern auch überdurchschnittlich loyal war. Wenn ein kleines, auswärtiges Team am RHIC Erfolg haben wollte, mußte es funktionieren wie eine gut geölte Maschine, mußte am laufenden Band Ideen produzieren und bereit sein, sich mehr ins Zeug zu legen als die Konkurrenz.

 Sie verließ das Labor und machte sich auf den Weg in ihr Büro. Auf dem Platz vor dem Physikgebäude drängten sich Studenten in teuren Pseudofreizeitklamotten: Jogginganzüge, Legwarmers, Windbreaker aus glänzendem Stoff, weiße Turnschuhe mit dicken Sohlen, Trainingsjacken mit aufgedruckten Designernamen, Pullunder und Baseballmützen, die neuerdings wieder mit dem Schirm nach vorne getragen wurden. Meistens Sportkleidung, denn man schwitzte nicht mehr über Rechenaufgaben, sondern lieber im Fitnessraum. Warum waren dieser Generation eigentlich Begriffe wie Trapezmuskel, Pectoralis major oder Trizeps geläufiger als die Namen der äußeren Planeten, obgleich kaum noch jemand zu Fuß ging, sondern alle sich in den Aufzügen und auf den Rolltreppen des Campus drängten und die Parkplätze mit komfortablen Autos blockierten?

 Am besten – oder zumindest am teuersten – kleideten sich die asiatischen Studenten. An den Wänden oder den Kiosken auf dem Campus sah man inzwischen oft handgeschriebene Annoncen in fremden, meist asiatischen Sprachen hängen. Besonders wenn Zimmer oder Plätze in einer Wohngemeinschaft angeboten wurden, wandten sich die Inserenten gezielt an ihre Landsleute. Die UCI wurde bisweilen schon boshaft als ›Universität von Indochina‹ bezeichnet, und ›Kulturelle Vielfalt‹ bedeutete für viele nichts anderes als Balkanisierung.

 Dabei wurden die Gräben zwischen den Studenten ganz bewußt offengehalten. Die Universitätsverwaltung verfolgte nämlich eine Strategie des ›Teile-und-Herrsche‹. Jede Studentenfraktion wurde zum Almosenempfänger degradiert und in Abhängigkeit von der Gunst jener ständig wachsenden Gruppe leitender Angestellter gehalten, die sich selbst als ›Management‹, das Lehrpersonal als abhängige Arbeitnehmer und die Studenten als unfreiwillige Kunden betrachtete. Dieser Führungsstil war freilich nur ein Abklatsch der amerikanischen Politik des zwanzigsten Jahrhunderts.

 Als Alicia den vierten Stock erreichte, saßen die Angehörigen des Fachbereichs gerade beim Nachmittagstee. Eigentlich hatte sie sich nur ein paar Kekse und eine Tasse Tee holen wollen, um dann weiterzuarbeiten, aber einige von den Teilchenphysikern wollten Genaueres über die Zerstörung des Core-Element wissen. Sie erzählte ihnen die offizielle Version der Geschichte und nützte die Gelegenheit, um die Reaktionen auszutesten. Bald hatte sie eine ganze Schar von Zuhörern um sich versammelt. Alle bekundeten ihr Mitgefühl und stellten interessierte Fragen. Ein ungelöstes Problem war schließlich immer ein gefundenes Fressen. Postdocs und Professoren beteiligten sich gleichermaßen lebhaft am Gespräch, während sich die Diplomanden zurückhielten.

 Die Elementarteilchenphysiker betrachteten sich als die Elite der Physik, in der allein die Leistung zählte und jeder eine faire Chance erhielt. Nach außen hinwurde diese Einstellung dadurch dokumentiert, daß alle Büros gleich waren, daß man selbst Vorgesetzte mit Vornamen anredete und einen rigoros saloppen Kleidungsstil pflegte. Alicia hatte einmal einen Professor darauf angesprochen, aber der hatte nur die Achseln gezuckt und in einem derart abfälligen Ton »Aber klar doch« gesagt, als sei es eines Physikers unwürdig, sich mit gesellschaftlichen oder psychologischen Triebkräften zu beschäftigen. Über solche Dinge wurde nie ein Wort verloren, aber nur, wer die Feinstrukturen des Umfelds früh erfaßte, konnte irgendwann auch darin heimisch werden.

 Jonas Schultz, die graue Eminenz der Experimentalphysiker, zog sie beiseite und fragte: »Wie wirkt sich das auf Ihre weiteren Pläne aus?«

 »Ich werde mich bemühen, den nächsten Versuchstermin in sechs Monaten einzuhalten.«

 »Kann ich Ihnen irgendwie behilflich sein?« Er war ein gutaussehender Mann mit grauen Schläfen, höflich wie ein New Yorker, ein Relikt aus weniger hemdsärmeligen Zeiten. Einen Moment lang war sie sogar in Versuchung, ihm von dem sonderbaren Ding in ihrem Labor zu erzählen, aber die Vorsicht war stärker.

 »Ich denke, mein Team kommt schon zurecht, trotzdem vielen Dank für das Angebot. Könnte sein, daß ich mir einige Geräte ausborgen muß.«

 »Sie brauchen mir nur Bescheid zu sagen«, versicherte er ihr herzlich. »Wir wollen doch nicht, daß Ihnen die Geschichte bei der Festanstellung in die Quere kommt.« So heftig die Konkurrenz zwischen den Teilchenphysikern auch sein mochte, sie wurde immer wieder aufgewogen durch ihre starke Solidarität untereinander.

 Festanstellung: der Heilige Gral in einer Zeit, in der die Gelder für wissenschaftliche Forschungen ständig knapper wurden. Wer heutzutage noch Teilchenphysiker werden wollte, mußte sich auf ein Dasein gefaßtmachen, das von Ängsten bestimmt war. Jeder Student befürchtete insgeheim, neben den Geistesriesen von ehedem nicht bestehen zu können. Jeder Diplomand befürchtete, seine Zeit mit Experimenten zu vergeuden, die keine befriedigenden Ergebnisse brachten. Postdoktoranden mußten mehrere Jahre in die Zukunft schauen, um zu erraten, welche Fragestellung erfolgversprechend genug war, um sich langfristig damit zu beschäftigen. Trotz dieses rauhen Klimas war es ihr (zu ihrer eigenen Überraschung), gelungen, an einer Universität unterzukommen. Stanford oder Harvard hatten natürlich nicht einmal die Nase gerümpft, also hatte sie sich an drei anderen, nicht ganz so prestigeträchtigen Universitäten vorgestellt. Nur von der UCI hatte sie ein Angebot erhalten.

 Seither waren die Ängste eher noch gewachsen. Die nächste Mauer, die es zu erklimmen galt, war die Festanstellung; wer an dieser Hürde scheiterte, mußte die Universität verlassen und konnte allenfalls noch versuchen, ein Plätzchen in einem der Nationallabors zu finden. Und auch nach der Festanstellung stand einem noch ein langer, steiniger Weg bevor, ein ständiger Kampf um Forschungsgelder und um Versuchstermine an den großen Teilchenbeschleunigern, und ein ständiges Werben um Beziehungen, Beziehungen und noch einmal Beziehungen. Daß sie bisher jeden Schritt auf diesem Weg genossen hatte, verstand sich von selbst. Wer daran keine Freude hatte, der taugte nicht für dieses Spiel und hatte längst als Kapitalmarktanalytiker oder im Maschinenbau Karriere gemacht.

 Ohne auf das Klopfen an ihrer Tür zu achten, begann sie, den Bericht für Hugh Alcott in den Computer zu hämmern. Seine Fragen erschienen ihr unendlich weit entfernt, der Zwischenfall in Brookhaven verblaßte bereits neben dem Rätsel in ihrem Labor.

 Als sie etwa die Hälfte des Berichts geschafft hatte, stand sie auf, holte sich im vierten Stock noch eine TasseTee vom Wagen, kam wieder zurück, setzte sich vor den Computer und starrte auf den Bildschirm. Im Laufe ihrer Doktorarbeit hatte sie gelernt, bei Schreibblockaden eine Pause einzulegen. Also rief sie das Menü des Informationsservice der UCI-Bibliothek auf, kurvte eine Stunde lang im Labyrinth der Verweise umher und tauchte schließlich triumphierend mit leeren Händen wieder auf: in der gesamten Fachliteratur gab es keinen Hinweis auf ein exzentrisches Objekt, das dem ihren auch nur entfernt ähnlich gewesen wäre.

 Ja, dachte sie, ihrem Objekt. Warum sollte sie sich nicht als Besitzerin fühlen? Sie stellte ihren Bericht fertig, schickte ihn per E-Mail an Alcott und kehrte ins Labor zurück.

 5Sie wäre gern zu Hause geblieben, um vielleicht vor dem Fernseher wegzuschlaffen, aber das ließ Jill nicht zu.

 »Du hast versprochen, daß du mit mir zu dieser Party gehst.« Jill ließ sich auf Alicias Couch fallen und warf ihr winziges Muschelhandtäschchen in eine Ecke. »Ich bleibe so lange grollend hier sitzen, bis du dich fertig machst.«

 »Aber ich muß noch arbeiten, und ich bin müde und …«

 »Wenn du müde bist, kannst du nicht arbeiten. Mannomann, euch Intellektuellen muß man aber auch alles erklären.«

 »Das ist doch bloß wieder so eine Fleischbeschau für Singles«, hielt Alicia ihr vor.

 »Deine Ausdrucksweise läßt zu wünschen übrig. Wir wollen nichts anderes, als sympathische Menschen kennenlernen.« Jill deutete mit ihrem braunlackierten Fingernagel auf die Tür zum Schlafzimmer. »Bedecke deinen Leib.«

 Nachdem Alicia eine volle Viertelstunde lang nach einer Kombination gesucht hatte, die keinerlei ›Erklärung abgab‹, griff Jill ein, und entschied zugunsten eines blauen Kleides. Als Alicia jammerte: »Aber Blau ist wirklich nicht meine Farbe«, schoß Jill zurück: »Wen kümmert das? Alle Männer lieben Blau. Liest du eigentlich gar nichts? Du willst doch schließlich nicht mit dir selbst ausgehen.«

 Das nächste Problem war der passende Schmuck, wobei die Qual der Wahl durch den Umstand, daß Alicia die meisten Stücke nicht finden konnte, keineswegs erleichtert wurde. Es war wie ein Naturgesetz: sobald man für gewisse Dinge einen sinnvolleren und besseren Aufbewahrungsort gefunden hatte, konnte man sich garantiert nur noch daran erinnern, wo sie vorher gewesen waren und daß man sie von eine Stelle gebracht hatte, die sich nun wirklich anbot.

 Dann war sie endlich ›ausgehfertig‹, wie ihr Vater zu sagen pflegte, und Jill gab ihr Urteil ab. »Wieso schwarze Schuhe? Du hast doch sehr schöne rote.«

 »Das sind aber meine ›Ich-will-bumsen‹-Schuhe. Und das Signal wollte ich eigentlich nicht aussenden.«

 »Hmm, einverstanden. Gehen wir.«

 »Weißt du noch«, sagte Alicia, »daß junge Mädchen zu solchen Anlässen früher immer ein Kondom in der Handtasche hatten?«

 »Das war lange vor unserer Zeit, so Mitte des zwanzigsten Jahrhunderts. Heutzutage setze ich einfach meine Persönlichkeit ein, dann bleibt der gefährliche Samen in seinem Gefäß, wo er hingehört.«

 »In seinen Gefäßen.«

 »Ich vergesse immer wieder, daß es zwei sind. Warum eigentlich? Eins allein produziert doch schon mehr, als man jemals braucht.«

 »Typisch Mann. Immer ein Ersatzteil zur Hand.«

 Als sie auf der Party eintrafen, waren sie beide guter Dinge. Südlich von L.A. stieg die Aktivität des Gesellschaftslebens mit den Postleitzahlen der Küstenstädte von Huntington Beach 92 649 bis San Clemente 92 672 stetig an, wobei 92 660 Newport als sicherer Favorit galt und 92 651 Laguna Beach die höchste Dichte an ausgeflippten Künstlern und an Medienpräsenz zu verzeichnen hatte. Das heutige Neurotikertreffen fand etwas landeinwärts dicht hinter Newport Harbor in Fashion Island statt. Kümmerliche Dattelpalmen säumten die Abfahrt vom Coast Highway. Im bläulichen Schein der Flutlichtstrahler, die an den Stämmen angebracht waren, schwankten die grünen Wedel wie riesige Hularöcke in der salzduftenden Meeresbrise. Ein eitergelber Suchscheinwerfer bohrte sich in die Strandnebelschichten, die allabendlich wie Tüllschleier über dem Four Seasons Hotel schwebten. Die beiden Frauen überließen es einem der Hotelboys, Alicias Miata zu parken, und begaben sich auf die übliche Hindernisstrecke. Zuerst die Rezeption, wo man Namensschildchen zum Anstecken erhielt, dann diverse Tische von Singles-Organisationen und – hinter der nächsten Ecke – ein Körper. Ein Mann mit heraushängendem Hemd und feuchten Haaren, der, das Gesicht zur Decke gerichtet, auf dem Boden lag.

 »Mein Gott, ist er tot?« keuchte Alicia erschrocken.

 »Nur gesellschaftlich. Stockbetrunken, würde ich sagen.«

 Jill stieg ohne Zögern über dieses letzte Hindernis hinweg. Alicia folgte ihr, und bevor sie noch am Ende des langen Korridors angelangt waren, bemühten sich bereits einige Männer, dem Betrunkenen auf die Beine zu helfen. Dergleichen war hier offenbar kein Grund zur Aufregung.

 »Moment mal.« Alicia trat in einen Innenhof.

 Jill folgte ihr. »Der klassische Stressraucher«, mehr sagte sie nicht, doch die nach unten gezogenen Mundwinkel sprachen Bände.

 Alicia winkte ab. Sie spürte geradezu, wie die Phenole und Pyrene über die zarten Schleimhäute und Flimmerhärchen in ihren Bronchien herfielen, wie Kohlenmonoxid und Zyanid sich gierig auf das unschuldige Hämoglobin stürzten, und wie ihr braves, nimmermüdes Herz unter dem Einfluß der Chemie in heller Panik zu rasen und zu stolpern begann. Doch der verzweifelte Protest ihres wehrlosen Körpers gegen den brutalen Ansturm feindlicher Moleküle verhallte ungehört; sie brauchte diese Zigarette, und außerdem, wer war hier eigentlich der Boss?

 Leider verflüchtigte sich der Rauch in der trockenen Luft nur allzu rasch. Seufzend schloß sie die Augen. Auf in den Kampf. Alicia hatte solche Veranstaltungen früher öfter besucht, in letzter Zeit allerdings nicht mehr. Das gab ihr eine gewisse Distanz, sie konnte sich sozusagen hinter ihren Lidern zurücklehnen und die Show genießen.

 Die Frauen begrüßten sich mit einem zwitschernden Singsang, der jedes Wort endlos in die Länge zog: Halloooo, wie geeeht’s diiiir denn? Die Männer fielen ins andere Extrem, sie nickten nur knapp und knurrten im tiefsten Baßstaccato: He, he, alles klar? Die Frauen suchten Anschluß, indem sie Gefühle mimten, die oft heillos übertrieben waren. Wenn dagegen zwei Männer aufeinandertrafen, legten sie, etwa mit einem spielerischen Boxhieb oder einer liebenswürdigen Beschimpfung, zuerst die Hackordnung fest. Und sie besiegten den Drang, ihren persönlichen Freiraum zu verteidigen, indem sie sich die Hand schüttelten, eine Geste, mit der man vor ein paar hundert Jahren noch demonstriert hatte, daß man keine Waffe bei sich trug. Als Alicia nun den großen, vom Stimmengewirr erfüllten Saal betrat, bekam sie von jeder Gruppe etwas ab.

 »Alicia, wo hast du denn bloß die ganze Zeit gesteckt?«

 »Hab dich vermißt, Kleines.«

 »Mein Gott, ich dachte schon, du bist verheiratet oder tot!«

 »Oder beides«, gab sie trocken zurück, erntete aber keine Reaktion. Je länger zwei Frauen sich nicht mehr gesehen hatten, und je besser sie sich kannten, desto schriller fiel die Begrüßung aus. Frauen steckten auch gern die Köpfe zusammen, als hätten sie Geheimnisse. Alicia bemerkte diese Verhaltensmuster sehr wohl und vermied es nach Möglichkeit, ins gleiche Horn zu stoßen, aber das Gebalze und Gejohle war doch ziemlich ansteckend.

 Die Männer benahmen sich wie Zuschauer bei einem Hexensabbat, sie hielten demonstrativ Abstand zu den jeweiligen Frauen und schauten im Saal herum wie Jäger auf der Pirsch.

 Nach dem Begrüßungsritual wurden die Tonlagen wieder halbwegs normal. Durchaus einleuchtend, ging es Alicia durch den Kopf. Bei der ersten Begegnung fühlte man sich unsicher und suchte Halt in der jeweiligen Geschlechterrolle. Die Kinderstimmchen der Frauen versicherten: Du hast nichts zu befürchten. Der tiefe Bass der Männer warnte: Mach bloß keinen Ärger.

 Prüfend überblickte sie das Angebot. In Orange County traten die Männer allzu oft in bunten Blazern, Hosen ohne Gürtel, glänzenden Halbschuhen und farbenfrohen Socken auf. Oder im George-Will-Look. Die meisten waren natürlich Weiße, gelegentlich war auch ein Asiate darunter. Ein paar bramahnenhaft wirkende Inder fielen schon aus dem Rahmen. Bereits von der Tür aus hatte Alicia drei Schwarze entdeckt, die natürlich den Kopf wegdrehten, sobald sie sie bemerkten. Diese Männer hatten es auf weiße Frauen abgesehen; nach schwarzen Mädchen hätten sie weiter im Norden gesucht, vielleicht sogar in L.A. selbst, dort war die Auswahl am größten.

 »Freut mich, sie wiederzusehen«, sagte ein gutgekleideter Mann, der vielleicht fünf Zentimeter größer war als sie.

 »Tut mir leid, ich weiß nicht mehr so recht …« Das stimmte nicht nur, es war auch ein gängiger Eröffnungszug. In den ersten fünf Minuten des Gesprächs zeigte er sich schlagfertig, gewandt und intelligent. In den nächsten zwanzig Minuten klang es eher so, als habe er lange trainiert, um sich fünf Minuten lang wacker zu schlagen. Die Witze gingen ihm so glatt über die Lippen wie auswendig gelernte Zitate – was sie vermutlich auch waren.

 Dann bekam Alicia plötzlich Hunger, glaubte jedoch schon nach den ersten Appetithappen zu spüren, wie das blaue Kleid spannte. Jill nahm ein Bad in der Menge, tauchte aber nach jeweils einer Viertelstunde getreulich wieder auf, um nachzusehen, wie Alicia vorankam, und sie mit ein paar Worten zu weiteren Anstrengungen zu ermuntern. Auf Alicias Klage, das blaue Kleid krieche ihr die Schenkel hinauf wie ein intelligenter Pilz, bemerkte sie nur zynisch: »Die Männer sagen: ›Ich trage Größe achtundvierzig‹, bei uns heißt es: ›Ich habe Größe achtunddreißig.‹ Was schließt du daraus?«

 »Daß ich wahrscheinlich Größe vierzig habe«, knirschte Alicia.

 »Wie steht’s denn so?«

 »Wenn nur nicht alle Welt die Schwarzen zu mir schicken würde. Die armen Teufel haben einen richtiggehend gehetzten Blick, wenn sie ankommen.«

 Jill nickte. »Ich werd’s weitersagen. Ich habe eben eine halbe Stunde auf einen Typen verschwendet, für den Weinkühler aus Styropor eine ebenso bahnbrechende Erfindung sind wie einst das Rad.«

 »Geplatzte Äderchen auf der Nase?«

 »Jawoll, ein Säufer.« Jill runzelte die Stirn. »Warum fliegen die nur immer auf mich?«

 »Ich komme mir auf solchen Feten vor, als wollte ich im Cocktailkleid den Mount Everest besteigen. Die Partylöwen wittern jede Schwäche.«

 »Vielleicht verraten uns die Schweißperlen auf derOberlippe?« Jill warf einen prüfenden Blick über die Menge.

 »Erstens das, und zweitens gehören wir nun einmal nicht zur Güteklasse A.« Alicia hätte sich noch nicht einmal der Klasse B zugerechnet. »Wir Mauerblümchen kennen die Männer eben besser als die schönen Frauen. Weil sie uns anders behandeln.«

 Jill verzog spöttisch den Mund. »Es zählt also nicht, daß ich in zwei Minuten eine einfache Mahlzeit, sagen wir, Kalbsgeschnetzeltes mit Champignons, auf den Tisch zu bringen vermag?«

 »Das zählt erst, wenn du verheiratet bist, und dann ist es natürlich zu spät.«

 »Warum kommen wir immer so voller Optimismus an und sind unweigerlich deprimiert, wenn wir wieder gehen?«

 »Weil die Männer und unsere Träume einfach nicht zusammenpassen«, sagte Alicia nachdenklich. »Wir können es nicht lassen, ihnen gleich beim ersten Mal ins Herz schauen zu wollen.«

 »Und uns dann einzubilden, wir würden sie durchschauen.« Jill trank einen Schluck Wein und verzog das Gesicht. »Siehst du den Kerl dort? Wenn ich fies wäre, würde ich sagen, er sieht so aus, als hält er einen Volvo für einen Teil der weiblichen Anatomie. Aber vielleicht ist er gar nicht so übel.«

 »Dann sprich ihn doch an.«

 »Siehst du nicht, mit wem er gerade plaudert? Schwarzer Lederrock und Nasenring? Schade, daß Henry Ford den Peitschenmachern so früh die Geschäftsgrundlage entzogen hat. Wenn sie etwas länger durchgehalten hätten, könnten sie sich jetzt auf dem Sado-Maso-Markt gesundstoßen.«

 »Du bist wohl heute nicht so recht in Stimmung?« fragte Alicia freundlich und voller Hoffnung.

 »Okay, ich nehm ihn mir zur Brust. Sobald Nasenring sich noch ein paar Häppchen holt.«

 Sie mußte eine Viertelstunde warten, doch nach weiteren fünfzehn Minuten gab sie Alicia mit verkrampftem Lächeln das Siegeszeichen und ließ sich von ihrem Kavalier zum Essen entführen. Alicia hatte kein Glück. Sie drückte sich noch so lange herum, bis sie von dem billigen Chardonnay Sodbrennen bekam, dann ging sie. Der Abend hatte ihr wieder einmal bewiesen, daß sie für dieses Spiel nicht taugte. Zu den Durchschnittsakademikern fand sie keinen Zugang, also gab sie Jills Drängen immer wieder nach und ließ sich auf diese schrecklichen Kennenlernparties schleppen.

 Sie war eine Fehlkonstruktion mit schweren Anpassungsstörungen. Wenn die Biologen recht hatten, waren die Primaten von der Evolution her für soziale Kontakte intellektuell prädestiniert, doch sie war in diesem Punkt ein völliger Versager. Eigentlich war es ein Wunder, daß ein Verstand, der so intensiv mit den Feinheiten des Paarungsverhaltens und mit der Flucht vor Raubtieren beschäftigt war, überhaupt noch Zeit fand, die Realität zu erforschen. Die Naturwissenschaften waren eine relativ späte Erfindung, und die meisten Menschen hatten ihre liebe Not damit. Wie kam es, daß sie sich nun gerade dahin flüchtete, um einer Welt zu entkommen, die ihr unbegreiflich war?

 6Brad Douglas blinzelte ein paarmal undfragte aufrichtig erschrocken: »Warum haben Sie mir nichts davon gesagt?«

 »Je weniger Leute Bescheid wissen, desto besser«, antwortete Alicia. Wie nicht anders zu erwarten, war Brad irgendwann auf der Suche nach einem Werkzeug auf den U-Magneten zugeschlendert, dann hatte ihn die Neugier gepackt, und er hatte nachgesehen, was sich hinter all den Planen und Schirmen eigentlich verbarg.

 »Wieso denn? Man hätte doch im Team daran arbeiten können.«

 »Genau das tun wir doch gerade«, warf Zak ein.

 »In Brookhaven kann man an einem Projekt nicht unbegrenzt lange weiterarbeiten«, sagte Alicia freundlich. Zak war dazugekommen, als Brad sich staunend über die Kugel beugte, und hatte sie, ohne ein Wort an den Diplomanden, in ihrem Büro angerufen. Sie war sofort heruntergeeilt. »Brookhaven ist eine große Fabrik für ein ganz bestimmtes Produkt.«

 »Richtig«, nickte Brad. »Elementarteilchen. Und es gibt dort jede Menge Helfer.«

 »Die einem im Weg herumstehen«, ergänzte Alicia.

 »Wir – Sie – waren verpflichtet, das Ding den anderen Mitgliedern des BRAHMS-Teams zu zeigen«, erklärte Brad.

 »Im Vertrag steht nur, daß wir unsere Daten mit ihnen teilen müssen. Das Ding wurde nicht vom Detektor erfaßt – es hat einen Detektor zerstört.«

 Brad fuchtelte mit den Händen in der Luft herum. »Das sind juristische Spitzfindigkeiten.«

 Alicia war bestürzt. Die ›Friends of the Earth‹, die Anwälte, ihre wachsende Frustration über das erste Experiment, das sie eigenverantwortlich durchführte, die Manipulation des Sicherheitsgutachtens, die Zerstörung des Core-Element – alles schien sich gegen sie verschworen zu haben.

 »Ich bin für dieses Projekt verantwortlich, und ich treffe die Entscheidungen«, sagte sie mit nicht ganz fester Stimme. Du mußt hart bleiben. Der Junge hat schließlich grade mal sein Diplom. Aber ihre Stimme wollte ihr nicht so recht gehorchen.

 Zak kam ihr zu Hilfe. »Wir haben uns alles gut überlegt, aber wir wollten erst ganz genau wissen, ob wir nicht aus einer Mücke einen Elefanten machten.«

 Das stimmt nicht ganz, dachte Alicia, aber meinetwegen – es gehörte dazu. Sie nickte.

 Brad schüttelte den Kopf, und seine Züge verhärteten sich. So leicht war er nicht abzuspeisen.

 Zak fuhr lässig fort, ohne sich beirren zu lassen: »Verdammt, wir haben es schließlich nur für eine Seifenblase aus Eisen gehalten.«

 Auch das nicht unbedingt, aber sie konnte damit leben. »Richtig, das war unsere erste Arbeitshypothese. Ein interessanter Festkörpereffekt. Keine großartige Sache.«

 »Warum haben Sie es dann nicht einfach entsorgt?« Brad sah sie herausfordernd an.

 »Rausholen mußten wir es auf jeden Fall. Es ist ziemlich schwer und unhandlich. Mit dem Magneten konnte man es bewegen und zugleich isolieren.« Die Argumentation war nicht unbedingt zwingend, aber wenigstens schwankte ihre Stimme nicht mehr.

 Brad blieb skeptisch. »Hm. Und … was ist es denn nun wirklich?«

 Sie zuckte die Achseln. »Es hat offenbar jede Menge Eigenschaften, die wir nicht verstehen.«

 »Jedenfalls ist es nicht aus Eisen«, sagt Zak. »Wir haben mit dem Gaslaser eine Spektralanalyse des reflektierten Lichts durchgeführt.«

 »Und woraus ist es dann?« Das klang immer noch sehr kühl und sachlich.

 »Das ist noch nicht geklärt. Keine Linien, die auf ein mir bekanntes Metall schließen lassen.« Zak nickte mehrmals mit dem Kopf, eine Geste der Bescheidenheit, dachte Alicia, die wohl verbergen sollte, wie sehr er von sich und seinen Fähigkeiten überzeugt war. Das kleine Nicken war eigentlich eine Verbeugung, und sie erkannte darin auch etwas von sich selbst wieder.

 Brad zog einen Schmollmund. »Und wenn es nun gefährlich ist?«

 Sie schenkte ihm ein schmales Lächeln. »Warum sollte es?«

 »Es hat immerhin die Ringröhre gesprengt.«

 »Vielleicht. Es könnte auch sein, daß die Kugel gar nicht die Ursache war, sondern nur eine Folgeerscheinung.«

 »Wovon?« schoß Brad zurück.

 Sie zuckte die Achseln. »Das wissen wir nicht. Aber gerade wenn man keine Ahnung hat, was eigentlich vorgeht, ist es wichtig, keine voreiligen Schlüsse zu ziehen.«

 »Und das Risiko …?«

 Alicia flüchtete sich vor seinem durchdringenden Blick in eine alte Binsenweisheit. »Forschung heißt eben, nicht zu wissen, was man macht.«

 »Wahrscheinlich ist es gar nichts Besonderes«, schaltete Zak sich wieder ein. »Man trifft immer wieder einmal auf Erscheinungen, die schwer zu erklären, aber deshalb noch lange nicht exotisch sind.«

 »Gab es denn noch mehr von der Sorte?« fragte Brad. Alicia sah, daß er Zeit zu gewinnen suchte, weil er noch überlegte, wem er die Geschichte als erstem erzählen sollte.

 »Nein«, sagte Zak.

 »Habt ihr denn nachgesehen?«

 »He, das Ding steckte genau im Fokus des Core-Element, im Schnittbereich der beiden Ströme.«

 »Und?«

 »Ockhams Skalpell«, sagte Alicia knapp. »Man wähle die am wenigsten unwahrscheinliche Hypothese. Im Fokus deshalb, weil dort genügend Energie für den Entstehungsprozeß vorhanden war. Wir hatten schon seit über einer Stunde einen Abfall der Zählrate beobachtet, dann wurde der Versuch endgültig abgebrochen, und wir sind reingegangen. Wahrscheinlich wurde der Teilchenstrom durch die Entstehung der Kugel blockiert. Dazu genügt eine einzige Kugel. Außerdem hat man das BRAHMS auf Herz und Nieren geprüft, und dabei hätte man eine zweite Kugel bestimmt entdeckt, selbst wenn sie uns entgangen wäre.«

 Brad schnitt eine Grimasse, als müsse er eine bittere Medizin schlucken. »Ich finde immer noch, daß Sie es den anderen hätten sagen müssen.«

 »Das ist eine strategische Entscheidung. Und dafür bin ich allein zuständig.«

 Brad schüttelte den Kopf und setzte sich auf einen Montagetisch. Höchste Zeit für das Zuckerbrot. Mit der Peitsche allein kommen wir nicht weiter, dachte sie. »Danke, Zak, ich kümmere mich weiter darum.«

 »Wie? Ach so.« Zak war verlegen von einem Fuß auf den anderen getreten und verzog sich nun, sichtlich erleichtert über die unmißverständliche Entlassung, durch den Seiteneingang.

 »Brad, ich wollte mir selbst Klarheit verschaffen, bevor ich Ihre Zeit in Anspruch nahm«, sagte sie freundlich.

 »Das kann ich noch verstehen«, nickte er zurückhaltend.

 »Außerdem sind Sie bei der Rekonstruktion des Core-Element unersetzlich.«

 »Mag sein, aber das wird mir allmählich … äh … zu langweilig.«

 »Ohne mühsame Kleinarbeit geht nichts auf diesem Gebiet.«

 »Es gibt aber interessantere Aufgaben …«

 War das ein Wink mit dem Zaunpfahl? »Vielleicht können wir Ihr Gehalt aufbessern.«

 »Wie denn?«

 Die University of California hatte in bezug auf Prüfungsrituale ihre kleinen Besonderheiten. Wenn ein Student, der an seiner Promotion arbeitete, eine Zulassungsprüfung ablegte, qualifizierte er sich damit für den höheren Rang des Forschungsassistenten. Brad hatte alle erforderlichen Kurse abgeschlossen und arbeitete nun auf Vollzeitbasis im Rahmen eines Forschungsauftrags, den sie vom Energieministerium bekommen hatte. Normalerweise schoben die Diplomanden ausPrüfungsangst, aber auch aus Trägheit, die Zulassungsprüfung so lange hinaus, bis sie ihre Dissertation fast fertig hatten. Wenn das Ende erst in greifbarer Nähe war, verringerten sich die Chancen, daß man durch die Prüfung fiel.

 Sie versuchte, ihm das zu erklären, ohne den Eindruck zu erwecken, als wolle sie sich sein Schweigen erkaufen. Obwohl die Prüfung natürlich die Belohnung dafür wäre, daß er tat, was sie verlangte. Doch zu ihrer Überraschung schüttelte er den Kopf. »Natürlich mache ich die Prüfung. Worauf wollen Sie denn nun hinaus?«

 »Ich hatte mir vorgestellt, daß Ihre Dissertation in einer Beschreibung der technischen Probleme beim Bau des Core-Element bestehen könnte.«

 »Ich wollte mich schon mehr mit physikalischen Dingen befassen.«

 »Wir könnten uns in Brookhaven weitere Daten besorgen.«

 »Klar, aber nur, wenn die uns wiederkommen lassen.«

 »Was soll das heißen?«

 »Hier.« Er wies auf den U-Magneten. »Das Ding kann uns eine Menge Ärger machen.«

 »Sie übertreiben.«

 »Ich würde gern mit Ihnen daran arbeiten. Das wäre endlich mal eine Abwechslung.«

 Er wollte also die Prüfung und die Kugel. Aufs Feilschen verstand er sich. Und er fing es nicht ungeschickt an. »Hilfe können wir immer gebrauchen. Aber das heißt nicht, daß Sie das Core-Element vernachlässigen können.«

 »Keine Sorge, bestimmt nicht«, versprach er mit ungewohntem Eifer. Dann gab er seine Zurückhaltung schlagartig auf und bestürmte sie mit Fragen. Die Liste von Erkenntnissen, die sie vor drei Tagen an die Tafel geschrieben hatte, stand immer noch da – unverzeihlicher Leichtsinn, dachte sie zerknirscht. Als sie die einzelnen Punkte mit ihm durchging, konnte sie förmlich zusehen, wie der Funke der Neugier in ihm zündete.

 »Wow, das ist wirklich sonderbar.«

 »Und es sollte geheim bleiben«, sagte sie eindringlich. »Wir möchten erst ganz sicher sein, ob wir wirklich etwas Neues entdeckt haben, bevor, nun, bevor wir uns davon trennen müssen.«

 Er verstand das symbolisch, aber sie hatte es wörtlich gemeint. Die Nachricht von Hugh Alcott, die sie bei ihrer Rückkehr ins Büro in ihrer E-Mail vorfand, war eine weitere Verschärfung der Situation.

 Auf den Videoaufzeichnungen der Überwachungskameras ist zu erkennen, wie Sie und Ihr Postdoc mit einem Dauermagneten hantieren. Könnten Sie uns das erklären? Es sieht so aus, als würden Sie etwas aus der Ringröhre entfernen. In Ihrem Bericht steht davon kein Wort.

 Hugh

 Sie holte sich eine Tasse Tee, trieb sich eine Weile im Fachbereich herum, kümmerte sich um irgendwelchen Kleinkram und erledigte Verwaltungsarbeiten, bis sie wieder zu ruhiger Überlegung fähig war. Sie sah ein, daß sie rasch antworten mußte. Am besten wies man den Vorwurf souverän zurück.

 Sie haben Zak Nguyen und mich vermutlich beim Lösen von Bruchstücken des Core-Element beobachtet, die sich in der Ringröhre verkeilt hatten. Einige der Teile waren ziemlich schwer, und alles auszubauen, hätte zu viel Zeit gekostet. Deshalb beschlossen wir, sie mit dem Dauermagneten herauszuholen.

 Viele Grüße an Tom und die übrige Bande.

 Alicia

 Vielleicht brachte sie das von der Fährte ab. Vielleicht. Diese verdammten Kameras! Die hatte sie vollkommen vergessen. Auf eine Zweitkarriere als Bankräuber sollte sie wohl besser verzichten.

 7Zak regulierte die Bildschirmeinstellung undtippte einige Befehle ein. »Die gestrichelte Linie stellt die neuen Daten dar, die wir seit mehreren Tagen gesammelt haben. Die durchgezogene Linie zeigt das erste Resultat.«

 Alicia beugte sich vor und sah erleichtert, daß sich die beiden Kurven sehr ähnlich waren; wenigstens hatten sie nicht irgendeinen dummen Fehler gemacht. Zak hatte das Experiment fünf Tage lang laufen lassen, mit aller Sorgfalt auch noch den kleinsten, ultravioletten Schimmer von der Kugel eingefangen und kein Falschlicht eingelassen.

 [image:]

 Dennoch gab es Abweichungen. Die neuere, gestrichelte Kurve war leicht zum roten Ende des Spektrums hin verschoben und außerdem etwas flacher. »Offenbarhat unsere erste Kurve nicht ganz gestimmt«, murmelte Alicia.

 »Das glaube ich nicht«, sagte Zak.

 »Aber sie unterscheidet sich von der späteren.«

 »Das ist eine echte Abweichung.« Er sah sie so eindringlich an, als wolle er mit seinem Blick alle ihre Bedenken ausräumen. »Ich habe sämtliche Fehlerquellen nachgeprüft. Keine ist groß genug, um die Differenz zu erklären.«

 »Die zweite Kurve ist etwas in den niederfrequenten Bereich gewandert. Das heißt, niedrigere Temperaturen.«

 Wieder warf Zak ihr diesen ›Glaub-mir-doch‹-Blick zu. »Die Abweichung ist echt. Hier steht alles drin.« Er hielt ihr sein Notizbuch hin, das in sauberer Schrift Einträge in verschiedenen Farben enthielt: blau für Daten, schwarz für Berechnungen, rot für Schlußfolgerungen. Fehler waren in einem häßlichen Giftgrün durchgestrichen.

 »Angenommen, es wäre so. Hieße das, die Temperatur des Schwarzkörpers sinkt?«

 »Richtig«, sagte er, dann hielt es ihn trotz aller Selbstherrschung nicht mehr auf seinem Stuhl, er mußte auf- und abmarschieren. Er trug ein schickes, kariertes Hemd, und seine Jeans waren gebügelt. Hatte er sich etwa zu diesem Anlaß besonders in Schale geworfen? »Das Ding kühlt ab. Oder wir haben eine Rotverschiebung.«

 »Eine Rotverschiebung?« Die Worte hingen in der Luft. Wenn ein Objekt sich entfernte, verlor das Licht, das es abgab, scheinbar einen Bruchteil seiner Energie, und alle Farben bekamen einen Rotstich. Kamen die Atome dagegen näher, dann färbte sich das abgegebene Licht eher blau.

 Zaks Kurve besagte demnach, daß sich das heiße Objekt entweder abkühlte oder von ihnen, vom Labor entfernte, und zwar mit einer Geschwindigkeit von … Sieschüttelte den Kopf. »Unmöglich. Das hieße ja, daß sich die Strahlungsquelle mit zwei Prozent Lichtgeschwindigkeit von uns wegbewegte.«

 »Genau. Trotzdem halte ich meine Messungen für richtig.« Zak ließ sich nicht beirren. Sein Vertrauen in ihr fachliches Urteil war nahezu unbegrenzt, aber er wußte auch, wann er seine eigene Arbeit zu verteidigen hatte; eine sehr professionelle Einstellung, dachte sie. »Äußerlich fühlt sich die Kugel nicht warm an. Aber in ihrem Innern befindet sich ein 40 000 K heißer Strahler.«

 Irgendwo mußte wohl doch ein Fehler stecken. »Das will ich mir selbst ansehen.«

 Die Spannung fiel von ihm ab, er ließ sich auf einen Hocker fallen. »Nichts wäre mir lieber.«

 Sie lächelte. »Haben Sie etwa befürchtet, Sie hätten vorübergehend den Verstand verloren?«

 »So in etwa.«

 Eine Welle der Zuneigung überflutete sie. »Man muß lernen, mit Ambiguitäten zu leben, Zakster«, sagte sie und klopfte ihm auf die Schulter. »Auch wenn es manchmal die Hölle ist.«

 Die Abweichung zwischen den Kurven war tatsächlich echt. Zwei Tage lang prüfte Alicia sämtliche Daten. Etliche Male rief sie die Werte sogar direkt von den Detektoren ab und zählte die Photonen einzeln nach. Womöglich stammten die Werte aus den Randbereichen mit der geringsten Lichtmenge, wo der Fehler relativ am größten wäre. Das hätte verheerende Auswirkungen gehabt.

 Sie suchte sehr gründlich, dann suchte sie noch einmal. Doch sie fand nichts.

 Zak saß die ganze Zeit neben ihr. Er sprach wenig, aber sie spürte seine wachsende Erregung. Endlich sagte er: »Das waren die letzten Daten.«

 »Meinen Glückwunsch.«

 »Ich würde mich noch mehr freuen, wenn ich irgend etwas verstünde.«

 »Manchmal ist Verständnis nur der Trostpreis. Der Hauptgewinn ist die Entdeckung.«

 Das wußten sie natürlich beide. Einen Augenblick lang standen sie nur da und betrachteten die beiden Kurven. Alicia zeigte auf die Liste rätselhafter Erkenntnisse, die immer noch an der Tafel stand. Brad war hereingekommen, um ein wenig Mäuschen zu spielen, begriff aber, daß er zumindest im Moment nichts mitzureden hatte. Bisher hatte niemand gewagt, eine Erklärung vorzubringen.

 »Es ist nicht auszuschließen, daß es sich um eine Rotverschiebung handelt. Man braucht nur an die Hubble-Verschiebung zu denken …«, sagte sie zerstreut.

 »Aber das ist eine kosmologische Rotverschiebung.« Zak saß im bleichen Schein der Deckenleuchten auf der Kante des Arbeitstisches. »Verursacht durch eine Expansion der Raumzeit.«

 »Vielleicht läßt sich auch das so ähnlich erklären?« überlegte sie.

 »Ein Ball von kosmologischen Dimensionen? Wenn das Ding eine Art Schwarzes Loch wäre …« Er ging mit langen Schritten zur Tafel und schrieb die Formel zur Berechnung der Größe eines Schwarzen Loches unter die Liste.

 »Ein Schwarzes Loch mit einer Masse von 100 Kilogramm wäre kleiner als ein Proton, sehen Sie?« Zak warf die Kreide von einer Hand in die andere. »Nein, mit Kosmologie kommen wir hier nicht weiter.«

 Alicia hatte die Idee bereits vorher verworfen, aber es war ihr ganz recht, wenn Zak von allein zu dem gleichen Schluß kam. »Wir brauchen Hilfe.«

 »Das fürchte ich auch.« Seine Begeisterung flaute allmählich ab, sein Gesicht wurde ernst.

 Bei dem Versuch, das akkumulierte Licht abzubilden, hatten sie nur einen glatten Fleck erhalten. Das paßte zu einem heißen, in sich homogenen Objekt.

 »Wie sagte Newton doch noch?« fragte Alicia. »›Ichstelle keine Hypothesen auf.‹ Ein guter Rat, wenn man ohnehin keine Ahnung hat.«

 »Wen könnten wir denn fragen? Ich meine, wir wissen doch nicht einmal, was für einen Experten wir eigentlich benötigen. Ich würde sagen, es handelt sich um ein exotisches Materieverdichtungsphänomen.«

 Sie ging die Liste ihrer Kollegen an der UCI durch. Lauter gute, gediegene Physiker, gewiß. Aber eine Spur zu konservativ für eine derart ausgefallene Erscheinung. Wie sie aus der Fachbereichspolitik wußte, empfingen einige jede neue Idee ganz instinktiv mit drei Nägeln und einem Hammer. Außerdem wollte sie nicht, daß alle Welt von der Sache erfuhr.

 »Ich werde erst mal einen kleinen Ausflug machen, um meine Gedanken zu ordnen«, verkündete sie.

 8Kurz nachdem Alicia aus den Oststaaten nach Kalifornien gezogen war, hatte sie eines Morgens ohne besonderen Grund einen Spaziergang an den Strand gemacht, um sich den Sonnenaufgang anzusehen. Und die Sonne hatte ihr im wahrsten Sinne des Wortes ein Licht aufgesteckt und ihr gezeigt, daß sie einen unendlich weiten Weg zurückgelegt hatte und nun am anderen Ende von Amerika angelangt war. Sie hatte ziemlich lange gebraucht, um ein Gespür für dieses ungezähmte Land zu entwickeln, das im unbarmherzig klaren Morgenlicht so fügsam vor ihr lag. Das weitläufige L.A. war zugleich eine Parodie und eine Kopie New Yorks und seiner himmelstürmenden Vertikalen. Beide Städte preßten die Menschen gleichermaßen unerbittlich in ihre starre Geometrie. Konstant war hier in Kalifornien nur die Geschwindigkeit, mit der das Land unter einer Betonwüste verschwand, die sich immer weiter ausdehnte. Das klassische Motto lautete: Unterteile und herrsche. Vielleicht war es kein Zufall, daß am Ende des langen Wegs nach Westen die Filmstudios ihre Tore geöffnet und sich der Phantasie und damit der Zukunft der Nation bemächtigt hatten.

 Nun schlummerte die Natur unsichtbar unter dem Trubel der Zivilisation. Alicia folgte dem Freeway 5, zweigte auf die Staatsstraße 57 ab und fuhr über die Interstate 10 im Bogen auf Pasadena zu. Nicht der direkte, aber der schnellste Weg. Obwohl es erst kurz nach Mittag war, geriet sie in mehrere Staus, bis sie auf dem Abschnitt der I 10, der aussah wie ein endloser, bis zum Pazifik reichender Parkplatz, auf eine ›smart street‹ abbog, die die Verkehrsdichte überwachte und die Ampeln und die Anzeigen an den Freeway-Einfahrten entsprechend regulierte. Sie hatte in ihrem Wagen keinen elektronischen Lotsen, der sie ständig mit den neuesten Informationen über Staus auf ihrer Strecke versorgt hätte; die Hälfte aller Verkehrsbehinderungen waren auf Unfälle oder Pannen zurückzuführen. Alles gut und schön, dachte sie, aber kein Mensch hatte sich überlegt, wo all die Autos Platz finden sollten, wenn sie erst ihr Ziel erreicht hatten.

 Sie stellte ihren Wagen im Parkverbot ab und ging zu Fuß ins Herz des Caltech. Spanische Arkaden säumten die lange, grasbewachsene Promenade. In der Ferne wiegten sich Pfefferbäume seufzend im heißen, trockenen Wind, der von den Wüstengebieten im Osten herüberstrich. Am Ende des Grasstreifens prallten das alte und das neue Kalifornien aufeinander. Eine Bibliothek erhob sich, stramm wie ein Ausrufungszeichen, über die Nostalgie früherer Zeiten und repräsentierte mit ihrer streng geometrischen Linienführung die Sachlichkeit der Gegenwart. Alicia betrat ein langgestrecktes Gebäude im maurischen Stil mit der Aufschrift EAST BRIDGE. Über den braunen Fußbodenfliesen setzten hohe, weiße Rundbögen das Arkadenmotiv von draußen fort. Durch eine schmiedeeiserne Gittertür, die den südländischen Charakter der Vorhalle nochmals betonte, gelangte sie in einen Raum, wo die neuesten Zeitschriften auslagen. Der Geruch nach Stuck und alten Fliesen und die tiefe Stille erinnerten an eine Kapelle. Sicher, sie war auf der Suche nach Erleuchtung, aber nicht unbedingt nach Erleuchtung im religiösen Sinn.

 Physik war im Caltech gleichbedeutend mit Grundlagenforschung. Nützliche und korrekte, aber letzten Endes unspektakuläre Projekte waren verpönt. Dies war eine Hochburg der Geistesriesen; in diesen heiligen Hallen konnte man lebenden Legenden wie Richard Feynman und Murray Gell-Mann begegnen. Alicia blieb stehen. Es fehlte nicht viel, und sie hätte kehrtgemacht und wäre unverrichteter Dinge in die UCI zurückgefahren. Wenn die Kugel nun doch nur ein kurioses Metallgebilde war? Vielleicht war ihr ein ganz simpler Fehler unterlaufen, und sie hatte sich die ganze Zeit nur etwas eingeredet? Wenn sie sich nun an einen Außenstehenden wandte, machte sie sich womöglich nur zum Gespött.

 Reiß dich zusammen, Mädchen! Sie ging weiter.

 Gleich hinter dem Gemeinschaftsraum des Fachbereichs Theoretische Astrophysik, wo eine Kaffeemaschine stand und stapelweise Vorabdrucke der neuesten Publikationen auflagen, stieß sie auf die Büros so bekannter Physiker wie Thorne, Blandford usw. Sie zögerte. Alles Leuchten der Wissenschaft, Koryphäen auf ihrem Gebiet, aber wie würden sie ihre Geschichte aufnehmen? Was sie zu erzählen hatte, klang unglaubwürdig genug, auch ohne die zwielichtige Affäre in Brookhaven … Sie hätte sich die Sache besser reiflich überlegen sollen, anstatt sich mir nichts, dir nichts in ihren Miata zu setzen und hierherzurasen.

 Vielleicht wandte sie sich besser an einen nicht ganz so großen Geist? Aber ob es so jemanden am Caltech überhaupt gab?

 In allen Räumen standen riesige Computeranlagen. Jedes Fach hatte inzwischen seine Spezialisten, die sich im digitalen Dschungel zurechtfanden und ihren heillos überforderten Kollegen als Führer dienen konnten. ›Crossover‹, Grenzüberschreitung hieß derzeit das Modewort. Computerhacker beschäftigten sich in Zusammenarbeit mit organischen Chemikern mit Molekularstrukturen. Mediziner und Elektroingenieure entwarfen gemeinsam Neuralnetzwerke, die ähnlich arbeiteten wie das Gehirn. Durch die neuen Techniken wurden die Grenzen zwischen den Wissenschaftsdisziplinen verwischt.

 Vom Korridor aus hörte sie die Leute in individuellem Kauderwelsch mit ihren Computern reden. Im Idealfall konsumierte die neue Technik komplizierte Fragestellungen und spuckte einfache Lösungen aus. Anrufbeantworter waren inzwischen so ›intelligent‹ und vielfältig programmierbar, daß nicht mehr die Technik die Form der Ansage bestimmte, sondern das Auftreten des Anrufers. So sprach man einmal mit einem unerschütterlich höflichen, englischen Butler, dann wieder mit einer kessen Sekretärin, die einem schnippische Fragen stellte – oder tatsächlich mit einem Roboter.

 Alicia bog um ein paar Ecken und gelangte in Thornes Einflußbereich. Zwei Postdocs steckten neugierig die Köpfe aus ihrem gemeinsamen Büro. Vermutlich fragten sie sich, was ein schwarzes Gesicht hier verloren hatte. Das nächste Büro, Zimmer 146, gehörte einem Assistenzprofessor mit Namen Max Jalon.

 Vorsichtig spähte sie durch die offene Tür. Ein großer, schlanker Mann in stahlgrauer Hose und blauem Button-Down-Hemd, mit einer Nickelbrille auf der schmalen Nase, schrieb auf einen gelben Block und strich sich dabei immer wieder mechanisch das lange, braune Haar aus der hohen Stirn. Das Büro erstickte nicht wie die übliche Theoretikerhöhle in Bergen von Papier. Die Skripten waren in ordentlich etikettierten Stehsammlern mit Aufschriften wie SUPERSTRG, MATH. GRDL. und BEOB. untergebracht.

 Immerhin, das verriet ein gewisses Stilgefühl. Alicia bewunderte Männer, die ordentlicher waren als sie selbst, auch wenn dazu nicht viel gehörte. Sie hatte sich aus der UCI noch rasch das Vorlesungsverzeichnis des Caltech mitgenommen und darin waren ›Gravitationswellen, Kosmologie und Astrophysik‹ als Jalons Spezialgebiete angegeben. BEOB. bedeutete wahrscheinlich Beobachtungen, und das ließ den Schluß zu, daß er keiner von den völlig abstrakten Mathematikern war. Okay, genug gezaudert. Du wagst jetzt den Sprung.

 »Ah … Dr. Jalon?«

 Er hob nicht einmal den Kopf. »Verschwinden Sie.«

 »Ich hätte etwas, das Sie interessieren könnte.«

 »Zehn Minuten.« Als sie über die Schwelle trat, ergänzte er, ohne aufzublicken oder auch nur beim Schreiben innezuhalten: »Dann sprechen wir darüber.«

 Sie schlug die zehn Minuten tot, indem sie nervös durch die Gänge schlich, eine Runde durch die Zeitschriftenbibliothek drehte und sich dem zweifelhaften Vergnügen hingab, die neuesten Forschungsberichte auf den grauen Stahlregalen durchzublättern. Als sie zurückkam, kochte sie vor Wut, fragte aber nur trocken: »Zehn Minuten für zehn Minuten?«

 Als er endlich den Kopf hob, sah er gleich zweimal hin. War der Anblick einer schwarzen Frau wirklich so überraschend? Dann verzog er den Mund zu einem halben Lächeln. »Sind Sie Studentin?«

 »Vielen Dank für das unbewußte Kompliment. Nein, ich bin Professorin an der UCI.«

 Die Phase der gegenseitigen Beschnüffelung dauerte nur wenige Minuten. Auf ihre hektische Eröffnung: »Können Sie ein Geheimnis bewahren?« antwortete er mit einer Gegenfrage: »Können sie ein Versprechen halten? Ich will alles hören.«

 Sie hatte sich entschieden, das Ganze wie einen Krimi aufzuziehen. Also zeigte sie ihm zunächst Bilder der Kugel, listete dann die Eigenschaften auf, die bereits inder UCI an der Tafel standen, und eröffnete ihm schließlich, woher das Objekt stammte. Er saß die ganze Zeit reglos da, die Füße in den Doc Martens auf dem Schreibtisch, die Hände hinter dem Kopf verschränkt, und unterbrach sie kein einziges Mal, bis sie zu den Urankollisionen kam. Dann zog er ihr mit ein paar knappen Fragen alle relevanten Fakten und Hypothesen aus der Nase. Endlich sagte er lächelnd: »Und Sie haben das Ding mitgenommen, ohne jemandem ein Wort zu sagen?«

 »Ich dachte, es ist nur eine Metallblase, eine Kuriosität …«

 »Das kaufe ich Ihnen nicht ab.«

 »Wie bitte?«

 »Sie hatten Blut geleckt und das Ding gemopst. Nun geben Sie’s schon zu.«

 »Das ist eine Behauptung ohne jede …«

 »Sie brauchen nur zu sagen, daß es nicht stimmt, dann entschuldige ich mich sofort.«

 Sie mußte unwillkürlich lachen. »Mein Gott, Sie sind schrecklich.«

 Die Doc Martens plumpsten auf den Fliesenboden, er sprang mit einer einzigen, fließenden Bewegung auf und sah belustigt, eine Augenbraue spöttisch hochgezogen, auf sie herab. »Das genügt mir. Kommen Sie, wir gehen rüber in den Schnellimbiß und trinken einen Kaffee, und dann sehen wir uns das gute Stück einmal an.«

 9Alicia hatte sich immer wieder ausgemalt, wie es sein würde, wenn sie – Hokuspokus – die Tücher wegriß, um der staunenden Welt ihre sensationelle Entdeckung zu präsentieren.

 Leider war Max’ Reaktion eher enttäuschend; die Dramatik des Augenblicks ließ ihn offenbar völlig unberührt. Er sah sich die Kugel nur aufmerksam an undrasselte dann eine lange Reihe von Fragen herunter: »Was haben Sie gemessen? Wie exakt sind die Werte? Wo könnten die Fehlerquellen liegen?« Erst dann klopfte er nachdenklich mit dem Finger auf die Oberfläche und nickte.

 »Sie haben alle gewöhnlichen Erklärungen ausgeschlossen, also …«

 »Ja?« fragte sie leise.

 »Also muß es etwas Außergewöhnliches sein.« Er grinste. »Wie Sie schon sagten. Das heißt zunächst noch nicht, daß es wichtig ist, aber interessant ist es auf jeden Fall.«

 »Ich hoffe nur, daß ich nicht irgend etwas ganz Grundlegendes vergessen habe.«

 »Glaube ich nicht. Was ist das für ein Geruch?«

 »Ach, das Ozon. Davon hatte ich noch gar nichts erwähnt.«

 Das holte sie jetzt nach, und er steckte den Kopf zwischen die Magnetpole und sah sich die Kugel aus nächster Nähe an. »Die ultraviolette Strahlung, die Sie auffangen, ist sehr schwach. Und das Ding hier« – er klopfte auf die Kugel – »fühlt sich so hart an wie Glas. Was immer also die Strahlung aussendet, heizt die Kugel nicht auf.«

 »Nein, an der Oberfläche hat sie die gleiche Temperatur wie das Labor.«

 »Verdammt komisch. Haben Sie bemerkt, daß sich die Luft in unmittelbarer Umgebung irgendwie komisch anfühlt?«

 Sie näherte sich der Kugel von der anderen Seite. »Wie meinen Sie das?«

 »Ich weiß nicht, nur so ein Gefühl … wie ein Kribbeln, wenn ich so mache.« Er fuhr mit der Hand dicht an der Oberfläche entlang.

 Sie schob die rechte Hand zwischen die Pole des großen Magneten, bewegte sie langsam hin und her und zog sie wieder zurück. Dabei spürte sie tatsächlicheinen leichten Widerstand. »Das war mir bisher nicht aufgefallen.«

 »Vielleicht ist es neu.«

 »Trotzdem hätte ich es spüren müssen.«

 »Wann hatten Sie die Hand zum letzten Mal hier drin?«

 Das war tatsächlich mindestens eine Woche her. Sie hatte sich gehütet, ging ihr plötzlich auf, diesem seltsamen Gebilde zu nahe zu kommen. Auch Brad und Zak arbeiteten nur mit Ferndiagnostiken und ließen die Photodetektoren und die elektronischen Meßgeräte nach dem Aufbau möglichst unberührt. Kontrollierte Versuchsbedingungen sorgten für eine gewisse Distanz. Hatten sie diese kleine Besonderheit denn wirklich alle übersehen?

 Sie runzelte die Stirn. Wenn sich das Ding veränderte, wirkte sich das womöglich auch auf ihre Messungen aus. »Die hohe Temperatur haben wir erst Wochen nach den ersten UV-Messungen ermittelt.«

 Max sah sie verdutzt an. »Ja?«

 »Wenn sie nun vorher nicht dagewesen wäre?«

 Er grinste. »Alle Experimentalphysiker nehmen es übel, wenn ihre Versuchsobjekte nicht stillhalten. Aber die Welt ist nun einmal in ständiger Bewegung.«

 Während sie noch über diese Bemerkung nachdachte, ging er zur Tür und rief ihr über die Schulter hinweg zu: »Ich kann in der Bibliothek am besten nachdenken.«

 »Ich im Labor.«

 »Gut. Dann sehen wir uns später in Ihrem Büro, okay?«

 Auf diesen Ausgang war sie nicht gefaßt: das war ja beinahe eine Abfuhr. Verärgert machte sie die Runde durch ihr Labor, räumte Instrumente weg, die irgend jemand einfach hatte fallen lassen, und säuberte die Arbeitsflächen. Jeder Handgriff war mechanisch – Ordnung als Therapie.

 Max hatte sich wie ein typischer Theoretiker benommen. Experimentalphysiker fühlten sich eher der Natur verbunden, während Theoretiker reine Pflastertreter und Stadtmenschen waren. Dazu paßte auch seine Kleidung, klassisch geschnitten, hauteng und zugeknöpft. (Wie war das bei ihr? Zu Hause kam sie mit knapper Not vielleicht einmal im Monat aus ihren Jeans heraus. Ohne Jill als Modepolizei hätte sie schon längst das Handtuch geworfen und sich nur noch deshalb etwas angezogen, weil Nacktheit strafbar war.) Theoretiker machten sich, ähnlich wie Musikgenies, schon in jungen Jahren einen Namen – sie waren dafür bekannt, daß sie an der Tafel wahre Zauberkunststücke vollbrachten, und daß sie im Laufe ihrer Karriere die Projektgruppen schneller wechselten als Filmstars ihre Ehepartner. Experimentalphysiker waren eher monogam und drängten sich jahrelang mit dem gleichen Team um ihre Detektoren. Sie war da eine Ausnahme; eine unverbesserliche Einzelgängerin.

 In der theoretischen Elementarteilchenphysik genossen die Feldtheoretiker, die mit der Entwicklung immer neuer Modelle mehr Ordnung in den Teilchenzoo zu bringen suchten, das höchste Ansehen. Gleich dahinter kamen die noch abstrakteren Mathematiker, deren Arbeiten sie persönlich freilich oft genug recht verworren fand, und bei denen sie die Intuition, den sicheren, physikalischen Instinkt vermißte. Eine Stufe tiefer standen die Phänomenologen, diejenigen Physiker also, die sich bemühten, die vorhandenen Theorien mit dem wirren Datendschungel der Experimentalphysiker in Einklang zu bringen. Zu diesem Stamm gehörte Max, soweit sie das beurteilen konnte.

 Normalerweise wollten Experimentalphysiker und Theoretiker nichts miteinander zu tun haben. »Ein Theoretiker glaubt alles, was auf Millimeterpapier steht«, wurde gern gelästert. Wenn ein Experiment Resultate erbrachte, die einer bestehenden Theorie widersprachen, dann vermutete der Experimentalphysikerals erstes einen Fehler im Experiment, während der Theoretiker die Theorie verdächtigte. Aber das galt nur, solange jede Gruppe unter sich blieb; kaum waren Angehörige beider Stämme in einem Raum versammelt, äußerten sie sich genau entgegengesetzt.

 Auch sonst konnte man feste Verhaltensmuster beobachten. Zum Beispiel heirateten Töchter von Experimentalphysikern oft Theoretiker. Es gab keine Erklärung dafür, aber man fand es offenbar auch nicht weiter bemerkenswert.

 Alicia schüttelte den Kopf, wandte sich wieder der Kugel zu und schaltete die Laborbeleuchtung aus. Plötzlich war sie ganz sicher, daß es sinnlos gewesen war, sich überhaupt an Max zu wenden.

 Es dämmerte schon, als sie zu ihrem Büro zurückging. Während sie noch mit dem Türschloß kämpfte, klingelte das Telefon. Dave Rucker aus Brookhaven. Sie warf einen Blick auf ihre Armbanduhr; an der Ostküste war es fast 21.00 Uhr.

 »Alicia, ich rufe im Auftrag von Hugh Alcott an.« Knapp, beherrscht, ohne lange Vorreden. »Der Untersuchungsausschuß hat seine Ermittlungen soeben abgeschlossen. Es ist schon ziemlich spät, aber wir haben hier ein schwerwiegendes Problem, und darüber wollte ich sofort mit Ihnen sprechen. Hughs Ausschuß ist zu dem Schluß gekommen, Sie hätten aus dem Unfallbereich ein wichtiges Objekt entfernt.«

 »Klar, zerbrochene …«

 »Nein, mehr als das. Ich habe mir die Bänder angesehen und kann nicht umhin, mich seiner Meinung anzuschließen. Sie haben in diesem Magneten etwas mitgenommen, nicht wahr?«

 »Hm, ja. Wir sind dabei, das Objekt zu studieren. Aber ich glaube nicht, daß es für den Zwischenfall …«

 »Darüber haben Hughs Leute zu befinden.«

 »Ich dachte, es ist nur ein interessantes Fragment, nicht mehr.«

 »Ein Fragment? In Kugelform?«

 »Was sollte es sonst sein?«

 »Darüber hat Hugh zu befinden.«

 »Hören Sie, Dave, ich muß Ihnen recht geben – das Ding ist wirklich sehr ungewöhnlich. Aber das konnte ich noch nicht wissen, als ich es mitnahm.« Das war soweit die reine Wahrheit.

 »Ein Grund mehr, um …«

 »Bevor wir nicht wissen, was es damit auf sich hat, können wir vermutlich weder klären, warum die Zählrate gesunken, noch, warum die Röhre geborsten ist.«

 »Und deshalb brauchen wir es hier.«

 »Wir haben eben erst mit umfangreichen Untersuchungen begonnen …«

 »Was immer es ist, es gehört dem Labor. Alicia, in diese Fall kann ich Sie nicht decken.«

 Sie überlegte fieberhaft. Eine Retourkutsche! »Was ist mit meinen Daten?«

 »Wie bitte?«

 »Wissen Sie nicht mehr? Die Teilaufbereitung der Urandaten muß doch inzwischen abgeschlossen sein. Ich möchte die Ergebnisse sehen.«

 »Ich bin nicht sicher, ob wir schon so weit sind.«

 »Dann fragen Sie nach.«

 »Lenken Sie nicht ab. Laut Vertrag steht eindeutig fest, daß dieses Objekt, was immer es auch sein mag, Eigentum des Labors ist.«

 »Aber ich fürchte, wir können es Ihnen im Moment nicht überlassen, Dave. Aber ich bin gern bereit, mich mit Ihren Leuten zu beraten.«

 »Den Teufel werden Sie tun. Ich werde nicht zulassen, daß Sie einfach …«

 »Das Core-Element ist Eigentum der UCI, und dieses Ding hat mitten in den Trümmern gesteckt.«

 »Das hat gar nichts zu sagen. Für uns ist es unverzichtbar, um herauszufinden …«

 »Könnten wir nicht vielleicht zu einem Kompromiß kommen? Ich gebe Ihnen Dateneinsicht …«

 »Wir verhandeln hier nicht als gleichberechtigte Partner, Alicia. Sie haben schließlich schon bei der Erstellung des Sicherheitsgutachtens gegen die Vorschriften verstoßen.«

 Sie biß sich auf die Unterlippe. »Okay, mag sein, daß ich das eine oder andere Formular nicht ausgefüllt habe.«

 »Die Sache ist sehr viel schlimmer. Hugh sagt, Ihre Berechnungen, die numerische Simulation der radioaktiven Zerfallsprodukte, die Diagramme – alles erstunken und erlogen.«

 Regel Nummer eins: Keine Geständnisse. »Das ist seine persönliche Meinung. Sie können sich auf der Rückseite eines Briefumschlags ausrechnen, daß man mit der anfallenden Radioaktivität keine Fliege braten könnte.«

 »Ich weiß es, wir alle wissen es – aber die Anwälte wissen es nicht. Nur deshalb treiben wir doch diese Spielchen, Alicia. Aber Sie gefährden den gesamten Prozeß, wenn Sie die Sicherheitsanalyse …« – ein deutliches Zögern vor dem nächsten Wort … »fälschen.«

 »Hinter dem Endergebnis stehe ich.«

 »Bei Sicherheitsprüfungen geht es nicht um Endergebnisse, sondern um ihre Herleitung.«

 »Mir sind die Ergebnisse wichtiger, Dave.«

 »Alicia, ich habe hier die Rolle des Vermittlers übernommen. Hugh verlangt Ihren Skalp.«

 »In wissenschaftlichen Fragen bin ich gern zur Zusammenarbeit bereit. Aber zuerst muß ich meine Studien zu Ende führen.«

 »Hugh geht die Wände hoch.«

 »Soll er doch. Wenn er oben ist, kann er gleich ein Spinnennetz weben.«

 »Sarkasmus ist nicht das richtige Mittel, um …«

 »Mich unter Druck zu setzen aber auch nicht. Ich befinde mich mitten in einem schwierigen Experiment und habe wirklich nicht die Zeit, um …«

 »In diesem Fall« – das klang plötzlich sehr kalt und förmlich – »muß ich Ihnen mitteilen, daß wir uns an Ihre Vorgesetzten wenden werden.«

 »Sagen Sie mir Bescheid, wenn Sie sie gefunden haben«, sagte sie und legte auf.

 10Das Sicherheitsgutachten. Daran hatte sie überhaupt nicht mehr gedacht.

 Die Nacht senkte sich herab, nur das matte Gold des Küstenstreifens drang noch durch den fahlen Abendnebel. Alicia saß an ihrem Schreibtisch und haderte mit sich selbst. Wie hatte sie nur ihren kindischen Trick vergessen können? Ein besseres Druckmittel als diese verdammten Formulare hätte sie Hugh nicht in die Hand geben können. Ein verschwommener Fleck auf einem Videoband wäre allenfalls verdächtig gewesen. Aber bei falsch ausgefüllten Formularen lachte jedem echten Bürokraten das Herz im Leibe.

 Sie war so sehr damit beschäftigt, sich auszumalen, was Brookhaven unternehmen würde, um ihr etwas am Zeug zu flicken, daß sie das Klopfen zunächst überhörte. Als sie schließlich doch öffnete und Max’ strahlendes Gesicht vor sich sah, erschrak sie. Sie hatte ihn vollkommen vergessen.

 »Sie haben etwas entdeckt«, riet sie, um ihre Überraschung zu verbergen.

 »Ziemlich weit hergeholt, aber immerhin. Ich habe vor einigen Jahren einen Vortrag über ein ähnliches Phänomen gehört und den Autor aufgespürt. Er hat sogar ein ganzes Buch über das Thema geschrieben.«

 »Was? Es gibt Leute, die so etwas schon einmal gesehen haben?«

 »Nein, nein, es handelt sich nur um eine Theorie. Ichglaube« – er machte, halb auf ihrem Schreibtisch sitzend, die Arme verschränkt, den Kopf verwegen schräggelegt, eine dramatische Pause –, »was Sie da haben, ist eine Einstein-Rosen-Brücke.«

 »Was ist das?«

 »Der Ausdruck ›Wurmloch‹ ist sicher geläufiger. Aber ich spreche von einer allgemeineren Gattung, unter die jede Deformation der Raumzeit fällt, die der Lorentz-Transformation aus der speziellen Relativitätstheorie gehorcht. Ich denke, Sie haben eine stabile Form gefunden.«

 »Wurmlöcher sind Abkürzungen auf dem Weg durch Raum und Zeit. Aber wir haben hier kein Loch, sondern einen festen Körper.«

 Er nickte zufrieden. »Das ist ja das Schöne daran. Das Kribbeln, das man spürt, wenn man mit der Hand in die Nähe der Kugel kommt, hat mich auf die Spur gebracht. Das ist ein Gezeiteneffekt.«

 »Was? Wie ist das möglich? Das Ding ist doch viel zu klein, es wiegt vielleicht hundert Kilogramm.«

 »Aber es wird von einer starken Kraft zusammengehalten, die eine Krümmung der Raumzeit bewirkt.«

 »Das ist verrückt.« Sie hatte völlig falsche Hoffnungen in diesen Mann gesetzt. Was sollte sie mit seinem Gefasel über Wurmlöcher anfangen?

 »Ich habe mich in der Literatur umgesehen. Es gibt ein gutes Buch von Matt Visser, Lorentzian Wormholes. Theoreme, Erörterungen, alles, was das Herz begehrt. Er kann die Dinger allerdings nicht herstellen – das ist Ihr Ressort. Es könnte sein, daß sie in der Umgebung starker Gravitationsfelder entstehen, denn durch die stark gekrümmte Raumzeitmannigfaltigkeit an solchen Stellen könnte die Entstehung nichttrivialer Topologien ermöglicht werden.«

 »Könnte«, sagte sie trocken. Wenn ein Theoretiker einmal abgehoben hatte, war er ohnehin nicht mehr zu halten, also ließ sie ihn reden und behielt ihre Bedenkenfür sich. Die Unsicherheiten auf diesem Gebiet, fuhr er fort, seien auf das katastrophale Versagen der Physik im zwanzigsten Jahrhundert zurückzuführen: bei dem Versuch, die beiden großen Theorien dieses Jahrhunderts, Einsteins Relativitätstheorie und die Quantenmechanik, miteinander zu verschmelzen, habe man einen verlockenden, aber schier undurchdringlichen Dschungel von Rätseln, Ungereimtheiten und unberechenbaren Größen geschaffen. Visser zeige nun, daß die von Einstein und Rosen angenommenen Brücken – ab einer gewissen Größe – aus exotischem Baumaterial bestehen müßten, um überhaupt zu halten. Aus Materie mit negativer Energiedichte im Gegensatz zu normaler Materie, deren Energie positiv war.

 Alicia rümpfte die Nase, und Max sagte schnell: »Aber negative Energiedichten existieren. Kennen Sie den Casimir-Effekt?«

 »Nein.« Wieso wedelte er ihr schon wieder mit einer Theorie vor der Nase herum? Sie hätte sich über diesen Typen doch gründlicher informieren sollen.

 »Dieser Effekt zeigt, daß die Energiedichte des Raums in einem kleinen Metallbehälter insgesamt negativ sein kann.«

 »Das ist verrückt.«

 »O nein.« Er schien ihren entsetzten Blick gar nicht zu bemerken. »Metall schirmt die elektromagnetischen Wellen ab, richtig? Je kleiner nun der Behälter ist, desto stärker der Effekt. Durch das Ausbleiben der Wellen wird die effektive Energiedichte im Innern gesenkt. Wenn man das weit genug treibt, bekommt man negative Energie.«

 »Wie klein müßte der Behälter sein?«

 Seine Lässigkeit war bewundernswert. »So groß wie ein Proton vielleicht.«

 »Ein Proton!«

 »Klar, aber es handelt sich schließlich um ein prinzipielles Argument. Ich will damit nur zeigen, daß dieVorstellung, in Ihrem Labor stünde eine in sich stabile Brücke, nicht unbedingt verrückt ist.«

 »Das ist eine ganz andere Frage. Sie reden von Löchern in der Raumzeit, aber meine Kugel ist ein fester Körper.«

 »Materie mit negativer Energiedichte könnte sich ebenfalls fest anfühlen.« Max hob belehrend den Zeigefinger. »Sie können nicht beweisen, daß Ihre Kugel aus gewöhnlichen Atomen besteht, oder?«

 »Nein, aber …«

 »Keine atomaren Spektrallinien, kein Kristallgitter irgendwelcher Art?«

 »Nein, aber …«

 »Dann ist die Frage offen. Niemand – wirklich niemand – hat eine Ahnung, wie ein solcher Stoff aussehen oder sich anfühlen würde.«

 »Hören Sie, ich bin Ihnen wirklich sehr dankbar, daß Sie den weiten Weg gemacht und sich um eine Erklärung bemüht haben, aber …«

 »Ich weiß, ich weiß.« Er breitete resigniert die Arme aus. »Eine Prognose kann ich immerhin stellen: Mit einer Belastungsmessung werden Sie die Gezeitenkraft nachweisen können.«

 Sie blinzelte überrascht. »Wieso das denn?«

 »Sie müßte sehr rasch abnehmen, mit dem Kubik der Entfernung von der Kugel.«

 »Das ist …« Sie hielt inne und überlegte. Konnte ein solches Experiment überhaupt funktionieren?

 »Verrückt?« Sein Grinsen ging ihr allmählich auf die Nerven. »Vielleicht sogar so verrückt, daß es seinen Zweck erfüllt?«

 »Jedenfalls verrückt genug, um mir ziemlich viel Zeit zu stehlen.«

 »Sie haben noch eine Verabredung?«

 Ja, dachte sie, mit den Anwälten von Brookhaven. »Wissen Sie, als ich Sie um Hilfe bat, da dachte ich, Sie würden sich die Werte ansehen und mir dann sagen, dieKugel bestehe aus diesem oder jenem exotischen Material …«

 »Genau das habe ich doch eben getan«, erwiderte er strahlend. »Das Material ist nur exotischer, als Sie dachten.«

 Als er gegangen war, blieb Alicia allein in ihrem Labor und dachte nach. Es war spät geworden, und ihr knurrte der Magen, aber alles war so schnell gegangen, daß sie den Wunsch verspürte, noch eine Weile still dazusitzen und das Geschehen geistig zu verarbeiten.

 Sie war mehr denn je überzeugt, daß Max’ Ideen reine Hirngespinste waren und sie mit ihm nur ihre Zeit vergeudete. Aber wenn ein konkretes Experiment Klarheit schaffen konnte, würde sie es durchführen. Daten hatten immer Vorrang vor Theorien. Vielleicht fand sie ja doch etwas Neues heraus.

 Sie brauchte fast eine Woche für den Versuchsaufbau, und eine weitere Woche, bis alles funktionierte. Brad und Zak packten mit an. Zak verschob sogar den geplanten Mexiko-Urlaub mit seinen Eltern um ein paar Tage. Alicia war überrascht, als die sich damit nicht nur geduldig abfanden, sondern sogar das Labor besuchten und offenbar sehr beeindruckt davon waren, wie weit sich ihr Sohn von der väterlichen Schneiderei entfernt hatte.

 Die Studenten waren immer noch mit der Rekonstruktion des Core-Element beschäftigt. Alicia mußte nicht nur sie beaufsichtigen, sondern auch ihre 3-B-Vorlesung fortsetzen, Übungsblätter korrigieren und die üblichen Sprechstunden abhalten. Onell, der Fachbereichsvorsitzende, verfolgte sie schon wieder mit den gräßlichen Ausschußsitzungen des Programms zur Förderung von Minderheiten. Sie ließ seine E-Mails unbeantwortet und vermied es tunlichst, ihm auf dem Korridor zu begegnen. In ihrem Labor war sie noch amsichersten. Sie kam früh am Morgen und arbeitete bis in die Nacht hinein. Jills Anrufe ignorierte sie. Ihr letzter, gemeinsamer Ausflug war ein Fiasko gewesen, und sie war noch nicht wieder bereit, den gesellschaftlichen Fehdehandschuh aufzunehmen.

 Wer im Bereich der Teilchenphysik experimentell tätig war, mußte sich auf drei Gebieten bewähren: bei der Planung von Experimenten, beim Bau von Detektoren und bei der Auswertung von Daten. Man konnte sich natürlich spezialisieren, aber können mußte man alles – das hatte Alicia schon sehr früh gelernt. Karriere machte nur, wer flexibel war, ›Schreibtischhengste‹ oder ›Hörsaalphysiker‹ blieben, wo sie waren. Und waren vermutlich auch ganz zufrieden damit.

 Diese Vielseitigkeit kam ihr jetzt zugute. Sie hatte noch nie mit der Messung von Gravitationsbelastungen zu tun gehabt, doch von Riley Newman, einem Professor, der sich mit Präzisionsmessungen der Gravitationskonstante G beschäftigt hatte, erfuhr sie darüber eine ganze Menge. Er arbeitete mit winzigkleinen, hochempfindlichen Torsionspendeln, deren Schwingungsdauer sich mit der Entfernung von der jeweiligen Masse verkürzte. Um Max’ Behauptung nachzuprüfen, brauchte sie diesen Effekt nur auf ein Promille genau zu messen. Newmans Geräte waren tragbar und der Aufgabe vollkommen gewachsen.

 Zunächst sah alles ganz einfach aus, aber der Schein trog. Alicia hielt Max ständig auf dem laufenden und hatte sich auch vergewissert, wie präzise die Messung sein mußte, um Ergebnisse zu erbringen, die er für schlüssig hielt. Sie hatte mit Physik 3-B alle Hände voll zu tun und hätte das neue Projekt gern auf Zak Nguyen abgewälzt, aber der hatte den Urlaub mit seiner Familie schon so lange aufgeschoben, wie es die Tickets zuließen, und stand nun für zwei Wochen nicht mehr zur Verfügung. In einer Hinsicht war das ganz gut so: in der letzten Woche war es zwischen ihm und Brad mehrmalszu Reibereien gekommen. Der flinke, manchmal überhebliche Brad nörgelte ständig an Zaks bedächtiger Arbeitsweise herum. Noch schlimmer war, daß Brad Sprünge machte, um die Ergebnisse möglichst rasch abschätzen zu können, während Zak jeden Schritt sorgfältig entwickelte, so daß es kaum jemals Überraschungen gab. Brad wollte sich mehr mit der Kugel und weniger mit dem Core-Element beschäftigen. Alicia hatte sehr wohl gemerkt, daß Zak froh war, dem Labor und Brad für eine Weile zu entkommen. Aber es war ungewohnt, ihn nicht mehr ständig um sich zu haben.

 Seit Zak fort war, lief Brad zu großer Form auf. Sie setzte ihn als Mädchen für alles ein, während sie Newmans Geräte aufbaute. Natürlich gab es tausend kleine Pannen, und das Magnetfeld erschwerte die Sache noch weiter, doch eines Nachmittags war es so weit: gemeinsam mit Brad stellte sie die Daten zusammen und zeichnete die Kurve an die Tafel. Die Gezeitenkraft im Umfeld der Kugel fiel im Kubik zur Entfernung ab.

 »Was, zum Teufel, kann das bedeuten?« fragte Brad.

 »Daß wir ein wirklich exotisches Objekt gefunden haben. Es hat die Form einer Kugel, aber wir können eine Gezeitenkraft messen, das heißt, daß sich im Innern eine inhomogen verteilte Masse befindet.« Sie war müde, aber irgendwie glücklich. Max hatte sie seit jenem ersten Besuch nicht wiedergesehen, aber sie hatten mehrfach telefoniert und E-Mail-Botschaften ausgetauscht. Nun freute sie sich darauf, ihm von dem Ergebnis zu erzählen.

 »Und der Theoriefritze hat das vorhergesehen?« fragte Brad skeptisch.

 »Das hat er in der Tat«, bestätigte eine Stimme aus den Schatten im hinteren Teil des Labors.

 Max. Erschrocken sah Alicia ihn ins Licht der Strahler treten, die auf den U-Magneten gerichtet waren. »Ich bin schon seit einer halben Stunde hier, aber ich wollte Ihnen bei der Arbeit zusehen«, sagte er. »Undda habe ich mich da hinten hingesetzt und Mäuschen gespielt.«

 »Woher wußten Sie …?«

 »Sie sagten doch, Sie sind fast fertig. Ich habe morgen ein Seminar an der UCSD*, und da dachte ich, ich schaue mal kurz rein.«

 Die alte Rivalität zwischen Theoretikern und Experimentalphysikern war vorübergehend vergessen, Alicia genoß es in vollen Zügen, das Experiment Schritt für Schritt mit Max durchzugehen und ihm Werte zu zeigen, die an Klarheit nichts zu wünschen übrig ließen. Ein festes Fundament aus gewissenhaft recherchierten Fakten war eine wahre Wohltat in einer Welt voller gegensätzlicher Meinungen und fanatischer Überzeugungen.

 Als sie sich dem Endergebnis näherte, vertieften sich die Sorgenfalten auf seiner Stirn. Ein Theoretiker, der auf die Bestätigung seiner Prognose wartete, befand sich in einer ähnlichen Situation wie ein Angeklagter während der Beratung der Geschworenen. Der Angeklagte wußte, was er getan hatte, und hoffte, die Geschworenen würden sich irren, wenn er schuldig war, und richtig entscheiden, wenn er unschuldig war. Die Natur konnte nicht irren, man mußte ihr nur die richtigen Fragen stellen. Aber der Prognostiker wußte nicht, ob er schuldig oder unschuldig war, und als sich nun der Obmann der Geschworenen erhob, stieg die Spannung ins Unerträgliche …

 »Donnerwetter!« Max grinste. »Eine inhomogen verteilte Masse im Innern – eine Innenstruktur, die wir nicht sehen können.« Sie strahlten alle drei. Max stellte noch ein paar Detailfragen, doch plötzlich sagte er: »Und daß es sich nur um einen Zufall handelt, ist ausgeschlossen?«

 Sie lachte. »Dazu ist der Effekt viel zu ausgeprägt. Außerdem ist der Zufall nur ein Trick, den Gott anwendet, um anonym zu bleiben.«

 »Großartig.« Max freute sich wie ein Kind, es war ein Vergnügen, ihn zu beobachten.

 »Eine Prognose, die sich bewahrheitet – eine echte Rarität«, sagte Alicia.

 »Mir will das nicht in den Kopf.« Brad hatte die Arme vor der Brust verschränkt, beugte sich vor und sah sich die Werte noch einmal skeptisch an. »Wir haben tagelang alles nachgeprüft, schön. Und es ist tatsächlich ein mehr als ungewöhnliches Objekt. Aber ein Wurmloch?«

 »Exotische Objekte erfordern exotische Erklärungen«, sagte Max.

 »Aber wieso versprüht es UV? Was befindet sich am anderen Ende?«

 »Ein Stern, würde ich sagen«, antwortete Max gutgelaunt.

 Alicia lächelte. Eine Spontandiagnose, die klassische Leimrute des Theoretikers. Für besonders ungeheuerliche Behauptungen wie diese gab es Extrapunkte.

 »Ein ultravioletter Stern?« zweifelte Brad.

 »Nicht von außen gesehen. Das Wurmloch könnte auch ins Innere eines Sterns führen, da ist es heißer.«

 »Wieso?«

 »Die Masse unserer Galaxis ist zum größten Teil an Sterne gebunden. Wenn sich dieses Wurmloch in der Nähe eines Sterns geöffnet hat, könnte es hineingestürzt sein.«

 »Klingt unwahrscheinlich«, sagte Brad. Vielleicht wollte er sich profilieren, indem er den schwer zu Überzeugenden spielte, dachte Alicia. Seit Zak in Urlaub war, konnte er endlich einmal glänzen. Wobei man nicht bestreiten konnte, daß er sich in letzter Zeit große Mühe gegeben hatte.

 »Einverstanden, sehr wahrscheinlich ist es nicht. Eventuell neigen Wurmlöcher auch dazu, sich am lokalen Minimum im Gravitationspotential zu öffnen. Dann wäre ein Stern genau das Richtige.«

 »Für mich sind das alles haltlose Vermutungen«, erklärte Brad.

 Max lächelte nachsichtig, wurde aber gleich wieder ernst. »Zugegeben, aber wenn wir keine Sprünge machen, kommen wir hier nicht weiter.«

 Brad ließ sich von Max’ Stellung in keiner Weise beeindrucken, und das nötigte Alicia Respekt ab; ein gutes Zeichen bei einem Studenten, allerdings oft auch der schnellste Weg, eins auf den Deckel zu bekommen. »Wir sind hier alle nur auf Vermutungen angewiesen«, suchte sie einzulenken.

 Max warf ein paar Zahlen an die Tafel. »Nehmen wir an, es wäre ein Stern wie unsere Sonne, also ziemlich durchschnittlich. Dann fliegt da drin eine ganze Menge Licht herum …«

 Die Symbole, die er jetzt aufschrieb, waren Alicia aus den wenigen Astronomievorlesungen, die sie besucht hatte, noch in schwacher Erinnerung. Sie wußte auch noch, daß sich das Licht um die komprimierten Atome im Sonneninnern herumbewegen mußte und daher Jahrzehnte brauchte, um an die Oberfläche zu gelangen. Max formte seine Gleichung um, dann wandte er sich an Brad. »Wie viele Photonen bekommen Sie pro Sekunde aus dieser Kugel?«

 Brad mußte die Zahl erst nachschlagen. Inzwischen ging Max seine Berechnungen Schritt für Schritt noch einmal durch. Mit dem letzten Ausdruck ließ sich errechnen, wie viele UV-Photonen am anderen Ende des Wurmlochs eindringen mußten. Die Überlegung war im Grunde ganz einfach. Wenn das Wurmloch ins blauglühende Innere eines Sterns führte, mußte etwas Licht durchscheinen. »Aber müßten wir dieses Licht nicht sehen?« gab Alicia zu bedenken.

 »Das hat mich anfangs auch gestört«, sagte Max. »Aber nehmen wir einmal an, die Öffnung wäre auf der anderen Seite kleiner. Wer sagt denn, daß sie beide gleich groß sein müssen?«

 Brad kam zurück, die Zahl lag etwas unter einer Million Photonen pro Sekunde. Max setzte sie in seine Gleichung ein und schrieb ~ 10-4 cm an die Tafel. »Das ist sehr klein«, überlegte er. »Nicht größer als ein Staubkorn.«

 Alicia schüttelte den Kopf. »Damit hätten wir auf der anderen Seite einen Punkt und hier eine Bowlingkugel?«

 »Sieht ganz so aus«, brummte Max.

 »Solche Berechnungen beweisen nicht viel«, sagte Brad und sprach damit aus, was Alicia dachte.

 »Besonders«, sagte sie langsam, »weil Sie das Offensichtlichste übersehen haben. Wenn das ein Wurmloch ist, wieso können wir dann nicht einfach durchgehen? Und warum schießt die Glutmasse im Innern des Sterns auf unserer Seite nicht heraus?«

 Max nickte und warf die Kreide auf die Ablage. »Muß wohl mit dem Material zu tun haben. Wir wissen nur, daß ein Wurmloch, falls es überhaupt existieren kann, von einem ziemlich exotischen Material offengehalten werden muß. Daher auch der Gezeiteneffekt. Vielleicht läßt dieser Stoff nur Licht durch, aber keine gewöhnliche Materie.«

 »Hmm.« Alicia wollte nicht unhöflich sein. »Klingt immer noch so, als würden wir für jeden Schritt eine eigene Erklärung erfinden.«

 »Stimmt genau«, sagte Max grinsend. »Erst erfinden, dann überprüfen. Das ist hier wirklich die einzig mögliche Vorgehensweise.«

 Brad machte ein finsteres Gesicht. »Sehr viel klüger sind wir nicht geworden.«

 »Ich überlege gerade, ob wir es nicht auch mit einer Gravitationsverschiebung zu tun haben«, sagte Max. Brads Sarkasmus schien ihn noch immer nichtzu stören. »Sie erwähnten anfangs, Sie hätten eher an eine Rotverschiebung geglaubt als an eine Abkühlung.«

 »Davon sind wir wieder abgekommen. Ich denke, es handelt sich doch um eine Abkühlung«, sagte Alicia vorsichtig. Allmählich flogen ihr die Ideen doch etwas zu schnell um die Ohren.

 Sie erinnerte sich schwach, daß das Licht, wenn es von der Erde zum Mond aufstieg, röter wurde. Man hatte den Effekt mit Lasern gemessen. Das Licht wurde müde, hatte sie immer gedacht, das stimmte natürlich nicht, war aber eine gute Eselsbrücke. Falls sich das andere Ende des Wurmlochs tatsächlich tief im Innern eines Sterns befinden sollte, dann müßte das Licht auf dem Weg hierher einen steilen Gravitationshang überwinden und erschiene den Instrumenten entsprechend energieärmer. Sie versuchte, sich das bildlich vorzustellen, aber es gelang ihr nicht.

 »Schon möglich, schon möglich … ich muß allerdings zugeben« – Max kritzelte schon wieder neue Symbole an die Tafel –, »daß die Rechnung nicht ganz aufgeht. Die Sache ist nämlich die, für eine Gravitationsverschiebung dieser Größenordnung müßte man sich in der Nähe eines Schwarzen Lochs befinden. Eine ungeheuer stark komprimierte Masse auf dem Grund eines steilen Gravitationsschachts. Ein gewöhnlicher Stern genügt da nicht mehr.«

 »Warum, in aller Welt, setzen wir dann gerade auf diese Idee?« fragte Alicia.

 Max zuckte die Achseln. »Eine Theorie braucht nicht richtig zu sein. Es genügt, wenn sie interessant ist.«

 Alicia hatte diese geschmäcklerische Art der Wissenschaftsbetrachtung immer verabscheut, aber sie verstand, daß er damit nur seine Bedenken verharmlosen wollte. »Also her mit den Zahlen«, sagte sie. »Was brauchte man für eine gravitationelle Rotverschiebung von – wie war noch Zaks Wert?«

 »Zwei Prozent der Lichtgeschwindigkeit«, sagte Brad. »Verdammt große Verschiebung.«

 »Dazu wäre … hmmm … etwa die zehntausendfache Masse unserer Sonne erforderlich.« Max berechnete das Ergebnis und unterstrich es.

 »Angeblich befindet sich doch ein Schwarzes Loch im Zentrum unserer Galaxis?« fragte Alicia.

 »Es soll die Masse von ein paar Millionen Sonnen haben«, sagte Max. »Ob unser Wurmloch vielleicht dort mündet?«

 »Klingt ziemlich fragwürdig.«

 »Ja.« Diesmal warf Max die Kreide so heftig auf die Ablage, daß sie in zwei Stücke zerbrach. »Wir haben wahrhaftig Probleme.«

 Alicia deutete auf ein Blatt Papier, eine Kopie aus den Cavendish Laboratories in Cambridge, die halb vergessen über einer ratternden Vakuumpumpe an der Wand hing. Der Text war in altertümlichen Lettern geschrieben und lautete:

 I. Du sollst die Themen deiner wissenschaftlichen Forschung nicht danach auswählen, was gerade modern ist.

 II. Du sollst niemals den Spott der Theoretiker fürchten.

 III. Willst du Dinge sehen, die niemand je gesehen hat, dann suche dort, wo niemand je gesucht hat.

 »Diese Gebote sind fast hundert Jahre alt, aber sie gelten noch immer.« Sie sah Brad an. »Man kann sie auch umkehren – du sollst nie einen Theoretiker verspotten, nur weil er nicht alles erklären kann.«

 »Hm, danke.« Max warf einen Blick auf die Kugel. »Scheint stabil zu sein …«

 »Aber?«

 »Zum Aufbau eines durchlässigen Wurmlochs dieser Größe braucht man eine ganze Menge exotischer Materie, etwa so viel wie die Masse des Jupiter.«

 »Du meine Güte.«

 »Dennoch kann die Gesamtmasse des Wurmlochs gegen Null gehen.« Er wandte sich an Brad und erklärte betont freundlich: »Die negative Energiedichte in den Wänden wird nämlich mit der Masse des restlichen Wurmlochs verrechnet. Damit bleibt nur eine geringe Restmasse übrig.«

 »100 Kilogramm? Wenn etwas so fein austariert ist, muß es doch instabil sein.«

 »Nicht unbedingt. Jedenfalls weniger als ein Bleistift, den man auf der Spitze balanciert. Warum soll ein Gleichgewicht nicht auch etwas aushaken können? Sie haben das Ding von New York bis hierher geschafft, ohne daß es explodiert wäre.«

 »Hmm.« Wenn er auch nur annähernd recht hatte, war es bodenloser Leichtsinn gewesen, ein solches Risiko einzugehen. »Und das alles, weil Sie gern möchten, daß es ein Wurmloch ist.« Sie lächelte skeptisch. »Und wenn es nun gar keins wäre?«

 »Dann könnten wir den starken Gezeiteneffekt nicht erklären«, sagte Max. »Das ist der Schlüssel.«

 Massive Gegenstände übten Kräfte auf benachbarte Objekte aus, deshalb schob zum Beispiel der Mond das Wasser in den Ozeanen der Erde hin und her. Wenn eine äußerlich runde Bowlingkugel sich ebenso verhielt, konnte das nur bedeuten, daß sich in ihrem Innern inhomogen verteilte Massen befanden.

 Alicia schüttelte den Kopf. »Sie glauben, daß das der Schlüssel ist«, spottete sie. Sie hatte Kopfschmerzen. Ob die wohl nur vom vielen Denken kamen?

 11Die Kopfschmerzen ließen allmählich nach, als sie mit Max zum Essen fuhr. Sie hatten sich für ein Restaurant in der Nähe der UCI entschieden, einen langgestreckten, unterkühlten Schuppen mit Betonwänden, geriffelten Kabelschächten und greller Beleuchtung, der einem Roman von Franz Kafka entnommen schien.

 Kaum hatten sie sich in eine Nische gesetzt, als Max leise zu lachen anfing und sie damit aus ihren Gedanken riß. Das unerfreuliche Telefongespräch mit Dave Rucker hatte sie schon auf dem Weg hierher beschäftigt. Nun sah sie Max fragend an, und er sagte: »Ich bin begeistert. Hören Sie nur: ›Eine besonders ausgereifte Komposition: unsere ganz spezielle, handgemachte Engelshaar-Pasta in einer Sauce aus altem, französischem Käse, gewürzt mit Safran, serviert auf blau-weißem Porzellan und mit echtem Silberbesteck.‹ Einfach unbezahlbar; noch schlimmer als in L.A.«

 »Das ist ein Naturgesetz«, sagte sie. »Je länger die Lobeshymnen auf der Speisekarte, desto schlechter das Essen.«

 »Ich mache um solche Single-Kneipen normalerweise einen weiten Bogen.« Er sah sich nachdenklich um. Sie bemerkte erst jetzt, daß die Bar das Restaurant beherrschte und etwa zur Hälfte besetzt war mit geschniegelten Raubtieren beiderlei Geschlechts, die sich ganz unverkennbar auf der Jagd befanden: breitschultrige Jacketts, enge Röcke, wilde Mähnen, sogar einige extravagante, tief in die Stirn gezogene Hüte.

 »Ich auch«, sagte sie und dachte schuldbewußt an Jill.

 »Aber Orange County gefällt mir. Es ist wie L.A. ohne Koffein.«

 »Ich hätte eigentlich nicht erwartet, daß Sie sofort in Ihren Wagen springen und hierher fahren würden, um sich die Kugel anzusehen«, sagte sie.

 »Ich bin eben neugierig. Außerdem …« Er sah sie unter halbgesenkten Lidern prüfend an. »Ich hatte hier mal eine Freundin, und die wollte ich überraschen.«

 Damit hatte sie nicht gerechnet. »Und …?«

 »Sie gab gerade ein kleines Dinner für zwei.«

 »Sie ›hatten‹ eine Freundin?«

 »Richtig. Vergangenheit.«

 Irgendwie beruhigend, daß es noch jemanden gab, der gesellschaftlich eigene Wege ging. Sie bestellten die Getränke, dann warf sie mit leichter Hand einen Köder aus: »Man ist doch ewig auf der Suche.«

 »Unsereiner hat es wohl besonders schwer. Mit Physikern ist, wie an sich mit allen Naturwissenschaftlern, nicht leicht auszukommen.«

 Sie beschloß, eine ihrer Standardnummern zum besten zu geben. »Ich sehe das so«, begann sie. »Im Gefühlsleben spielt die Empathie, die Ah!-Reaktion, wie ich es nenne, eine große Rolle. Mit Witzen sucht man das Ha-ha! hervorzulocken. Und die Naturwissenschaft strebt nach dem Aha!-Erlebnis.«

 Die kleine Ansprache war wie ein Lackmustest, mit dem sich feststellen ließ, ob ein Fremder imstande war, auf ihre verquere Weltsicht einzugehen. Max’ Lächeln wurde breiter, er zog spöttisch einen Mundwinkel nach unten. »Das Heureka-Erlebnis? Ein kurzer Blick in eine Welt, die man noch nie gesehen hat? Die jäh aufwallende Begeisterung, die Archimedes dazu trieb, nackt aus der Badewanne zu springen und durch die Straßen zu laufen, obwohl er damit die Kleiderordnung der Antike aufs äußerste strapazierte?«

 »Auf den Mund gefallen sind Sie jedenfalls nicht.«

 »Man muß in Übung bleiben.«

 »Mit … Menschen wie uns kommen die wenigsten Frauen zurecht.«

 »Sie war jung und brauchte viel Zuwendung.« Seine Stimme klang sachlich, und sein Blick war auf die Bar gerichtet. »Und es kümmerte sie wenig, ob man müde war oder viel Arbeit hatte. Sie konnte sehr zärtlich sein, wenn sie in Stimmung war, aber wenn sie etwas anderes beschäftigte, war man einfach Luft für sie.«

 Alicia überlegte, ob er sich diese schönen Sätze wohl vorher zurechtgelegt hatte, aber sein Gesichtsausdruck sprach dagegen. Es sei denn, er wäre ein außergewöhnlich guter Schauspieler. Als er ihren Blick spürte, blinzelte er und sagte rasch: »Aber sie hat toll ausgesehen.«

 »Außen ein Paradiesvogel, innen ein Spatz?«

 »Ganz genau. Vielleicht war ich nicht romantisch genug.«

 Alicia schüttelte den Kopf. Die meisten Männer hätten leicht verlegen, aber mit einer gewissen Überheblichkeit: Ich bin eben ein Romantiker gesagt. »Ich konnte mit der romantischen Liebe noch nie sehr viel anfangen. Sie erinnert mich an eine Liste von Depressionssymptomen. Als würde man sich erst richtig lebendig fühlen, wenn man jemandem vermißt. Als gäbe es nichts Schöneres, als sich anzuklammern, und nichts Moralischeres, als abhängig zu sein.«

 Er schien zunächst schockiert, aber dann nickte er und setzte sogar noch eins drauf: »Selbstverschuldetes Elend trägt enorm zur Selbstverwirklichung bei.«

 »Richtig. Schließlich wird das Leben erst im Leiden lebenswert. Wahnsinn!«

 »Mal sehen. Gibt es noch ein hohes Ideal, das wir in den Schmutz einer Single-Bar ziehen könnten?«

 »Jede Menge. Wir waren einmal die Teenager der neunziger Jahre, jetzt müssen wir die Nullen hinter uns bringen …«

 »Die 00-Jahre, wie manche sagen.«

 »… und wir haben viel zu viel Freiheit.«

 Eine Falte erschien auf seiner Stirn. »Das höre ich zum ersten Mal.«

 »Sie können es eben nicht nachvollziehen. Heutzutage haben viele Frauen mehr Freiheiten, als sie verkraften können.« Sie spürte, wie sie in Fahrt kam, vielleicht war sie auf dem besten Weg zu einer ausgewachsenen ›Alicia-Schelte‹, wie ihr Vater immer sagte. Aber sie wollte nicht aufhören. Nur zu, sagte eine innere Stimme. Gib ihm Saures. Mal sehen, ob er sich abschrecken läßt. »Denken Sie nur an die Arbeit. Welchen Stellenwert solldie Karriere haben? Wie viele Männer konnten darüber jemals frei entscheiden?«

 »Hmm«, sagte er lakonisch und beobachtete sie aufmerksam.

 Bei den meisten Männern war dieser unverhohlen skeptische Blick ein Alarmsignal, aber sie war nicht mehr zu halten. »Mit jemandem schlafen? Mit wechselnden Partnern? Oder lieber gar nicht? Das Problem hat sich den meisten Typen nie gestellt; sie hatten gar keine Wahl. Und heiraten? Wen, wann, warum – diese Entscheidung war früher allein von den eingehenden Angeboten abhängig.«

 »Wobei alles von der Aussicht überschattet wurde, als alte Jungfer zu enden«, ergänzte er.

 Sie nickte zustimmend und wetterte weiter: »Scheidung? Eine ganz neue Freiheit, jederzeit verfügbar, man braucht nur zu wollen. Ohne Angabe von Gründen. Die Cafeteria der Liebe. Wie man es auch betrachtet, die Frau von heute muß auf jedem Gebiet Entscheidungen fällen. Auf jedem! Die Gesellschaft bleibt stumm.«

 »Runzelt allenfalls ein wenig die Stirn.«

 »Okay, mag sein. Aber das ist doch ungeheuer belastend. Glücklich? Zufrieden? Nein? – Selbst schuld, mein Kind. Freud hat sich noch gefragt, was die Frauen wollen; heute müssen die Frauen sich das selbst fragen, und wir haben nur allzu oft keine Antwort. Wir erkennen nicht einmal, wann der Moment gekommen ist, in dem wir es wissen. Wir sind auf uns allein gestellt.«

 Er stützte den Kopf in beide Hände und lächelte verständnisvoll. »Sie haben schwer zu kämpfen, wie?«

 Sie fand seine Wehrlosigkeit entwaffnend. »Merkt man das so deutlich?«

 »Ich sehe schwarz für Sie.«

 »Soll das ein Witz sein?«

 Er kniff erschrocken die Lippen zusammen, und siemußte lachen und sagte rasch: »Entschuldigen Sie, das ist mir so rausgerutscht.«

 »Ich sehe Sie nicht als Schwarze«, sagte er vorsichtig.

 »Ich mich auch nicht. Und mit Identitätspolitik habe ich nichts am Hut. Mir reicht es schon, ich selbst zu sein.«

 »Eine Vollzeitbeschäftigung.«

 Ihre Spannung hatte sich ein wenig gelöst, und es dauerte nicht lange, bis sie sich dabei ertappte, wie sie ihm von dem Anruf aus Brookhaven erzählte und Überlegungen anstellte, was nun wohl folgen würde. »Brookhaven wird sich bestimmt sofort an die UCI-Verwaltung wenden«, schloß sie.

 Max nahm noch einen Schluck Merlot und dachte nach. Inzwischen hatte sich das Lokal gefüllt, aber die beiden bemerkten den steigenden Lärmpegel nicht. Alicia war es jetzt sehr viel leichter ums Herz. »Und weil dort lauter Bürokraten sitzen«, sagte er endlich, »werden sie einen Ausschuß ernennen, um sich beraten zu lassen.«

 »Warum trifft man die Entscheidung nicht ganz oben?«

 »Wenn man sich nicht ganz sicher ist, gibt es nur eins: Verantwortung abwälzen. Wenn’s brenzlig wird, braucht man das Expertengremium vielleicht als Sündenbock.«

 »Ich kann Untersuchungsausschüsse auf den Tod nicht ausstehen. Meistens drücken sie sich um jede Entscheidung herum.«

 »Aber Sie werden sich schon durchboxen, davon bin ich überzeugt.«

 »Wie kommen Sie darauf?«

 »Sie haben’s in sich. Wenn man Sie rumschubst, setzen Sie auch die Ellbogen ein, richtig?«

 Sie verzog den Mund und gab ihm nur mit Einschränkungen recht. »Nur, wenn es um wirklich wesentliche Dinge geht. Jeder ist für sein Leben selbst verantwortlich.«

 »Ein Menschenleben ist für die Götter nur ein Atemzug«, stellte er hochtrabend fest und trank noch einen Schluck Wein. »Alles andere ist Wahnsinn.«

 12Sie baute zusammen mit Brad eine neue Diagnostik auf, als an die Labortür geklopft wurde. Da ihre Studenten nie anklopften, sondern einfach hereinplatzten, stand sie auf, um zu öffnen. Ihre protestierenden Rückenmuskeln erinnerten sie daran, wie lange sie schon in ein- und derselben Haltung dagesessen hatte. Du solltest mal Schnorcheln gehen, ermahnte sie sich. Wozu lebst du am Meer, wenn du nie ins Wasser springst? Sie wußte gar nicht mehr, wie lange sie nun schon vierzehn Stunden täglich arbeitete.

 Vor der Tür trat eine Fachbereichssekretärin nervös von einem Fuß auf den anderen. »Entschuldigen Sie die Störung, Professor Butterworth, aber Dekan Lattimer hat die ganze Zeit vergeblich versucht, Sie telefonisch zu erreichen. Sie möchte Sie dringend sprechen.«

 »Okay, ich mache hier nur noch fertig, und dann …«

 »Äh … sie sagte aber, sofort.«

 Alicia hörte von fern die Alarmglocken schrillen. »Lattimer ist Dekan für den Bereich Forschung, richtig?«

 »Ja.« Die Sekretärin hatte es sichtlich eilig. In dieser Hierarchie war ein menschlicher Bote bereits ein Teil der Botschaft.

 Alicia schloß die Tür. Einige von den weiblichen Angestellten wußten mit weiblichen Professoren noch immer nicht so recht umzugehen und flüchteten sich entweder in kumpelhaft solidarische Umgangsformen oder in steife Höflichkeit.

 Sie wandte sich achselzuckend an Brad: »Ich bin bald zurück. Hoffe ich jedenfalls.«

 Er saß über ein Durcheinander von Instrumenten gebeugt und blickte nur kurz auf. Seine Auffassungsgabe war erstaunlich, sie mußte sich immer wieder daran erinnern, daß er noch Student war. Er wirkte so unbeschwert und trat in typisch kalifornischer Manier stets in Freizeitkleidung auf, aber durfte sie deshalb seinen Ehrgeiz unterschätzen? »Ä … schon gut. Dieser UV-Zähler zeigt mehr Photonen an als je zuvor.«

 »Haben Sie irgend etwas verändert? Die Lichtleiter umgestellt?«

 »Nein, das hatte ich als nächstes vor.«

 »Aber Sie bekommen bessere Ergebnisse?« Sie zögerte, es fiel ihr schwer, sich von dem Rätsel loszureißen. »Vielleicht verändert sie sich.«

 »Wie bei dem Gezeiteneffekt?« Brad nickte und drehte an den Skalen eines Oszilloskops. »Das war richtig gruselig. Wenn er schon vorher dagewesen wäre, hätten wir ihn doch bestimmt bemerkt.«

 »Mag sein.« Wenn man andauernd von den Ereignissen überrumpelt wurde, verließ man sich irgendwann auf gar nichts mehr. »Und jetzt liefern die Photodetektoren höhere Zählraten?«

 »Ja, sie steigen ständig an. Wenn die Strahlung von Anfang an so stark gewesen wäre, hätte ich das Spektrum in einem Tag abnehmen können anstatt in einer Woche.«

 »Hmm. Und wenn Max nun recht hätte mit …?«

 »Mit seinen Wurmlöchern?« Brad prustete abfällig.

 Sie blinzelte erschrocken. Normalerweise stand es einem Studenten nicht zu, sich über die Ideen eines Professors vom Caltech lustig zu machen; Brad schoß mit seiner Selbstsicherheit allmählich über das Ziel hinaus. »Nur einmal angenommen, okay? Dann könnte der Anstieg der Lichtmenge bedeuten, daß die andere Seite sich vergrößert.«

 »Diese Seite jedenfalls nicht.«

 »Sind Sie sicher? Von wann stammt denn die letzte Messung?«

 »Schön.« Brad stand auf und schnappte sich einen großen Tastzirkel. Gemeinsam verließen sie die Spektroskopkabine, betraten den Saal und schlugen die Lichtschutzhaube um den U-Magneten vorsichtig zurück. Alicia war seit Tagen nicht mehr hiergewesen; die Sprechstunden und die Korrektur der Übungsblätter für Physik 3-B nahmen viel Zeit in Anspruch. Die Kugel war hinter all den Photodetektorleitungen und -linsen kaum noch zu sehen. Brad beugte sich ächzend vor und legte den Tastzirkel an.

 »Ich komme auf 38,3 Zentimeter«, las er ab.

 »Noch einmal.«

 Er zog den Mund schief, aber er gehorchte. »Gleicher Wert: 38,3.«

 »Das ist mehr als beim ersten Mal«, sagte sie und zog die Lichtschutzhaube noch weiter zurück. »Sehen Sie?« An der Tafel stand DURCHMESSER 37,8 CM. Wieder einmal überlegte sie, ob sie nicht alles abwischen sollte, bevor jemand neugierige Fragen stellte.

 Brad runzelte die Stirn. »Wie, zum Teufel …?«

 »Sonst scheint alles unverändert.« Alicia überlief es plötzlich eiskalt. Wenn die Kugel noch weiter wuchs …

 »Ja, aber die Expansion ist so gering, sie kann unmöglich erklären, wieso das Ding plötzlich eine ganze Größenordnung mehr an Licht abgibt.«

 »Zugegeben. Passen Sie auf, Sie kontrollieren jetzt die übrigen Basiswerte. Wir können nicht mehr davon ausgehen, daß irgend etwas stabil bleibt.«

 »Wahrscheinlich nicht.«

 Ein Blick auf die Uhr. »Ich muß auf die andere Campus-Seite. Wenn ich wiederkomme, prüfen wir alle früheren Messungen nach.«

 Brad konnte die Augen nicht von der Kugel wenden. »Sie verändert sich. Sie wächst.«

 In diesem Moment lag sein Herz offen vor ihr, und sie erkannte darin den gleichen Wissensdurst, der auch der Motor ihres Lebens war. Zum ersten Mal hatte sie dasGefühl, ihn zu verstehen. »Soviel zum Thema kontrolliertes Experiment.«

 Wieder war sie aus heiterem Himmel von einem Ergebnis überrumpelt worden. Man müßte die Größe der Kugel ständig kontrollieren, vielleicht mit einem Laserstrahl, der von der Oberfläche reflektiert wurde …

 »Das ist eine ganz große Sache.« Alicia spürte seine Unsicherheit und fragte sich, ob er wohl völlig aufrichtig zu ihr war. Er war so begabt, daß er als einfacher Student dem Experiment folgen konnte, auch wenn er natürlich nur an der Datenerfassung arbeitete. Wenn er erst mehr wußte, würde er ausgezeichnete Arbeit leisten; sein sechster Sinn für die Elektronik war geradezu sensationell. Doch der Konkurrenzkampf mit Zak verschärfte sich rasch und konnte auf die Dauer unangenehme Auswirkungen haben. Zwischen zwei ehrgeizigen Rivalen kam es allzu leicht zu Konflikten.

 Ob Brad ihr auch wirklich alles sagte? Die Frage mußte warten, bis sie wieder zurück war.

 Sie verdrängte die Sache energisch aus ihrem Bewußtsein und durchquerte mit raschen Schritten den Aldrich Park. Das Grün der Bäume und Rasenflächen wirkte angenehm beruhigend. Konzentration ist alles. Erst die Politik, dann die Forschung.

 Die Vorzimmerdame mit ihrer fast schon abweisenden Höflichkeit bereitete den Boden für Dekan Lattimer selbst. Rebecca Lattimer war groß und strahlte Entschlossenheit aus. Sie hatte Molekularbiologie studiert und anschließend einige Jahre in der Forschung gearbeitet, ohne sich dort übermäßig auszuzeichnen. Vor zwei Jahren hatte sie den Sprung über den Kreis, den grünen Park im Zentrum der UCI geschafft und die Festung des Verwaltungsgebäudes gestürmt.

 Nach Alicias Erfahrungen ließen sich die weiblichen Professoren der UCI in zwei Gruppen einordnen: Miss Lässig und Miss Forsch. Miss Lässig war ein gutmütiges Wesen mit unordentlicher Frisur, klobigen Schuhen undSackkleidern, man fand sie oft in geisteswissenschaftlichen Disziplinen oder in der Biologie; die Sozialwissenschaftlerinnen trugen obendrein noch billigen Folkloreschmuck. Miss Forsch war Radcliffe-gestylt und bevorzugte nach Art aller Karrierefrauen das klassisch strenge Schneiderkostüm, das sie mit Perlenohrringen oder einem Spitzenblüschen aufzulockern pflegte. Sie ließ keinen Anruf und keine E-Mail-Botschaft unbeantwortet und konnte absolut gnadenlos sein, ohne daß irgend jemand es bemerkte.

 Lattimer war eine Miss Forsch vom Scheitel bis zur Sohle. Gutsitzendes, graues Kostüm, blaßblaue Bluse, Türkisbrosche in der Farbe ihrer Augen, das Haar streng nach hinten genommen, um die hohen Backenknochen besser zur Geltung zu bringen. Nach den Neonröhren und den glänzenden Emailleflächen, die nach dem Grundsatz strenger Sachlichkeit die übrige UCI dominierten, war ihr Büro eine Offenbarung. Ein mattweißer Teppich brandete gegen die Wandvertäfelung aus geöltem Zedernholz. Eine breite, moderne Couch teilte den großen Raum in einen Wohn- und einen Arbeitsbereich, in dem der Schreibtisch den Ton angab. Durch mehrere Fenster fielen die schrägen Strahlen der Nachmittagssonne in dieses Allerheiligste und ließen den peinlich aufgeräumten, hochglanzpolierten Mahagonischreibtisch erglänzen. Aufgeräumt, aber nicht leer: ein einzelner Papierstapel auf der Platte bekam durch das satte Rotbraun ein besonderes Gewicht. Alicia streifte ihn mit neugierigem Blick, als sie, von Dekan Lattimer mit den üblichen Begrüßungsfloskeln zur Sitzgruppe dirigiert, daran vorüberkam.

 Der ganze Raum verströmte freundliche Behaglichkeit, und Nachmittagssonne übergoß Ms. Lattimers Gesicht mit buttergelbem Schein. Sie nahm mit einstudierter Lässigkeit auf einem ebenholzschwarzen Ledersessel Platz, lehnte sich zurück und nahm denPapierstapel auf den Schoß. »Ich freue mich, daß Sie gleich kommen konnten«, sagte sie dann, aber man sah ihr die Freude nicht an. Der schmale, fest geschlossene Mund verriet eine wache Intelligenz. Lippenstift war nur in Spurenelementen vorhanden. Alicia konnte nicht einschätzen, ob das Absicht war. Vielleicht hielt Ms. Lattimer es auch einfach für Zeitverschwendung, sich jedesmal nach dem Essen die Lippen nachzuziehen; aber wahrscheinlich ließ sie das Mittagessen ohnehin aus. Alicia schlug die Beine übereinander und war sich ihres grauen Jogging-Anzugs und ihrer schweren Laborstiefel peinlich bewußt.

 »Ich habe mehrere ziemlich alarmierende Briefe vom Brookhaven National Laboratory erhalten und deshalb einen Untersuchungsausschuß beauftragt, sich mit der Angelegenheit zu befassen.«

 »Das ging aber schnell.« Alicia wußte sehr genau, wie provozierend es wirkte, wenn sie ein Gespräch kurzerhand abblockte, obwohl die Gegenseite eindeutig bemüht war, es weiterzuführen, und so fügte sie hinzu: »Mir war nicht bekannt, daß Brookhaven schon tätig geworden war.«

 »Hm, ja, man ist sogar sehr aktiv.« Der lange, ausdruckslose Blick, den Ms. Lattimer jetzt auf Alicia richtete, war vermutlich dazu bestimmt, aufsässige Gesprächspartner zur Räson zu bringen.

 »Ich habe Brookhaven Einsicht in meine Daten versprochen, sobald ich zu einem greifbaren Ergebnis gelangt bin.«

 »Ich habe beschlossen, ein Gremium von Physikern aus dem Fachbereich einzuberufen, das sich – in beratender Funktion und vollkommen vertraulich – mit, sagen wir, mit dem ›Eigentumsrecht‹ in dieser Subkultur beschäftigen soll.«

 Immer diplomatisch bleiben. »Es überrascht mich sehr, erst jetzt davon zu erfahren.«

 »Wozu die Sache unnötig aufbauschen?« Ms. Lattimer legte die Fingerspitzen aneinander und sah, die Besonnenheit in Person, nachdenklich darauf nieder.

 »Bei einem Teilchenbeschleunigerexperiment gehört dem gastgebenden Institut grundsätzlich alles, das hätten Sie auch von mir erfahren können. Der juristische Eigentümer ist eine Dachorganisation, die Associated Universities Incorporated. Brookhaven kontrolliert diese Organisation und damit auch alle Entscheidungen.«

 »Ganz recht.« Ms. Lattimer stand auf, stellte sich hinter ihren Sessel, umfaßte mit beiden Händen die Lehne, beugte sich langsam vor und schaute auf Alicia herab. »Ich hätte es an Ihrer Stelle für selbstverständlich gehalten, die Leute dort über eine solche Entdeckung zu informieren.«

 »Damals war es noch keine Entdeckung, sondern nur ein bedauerlicher Unfall. Ich habe die Trümmer meines Detektors eingesammelt und bin abgereist.«

 »Sind Sie da ganz sicher?«

 Durchdringender Blick, die Hände legten sich fester um die Sessellehne. Alicia zwang sich, langsam zu atmen. Sie hatte gelernt, sich vor Menschen in acht zu nehmen, die sich im Lauf eines Gesprächs dramatisch vorbeugten, Dinge über die Tischplatte schoben, sich betont zurücklehnten oder in Positur warfen, sich etwas zu sorgfältig kleideten, die Lampen so ausrichteten, wie es für sie selbst am günstigsten war, oder sich gar einen Stuhl wählten, der höher stand als der ihre. An solchen Dingen erkannte man normalerweise den Blender, dem der äußere Schein wichtiger war als alles andere. Fähige Bürokraten verstanden es allerdings, dies mit Rhetorik und zwingenden Argumenten zu bemänteln.

 »Ich war ziemlich außer mir, weil mein Experiment gescheitert war. Wir haben einfach alles zusammengepackt und nach Hause gekarrt. Erst als ich mit meinen Studenten die Kugel genauer untersuchte, wurde unsklar, wie ungewöhnlich sie ist.« Das war soweit die reine Wahrheit.

 »Hmmm.« Wieder ein prüfender Blick aus schmalen Augen, aber die Intensität hatte etwas nachgelassen. »Ich konnte nicht umhin festzustellen, daß Sie nicht einmal Ihren Kollegen von diesem Objekt erzählt hatten.«

 Ich konnte einfach nicht umhin, verstehst du? Man hat mich gezwungen, dieses Sondergremium einzuberufen … »Wozu denn auch?« Nein, das war zu schroff. Vielleicht ein wenig Selbstkritik? »Ich … ich habe mich in letzter Zeit im Fachbereich ziemlich rar gemacht. Es kostet viel Zeit, meine Studenten für die Reparatur unseres Detektors zu begeistern.«

 »Ich hatte erst heute morgen wieder einen Anruf vom stellvertretenden Direktor von Brookhaven …«

 »Brookhaven hat die Kugel nicht gemacht. Sie befand sich unter den Trümmern meines Detektors. Warum soll sie also denen gehören?«

 Ms. Lattimer blinzelte überrascht. Ein Dekan verwendete normalerweise seine gesamte Energie darauf, die Gelüste seiner Untergebenen in die richtigen Bahnen zu lenken und Gelder zu beschaffen, vom schweren Wein der Forschungsberichte pflegte er nicht zu kosten; vielleicht hatte Ms. Lattimer vergessen, daß auch Wissenschaftler leidenschaftlicher Gefühle fähig waren? Sie blinzelte noch einmal, Alicias plötzliches Aufbegehren schien sie erschreckt zu haben.

 »In solchen Fällen darf der Besitzinstinkt keine Rolle spielen«, sagte sie vorsichtig, in einem Ton, der im Rahmen einer Spendenaktion, vielleicht im Anschluß an eine Rede zum Thema ›Wohin geht die Wissenschaft?‹ wahrscheinlich gut angekommen wäre.

 Alicia sah keinen Anlaß, sich auf eine Grundsatzdiskussion einzulassen, und so fragte sie geradeheraus: »Was werden Sie jetzt tun?«

 Wieder legte Dekan Lattimer die Fingerspitzen aneinander und schaute auf Alicia herab. Ihr Mund wurde zueinem schmalen Strich. Im schrägen Licht der Abendsonne, das den Raum jetzt bis in den letzten Winkel erhellte, traten die makellosen Backenknochen noch deutlicher hervor. »Ich werde mein inoffizielles Beratergremium beauftragen, Ihre Fortschritte weiter zu beobachten. Das Argument, das Objekt habe sich in Ihrem Detektor befunden, verdient wohl eine gewisse Berücksichtigung.«

 »Ich bin Ihnen sehr dankbar.«

 »Haben Sie an die Sicherheit gedacht?«

 »Äh … ja. Bisher besteht kein Anlaß zur Besorgnis.«

 »Gut. Ich gehe davon aus, daß mein Gremium Ihnen gestatten wird, das Objekt zu behalten und weiter zu studieren, allerdings unter der Bedingung, daß Sie Ihre Forschungsergebnisse zu gegebener Zeit mit anderen teilen«, sagte Dekan Lattimer in abschließendem Ton und nickte.

 Mehr war vermutlich nicht herauszuholen, dachte Alicia; Dekan Lattimers Gremium war offenbar ein zahmes Hündchen, das alles tat, was sie wollte. Tief in Gedanken ging sie kurz darauf durch den kreisrunden Park zurück. Sie konnte die Einstellung der Gegenseite nicht so recht begreifen. Gewiß, sie hatte die Vorschriften sehr großzügig ausgelegt. Aber sie hatte – jedenfalls in ihren Augen – die Grenzen nicht überschritten, und nur darauf kam es an.

 In der Grundschule hatten sie und ein paar Freunde sich einmal um irgendein Spielzeug gestritten. Was es war, hatte sie längst vergessen, in Erinnerung war ihr nur das Verfahren geblieben, mit dem der Streit entschieden werden sollte. Ein Junge hatte vorgeschlagen, jeder solle eine Zahl zwischen 0 und 100 nennen, und er würde sie mit einer Zahl vergleichen, die er sich vorher ausgedacht habe. Alicias beste Freundin wählte die 66, ein anderes Kind die 78. Doch als Alicia ganz selbstverständlich die 65 wählte, waren alle böse auf sie. »Du darfst nicht so nahe an meine Zahl herangehen!« beklagte sich die Freundin immer wieder. Dabei hatte Alicia nur einen möglichst großen Zahlenbereich abdecken wollen, um ihre Chancen zu maximieren. »Das ist nicht fair«, sagte jemand. Als der Junge seine Zahl verriet, es war die 88, betrachteten das offenbar alle als schallende Ohrfeige für Alicia, und auch das war ihr unbegreiflich gewesen.

 Plötzlich spürte sie den brennenden Wunsch, schlank, wendig und selbstsicher zu sein. Sie zuckte die Achseln. Was wirklich zählte, was das große Rätsel, alles andere war nur Beiwerk.

 Nach den wachsweichen Ausflüchten in Ms. Lattimers kuscheligem Büro sehnte sie sich geradezu nach präzisen Vorgaben und harten Fakten. Doch zuerst hatte sie noch ein paar politische Rechnungen zu begleichen, und so strebte sie im Schein der Abendsonne mit energischen Schritten dem Physikgebäude zu.

 13Martin Onell sei in seinem Büro, und er habe auch Zeit, versicherte die Führungsassistentin und führte Alicia hinein. Onell trug den üblichen dreiteiligen Anzug, heute in Braun, dazu ein sonnengelbes Button-Down-Hemd und eine Krawatte in dezentem Rot.

 »Alicia! Ich warte schon seit langem, daß Sie sich wegen des Programms zur Förderung von Minderheiten mit mir in Verbindung setzen.«

 »Äh … ich bin etwas im Rückstand …«

 »Der Vizekanzler schickt mir jeden Tag eine E-Mail mit der Bitte, ich möchte Sie doch in die Ausschußsitzungen schicken.« Er stand auf und kam, einem Stapel Physikzeitschriften vorsichtig ausweichend, um seinen großen Schreibtisch herum.

 »Diese Sitzungen sind endlos. Ich finde sie unerträglich. Und die Vorsitzende des Ausschusses für Gleichberechtigungsfragen ist eine so sterbenslangweilige Person …«

 »Aber es handelt sich um eine Verpflichtung, die uns alle betrifft, soweit stimmen Sie mir doch wohl zu.« Er lächelte herzlich und setzte sein ›Laß uns doch vernünftig miteinander reden‹-Gesicht mit den freundlichen Augenfältchen auf. Sie machte der Sache wohl besser ein Ende, bevor er noch deutlicher wurde. »Wenn auch nicht alle in gleichem Maße.«

 Da war er schon, der kleine Standardvertrag zum Thema Verpflichtung gegenüber ›Minderheiten‹, besonders für sie, die gleich zwei Minderheiten in einem repräsentierte. (Manchmal hatte sie den Verdacht, sie hätte der Verwaltung den größten Gefallen getan, wenn sie sich auch noch als Lesbierin herausgestellt hätte. Drei Minderheiten in einem, eine wahre Goldgrube!) Sie mußte irgendwie erreichen, daß dieses Gespräch die ausgefahrenen Gleise verließ.

 Ein tiefer Atemzug, ein stählerner Blick. »An sich wollte ich Sie fragen, warum Sie meine Arbeit von einem Untersuchungsausschuß überprüfen lassen, ohne mir ein Wort davon zu sagen?«

 Die Herzlichkeit verschwand, sein Gesicht wurde ausdruckslos. »Natürlich, weil ich mußte.«

 »Wieso ›natürlich‹?«

 »Der Vizekanzler für den Bereich Forschung befürchtete, es könnten, nun, beträchtliche Schadenersatzforderungen auf die UCI zukommen. Wenn Sie sich tatsächlich des Diebstahls wertvoller …«

 »Diebstahl? – Ich habe …«

 »… genau so und nicht anders wurde es von Brookhaven dargestellt, das können Sie nicht bestreiten. Und als ich das hörte, da hielt ich es für keine schlechte Idee, ganz inoffiziell die Meinung einiger Ihrer Kollegen aus dem Bereich Elementarteilchenphysik darüber einzuholen, wie in solchen Streitigkeiten zu verfahren sei.«

 »Ich mag es nicht, wenn man hinter meinem Rücken agiert.«

 Er nestelte an seiner Krawatte herum. »Ich muß den Fachbereich schützen.«

 Mitte der neunziger Jahre des zwanzigsten Jahrhunderts hatte es in der UCI einen ungeheuren Skandal gegeben. In der Fertilisationsabteilung der Universitätsklinik war mit den Eizellen einer Frau gepfuscht worden. Was anfangs nur ein kleines, bürokratisches Problem gewesen war, hatte sich in den Händen der Anwälte zu astronomischen Schadenersatzzahlungen auch an Personen ausgewachsen, die im Grunde nur ›seelische Schäden‹ davongetragen hatten. Seither ging jeder leitende Verwaltungsangestellte unwillkürlich auf Zehenspitzen, wenn auch nur die leiseste Gefahr eines Rechtsstreits drohte. Daran dachte Alicia, während sie beobachtete, wie sich das Mißtrauen in Onells Zügen in väterliche Besorgnis verwandelte. Eigentlich hatte sie ihn gründlich in die Mangel nehmen wollen, aber plötzlich war ihr die Lust auf weitere Konfrontationen vergangen. »Ich … verstehe«, sagte sie lahm.

 »Es wird sicher alles wieder gut«, tröstete er.

 Wenn er sich erst in Gemeinplätze flüchtete, war nichts mehr von ihm zu erwarten. Er pflegte einen defensiven Führungsstil und verschanzte sich normalerweise hinter einem Berg von Papier; was nicht schriftlich niedergelegt war, das war auch nicht passiert, zumindest würde jedes Untersuchungsgremium so entscheiden. Berechenbarkeit war eine gute, wenn auch eher langweilige Eigenschaft.

 »Ich melde mich wieder«, sagte sie wie immer, wenn sie sich einen reibungslosen Abgang verschaffen wollte, und verließ das Büro des Fachbereichsvorsitzenden. Erstaunlicherweise hielt sich ihre Verärgerung in Grenzen. Gott helfe mir, dachte sie, am Ende gewöhne ich mich noch an solche Szenen.

 Als Alicia endlich ins Labor kam, waren alle Lichter gelöscht. Draußen dämmerte es bereits, und durch die Seitentür fiel nur ein matter Lichtstreifen auf den Betonboden. Ich schalte die Beleuchtung besser nicht ein, dachte sie; wahrscheinlich sammelte Brad immer noch optische Daten.

 Sie tastete sich an einer Reihe von Vitrinen entlang. »Brad?« Keine Antwort. Vielleicht war er kurz hinausgegangen und hatte die Diagnostiken einfach weiterlaufen lassen. Die winzigen, roten Pünktchen an den Computermonitoren flimmerten wie ferne, rote Sterne.

 Die Studenten, die das Core-Element zusammenbauten, hatten schon vor einer Stunde Feierabend gemacht. Sie stieß mit dem Fuß gegen ein Metallteil, das im Weg lag. Das Klirren klang überlaut. Alicia war gewöhnt, daß hier immer reger Betrieb herrschte, die Stille war ihr geradezu unheimlich. Als sie an den Vitrinen vorbei war, suchte sie nach dem Wandregal mit den Werkzeugen. Sie drang unermüdlich darauf, daß jedes Werkzeug nach Gebrauch wieder an seinen Platz gelegt wurde, und diese Marotte zahlte sich jetzt aus. Schon spürte sie eine von den Fadenstrahltaschenlampen unter den Fingern. Sie ging auf die roten Monitorlichter zu, aber Brad war nicht in der Spektroskopkabine. Sie hielt den Atem an und lauschte. Die Lichtschutzhaube war geschlossen, vielleicht befand er sich darunter, um Feineinstellungen vorzunehmen oder noch einmal den Durchmesser zu kontrollieren.

 »Brad?« Keine Antwort. Aber er konnte sich so völlig auf seine Arbeit konzentrieren, daß er oft nicht reagierte, wenn man ihn ansprach. Alicia gefiel das; viele gute Experimentalphysiker besaßen diese Fähigkeit. Vorsichtig ging sie weiter durch die Dunkelheit.

 Erst auf dem Rückweg durch den Park hatte sie angefangen, sich in Gedanken mit der rätselhaften Veränderung des Durchmessers zu beschäftigen. Das verdammte Objekt verhielt sich fast, als sei es lebendig. DieSache wurde immer rätselhafter, immer geheimnisvoller. Sie spürte bis in die Fingerspitzen, daß sie Zeuge eines wahrhaft außergewöhnlichen, wahrhaft bedeutsamen Geschehens wurde. Aber was ging hier vor? Sie war immer noch nicht sicher, ob Max’ Wurmlochidee irgendeinen Sinn ergab, auch wenn ihr die Messung des Gezeiteneffekts eine gewisse Glaubwürdigkeit verliehen hatte.

 Der fahle Schein der Taschenlampe warf zuckende Schatten über die Regale mit den Geräten; wenn hier nicht bald Ordnung gemacht wurde, fielen sie noch über ihre eigenen Füße.

 Sie zog eine Ecke der Lichtschutzhaube zurück und schlüpfte darunter. Der Strahl der Taschenlampe fiel auf die Lichtleiter, die bündelweise am oberen Rand des provisorischen Stahlgerüsts befestigt waren. In dem kleinen Raum drängten sich inzwischen so viele Diagnostiken, daß man fast in Kabeln erstickte.

 Es roch merkwürdig brenzlig. Alicia schnupperte. Ozon? Nein, das war etwas anderes.

 Einige von den elektrischen Leitungen waren nicht da, wo sie hingehörten. Die Kugel reflektierte den Strahl der Taschenlampe in den fahlen Lichtkegel hinein. Der Geruch war stark und ätzend, als wäre ein elektronisches Bauteil durchgebrannt. Alicia wurde unruhig. Was war hier geschehen? Und wo war Brad?

 Sie wollte einen Schritt nach vorne treten, aber da stieß sie mit dem rechten Fuß gegen etwas Weiches und wäre gestürzt, wenn sie nicht rasch nach einer Stahlstrebe gegriffen hätte. Dann sah sie zu Boden. Was sollte hier für ein Gerät stehen …?

 Eine schwarze Maske starrte sie an. Ihr stockte der Atem. Die Lider waren weggebrannt, und die allzu weißen Augen waren reglos auf die Decke gerichtet.

 Alicia taumelte, rang nach Luft. Der Oberkörper war einheitlich schwarz, bedeckt mit einer Schicht verkohlter Kleider. Aber sie erkannte die verwaschenen BlueJeans und den breiten Westerngürtel. Es war Brad. Oder was von ihm noch übrig war.

 In der rechten Hand hielt er eine elektrische Meßsonde. Sein Gesicht war bis zur Unkenntlichkeit aufgequollen und von Brandspuren gezeichnet, als sei er in die Feuerzunge eines Flammenwerfers geraten. Die Wangen sahen aus wie Kugeln aus rohem Fleisch, die Lippen wie aufgeplatzte Würstchen.

 Alicia zwang sich zu atmen, obwohl die Luft mit einem Mal zäh war wie Öl und widerlich nach verbranntem Fleisch roch. Die Dunkelheit schien sich immer mehr zu verdichten, sie spürte eine dumpfe Benommenheit, die Knie wurden ihr weich. Sie konnte die Taschenlampe kaum noch halten, der Strahl zuckte unkontrolliert nach oben, wurde abermals von der Kugel reflektiert und traf Alicia wie der starre Blick eines zürnenden Auges.

 [image:]

 Treimans Theorem:

 Unmögliches geschieht in der Regel nicht.

 - SAM TREIMAN, Physiker, Princeton University

 1Das Krankenhaus war beeindruckend in seiner metallisch glänzenden Nüchternheit. Alicia, die aus der feuchten Dunkelheit in dieses frostiggrelle, blitzblanke Labyrinth getreten war, empfand den Kontrast als schmerzhaft surreal, eine Beschreibung, die auch auf ihre seelische Verfassung zutraf.

 Sie stellte zerstreut fest, daß die Gestaltung des Wartezimmers unübersehbar darauf abzielte, Spannungen entgegenzuwirken. An den mattrosa Wänden hingen moderne Gemälde in gedämpften Farben, die im Licht der verdeckten Strahler zu wahren Inseln der Ruhe wurden. Es gab eine behagliche Sitzgruppe mit einem wuchtigen, alles beherrschenden Ledersessel, zwei Couchen und einem bunten Blumengesteck, das allerdings künstlich war. Indirekte Beleuchtung, seidig glänzendes Birkenholz, Stoffe in dezenten Farben. Doch bei ihr verfehlte das alles seine Wirkung; sie konnte nicht stillsitzen und ging nervös auf und ab.

 Ein Arzt kam und wollte wissen, ob sie mit dem Patienten verwandt sei. Der schwarze Ast des Stammbaums? dachte sie, sah dann jedoch ein, daß die Frage reine Formalität war. »Nein, er will bei mir promovieren. Wie geht es ihm?«

 »Nicht gut«, sagte der Arzt vorsichtig. »Er liegt im Koma, und wir bemühen uns, die starke Schwellung im Schädelinnern zum Abklingen zu bringen.«

 Sie sah ihn forschend an. »Die lebenswichtigen Organe …?«

 Er zeigte ihr sein Klemmbrett mit dem Ausdruck eines Matrixdruckers: die Diagnoseergebnisse. »Keine Schädelfrakturen. Proteinwerte infolge der Gehirnblutung abnorm. Das Computertomogramm zeigt eine starke Schwellung. Und natürlich die Verbrennungen.«

 Sie sah Brad wieder so vor sich, wie ihn die Sanitäter auf ihre Bahre gehoben hatten. Ein schauriger Anblick. Am Hals trennte eine scharfe Linie das verkohlte Gesicht von der weißen Körperhaut. Vorne war sein Haar vollkommen abgesengt, hinten war es noch ordentlich gekämmt. »Wie er aussah, ich begreife das nicht …«

 »Wenn er überlebt, müssen große Teile des Gesichts operativ wiederhergestellt werden.«

 Sie nickte eifrig. »Mit plastischer Chirurgie ist heute schon vieles möglich.« Flacher, gedankenloser Optimismus. »Warum … warum liegt er im Koma?«

 »Eine Gehirnerschütterung ist es nicht. Ich nehme an, der gesamte Kopf war starker Hitzeeinwirkung ausgesetzt. Die Verbrennungen sind nicht nur äußerlich.«

 Alicia war dankbar, daß der Arzt sie nicht mit leeren Phrasen abspeiste. Noch besser fand sie, daß er gar nicht erst versuchte, sich hinter einer Strategie weitestgehender Schadensbegrenzung zu verschanzen. Denn dies ist das größte und erste Gebot: Du sollst dich stets bedeckt halten.

 »Wird er … wird er durchkommen?«

 »Das kann ich wirklich nicht sagen.«

 Und damit war alles gesagt. Wieder marschierte sie eine Stunde lang auf und ab. Die ersten Universitätsvertreter trudelten ein, aber sie war wie in Trance und nahm sie kaum wahr. Als Martin Onell auftauchte und ihr Fragen stellte, antwortete sie ihm im gleichen Ton wie zuvor der Polizei. »Wie ist es passiert?« wollte er wissen, aber darüber konnte sie ihm keine Auskunft geben. Die Kugel, natürlich, aber wie?

 Irgendwann ertappte sie sich, wie sie ihren Fachbereichsvorsitzenden mit den typischen Floskeln zu beschwichtigen suchte, die Frauen angeblich so viel besser beherrschten als Männer. Aber es wollte ihr nicht gelingen, die Sätze in einen Zusammenhang zu stellen.

 Onell veranlaßte, daß ein Team ins Labor geschickt wurde, um den Unfallort abzusichern. Es herrschte ein ständiges Kommen und Gehen, doch für Alicia glitten die Gesichter wie hinter einer Glaswand vorbei. Ein Detective Sturges von der Mordkommission ließ nicht locker. »Es war ein Unfall«, versicherte sie ihm, und er nickte stumm.

 Brads Eltern waren nicht zu erreichen. Sie rief Max an und würgte heraus, was geschehen war. Ihre Kehle war wie zugeschnürt, mehr wußte sie nicht zu sagen. Max versprach, sofort von Pasadena loszufahren. Andere Leute, andere Fragen, die kühle, abgestandene Luft legte sich um sie wie eine dünne Folie – Brad, Brad …

 Dann kam der Arzt zurück und teilte mit, Brad sei tot. Einfach so, ohne Vorwarnung. Alicia saß in dem großen Ledersessel und ließ die Worte an sich vorbeirauschen, ohne sie aufzunehmen. Onell sagte irgend etwas, Leute kamen und gingen, aber die Geschehnisse glitten ihr einfach durch die Finger, sie bekam sie nicht zu fassen … nicht zu fassen.

 Alicia wußte nicht mehr, wie lange sie schon in diesem Wartezimmer saß. Max war eben angekommen, und sie hatte sich in seine Arme geworfen.

 »Professor Butterworth?«

 Das war Detective Sturges. Er schaute krampfhaft zur Seite, es war ihm sichtlich peinlich, in dieser Situation zu stören. Beide ließen die Arme sinken, und dabei bemerkte Alicia, wie sich das Gesicht des Detective verschloß. Starke Emotionen sollten ihm eigentlich nicht fremd sein, aber mit Zärtlichkeiten wurde er vielleicht nicht allzu oft konfrontiert. Oder störte ihn die Mischung aus Schwarz und Weiß?

 »Ja?« fragte sie möglichst neutral.

 »Ich habe hier die Ergebnisse der ersten, polizeilichen Untersuchungen. Vielleicht haben Sie noch etwas hinzuzufügen?« Sturges reichte ihr sein Klemmbrett. »Diese Dreifachsätze sind schlecht zu lesen.«

 »Dreifachsätze?« fragte sie.

 »Der dritte Durchschlag vom Bericht der ersten Beamten am Tatort und vom Bericht der Spurensicherung. Sieht aus, als ob ein Huhn über das Blatt gelaufen wäre. Den Röntgenaufnahmen und dem Tomogramm zufolge war die Zerebralschwellung die Todesursache. Sein Gehirn muß regelrecht gekocht worden sein.«

 Alicia zuckte zusammen. Sie wollte etwas sagen, brachte aber kein Wort heraus.

 »Und sonst?« fragte Max scharf und trat zwischen sie und Sturges.

 Der Detective zögerte, und Alicia sah, wie er – sehr professionell – seinen Ärger unterdrückte. Sie machte die beiden Männer miteinander bekannt, und dann sagte Sturges: »Es gibt keinerlei Hinweise auf Drogenkonsum, wenn Sie das meinen.«

 »Was ist im Labor passiert?« fragte Max.

 Sturges warf einen Blick auf Alicia, dann sagte er ruhig: »Ich will im Moment noch keine Schlußfolgerungen ziehen, aber Sie, Professor Butterworth, haben doch vorhin ein Objekt erwähnt, mit dem Sie sich derzeit beschäftigen?«

 Alicia war immer noch völlig fassungslos, konnte ihre Betäubung kaum abschütteln. »Ein Experiment auf dem Gebiet der Hochenergiephysik.«

 »Unfälle müssen nach wie vor untersucht werden. Sobald die Ermittlungen abgeschlossen sind, komme ich zu Ihnen ins Labor, und dann sehen wir weiter.«

 Damit ging er. Alicia fühlte sich von einer Woge der Erleichterung durchflutet. Sie war sich vor diesem knochentrockenen Beamten vorgekommen wie vor einem Richter. Doch die Schuldgefühle, die ihr schwer wie Blei im Magen lagen, hatte er ihr nicht nehmen können.

 Als sie in Max’ Wagen saßen und zur UCI zurückfuhren, sagte Alicia plötzlich: »An solchen Tagen wäre ich gerne fromm.«

 »Ach?« Das klang zurückhaltend, aber er schaute zu ihr herüber.

 Ob man ihr wohl ansah, wie zittrig sie sich fühlte? Sie mußte sich entspannen. Ihre Hände waren so fest ineinandergekrallt, daß die Fingerknöchel weiß hervortraten. Einfach weiterreden, vielleicht hilft das. »Ich … ich würde wirklich gerne daran glauben, daß Brad nicht nur ein Häufchen verbrannter Neuronen ist, sondern sich an irgendeinem anderen Ort befindet.«

 Er nickte. »Das wäre leichter zu ertragen …«

 Sie durfte nicht aufhören. »Mit zwölf war ich noch ein braves Baptistenmädchen, als Teenager habe ich mich dann vollkommen gedreht und bin Atheistin geworden.«

 »Für mich waren Gottesdienste immer nur Formsache. Ich bin Lutheraner.«

 »Ich war sehr stolz darauf, mich von allen Dogmen freigemacht zu haben.«

 Er lachte in sich hinein. »Ich auch. Falls es ein Trost für Sie ist, Ihre Einstellung ändert gar nichts. Ob Gott und der Himmel existieren oder nicht, hängt nicht von Ihrem Glauben oder Unglauben ab.«

 »Ich weiß, aber das hilft mir nicht weiter. Wenn ich meine Großeltern besuche und sie mich mit in den Gottesdienst schleppen, finde ich es immer wunderschön und schwelge genauso in Erinnerungen, wie wenn ich mir die Bilder im High School-Jahrbuch ansehe. Kennen Sie dieses unbefriedigende Gefühl? Als gäbe es die erfrischend naive, junge Frau von damals zwar noch, aber ich käme nur auf diesem Weg an sie heran.«

 Max lächelte matt. »Sie ist tatsächlich noch da. Manchmal spitzt sie hervor.«

 Darauf war sie nicht gefaßt. Er suchte mit einem schüchternen Blick ihre Reaktion abzuschätzen. Sie sagte zögernd: »In dieser jungen Frau steckte mehr als nur der Kinderglaube, dem ich jetzt nachtrauere.«

 »Sie dürfen sich keine Vorwürfe machen.«

 »Sie auch nicht, Max.«

 Er sah sie scharf an, antwortete aber nicht. Also machte sie einfach weiter. »Auch wenn Sie mit Ihrer Wurmlochidee richtig gelegen haben, war das noch lange kein Grund, mit einer solchen Katastrophe zu rechnen.«

 »Richtig«, seufzte er.

 »Sie haben wirklich keine Schuld.«

 »Hmm.« Ein widerwilliges Knurren; er igelte sich ein.

 »Wie denn auch? Die Verantwortung für das Labor lag schließlich bei mir.«

 »Hmmm.« Er nahm ihre Hand und streichelte sie.

 Hinter den schmutzigen Autofenstern glitten Irvines neonbeleuchtete Konsumtempel vorbei. Gnadenlos fröhlich leuchteten die Farben zum Sternenhimmel empor. Doch Alicia sah nur undurchdringliche, pechschwarze Finsternis, dunkler als jede Nacht.

 2»Jetzt fängt das Spießrutenlaufen an«,seufzte Alicia und schlug die Tür von Max’ Auto heftigzu.

 »Sind Sie ganz sicher, daß es die Kugel war?« drangMax’ Stimme halblaut aus dem dichten Nebel.

 »Was sonst?« Sie gingen durch die Schatten auf denLaborkomplex zu. Das große Tor stand weit offen undließ eine Flut grellen, bläulichweißen Lichts in dieNacht herausströmen.

 »Wie ist das möglich? Die UV-Strahlung war dochnur ganz schwach.«

 »Aber die Kugel ist gewachsen.«

 »Ach? Wann haben Sie das festgestellt?«

 Sie sah auf die Uhr. »Vor vier Stunden.« War seitherwirklich nicht mehr Zeit vergangen?

 »Um wieviel ist sie gewachsen?«

 »Der Durchmesser hat um einen halben Zentimeter zugenommen.«

 »Hm. Das kann nicht so viel ausgemacht …«

 »Woher wissen wir das?« Sie hatten die glatte Betonrampe erreicht, nun fuhr sie plötzlich zu ihm herum. »Woher?«

 »Wir wissen es natürlich nicht, aber wir haben nur so wenig Strahlung aufgefangen …«

 Sie blinzelte ein paarmal hintereinander. »Bitte … entschuldigen Sie.«

 »Niemand kann Sie verantwortlich machen. Wenn man ein vollkommen neues Phänomen studiert …«

 »Trifft man Vorsichtsmaßnahmen.«

 »Wogegen? Gerade das weiß man doch nicht.«

 »Zumindest warnt man seine Mitarbeiter.«

 »Wovor? Das weiß man doch auch nicht.«

 Seufzend ließ sie sich gegen den Stahlrahmen des Einfahrtstors sinken. »Bestehen Sie darauf, auch weiterhin die Stimme der Vernunft zu spielen?«

 »Das ist meine Pflicht.« Er sah ihr in die Augen. Auch sein Gesicht war von tiefen Sorgenfalten gezeichnet. »Man wird Ihnen da drin ziemlich unangenehme Fragen stellen. Fühlen sie sich dem gewachsen?«

 »Ich hoffe es.«

 »Vielleicht sollten Sie lieber nach Hause gehen. Morgen ist auch noch ein Tag.«

 »Ich könnte sowieso nicht schlafen, und ich möchte es hinter mich bringen.«

 »Wir. – Wir bringen es gemeinsam hinter uns.«

 »Sie haben nichts damit zu tun.«

 »Von wegen. Ich kann doch nicht zulassen, daß man Sie da drin in Stücke reißt.«

 Sie sah ihn fest an. Seine großen, strahlenden Augen schienen bis auf den Grund ihrer verwirrten Seele zu blicken. »Sie könnten sich völlig raushalten.«

 Seine Lippen wurden schmal. »Kommt nicht in Frage.«

 »Bestimmt nicht?«

 »Ganz bestimmt nicht.«

 »Aber mit Ihren Gary-Cooper-Methoden kommen Sie hier nicht weiter.«

 Er lächelte. »Sie haben wirklich ein scharfes Mundwerk.«

 »Hat mir aber bisher nicht viel genützt.«

 Wieder blickte er ihr in die Augen. »Damit kann man natürlich einiges kaschieren.«

 »Was denn?« Wenn sie verwirrt war, schoß sie ganz automatisch mit einer Frage zurück.

 »Das wüßte ich gern.«

 Sie machte den Mund auf und wieder zu. In ihrem Kopf ging alles drunter und drüber.

 Er trat zurück, wie um ihr Platz zu machen, und seine Züge gewannen die gewohnte Schärfe zurück. »Entschuldigung, das sollte ich wohl besser bleiben lassen.«

 »Ich … ich …«

 »Immer eins nach dem anderen. Im Moment halten Sie sich einfach an die Tatsachen. Niemand kann uns zwingen, Vermutungen zu äußern.«

 »Ich wüßte gar nicht, worüber.«

 »Ich auch nicht. Und deshalb werde ich es auch gar nicht erst versuchen.«

 Sie waren alle versammelt: das Sicherheitspersonal, das man vom Abendessen weggeholt hatte, Detective Sturges, Ms. Lattimer als stellvertretender Vizekanzler des Bereichs Forschung und der Fachbereichsvorsitzende Onell. Alle liefen ziellos durcheinander, die Teams der UCI und Sturges’ Leute fotografierten. Von der Kugel fühlte sich offenbar niemand bedroht; sie sah immer noch aus wie ein kleiner glänzender Ball und wirkte vollkommen harmlos.

 Zunächst hatte Alicia alle Hände voll zu tun, um die Leute von ihren Geräten wegzuscheuchen. Ein Fettwanst, der mit Leichenbittermiene Fingerabdrücke abnahm, beklagte sich bitter, die Knöpfe des Oszilloskops gäben einfach nichts her. Ein anderer war an der Wand hochgeklettert und machte Aufnahmen aus der Vogelperspektive. Auch eine ganze Reihe Schaulustiger trieb sich herum. Niemand wußte, was die vielen Leute hier eigentlich wollten.

 Zu Alicias Überraschung lief Brads Experiment noch immer. Die LED-Anzeigen an Spektroskopen und Detektoren leuchteten rot. Als der Krankenwagen kam und Brad abholte, hatte sie über all dem Trubel vergessen, die Geräte auszuschalten. Einige Leute wichen den Lichtleiterbündeln, den Kabeln und den Streben ängstlich aus und fühlten sich in ihrer Nähe sichtlich nicht wohl. Hier war ein Mann zu Tode gekommen, und niemand wußte, wodurch. Aber alte Gewohnheiten waren zäh, und das Labor sah aus, als könne es kein Wässerchen trüben.

 Wenigstens hatte sich niemand am U-Magneten zu schaffen gemacht, obwohl die Lichtschutzhaube zurückgeschlagen war. Einige von Sturges’ Spezialisten standen stirnrunzelnd davor, nahmen winzige Stoffproben und breiteten dann die Haube auf dem Betonboden aus. Bis auf eine Stelle war sie überall geschwärzt. Alicia sah sich diese Stelle genauer an und erkannte plötzlich, daß sie in etwa Brads Portrait entsprach. Sein Schatten. Ein Schwindel ergriff sie, sie holte tief Luft, dabei drang ihr der Brandgeruch in die Nase, und sie krümmte sich in einem heftigen Hustenanfall.

 Das Stimmengewirr verlor sich in dem hohen, kühlen Saal, und das grelle Licht bleichte alle Farben aus. Alicia überwand den Hustenreiz und kam wieder zu Atem. Die Scheinwerfer der Polizei verliehen dem U-Magneten eine geradezu sterile Schärfe, und die Kugel reflektierte das Licht so stark, daß kaum jemand direkt hineinsehen wollte.

 Dann kamen die Fragen.

 Als Alicia eintraf, war die Menge ein wenig zurückgetreten. Nun stand sie vor einem Halbkreis ernster Gesichter und erklärte, wie das Experiment aufgebaut war und wo Brad sich befunden hatte. Alle Blicke ruhten auf ihr. Sie und Max hatten sich stillschweigend damit abgefunden, daß Sturges den Ton angab.

 »Professor Jalon, welche Rolle spielen Sie bei der ganzen Sache?«

 »Ich bin Theoretiker und lehre am Caltech. Ich war Dr. Butterworth und ihren Studenten behilflich, eine Erklärung für dieses Objekt zu finden.«

 »Aber Sie selbst führen keine Experimente durch?«

 »Nein, ich denke nur nach.«

 »Warum?«

 »Weil ich davon lebe.«

 Sturges streifte Max mit einem scharfen Blick, kam offenbar zu der Erkenntnis, daß mit ihm nichts anzufangen war, und feuerte statt dessen eine Salve von Detailfragen auf Alicia ab. Wo Brad normalerweise gestanden, wo sie ihn gefunden habe, und wofür die einzelnen Instrumente bestimmt seien. »Wäre es möglich, daß er mit leicht entzündlichem Material herumgespielt hat?«

 »So etwas gibt es hier nicht.« Sie hielt seinem Blick ruhig stand.

 »Das Sprinklersystem hat sich nicht eingeschaltet. Abgesehen von den Brandspuren an der Innenseite dieser ›Lichtschutzhaube‹ gibt es keinerlei Anzeichen für ein Feuer.« Ein Techniker hatte die Haube vor Sturges ausgebreitet. Er bückte sich und befühlte das Material.

 »Die Sprinkler reagieren nur, wenn sich Rußpartikel einer bestimmten Größe in der Luft befinden«, bemerkte Alicia nervös, nur um irgend etwas zu sagen. »Auf einen kurzen Strahlungsschub hätten die Sensoren keinesfalls angesprochen.«

 Sturges überhörte die Bemerkung und deutete auf den U-Magneten. Die Kugel war hinter den Lichtleiterbündeln der optischen Diagnostik kaum zu sehen. »Was studieren Sie da eigentlich?«

 »Das wissen wir nicht. Wir haben das Objekt nach einer Explosion im Brookhaven National Laboratory entdeckt und hielten es ursprünglich für ein exotisches Abfallprodukt. Unser Experiment war gescheitert, und wir wollten herausfinden, ob dieses Gebilde in irgendeinem Zusammenhang damit stand.«

 Sturges spähte zwischen die Magnetpole. »Sieht aus wie ein eiserner Ball«, sagte er.

 »Vielleicht ist es das auch.« Alicia bereute die Worte, sowie sie über ihre Lippen kamen. »Aber bisher haben wir nicht viele bekannte Eigenschaften gefunden.« Eigentlich gar keine. »Wir wissen, daß das Objekt Strahlung im fernen Ultraviolettbereich abgibt. Aber nur sehr wenig, deshalb hatten wir diese Geräte« – sie wies auf die Photorezeptoren – »aufgestellt, um das Spektrum zu analysieren.«

 »Sie hatten also von Anfang an den Verdacht, das Ding könnte radioaktiv sein?« fragte Sturges.

 »Keineswegs. Die Kugel gibt keine Teilchenstrahlung ab. Überhaupt keine. Bisher hatten wir nur eine sehr schwache, unsichtbare Ultraviolettemission festgestellt.«

 »Aber etwas hat Ihren Studenten gebraten, und das Ding hier scheint mir dafür am ehesten in Frage zu kommen.« Sturges und die anderen Anwesenden belauerten jede ihrer Reaktionen.

 »So … denke ich auch. Ich wüßte nicht, wovon ihm sonst … Gefahr gedroht hätte.«

 »Was verrät Ihnen dies alles …« – er deutete auf die Diagnostiken auf den Stahlständern – »über das Geschehen?«

 »Ich brauche etwas Zeit, um mir die Daten anzusehen. Ich war mehr als eine Stunde lang weg, und die Computer sind noch dabei, Brads Werte zu verarbeiten.«

 »Sie können also feststellen, was hier vorgefallen ist?«

 »Äh … vielleicht.« Froh darüber, dem Kreuzfeuer vonBlicken entrinnen zu können, ging sie mit Max in die Spektroskopkabine, einen mit Stahlnetzen überzogenen Sperrholzkasten, in dem die optischen und die Mikrowellendetektoren gegen Strahlung von außen geschützt waren. Max schloß die Tür, und die beiden sahen sich erschöpft an. Endlich allein.

 Seufzend setzte sich Alicia vor einen Computer mit großem Flachbildschirm. Der Rechner tuckerte leise vor sich hin, er wurde von den Photorezeptoren im Umkreis der Kugel noch immer mit Daten beliefert. Am System war kein Schaden festzustellen, kein einziger Lichtleiter war ausgefallen.

 Alicia rief die aktuelle Datei auf und stellte fest, daß Brad auf Realzeit umgestellt und die statistischen Fluktuationen ausgeglichen hatte. Die eingehenden Photonenimpulse wurden verschiedenen Kanälen zugeordnet und einem Programm auf einem anderen Computer übergeben, das die Spektrallinien graphisch darstellte. Sie hatte erwartet, das schon bekannte Schwarzkörperspektrum vorzufinden, und tatsächlich hatte Brad zu Anfang seines Versuchs viele solche Kurven erhalten. Der Abkühlungsprozeß hatte sich weiter fortgesetzt, die Kurvenmaxima waren, verglichen mit dem Stand vor einigen Tagen, noch mehr nach links verschoben.

 Sie griff in die Tasten und rief rasch hintereinander ein Dutzend Graphen ab. »Du meine Güte, die Zeitabstände zwischen den Kurven werden immer kürzer.«

 »Das heißt?« fragte Max.

 »Das System läuft jetzt fast automatisch. Es sammelt so lange Licht, bis es ein zuverlässiges, glattes Spektrum erstellen kann, dann gibt es einen Graphen aus. Noch vor einer Woche brauchten wir für ein einziges Spektrum die Werte von mehreren Tagen. Die letzten Graphen sind schon nach knapp einer Stunde entstanden.«

 »Die Intensität ist also gestiegen.«

 Alicia hämmerte wild auf das Keyboard ein, ihre Augen wurden immer größer. »Ja. Im Lauf des heutigenTages war der Anstieg besonders stark. Ich war beschäftigt, und Brad hat alles aufgezeichnet, ohne mir ein Wort davon zu sagen.«

 »Sieht nach einer Steigerung um zwei Größenordnungen aus.«

 Max beugte sich über ihre Schulter und las die Zahlen von der vertikalen Achse des Spektrums ab. Normalerweise konnte sie so etwas nicht ausstehen, aber sie beherrschte sich; und was den Anstieg betraf, hatte er recht. »Warum hat Brad mir das verschwiegen? Verdammt!«

 »Vielleicht wollte er die Entdeckung für sich reklamieren?«

 »Das würde ich ihm jederzeit zutrauen. Er wetteiferte ständig mit Zak Nguyen, das war schon fast eine Dauerfehde.«

 »Ehrgeizige Diplomanden sind nun mal Bestandteil des Systems.«

 »Er muß seit Tagen davon gewußt haben. Und ich war mit anderen Dingen beschäftigt …«

 »Fangen Sie ja nicht an, sich Vorwürfe zu machen«, mahnte er eindringlich.

 »Schön, konzentrieren wir uns auf die Daten.« Sie richtete sich auf und strich sich das Haar aus der Stirn.

 »Die Intensitätswerte geben Sie bitte mir. Ich möchte sie mir genauer ansehen.«

 Sie druckte ihm die Spektren aus; mochte er damit machen, was er wollte. Ihr Interesse ließ zusehends nach, ihre Gedanken stoben in alle Himmelsrichtungen auseinander, nur um sich dem Geschehen nicht stellen zu müssen. Ein langer, zittriger Seufzer entfuhr ihr, Max sah sie besorgt an. Reiß dich zusammen, befahl sie sich.

 »Wir … wir sollten die Spektren weiterverfolgen«, murmelte sie. Als sie zeitlich nach vorne ging, gab es Verzögerungen. Die Dateien vom Nachmittag enthielten sehr viel mehr Informationen, und das Programmhatte Mühe, die riesigen Zuwächse zu verarbeiten. Außerdem wiesen die glatten Kurven einen schmalen, unregelmäßigen Peak auf.

 »Das sieht nach einem Fehler aus«, sagte sie.

 »Oder es liegt kein Schwarzkörper mehr vor«, meinte Max.

 Alicia studierte den Peak der vermeintlichen Schwarzkörperkurven und überlegte. Wenn ein Emittent transparent wurde, verschwand die einfache Emissionskurve des Schwarzkörpers, denn nun konnte die Strahlung direkt nach außen dringen, das Licht wurde nicht länger eingefangen und wieder abgestrahlt. Die glatten Kurven bildeten charakteristische Spitzen aus.

 »Auch die Intensität steigt rasch an«, stellte Max fest.

 »Hmmm.« Sie war jetzt bei der Ausbeute der letzten Nachmittagsstunden angelangt; der Peak wurde immer höher und immer ausgeprägter. »Das ist mir nicht geheuer.«

 »Gibt es noch mehr?«

 Sie nahm sich den Bestand an noch nicht aufbereiteten Daten vor. »Der nächste Durchlauf scheint nicht mehr ganz vollständig zu sein.« Sie rief das Spektrum dennoch ab und ließ den seltsamen Peak vergrößern. Die Software bemühte sich redlich, mit leisem Summen wurden die Informationen von Festplatte zu Festplatte geschaufelt, und endlich erschien auf dem Schirm ein unregelmäßiger Zacken, das klassische Spektrum einer atomaren Strahlung.

 »Sehr energiereiche Emission«, sagte Max.

 »Sehen Sie sich die Intensität an!«

 »Um mehrere Größenordnungen höher.«

 »Klar und scharf.« Sie kontrollierte die Zeitangaben.»Das war genau in dem Moment, als Brad …«

 »Ja. Die rauchende Kanone.«

 »Was ist das für eine Linie?«

 »Ich muß erst nachschlagen …« Sie wußte, daß es irgendwo ein Suchprogramm gab, das jede eingegebeneLinie mit den Kurven verschiedener in Frage kommender Atome und Moleküle verglich. Sie wurde bald fündig, steuerte mit der Maus die Pull-Down-Menüs an und klickte auf die gewünschten Befehle. Was für ein kindisches Verfahren! Kaum eine Minute später war das Ergebnis da: »Es ist Wasserstoff.«

 »Das kann nicht sein.«

 »Die Kurve entspricht der Rekombinationslinie.«

 »Sind Sie ganz sicher?« Max schaute ihr schon wieder über die Schulter.

 »Natürlich nicht. Das sind nur die nächsten Vergleichswerte.«

 »Diese Linie wird abgestrahlt, wenn ein Elektron in die Wasserstoffschale fällt?«

 »Die unterste Lyman-Linie, richtig.«

 »Was immer sich am anderen Ende befindet, hat sich also aus heißem Plasma in gasförmigen Wasserstoff verwandelt.«

 »Ich dachte, am anderen Ende dieses Wurmlochs befindet sich ein Stern?«

 Er zuckte die Achseln. »Das mit dem Stern war nur geraten. Ganz gleich, woraus das heiße Plasma am anderen Ende besteht, es kühlt jedenfalls ab.«

 »Und zwar rasant. Aber woher kommt dieser starke Ausstoß von Lyman-Strahlung?«

 »Angenommen, das andere Ende des Wurmlochs würde wachsen. Wenn es sich nun plötzlich geöffnet und sehr viel mehr Licht eingelassen hätte …«

 »Warum sollte es?«

 »Sie haben doch selbst gesagt, daß sich auf unserer Seite die Größe verändert hat.«

 Sie winkte ab. »Aber doch nur um einen halben Zentimeter.«

 »Die Kugel wächst jedenfalls. Das ist der springende Punkt. Das andere Ende könnte sich ganz plötzlich erweitert haben …«

 »Warum?« beharrte sie.

 »Ich weiß es nicht. Wir müssen uns von den Tatsachen leiten lassen.«

 Alicia ließ die Schultern hängen. »Tatsache ist, daß Brad von dem Ding getötet wurde.« Jämmerlich verbrannt, dachte sie, sprach es aber nicht aus.

 »Richtig.« Max ließ sich auf einen Bürostuhl fallen, und dann starrten sie zu zweit auf die hübsche, bunte Computergraphik.

 »Sehen wir uns doch mal alle Datensätze nebeneinander an«, murmelte Alicia.

 Sie befahl dem Computer, die Spektralkurven auszublenden und nur die Gesamtintensität der Strahlung anzuzeigen. Die setzte sie dann in Relation zur Zeit. Es dauerte nicht lange, bis eine neue Kurve erschien. »Wow, sehen Sie nur, was nach 13.00 Uhr passiert«, sagte sie. Ab 13.00 Uhr stieg die Kurve stetig an, und irgendwann war sie nicht mehr zu halten. Laut Zeitangabe war es um 18.07 Uhr zu einem starken Strahlungsschub gekommen.

 »Über den Rand hinaus«, flüsterte Max.

 »Das muß der Blitz gewesen sein«, sagte sie. »Viele Größenordnungen heller als jemals zuvor. Sehen Sie, das System hat sämtliche Schutzmechanismen aktiviert.«

 Die Elektronik hatte die Detektoren abgeschaltet, bevor sie in Daten ertranken. »Sie muß doch aufgeleuchtet haben«, sagte Max.

 Alicia wußte sofort, was er sagen wollte. »Und das ist Brad bestimmt aufgefallen, selbst wenn er hier drin war und sich nur die digitalisierten Bilder angesehen hat. Also ist er unter die Lichtschutzhaube geschlüpft, um einen Blick auf die Kugel zu werfen.«

 »Neugierig, wie er war, ist er wahrscheinlich ganz dicht rangegangen«, sagte Max.

 »Anstatt mich zu rufen.«

 Alicia verstand vollkommen. Jeder Forscher kannte den magischen Moment, den kurzen Blick ins Herz derRealität. Oft wurde er einem in einer stillen Stunde beschert, wenn man ganz allein und ungestört war. Sie hatte solche Augenblicke selbst erlebt und niemals vergessen. Brad hatte in den letzten Sekunden seines Lebens ein einmaliges, ein phantastisches Phänomen beobachten dürfen. Er war als Wissenschaftler gestorben, es war kein Unfall gewesen, er war der Gefahr zum Opfer gefallen, die mit dem Unbekannten nun einmal untrennbar verbunden war. Ein Schauer überlief sie.

 Lange saßen sie so da. Endlich stand Max auf und flüsterte: »Was wollen Sie – äh … wir – den Leuten da draußen sagen? Man wartet auf uns.«

 Sie seufzte. Der Zauber war gebrochen. Die Physik und ihre Rätsel hatten sie ein wenig abgelenkt, ihr eine Atempause verschafft. Nun mußte sie hinausgehen und sich Onells, Lattimers und Detective Sturges’ Fragen stellen.

 »Eine Minute noch. Warum überlassen eigentlich alle dem Detective die Ermittlungen?«

 »Die Mord-Untersuchung hat Vorrang«, sagte Max düster.

 »Sie glauben …?«

 »Die Polizei hat einen Verdacht. Und deshalb schnüffelt sie herum.«

 »Bin ich die Verdächtige?«

 Er zuckte die Achseln. »Es ist Ihr Labor.«

 »Das ist verrückt!«

 »Klar, aber die Kerle gehen systematisch vor. Bisher ist alles noch Routine.«

 »Ich bin neugierig, was sie zu der Sache mit der Wasserstofflinie sagen werden.«

 »Sie werden technisches Versagen annehmen«, erklärte Max voll Zuversicht, nur um sofort ein: »Hoffentlich« hinzuzufügen.

 Sie zog sich aus und warf ihre Kleider in den Schmutzwäschekorb. Als sie, schon halb im Schlaf, ihrHaar herunterließ, stieg ihr plötzlich ein stechender Brandgeruch in die Nase.

 Sie ging sofort unter die Dusche und wusch sich den Kopf, aber der verdammte Geruch war auch nach dem Fönen noch da. Erst nachdem sie noch zweimal geduscht und das Shampoo zehn Minuten lang hatte einwirken lassen, bemerkte sie ihn nicht mehr. Aber da sie sich nach Kräften bemüht hatte, ihn aus ihrer Erinnerung zu tilgen, konnte sie nicht ganz sicher sein, ob er auch wirklich verschwunden war.

 Inzwischen war es weit nach Mitternacht, und sie vermied es, die letzten Stunden noch einmal Revue passieren zu lassen. Nachdem sie mit Max aus der Spektroskopkabine gekommen war, hatte sie nur einen guten Rat erhalten, und den ausgerechnet von einem UCI-Anwalt, den Vizekanzler Lattimer hatte rufen lassen. »Sagen Sie gar nichts«, hatte er ihr zugeflüstert, »aber tun Sie es so, daß es möglichst überzeugend klingt.«

 Sie nahm zwei von den Schlaftabletten, die irgendein Typ ihr einmal verschrieben hatte. Sie hatte sein Gesicht nur noch undeutlich vor Augen, obwohl sie vor vier Jahren mehrmals mit ihm ausgegangen war. Mit ihm hatte sie zum ersten Mal erlebt, daß es nichts änderte, wenn man einen Mann schon beim Kennenlernen sympathisch fand. Die Beziehung konnte trotzdem ganz schnell, etwa nach einem häßlichen Streit in einem Restaurant, unwiderruflich zu Ende sein. Immerhin hatte sie noch die Tabletten, das war mehr, als ihr von den anderen – sehr, sehr wenigen Männern – geblieben war.

 Leider wirkten die Tabletten überhaupt nicht, und sie wagte nicht, noch eine weitere zu nehmen, denn davor hatte sie der Typ vor vier Jahren ausdrücklich gewarnt.

 3Der folgende Tag war die reine Hölle, nur hätte sie sich die Hölle niemals so vorgestellt.

 Schon durch die Physikvorlesung kämpfte sie sich wie durch zähen Schlamm. Dann wollte sich der Sicherheitsausschuß des Campus ihr Labor ansehen. Anschließend wurde sie von weiteren Abordnungen verschiedener Auswüchse der Universitätsbürokratie mit Fragen gelöchert, auf die sie nur kläglich wenige Antworten hatte. Jede Gruppe verlangte Kopien von Laborbuchseiten, Computerdateien, Ausdrucken; der Drang zu dokumentieren, Unterlagen anzuhäufen, zu beweisen, daß man konkrete Schritte unternommen hatte, war offenbar überwältigend stark.

 Als nächstes stand ein Treffen mit dem Fachbereichsvorsitzenden Onell und dem stellvertretenden Vizekanzler Ms. Lattimer auf dem Programm, bei dem sich beide so benahmen, als spielten sie ihre eigenen Titel.

 Und die ganze Zeit über bemühte sich Alicia verzweifelt, das Geschehen zu rekonstruieren. Immer wieder starrte sie die bunten Graphen auf dem Flachbildschirm ihres Computers an. Ausgerechnet in der Stunde, die sie in Ms. Lattimers Büro verbracht hatte, war die Intensität des von der Kugel abgestrahlten Lichts rapide angestiegen.

 Das war Brad sicher nicht entgangen. Die Lichtemission bewegte sich zwar im hochfrequenten Bereich und war daher nicht sichtbar, aber es gab auch eine schwache Strahlung im sichtbaren hellen Blau. Brad hatte die Kugel beobachtet, und als sie plötzlich aufleuchtete, war er neugierig geworden und näher herangegangen …

 Dann war der Blitz gekommen. Den Spektren war zu entnehmen, daß die Emissionen bis in den Röntgenbereich hinaufreichten. Die Röntgenstrahlen wären allein schon tödlich gewesen, aber es war auch genügend Ultraviolettstrahlung vorhanden.

 Dann fielen die Emissionen ab. Sie ließ die Zeitabhängigkeit graphisch darstellen.

 Exponentiell. Die Frequenz der Wasserstoffrekombinationslinie wurde geringer, und die Temperatur des Gesamtspektrums sank.

 Sie zog die Lichtschutzhaube beiseite und trat in den engen, schwarzen Raum. Die Leute vom Sicherheitsteam hatten die Haube um einige Schichten verstärkt, um sicherzugehen, daß weitere, starke Strahlungsstöße von feuersicherem Material gedämpft würden. Es war bereits die Rede davon, das ganze Objekt mit Wänden aus Bleibeton zu umgeben.

 Im Dunkeln war die Kugel unsichtbar. Die Lichtintensität fiel stetig ab und war bereits außerhalb des sichtbaren Bereichs gewesen, als sie, etwa dreißig Minuten nach dem Blitz, ins Labor kam und Brad fand. Sie steckte den Kopf in den U-Magneten und schnupperte. Auch kein Ozon mehr.

 Sie ließ sich Max’ Ideen durch den Kopf gehen. – Jede Menge Unbekannte, aber keine gesicherten Antworten.

 Am nächsten Tag kam Max herunter, um ihr bei Brads Begräbnis zur Seite zu stehen. Auch Jill hatte ihre Begleitung angeboten, aber Alicia wollte sich keine zusätzlichen Komplikationen aufhalsen. Der Tag würde schwierig genug werden.

 Brad Douglas stammte aus einer Kleinstadt, die bei der Osterweiterung von Riverside geschluckt worden war und seither nur noch als Autobahnausfahrt existierte. Seine Eltern sahen müde aus und hüllten sich in Schweigen. Alicia fand keinen Zugang zu ihnen. Sie begegneten ihr mit steifer Höflichkeit und stellten keinerlei Fragen. Seltsamerweise übertrafen sie damit ihre schlimmsten Befürchtungen.

 Die Trauerfeier fand fünf Straßen vom Freeway 55 entfernt im Bestattungsinstitut Gremlich statt. Alicia fand das zunächst merkwürdig, doch als sie Mrs. Douglas später beim Empfang in der Küche half, bemerkte sie den Kalender an der Wand. »Ach ja«, sagte Mrs. Douglas, »so einen schicken sie uns jedes Jahr.«

 Der Kalender kam vom Bestattungsinstitut; letzten Endes hatten sich die vielen Werbegeschenke für Mr. Gremlich doch ausgezahlt.

 Und er verstand sein Geschäft. Die Trauergemeinde wurde direkt am Sarg vorbeigeführt, damit jedermann Gremlichs Kunstfertigkeit aus nächster Nähe bewundern konnte. Alicia durchlebte einen Moment des Grauens, als sie sich ausmalte, wie Brad nach der ›operativen Wiederherstellung‹ ausgesehen hätte, von der der Arzt im Krankenhaus gesprochen hatte. Doch als sie, ohne es eigentlich zu wollen, wie aus großer Höhe auf ihn hinabschaute, sah sie nur die Mammutausgabe einer jener Puppen aus gedörrten Äpfeln …

 Mit einem Mal kam ihr zu Bewußtsein, daß sie schon viel zu lange hier gestanden hatte. Der blaue Sarg erinnerte sie plötzlich absurderweise an einen Mercury Baujahr 1950. Sie wandte sich ab.

 Dann hielt ein Geistlicher eine – wie es ihr vorkam – endlos lange Rede. Er begann mit einer Lobeshymne auf den Toten und ging dann auf den tieferen Sinn, die weitreichenden Folgen des Geschehens ein. Die moralische Tragweite, die Orientierungshilfen für das eigene Leben, die Lehren, die daraus zu ziehen seien. Besonders schlimm fand Alicia seine Manie, alle paar Sätze einmal zu lächeln. Sie verschränkte die Arme vor der Brust. Der Tod war offenbar eine der wenigen, biologischen Funktionen, die von solchen Religionen nicht mißbilligt wurden.

 Sie versuchte, sich den lebenden Brad in Erinnerung zu rufen, aber sie sah immer nur den ehrgeizigen Studenten vor sich. So sehr sie es bedauerte, wirklich gekannt hatte sie ihn nicht. Vielleicht hätte sie sonst gespürt, wie sehr er Zak als Rivalen empfand, vielleicht hätte sie geahnt, daß er Informationen zurückhalten würde, wäre in seiner Nähe gewesen, als der blaue Blitz aufzuckte, hätte ihn im letzte Moment noch zurückreißen können …

 Wenn man dem Geistlichen glauben konnte, hatte der Junge tatsächlich einige, wenn auch nicht allzu aufregende Vorzüge besessen, doch die verblaßten für Alicia im grellen Licht ihrer Schuld zur Bedeutungslosigkeit. Brad war tot. Und sie war schuld daran.

 Nach der Trauerfeier wußten weder Alicia noch Max, was sie mit sich anfangen sollten. So fuhren sie über den Freeway 55 zurück und landeten wie von selbst vor dem Laborkomplex der UCI, ohne daß einer ein Wort gesagt hätte. Was jetzt kam, war beiden klar. Max holte seine Aktenmappe aus dem Kofferraum, eine richtige Reisetasche, in die er jede Menge Papier und seinen Laptop gestopft hatte.

 Alicia erklärte ihm, was sie inzwischen herausgefunden hatte. Er kratzte sich zerstreut das Kinn und ließ sie reden, aber sie sah, daß er mit seinen Gedanken weit weg war. Er war ein gutaussehender, ziemlich kräftiger Mann mit markanten Gesichtszügen, doch falls er auf seinem bisherigen Lebensweg größere Schicksalsschläge hatte hinnehmen müssen, so hatten sie keine Spuren hinterlassen. Passionierte Theoretiker wirkten oft wie Kinder, die sich ausschließlich in das Spiel mit komplizierten Ideen vertieften und es ablehnten, von der rauhen Wirklichkeit Notiz zu nehmen.

 Sie war längst fertig und überlegte schon, ob sie einfach gehen sollte – vielleicht konnte sie Jill anrufen und sich irgendwo mit ihr verabreden – als Max zögernd sagte: »Ich habe mir auch ein paar Gedanken gemacht …«

 »Was für eine Überraschung!« Noch mehr Theorie …

 Er grinste. »Die Idee mit dem Wurmloch war Ihnen so sehr zuwider …«

 »Brad dachte genauso, wissen Sie noch?«

 »Stimmt. Seine Skepsis wird mir fehlen; wir werden sie noch dringend brauchen.«

 »Das klingt ja ganz so, als könnte mir eine ordentliche Dosis davon nicht schaden.«

 Sie rechnete es ihm hoch an, daß er auch darauf grinste, doch dann saßen sie lange im kalten, fahlen Neonlicht des großen Saales und sahen sich verwirrt an, bis er sich endlich durchringen konnte, seine Überlegungen vor ihr auszubreiten. Das Schiff der Theorie konnte zwar voller Zuversicht in See stechen und auf der Flut der höheren Mathematik auch ein Stück weit schwimmen, doch die Segel waren nur mit Fakten zu füllen. Nun hatte Max mehr Informationen über die Kugel, als er verarbeiten konnte. Und da es ihm wie den Meteorologen leichter fiel, große Klimaveränderungen zu prognostizieren, als eine Wettervorhersage für den nächsten Tag zu liefern, stützte er sich zunächst auf das, was schon vorhanden war.

 »Ich habe mich nach Präzedenzfällen umgesehen«, begann er. »Dazu habe ich die Datenbanken unter den Schlagwörtern ›Makropartikel‹, ›Quark-Gluon‹ und ›Plasma‹ abgesucht – ohne etwas Brauchbares zu finden.« Er sah sie fast schuldbewußt an, ein Mundwinkel war selbstironisch nach unten gezogen, und er wirkte müde und abgespannt; aber sie selbst sah vermutlich noch schlimmer aus, dachte Alicia. »Also mußte ich auf meinen eigenen Verstand zurückgreifen, und der hat mir eine verrückte Idee geliefert.«

 »Ich brauche konkrete Antworten«, sagte sie. Sie mußte irgendeine Quelle finden, die ihr neue Kraft gab. »Ist die Idee verrückt genug, um zuzutreffen?«

 »Wahrscheinlich ist sie unmöglich. Genügt das?«

 »Hoffentlich.« Ihr Lächeln fiel ziemlich trüb aus. »Schießen Sie los.«

 »Ich denke, die Kugel ist etwas Ähnliches wie ein Wurmloch, aber sie verbindet uns nicht mit einem anderen Ort in unserer Raumzeit, sondern …«

 »Ich kaufe Ihnen noch nicht einmal die Wurmlochgeschichte ab, und jetzt wollen Sie noch weitergehen …«

 »… mit einer ganz neuen Raumzeit.«

 »Wie?«

 Max zog einen Stapel Fotokopien aus seiner Mappe. »Ich habe mir einige Aufsätze angesehen, die Alan Guth zusammen mit einigen anderen in den neunziger Jahren geschrieben hat. Seine Theorie klingt sehr ausgefallen, könnte aber passen.«

 »Eine eigene Raumzeit?«

 »Passen Sie auf, wir gehen jetzt zurück bis zur ersten Sekunde nach dem Urknall. Um den auszulösen, brauchte man etwa 1089 Grundbausteine – Protonen, Elektronen, Neutronen, Photonen, Neutrinos. Also eine ganze Menge. Aber noch etwas früher, bevor sich das Universum aufbläht, bevor die Sache richtig anfängt, braucht man nicht mehr als ein Scheinvakuum.«

 Das Standardszenarium von der Entstehung des Universums kannte sie noch aus der Grundschule, damit hatten die Elementarteilchenphysiker schon vor Jahrzehnten die Kosmologie möbliert. Inzwischen gehörte es zur Allgemeinbildung wie die Geschichte des Rock ‘n’ Roll von der amerikanischen Popmusik über die britische Invasion und die Psychedelic-Welle bis zum langsamen Niedergang. Eine Kleinstregion wird – warum auch immer – zu einem höheren Energiezustand angeregt. Laut den eine Generation zuvor entwickelten ›Grand Unified Theories‹, die versuchten, drei der vier fundamentalen Wechselwirkungen in einem Modell zu vereinen, war dafür nur ein Körnchen Scheinvakuum mit einem Durchmesser von 10-28 cm und einem einzigen Gramm Masse erforderlich. Mit anderen Worten, so gut wie nichts. Doch die Materie wurde so stark komprimiert, bis sie 1080 mal dichter war als Wasser. Kein bekanntes, technisches Verfahren war dazu imstande.

 »…wenn also ein solches Scheinvakuum entsteht«, sagte Max gerade, »dann müßte sich zwischen ihm und uns sofort ein Flaschenhals bilden.«

 »Ein ›Flaschenhals‹?« Sie verzog skeptisch die Lippen.

 Sie konnte seiner Terminologie nur mit Mühe folgen, aber das ging ihr bei Theoretikern häufig so. Er hatte bereits einige Computerskizzen generiert und die Ausdrucke mit der Hand beschriftet. Anhand dieser Darstellungen versuchte sie sich nun vorzustellen, wie das Scheinvakuum innerhalb des Normalraums, dem achten Vakuum, in dem die Menschheit lebte, eine sogenannte ›Blasenwand‹ bildete.

 [image:]

 »Ein Flaschenhals ist also eine Delle in unserer Raumzeit – dem ›echten Vakuum‹. Die Delle verkörpert ein Scheinvakuum und wird sehr rasch tiefer. Die Zeichnung hier ist auch geometrisch richtig. Sobald dieScheinvakuumblase« – er schraffierte die Knolle an der Unterseite des Raumzeit-Trichters – »genügend Spielraum hat, kann sie wachsen, ohne in unserer Raumzeit Platz einzunehmen.«

 Sie wußte aus langer Erfahrung, daß sie eine Theorie, die sie nicht gleich begriff, am besten in kleine Teile zerlegte und auf jedem Stück so lange herumkaute, bis sie es verdaut hatte. »Wenn sich das Scheinvakuum ausdehnt, schafft es also einen neuen Raum.«

 »Genau. Einen neuen Raum. Das ist sehr wichtig. Die Ausdehnung geht nämlich nicht auf unsere Kosten. «

 »Und die Nabelschnur, die uns mit der Blase verbindet, ist Ihrer Meinung nach …«

 »Ein Ende davon ist eine Kugel und befindet sich in unserer Raumzeit. Wurmlöcher dieser Klasse hat bisher noch niemand so richtig analysiert.«

 »Warum ist sie fest?« Zurück zu den Anfangsfragen.

 »Weil die eigene, stark verdichtete Raumzeit, aus der die Nabelschnur besteht, wie eine unvorstellbar harte Substanz erscheint, die nur Licht durchläßt, aber nichts sonst.«

 »Etwas Ähnliches haben Sie schon einmal gesagt.« Zu Brad, dachte sie, und fragte, um sich von der Erinnerung abzulenken, rasch weiter: »Warum soll ich Ihnen jetzt glauben?«.

 »Weil es die einzige Erklärung dafür ist, warum wir da vorne eine stabile Kugel haben und kein winziges, Schwarzes Loch.«

 »Ich komme immer noch nicht mit. Diese neue Raumzeit schnürt sich doch immer mehr ab und müßte sich demnach immer weiter entfernen, richtig?«

 »Aber sie dehnt sich auch aus. Inwieweit sich das gegenseitig aufhebt, kann ich Ihnen nicht sagen.«

 »Was steht denn in den alten Aufsätzen?« Sie blätterte skeptisch die Fotokopien durch und las gelegentlich eine Überschrift, ohne damit etwas anfangen zu können.

 Max spielte mit seiner Kreide herum, ein deutliches Zeichen, daß er sich seiner Sache nicht sicher war. »Durch eine einfache Rechnung läßt sich ermitteln, daß die Abschnürung in etwa 10-37 Sekunden erfolgen müßte, also ziemlich schnell.«

 Anstatt ihm ins Gesicht zu lachen, schaute sie auf ihre Armbanduhr.

 »Müssen Sie weg?« fragte Max.

 »Nein, ich sehe nur nach, ob die 10-37 Sekunden schon vorbei sind.«

 Er lachte schallend, aber sie sah ihm an, daß ihm seine Theorie selbst nicht geheuer war, und daß es ihm am Herzen lag, sie zu überzeugen. Das war an sich rührend, aber sie hielt sich lieber an die Physik. »Wie würde Ihre Raumzeit denn in dieser Zeit, in Ihren 10-37 Sekunden aussehen, bevor sie verschwände?«

 Er trat unruhig von einem Fuß auf den anderen und befingerte immer noch das Kreidestück. »Nach der Standardrechnung müßte sich ein unendlich kleines Schwarzes Loch bilden, das seine Energie mittels Hawking-Strahlung in etwa 10-23 Sekunden abgeben würde. Das entspräche einer Explosion im Megatonnenbereich.«

 »Wusch! Mann, ihr Theoretiker kennt wirklich nichts Schöneres, als mit Unmöglichkeiten um euch zu werfen.«

 Alicia mußte lächeln. Selbst wenn Gott jemals auf diese Weise ein Universum erschaffen hätte, wäre es laut Max’ Theorie in 10-37 Sekunden auf Nimmerwiedersehen den Abfluß hinuntergespült worden. Eine Zeile aus einem alten Woody Allen-Film fiel ihr ein, wonach Gott, falls es IHN denn überhaupt gab, zumindest nicht böse war. Schlimmstenfalls konnte man IHM Unfähigkeit vorwerfen.

 Max ließ sich nicht beirren. »Es gibt allerdings ein Aber! Das Ergebnis berücksichtigt nicht die Möglichkeit sogenannter ›miracle struts‹ oder Wunderstreben, jenerRegionen mit negativer Energiedichte, von denen ich Ihnen schon einmal erzählt habe. Wenn sie sich an der richtigen Stelle befinden, verhindern sie die Entstehung des Schwarzen Loches. Statt dessen bekommen wir eine neue Art von Wurmloch, das von der Spannung in diesen Streben aus negativer Energiedichte offengehalten wird.«

 »Warum nicht gleich von Engeln?«

 Er nickte seufzend. »Ich weiß, das klingt wie heiße Luft. Aber wir haben hier ein reales Objekt, das in einem Quark-Gluon-Plasma entstanden ist. Bisher konnte niemand beweisen, daß eine Zone negativer Energiedichte in der richtigen Größe – so groß wie die Kugel da drüben – unmöglich ist.«

 »Wie konnten die Urankollisionen im RHIC dazu führen?« fragte sie.

 »Tunneleffekt«, antwortete Max.

 Sie blinzelte überrascht. Ein Quantensystem war imstande, von einem Zustand in eine völlig andere Konfiguration zu springen, auch wenn das dem klassischen Energieerhaltungssatz widersprach. Im Studium hatte man ihr dazu eine Standardaufgabe gestellt: Berechnen Sie, wie oft ein Gefangener gegen eine Wand anrennen müßte, um einen quantenmechanischen ›Tunnel‹ zu schaffen und so zu entkommen. Daher hatte die Tagespresse den Ausdruck Quantensprung, den sie nun – wie üblich – ohne Sinn und Verstand verwendete.

 Alicia hatte die Aufgabe gelöst und war von der Schlichtheit des Ergebnisses fasziniert gewesen. Die Chancen verringerten sich exponentiell mit der Dicke der Mauer und waren daher unendlich gering, es sei denn, die Mauer wäre so dünn, daß der Gefangene sie auch mit dem Finger durchstoßen könnte. Doch im Prinzip konnte er, wenn er nicht aufgab, irgendwann eine Mauer jeder Dicke durchdringen. Es mochte eine Million Jahre dauern, aber im Prinzip …

 »Sie müssen das so sehen«, sagte Max. »Tunneleffektbedeutet, daß ein System mittels Energie verbotene Regionen des klassischen Konfigurationsraumes ›erkunden‹ kann. Wenn erst ein noch so winziges Scheinvakuum entstanden ist, hat es die Möglichkeit, einen Tunnel in eine andere Raumzeit zu schaffen, selbst wenn diese von der unseren sehr verschieden sein sollte, immer vorausgesetzt, der Endzustand widerspricht nicht der allgemeinen Relativitätstheorie.«

 »Das ist so weit hergeholt, daß ich erst solide Zahlen sehen müßte, um daran zu glauben.« Sie setzte sich auf eine Laborbank. An sich hatte sie gegen solche Spekulationen nichts einzuwenden, sie war nur ziemlich sicher, daß sie ins Leere gingen. Die alten Zweifel an Max regten sich wieder, obwohl er sich in den letzten Tagen als wahrhaft treuer Freund erwiesen hatte.

 Er schüttelte so heftig den Kopf, daß seine sorgsam fixierte Tolle aus der Form geriet. »Ausgeschlossen. Dazu brauchte man eine vollständige Theorie der Quantengravitation, und die gibt es nicht. Am nächsten kommt dem noch die Arbeit von drei Typen am MIT, die ihre Hypothesen in einen Topf geworfen haben.«

 Er schob ihr einen dicken Aufsatz mit dem Titel ›Is it possible to Create a Universe in the Laboratory by Quantum Tunneling?‹ von Edward Farhi, Alan Guth und Jemal Guven aus dem Jahre 1990 zu, der in der angesehenen Zeitschrift Nuclear Physics erschienen war. Ein gewichtiger Beweis, aber Alicia ließ sich von langen, theoretischen Abhandlungen nur selten beeindrucken; irgend etwas sagte ihr, daß jede wirklich gute Idee sich in schlichter, knapper Form darstellen ließ – und daß ein Theoretiker sich darum bemühen sollte, wenn er erwartete, nicht nur von Fachkollegen gelesen zu werden.

 Sie runzelte die Stirn. »Sie glauben, was da steht?«

 »Ich glaube, daß die Berechnung viele Möglichkeiten offenläßt. Sehen Sie sich das an …« Wieder ein Aufsatz, diesmal von Alan Guth allein. »Sehen Sie? Ich zitiere wörtlich: ›Falls ein Scheinvakuum mit einer Energie-dichte in der Nähe der Planck-Skala existiert, was nach allen bisherigen Erkenntnissen keinesfalls ausgeschlossen werden kann, läge die Wahrscheinlichkeit einer Tunnelung bei einer Größenordnung von Eins.‹ Das ist die letzte Zeile der Rechnung.«

 Sie wußte, daß alle Materie in einem winzigen Zeitsplitter unmittelbar nach dem Urknall auf eine nach der Planck-Formel zu errechnende Dichte komprimiert wurde. In diesem Augenblick schlossen sich die Schwerkraft und alle anderen Kräfte zu einer einzigen, starken Metakraft zusammen, und das gab der Schöpfung freie Hand. Die Planck-Energie entsprach der chemischen Energie eines vollen Benzintanks – in einem einzigen Teilchen konzentriert. Ein solcher Quantenzustand war vermutlich möglich, aber … »Na und? Das beweist noch lange nicht, daß ein Unfall am RHIC …«

 »Das vielleicht nicht, aber etwas anderes.« Er stieß sich von der Tafel ab und kam auf sie zu. »Nämlich Ihre Daten.«

 »Inwiefern?«

 »Die Wasserstoffrekombinationslinie. Ihre Detektoren haben zugesehen, wie Elektronen und Protonen den Bund der Ehe schlossen und den Wasserstoff zeugten.«

 »Und das bedeutet?«

 »Die Kugel ist ein Fenster in ein anderes Universum – das eben erst entstanden ist.«

 Alicia zog die Stirn in Falten. »Ein ganzes Universum …?«

 »Mit Ihrem ›Mini-Bang‹ haben Sie eine eigene, kleine Raumzeit geschaffen, die nicht leer ist, sondern wie die unsere Masse besitzt. Deshalb haben Sie immer wieder das Spektrum eines heißen Schwarzkörpers bekommen. Das Mini-Universum expandierte und kühlte ab, aber die Strahlung wurde zunächst noch von der Materie reabsorbiert. Daher das einfache Spektrum. Erst als eine entsprechende Größe erreicht war, dünnte die Materieaus, und die Strahlung wurde schwächer. Sobald es das Klima zuließ, fanden sich Elektronen und Protonen zusammen und feierten Hochzeit. Der Photonenausbruch war die Heiratsanzeige.«

 Jetzt begriff sie. »Genau das fangen wir doch heute noch an unserem Himmel auf? Die Hintergrundstrahlung, die seit der Bildung der Atome im Universum unterwegs ist.«

 »Genau. Als sie abgegeben wurde, war sie ziemlich heiß: 3000 Grad. Seither hat sie sich immer weiter abgekühlt, und jetzt bevölkert sie unseren Himmel nur noch in Form von schwachen Mikrowellen. Die Wasserstoffrekombinationslinie sehen wir überhaupt nicht mehr. Sie wird von der Infrarotstrahlung aus den Staubwolken überdeckt. Aber Sie konnten beobachten, wie sie aus der Kugel kam.«

 »Ich habe von der Kosmologievorlesung, die ich einmal belegt hatte, nicht viel behalten, aber ich weiß noch genau, daß sich die Materie erst lange nach dem Urknall zu Wasserstoff verbunden hat.«

 Er nickte. »Bei uns schon. Sie haben ganz recht, was den Zeitpunkt der Wasserstoffentstehung betrifft; ich habe nachgeschlagen. Damals gab es eine ganze Menge sonderbarer Erscheinungen. So war etwa die Energiedichte des Lichts ungefähr gleich der Energiedichte der Materie. Dann geriet das Licht ins Hintertreffen, und die Atome konnten entstehen, und genau das könnte sich derzeit auf der anderen Seite unseres Fensters abspielen.«

 Er wollte ablenken, aber Alicia ließ nicht locker. »Wann ist es passiert?«

 Er gab nur widerwillig Auskunft. »Die Hintergrundstrahlung in unserem Universum geht auf ein Ereignis zurück, das etwa vierhunderttausend Jahre nach dem Urknall stattfand.«

 Sie hatte noch jedesmal Lunte gerochen, wenn ein Theoretiker sich um den entscheidenden Punkt herumdrücken wollte. »Damit ist Ihre Theorie doch hinfällig? Die Kugel ist erst ein paar Wochen alt.«

 »Richtig.« Er warf die Kreide auf die Ablage. »Das heißt, wir wissen noch nicht genug. Wenn die Kugel ein Guckloch in ein Universum ist, dann läuft auf der anderen Seite die Zeit erheblich schneller ab.«

 Sie winkte ab, das Zeitproblem war zweitrangig; zuerst mußte sie den Hauptgedanken verarbeiten. »Ein ganzes Universum?« Sie starrte die unschuldig glänzende Kugel an. »Und das ist ein Fenster dazu?«

 »Ja, ein Fenster, das durch die Spannung der negativen Energiedichte offengehalten wird. Jenseits davon wiederholt sich unsere eigene Geschichte, nur schneller.«

 »Wieviel schneller?« Das ging allmählich über ihren Verstand. »Wie schnell?«

 »Äh … damit muß ich mich erst noch befassen.« Er zuckte die Achseln; die Fassade der Selbstsicherheit bröckelte bereits wieder ab. Wenn eine Theorie sich in derart luftige Höhen wagte, zerfiel sie so leicht wie ein Schmetterlingsflügel und ließ sich nur mit viel gespielter Zuversicht vor dem Absturz bewahren.

 »Sollten wir uns nicht lieber vergewissern, daß wir überhaupt wissen, wovon wir reden«, fragte sie schüchtern.

 Sein Grinsen fiel etwas zittrig aus. »Leider können wir keinen Experten fragen – den gibt es nämlich nicht.«

 Was sein Gesicht jetzt ausdrückte, war ihr nur allzu vertraut: sie wußte, wie es war, sich mit kniffligen Problemen herumzuschlagen, so völlig darin aufzugehen, daß für die beschaulichere Welt der normalen Menschen und ihrer kleinen Freuden nichts mehr übrig blieb. Man mußte lernen, ständig in zermürbender Ungewißheit zu leben, und nicht nur, soweit es das gerade aktuelle Problem betraf; man wurde auch den Verdacht niemals los, von vornherein falsch angefangen, die falschen Fragen an die Realität gestellt zu habenund nun von Mutter Natur verdientermaßen mit Schweigen bestraft zu werden.

 In der Art, wie er die Schultern zurücknahm, lag eine unbewußte Zuversicht, die ihr zu Herzen ging. War es möglich, daß er recht hatte? Todmüde, wie sie war, hätte sie wohl nach jedem Strohhalm gegriffen, aber – sie wünschte sich sehnlichst, daß seine Theorie zutreffen möge. Dann würde Brads tragischer Tod – in der Sonnenglut der Schöpfung, dachte sie zitternd – wenigstens etwas aufgewogen durch die Geburt eines ganzen, neuen …

 »Kosmos … sollen wir sie so nennen?« Als sie diesmal zu der verhüllten Kugel hinübersah, spürte sie eine Mischung aus Angst und Staunen – Ehrfurcht.

 »Nein, der Name gefällt mir nicht. Der Kosmos ist groß. Das Ding hier ist nur ein Spielzeug.« Auch sein Blick ruhte nun auf dem stummen Todesbringer. »Diese harte Oberfläche … Vielleicht ist sie so etwas wie ein stabiler Ereignishorizont? Der außer vereinzelten Photonen kaum etwas durchläßt. Vielleicht wurde das UV so stark gestreut, daß es durch einen winzigkleinen Transitraum schlüpfen konnte …«

 Sie seufzte. »Das sind alles nur Vermutungen.«

 »Nach der Promotion spricht man nicht mehr von Vermutungen, sondern von Hypothesen.«

 Sie lächelte nur und betrachtete weiter den abgedeckten U-Magneten. Das Ding, das sich unter der Hülle verbarg, jagte ihr unvermittelt einen kalten Schauer über den Rücken.

 Max ließ sich nicht beirren. »Da sie feste Stoffe nicht durchläßt, können wir im wahrsten Sinne des Wortes anklopfen.«

 »Aber es klingt nicht hohl. Die Schallwellen werden einfach absorbiert. Vielleicht sollten wir das zu messen versuchen?«

 »Klar, messen Sie, soviel Sie wollen. Alles kann wichtig sein. Vielleicht sollten wir eine Anleihe bei der Gravitationstheorie nehmen und von einer neuen Art von Ereignishorizont sprechen?«

 »Ein Theoretikername.«

 »Hmm, richtig.« Er folgte ihrem Blick und betrachtete die Lichtschutzhaube aus schmalen Augen. »Eine Raumzeit im Taschenformat, die aber in ihrer eigenen Geometrie die gleichen Strukturen enthält wie die unsere.«

 »Trotzdem klingt ›Kosmos‹ leicht übertrieben.«

 »Etwas weniger Anspruchsvolles vielleicht?« überlegte er.

 »Ein Deminuitiv? Wie wäre es mit ›Cosm‹?«

 »Hmmm.« Er kniff die verquollenen Lider zusammen, dann nickte er. »Besser als all die mathematischen Begriffe, mit denen ich herumgespielt habe …«

 »Dann also Cosm«, sagte sie. Irgendwie paßte der Name.

 4»Dad? Ich bin in Schwierigkeiten.« Gern hatte sie nicht zum Telefon gegriffen, aber Jill hatte sie gnadenlos unter Druck gesetzt.

 »Ich weiß, Honey.« Er sprach langsam und bedächtig, seine Stimme war tiefer, als sie sie in Erinnerung hatte. »Ein Freund von mir hat den Artikel im Register gesehen und ihn mir zugefaxt.«

 »Wenn nur die Universität den Zeitungen nichts gesagt hätte.«

 »Ein Artikel mittlerer Länge auf der ersten Seite der Hauptstadtnachrichten, sehr sachlich und ganz ohne Spekulationen bezüglich der Todesursache. Ich finde, du bist noch glimpflich davongekommen.«

 Das spontane, fachmännische Urteil war beruhigend. »Wir kennen die Todesursache tatsächlich nicht, Dad«, sagte sie vorsichtig.

 »Aber ihr habt gewisse Vermutungen.« Seine Stimmewar höher geworden, sein Tonfall suchte sie aus der Reserve zu locken.

 »Könntest du nicht mal runterkommen, vielleicht zum Essen?« Schluß mit dem Versteckspiel. Sie hatte ihn schließlich schon öfter und mit weit harmloseren Problemen aus heiterem Himmel überfallen.

 »Wie wär’s mit heute abend?«

 »Geht das denn?« Das kam aus tiefstem Herzen.

 »Ich teile dir meine Ankunftszeit vom San Jose Airport aus per E-Mail mit.«

 Sie hatte ihre Sprechstunde für Physik 3-B abgehalten, mit Max im Labor diskutiert, die Fragen des Sicherheitsdiensts beantwortet und so den Tag irgendwie herumgebracht. Kurz vor Einsetzen des Stoßverkehrs fuhr sie zum John Wayne Airport, um Dad abzuholen. Als er, munter seine Schultertasche schwingend, in einem flotten, grauen Anzug, der gut zu seinem braunen Gesicht paßte, aus der Ankunftshalle kam, erschien er ihr noch magerer als sonst. Die Krawatte, die er trug, hatte sie ihm vor Jahren einmal zum Geburtstag geschenkt. Ob er sie wohl absichtlich ausgesucht hatte, um ihr eine Freude zu machen? Sie würde ihn nicht danach fragen.

 »Gut siehst du aus!« Er stieg auf der Beifahrerseite ein, grinste sie an und drückte ihr einen Kuß auf die Wange. Er artikulierte so überdeutlich, daß es manchmal affektiert klang. Früher hatte er gern gebildete Schwarze imitiert, die sich im Straßenslang versuchten, ›mutha‹ für Mutter sagten, und im Stil von ›livin’ large, girl‹, ›willst hoch hinaus, Kleine‹ oder ›What dey gone set bail at?‹ ›Wie hoch is’n die Kaution?‹ daherquatschten. Er war ganz anders, beherrscht, akkurat, stolz auf seinen Ruf. Als unreifes Collegegirl hatte sie noch gehofft, der Ruhm ihres Vaters würde auf sie abfärben und sozusagen die Tochter mitvergolden. Jetzt hätte sie sich eher etwas von seiner Gelassenheit gewünscht.

 Zunächst drehte sich das Gespräch um Familienangelegenheiten, wer sich wo aufhielt und was tat. Sie hattelängst begriffen, daß ihr anspruchsvoller Vater den Zweig der Verwandtschaft, der nicht freiwillig lernte, sondern immer erst getreten werden mußte, als elendes Pack verachtete und mit Nichtachtung bestrafte. Der respektable Teil der Familie wurde dagegen mit lebhafter Aufmerksamkeit beobachtet und lieferte Stoff für unzählige Geschichten. Wer diesem Kreis angehörte, blieb erst dann von der Schule zu Hause, wenn ihm das Blut schon aus Augen und Ohren lief, achtete auf dezente Kleidung und eine tadellose Frisur und verlor die Siegestrophäe niemals aus den Augen – denn er war zum Sieger geboren.

 Auf der Fahrt durch den Laguna Canyon erkundigte sie sich vorsichtig nach Maria, mit der er seit zwei Jahren verheiratet war, und bekam zur Antwort: »Es ist sicher besser, wenn ihr euch noch ein weiteres Jahr nicht seht.«

 »Aber es sind doch schon zwei Jahre«, wandte sie ein. Er gab sich überrascht, und das verriet ihr, daß alles beim alten geblieben war. Sie war mit Maria schon bei der ersten Begegnung aneinandergeraten, und zu einer Aussöhnung war es nie gekommen. Maria konnte es nicht lassen, die Welt verbal so zurechtzustutzen, daß sie ihren dezidierten Wertvorstellungen entsprach; konkret bedeutete das, daß sie sehr genau – für Alicias Geschmack zu genau – wußte, wie eine schwarze Frau zu sein hatte.

 »Tja, Aleix, so etwas braucht seine Zeit«, sagte er betont ruhig. Sie hatte das afrikanische Aleix abgelegt und sich Alicia genannt, als mit dem College ein neuer Lebensabschnitt für sie begann. Als sie geboren wurde, ging der Trend gerade zur Rückbesinnung auf die schwarzen Wurzeln mit allem, was dazugehörte, doch davon waren ihre Eltern schon bald wieder abgekommen. Ihr Vater hatte sich im Laufe seiner politischen Entwicklung immer weiter von dem entfernt, was er in einer seiner Kolumnen den ›Narzißmus der kleinen Unterschiede‹ nannte. So hatte es auch seine Zustimmung gefunden, daß sie das afrikaverherrlichende Aleix aufgab. Sein einziger Kommentar war gewesen, er habe zu jener Zeit eben nichts anderes im Kopf gehabt als Essen und Volksmärchen.

 Sie hätte nie erwartet, daß er eine ganze Artikelserie über seinen eigenen Weg schreiben würde, über ihre Mutter, die bei einem Autounfall ums Leben gekommen war, über seine Art, mit diesem Schicksalsschlag fertig zu werden, und eine Folge nur über sie, seine Tochter. Er befand sich damals auf dem langen Marsch weg von der ›Verpflichtung zum Schwarzsein‹, wie er es nannte, und so vertrat er zum Schluß die These, es sei reine Verlogenheit, die Trachten und die traditionelle Küche eines Landes, das man selbst noch nie gesehen habe, aus der Mottenkiste zu ziehen. Er bezog auch Stellung gegen eine Schwarzenorganisation, die unbedingt zu allen politischen Kundgebungen mit den ›Waffen ihrer Vorfahren‹ erscheinen wollte, weil diese angeblich ein hohes Kulturerbe darstellten und damit über jede Kritik erhaben seien. Tom Butterworth (von seinen Feinden natürlich als ›Onkel Tom‹ geschmäht) hielt dagegen, ein Speerverbot sei wohl kaum als Angriff gegen eine bestimmte Kultur zu werten, wenn die Träger von echten Speeren keine Ahnung hätten und allenfalls vorne und hinten auseinanderhalten könnten. Als die Serie in Buchform erschien, bekam sie den Pulitzerpreis. Seither verdiente Tom Butterworth als Vertreter der neuen, freiheitlichen Linken (ein Oxymoron, das er aber nie beanstandete) und als Gesellschaftskritiker und gelegentlich auch als Ratgeber der Mächtigen seinen Lebensunterhalt damit, daß er Urteile fällte. Und ein fachmännisches Urteil war das, was seine Tochter jetzt brauchte.

 Solche Gedanken verdüsterten Alicias Stimmung, bis sie unweit ihrer Wohnung einen Strandspaziergang machten. Dieses herrliche Stück Erde machte es einem schwer, sich zu konzentrieren. Die vielen faul herumliegenden Sonnenanbeter täuschten, die idyllischen Buchten waren ein einziges Schlachtfeld. Unermüdlich schweiften die Blicke und stellten Vergleiche zwischen schmalen Hüften, schwellenden Brüsten und Waschbrettbäuchen an. Nackte Körper schrien nach Beachtung. Überall räkelten sich die eifrigen Jünger jenes neuen Narzißmus, für den Gesundheit ein buntverpacktes Konsumgut war, das sich jeder kaufen konnte: Schönheitschirurgie und Diät gegen die lästigen Runzeln und Falten; Laser zur Wiederherstellung der Sehschärfe; Unmengen von Tabletten gegen Schmerzen und Energielosigkeit; raffinierte Genmanipulationen zur Beseitigung chronischer Krankheiten und zur Erzeugung perfekter Kinder. Wer schlank bleibt und gesund lebt, ist unsterblich. Und ihr ging das verunstaltete Gesicht auf dem Boden ihres Labors nicht aus dem Kopf …

 Sie holte ein paarmal tief Luft, dann griff sie nach der Hand ihres Vaters und stammelte in abgerissenen Sätzen die ganze, unglückselige Geschichte hervor. Er nickte verständnisvoll und murmelte gelegentlich etwas vor sich hin, aber das war auch alles. Sie hatte erwartet, daß er sofort auf den zentralen Punkt, das Universum in der Hutschachtel, anspringen würde, aber das schluckte er seelenruhig, ohne mit der Wimper zu zucken. Sie hätte ihn am liebsten geschüttelt.

 Inzwischen hatten sie den Hauptstrand hinter sich gelassen und stiegen den Abhang zum Heisler Park hinauf, um an den tief ausgewaschenen Felsbögen entlangzuschlendern. Dad hatte den Kopf in den Nacken gelegt und freute sich an den Palmen und den wechselnden Ausblicken, während Alicia unverwandt zu Boden schaute, als fürchte sie zu stolpern. Unten rasten einige Surfer im weißen Gischt auf die Felsen zu, er zuckte zusammen, als er sah, wie sie herumgeschleudert wurden, dann sagte er ruhig: »Du brauchst Bernie Ross.«

 »Wer ist das?«

 »Ein Anwalt, guter Mann, kennt sich aus mit solchen Sachen.«

 »Und was sind ›solche Sachen‹?«

 »Umgang mit den Medien. Wenn das, was du über dieses Ding sagst, auch nur zu zehn Prozent stimmt …« – er hob die Hand und lächelte, daß seine blendend weißen Zähne aufblitzten – »das soll nicht heißen, daß ich deine Qualifikation in Zweifel ziehe, mein Kind –, dann kannst du es nicht geheimhalten.«

 »Natürlich kann ich das. Solange wir nicht mehr darüber wissen, muß man uns die Chance zu einer gründlicheren …«

 »Du bekommst keine Chance.«

 »Ich denke nicht daran, etwas zu veröffentlichen oder auch nur ein Referat zu halten, bis …«

 »Zwei Wochen – bestenfalls.«

 Seine Art reizte sie plötzlich so sehr, daß sie ihre Zunge nur mit Mühe beherrschen konnte. »Das ist mein Projekt. Niemand, weder Brookhaven, noch die UCI, noch …«

 »Die UCI wirst du informieren müssen, und die wird nicht schweigen.«

 »Einem Sonderausschuß mit Schweigepflicht würde ich vielleicht Rede und Antwort stehen. Aber niemandem sonst.«

 »Erinnerst du dich noch an den Eizellenskandal an der UCI vor zehn Jahren? Wie lange hat man den vertraulich behandelt?«

 »Okay, aber wenn ich mich nicht irre, war das ein echter Skandal.«

 »Und diesmal gibt es bereits einen Toten.«

 »Ein Unfall«, sagte sie, aber ihre Stimme schwankte.

 »Kennst du den alten Spruch: Informationen streben nach Freiheit? Ein Körnchen Wahrheit steckt immer noch darin, er ist nur veraltet. Wir leben nicht mehr in einer Informationsgesellschaft – wir ertrinken in Informationen – wir leben in einer Aufmerksamkeitsgesellschaft. Darum tobt heute der Konkurrenzkampf. Ich habe einen Zipfel der öffentlichen Aufmerksamkeit erwischt, meine Artikel werden gelesen. Das heißt, ich kenne den Laden. Und sobald nur einer meiner geschätzten Kollegen wittert, was du entdeckt hast, fallen sie alle über dich her.«

 »Ich will gar keine Aufmerksamkeit.«

 »Du nicht, aber sie. Du bist nur Mittel zum Zweck.«

 »Jetzt übertreibst du.«

 »Ich möchte, daß du einen guten Anwalt hast. Ich würde nämlich nicht ausschließen, daß die UCI dich haftbar macht. Mit den Ärzten im Eizellenskandal ist man genauso verfahren, obwohl ihnen letztlich niemand etwas nachweisen konnte.«

 Jetzt war ihr alles klar; er überfiel sie nach klassischer Männerart mit einer Lösung, bevor sie überhaupt wußte, was sie wollte. »Okay, sag diesem Mr. Ross, er soll mich anrufen.« Ein probater Spruch, um sich aus der Affäre zu ziehen.

 Er nickte zufrieden. »Danach können wir uns darüber unterhalten, was das alles zu bedeuten hat. Und wie mein kleines Mädchen aus dem Schlamassel wieder rauskommt.«

 »Das machen wir«, sagte sie strahlend, und er lächelte und gab ihr einen Kuß. Sie machten kehrt und gingen nach Süden zurück. Ihr Vater bewunderte die goldene Küste, die irgendwo im blauen Dunst verschwand, und schwärmte von der unbeschwerten Schönheit des Südens, doch sie sah bereits neues Unheil nahen. Max kam ihnen, eifrig winkend und ohne die Reize der Landschaft auch nur eines Blickes zu würdigen, über den betonierten Fußweg entgegengeeilt.

 »Hallo, ich möchte nicht stören«, rief er schon von ferne. »Ich wollte mir die alten Aufzeichnungen noch einmal ansehen, habe Sie aber in der UCI nicht mehr angetroffen. Und Ihr Hausverwalter sagte, Sie seien spazierengegangen. «

 »Haben Sie in den Laborbüchern nachgesehen?« fragte sie. Sein plötzliches Auftauchen hatte sie aus dem Konzept gebracht.

 »Ich habe nur wenige gefunden. Und in denen steht, soweit ich sehen konnte, nicht allzu viel über Ihre Arbeit.«

 »Die anderen habe ich mit in meine Wohnung genommen«, erklärte sie. »Ach, Dad, das ist Max Jalon.«

 »Ich bin Tom.« Sie schüttelten sich etwas zu förmlich die Hand und murmelten die üblichen Floskeln, während sie sich gegenseitig taxierten. Max bewunderte Toms Anzug und ließ damit zum ersten Mal erkennen, daß er so etwas wie Modebewußtsein besaß, und Tom quittierte das Kompliment, indem er skeptisch den Mund verzog. Wollte Max sich etwa einschmeicheln? Beeindruckte ihn Toms bescheidene Berühmtheit? Eine verwirrende Vorstellung.

 Auch auf dem Rückweg in die Stadt war Max bemüht, mit freundlichen Bemerkungen das Gespräch in Gang zu halten. Während über ihnen die Möwen den prachtvollen Sonnenuntergang bekreischten, blieben sie stehen, bis sich die Sonnenscheibe zu einem orangeroten Oval zusammengeschoben hatte. Max redete ununterbrochen. Nun erklärte er in ermüdender Ausführlichkeit, wie er es geschafft habe, das Labor zu durchsuchen, obwohl der Sicherheitsdienst der UCI dabei gewesen sei, irgendwelche Messungen vorzunehmen.

 »Was denn für Messungen? Mir hat man gesagt, der Raum würde lediglich versiegelt.«

 »Ich durfte erst hinein, als der Boss vorbeikam und sein Okay gab. Und dann hatte ich den Eindruck, als würden sie auf die Festplatten Ihrer Diagnostikcomputer zugreifen.«

 »Um sich meine Daten zu holen!«

 »Allem Anschein nach ja. Ich habe auch nachgefragt, aber keine Antwort bekommen. Man hat mich kurz abgefertigt und an eine Stelle auf der anderen Campus-Seite verwiesen. Da bin ich lieber zu Ihnen gekommen.«

 Alicia nickte verlegen. Sie war einfach weggegangen, ohne daran zu denken, daß Max noch in der Bibliothek saß und arbeitete. Ihr Vater mischte sich mit fast schon verletzender Höflichkeit ein: »Mr. Jalon, dürfte ich erfahren, welche Rolle Sie in dieser Sache spielen?«

 »Ich bin mit Ihrer Tochter befreundet.«

 »Inwiefern befreundet?«

 »Wir sind Kollegen.« Max war sichtlich überrascht.

 »Ich verstehe.« Alicia kannte diese feine Ironie; Tom Butterworth pflegte sie in öffentlichen Diskussionen als Waffe einzusetzen. »Dann begreifen Sie sicher, daß über diese Dinge möglichst wenig gesprochen werden sollte.«

 »Aber klar doch. Ich muß nur wissen …«

 »Ist es nicht ganz allein ihre Sache, wem sie ihre Ergebnisse zeigt?« bemerkte Tom sehr kühl.

 Alicia griff ein. »Natürlich, Dad, aber Max ist einer meiner wenigen Vertrauten.«

 Wie hatte sich die Situation nur so schnell zuspitzen können? Sie überlegte angestrengt, während sie mit den beiden über eine Abkürzung am Kunstmuseum vorbei und über den Coast Highway ihrer Wohnung zustrebte. Das tägliche Verkehrschaos begann sich gerade erst zu entwickeln, aber schon kribbelten ihr die Abgase in der Nase. Sie beobachtete die Miene ihres Vaters, und als sie den Lower Cliff Drive erreichten, wußte sie Bescheid: er hielt Max für ihren Liebhaber. Eigentlich war es lächerlich, aber sie hätte trotzdem gern gewußt, was ihn auf diese Idee gebracht hatte. Oder störte er sich gar daran, daß der Liebhaber ein Weißer war? Sie überlegte, ja, tatsächlich – mit Anfang Zwanzig war sie zwar mit etwa einem halben Dutzend Weißen oder Asiaten ausgegangen, aber davon hatte ihr Vater nichts gewußt. Sie hatten sich damals nur gestritten und deshalb Abstand voneinander gehalten; und dann kam Maria. Der letztepotentielle Liebhaber, den er kennengelernt hatte, war ein Schwarzer gewesen – reiner Zufall, keine Taktik – und das war sechs Jahre her. Sie konnte sich ein Lächeln nicht verkneifen. Man stelle sich vor!

 Als sie ihre Wohnung betraten, sah Dad sich sichtlich befremdet um. Er war ein Ordnungsfanatiker, während sie alles herumliegen ließ; wieder einmal hatte die Vererbung nicht funktioniert. Alicia ging in die Küche, öffnete ihren im Stil von 1960 gehaltenen Backofen und holte sechs dicke Laborbücher mit eingeklebten Ausdrucken heraus. »Im Backofen?« fragte Dad.

 »Backen und Kochen sind nicht unbedingt meine Stärke.«

 »Aber da würde man ziemlich schnell nachsehen«, warnte Tom Butterworth.

 »Wer ist ›man‹?«

 Er verzog keine Miene. »Die Leute von der UCI, sobald sie die richterliche Genehmigung bekommen, in deiner Wohnung nach Unterlagen zu suchen, die du ihnen vorenthalten hast.«

 »Das würde die UCI niemals tun«, protestierte sie und ließ sich auf die Wohnzimmercouch fallen.

 »Behördenanwälte sollte man nicht unterschätzen«, sagte Tom.

 »Äh … kann ich die über Nacht behalten?« fragte Max so leise, als ginge er auf Zehenspitzen.

 »Ich gebe sie nur ungern aus der Hand«, sagte Alicia.

 »Ich möchte alle Spektren zurückverfolgen, die Sie gemessen haben – und den genauen Beobachtungszeitpunkt feststellen.« Max setzte sich und stapelte die klobigen Notizbücher auf ihren dänischen Couchtisch. Drei fielen prompt auf den Teppich, der seiner Empörung mit einer Staubwolke Ausdruck verlieh.

 »Wozu?« fragte sie.

 »Mir ist etwas eingefallen, und jetzt möchte ich auf Datenjagd gehen.«

 »Das können Sie auch hier tun«, sagte sie.

 »Sieht aber nach einer Menge Arbeit aus«, gab er zu bedenken. »Mit ein oder zwei Stunden ist es sicher nicht getan.«

 »Dann bleiben Sie eben über Nacht.« Sie wollte ihn von seinem Vorhaben nicht abbringen, vielleicht kam ja etwas dabei heraus. »Dann können sie morgen hier weitermachen. Ich will die Bücher nämlich noch nicht in die UCI zurückbringen.«

 Sie sah ihren Vater an und war überrascht. Seine Züge hatten sich verhärtet, und seine Augen waren schmal geworden. »Wie kannst du einen Außenstehenden in möglicherweise illegale Machenschaften verwickeln?«

 »Illegal?«

 »Zumindest Grund für eine Entlassung.«

 »Was? Die können mich nicht rauswerfen …«

 »Und ob sie das können! Glaubst du vielleicht, ein Professor wird nur wegen Unzucht mit Studenten gefeuert?«

 »In den Geisteswissenschaften nicht einmal dafür«, sagte sie, um die gereizte Atmosphäre ein wenig zu entschärfen.

 »Noch bist du nicht fest angestellt, Honey.«

 »Nein, aber …«

 Max stand auf. »Hören Sie, ich kann auch morgen wiederkommen …«

 »Nein, bleiben Sie nur.« Alicia stand auf und ging im Zimmer auf und ab. Als das Schweigen unerträglich wurde, trat sie ans Fenster, stemmte die Hände in die Hüften und betrachtete die Autoströme auf dem Coast Highway. Nach einer Weile drehte sie sich um, ging auf die Küche zu, fuhr plötzlich zu ihrem Vater herum und sagte: »Du willst also nicht, daß er hier übernachtet?«

 »Nein, nein, es ist doch nur …«

 »Es ist genau das! Und ich bin einunddreißig Jahre alt.«

 »Wahrhaftig nicht, ich darf doch bitten.« Das klang sehr förmlich, der Diskussionsredner kam wieder zumVorschein. »Ich finde nur, du solltest die rechtliche Seite nicht außer acht lassen. Wenn die UCI den Verdacht hat, daß du, und sei es nur aus Fahrlässigkeit, Unterlagen zurückhältst, die für Ermittlungen in einem Fall mit eventuell kriminellen Aspekten von Bedeutung sind, dann darfst du niemand anderen belasten …«

 »Du meinst also, ich hätte fahrlässig gehandelt?«

 »Ich gebe nur die Möglichkeit zu bedenken. Du solltest das Ganze einmal aus der Perspektive des Staatsanwalts betrachten …«

 »Du solltest das Ganze einmal aus meiner Perspektive betrachten!«

 Max meldete sich schüchtern zu Wort. »Hören Sie, ich kann wirklich morgen wiederkommen …«

 »Sie bleiben«, fauchte sie, und hielt ihn mit der flachen Hand zurück, bevor er einen Schritt machen konnte. »Dad, du hast nichts als Juristenscheiße im Kopf!«

 Tom zuckte die Achseln. »Das ist mein Beruf.«

 »Aber die Sache ist … von ungeheurer Tragweite!«

 »Vieles erscheint wichtig, wenn man es aus nächster Nähe betrachtet, Honey, aber …«

 »Aber das ist wirklich wichtig.«

 Er reckte das Kinn vor und warf ihr einen Blick voll väterlicher Nachsicht zu, der bei ihr alle Alarmglocken schrillen ließ. Sie zwang sich, ein paarmal tief Luft zu holen. Mit einem Mal fiel ihr wieder ein, wie sie einmal als Teenager in ihr Zimmer gestürmt war und die Tür so heftig hinter sich zugeworfen hatte, daß das ganze Haus erzitterte. Ihr Vater hatte kein Wort gesagt, sondern nur einen Schraubenzieher geholt und die Tür ausgebaut. Ein paar Tage lang hatte sie es durchgehalten, ohne Privatsphäre zu leben, dann war ihr die Situation so unerträglich geworden, daß sie sich entschuldigte. Ihr Vater hatte nur genickt, hatte ihr einen Kuß gegeben und die Tür wieder eingesetzt.

 Mit Trotz kam sie nicht weiter. Sie stieß einen tiefenSeufzer aus. »Was wir geschaffen haben«, sagte sie, »ist nicht nur neu, es kann einem auch Angst machen.«

 Tom nickte zögernd. »Ich konnte dir da nicht ganz folgen. Aber wie sich die UCI verhält, ist schließlich sehr viel wichtiger als der Umstand, daß du irgendein neues Elementarteilchen …«

 »Irgendein neues Elementarteilchen? Es ist ein absolut unbegreifliches Phänomen.«

 »Ich kann ja verstehen, daß es viel für dich bedeutet …«

 »Nicht nur für sie, sondern für die ganze Welt«, sagte Max leise. »Falls wir recht haben.«

 Tom warf ihm einen spöttischen Blick zu, zog aber zugleich die Stirn in Falten. »Ist es wirklich so wichtig?«

 Der jähe Umschwung verriet Alicia, daß ihr Vater zwar zugehört hatte, als sie ihm von der Kugel – dem Cosm, wie sie sie inzwischen nannte – erzählte, aber über alles, was mit Physik zusammenhing, auch über die Auswirkungen, einfach hinweggegangen war. Er hatte sich nur auf die bürokratischen, die politischen Aspekte gestürzt. Typisch Dad; wenn Probleme auftauchen, ist das Wichtigste ein Hammer, die passenden Nägel werden sich schon finden.

 »Es könnte eine fundamentale Entdeckung sein. Ein Fenster in ein anderes Universum«, sagte Max.

 »Ich dachte, es gibt nur ein Universum.«

 Max setzte sich wieder und versuchte, ihrem Vater zu erklären, worum es eigentlich ging. Er fing das sehr viel geschickter an als sie, und so setzte sie sich ans andere Ende der Couch, auf der auch ihr Vater saß, und überlegte, warum sie eigentlich so empört war. Was ging es ihren Vater an, ob Max bei ihr übernachtete? Es war doch nichts zwischen ihnen. Lag es womöglich doch daran, daß Max ein Weißer war? Unglaublich.

 Aber warum hatte sie sich provozieren lassen? Sie fand sich im Nebel ihrer eigenen Emotionen nicht mehr zurecht und schlug sich die ganze Sache schließlich ausdem Kopf. In der kühlen, abstrakten Welt der Physik fühlte sie sich doch sehr viel mehr zu Hause.

 »Und solche Wurmlöcher könnten verschiedene Teile unseres Universums miteinander verbinden«, sagte Max eifrig und warf eine Skizze auf einen gelben Block, »sie könnten aber auch in ein ganz anderes Universum führen.«

 Tom betrachtete den Block mit skeptischem Blick, und plötzlich spürte Alicia eine tiefe Zuneigung zu diesem Gesicht mit den tiefen Furchen. Den ratlos-besorgten Ausdruck kannte sie noch aus ihrer stürmischen Teenagerzeit, als er Mama und Papa zugleich gewesen war, einmal fürsorglich und liebevoll, und im nächsten Moment der strenge Erzieher, der die Grenzen setzte. Schwierig war es geworden, als sie aufs College ging, um in Bereiche vorzudringen, die er nie verstanden hatte. Hatten sie jemals eine unbeschwerte Zeit miteinander erlebt? Wenn ja, dann konnte sie sich nicht daran erinnern. Maria war nur ein weiteres Schlagloch auf einer ohnehin holprigen Straße gewesen.

 »Nun hat es den Anschein, als würde die Entwicklung in diesem anderen Universum schneller verlaufen. Jedenfalls kühlt es schneller ab als das unsere.«

 »Wie schnell?« Es war eine von Toms berühmten Diskussionsstrategien, plötzlich mit irgendeiner Detailfrage dazwischen zu schießen, auch wenn er bei weitem nicht alles verstanden hatte. Auf diese Weise, hatte er ihr einmal erklärt, erwecke man den Eindruck, dem Gespräch größtenteils gefolgt zu sein, ohne das ausdrücklich sagen zu müssen.

 »Millionenmal schneller, wie es scheint.«

 »Und woran, in aller Welt, könnte das liegen?« Typisch Tom, jetzt fing er auch noch an zu bohren.

 »Äh … das weiß ich nicht.«

 »Hmhmmm.« Höfliches Stirnrunzeln. »Woher wissen Sie dann so genau, daß keine Gefahr mehr besteht?«

 »Weil es abkühlt.«

 »Aha. Aber Sie sagen doch auch, daß es wächst.«

 »Es expandiert in seinem Raum, nicht in unserem. Die Kugel in Alicias Labor wird nicht aufschwellen und alles verschlingen – sonst hätte sie das schon getan. Aber dieses andere Universum, das wir durch die Kugel hindurch beobachten können, das wird sich entwickeln – und zwar schneller als das unsere.«

 »Wieso?« fragte Tom.

 »Das weiß ich nicht.« Max lehnte sich zurück und spreizte hilflos die Hände.

 »Hat es vielleicht etwas mit dieser … äh … dieser Wurmlochverbindung selbst zu tun?« Diesmal war Toms Frage eindeutig ernst gemeint. Alicia blinzelte überrascht. Wenn er mit ihr über Physik sprach, war er noch nie mit einer eigenen Idee hervorgetreten. Was nicht hieß, daß sie sich allzu häufig über Physik unterhalten hätten.

 Max nickte. »Könnte sein, könnte durchaus sein. Wir haben keine Theorie, an die wir uns halten könnten, Mr. Butterworth.«

 »Sie können ruhig Tom sagen. Das … das ist also wirklich wichtig.« Er schien beeindruckt und betrachtete die abfallenden Raumzeitkurven, die Max gezeichnet hatte, mit ernster Miene. »Und der Tod des Jungen war ein Unfall? So etwas kann sich nicht wiederholen?«

 »Nun ja«, meinte Max verlegen. »Ganz sicher kann man nie sein …«

 Tom lachte in sich hinein. »Erzählen Sie das niemals einem Richter.«

 »Hören Sie …« Max ging zum Gegenangriff über, »dieses andere Universum kühlt sehr schnell ab. Es besteht keine Gefahr, daß es sich wieder aufheizt.«

 Tom sah sie an. »Da hast du dir wirklich etwas aufgeladen, Aleix.«

 Max wollte wissen, was es mit dem Namen auf sich habe, und Tom erzählte ihm die übliche Geschichte, die sie natürlich schon tausendmal gehört hatte. Diesmalbrachte er die komische Variante, und sie überlegte währenddessen, warum es Max gelungen war, Dads Interesse für die Kugel zu wecken, ihr dagegen nicht. Der Glaube an den Sachverständigen von außerhalb? Nicht die eigene Tochter, sondern die Koryphäe vom Caltech? Ein Mann?

 Andererseits hatte dieser Dad mit den grauen Schläfen sie stets ermuntert, ihren Weg weiterzugehen, in Gebiete vorzudringen, von denen er nicht das Geringste verstand. Sie hatte immer wissen wollen, warum ein Kreisel nachdenklich nickte wie ein weiser, alter Mann, anstatt vornüberzufallen wie ein Kind. Warum Seifenblasen zitternde Kugeln bildeten, was die Sonne die ganze Zeit verbrannte (und wo war der Rauch?), warum die Kreide auf der Tafel quietschte, ob die Sterne immer weiterzogen, auch wenn sie nicht mehr zu sehen waren, warum die Wolken hoch am Himmel schwebten und nicht herunterfielen – lauter große Rätsel, die sie sehr beschäftigt hatten. Und kaum ein Erwachsener, nicht einmal ihr Dad, hatte ihr mehr als einen unbestimmten Hinweis auf die Lösung geben können. Aber Dad hatte ihr geholfen, die Antworten selbst zu finden.

 Sie gab auf und fragte: »Habt ihr eigentlich gar keinen Hunger?«

 Damit lag sie goldrichtig. Wenn zwei Männer endlich miteinander klarkamen, brauchte man sie nur zu füttern, und schon herrschte eitel Sonnenschein. Dann hockten sie sich ums Lagerfeuer, kauten halbverkohltes Fleisch, lachten miteinander, erzählten sich die tollsten Lügengeschichten und vergaßen ganz, daß sie sich irgendwann bekämpft hatten. Sie lud Jill zum Mitkommen ein – der Anruf bei Dad war schließlich ihre Idee gewesen – und dann gingen sie in ein Steakhaus. Es war das übliche Orange County-Lokal der gehobenen Preisklasse: ein paar raffinierte Effekte, ansonsten wie üblich Wandverkleidungen aus Edelholz, bequeme Ledersessel, Kristall und Schleiflackmöbel. Alles blitzte undblinkte und roch nach viel Geld, ohne protzig zu wirken. Es war genau die richtige Wahl.

 5Als Onell sie am nächsten Tag in sein Büro im vierten Stock rufen ließ, wußte sie gleich, daß es Ärger geben würde. Vom Refugium des Fachbereichsvorsitzenden hatte man einen weiten Blick über den inneren Park, wo jetzt im Spätfrühling alles grünte und blühte. Da die UCI ihr Abwasser wiederaufbereitete, brauchte sie bei der Bewässerung ihrer Grünanlagen nicht zu sparen; ringsum färbten sich die Hügel bereits braun, aber der Campus würde den ganzen Sommer über grün sein.

 Onell trug zu seinem grauen Anzug ein braunes Hemd und eine schlammbraune Krawatte, eine nicht gerade umwerfende Kombination. Während er Thema Eins abhandelte, machte er ein gequältes Gesicht und spielte nervös mit seinem Füller. Der Sicherheitsausschuß der UCI habe seine Empfehlungen abgegeben, er selbst habe natürlich auch eine Unterredung mit Vizekanzler Lattimer geführt, und nun herrsche allenthalben Einigkeit darüber, daß gründliche Sicherheitsvorkehrungen unerläßlich seien »Wir gehen davon aus, daß besonders Sie dafür Verständnis haben, und rechnen bei den notwendigen Maßnahmen mit Ihrer Unterstützung.«

 Ein kleiner Kobold bewog sie, auf Onells mürrischen Ton mit einem munteren: »Klar doch. Worum geht’s denn?« zu antworten.

 »Die Sicherheit – das heißt, die Abteilung für Umweltschutz und Sicherheit – ist der Meinung, daß Ihr Labor isoliert werden sollte, solange Brads Todesursache nicht völlig geklärt ist.«

 Darauf war sie natürlich gefaßt. »Ich bin ziemlich sicher, daß die Kugel die Ursache war. Wenn unsereÜberlegungen richtig sind, besteht inzwischen keine Gefahr mehr.«

 »Ich werde zur Begutachtung der physikalischen Aspekte des Falls ein eigenes Fachbereichskomitee ernennen müssen«, erklärte er feierlich. »Doch in erster Linie müssen wir den Sicherheitsausschuß davon überzeugen, daß das Labor keine Bedrohung darstellt.«

 »Und was hat sich der Ausschuß unter angemessenen Sicherheitsvorkehrungen‹ vorgestellt?«

 »Eine Betonmauer um die Kugel …«

 »Sinnlos.«

 »… solange die Ursache nicht zweifelsfrei festgestellt ist.«

 »Außerdem sehr zeit- und arbeitsaufwendig.«

 »Zeit spielt keine Rolle. Wichtig ist nur, ein weiteres Unglück zu verhindern.«

 »Hören Sie, Brads Tod geht uns allen sehr nahe. Aber ich muß meinem wissenschaftlichen Instinkt folgen und dieses exotische Objekt …«

 »Das Sie bisher nicht in den Griff bekommen konnten. Und dessen Herkunft, gelinde gesagt, problematisch ist.«

 Die häufige Verwendung des Wortes ›problematisch‹ in Akademikerkreisen hatte sie schon immer amüsiert, doch diesmal steckte offenbar mehr dahinter. »Sie haben mit Brookhaven gesprochen?«

 Onells maskenhaft starres Gesicht veränderte sich nicht, aber der Füller in seiner Hand drehte sich noch hektischer. »Brookhaven hat von dem Unfall gehört; er wurde in New York in den Nachrichten erwähnt.«

 »Und dann hat man zwei und zwei zusammengezählt.«

 »Vizekanzler Lattimer sagt, die dortige Verwaltung hält die Kugel für ihr Eigentum und will sie auf dem Rechtsweg zurückfordern.«

 »Wird sich die UCI vor mich stellen?«

 »Das bleibt abzuwarten. Zuerst müssen wir auf die Forderungen des Sicherheitsausschusses eingehen.«

 »Ich hasse die Betonbunkermethode. Wie lange würde das dauern?«

 »Vielleicht einen Monat. Zeit spielt keine …«

 »Rolle. Ich habe es gehört. Aber ich bin nicht dieser Meinung.«

 Onell blinzelte überrascht. »Wieso?«

 »Die Kugel verändert sich. Wir wissen nicht, warum, aber es ist so. Was Brad zugestoßen ist, wird sich nicht wiederholen, wenn unsere Überlegungen richtig sind, aber dafür könnten andere Dinge geschehen.« Onell zog die Augenbrauen hoch, und sie hob die Hand. »Nichts Gefährliches, glauben Sie mir.«

 Sein Blick wurde verschlagen. »Was wollen Sie? Sie haben hier eigentlich gar nichts zu fordern, die Sicherheit geht über alles. Die Universität ist durch diesen Vorfall unfreiwillig ins Rampenlicht geraten, und die Schuldfrage sowie die Frage der Haftung bedürfen noch einer eingehenden Untersuchung. Brads Eltern werden auf jeden Fall vor Gericht gehen. Wir müssen …«

 »Dem Sicherheitsausschuß einen Gegenvorschlag unterbreiten. Warum schaffen wir die Kugel nicht einfach weg aus dem Labor und bringen sie an einen abgelegenen Ort?«

 »Hmm, das wäre vielleicht möglich. Wohin?«

 »Ins Observatorium.«

 Ein spontaner Einfall, aber vielleicht gar nicht so dumm. Hauptsache, die Sicherheitszombies trampelten nicht in ihrem Labor herum und hielten sie wochenlang von der Arbeit ab.

 Onells Füller kam endlich zur Ruhe. »Aber dort werden andere Forschungsprojekte durchgeführt. Wenn nun Außenstehende …«

 »Das geht alles per Fernbedienung.« Die Astronomen steuerten das Observatorium über ihre Computer undbeschränkten sich bei ihren Beobachtungen bewußt auf den Infrarotbereich; der optische Bereich hatte infolge der Lichtverschmutzung in Orange County längst ausgedient. »Die beste Abschirmung ist immer noch eins durch r2.«

 Ein alter Physikerwitz, der sich auf die Abnahme jeglicher Intensität, vom Licht bis zur Druckwelle einer Explosion, mit dem Quadrat der Entfernung bezog. Onell sah sie mißtrauisch an, ließ sich nicht einmal zu einem diplomatischen Lächeln herbei. »Ich weiß nicht, ob das reicht.«

 »Schön, dann stapeln wir eben noch Sandsäcke um das Gebäude herum. Die sind rasch zu beschaffen, leicht zu transportieren und obendrein billig.«

 »Wie wollen Sie eigentlich die Kugel transportieren?«

 »Sie bleibt im Magneten, und wir schaffen alles zusammen auf den Berg.«

 »Hmm. Ich werde mit der Sicherheit reden, aber …«

 »Es wäre die schnellste Lösung. Wenn man das Risiko fürchtet, sollte man das Objekt als erstes aus dem Gefahrenbereich entfernen.«

 Er verzog spöttisch den Mund. »Rasch denken können Sie wirklich.«

 »Das muß ich auch. Ich möchte an dem Ding weiterarbeiten, Martin.«

 »Ich verstehe. Wenn etwas Vernünftiges dabei herauskommt …«

 Sie nickte nur.

 Onell erhob sich, bei ihm gewöhnlich ein Zeichen, daß er das Gespräch für beendet hielt, doch dann schnippte er mit den Fingern. »Ach ja, bevor ich es vergesse – Detective Sturges hat angerufen. Brads Tod wird als Unfall behandelt.«

 »Wirklich?« Sie hätte nicht erwartet, daß die Erleichterung so stark sein würde. »Was … warum hat das so lange gedauert?«

 Onell zuckte die Achseln. »Es ist schon ungewöhnlich, wenn ein Mensch ohne erkennbare Ursache verbrennt. Die Polizei hat viele Angehörige des Fachbereichs befragt, sämtliche Indizien genau geprüft und lange überlegt …«

 »Wofür hat man sich denn besonders interessiert?«

 »Für Brad und seine Freunde, für Sie und das Labor.«

 »Man hat also nach einem Mordmotiv gesucht?«

 »So kraß würde ich es nicht ausdrücken. Zu mir waren die Leute sehr höflich, und ich könnte auch nicht sagen, daß die Fragen in eine bestimmte Richtung gegangen wären.«

 Im Grunde hatte sie immer gewußt, daß die Polizei den Fall noch untersuchte, doch jetzt wurde ihr klar, daß sie das Thema einfach verdrängt und sich lieber auf die Physik konzentriert hatte. Es hatte funktioniert; sie hatte seit Tagen kein einziges Mal an Sturges gedacht. Das Unterbewußtsein hatte eben seine eigenen Methoden, das hatte sich wieder einmal deutlich gezeigt.

 6Die Sicherheitsleute trieben sich zusammen mit einigen Vertretern der Rechtsabteilung in der Nähe der Detektoren herum und machten Aufnahmen aus allen möglichen Blickwinkeln; sie fanden in ihrer Dokumentationswut kein Ende. Sonst durfte auf Anweisung des zuständigen Sicherheitsnazi niemand das Labor betreten. Alicia hatte die Eindringlinge mit distanzierter Höflichkeit behandelt und sich schleunigst verdrückt, als Max auftauchte. Die Juristen hatten ihn erst auf ihre Fürsprache hin eingelassen.

 »Zuerst die gute Nachricht«, sagte Max. »Was Sie Onell versprochen haben, stimmt. Wenn ich richtig liege, haben wir von der Kugel nichts mehr zu befürchten.«

 »Und die schlechte?« fragte sie mechanisch und setzte sich auf einen Laborstuhl.

 Er sah sie verständnislos an. Seine schwarzen Jeansund das blaue Baumwollhemd wirkten nicht mehr ganz frisch. »Die gibt es so direkt gar nicht. Wir müssen uns nur beeilen, wenn wir noch irgend etwas überprüfen wollen.«

 »Wie lautet die Schlagzeile?« Sie war entschlossen, heute alles auf die leichte Schulter zu nehmen. Noch eine schlaflose Nacht brauchte sie wahrhaftig nicht. Wem nützte es, wenn sie sich selbst in eine Depression stürzte?

 Max war nur zögernd bereit, weiter über seine Spekulationen vom Abend vorher zu sprechen, aber sie wußte ohnehin, in welche Richtung er dachte. Er wirkte ein wenig schüchtern, vielleicht hatte er noch nicht vergessen, wie skeptisch sie und Brad seiner Idee mit dem Wurmloch begegnet waren. Und wahrscheinlich machte er sich auch Vorwürfe, weil er die Katastrophe nicht vorhergesehen hatte. Das war zwar sinnlos, aber sie spürte, daß es so war. Ihr ging es ebenso, aber bisher hatten sie beide nur stockend und in Andeutungen über ihre Schuldgefühle sprechen können.

 »Hier. Das sagt eigentlich alles.« Er knallte ein Diagramm auf den Tisch.

 [image:]

 Die y-Achse war mit UNSERE ZEIT in Wochen, die x-Achse mit COSM-INTERNE ZEIT in Jahren beschriftet. Auf der nach rechts oben führenden Diagonalen waren Punkte mit Angaben wie REKOMBINATIONSPHASE und JETZT eingetragen. »Erklärung«, bat Alicia, obwohl sie bereits einen Verdacht hatte.

 »Es funktioniert nur, wenn wir von meiner bisherigen Voraussetzung ausgehen – daß sich am anderen Ende der Kugel ein anderes Universum befindet. Ein im Collider von Brookhaven entstandenes Universum.«

 »Das deshalb etwas mehr als sechs Wochen alt ist. Das zeigt der Punkt mit dem Vermerk ›Jetzt‹, richtig?«

 »Genau. Ich habe die Schwarzkörperspektren der letzten Woche genommen, bin damit zu einem Standardkosmologen gegangen und habe ihm folgende, ganz einfache Frage gestellt: Wenn sich das Universum auf der anderen Seite genauso verhielte wie das unsere, in welchem Alter hätte es dann die von uns beobachtete Temperatur erreicht?«

 Alicia überlegte. »Dazu brauchte man nur nachzuschlagen, wie lange nach heutigem Wissensstand die Abkühlung unseres eigenen Universums gedauert hat.«

 »Richtig!« Sie vermutete, daß sich hinter seiner Begeisterung Unsicherheit verbarg; vielleicht war die ganze Idee tatsächlich verrückt, und er war sich darüber auch selbst im klaren. Doch er sprach schon weiter: »Nun brauchte ich nur noch die Temperaturen des heißen Plasmas in verschiedenen Stadien der Expansion zusammenzustellen und nachzusehen, wie lange die einzelnen Phasen nach unserer Beobachtung gedauert haben.«

 »Wieso sind die Zeiten nicht gleich?«

 »Bleiben wir zunächst einmal bei den Werten, okay? Ich hatte festgestellt, daß die Temperaturen, die Ihre Leute gemessen hatten, rasch – genauer gesagt, exponentiell abnehmen.«

 »Aus unserer Sicht.«

 »Natürlich – aber nehmen wir einmal an, das andere Universum würde sich nicht unbedingt exponentiell verhalten.«

 »Eben haben Sie das noch behauptet.«

 »Nein, Sie haben nur die Temperatur gemessen, die wir wahrnehmen. Das muß nicht heißen, daß sie auf der anderen Seite genauso hoch ist.«

 Sie schüttelte den Kopf. Das wurde tatsächlich immer verrückter.

 Ihr Schweigen brachte ihn erst richtig in Fahrt. »Der einfachste Ansatz ist wirklich folgender: Wir nehmen an, daß sich das andere Universum genauso verhält wie das unsere, und daß nur das Wurmloch – der Tunnel, die Röhre, nennen Sie es, wie Sie wollen – verzerrt, was wir sehen.«

 »Warum sollten wir das annehmen? Es bringt uns keinen Schritt weiter.«

 »Sie werden sehen, daß es manches vereinfacht. Außerdem habe ich eine Theorie, die unsere Annahme stützt.«

 Sie wollte lieber über Meßwerte sprechen als über immer neue, mathematische Abstraktionen. »Dann vereinfachen Sie mal schön.«

 »Sie kennen doch Ockhams Skalpell?«

 Der Begriff beschwor eine Erinnerung herauf, die sie erstarren ließ: damit hatte sie Brad erklärt, warum nicht anzunehmen war, daß sich in den Trümmern in Brookhaven weitere Kugeln befanden. Ockhams Skalpell – man wähle die am wenigsten unwahrscheinliche Hypothese. Niemals hätte sie ihm den alten Leitsatz mit soviel professoraler Überheblichkeit an den Kopf geschmettert, wenn sie geahnt hätte, was noch kam …

 »Alicia?«

 Sie starrte ins Leere und fand nur mühsam wieder in die Realität zurück. »Äh … ja?«

 »Wenn wir statt dessen annehmen, daß das Licht im Zeitrafferverfahren von dort zu uns gelangt, dann können wir das Big Bang-Modell unseres eigenen Universums beibehalten und auf alles anwenden, was auf der anderen Seite passiert. Der einfachste Weg.«

 »Und was führt dazu, daß wir die Zeit auf der anderen Seite nur verzerrt wahrnehmen?«

 »Zur Theorie komme ich später. Ich habe mit den Daten angefangen, also stolpern wir auf diesem Weg weiter, einverstanden?«

 Die drängende Frage verriet ihr, wie zerstreut und mißgelaunt sie ihm vorkommen mußte. Sie nahm sich zusammen. »Einverstanden.«

 »Ich habe mir also die Temperaturen vorgenommen, die Sie, Brad und Zak ermittelt haben, und dann habe ich einfach unterstellt, daß sie im anderen Universum zur gleichen Zeit aufgetreten sind wie in unserem. So konnte ich aus den von Ihnen gemessenen Schwarzkörpertemperaturen den Zeitverlauf auf der anderen Seite ableiten. Und den habe ich einfach auf der x-Achse abgetragen.«

 Sie folgte der Achse von links nach rechts. »Das ist unsere erste Messung: 5,2?«

 »Die Beschriftung stimmt nicht ganz; diese Achse zeigt den Logarithmus der Zeit auf der anderen Seite, ausgedrückt in Jahren.«

 »Als wir zum ersten Mal das Spektrum abnahmen, war das andere Universum demnach …«

 »Sie müssen die Skala logarithmisch lesen. Das Universum auf der anderen Seite war demnach 105,2 Jahre alt.«

 »Aber das sind mehr als hunderttausend Jahre!«

 Er breitete die Hände aus. »Das kommt eben heraus.«

 »Absurd.« Die ganze Relativitätstheorie strotzte nur so von Zeitverzerrungen und dergleichen, aber das …

 »Die Daten führen genau zu diesem Ergebnis, Alicia. Glauben Sie mir.«

 »Unmöglich.«

 »Der alte Sam Treiman in Princeton pflegte zu sagen: ›Unmögliches geschieht in der Regel nicht.‹ Das ›in derRegel‹ sollte man nie vergessen. Man muß immer auf Überraschungen gefaßt sein.«

 »Ist das nicht ein Widerspruch?«

 »Schon möglich.« Seine Ungeduld war deutlich zu spüren.

 Sie mußte lachen. »Okay, zeigen Sie mir noch ein paar Unmöglichkeiten.«

 »Das Schlimmste haben sie schon überstanden.« Er wandte sich wieder dem Graphen zu. Die Werte drängten sich alle links unten zusammen. Die Gerade zeigte die Beziehung zwischen der Laborzeit und dem Logarithmus der kosm-internen Zeit am anderen Ende des Verbindungstunnels. »Sehen Sie, hier, etwa vierhunderttausend Jahre nach Entstehung des Cosm, beginnt die Rekombination zu Wasserstoff – bei uns nach etwas mehr als drei.«

 »Aha …« Sie durfte ihn nicht noch einmal auslachen; er wirkte ziemlich angeschlagen. »Sehr interessant.«

 Derart nichtssagende Komplimente ließ sie sonst nur einfließen, wenn sie in Gegenwart ihres Vaters einen seiner Artikel las. Das war immerhin ein Fortschritt. Als Dad ihr einst voller Stolz seine erste Essaysammlung zeigte, hatte sie – sie war noch ein Teenager – das Buch nur flüchtig durchgeblättert und »Hübsches Papier« gemurmelt.

 »Ich habe alle Ihre Werte eingetragen, um die Steigung der Geraden zu bestimmen. Ich kann Ihnen auch eine Gleichung aufstellen«, sagte Max.

 Dann schrieb er fein säuberlich an die Tafel:

 COSM-ZEIT = 64 800 JAHRE [Exp (UNSERE ZEIT/2 WOCHEN) -1]

 Auch hierzu hatte er sich einen Graphen ausdrucken lassen und ihn wie gewohnt mit der Hand beschriftet. Diesmal war es eine glatte, ansteigende Exponentialkurve.

 [image:]

 In der dritten und vierten Woche LABORZEIT hatte er vier Punkte eingetragen, BRAD war eigens markiert. Oben standen einige Fragen, GALAXIEN? STERNE?. Diesmal zeigte die y-Achse die Cosm-Zeit in Jahren, meistens mit l06, also einer Million multipliziert.

 Er strahlte sie so lange an, bis ihr endlich die Erleuchtung kam. »Dann … dann wäre der Cosm in den ersten zwei Wochen um … du meine Güte, um über hunderttausend Jahre gealtert.«

 »Genau! Und jetzt kommt der Reifungsprozeß erst richtig in die Gänge. Die Uhren im Cosm laufen ständig schneller. Alle zwei Wochen unserer Zeit um den Faktor e. Auch die Sterne werden sich dort immer schneller bilden.«

 »Falls überhaupt Sterne entstehen. Woher wissen wir denn, daß dieses Universum sich genauso verhält wie das unsere?«

 »Wir wissen es nicht«, erklärte er lachend. »Aber wir können es herausfinden.«

 »Wie?«

 »Suchen Sie nach einer verstärkten Emission von sichtbarem Licht, wenn die bisher aufgefangene UV-Strahlung schwächer wird.«

 »Das sichtbare Licht käme vermutlich von den Sternen, falls es sie gibt«, sagte sie.

 »Richtig!«

 »Hm.« Sie mußte etwas Zeit gewinnen. Es war im allgemeinen nicht ratsam, einem Theoretiker ohne weiteres zuzustimmen; mit skeptischer, fast schon verächtlicher Zurückhaltung fuhr man immer noch am besten. »Diese exponentielle Skalierung, die Sie ermittelt haben, ergibt sich aus Ihrer Theorie? Die Rechnung würde ich gerne sehen.«

 Er stürzte sich mit Feuereifer in seine Beweisführung, aber sie merkte schon sehr bald, daß sie ihr nicht zusagte. Er ging von Symmetrieprinzipien im dreiundzwanzigdimensionalen Raum aus, die dafür sorgten, daß alle Dimensionen bis auf fünf zu winzigen Raumzeit-Regionen zerfielen, die zu klein waren, um jemals meßbar zu sein. Als sie ihn fragte, wie das physikalisch möglich sei, zeigte er ihr weitere Skalierungsrelationen, in denen sie nun keine Spur von Physik mehr fand. Von da an ging es rasant bergab.

 »Wie kann man dazu allzu viel Vertrauen haben?« fragte sie plötzlich.

 »Es ist immerhin ein plausibles Modell.«

 »Wie viele weitere Modelle sind möglich?«

 »Wir sollten uns auf die plausiblen beschränken; die Möglichkeiten sind unbegrenzt, vorausgesetzt, daß auch die Raumzeit unbegrenzt ist.«

 »Wieder etwas, das ich nicht verstehe.«

 Er dozierte weiter, aber sie dachte über Paul Dirac nach, den englischen Feldtheoretiker, der Anfang der dreißiger Jahre des zwanzigsten Jahrhunderts in einer ausnehmend eleganten Theorie das Elektron beschrieben hatte. Aus dieser Theorie hatte er ein Teilchen abgeleitet, das die gleiche Masse wie das Elektron besaß, aber entgegengesetzt geladen war; alle anderen Quantenzahlen waren identisch. Er kannte kein solches Teilchen, vermutete aber, es könne sich um das Proton handeln, obwohl die Masse um einen Faktor von 1836 und damit erheblich zu gering war. Mit etwas mehr Selbstvertrauen hätte er das Positron vorhersagen können, das kurz darauf entdeckt wurde. Solche Theorien, in denen ein mathematischer Denker versuchte, seine abgehobenen Erkenntnisse in konkrete Begriffe umzusetzen, respektierte sie. Vielleicht lag dieser Fall ja ganz ähnlich wie damals bei Dirac, überlegte sie dann. Max redete immer noch. Vielleicht mußte er an seiner Vision festhalten und hoffen, daß sie sich bestätigte. Vielleicht sollte sie einfach mitspielen.

 »Okay, okay«, sagte sie. »Was können Sie denn nun mit Ihrer Exponentialkurve vorhersagen?«

 »Daß sich in diesem anderen Universum, das wir durch das kleine Fenster unseres Cosm sehen können, sehr bald schon die ersten Galaxien zusammenballen müßten.«

 »Wie bald?«

 Er fuhr mit dem Finger die Gerade auf seinem ersten Graphen entlang und beobachtete dabei die Zeitachse. »In etwa neun Wochen müßten wir die Entstehung von Galaxien beobachten können.«

 Wenigstens brachte er den Mut auf, sich festzulegen.

 »Das ist wirklich ein Riesensprung.«

 »Ja.« Er gab endlich die angespannte Kämpferhaltung auf und setzte sich. »Aber es riecht so, als könnte es stimmen.«

 Anspannung und Erschöpfung hatten tiefe Falten in sein Gesicht gegraben. Er hatte eine Enttäuschung erlebt, doch nun glaubte er eine Lösung zu sehen und machte unverdrossen weiter.

 Warum auch nicht? Viele Physiker hatten sich ihre Entdeckungen mit Enttäuschungen erkaufen müssen. Einstein hatte sich als Junge vor einen Spiegel gestellt und sich ausgemalt, er würde immer schneller und nähere sich schließlich der Lichtgeschwindigkeit. Er hatte geahnt, daß sein Spiegelbild nicht verschwinden würde, wenn er die Lichtgeschwindigkeit erreichte, daß das Licht auch dann noch vom Spiegel reflektiert undzu seinem Auge gelenkt würde – und später hatte er die Spezielle Relativitätstheorie entwickelt.

 Im neunzehnten Jahrhundert hatten die Physiker immer wieder versucht, das Perpetuum mobile zu bauen, und waren dabei auf den Zweiten Hauptsatz der Thermodynamik gestoßen. Der Versuch, die Position und die Geschwindigkeit eines Teilchens gleichzeitig zu bestimmen, hatte Heisenberg zur Unschärferelation der Quantenmechanik geführt.

 Und nun hatte offenbar eine Physikerin etwas – genauer gesagt, ein ganzes Universum – aus dem Nichts erschaffen. Natürlich war es Zufall gewesen. Aber sie hatte ihre Besitzansprüche von Anfang an energisch verteidigt und war dabei bis hart an die Grenzen dessen gegangen, was die Ethik der Naturwissenschaften noch erlaubte. Ob ihr die Geschichte dereinst wohl unterstellen würde, sie habe, ohne es zu wissen, aus einer tiefen, inneren Unzufriedenheit heraus gehandelt?

 Ein paar Stunden Schlaf waren ihr vergönnt, doch dann wachte sie wie schon so oft in letzter Zeit schweißgebadet auf, wälzte sich hin und her und zerbrach sich den Kopf über Brad und all die anderen Probleme. Der Verkehr raste vom Canyon herüber und kam auf dem Coast Highway grollend zum Stehen, im fahlen Licht der Sterne summten die Motoren wie ein Schwärm Insekten. Sie grübelte so lange, bis sie erst zu Max’ Theorie und schließlich zu Max selbst kam. Was hatte er noch gesagt, bevor sie damals nach Brads Tod ins Labor gingen, um sich den Fragen der Polizisten zu stellen? Etwas über ihr scharfes Mundwerk. »Damit kann man natürlich einiges kaschieren.«

 »Was denn?« hatte sie zurückgeschossen, und: »Das wüßte ich gern« zur Antwort bekommen.

 Er hatte ihr angesehen, daß sie kurz vor dem Zusammenbruch stand, und er hatte sie nur deshalb so hart angepackt, um durch den Nebel zu ihrem Bewußtseinvorzudringen. Damals waren ihr seine Worte sehr vernünftig vorgekommen, ohne daß sie diesen Eindruck hätte begründen können, und so recht wußte sie bis heute nicht, was sie davon zu halten hatte.

 Hatte er am Ende ihr Großes Problem erkannt? War es so deutlich sichtbar? Eigentlich war sie nur eine ganz normale Zwangsneurotikerin, doch ihre oft so schmerzhaften Kollisionen mit Männern ließen vermuten, daß wohl doch sehr schwer mit ihr auszukommen war. Sie stieß die Männer ab, als sei sie von einem unsichtbaren Kraftfeld umgeben. Jedenfalls die meisten Männer, wobei sie auch mit Frauen nicht gerade glänzend auskam, weil man nur mit ganz wenigen ein Gespräch führen konnte, das über die alltäglichen Banalitäten hinausging. Natürlich hatte sie irgendwann gemerkt, daß viele Physiker, die sie kannte, mehr oder weniger genauso über Frauen dachten, und darüber war sie nun keineswegs erfreut.

 Ratschläge für weibliche Wissenschaftler gab es in Hülle und Fülle: Erst die Festanstellung, dann die Kinder; Heirate nur ein Arbeitstier; Lächeln ist erlaubt, aufreizende Kleidung nicht; Innen Spitzenunterwäsche, aber außen Jeans. Innerhalb der Universität waren diese Regeln durchaus förderlich, doch in der normalen Welt engten sie ein wie ein Korsett.

 Die Liste der Liebhaber, die vor soviel geballter Negativenergie die Flucht ergriffen hatten, war erschütternd lang.

 Jonathan mit dem erdnußbraunen Teint, der milchkaffeebleich wurde, wenn er sich ärgerte, war nach Abschluß der üblichen Balzrituale streng nach dem Codex der Schwarzen Bourgeoisie verfahren: beim dritten Rendezvous war ›intensives Petting‹ angesagt (wer hatte nur diesen fürchterlichen Ausdruck erfunden? Irgendeine besorgte Mutter vielleicht?), beim vierten oder fünften Mal ging es dann zur Sache, gewöhnlich verbrachte man dazu ein Wochenende in einer besserenFrühstückspension (in New England, wenn man an der Ostküste lebte, in Catalina, wenn man Weststaatler war; aber keinesfalls in Vegas). Dieses Wochenende war irgendwie danebengegangen.

 Frank, der bei ihrem letzten Streit seinem Namen alle Ehre machte und kein Blatt vor den Mund nahm, hatte sie als ›verdammte Lesbe‹ bezeichnet, eine Unterstellung, der sie nichts entgegenzusetzen hatte, auch wenn sie spürte, daß sie von seiner Warte aus keineswegs schmeichelhaft war.

 Jonathan war einfach erloschen wie ein Roter Zwerg, anders als der Rote Ruben, der beim Essen in einem Restaurant wie eine Supernova explodiert war. Ruben – auch bei ihm war sie tugendsam geblieben, aber es war ein harter Kampf gewesen; fast hätte sie gesiegt.

 In allen diesen Fällen war Sex, der angeblich einzige Weg zur Liebe, das Haupthindernis für sie gewesen. Jill hatte einmal in leicht angetrunkenem Zustand und deshalb wohl ganz ehrlich die Meinung vertreten, Alicia besitze viel zu viel Persönlichkeit für einen einzigen Menschen; sie sei zu ernsthaft. Was natürlich stimmte; diese mitternächtlichen Gewissenserforschungen bewiesen es nur zu deutlich. Sogar ihre Selbstzweifel waren übertrieben. Auch nach der Pubertät hatte sie vergeblich darauf gewartet, daß dieses ewige Hin und Her – erst das tolle Essen und gleich darauf die Rechnung dafür – endlich aufhören würde.

 Freunde sagten ihr, sie müsse lernen, sich selbst besser zu verstehen, und das hieße, gesprächiger zu werden, aber sie zog es vor, sich durch Taten zu definieren. Geständnisse verursachten ihr Beklemmungen. Unter einer Analyse verstand sie, daß man sich den Schädel aufschnitt, um sämtliche Jahresringe zu zählen und jeden Waldbrand der Vergangenheit noch einmal aufzuwärmen. Nein, lieber zog sie den Kopf ein und wühlte sich allein durch ihre Probleme.

 Die weißen Bürgerrechtler, die es in jedem Collegegab, hatten die meisten ihrer Schwierigkeiten auf den herrschenden Rassismus zurückgeführt, aber Alicia hatte sich nie in die Rolle des Opfers drängen lassen, so verlockend das manchmal auch gewesen wäre. Sicher, wenn man blond, blauäugig und langbeinig war, wurde einem alles auf dem Silbertablett serviert, aber auch häßliche schwarze und nicht allzu begabte Frauen konnten nach oben kommen, wie sollte man sonst jemanden wie Maya Angelou erklären? Nicht ihr dicker Hintern, ihr üppiger Busen, ihre kräftigen Schenkel oder gar ihr freches Mundwerk waren schuld an der Misere. Sie war kein Opfer; für ihre Schwächen war sie selbst verantwortlich.

 Nun gut, vielleicht hatte Max das Große Problem tatsächlich erkannt, vielleicht sah er auch nur, was sich nach außen hin manifestierte – aber genau das hatte sie doch immer gewollt, ein objektives Bild von sich selbst.

 Max der Scharfsichtige. Die Anspielung auf Gary Cooper war ihr nur so herausgerutscht, und das wahrhaftig nicht zum ersten Mal, und er hatte sich mit der Bemerkung über ihr Mundwerk revanchiert, mit dem sie sich schützen wolle oder so ähnlich, im Moment ging alles etwas durcheinander. Warum eigentlich? dachte sie, dann dachte sie wieder an Max – etwas stimmte nicht mit diesem Mann – und auf einmal senkte sich die Leere dieser Nacht abermals wie eine Zentnerlast herab und begrub sie unter sich.

 [image:]

 »Ich könnte in eine Nußschale eingesperrt sein und mich für einen König von unermeßlichem Gebiet halten, wenn nur meine bösen Träume nicht wären.«

 - HAMLET

 1Die Verlegung des Cosm ins Observatorium erschien zunächst nicht weiter schwierig, nahm aber insgesamt mehr als vier Wochen in Anspruch. Man schwimme wie durch Schlamm, sagte Alicia zu Jill, nur werde man im Schlamm möglicherweise seine Falten los, während man von all dem Papierkram noch neue dazubekomme.

 Allein die Formalitäten zogen sich eine volle Woche hin. Auch die Sicherheitsabteilung verlangte natürlich jede Menge zeitraubender Maßnahmen. Unzählige elektronische Diagnostiken mußten abgebaut, verpackt und im Observatorium mit allen Kabeln und Gehäusen auf kleinerem Raum wiederaufgebaut werden.

 Endlich war der große Augenblick gekommen, und ein Kran zog den U-Magneten hoch. Alicia hielt den Atem an, als der Cosm in seinem Magnetgefängnis zu erzittern schien. Doch dann fuhr der Kran mit schrillem Gewinsel auf die Laderampe hinaus und setzte seine schwere Last auf der Pritsche eines UCI-eigenen Spezialtiefladers ab. Der Umzug dauerte den ganzen Tag, und in dieser Zeit aß Alicia keinen Bissen und nahm auch keine Anrufe entgegen, sondern lief nur nervös herum und kontrollierte jedes Detail doppelt und dreifach. Als der U-Magnet endlich, umgeben von seinem Hofstaat elektronischer Diagnostiken, wie ein dicker König in seiner Nische thronte, brach sie zusammen. Jill und Max schleppten sie in ein Restaurant ab, und bald waren sie alle drei leicht beschwipst.

 Alicia und Jill begannen, in Erinnerungen zu schwelgen und Max mit Geschichten über längst vergangene Modetrends zu unterhalten; über Filmkomödien, deren Helden sie immer noch mit Namen kannten, und die ihnen vertrauter waren als ihre eigenen Schulkameraden; über verrückte Frisuren, die sie ausprobiert hatten, um dann zu hoffen, daß das Haar im Lauf der Wochenendes wieder nachwachsen würde; über irgendwelche mickrigen Typen, die Tabak oder Kaugummi kauten; über Mädchen, die sich durch sämtliche Betten schliefen, schwanger wurden und sich plötzlich als leidenschaftliche Abtreibungsgegner gebärdeten; über trägerlose Kleider, die gnadenlos ins Fleisch kniffen; über Helen, die ihre Nase nicht hoch genug tragen konnte und dafür büßen mußte, als sie bei einer großen Party in einen Swimmingpool fiel; über Filmnächte, von denen man den größten Teil versäumte, weil man sich zwischendurch einen Imbiß holte oder so übermüdet war, daß man nur noch kichern konnte. Im Rückblick erschien das nun alles in den rosigsten Farben und sehr viel komischer, als es in Wirklichkeit je gewesen war.

 Max bewahrte Haltung und steuerte sogar selbst ein paar Anekdoten bei. Doch im Grunde wußten sie alle drei, daß die letzten Wochen nur eine Zwischenphase darstellten; für Max und Alicia bedeutete dieser Abend ein Ende der von der UCI verhängten Zwangspause. Wenn sie recht hatten und der Cosm tatsächlich ein Fenster in ein anderes Universum war, würde es in den kommenden Wochen so ungeheuer viel zu sehen geben, daß sie für Mußestunden wie diese so schnell wohl keine Zeit mehr erübrigen konnten.

 Am nächsten Morgen brachte Alicia zunächst ihre Physik 3-B Vorlesung so gut wie möglich hinter sich, danach hatte sie den Tag zur freien Verfügung. Die Unordnung in ihrem Büro hätte sich fast schon als Einrichtungsstil Marke ›Eifrig Forschender Naturwissenschaftler‹ vermarkten lassen: freie Flächen waren unweigerlich dazu verdammt, als provisorische Ablage genütztzu werden und jedes Dokument versank wie ein Fossil unter immer neuen Papierschichten, denn trotz aller Computer gab es immer noch zu viel Papier. Alicia hatte seit Monaten keine Post mehr geöffnet und schon gar nicht beantwortet. Doch das Kuvert mit dem aufgeprägten Briefkopf des Brookhaven National Laboratory fiel ihr sofort ins Auge.

 Professor Butterworth:

 Hiermit teilen wir Ihnen mit, daß wir wegen der fehlenden Bestandteile des Experiments, das Sie in der Zeit vom 24. April bis 30. April dieses Jahres unter Verwendung des Uranisotops 838 in unserem Hause durchführten, gerichtlich gegen Sie vorgehen werden …

 Mit freundlichen Grüßen

 Jessica Farbis

 Rechtsabteilung BNL

 Der Rest war juristisches Kauderwelsch. In den oberen Etagen, wo die Kleidung Spiegel des Erfolges war und man in Büros mit Teppichboden residierte, tobte offenbar eine wilde Schlacht, von der Alicia erstaunlich wenig mitbekam. Wieder einmal nahm sie sich vor, den Anwalt anzurufen, den ihr Dad ihr so dringend ans Herz gelegt hatte, obwohl sie genau wußte, daß sie es wieder verschieben würde. Um nicht weiter darüber nachdenken zu müssen, legte sie den Brief ab. Ms. Lattimer würde sie ohnehin darauf ansprechen. Sie wandte sich der E-Mail zu.

 Mehr als achtzig Nachrichten waren eingegangen, aber bei den meisten handelte es sich um UCI-interne Mitteilungen und andere Belanglosigkeiten. Einer der Vorteile, wenn man sich eine Zeitlang aus dem Betrieb zurückzog, war die beruhigende Erkenntnis, daß ein großer Teil der Alltagsroutine absolut überflüssig war. Weniger beruhigend fand sie allerdings, daß sich dieWelt auch ohne sie weiterdrehte. Dann sah sie Ruckers Namen auf der Liste und holte sich die Mail sofort auf den Schirm:

 Liebe Alicia,

 Die Juristen haben mir zwar verboten, noch ein Wort mit Ihnen zu sprechen, aber von E-Mail war nicht die Rede. Einige unserer Koryphäen hier wollen einen weiteren Uranversuch durchführen, um eventuell das Objekt, mit dem Sie uns durchgebrannt sind, noch einmal herzustellen. Im Labor ist man nicht gut auf Sie zu sprechen, aber das können Sie sich wohl denken. Auch dass Sie auf Tauchstation gegangen sind, hat Ihre Beliebtheit nicht unbedingt erhöht. Die Urantypen werden also von der Verwaltung unterstützt, und ich kann nichts tun, um sie aufzuhalten.

 Was daraus folgt, ist klar. Wenn Sie das Ding nicht herausrücken, starten die einen Uranversuch, und zwar ausgerechnet mit dem BRAHMS.

 Da mir das nicht geheuer ist, appelliere ich hiermit ein letztes Mal an Ihr Verantwortungsbewußtsein.

 Dave Rucker

 Sie konnte Dave gut leiden, aber die Kugel an Brookhaven zurückzugeben, kam längst nicht mehr in Frage. Dort würde man sich mindestens ein bis zwei Monate Zeit lassen, um den ganzen bürokratischen Apparat mit Ausschüssen und allem, was dazugehörte, in Gang zu setzen, und währenddessen würde sich der Cosm unbeobachtet weiterentwickeln.

 Dieser geplante Uranversuch war freilich alarmierend. War die Zerstörung ihres Core-Element denn keine Warnung gewesen? Sie drückte auf REPLY.

 Dave:

 Wir verfolgen derzeit eine aufregende, physikalische Entwicklung und halten unsere Entdeckung für geradezusensationell. Ich will versuchen, unsere Beobachtungen in nächster Zeit zu Papier zu bringen, um sie Ihnen zusammen mit den neuesten Daten zukommen zu lassen.

 Die Kugel, die wir aus Brookhaven mitgenommen hatten, ist eine Art in sich geschlossene Raumzeit. Das klingt verrückt, aber Sie können tatsächlich mit dem Finger darauf klopfen. Und sie gibt winzige Strahlungsmengen ab, was darauf schließen lässt, daß sie eine Verbindung zu einer ›anderen‹ Raumzeit darstellt. Ich glaube, das ist der eigentliche Knüller.

 Entstanden ist das alles durch einen Zufall. Wir vermuten, daß die Kugel ursprünglich irgendwie stabilisiert wurde, aber seit unseren ersten Messungen ist sie um einen Zentimeter gewachsen.

 Deshalb sollten Sie im Moment wirklich nichts unternehmen, um eine zweite solche Anomalie herzustellen. Wir wissen so gut wie nichts darüber. Das Ding könnte auch gefährlich sein.

 Sie haben gehört, wie einer meiner Studenten ums Leben gekommen ist. Überzeugt Sie das nicht? Sie ›müssen‹ Ihre Leute davon abbringen, noch einen Versuch mit U-238 zu machen. Warten Sie wenigstens meine Zusammenfassung ab. Bitte.

 Alicia

 Das flehentliche ›Bitte‹ ging Alicia gegen den Strich, aber vielleicht tat es seine Wirkung. Immerhin stand hier Frau gegen Mann. Sie saß noch lange vor dem Bildschirm und starrte den Text an. Wahrscheinlich hätte man auch ein großes Geschrei anstimmen und damit erreichen können, daß die Hohen Tiere der UCI ihren Pendants in Brookhaven einen Wink gaben, aber sie ahnte, daß diese Methode langsamer und weniger wirksam gewesen wäre. Physiker sollten ihre Fehler selbst ausbügeln.

 Sie druckte Daves E-Mail und ihre Antwort darauf aus, dann klickte sie auf SEND und hoffte das Beste.

 Die Abschlußprüfungen rückten näher, und dann waren sie plötzlich da. Auch Max war davon betroffen und zog sich für eine Woche ins Caltech zurück.

 Die Prüfungsaufgaben für Physik 3-B machten eine Menge Arbeit. Alicia mußte drei verschiedene Versionen entwerfen, die auf verschiedenfarbiges Papier kopiert wurden. Es war längst Routine, die Aufgaben so ähnlich zu gestalten, daß Studenten, die abschreiben wollten, nicht erkennen konnten, was der andere eigentlich machte. Sie ging jedoch noch einen Schritt weiter, indem sie mehrere Aufgaben stellte, die nahezu gleich aussahen, aber sehr unterschiedliche Lösungen hatten, so daß jeder Schwindel sofort aufflog. Auf diese Weise wurden auch diejenigen abgeschreckt, die die Prüfung für einen anderen Studenten mitschrieben und unter dessen Namen abgaben. Normalerweise suchte man das zu verhindern, indem man verlangte, daß den Blättern ein Foto beigelegt wurde. Doch der hohe Anteil an asiatischen Studenten an der UCI hatten einige ›Schlepper‹ auf eine besondere Idee gebracht: wenn sie ihre Dienste anboten, wiesen sie eigens darauf hin, daß die Weißen meistens Mühe hatten, orientalische Gesichter auseinanderzuhalten. Um auch diese Lücke zu schließen, hatte Alicia als Prüfungsaufsichten speziell asiatische Hilfskräfte verlangt. Diese Leute einzuweisen, das richtige Verhältnis zwischen schriftlichen Aufgaben und Multiple Choice-Fragen zu finden – das dauerte seine Zeit.

 Am Ende der zweistündigen Prüfung sprachen etliche Studenten sie auf einen neuen Science Fiction-Film an, der im Moment sehr erfolgreich war. Vor allem wollten sie wissen, inwieweit die phantastische Geschichte auf Wahrheit beruhe. Sie hatte von dem Film noch nicht einmal gehört, aber wenn die Beschreibungen der jungen Leute zutrafen, war so gut wie alles frei erfunden.

 Dabei hatte Alicia sich immer wieder bemüht, wasBücher und Filme über naturwissenschaftliche Themen anging, auf dem laufenden zu bleiben. Leider arbeiteten die markigen, modebewußten Typen, die in solchen Machwerken auftraten, fast ausschließlich in teuren Bars mit düster-futuristischer Unterweltatmosphäre, wo Originalität durch bizarre Ornamentik ersetzt wurde. Sie hatte noch nie einen Wissenschaftler kennengelernt, der in einem verräucherten Lokal auf einer Serviette ein Experiment skizzieren oder eine Berechnung durchführen konnte, während er, begleitet von schrillen Gitarrenriffs im Hintergrund, an irgendeinem Drink nippte, der gerade in war, aber in Kino- und Fernsehfilmen war das die Regel. Offenbar hoffte man, so das Interesse eines übersättigten Publikums zu gewinnen, dessen Aufmerksamkeitsspanne von der Dauer eines Werbespots definiert wurde. Wissenschaftler waren entweder aggressiv coole Typen in hautenger Lederkluft, oder bedauernswerte Schwachköpfe, neurotische Spinner, die verzweifelt jemanden zum Bumsen suchten und dabei unglaubliche Entdeckungen machten, die ihnen kein Mensch jemals zugetraut hätte.

 Max war auf einer Konferenz, und Zak führte in ihrem Auftrag einige Messungen am Cosm durch, also machte sie sich sofort an die Korrektur der Abschlußprüfungen. Ein Student hatte auf eine der einfachen Fragen im Bereich Thermodynamik geantwortet: Wasser ist geschmolzener Dampf. Ein anderer hatte geschrieben: Wenn man sich nach einem Blitz den Donner anhört, kann man feststellen, wie knapp man einem Einschlag entgangen ist. Wenn man nichts hört, ist man getroffen worden, und dann ist es schon egal. Diese Sätze hatten ihre Hilfskräfte schon am Korrekturtisch mit Vergnügen vorgelesen, und einer hatte von einem Studenten erzählt, der zu ihm kam und wütend sagte: »Mein Taschenrechner macht immer wieder denselben Fehler.« Wenigstens gab es gelegentlich etwas zu lachen in diesem Beruf.

 Lange vor Abgabeschluß brachte Alicia ihre Noten per E-Mail auf den Weg und verließ dann bei Sonnenuntergang, von stiller Genugtuung erfüllt, ihr Büro. Es war doch eine beachtliche Leistung, die hellsten Köpfe dieser Generation für eine Weile dazu gebracht zu haben, ihre Energien auf den Erwerb solider Kenntnisse zu verwenden.

 Im Innenhof des Physikgebäudes war eine Wand mit einem Graffito der hispano-nationalistischen Bewegung verunstaltet: auf einer schlecht gezeichneten Amerikakarte waren die Weststaaten der Union abgeteilt und bildeten zusammen mit Mexiko eine eigenständige Zone mit ungehinderter Bewegungsfreiheit für Dollars, Pesos und Menschen. Sie starrte das Bild lange an. Von solchen Ideen fühlte sie sich Lichtjahre entfernt.

 Welch malerischer Photonenfall, dachte sie. Ihr war schwindlig vor Erschöpfung, fuhr aber doch noch mit dem Fahrrad zum Observatorium hinauf, um nach Zak zu sehen. Er war wie gewohnt eifrig bei der Arbeit, der Junge war immer dann am glücklichsten, wenn er sich in kniffligen Messungen vergraben konnte. »Was haben Sie herausgefunden?« fragte sie.

 »Nicht viel«, antwortete er. »Die Lichtmenge läßt rasch nach.«

 Die Kurven zeigten, daß die Lichtintensität stündlich abnahm. Das schwache Rinnsal, das es noch schaffte, den Cosm zu verlassen, hatte sich vom UV-Bereich zunehmend in den sichtbaren Bereich verschoben. Sie hatten aus den wenigen Photonen, die noch durchdrangen, Bilder gewonnen, aber die zeigten keine Struktur, sondern nur einen gleichförmig trüben Nebel. Inzwischen bewegten sich die Emissionsfrequenzen bereits in Richtung Infrarot, und sie hatten sich von Walter Bron neue Geräte pumpen müssen, um den schwachen Schimmer weiter verfolgen zu können.

 Wenn Max ihnen wenigstens genauer gesagt hätte, wonach sie suchen sollten. Alicia kannte zwar das berühmte Fermi-Zitat: »Wenn ein Experiment eine Voraussage bestätigt, ist es lediglich eine Messung. Wenn ein Experiment eine Voraussage widerlegt, ist es eine Entdeckung.« Doch hier stand so viel auf dem Spiel, daß solche Ambitionen von untergeordneter Bedeutung waren. Man segelte in völlig fremden Gewässern.

 »Nichts im sichtbaren Bereich?«

 Zak hatte die Kugel mit einer neuen Batterie optischer Sensoren umgeben und sie dann sorgfältig abgedeckt. »Immer noch nichts. Das Maximum liegt jetzt eindeutig im Infraroten.«

 Das war beunruhigend. Manchmal galt auch in der Experimentalphysik das Sprichwort: Blinder Eifer schadet nur. Um 1930 hatten Physiker, die Elemente mit Neutronen beschossen, ihr Experiment, um mögliche Fehlerquellen gering zu halten, so angelegt, daß sich die Geigerzähler im gleichen Augenblick ausschalteten wie der Neutronenstrahl. Damit entging ihnen aber der spektakuläre Nachwirkungseffekt; einige Elemente gaben nämlich Strahlung ab, wenn sie, durch die Neutronen instabil geworden, weiter zerfielen. Kurz darauf entdeckte ein weniger pedantischer Physiker diese künstliche Radioaktivität und bekam dafür den Nobelpreis.

 »Sehen wir uns das mal auf dem Bildschirm an«, sagte sie. Es war nicht weiter schwierig, einige der kosmologischen Grundbegriffe, die sie sich in abenteuerlicher Geschwindigkeit angeeignet hatte, auf das von Zak festgestellte Phänomen der UV-Verschiebung anzuwenden.

 »Hier.« Sie gab seine Werte in ein einfaches Plot-Programm ein und ließ sie zu einer Kurve verarbeiten. »Ich habe die Temperatur Ihrer UV-Zählungen in Relation zur Cosm-Zeit gesetzt.«

 »Sie meinen die Zeit im Innern?« Zak konnte der Entwicklung nur mit Mühe folgen, nicht, weil er nicht intelligent genug gewesen wäre, sondern weil sie einfach zu bizarr war. »Wie setzt man Temperatur in Zeit um?«

 »Mit ganz gewöhnlicher Urknall-Kosmologie. Man weiß, daß die Temperatur mit der Zeit abfällt – genauer gesagt, mit t hoch zwei Drittel. Wenn ich das nun auf unsere Zeit umforme, müßten wir – und das ist keine Hexerei – ein exponentielles Absinken der Temperatur feststellen können.«

 Zak nickte. »Weil auch eine Exponentialfunktion hoch zwei Drittel noch eine Exponentialfunktion ist. Sie fällt nur langsamer.«

 »Genau. Sehen Sie?« Seine Temperaturwerte fielen genauso ab, wie sie es vorausgesagt hatte. »Die Hypothese, daß die Zeit im Cosm exponentiell schneller vergeht als bei uns, greift noch immer.«

 »Wissen Sie, daß wir jetzt Temperaturen von etwa 300 K messen?«

 »Zimmertemperatur?«

 Sie fröstelte. Die Schöpfung jenseits der undurchsichtigen Kugel wurde von fremdartigen Motoren immer schneller einem unbekannten Ziel entgegengetragen. Der Zeitunterschied zwischen beiden Welten steigerte sich exponentiell – eine kosmische Achterbahn, die auf den Abgrund zustürzte. Schon war das Licht, in dem Brad noch verbrannt war, nicht mehr wärmer als die Luft hier im Observatorium.

 »Ja, ich bekomme nur noch Werte im Infrarotbereich. Und selbst das wird schwierig.«

 »Heißt das, es dauert länger, bis Sie genügend Werte für eine Messung beisammen haben?«

 »Ja. Inzwischen brauche ich für jedes Integral zwei Stunden.«

 »Und es wird noch schlimmer beziehungsweise schwächer werden.«

 Die Photonen im Innern des Cosm verhielten sich nach wie vor wie ein Gas in einem expandierenden Behälter – dem Gefängnis des Cosm-Universum. Wie im ›echten‹ Universum – und damit verglich Alicia den Cosm noch immer – rückten die Wände mit stetiger Geschwindigkeit auseinander, ein Effekt, der als Hubbleverschiebung zu beobachten war. Man hatte den Eindruck, als würden sich die Galaxien rasend schnell voneinander entfernen, obwohl jede Galaxis in ihrer eigenen, in sich geschlossenen Raumzeit gefangen war. Die Raumzeit selbst dehnte sich wiederum wie eine Gummiplane.

 Sie hatte schon immer etwas Mühe gehabt, das zu begreifen. Das Universum wurde ständig größer, und die Photonen reagierten darauf mit einem Energieverlust, einer Rotverschiebung in den unteren Teil des Spektrums. Wenn das Photonen-›Gas‹ vollends abkühlte, verfielen die grellen Flammen zu mattroter Glut.

 Das einzige Andenken an die Zeit, als noch das Licht das Universum dominierte, waren die über den Himmel verteilten Mikrowellenphotonen, jene Strahlung von 2,7 Grad, die bewies, daß die Zeiten früher sehr viel heißer gewesen waren. An den niedrigen Temperaturen konnte man ermessen, wie weit sich das Universum seit seiner stürmischen Geburt aufgebläht hatte.

 Auch das Universum am anderen Ende des Cosm-›Tunnels‹ dehnte sich aus. Alicia versuchte, sich vorzustellen, wie es sich in eine Richtung ausbreitete, die sie und Zak nicht erkennen konnten, die im wahrsten Sinne des Wortes ›über ihren Horizont‹ ging.

 Weiter reichte ihr immer noch recht laienhaftes Kosmologieverständnis nicht. Das war die Strafe dafür, daß sie sich schon als Studentin so ausschließlich auf die Elementarteilchenphysik konzentriert hatte und in der kosmologischen Pflichtvorlesung mit schöner Regelmäßigkeit eingeschlafen war.

 Trotzdem war sie schon zufrieden, daß die Temperaturveränderungen sich im exponentiellen Bereich bewegten und damit Max’ Zeitverschiebungsgleichung bestätigten. Fermi hatte nicht ganz recht gehabt; es war ungemein beruhigend, für seine Theorie eine Bestätigung zu erhalten.

 »Was mache ich als nächstes?«

 »Haben Sie in letzter Zeit mal den Durchmesser kontrolliert?«

 »Ja – er scheint um etwa zwei Millimeter abgenommen zu haben.«

 Alicia zog die Augenbrauen hoch. »Der Cosm ist wirklich kleiner geworden?«

 »Sieht so aus.«

 »Er wächst also in seiner eigenen Raumzeit wie verrückt, kann aber zugleich in der unseren sogar ein wenig schrumpfen«, staunte sie.

 »Komisch, was?«

 »Wir haben nicht zu urteilen, wir haben zu messen und zu berichten – das Glaubensbekenntnis des Experimentalphysikers.«

 Zak grinste. »Jawoll, Ma’am. Weitere Befehle, Ma’am?«

 »Weitermachen.« Mehr hatte sie ihm nicht zu sagen.

 »Sie sehen so aus, als brauchten Sie dringend Erholung.«

 »Schon möglich.«

 »Ich komme hier auch eine Weile allein zurecht.«

 Sein besorgter Blick erfüllte sie mit tiefer Dankbarkeit. Sie hatte sich mit voller Kraft wieder in die Arbeit gestürzt, aber nun war sie einfach am Ende. Schlaf wäre wichtig, gewiß, aber noch wichtiger war Zeit zum Nachdenken. Sie nickte stumm und ging.

 Da die Versuchsanlage im Observatorium inzwischen fast automatisch lief, wagte sie es, Zak die Aufsicht zu überlassen und sich einen kleinen Urlaub zu gönnen. Am nächsten Morgen stieg sie in den Miata und fuhr für zwei Tage zum Wandern nach Idylwild in die Berge. In der High School und auf dem College hatte sie sich noch für Mannschaftssportarten begeistert und war eine recht gute Basket- und Volleyballspielerin gewesen. Doch seit sie immer mehr zur Einzelgängerin wurde und sich in die Physik vergrub, kamen Betätigungenwie Schwimmen und Wandern ihren Neigungen mehr entgegen. Manchmal trainierte sie sogar im Fitness-Studio, obwohl sie sich dabei jedesmal vorkam wie eine Laborratte in einem Dauerexperiment.

 Wandern war jetzt genau das richtige. Sie bestieg den Mount San Jacinto, genehmigte sich eine herzhafte Mahlzeit in einem Steakrestaurant und schlief wie eine Tote. Sie blieb ganz für sich, dachte über den Cosm nach und las nicht einmal eine Zeitung.

 2Alicia kam erst spät nachts aus den Bergen zurück. Am nächsten Morgen ging sie ins Espresso Yourself an der Forest Avenue, trank einen Kaffee und blätterte in der Los Angeles Times. Obwohl sie die üblichen Skandal-, Klatsch- und Politikspalten nur überflog, stellte sie fest, daß sie sich kaum noch voneinander unterschieden. Die Schlagzeile, die ihre Aufmerksamkeit auf sich zog, stand erst auf der unteren Hälfte der Titelseite. Wohl nicht wichtig genug für einen Aufmacher.

 EXPLOSION IN PHYSIKLABOR AUF LONG ISLAND

 (AP) Das Brookhaven National Laboratory, das neueste, staatliche Forschungsinstitut auf dem Gebiet der Hochenergiephysik, wurde durch eine schwere Explosion erheblich beschädigt. Der Unfall ereignete sich während eines Experiments, bei dem Urankerne mit hoher Energie bewegt wurden. Obwohl an der Unfallstelle keine Radioaktivität gemessen wurde, haben verschiedene Umweltschutzgruppen, wie von offizieller Seite gemeldet, die Forderung erhoben, eigene Teams in das Labor schicken zu dürfen.

 Ein ganzer Abschnitt des ringförmigen Teilchenbeschleunigers scheint aufgerissen zu sein. Aus Hubschraubern konnte zwischen den aufgebogenen Masten und Trägern des zerstörten Rings eine ›glänzende Masse‹ beobachtet werden. Die Unfallstelle wird derzeit noch abgesucht, ein Angestellter des Labors wird vermißt.

 Die Ursache dieses verheerenden Unfalls – die Reparaturkosten werden bereits auf mehrere zehn Millionen Dollar geschätzt – ist offenbar unbekannt …

 Sie stand auf, ließ die dampfenden Pfannkuchen, die man ihr soeben serviert hatte, unbeachtet stehen und lief aus den Lokal.

 Ein warmer Sommerregen fiel auf die glänzende Silberkuppel. Es war früh am Abend. Im Licht der Bogenlampen schlängelten sich kleine Rinnsale, vom böigen Seewind immer wieder aus der Bahn gedrängt, über die glatte Wölbung. Alicia hatte sich nur rasch eine Schultertasche und einen Windbreaker aus ihrer Wohnung geholt, dann war sie sofort zum John Wayne-Flughafen gerast und hatte den ersten Flug zum JFK genommen. Doch auf diesen Anblick war sie trotz der fieberhaften Unruhe, die sie unterwegs befallen hatte, nicht gefaßt.

 »Ist jemand verletzt?« fragte sie.

 »Ein Techniker hat tödliche Schädelverletzungen erlitten«, sagte Dave Rucker, der neben ihr stand. »Wir hatten verdammtes Glück, daß es nicht mehr Opfer gab. Hier ist verdammt viel Stahl durch die Luft geflogen.«

 Alicias Magen krampfte sich schmerzhaft zusammen. Zuerst Brad und jetzt noch ein Menschenleben … »Ich will mir das aus der Nähe ansehen.« Sie ging auf die Böschung des RHIC-Rings zu.

 »Äh … die Sicherheit möchte nicht, daß irgend jemand …«

 »Ich unterschreibe auch eine Haftungsausschlußerklärung.«

 Die Anlage war mit feinem Maschendraht umzäunt und von Wachposten umstellt, doch als Dave ihnen zunickte, durfte sie passieren. Man mußte höllisch aufpassen, um nicht im Schlamm auszurutschen. Die Chromkuppel ragte, umrahmt von Betonbrocken und verbogenen Stahlträgern, aus dem geborstenen Beschleunigerring hervor.

 »Wie groß?«

 »Etwa sechzehn Meter im Durchmesser. Soweit wir bisher feststellen konnten, hat sie alles beiseite gedrückt – die Ringröhre, die BRAHMS-Detektoren, einfach alles.«

 »Aber sie hat nichts absorbiert, was im Labor war?«

 »Offenbar nicht.« Dave seufzte. »Nur alles weggeschleudert – Wamm! Hat sich angehört wie eine Bombe.«

 »Sieht genauso aus wie die unsere, nur größer.«

 »Ich bin froh, daß Sie sofort gekommen sind. Als Sie nicht angerufen haben …«

 »Ich war noch gar nicht in der UCI«, sagte sie zerstreut. Der Regen war stärker geworden, und sie kniff die Augen zusammen, um besser sehen zu können. »Ist es eine vollkommene Kugel?«

 »Scheint so. Ein Team war im Tunnel und hat berichtet, es sähe ganz danach aus.«

 »Schalten Sie die Scheinwerfer aus.«

 »Warum?«

 »Tun Sie’s einfach.«

 »Ich muß aber wissen, warum.«

 »Das weiß ich selbst nicht so genau. Es ist nur so eine Idee.« Sie wartete einen Moment, dann sagte sie: »Bitte.«

 Während Dave zu einigen rasch aufgestellten Zelten lief, um sich bei den Männern, die in gelben Regenjacken danebenstanden, die Erlaubnis zu holen, ging Alicia, ohne lange zu fragen, auf die Kugel zu. Die Regentropfen verdampften nicht, wenn sie auftrafen. Sie strich über die harte Außenhülle – nicht wärmer als der Boden. In diesem Moment erloschen die Scheinwerfer, und sie wartete, bis ihre Augen sich an die Dunkelheitgewöhnt hatten. Die Kugel war nicht heller als die Nacht. Die Stimmen von unten waren verstummt, sie hörte nur den Regen, der auf die Bäume und auf ihre Kapuze prasselte. Alles schien den Atem anzuhalten.

 Dann kam Dave mit schmatzenden Schritten hinter ihr den Abhang herauf. »Geht klar, aber nur für eine Minute.«

 »Sehen Sie was?«

 »Äh … nein. Sollte ich das?«

 »Sie gibt kein sichtbares Licht ab. Haben Sie UV-Detektoren hier?«

 »Wir bauen gerade eine ganze Batterie von Diagnostiken auf. Anweisung des Forschungsdirektors. Keine Radioaktivität, soviel ist sicher. Das haben wir als erstes kontrolliert.«

 »Wann haben Sie gemessen?«

 »Binnen einer Stunde nach der Explosion.«

 »In der Frühphase des Universums liefen viele Kernreaktionen ab. Ich hätte nicht ausgeschlossen, daß einige Teilchen nach außen dringen und eine Restmenge zerfallender Kerne zurücklassen würden, induzierte Radioaktivität.«

 »Wir haben nichts gefunden«, drang Daves Stimme besorgt durch Nässe und Dunkelheit.

 »Das wird die Umweltschützer gnädig stimmen.«

 Dave lachte bitter. »Schon möglich.«

 »Wie lange war der Versuch gelaufen, als es passierte?«

 »Zwei Tage.«

 »Gute Uranfluenz?«

 »Ja, ein schöner Versuch.«

 »Sie hatten Glück«, sagte sie und strich im Dunkeln mit beiden Händen über die glatte Oberfläche. »Ich weiß nicht, wodurch die Größe dieses Dings, seine Erscheinungsform in unserer Raumzeit bestimmt wird, aber es scheint ziemlich empfindlich zu sein. Es hätte noch größer ausfallen können.«

 »Was, zum Teufel, ist es denn eigentlich?«

 Wahrscheinlich hatte er bisher auf Fragen verzichtet, weil er nicht wußte, wie er sich ihr gegenüber verhalten sollte. Natürlich war sie im Labor nicht gut angeschrieben, aber jetzt war sie die Spezialistin, und Brookhaven stand ziemlich dumm da.

 »Ein Universum, glaube ich.«

 »Wie bitte?«

 »Das genaue Erscheinungsbild in unserer Raumzeit hängt natürlich ganz entscheidend von den Bedingungen im Quark-Gluon-Stadium ab«, flüsterte sie vor sich hin. »Einzelheiten wie etwa die Größe innerhalb unseres Bezugssystems. Vielleicht auch die Zeitverschiebung …«

 »Ich kann Ihnen nicht folgen.«

 »Unsere Kugel ist zehn Wochen älter, aber man kann vermutlich nicht davon ausgehen, daß die Evolution hier genauso schnell voranschreitet.«

 »Was war mit Ihrem Studenten …?«

 »Ganz richtig. Sie sollten das Gelände räumen lassen.«

 »Sie meinen …?«

 »Ich weiß es nicht. Auf der anderen Seite – verdammt, das ist nicht der richtige Ausdruck, ich sage wohl besser, am anderen Ende – befindet sich ein heißes Elementarteilchenplasma, das im Moment expandiert und sich abkühlt. Das Zeug ist verdammt gefährlich. Im Laufe der Evolution kann jederzeit etwas davon durchkommen.«

 »Jeder…?«

 »Es hat etwas mit der Rekombinationsphase zu tun, dem Zeitraum, in dem sich die Atome bilden, aber warum, wissen wir nicht.«

 »Sie glauben, das Ding könnte hochgehen?«

 »Nur eine Vermutung. Trotzdem sollten wir zusehen, daß wir von hier wegkommen.«

 Sie stieg rasch die Böschung hinunter, und dabeirutschte sie im Schlamm aus und setzte sich ziemlich hart auf ihr Hinterteil. Die riesige Silberkugel in ihrem Rücken kam ihr vor wie eine Waffe, die auf sie gerichtet war.

 Sie blieb noch einen Tag in Brookhaven, um vor einer Gruppe von Physikern und Verwaltungsleuten zu sprechen – ohne Presse und ohne Medien. Soviel war sie dem Labor schuldig, aber sie wollte nicht Orakel spielen. Und sie wollte sich auch nicht den giftigen Blicken und den gehässigen Bemerkungen von Leuten aussetzen, die sie nicht einmal persönlich kannten, aber offensichtlich jede Menge Gerüchte über sie gehört hatten.

 Nun denn. Teilchenphysiker betrachteten sich weniger als Elite denn als Angehörige einer Priesterschaft. Der Direktor beschränkte sich bei der Vorstellung auf das Allernötigste und erwähnte nur ihre Verbindung über die UCI zu BRAHMS. »Vielleicht kann Dr. Butterworth etwas Licht in das Dunkel unseres Unfalls bringen«, sagte er und setzte sich. Die Geschworenen mögen Platz nehmen.

 Sie trat vor die Menge – der größte Hörsaal des Labors war zum Bersten gefüllt – und begann in knappen, klaren Worten mit ihrem Bericht. Sie erzählte, wie alles angefangen hatte, beschrieb, ohne irgend etwas zu beschönigen, wie sie die Kugel aus Brookhaven fortgeschafft hatte, wie sie zu den ersten, vagen Einsichten gelangt war, und so weiter.

 Die Menge begann zu murren und zu schimpfen, aber sie ließ sich nicht beirren, sondern ging über zu den ersten Experimenten und listete die rätselhaften Eigenschaften auf, die sie damals, vor einer ganzen Ewigkeit, für Zak an die Tafel geschrieben hatte. Von da an lauschte ihr das Publikum so gebannt wie einem Pilger aus einem fernen, unbekannten Land.

 Allerdings war sie so plötzlich in den Lichtkegel dieses unbegreiflichen Ereignisses, dieser völlig unerwarteten Revolution getreten, daß viele Zuhörer nicht wußten, ob sie ihr zujubeln oder sie mit Verachtung strafen sollten. Vermutlich wäre sie an ihrer Stelle genauso unschlüssig gewesen.

 Als sie zum Schwarzkörperspektrum und zur Rekombinationsstrahlung kam, lag tiefe Stille über dem Hörsaal. Brads Tod war nur ein weiterer Punkt auf der Kurve. Die Zeitverschiebung hielt sie inzwischen für mehr oder weniger gesichert, also mußte sie sich als nächstes in die Arena der Theoretiker wagen und Max’ Ideen über das Wesen der Kugeln zusammenfassen. Sie beschränkte sich jedoch auf ein paar spärliche Informationskrümel und betonte mehrmals, dies sei nicht ihr Spezialgebiet. Mit der anhaltend raschen Abkühlung und der Infrarotemission hatte sie wieder festen Boden unter den Füßen, und so beschloß sie damit ihren Vortrag. Ihre Kugel war jetzt ziemlich genau zehn Millionen Jahre alt.

 Stille. Ein paar Zuhörer begannen zaghaft zu klatschen, andere fielen ein, schließlich applaudierte der ganze Saal, und damit war die Sache entschieden. Ein berühmter Mann hatte einmal bemerkt, Applaus sei nur das Echo einer Banalität, aber das stimmte nicht, dieser Applaus war echt, und er tat ihr gut.

 Dann kamen die Fragen.

 Warum das nur bei Uranversuchen passiert sei und nicht bei Gold?

 »Vielleicht liegt es am größeren Gesamtimpuls, vielleicht auch an der ellipsoiden Form der Urankerne, an den gelegentlichen Frontalkollisionen entlang der verlängerten Achsen.«

 Wieso solche Kugeln nicht durch die kosmischen Strahlen entstanden seien, die doch im All andauernd aufeinanderprallten? Auch an der kosmischen Strahlung seien schließlich Urankerne beteiligt.

 »Erstens, woher wollen wir wissen, daß sie nicht entstanden sind? Aber vielleicht wurden unsere Kugelndurch die Bedingungen im RHIC, durch die besondere Ausrichtung der Urankerne stabilisiert. Bei zufälligen Kollisionen im interstellaren Raum könnten durchaus instabile Kugeln entstehen, aber die würden sich nicht halten.«

 Von hinten rief jemand, auch stabile Kugeln könnten zwischen den Sternen umherfliegen, wir würden es nur niemals erfahren. Und falls tatsächlich eine in unsere Atmosphäre stürzen sollte, würde sie den Aufprall mit 10 km/sek wahrscheinlich nicht überstehen. Alicia nickte und fügte hinzu: »Aber die Partie müßte in einem anderen Stadion ausgetragen werden.« Alles lächelte; sie mußte öfter daran denken, Wendungen aus der Sportsprache zu verwenden.

 Ob sie allen Ernstes glaube, das Ding sei ein Tor in eine andere Raumzeit?

 »An sich ja. Aber ich bin auch für andere Ideen offen. Bis morgen früh fällt den Theoretikern sicher eine Menge dazu ein.« Das bescherte ihr einen Lacher.

 Okay, angenommen, die Kugel sei tatsächlich ein Durchgang, in welche Art von Universum führe sie dann? Einstein-de Sitter? Minkowski?

 Sie hatte keine Ahnung. »Dr. Jalon sprach davon, die erste Kugel zu modellieren und dabei vorauszusetzen, daß sie nahe an die kritische Dichte herankomme. Dann würde sie mit der Zeit aufhören zu expandieren und sich wieder zusammenziehen. Wenn ich mich nicht irre, wäre das ein Modell der Einstein-de Sitter-Kategorie.«

 Damit gab sich der Fragesteller vorerst zufrieden. Ihre Kosmologiekenntnisse bedurften wirklich dringend einer Auffrischung. Nun stand ein bekannter Theoretiker auf und ließ sich des langen und breiten darüber aus, daß eine echte Raumzeit-Deformation wie ein Schwarzes Loch aussehen und sofort wieder verschwinden würde. Demzufolge müßten diese Kugeln etwas anderes sein.

 »Ich habe einiges über die Theorie der Wurmlöchernachgelesen, und ich denke, Sie lassen die Möglichkeit außer acht, daß ein Raumzeit-Schlund durch exotisches Material offengehalten werden könnte.« Max hatte darauf bestanden, daß sie die Aufsätze las, obwohl sie dabei fast eingeschlafen wäre; jetzt war sie ihm dankbar. »Matt Visser hat sogar ein Buch darüber geschrieben.« Mit einem Literaturhinweis zu schließen, war immer gut, denn damit unterstellte man, daß die Gegenpartei weniger gut informiert war als man selbst.

 Alicia wurde allmählich müde und nervös. Doch als sie bei der nächsten Wortmeldung gebeten wurde, die genauen Eigenschaften ihrer Kugel zu beschreiben, seufzte sie erleichtert auf. Endlich durfte sie einfach über ihre Meßverfahren und deren Ergebnisse sprechen, ohne auf Schritt und Tritt von der Theorie behindert zu werden. Leider hatte sie nicht daran gedacht, ein paar Folien für den Overhead-Projektor anzufertigen. Aber sie hatte jeden einzelnen Schritt und jede Zahl im Kopf und schrieb alles auf eine große, grüne Tafel. Dann skizzierte sie mit raschen Strichen die Veränderung der UV-Temperaturen in Abhängigkeit von der Zeit und zeichnete die Rekombinationsphase ein. Es war ein Genuß, nicht mehr im luftleeren Raum der Interpretation zu schweben, sondern sich wieder auf dem festen Boden der Tatsachen zu bewegen.

 Sie hatte es geschafft, während des gesamten Martyriums nicht einmal aus der Rolle der versierten Naturwissenschaftlerin zu fallen. Wie so viele andere hatte sie sich um der Karriere willen bemüht, die Eigenschaften an den Tag zu legen, die man von ihr erwartete: Kompetenz, eine gewisse Risikofreude und eine Spur Arroganz. Ein altbekannter Witz behauptete, ein Teilchenphysiker ›habe sich zu benehmen wie ein Brite und zu denken wie ein Jude, aber nicht umgekehrt. Ein intelligenter, rücksichtsloser Dreckskerl mußte man sein – oder als Frau ein ausgekochtes Miststück. Das zahlte sich aus, wenn die Fragen kamen, wenn man aus derletzten Reihe des Hörsaals mit kaum beherrschter Wut von heiseren Stimmen angegeifert wurde. Wer Kritik annehmen, wer sie von sich ablenken und besonders, wer sie austeilen konnte, erntete Bewunderung. Man mußte deutlich zeigen, daß man minderwertige Arbeit bloßstellte, von wem sie auch stammte; mit feiner Ironie kam man nicht weiter. Sie hatte schon sehr bald gelernt, ihr Licht leuchten zu lassen, die Aufmerksamkeit auf sich zu ziehen und die Unterstützung ihrer Vorgesetzten zu gewinnen.

 Nach zwei Stunden war Kaffeepause. Sie ging nicht mit in die Eingangshalle, um persönliche Konfrontationen zu vermeiden; sicher gab es noch genügend Leute, die ihr nicht verzeihen konnten, daß sie die erste Kugel einfach mitgenommen hatte. Erst jetzt fiel ihr auf, daß ihr das von keinem ihrer Zuhörer vorgehalten worden war. Nur aus Höflichkeit? Oder konnte man ihr nun, da man eine eigene Kugel hatte, wieder mit mehr Freundlichkeit begegnen?

 Wobei die Freundlichkeit des Direktors reichlich unterkühlt gewesen war. Seine Offiziere hielten auch jetzt auf Abstand, drängten sich um den Kaffeekessel und ließen sie allein. Das war wohl auch ihr gutes Recht. Aber vielleicht hatten die gemeinen Soldaten mehr Verständnis für ihre Handlungsweise, vielleicht hatte sie ihnen mit ihrer Stimme, ihrem Verhalten indirekt mitgeteilt, daß sie zu ihnen gehörte.

 Sie zog sich in ein Hinterzimmer zurück, um dort in Ruhe ihren Kaffee zu trinken – es war schon Mitternacht, fiel ihr plötzlich auf –, aber mit ihrer Konzentration war es vorbei. Sie konnte nur noch an Brad und an das zweite Opfer denken, das die Wissenschaft hier gefordert hatte. Anschließend wurde noch eine Weile weitergeredet, und dann ließ man sie endlich gehen. Das Apartment, in dem sie übernachtete, war um mehrere Klassen besser als die normalen Unterkünfte.

 Am nächsten Morgen vor dem Abflug führte sie nochein kurzes Gespräch mit dem Direktor und seinen Getreuen. Sehr viel mehr hatte sie nicht beizutragen, und sie wollte möglichst bald weg. Inzwischen hatte sie ihren eigenen Cosm seit vier Tagen nicht mehr gesehen.

 »Können Sie uns garantieren, daß die Kugel nicht weiterwächst, Dr. Butterworth?« wollte der Direktor wissen.

 »Natürlich nicht. Die unsere ist ohne erkennbaren Grund gewachsen und wieder geschrumpft. Ich denke, sie reagiert auf kleinere Reize, die wir gar nicht wahrnehmen.«

 »Wieviel größer könnte die Kugel hier denn noch werden?« fragte der Direktor weiter.

 »Bei der unseren hat sich der Radius um ein paar Prozent verändert. Aber wie das hier sein wird, kann ich Ihnen wirklich nicht sagen. Ihre Kugel könnte im nächsten Moment so groß werden wie ganz Long Island.«

 Alle waren wie vor den Kopf geschlagen. Alicia sagte freundlich: »Die Zahl der Möglichkeiten ist umgekehrt proportional zur Menge des Wissens.«

 »Das liegt nur daran, weil wir keine Theorie der starken Gravitation haben«, klagte der Leiter der theoretischen Abteilung.

 Sie lächelte schwach. »Ich würde eher sagen, es liegt daran, daß wir nicht genügend Erfahrung mit solchen Objekten haben. Sie wissen doch gar nicht, ob es sich hier in erster Linie um einen Gravitationseffekt handelt.«

 »Worum denn sonst? Die Krümmung der Raumzeit …«

 »Ist nur ein Modell. Ich verlasse mich lieber auf praktische Erfahrungen.«

 »Genau darauf kann ich verzichten«, erklärte der Direktor eisig. »Immerhin ist einer Ihrer Studenten durch den Kontakt mit dem ersten Objekt ums Leben gekommen.«

 »Und das war sehr viel kleiner«, erwiderte sie. »Wirkönnen nicht davon ausgehen, daß die Zeitkoordinaten hier im gleichen Verhältnis zu unserer Zeit stehen wie bei …« – sie zögerte, wollte schon ›bei meiner Kugel‹ sagen und entschied sich dann für – »der UCI-Kugel. Ihr Objekt könnte jederzeit einen Schwall UV- oder andere Strahlung abgeben.«

 Der Direktor wirkte so, als habe er eine schlaflose Nacht hinter sich. »Dann muß ich das Gelände wohl räumen lassen.«

 »Wenn nicht wenigstens ein paar Leute in der Nähe bleiben und die Kugel studieren, erfahren Sie gar nichts«, gab sie zu bedenken.

 »Dazu brauchen wir Freiwillige.«

 Der Mann war nicht zu beneiden. Sie hatte bisher weder Dave noch sonst jemandem gegenüber erwähnt, daß sie vor einem weiteren Uranversuch gewarnt hatte; schließlich hatte sie auch selbst keine ganz weiße Weste.

 »Wir erwarten uneingeschränkten Zugang zu Ihren Daten«, sagte der Direktor steif.

 »Versprochen«, sagte sie und verabschiedete sich, um zum Flughafen zu fahren. Der Sicherheitsdienst des Labors drängte die Reporter zurück, die sich in Scharen eingefunden hatten. Dank des Regens ließen sie sich einigermaßen in Schach halten. Das Labor stellte ihr einen Wagen zur Verfügung, und Dave begleitete sie. In Anbetracht der Situation war er sehr freundlich. Sie sprachen über die Vermutungen des Leiters der theoretischen Abteilung, die große Ähnlichkeit mit Max’ ersten Hypothesen aufwiesen. Man befinde sich noch ganz am Anfang, sagte sie, und das war ihre ehrliche Meinung. Die Physik hatte schon mehrfach Theorien wie die von der korpuskularen Beschaffenheit des Lichts und der Transmutabilität der Elemente verworfen, um später wieder darauf zurückzukommen und beschämt zuzugeben, daß sie doch ihre Berechtigung hätten. Die Theorie war dem Experiment, das schließlich nichts anderes war als eine kontrollierte Erfahrung, hilflos ausgeliefert.

 Auf dem Weg zum Flughafen wurden sie von einem Fernsehteam überholt, das Alicia durch das Fenster der Limousine zu fotografieren versuchte. Sie wandte sich ab.

 Da war er nun, der große Erfolg, das Monstrum mit den blutigen Zähnen und den scharfen Klauen. »Das hast du dir immer erträumt, Mädchen«, flüsterte sie. »Nun hast du es endlich geschafft, also fang bloß nicht an, dir selber leid zu tun.«

 3»Haddo, Adien«, näselte Alicia mit verstopften Nebenhöhlen.

 »Ach, die Göttin ist erkältet.«

 »Hm?«

 »So nennt man Wesen Ihres Geschlechts, die im Vorbeigehen ganze Universen erschaffen.« Max setzte sich auf eine Laborbank und grinste sie an.

 »Göttidden kriegen keide Erkältung.«

 »Ich kenne da eine Ausnahme. Außerdem habe ich eben einen Artikel über Sie gelesen.«

 »Wie bitte?«

 »Auf der Titelseite der New York Times.«

 Er reichte ihr die Zeitung, und sie las die Schlagzeile.

 UNFALL IM PHYSIKLABOR STEHT IN VERBINDUNG ZU FRÜHERER ENTDECKUNG

 Außergewöhnliche Kugel wurde von kalifornischer Professorin ›gestohlen‹.

 »Oh deiiin …« Sie ließ sich schwer auf den behelfsmäßigen Schreibtisch fallen, den sie an der Außenwand des Observatoriums in die einzige Lücke zwischen den zahllosen Diagnostiken gezwängt hatte. Der Times-Artikel war halbwegs fair geschrieben, aber sie war trotzdem empört. »Bei meidem Vortrag war überhaupt keide Presse zugelassen.«

 »Irgend jemand redet immer.«

 »Der Direktor hat gesagt, addes sodd geheimbleih’m, um eide Panik zu vermeiden.«

 »Hmmm. Ich wette, er war mit der Indiskretion nicht nur einverstanden, sondern hat auch noch die Formulierung geliefert.«

 »Was für eide Formudierung?«

 »›Gestohlen‹ natürlich.«

 »Um den Rechtsadspruch von Brookhaven zu betoden.«

 »Logisch, Brookhaven will zuerst klarstellen, daß beide Kugeln sein rechtmäßiges Eigentum sind, um Ihnen dann vorhalten zu können, Sie hätten das Labor nicht gewarnt.«

 »Hab ich aber doch.«

 »Können Sie das beweisen?«

 »Ma’ seh’n, wo hab ich das bloß abgedegt …«

 Auf der Festplatte ihres Computers waren weder Daves E-Mail, noch ihre Antwort darauf zu finden. »Muß ich wohl falsch abgespeichert ha’m«, sagte sie. Dann fiel ihr wieder ein, daß sie ja einen Ausdruck gemacht und in die Aktenmappe gesteckt hatte, mit der sie nach Brookhaven geflogen war.

 Max las die beiden Texte aufmerksam durch. »Großartig«, sagte er. »Und jetzt treten Sie in Aktion.«

 »Ah … und wie?« Seit Alicia aus dem Flugzeug gestiegen war, fühlte sich ihr Kopf an wie mit Watte gefüllt, und ihr Verstand arbeitete noch schwerfälliger als üblich. Sie kam sich vor wie ein Dumpfkopf.

 »Sie lassen durchsickern, daß Sie das hier in Händen haben.« Max wedelte mit dem Ausdruck. »Und daß Sie es gar nicht komisch finden, wenn irgendwelche Komplizen von Brookhaven solche Dinge von Ihrer Festplatte löschen.«

 Alicia riß erst die Augen auf, dann runzelte sie skeptisch die Stirn. Max schüttelte mitleidig den Kopf. »Mein Gott, wie kann man nur so naiv sein? Es gibt hier etliche Leute, die einem alten Freund im armen Brookhaven nur zu gern einen Gefallen erweisen. Besonders, wenn sie der Meinung sind, Sie hätten gravierend gegen das Berufsethos verstoßen.«

 »Meide Dateien sind mit eidem Paßwort gesichert …«

 »An dem jeder kleine Keyboardartist im Handumdrehen vorbeikommt.«

 »Vielleicht hab ich die Dateien selbst gelöscht …«

 »Vielleicht.« Hochgezogene Augenbrauen, spöttisches Grinsen.

 »Ich … bid überrascht.«

 »Und ich wette, daß meine Erklärung stimmt. Sie denken in letzter Zeit nur noch an den Cosm selbst und nicht mehr daran, wie er auf andere wirkt. Das ist nämlich eine ganz große Sache.«

 »Ich bid … daiv?«

 »Aber trotzdem ganz reizend. Als nächstes werden Sie publizieren. Sie treten an die physikalische Öffentlichkeit und verbreiten Ihre Entdeckung online.«

 »Äh … ich habe dicht die geringste Lust …«

 »Wichtig ist, daß Sie Ihren Vorsprung halten. Und wenn Brookhaven erst weiß, daß Sie Ihre Warnung beweisen können, wird man Sie in den Medien nicht mehr ganz so heftig verteufeln.«

 »Aber die Medien sollten doch außen vor bleiben?« Nun hatte die Wut sogar ihre Nebenhöhlen freigeräumt.

 Ein zynisches Lächeln. »Träumen Sie weiter, Schneewittchen.«

 Publizieren? Ebenso gut konnte man von einem Raufbold verlangen, daß er mitten in einem Faustkampf ein paar Fotos schoß, aber …

 Die Zeit, die man benötigte, um einen Aufsatz zu veröffentlichen, war linear abhängig von der Zahl der Prügel, die einem von anonymen Gutachtern zwischen die Beine geworfen wurden. Die wissenschaftlichen Zeitschriften waren vielleicht die letzte Bastion, in der sich die Naturwissenschaften als Leistungsgesellschaft präsentieren konnten; hier mußten selbst Giganten erleben, wie ihre kostbaren Auslassungen von namenlosen Zwergen verrissen wurden. Berichte über erbitterte Zweikämpfe mit unbekannten Gutachtern hatten schon so manche Physikermahlzeit gewürzt. Ein solcher Gutachter konnte eine Publikation auf Monate oder gar Jahre hinaus blockieren.

 Wenn sie nun den Zeitaufwand für eine ausführliche Beschreibung des Objektes einschließlich Entstehungsgeschichte, erfolgreichen und fehlgeschlagenen Untersuchungsmethoden, Vergleich zwischen Theorie und Experiment und anderen Erklärungsmöglichkeiten dagegensetzte …

 Es war zu viel; besonders, weil Alicia im Schreiben nicht die Schnellste war. Sie teilte diese Schwäche mit all jenen Kopfarbeitern, die sehr langsam zu lesen gewohnt waren, weil sie ständig mit Fachtexten zurechtzukommen hatten, die gespickt waren mit unzähligen Abkürzungen und schwierigen, aber kompakt formulierten Argumenten. Und wer sich lange im Schneckentempo fortbewegt hatte, konnte nicht so ohne weiteres in den Schnellgang schalten. In einer Hinsicht war dies sogar ein Segen für die Wissenschaft – sonst wären die Zeitschriften noch dicker gewesen.

 »Wenn Sie risikofreudig sind, gibt es auch einen anderen Weg«, verkündete Max. »Die ›mündliche Veröffentlichung‹. Sie fliegen zu einem halben Dutzend Universitäten und halten dort Seminare ab. Auf diese Weise bringen Sie Ihre Erkenntnisse am schnellsten unters Volk.«

 »Und komme dafür selbst nicht mehr zum Experimentieren.«

 »Hm, das ist richtig.«

 Nein, die Lösung war ein knapper Artikel, der beschrieb, wie sie das Objekt ›entdeckt‹ hatte und welche Eigenschaften es besaß. Punkt. Keine Spekulationen, allenfalls ein paar Graphen und Zahlen. Um den Leuten den Mund wäßrig zu machen. Ob sie ihn an Physical Review Letters, schicken sollte, das Organ der gesamten Physik? Dann blieb er wahrscheinlich in irgendeiner Schublade liegen. Sie kannte einen Redakteur bei Physics Letters; warum also nicht dort?

 Dann war da auch noch Max. Er war ihr nun schon so lange Stab und Stütze, daß es ihr fast vorkam, als sei er von Anfang an dabeigewesen. Ob er vielleicht den theoretischen Teil übernehmen könnte?

 Er konnte nicht, und er wollte auch nicht, daß sie in ihrem Aufsatz seinen Namen erwähnte. Als er ihre Überraschung bemerkte, ›setzte er ihr den Kopf zurecht‹, wie er sich ausdrückte: Zuerst kamen die Daten, die Theorie folgte erst lange danach.

 »Aber ohne Sie hätte ich doch gar nicht gewußt, was ich messen sollte«, hielt sie dagegen. »Die Gezeitenkräfte …«

 »Später können wir immer noch gemeinsam veröffentlichen. Im Moment sind Sie am Ball.«

 »Warum flüchten sich Männer eigentlich immer in Sportvergleiche?«

 »Warum regen Frauen sich immer gleich darüber auf?«

 »Die Nase irgendwo reinzustecken, ist einfach. Herauszufinden, in welche Richtung man sie drehen soll, ist sehr viel schwieriger.«

 Er grinste. »Mann, ich habe noch nie erlebt, daß zwei Wissenschaftler sich um die Nichtanerkennung streiten.«

 Sie lachte. »Na schön, Sportsfreund.«

 Es ging sehr viel leichter als erwartet. Sie setzte sich an ihren Laptop und schrieb einfach drauflos. Es gab ein paar Grundregeln: Kein Passiv, einfache Aussagesätze,lineare Argumentation. Die Laborbücher mußte sie nur ganz selten zu Rate ziehen; die Zahlen waren ihr ins Gedächtnis eingebrannt. So war sie sehr erstaunt, als in wenigen Stunden alles geschafft war.

 Alicia bat Jim, einen Angestellten des Fachbereichs, auf die Einladung zum Kolloquium nur ihren Namen und den Vermerk ›Thema wird noch bekanntgegeben‹ zu setzen. Auf diese Masche setzten normalerweise nur die Leuchten der Wissenschaft, alle anderen mußten befürchten, vor leeren Bänken zu stehen. Aber sie hatte ihre Gründe. Die Gerüchte, die über sie in Umlauf waren, würden den ganzen Fachbereich anlocken, während eine Einladung in dieser Form an anderen Universitäten nur wenig und, mit etwas Glück, bei der Presse keinerlei Interesse erregen würde.

 Zak hatte die neuesten Daten über den Cosm so gut aufbereitet, daß sie am Ende ihres detaillierten und mit vielen Folien illustrierten Vertrags den Abfall der Photonenemission im Hintergrund als glatte Kurve zeigen konnte. Die Kosmologen sprachen auch von Reststrahlung, aber Alicia konnte nicht vergessen, daß genau diese Strahlung erst vor sieben Wochen Brad getötet hatte. Sie hatte bei der Eröffnung verkündet, daß sie dieses Kolloquium ihm widmen wolle, und in ihrem Aufsatz waren Zak und Brad als Coautoren genannt. Am Ende bat sie um eine Schweigeminute für Brad und ließ die Abkühlungskurve des neuen Universums mit der roten Markierung seines Todeszeitpunkts auf dem Projektor liegen.

 Alles ging gut, auch wenn jemand aus der Führungsriege der Elementarteilchenphysiker mehrmals in scharfer Form die Frage aufwarf, ob es denn rechtens gewesen sei, die Kugel einfach aus Brookhaven mitzunehmen. Das machte sie mißtrauisch. Am Ende hatte Max doch recht gehabt, das Verschwinden ihrer Warnung an Brookhaven war jedenfalls reichlich mysteriös.

 Ob sich gar dieser ältere Herr an ihrer Festplatte zu schaffen gemacht hatte? Sie sah den verehrten Kollegen nachdenklich an. Wahrscheinlich würde sie es nie erfahren.

 Sie hatte erwartet, wegen der beiden Kugeln mit E-Mail-Anfragen überschüttet zu werden, dabei aber völlig vergessen, daß die Abschlußprüfung erst wenige Tage zurücklag und die Studenten zur Zeit ihre Noten erfuhren. Die lange Liste von Botschaften ihrer Physik 3-B-Studenten traf sie daher wie ein Blitz aus heiterem Himmel.

 »Sie müssen mir eine Chance geben«, verlangte einer. »Ich ›brauche dringend‹ ein B, um zum Medizinstudium zugelassen zu werden.« Ein anderer flehte: »Wenn ich bei Ihnen nicht mindestens ein C bekomme, verliere ich mein UCI-Stipendium!« Da der Kurs hauptsächlich von Biologiestudenten belegt wurde und die meisten davon in der Biologie nur ein Sprungbrett zum Medizinstudium sahen, bekam sie oft genug zu hören: »Mein Leben ist zu Ende, wenn Sie meine Note nicht um einen Grad anheben!« Einige hatten auch im Sekretariat angerufen und um Rückruf gebeten; auf den Zetteln stand natürlich keine Begründung, aber sie kannte ja die Namen.

 Am schlimmsten waren freilich die Studenten, die plötzlich mit feuchten Augen vor ihrem Büro standen. »Professor Butterworth? Ich war bei Ihnen in 3-B. Äh … ich habe ein B, und da dachte ich, ich könnte vielleicht etwas tun, um mich zu verbessern?«

 In solchen Fällen lagen ihr immer zwei Fragen auf der Zunge: »Ist es dafür nicht reichlich spät? Und wieso haben Sie Angst vor einfachen Aussagesätzen?« Tatsächlich stellte sie bei allen Bittstellern eine Scheu vor klaren Aussagen fest, vor Noten, an denen nichts mehr zu ändern war, vor kritischen Momenten, die, einmal versäumt, unwiederbringlich vorüber waren. Solche Studenten hatten sich schon in der Grundschule mit einem sonnigen Lächeln das Wohlwollen ihrer Lehrer erkauft und glaubten nun, an der Universität gehe das so weiter. Wenn man nur lange genug bettelte, mußte sich die Note doch aufbessern lassen! Der Aushang mit der offiziellen Abschlußnote galt nur als Hinweis auf die letzte Chance, mit Jammern noch etwas zu erreichen. War nicht die Frage allein schon einen Pluspunkt wert? Und Pluspunkte konnte man schließlich sammeln, genau wie für einen kostenlosen Hamburger oder ein T-Shirt. Draußen in der großen, weiten Welt gingen Ruhm und Reichtum nur allzu oft an Menschen ohne jeden Wissensdrang. Warum sollte es in Akademia anders sein? Studenten wie diese wollten Sonderpunkte, nachdem der Kurs vorbei war, oder zumindest einen Teil der Punkte, auch wenn sie die Prüfung nicht geschafft hatten. Ihnen die richtige Antwort zu geben, war ein Teil des Lernprozesses.

 Denn wenn ein Ingenieur die Statik falsch berechnete, stürzte seine Brücke ein, und wenn ein junger Arzt das Narkosemittel falsch dosierte, starb ein Mensch auf dem Operationstisch. Doch niemand aus dieser Gruppe ließ sich durch solche Vorhaltungen von der Überzeugung abbringen, er sei zu schlecht beurteilt worden, oder irgend etwas stimme nicht mit dem System. Nur etwa zehn Prozent der Kursteilnehmer benahmen sich so, aber die brachten Alicia auf die Palme. Sie wollten nur nach ihren ›Fähigkeiten‹ beurteilt werden und konnten nicht begreifen, warum die Welt das nicht verstand.

 Sie meldete sich für ein paar Tage krank, gönnte sich viel Ruhe und kurierte ihre Erkältung aus. Das zahlte sich aus, denn inzwischen waren die Medien hellhörig geworden.

 Der Newsweek-Fotograf hüpfte überall im Observatorium herum und schoß ein Bild nach dem anderen. Er hatte offenbar den Ehrgeiz, mit seinen Einzelaufnahmen die gleiche Originaltreue zu erzielen wie ein Film. Der Reporter, den er mitgebracht hatte, versuchte ständig, Alicia mit irgendwelchen Fangfragen in die Falle zu locken. Begleitet wurden die beiden von einer ziemlich nervösen Angestellten der UCI-Presseabteilung, die sich einerseits freute, Vertreter eines nationalen Magazins hier zu haben, andererseits aber darunter litt, daß die UCI sich noch nicht entschieden hatte, wie sie Alicias Handlungsweise am besten verkaufen wollte.

 Alicia kümmerte sich nicht weiter um den Trubel. Der Journalist wirkte in seinem klassischen, schwarzen Anzug wie ein typischer New Yorker, sein schütteres, vom Färben stumpf gewordenes, schwarzes Haar war straff nach hinten gekämmt und mit Pomade angeklatscht. Während er mit öliger Stimme seine Fragen stellte und der Fotograf immer wieder sein »Bitte etwas mehr nach dahin« rief, führte sie die routinemäßig anstehenden Messungen durch und wünschte sich nur, etwas anderes angezogen zu haben als die alte Bluse und die schwarzen Jeans.

 Dann klingelte ihr privates Mobiltelefon – den universitätseigenen Apparat benützte sie nicht mehr, und sie hörte auch den Anrufbeantworter nicht mehr ab – und der Scientific American meldete sich. »Ich habe bereits ein Abonnement«, sagte sie, doch bevor sie auflegen konnte, schob die Anruferin rasch dazwischen, sie sei Redakteurin.

 »Ich wollte nur ein paar allgemeine Fakten überprüfen. Sie haben noch nicht allzu viel veröffentlicht …«

 »Eigentlich gar nichts.«

 »Aber ein kleines Vögelchen hat uns verraten, daß sich das in allernächster Zeit ändern wird.«

 »Warum warten Sie’s nicht einfach ab?«

 »Ihre Erfindung hat in Zusammenhang mit der Katastrophe in Brookhaven die Gemüter so sehr erhitzt …«

 »Es handelt sich um keine Erfindung, sondern um eine Entdeckung.«

 »Gewiß doch, allerdings wird von verschiedenen Seiten behauptet, Sie würden diese Entdeckung nicht richtig interpretieren.«

 »Und deshalb ist es jetzt eine ›Erfindung‹?«

 »Äh … eigentlich wollte ich Sie fragen, ob Sie zu verschiedenen Zitaten in dem Artikel, an dem wir eben arbeiten, ein paar Worte sagen möchten.«

 »Lesen Sie vor.«

 »Wir widmen dem Thema fast zwei Seiten im Abschnitt ›Science and the Citizen‹. Ein Professor sagte zum Beispiel: ›Das glaube ich erst, wenn ich es sehe.‹ Und …«

 »Das klingt so, als würde er gern mein Labor besuchen.«

 »Ja, nicht wahr?« erwiderte die Anruferin lachend.

 »Wer hat das gesagt?«

 »Äh … das ist eine unserer vertraulichen Quellen. Tut mir leid. Der nächste Kritiker …«

 »Und Sie verlangen, daß ich auf anonyme Beleidigungen reagiere?«

 »Ich sehe ein, daß das …«

 »Drucken Sie es einfach, okay? Die Hunde bellen, aber die Karawane zieht weiter.«

 »Wie bitte?«

 Sie wiederholte den Satz, obwohl sie wußte, daß er ziemlich arrogant klang, aber das war ihr piepegal.

 »Ich weiß nicht, ob ich das verwenden kann.«

 »Mehr werden Sie von mir nicht kriegen.« Sie legte auf und ging kopfschüttelnd an ihre Arbeit zurück. Das beste war, den ganzen Unsinn möglichst schnell zu vergessen.

 Bei ihrem Kolloquium und in ihrem Aufsatz hatte Alicia instinktiv eine Strategie verfolgt, die ihr jetzt erst langsam zu Bewußtsein kam.

 Sie hatte den Cosm immer als ›es‹ oder als ›Anomalie‹ bezeichnet, nicht nur, weil ihr der Name nach wie vor nurschwer über die Lippen ging, sondern, wie sie jetzt zerknirscht einsah, auch mit einer gewissen Berechnung: vielleicht wurde das gute Stück ja eines Tages nach ihr benannt. Das ›Butterworth-Objekt‹? Ein kleinlicher Wunsch, den sie jedesmal sofort verdrängte, der aber immer wieder hochkam. In der Astronomie benannte man die Asteroiden nach den Forschern, die sie als erste entdeckten, größere Himmelskörper wie Planeten oder Sterne erhielten allerdings Namen aus der Mythologie. Auch in anderen Naturwissenschaften konnte ein Wissenschaftler mit spektakulären Erkenntnissen Unsterblichkeit erlangen: die Avogadro-Zahl, die Planck-Konstante, das Boylesche Gesetz. Es gab sogar Millikans Öltröpfchenversuch, wobei hier der Name allerdings fast schon zu lang war und damit in der heutigen Zeit Gefahr lief, durch eine Abkürzung ersetzt zu werden: Laser stand ja auch für Light Amplified by Stimulated Emission of Radiation, durch stimulierte Emission verstärktes Licht, und der Erfinder war nur noch Eingeweihten bekannt.

 Als ihr endlich bewußt wurde, daß das ewige ›es‹ ihr Schuldgefühle bereitete, vermied sie es. Vielleicht wurde der Cosm ja auch als ›Butterworth-Jalon-Objekt‹ bekannt, Max war schließlich der Heißsporn, der herausgefunden hatte, was das verdammte Ding eigentlich war … immer vorausgesetzt, er hatte auch recht damit. Und ganz war auch nicht auszuschließen, daß einige Leute mit Blick auf die Figur der Entdeckerin von der ›Butterworth-Kugel‹ sprechen würden.

 4

 Alicia:

 Wir haben die Kugel nach Ihren Vorgaben beobachtet und die UV-Strahlung aufgefangen. Die Verteilung entspricht einem Schwarzkörper, der sich rasch abkühlt. Wirerwarten die Rekombination schätzungsweise in zwei Wochen, damit verläuft die Entwicklung unserer Kugel ähnlich wie bei der Ihren.

 Nach Ansicht unserer Theoretiker könnte der starke Emissionsblitz in der Rekombinationsphase auf eine Veränderung der Kugel zurückzuführen sein, die dazu führt, daß mehr Photonen durchdringen können. Wir überlegen derzeit, ob der ›Flaschenhals‹, wie Sie ihn nennen, einem dynamischen Wandel unterworfen ist. Haben Sie irgendwelche neuen Erkenntnisse zu vermelden?

 Dave Rucker

 Dave:

 Nach unseren Beobachtungen setzt sich die Abkühlung fort. Außerdem ist die Kugel um weitere drei Millimeter geschrumpft, kleinere Veränderungen sind also tatsächlich im Gange.

 In der Phase der Rekombination ist Vorsicht geboten!

 Wir müssen die Medien so weit wie möglich aus der Sache heraushalten.

 Alicia

 Alicia:

 Unser Direktor vertritt die Ansicht, da dieses Objekt den Laborbetrieb auf unbestimmte Zeit lahmlegt, hätten wir den größten Schaden und sollten deshalb allein für die Medienkontakte zuständig sein. Wir stehen deshalb momentan in Verhandlungen mit der UCI.

 Die Kugel wiegt weit über eine Million Kilogramm! Der Wert wurde von Geologen und Ingenieuren in einer gemeinsamen Studie ermittelt. Sie ruht auf einer gewachsenen Felsschicht. Wie wir sie je wieder aus RHIC herausbekommen sollen, weiß kein Mensch.

 Dave

 Dave:

 Großartig. Meinetwegen können sie alle nach der Pfeife der Medien tanzen. Ich hatte eine kleine Unterredung mitVizekanzler Lattimer und unseren anderen Oberbossen. Wenn ich recht verstehe, streiten die sich mit Ihren Leuten herum, weil sie ebenfalls über die Vermarktung bestimmen wollen. Sollen sie sich doch ruhig die Köpfe einschlagen, solange sie uns und die Physik in Ruhe lassen.

 Haben Sie schon einmal daran gedacht, RHIC beim Wiederaufbau um Ihren Cosm herumzuführen? Vielleicht könnten Sie die Krümmung so verändern, daß ihn die Teilchen umströmen?

 Ist das möglich?

 Alicia

 Alicia:

 Ihren Vorschlag hatten wir bereits in Betracht gezogen. Ziemlich teurer Spaß, aber das größte Problem ist, wer möchte schon unmittelbar neben der Kugel arbeiten? Die Risikozuschläge auf die Gehälter würden uns ruinieren.

 Wir sitzen hier und warten auf die Rekombination.

 Die ersten Demonstranten sind bereits aufgetaucht – wir haben sogar Drohungen bekommen.

 Die Stimmung ist ziemlich mies. RHIC ist außer Betrieb und wird vielleicht nie wieder aufgebaut. Und wenn, dann dauert es mehr als ein Jahr. Die Goldexperimente sind gut gelaufen, aber wir wagen nicht mehr, Uran zu verwenden.

 Dave

 Dave:

 Nicht vergessen: Magellan hat die Reise um die Welt selbst nicht geschafft, trotzdem ist uns sein Name in Erinnerung geblieben.

 Alicia

 Ein ziemlich schwacher Trost, aber mehr wußte sie nicht zu sagen.

 Jahrzehnte zuvor hätte Physical Review Letters den Bericht über ein wichtiges Forschungsergebnis, das spätersogar mit dem Nobelpreis ausgezeichnet wurde, beinahe abgelehnt, weil die Studentenzeitung der betreffenden Universität bereits einen Artikel darüber gebracht hatte. Erst als der Studentenreporter eingestand, den Beitrag aus vagen Andeutungen zusammengeschustert zu haben, gab der Redakteur der Zeitschrift nach und gestattete eine rasche Veröffentlichung. Über solche Belanglosigkeiten zerbrach sich Alicia den Kopf, während sie auf das Urteil von Physics Letters wartete. Dabei war diese Zeitschrift bei weitem nicht so radikal.

 Außerdem tröstete sie sich immer wieder damit, daß die Zeitschriften schließlich stark an Bedeutung verloren hatten, seit das Internet in alle Bereiche der Physik vorgedrungen war. Forschung war, worüber man redete; was niedergeschrieben, schwarz auf weiß veröffentlicht wurde, galt von vornherein als abgetan, unumstritten und langweilig.

 Sie hatte ihren Aufsatz an den bekannten Futterstellen der Teilchenphysiker und der Kosmologen ausgelegt. Das Netz war in erster Linie ein Jagdrevier. Wenn ein interessanter Beitrag auftauchte, schickten die Physiker dem Autor ein E-Mail oder lauerten ihm auf einem Kongreß auf, um an Insiderinformationen zu kommen. Worauf zielte er mit seiner Arbeit ab? Wer war eingeweiht? Wie dachte Autorität X oder Y darüber? Die Elementarteilchenphysik war durch und durch international (und wurde es immer mehr, seit die Amerikaner sich zunehmend zurückzogen), zeigte aber die Verhaltensweisen eines großen Dorfes. Es ging zu wie zwischen interagierenden Teilchen, nur wurden anstelle von Photonen so lange nahrhafte Informationssandwiches ausgetauscht, bis jeder genügend wußte, um in der Gerüchteküche mitmischen zu können.

 Es wurde viel geklatscht, jeder grenzte eifersüchtig sein Revier ab, und persönlich fand ein Teilchenphysiker nur selten ein gutes Haar an einem Kollegen. Bei Veröffentlichungen war es allerdings Brauch, einige wenige Namen lobend zu erwähnen. Wer sich auf frühere Arbeiten stützte, mußte sich erkenntlich zeigen, indem er die Autoren nannte oder ihnen gar mit einem Zitat huldigte. Das war Alicia besonders schwergefallen, und so hatte sie in ihrem Brief an die Zeitschrift nur auf einige kosmologische Standardwerke verwiesen, auf die Aufsätze von Alan Guth und seinen Mitautoren und auf verschiedene Arbeiten, von denen sie nur die Zusammenfassung gelesen und kaum verstanden hatte: reine Tarnung.

 Das Gutachtersystem erinnerte an die Immunabwehr des menschlichen Körpers. Bei kleinen Angriffen gegen althergebrachte Anschauungen konnte sich die Physik selbst verteidigen, doch gegen Großereignisse wie Heisenbergs Theorie der Quantenmechanik aus dem Jahre 1925 oder Watsons und Cricks Entdeckung der Doppelhelixstruktur der DNA 1952 war auch das unbeweglichste Establishment machtlos.

 Als Alicia daher die drei erforderlichen Gutachten endlich in Händen hatte, zog keins davon die Bedeutung oder die Glaubwürdigkeit ihrer Arbeit in Zweifel, doch alle verlangten weitere Literaturangaben, und das verriet mehr über die Identität der Gutachter als über den Aufsatz selbst. Da wollte jemand noch im letzten Moment ohne Fahrkarte auf den fahrenden Zug aufspringen.

 Der Artikel sollte sofort in Druck gehen, und das rief die Medienstellen der UCI wie des Brookhaven-Labors auf den Plan. Alicia ging in Deckung.

 Nachdem der Umzug ins Observatorium abgeschlossen war, fielen Alicia die Strenge und Nüchternheit der neuen Räume und das ungeheure Durcheinander, das darin herrschte, kaum noch auf; für sie war ein Labor nur ein Instrument, das ein flexibler Geist entwickelt hatte, um damit Fragen an die physische Welt zu stellen.

 Sie entwickelte sogar so etwas wie Zuneigung zu diesem riesige Vielzweckwerkzeug; wenn sie eine Messung durchführen wollte, schlüpfte sie in Gedanken in das Labor hinein wie in eine Jacke. Sie kannte jedes einzelne Kabel in diesem Raum und spürte auf Schritt und Tritt, wo die niemals ganz vollkommene Realität von dem Plan in ihrem Kopf abwich. Dennoch litt sie hier auch unter Spannungen, unter einer bedrückenden Gereiztheit, wenn dieses neue Universum seine Geheimnisse einfach nicht preisgeben wollte. Theoretiker mußten sich durch das schier undurchdringliche Dickicht der Mathematik kämpfen; Experimentalphysiker schlugen sich mit störrischen Geräten herum und trugen ihre schmutzigen Hände wie einen schwer erkämpften Orden vor sich her.

 Noch einmal kontrollierte sie mit Zak die Daten, aber es gab wenig Neues. Dann ging Zak hinaus, um Material zu holen. Gleich darauf klopfte der Sicherheitsmann der UCI an die Seitentür des Observatoriums: sie hatte Besuch.

 »Max?« Sie strahlte. »Wo haben Sie so lange gesteckt?«

 »Ich war in Klausur.« Er trug Jeans und ein Sweatshirt und sah erholt aus. »Ich habe mich in die Einsamkeit zurückgezogen, um ein paar Berechnungen durchzuführen.«

 »Ich brauche dringend moralische Unterstützung.«

 Sein forschender Blick erinnerte sie an die Szene vor ihrem alten Labor, kurz vor dem Verhör durch die Polizei. Auch damals – es schien eine Ewigkeit her zu sein – hatte er sie so durchdringend angesehen. »Ich habe eher den Eindruck, als brauchten Sie Unterstützung zur Unmoral. Ein ausschweifendes Wochenende vielleicht.«

 »Das habe ich bereits hinter mir. Ich war in den Bergen. Als ich zurückkam, hatte sich Brookhaven ins eigene Schwert gestürzt.«

 »Das ist noch lange nicht alles. Sehen Sie nur zu, daß Sie weiterhin genügend Schlaf bekommen.«

 Sie fiel ihm stürmisch um den Hals. »Mann, das wäre mein größter Wunsch.«

 Sie blieben eine Weile in dieser Stellung, ohne daß er irgendwie reagiert hätte, dann ließ sie die Arme sinken und warf ihm ein Lächeln zu, das hoffentlich nichts verriet. Nicht, daß es etwas zu verraten gäbe, dachte sie, o nein, ganz sicher nicht.

 Dann erzählte sie ihm, daß Physics Letters ihren Aufsatz angenommen hatte, und er nickte, als sei das von vornherein klar gewesen. »Haben Sie denn neue Marschbefehle für das Fußvolk der Experimentalphysiker?«

 Er verzog das Gesicht und tastete sich zwischen ihren Diagnostiken hindurch, die inzwischen aus Platzgründen in Metallregalen untergebracht waren. »Ich denke, wir sollten allmählich nach Sternen suchen.«

 »Wie bitte?«

 »Nach sehr kleinen, sehr schnellen Sternen.«

 »Erklärung?«

 Max suchte sich den einzigen bequemen Stuhl im ganzen Raum und setzte sich. »Ein guter Physiker hat eigentlich nicht die Wahl zwischen Schönheit und Nützlichkeit. Was wirklich nützlich ist, sollte einfach sein, auch wenn es manchmal, weiß Gott, schwierig ist, alle Konsequenzen zu erfassen. Aber das liegt nur daran, daß die dazugehörige Mathematik knifflig und oft noch ziemlich neu ist – nicht an der Theorie selbst. Die Theorie ist nicht kompliziert, sondern in den meisten Fällen von einer geradezu beispiellosen Eleganz.«

 »Hmm, das klingt wie die Einleitung zu einer Vorlesung.«

 »Ich habe mich in die Stringtheorie vergraben und bin mit ein paar besseren Lösungen wieder aufgetaucht.«

 »Aber die Zeitverschiebung bleibt doch bestehen?«

 »Unbedingt. Sie ergibt sich nämlich aus einem wunderschönen, mathematischen Verfahren, mit dem man allerdings irgendwann gegen eine Mauer rennt. Mit physikalischen Verfahren kommen wir bei der Untersuchung der Verhältnisse in der Nähe eines Wurmlochschlunds auch nicht weiter, deshalb habe ich mich für einen eher technischen Ansatz entschieden.«

 »Ausgerechnet Sie? Für den Mathematik gleich Wahrheit ist?«

 Er nickte schuldbewußt. »Die Sache ist die, wir können die Masse des Cosm und die Gezeitenkräfte messen, also fangen wir damit an. Wenn sich diese beiden Werte im Lauf der Zeit verändern, gibt uns das eine Grundlage, auf der ich die erforderliche Raumzeitkrümmung errechnen kann. Und daraus kann ich wiederum die Belastungsenergie ableiten und mir überlegen, ob das alles physikalisch möglich ist.«

 »Es muß möglich sein – es existiert ja!«

 »Schon, aber ich will herausfinden, mit welcher Feldtheorie wir einen Cosm bekommen, verstehen Sie?«

 »Was ist mit der Masse, die wir bereits gemessen haben?«

 »Die habe ich mit einbezogen. Die Lösung lautet, daß die Belastungsenergie in der Nähe des Schlundes auffällig ist, aber den bekannten, physikalischen Gesetzen auf den ersten Blick nicht widerspricht. Natürlich ist negative Energiedichte erforderlich – dieses exotische Zeug, das den Schlund offenhält. Und dann wurde mir auf einmal klar, daß wir noch eine wichtige Tatsache kennen – den Umstand, daß Sie noch am Leben sind.«

 Sie blinzelte überrascht. »Was heißt das?«

 »Sie waren der erste Mensch, der den Cosm berührt hat, richtig? Sie sind nicht daran gestorben – ebensowenig wie später Zak oder ich – wie ausgefallen das Zeug, das den Schlund offenhält, also auch immer sein mag, es fällt nicht auseinander, wenn es mit gewöhnlicher Materie in Berührung kommt. Aber es kann Materieund fast alle Strahlung abstoßen, sonst wären wir längst mit heißem Plasma überschwemmt worden.«

 »Das gilt genauso für die Kugel von Brookhaven.«

 »Natürlich! Ein Fall wäre ein Wunder, aber zwei ergeben schon eine Statistik. Das heißt, es gibt eine ganze Klasse von Gleichgewichtszuständen für solche Objekte. Wieso? Vielleicht hat es etwas mit dem Aufeinanderprallen von exakt polarisierten Uranatomen zu tun – was weiß ich. Jedenfalls habe ich auf Grund dieser Tatsache eine Theorie ausgewählt, die mir steinharte Kugeln liefert, und jetzt traue ich auch dem Unterbau.«

 »Aha! Und wie sehen wir jetzt die Sterne?« Sie lächelte. Typisch Theoretiker, er war so hingerissen von der erhabenen Schönheit seines Gedankengebäudes, daß er den Ausgangspunkt darüber ganz vergessen hatte.

 »Äh … die Kugel, ja, die Lösungen zeigen, daß sich auch am anderen Ende eine Kugel befinden muß. Ein Chromball im All inmitten eines expandierenden Universums, der wie ein Maxwellsches Fischauge alles Licht im Umkreis sammelt, so daß wir uns umsehen können, als ob wir selbst dort wären. Wir brauchen nur den Kopf zu drehen, um im Cosm herumzuspazieren. Doch das Universum dünnt bereits aus, die Materie strömt auseinander. Daher kann es durchaus sein, daß sich in der Nähe nichts Interessantes befindet. Folglich brauchen wir ein Teleskop, um den Himmel im Umkreis eines bestimmten Punktes abzusuchen.«

 »Muß ich jetzt auch noch Astronomin werden?«

 »Ja. Aber in einem Universum, das sich mehrere Millionen Mal schneller bewegt als das unsere. Also bewegen sich auch ferne Sterne, während man sie betrachtet.«

 »Und sehen wie verschwommene Lichtflecke aus?«

 Max zuckte die Achseln, eine lästige Angewohnheit aller Theoretiker, wenn sie ein Detail für unwichtig erachteten. »Vermutlich.«

 Vermutlich. Die Idee klang vernünftig, aber man mußte sehr schnell und sehr genau hinsehen, um etwas zu erkennen. Dazu waren neue Geräte erforderlich:

 • Hochgeschwindigkeitskamera 5 ns/Aufnahme, 50 ns Pause, Kapazität 3 Aufnahmen

 • Schlierenkamera, eine Aufnahme von 10 ns Länge

 • Hochgeschwindigkeitskamera für Röntgenaufnahmen

 Mit dieser Liste ging Alicia zum Fachbereichsvorsitzenden Onell. Sie hatte die Forschungsmittel, die ihr vom Energieministerium bewilligt worden waren, restlos aufgebraucht, und wenn sie nicht sofort eine Finanzspritze bekam, konnte sie ihre Arbeit nicht fortsetzen. Onell sagte ihr, vorbehaltlich der Einwilligung von Dekan Lattimer, die Unterstützung zu, wenn sie ›sich als gute Campus-Bürgerin erweise‹. Auf die Frage, was er damit meine, fing er wieder mit dem Minderheitenprogramm an. Daraufhin verließ sie sein Büro und ging direkt zum Dekan. Nicht sehr diplomatisch, aber sie hatte es eilig, und außerdem war Sommer, und zumindest in dieser Zeit wollte sie von akademischen Schwafelsitzungen verschont bleiben. Wie lautete noch das alte Sprichwort? Das Einfache vertreibt das Gute. Ausschüsse und Verwaltungsarbeit waren von verführerischer Einfachheit. Wenn man nichts Wichtigeres vorhatte, machten sie vielleicht sogar Spaß, auch wenn sie sich das kaum vorstellen konnte.

 Dekan Lattimer hörte sich Alicia an und gab ihr ebenfalls ein paar Ermahnungen mit auf den Weg, doch dann schrieb sie kurzerhand eine Anweisung auf dreißigtausend Dollar aus, die sofort eingelöst werden konnte. Die Röntgenkamera hätte allein schon fünfzigtausend Dollar gekostet, also strich Alicia sie von ihrer Liste. Statt dessen hängte sie sich einen Tag lang ans Telefon und rief ein wissenschaftliches Institut nach demanderen an. Bei Sandia Labs bekam sie die Kamera schließlich zu leihen. Ein Vorteil in zweifacher Hinsicht, denn auf diese Weise wurde vermieden, daß bestimmte Untergruppen der Teilchenphysikergemeinde hellhörig wurden. Für die beiden anderen Geräte fand Alicia Lieferanten in L.A., wo sie und Zak sie mit einem UCI-eigenen Transporter sofort abholen konnten.

 Nach zwei Tagen und Nächten ununterbrochener Arbeit hatten sie vor dem Cosm eine provisorische Beobachtungsstation aus optischen Meßgeräten, Lichtleitern und Linsen aufgebaut, die alle von einem winzigen Fleck auf der Kugel ausgehenden, sichtbaren Emissionen auffangen konnte. Max nahm an, der Cosm würde alles Licht wie eine sphärische Linse nach außen streuen, so daß sie nur einen kleinen Bereich zu beobachten brauchten, um ein wirklichkeitsgetreues Bild zu bekommen.

 Natürlich beruhten seine Erwartungen auf einer Schar geheimnisvoller mathematischer Formeln auf vier oder fünf gelben Notizblöcken, die er wie ein typischer, zerstreuter Professor ständig mit sich herumschleppte. Seine Berechnungen schrieb er allerdings – ein gewisser Ausgleich für das stillose, gelbe Papier – mit einem eleganten, silbernen Füller nieder. Dennoch, sagte Alicia sich immer wieder, waren seine Voraussagen weniger tragfähig als ein Spinnennetz. Aber sie freute sich über die Gelegenheit, eine weitere, wenn auch noch so unwahrscheinliche Möglichkeit zu verfolgen. Seit sie so zunehmend im Rampenlicht der Öffentlichkeit stand, machten ihr die Rituale des Experimentierens, das Überdenken der Messungen, der Aufbau eines Versuchs und das Herumbasteln, bis alles stimmte, noch mehr Freude.

 Die Entwicklung des Cosm schritt rasend schnell voran. Alicia errechnete die Geschwindigkeit mit Hilfe von Max’ Exponentialgleichung und vergewisserte sich zweimal, ob sie auch wirklich keinen Fehler gemacht hatte.

 Mit jeder Sekunde in ihrem Labor vergingen im Cosm inzwischen dreiundzwanzig Jahre.

 Eine atemberaubende Zahl, das mußte sie zugeben. Falls sich die Kugel am anderen Ende überhaupt drehte, mußten die nahegelegenen Sterne als verschwommene Flecken erscheinen.

 »An unserem Ende dreht sie sich natürlich nicht – jedenfalls nicht im Bezugssystem des Labors«, sagte Max. »Aber wir stehen schließlich auch nicht still. Die Erde dreht sich, sie kreist um die Sonne …«

 »Wenn also jemand von der anderen Seite herüberschauen würde, könnte er uns sehen.«

 »Uns ja, aber nicht die Sterne. Die wandern jede Nacht einmal um den Himmel herum.«

 »Wir wissen aber nicht, was das andere Ende macht, oder?«

 »Nein. Es umkreist die Materie, die sich in seiner Nähe befindet.«

 »Dafür habe ich die Hochgeschwindigkeitskameras.«

 »Und was tun die?«

 Alicia mußte lachen. Max spielte die Rolle des Fachmanns nicht schlecht, aber technische Geräte waren nicht sein Fall. »Sie machen alle fünf Milliardstel Sekunden einen Schnappschuß.«

 Ein anerkennender Pfiff. »Damit bekommen Sie eine Aufnahme, die etwas weniger als eine Sekunde Cosm-Zeit abdeckt.«

 »Reicht das?«

 »Äh … ich hoffe es. Wetten würde ich darauf nicht abschließen.«

 »Sind Sie nicht einer von den tapferen Theoretikern, die sich auf der Suche nach neuen Ufern furchtlos auf die stürmische See der Phantasie hinauswagen?«

 »Ich bin einer von den Theoretikern, die ungern Geld verlieren.«

 Nachdem sie das Observatorium völlig verdunkelt hatten, begannen Alicia und Zak mit den Standbildkameras zu arbeiten. Sie wählten eine Stelle auf der Oberfläche des Cosm, vergrößerten sie mit einem gewöhnlichen Mikroskop und machten dann Aufnahmen mit nur fünf Nanosekunden Belichtungszeit. Am ersten Tag bekamen sie ausschließlich leere Negative. Natürlich keine richtigen, fotografischen Negative – alle Daten wurden den Lichtleitern entnommen und digital aufbereitet; echte Filme waren kaum noch in Gebrauch.

 Am zweiten Tag das gleiche Ergebnis. Und am dritten ebenso.

 Am vierten Tag war ein winziges Lichtpünktchen zu sehen.

 Am fünften Tag war die Ausbeute so groß, daß Alicia ein Spektrum abnehmen konnte.

 »Es ist ein K-Stern«, sagte sie zuversichtlich. »Schätzungsweise ein Lichtjahr entfernt.«

 »Teufel auch«, sagte Max und starrte erst das Spektrum und dann wieder das Bild auf dem Foto an: ein roter Punkt.

 »Ich hätte etwas mehr Begeisterung erwartet, Magellan.«

 »Hören Sie endlich auf mit dem Gerede von fremden Meeren. Das ist die Wirklichkeit.«

 »Alle meine Ergebnisse sind authentisch, frisch aus dem Backofen der Realität.«

 »Ein echter Stern. In Ihrem Universum.«

 »Mein Universum? Ich bin nicht der Eigentümer. Die Anwälte von Brookhaven tragen gerade Beweise dafür zusammen, daß es dem National Laboratory gehört.«

 »Es gibt einen eindeutigen Präzedenzfall«, sagte Max. »Demnach ist der Schöpfer auch der Eigentümer.«

 »Wo steht das?«

 »In der Genesis.«

 Zak hüstelte verlegen. Was reden wir nur für dummes Zeug, dachte Alicia. »Ich glaube, es gibt noch mehr davon«, sagte Zak leise.

 »Wie kommen Sie darauf?« fragte sie.

 »Während Sie Ihr Bild entwickelt haben, habe ich zwei weitere Aufnahmen geschossen.« Zak grinste. »Mit längerer Belichtungszeit. Ganz in der Nähe sieht man einige schwächere Punkte.«

 »Da entsteht ein Stern neben dem anderen«, erklärte Max mit Entschiedenheit. »Die soll uns Brookhaven erst einmal streitig machen!«

 5Orange County Register:

 UCI-Professorin verursacht Steuerzahlern womöglich Kosten in Milliardenhöhe

 ›Gigantische‹Schäden an Labor auf Long Island

 (AP) Wie Vertreter des Brookhaven National Laboratory mitteilen, muß das Unternehmen infolge eines nach wie vor rätselhaften Unfalls mit längeren Stillstandszeiten und höheren Reparaturkosten rechnen als ursprünglich angenommen.

 From: rubyt@aol.com

 Sie kennen mich natürlich nicht, aber da Sie auf Anrufe nicht reagieren (ich habe SECHSMAL um Rückruf gebeten), muß ich mich über E-Mail an Sie wenden. Ich fühle mich verpflichtet, für all jene Mitbürger zu sprechen, die wie ich entsetzt sind über Ihr Verhalten. In meiner Eigenschaft als Steuerzahler protestiere ich gegen Besserwisser, die wie Sie die von unserem Geld gebauten Forschungseinrichtungen als Spielzeug betrachten und dort Dinge mitgehen lassen, die ihnen nicht gehören. Sie sind jetzt berühmt, und deshalb glauben Sie vielleicht, es war okay, dieses Ding – denn daß es ein ›Universum‹ ist, wird mir niemand einreden – einfach mitzunehmen, aber …

 An alle Mitglieder des Lehrkörpers,

 Ihr Schreiben bezüglich der jüngsten Auseinandersetzungen zwischen einem unserer Physikprofessoren und dem Brookhaven National Laboratory habe ich erhalten. Wir sollten uns hier um Objektivität bemühen. Ich bin in meiner Eigenschaft als Kanzler mit den komplexen juristischen und moralischen Fragen in Zusammenhang mit diesem strittigen und noch längst nicht abgeschlossenen Fall bestens vertraut.

 Dieser Brief richtet sich auch an all jene, die sich inoffiziell nach den näheren Umständen der Affäre erkundigt haben. Ich versichere Ihnen, daß ich, was die Auseinandersetzung zwischen der UCI und dem Brookhaven National Laboratory angeht, alle Ratschläge des von mir eingesetzten Sonderausschusses streng befolgen werde. Die UCI wird nicht stillschweigend zusehen, wenn Angehörige ihres Lehrkörpers im Zuge ihrer wissenschaftlichen Forschungstätigkeit gegen die geltenden Regeln oder gar gegen die Gesetze verstoßen. Unser Institut hat schon einmal bewiesen, daß es die Staatsanwaltschaft nach Kräften unterstützt, wenn Angehörige seines Lehrkörpers eines Vergehens beschuldigt werden. Wir sind im Begriff, uns als Wegbereiter engagierter Forschung auf dem Gebiet der Physik, der Medizin, der Biologie und der Technik einen Namen zu machen, und wir werden zu verhindern wissen, daß unser guter Ruf durch diesen Streit Schaden …

 Professor:

 Über Fälle wie den Ihren berichtet schon die Heilige Schrift. Wer sich anmaßt, so groß und mächtig zu sein wie Gott, der frevelt wie einst die gefallenen Engel. Falls Sie sich in Ihrer Not der Bibel zuwenden wollen, werden Sie an den folgenden Stellen Beistand finden: …

 Los Angeles Times, unsignierter Leitartikel:

 GÖTTERGLEICHE FEHLTRITTE

 Durch die jüngsten Vorfälle in der chaotischen Welt der Kernphysik wurden die UC-Irvine und das Brookhaven National Laboratory ins grelle Licht der nationalen Öffentlichkeit gerückt. Wir werden Zeugen eines Dramas, das die Kurzsichtigkeit des Menschen in ernüchternder Weise sichtbar macht. Die Folgen dieser Art von Forschung sind gravierend, man denke nur an die ungewollte Erzeugung einer ganzen Klasse noch nie dagewesener, physikalischer Objekte, doch die Physikergemeinde zeigt bislang wenig Einsicht in ihre Verantwortung. Aus verschiedenen Gründen, die wir noch näher ausführen werden, halten wir es für angebracht, eventuell sogar auf Bundesebene (woher ja auch die Forschungsmittel stammen), einen nationalen Sonderausschuß einzuberufen, der das weitere Studium dieser Objekte in kontrollierender und beratender Funktion begleiten sollte. Schon jetzt ist der materielle Schaden gewaltig, Verluste an Menschenleben sind zu beklagen, die Zeitungsberichte über den Streit der beiden Institutionen strotzen vor Bitterkeit – und alles nur wegen zweier glänzender Kugeln, deren Bedeutung niemand erklären kann …

 To: Butter@uci.edu

 From: advocat@okedoke.gov

 Sie sind genau wie alle Profs. An Ihren Studenten denken Sie wohl gar nicht mehr? Sie wissen schon, an den Jungen, DER FUER SIE GESTORBEN IST, nur, weil Sie was genommen haben, was nicht Ihnen gehoert. Die Studenten zahlen Ihr Gehalt, aber Sie behandeln sie wie Hunde oder noch schlechter, und über SIE hoert man kein Wort. Jetzt gibt’s noch ein groesseres von den Dingern, und Sie haben verdammt viel Glück gehabt, daß es nicht noch jemanden umgebracht hat. Sie spielen mit GANZEN UNIVERSEN; das ist das schweinischste Experiment, das ihr arroganten Profs euch jemals ausgedacht habt. SCHAEMEN Sie sich!

 Alicia hatte einen ziemlich erfolglosen Tag hinter sich, als sie das Labor verließ. Sie mied den gebührenpflichtigen Pacific Coast Highway und fuhr auf verkehrsärmeren Straßen zum Strand, um noch einen Spaziergang in der Dämmerung zu machen. Am Abend war sie mit ihrem Dad in einem neuen Restaurant im Zentrum von Laguna verabredet. Sie lauschte dem Rauschen der Wellen und atmete den herben Duft des Meeres, bis auch der letzte Schein des Sonnenuntergangs erloschen war und das Licht der Halogenlampen fast obszön aus dem Dunkel züngelte.

 Orange County mit seinen langen Palmenalleen imitierte zwar eifrig alle Spleens der großen Welt, war aber doch nicht ganz so überdreht wie L.A. Noch gab es im Postamt keine Angestellten, die einem das Auto parkten. Und wenn es regnete, wurden die Strafmandate nicht, wie in Beverly Hills, in Schutzhüllen gesteckt. Es gab auch keine Wasserbars mit fünfzig Sorten Mineralwasser zu zwei Dollar das Glas, gekühlt, aber ohne Eis, weil das die regionalen Geschmacksvarianten verdorben hätte. Und wenn man im Polizeirevier anrief und warten mußte, drang keine klassische Musik aus dem Hörer.

 Alicia verließ den Strand und schlenderte die Ocean Avenue entlang. Vor dem Sea Lounge waren reihenweise Motorräder, zumeist Harleys, abgestellt. Die Fenster waren offen, und sie warf einen Blick hinein. Der Raum war brechend voll, alles trank Bier und lauschte dem monotonen Wummern einer Band. Harleyfahrer waren natürlich Rebellen, einsame Wölfe, radikale Individualisten, und damit das auch gleich jeder sah, trugen sie alle die gleichen Jacken und Jeans, die gleichen Halstücher und Sonnenbrillen, die gleichen Gürtel mit den großen Messingschnallen, die gleichen Tätowierungen und wahrscheinlich sogar die gleiche Unterwäsche. (Boxershorts oder Slips? fragte sich Alicia. Erraten konnte sie es nicht, dazu war ihr gesellschaftlicher Instinkt zu wenig ausgeprägt.) Als sie weiterging, spürte sie – wie jedesmal, wenn sie den Elfenbeinturm der Universität verlassen hatte und überwiegend von Weißen umgeben war – einen winzigen Stachel des Unbehagens. Motorradbanden waren längst zum Karikaturistenklischee geworden, die meisten Biker bekamen allmählich graue Haare, die Stirnlocken wanderten immer weiter nach hinten, und die Bäuche wölbten sich immer weiter nach vorne, aber davon ließ sich das Stimmchen in ihrem Innern nicht beruhigen.

 Launische Sommerwinde zausten die saftiggrünen Sträucher und scheuchten die Vögel auf. Ein Winzling stieß immer wieder auf ein Schälchen mit Wasser herab, das einer der Anwohner hinausgestellt hatte. Als die Straßenlampen angingen, wurden die Kolibris in ihrem aktinischen Schein zu unheimlichen Fabelwesen, zu Faltern mit Schnäbeln.

 »He, Mädel! Warte doch mal.«

 An der Kreuzung Ocean und Beach wurde Alicia von Jill überholt. »Du siehst großartig aus.«

 »Hab ‘nen Mann kennengelernt und bin aufgeblüht«, keuchte Jill.

 »Wen?«

 »Dann haben wir uns getrennt, aber die Schönheit ist geblieben.«

 »Wenigstens hast du ihn nicht aus kosmetischen Gründen behalten.«

 »Und du? Was ist mit dem Kerl, mit dem du die ganze Zeit zusammenarbeitest?«

 »Max? Der ist super, aber nicht mein Typ.«

 »Was ist los mit ihm? Schwul? Oder tot?«

 Alicia mußte lachen. Jill ließ sich nicht so leicht abwimmeln. »Er ist ein anständiger Kerl, aber er macht mich nicht an.«

 »Jedenfalls nicht sofort.«

 »Das heißt?«

 Jill blieb vor der glänzenden Stahlfassade des Restaurants No Strangers stehen und neigte den Kopf zur Seite, wie sie es immer tat, wenn sie besorgt war. »Du wirst dich nie in der ersten Mikrosekunde verknallen. Ich übrigens auch nicht, wenn ich ehrlich bin, auch wenn ich mir noch so viel Mühe gebe.«

 »Max, nun ja, wir haben in letzter Zeit viel zusammengearbeitet …«

 »Seit wann ist das ein Antiaphrodisiacum?«

 »Das nicht, aber ich habe im Moment ‘ne Menge um die Ohren.«

 »Du mußt öfter mal raus aus deinem Kopf.«

 »Mir reicht es schon, daß ich aus dem Labor raus bin. Das ist das erste Mal seit … – einem Monat? –, daß ich wieder mit dir reden kann. Warum muß das ausgerechnet auf der Straße sein?«

 »Weil ich mir die Biker ansehen will. Und damit du dich beruhigen kannst, bevor du diesen Anwalt triffst.«

 »Mit Anwälten werde ich schon fertig. Das Problem ist eher mein Dad.«

 Jill war auch in diesen turbulenten Wochen ein guter Kumpel geblieben, was Alicia von ihren Bekannten aus Universitätskreisen nicht behaupten konnte. Ihre Freunde riefen nur selten an, und umgekehrt war es genauso. Die Beziehungen waren eher schleppend, man hielt den Kontakt aufrecht, indem man einmal im Monat zusammen ins Kino oder zum Essen ging; Geburtstage wurden in stillschweigendem Einvernehmen nicht beachtet. Jills Freunde waren anders. Die telefonierten alle paar Tage einmal, schmissen Parties mit allen Schikanen (sogar mit Spielchen), gaben sich Spitznamen, die dann auch verwendet wurden, sahen alle gut aus, waren schlank und hatten in bezug auf Mode (dieses Jahr schmal, aber salopp) den gleichen Geschmack. Wie Jill, die ihr ›Spezialwerkzeug‹ zum Schlösserknacken immer bei sich trug, hatten auch alle anderen irgendeine sympathische Marotte. Kurzum, die ganze Clique hätte in einer Fernsehserie auftreten können. Alicia war überzeugt, daß es in der Schwarzen Bourgeoisie ähnliche Gruppierungen gab, aber sie hatte sich dort nie wohl gefühlt, wahrscheinlich war sie einfach zu langweilig; nur von Jill wurde sie ohne Wenn und Aber als Gleichgesinnte akzeptiert.

 »Keine Müdigkeit vorschützen«, sagte Jill und schob Alicia mit gespieltem Ernst durch die offene Restauranttür, die aussah wie ein Mund mit blanken Metallzähnen. Der Innenraum mit den kahlen Betonwänden, den offenen Leitungen und der grellen Beleuchtung war so ungemütlich wie eine Surrealistenbar. Ziemlich in, aber letztlich doch nur eine Kneipe, wo das Mittagessen Luncheon hieß und sechs Dollar teurer war als anderswo.

 »Dad!« Der schlanke Schwarze neben ihm war wohl Bernie Ross. Ihr Vater strahlte immer, wenn er Jill sah, und während sich die beiden begrüßten, nützte Alicia die Gelegenheit, um Mr. Rosszu erklären, warum sie telefonisch nie erreichbar war. In letzter Zeit gehe alles drunter und drüber, selbst E-Mail-Botschaften seien irgendwie untergegangen.

 »He, ich bin Ihnen doch nicht böse«, erklärte er lächelnd und hob beschwichtigend beide Hände. »Hinter Ihnen sind schließlich ‘ne Menge Leute her. Und außerdem heiße ich Bernie.«

 Ob es an Bernies Persönlichkeit lag, oder vielleicht doch eher daran, daß nicht nur ein, sondern gleich zwei vertrauenswürdige, schwarze Männer in der Nähe waren, Alicias Nervosität legte sich jedenfalls schnell. Sie bestellte sich einen Gin Tonic, dann tauschte sie mit Bernie die neuesten Witze aus, und schließlich suchten sie, wie immer, wenn zwei Angehörige der Schwarzen Bourgeoisie zusammenkamen, nach gemeinsamen Bekannten. Es war nicht zu leugnen, daß Bernie mit seinem bärenhaften Charme in diesem rasiermesserscharf durchgestylten Szenario so fehl am Platz wirkte wie ein Cowboy mit Brille. Aber auch Alicia gehörte nicht hierher, und sie würde auch nie in ein Lokal passen, das Drinks mit synthetischem Absinth und siebenundzwanzig verschiedene Kaffeesorten auf der Speisekarte hatte, und dessen Spezialität ›Exotisch gewürzter Jicama-Salat‹ hieß.

 »Ich wollte wieder mal nicht auf Dad hören, und jetzt stecke ich natürlich ziemlich tief drin«, begann Alicia schließlich.

 Bernie nickte. »Ich muß erst mal wissen, was bisher gelaufen ist.«

 »Für mich klingt es so, als wäre meine Kleine noch gar nicht richtig mit im Spiel«, mischte ihr Vater sich ein.

 Alicia sah ihn strafend an und machte einen Schmollmund. Das hieß im Familiencode: Ich komme schon allein zurecht, vielen Dank. Dann sagte sie: »Ich habe den Verdacht, daß die UCI über meinen Kopf hinweg mit Brookhaven einen Handel abschließen will.«

 »Wenn Sie den Kopf weiterhin nur in den Sand stecken und nichts unternehmen, wird ihnen das auch gelingen«, bemerkte Bernie vorsichtig.

 »Ich weiß, ich weiß. Ich hätte mir längst einen Anwalt nehmen müssen. Aber ich dachte, die UCI würde meine Interessen schützen.«

 »Die UCI schützt nur die UCI«, sagte Bernie, und Dad nickte.

 »Ich habe Ihnen ja geschrieben, wie sich die Sache für mich darstellt.«

 Sie hatte alle ihre Schritte chronologisch aufgelistet, um zu vermeiden, daß sie im Trubel der Ereignisse irgend etwas vergaß. Das Verfahren war das gleiche wie bei ihren Laborbüchern. Sogar über ihre Männerbekanntschaften hatte sie schon Buch geführt, allerdings für den Fall, daß jemand die Aufzeichnungen fand, die Namen mit einem Zahlenschlüssel chiffriert. (Ein Kerl hatte die Liste tatsächlich gefunden, aber der Code hatte sich bewährt.)

 »Ich habe ein paar Fragen« – als Bernie die tiefen Sorgenfalten auf ihrer Stirn sah, hob er abermals beschwichtigend die Hände –, »aber das muß nicht unbedingt heute abend sein.«

 »Die Sekretärin des Vizekanzlers hat mich heute angerufen und mir mitgeteilt, daß sich das Energieministerium eingeschaltet hat«, sagte Alicia.

 Am Tisch wurde es still. Irgendwo winselte eine Espressomaschine ihre tränenfeuchte Klage. »Das ist bedenklich«, sagte Dad.

 »Sehr bedenklich sogar.« Bernie runzelte die Stirn. »Die haben Polizeigewalt, wenn es um Eigentumsfragen geht.«

 »Das heißt im Klartext?« fragte Jill dazwischen.

 »Die Bundesbehörden können Dinge beschlagnahmen, die sich in Privatbesitz befinden«, sagte Dad.

 »Gestohlene Dinge«, schränkte Bernie ein.

 »Der Cosm ist kein Diebesgut«, beteuerte Alicia gekränkt.

 »Er ist in einem nationalen Forschungslabor entstanden«, gab Bernie zu bedenken. »Das Sicherstellungsrecht des Staats wurde, unter anderem im Zuge der Drogenbekämpfung, laufend ausgeweitet. Ich habe mir die einschlägigen Bestimmungen angesehen …«

 »Er gehört nicht dem Staat!« fauchte Alicia.

 »Wie denn auch?« sprang Jill ihrer Freundin bei.

 »Es wurde in einer staatlichen Einrichtung mit staatseigenen Geräten hergestellt«, wiederholte Bernie.

 »Aber der Hersteller bin ich und nicht der Staat«, konterte Alicia.

 Bernie schüttelte den Kopf. »Die Rechtslage ist eindeutig.«

 »Das gefällt mir gar nicht.« Dad hatte eben seinen Salat bekommen und musterte die ölgetränkte Komposition aus gesundem Gemüse mit finsterer Miene.

 »Die Universität ist vermutlich nicht darauf erpicht,sich zwischen alle Stühle zu setzen«, sagte Bernie. »Ich habe unter der Hand über einige meiner Kontaktleute Erkundigungen einziehen lassen. Die Verwaltung steht wie eine graue Mauer.«

 »Kontaktleute?« fragte Alicia.

 »Informanten«, übersetzte Dad. »Die Namen tun nichts zur Sache.«

 »Nach ihren Aussagen will sich die Verwaltung auf Anraten der Staatsanwaltschaft und des Energieministeriums so weit wie möglich von Ihnen distanzieren«, sagte Bernie nüchtern.

 »Klartext?« bat Alicia. Ihr war ganz flau im Magen. Sie hob die Hand und bestellte sich noch einen Gin Tonic.

 »Die UCI kommt glimpflich davon, wenn die Bundesbehörden kriegen, was sie wollen«, erklärte Dad.

 »Und das wäre?« fragte Jill.

 »Mein Kopf auf einem Silbertablett mit einer Zitronenscheibe im Mund.«

 »Jetzt dramatisieren Sie«, mahnte Bernie.

 »Das wird man als Verurteilter doch wohl noch dürfen?«

 »Immer mit der Ruhe«, sagte Dad. »Noch ist der Ball nicht auf dem Spielfeld.«

 »Sportvergleiche sind nicht fair«, beklagte sich Jill. »Wir sollten bei der Essensmetaphorik bleiben.«

 »Noch lieber wäre mir das Essen selbst.« Alicia hatte das Gefühl, als verbinde sich der Gin mit der Luft zu einer öligen Flüssigkeit. Der Raum war, ganz nach dem neuesten Trend, in Beton, Marmor und Stahl gehalten, und die vielen, harten Resonanzflächen ließen jede Stimme schrill klingen. Im Augenblick befand sich das Lokal obendrein in einer Phase, in der man an jedem Tisch glaubte, lauter sprechen zu müssen, um den Lärm zu übertönen, und jeder neue Gast und jeder Schluck Alkohol, der die müden Feierabendgehirne erreichte, den Geräuschpegel nach oben schnellen ließ. Nur wennetwa alle zwanzig Minuten das Licht gedämpft wurde, trat für einen Moment Stille ein.

 Der Kellner nahm die Bestellungen entgegen wie Geheimnisse, die er niemandem verraten würde. Sein Pseudo-Smoking war in den Schultern so breit geschnitten, daß es aussah, als habe er einen Kleiderbügel darin vergessen. Bei seinem Anblick mußte Alicia plötzlich an Max denken, ein Sprung, den sie sich nicht erklären konnte. Vermutlich lag es am Gin. Bernie riß sie jäh aus ihren Gedanken, als er noch einmal genauer auf die Position der UCI zu sprechen kam, nach einer Äußerung des Vizekanzlers und anderem Universitätsklatsch fragte, nach Dingen also, die sie sich ohnehin nicht merken konnte. Sie hatte Mühe, sich auf das Kreuzfeuer zu konzentrieren, und war froh, daß ihr Vater mit Jill beschäftigt war. Dad hatte sie zuerst unentwegt mit Anrufen und E-Mails verfolgt und dann, weil er angeblich ›ganz zufällig‹ in der Gegend war, dieses Essen arrangiert, um Bernie ›ins Team‹ zu holen. Alicia beobachtete staunend, wie Jill mit ihm kokettierte, beneidete sie wieder einmal um ihre Umgangsformen und ihren angeborenen Charme und kam sich vor wie das häßliche Entlein neben dem stolzen Schwan.

 Schließlich kam man wieder auf Thema Nr. Eins zurück, und nun stand Alicia im Mittelpunkt.

 Dad eröffnete die Debatte: »Paß auf, Honey, ich muß dir jetzt eine ganz dumme Frage stellen.«

 »Deine Fragen sind nicht dumm, sie zeugen höchstens von Unwissenheit.«

 »Danke. Wie beruhigend.«

 Und dann waren sie auch schon mittendrin, und alle erwarteten von Alicia eine möglichst anschauliche Beschreibung, eine Art Minivorlesung mit dem Titel Bau eines Universums.

 Sie hatte inzwischen gelernt, sich sehr einfach auszudrücken. »Man stelle sich zwei Massen vor«, begann sie, »die weit voneinander entfernt sind. Sie ziehen sichdurch ihre Schwerkraft gegenseitig an, stürzen aufeinander zu und kollidieren; dabei wird kinetische Energie frei. Doch im Augenblick der Kollision überlagern sich die Schwerkraftfelder, so daß sich am Ende auch die Gravitationsenergie vermehrt. Das ergibt nur dann einen Sinn, wenn der Zuwachs an kinetischer Energie positiv und der Zuwachs an Gravitationsenergie negativ ist.«

 Während sie sprach, zeichnete sie schon die ersten Diagramme auf die Servietten, ohne in ihrem Eifer zu bemerkten, daß es sich um glänzende, reinweiße Damastservietten handelte, und daß ihr der Kleiderbügelkellner erboste Blicke zuwarf.

 »Damit stehen wir auf Null – denn insgesamt wurde keine Energie erzeugt, richtig? Wenn nun das Fehlen eines Schwerkraftfeldes gleich keiner Energie ist, dann muß das Vorhandensein eines Schwerkraftfeldes gleich negativer Energie sein. Im RHIC passierte nun – beide Male – folgendes: mit einer Menge an Gravitationsenergie, die der Menge an kinetischer Energie nahezu gleich war, wurde ein Körnchen sehr dichter Materie geschaffen. Der Collider brauchte aber nicht die gesamte Energiemenge zu liefern, die für die Erstellung eines Universums erforderlich war, er brauchte nur die Anzahlung zu leisten, und das war jenes stark komprimierte Massekörnchen. Das heißt, wir konnten mit sehr geringem Aufwand eine Raumzeitverzerrung erreichen, die die Eigenschaften eines Universums im Anfangsstadium besaß.«

 Die Kompression von 10-5 Gramm Materie zu einem Körnchen von 10-33 cm Durchmesser könne einen Big Bang auslösen, fuhr sie fort. In Frage komme hier allerdings auch der Tunneleffekt, denn damit lasse sich ein Quantenzustand in einen Endzustand überführen, der rein von der Energiebilanz her nicht möglich sei. Auf diese Weise könne sich auch ein größeres, weniger massives Körnchen in den Big-Bang-Zustand tunneln. Weitere Diagramme. Sie schloß mit dem Hinweis, daß diese Massen- und Größenzahlen nach dem Physiker, der Energien als erster aus diesem Blickwinkel betrachtet hatte, als Planck-Masse und Planck-Radius bezeichnet würden.

 »Honey, von wieviel Energie sprechen wir denn eigentlich?«

 »Hmm, etwa so viel, wie in einer Tankfüllung Benzin enthalten ist.«

 »Erschaffung eines Universums bei einem Boxenstop«, überlegte Bernie. »Mein Gott.«

 Dad stieß einen anerkennenden Pfiff aus. Alicia sah, daß er sich aufrichtig Mühe gab, und freute sich, daß ihre Erklärung angekommen war. »Wenn ihr wollt, kann ich euch die Bedeutung des Quantengravitationsmodells auch noch ausführlicher erläutern.«

 »Sagen Sie nein«, flüsterte Jill so deutlich, daß es jeder hören konnte.

 Dad gehorchte. »Äh … lieber nicht.«

 6Ein klassischer Physikerwitz: ein Elementarteilchenphysiker begleitet seine Frau ins Einkaufszentrum, verspricht ihr, sie eine halbe Stunde später in einem bestimmten Geschäft wieder abzuholen, und geht in eine Buchhandlung. Doch als er in den Büchern stöbert, sieht er eine tolle Blondine, zwischen den beiden funkt es auf der Stelle, und sie nimmt ihn mit in ihre Wohnung. Zwei Stunden später fällt ihm sein Versprechen wieder ein, und er rast ins Einkaufszentrum zurück. Seine Frau kocht vor Wut. Er gesteht ihr, in vollem Bewußtsein der Ungeheuerlichkeit seines Tuns, er habe eine Frau kennengelernt und es zwei Stunden lang mit ihr getrieben. Sie wird noch wütender und ruft: »Du lügst! Du warst wieder in deinem Labor!« Diese Geschichte erzählte Alicia am nächsten Morgen, nachdem sie Max schlafend auf dem Fußboden des Observatoriums vorgefunden hatte. »Ich wollte dem Stoßverkehr entkommen«, brummte er schlaftrunken beim Kaffee. »Deshalb bin ich schon um Mitternacht losgefahren.«

 »Dafür weiß ich eine bessere Lösung. Sie bekommen einen Schlüssel zu meiner Wohnung, und wenn es sich wieder einmal so ergibt, hauen Sie sich einfach im Gästezimmer aufs Ohr.«

 »Oh, danke.« Sie ließ ihm Zeit zum Wachwerden. Irgend etwas schien ihn sehr zu beschäftigen.

 »Was ist los? Sie haben in letzter Zeit viel herumgerechnet.«

 »Ich weiß nicht, ob dieses Ding nicht völlig unberechenbar ist.«

 »Soll das heißen, es ist gefährlich?«

 »Hm … ja.«

 Er hatte an dem gleichen plausiblen Modell gearbeitet, das ihnen die exponentielle Zeitvorverschiebung geliefert hatte. Dieses Modell zeigte auch, daß ein Babyuniversum ohne Kosten für das Elteruniversum expandierte. Dank der Fähigkeit des Wurmlochs, die Raumzeit zu krümmen, wuchs das Kind in einen eigenen Raum hinein. »Erinnern Sie sich an die alte Grundsatzarbeit über die Schaffung von Babyuniversen? Es strotzt nur so von Wendungen wie ›Wir können nicht mit Sicherheit sagen‹, und in jedem zweiten Argument heißt es: ›Wir wollen nicht ausschließen‹ und ›Die ganze Diskussion bewegt sich im Kontext der klassischen Allgemeinen Relativitätstheorie‹. Die Leute hatten recht.«

 Alicia zuckte die Achseln; solche Theoretikersorgen lagen ihr im Moment ziemlich fern. Zak kam ins Labor, um weitere Messungen vorzubereiten, und berichtete, er habe Bilder von neuen Sternen und von diffusen Gasnebeln bekommen. Die stetig weiter nach Rot wandernden Dopplerverschiebungen zeigten, daß alle beobachteten Himmelskörper sich ständig weiter entfernten.

 »Das andere Universum expandiert, deshalb treiben die Sterne weiter auseinander. Wenigstens bis jetzt«, sagte Alicia.

 Zak hatte alle Daten säuberlich im Computer abgelegt; Alicia ließ Max für eine Weile mit seinen Problemen allein und kontrollierte die Werte. Wenn im doppelten Wortsinn alles vorbei war, würden Sie und Zak über einen phantastischen Datenbestand verfügen. Als sie zu Max zurückkehrte, mahnte er eindringlich: »Wir müssen unsere Voraussetzungen überprüfen.«

 »Zum Beispiel?«

 »Einige meiner Lösungen besagen, daß der Cosm mit der Zeit wächst.«

 »Er wird größer?«

 »Ja, und seine Masse nimmt zu.«

 Sie stand auf und streckte sich. Wenn Max’ mathematische Berechnungen in eine bestimmte Richtung wiesen, dann war es durchaus vertretbar, ihnen zu folgen. Theoretiker vermieden es im allgemeinen, allzu mathematisch zu argumentieren, um sich nicht dem Vorwurf auszusetzen, es mangle ihnen an physikalischem Instinkt. Experimentalphysiker wiederum wollten um keinen Preis als gewöhnliche Ingenieure oder Technikfreaks gesehen werden. Aber irgendwo mußten sie eine gemeinsame Basis finden.

 Das Beste an der Arbeit im Sommer war, daß man sich ein Problem vornehmen konnte, ohne sich zehn Minuten später schon wieder Gedanken um die nächste Vorlesung machen zu müssen. »Zak, wir probieren etwas Neues aus.«

 Zwei Tage später waren sie ganz sicher: der Cosm wog nur noch die Hälfte der ursprünglichen 100 Kilogramm. Sie hatten die Messung dreimal wiederholt, es war nicht leicht, einen Gegenstand zu wiegen, der im Kraftfeld eines Magneten hing.

 »Verdammt, wie ist das möglich?« fragte Zak. Das›verdammt‹ ließ erkennen, wie erschöpft er war. »Wie konnte uns das entgehen?«

 »Woran hätten Sie es merken sollen?« fragte Max.

 »Er ist auch zwei Millimeter kleiner geworden«, sagte Alicia. »Der Radius steht also in keiner Beziehung zur Masse.«

 »Zur scheinbaren Masse«, verbesserte Max. »Das Gleichgewicht zwischen der positiven Massenenergie und der negativen Gravitationsenergie muß sich wohl unentwegt neu einpendeln. Das beunruhigt mich.«

 »Wieso?« fragte Zak. Sein schwarzes Haar war zerzaust. Er mußte dringend zum Friseur und schien seit Tagen nicht mehr in einen Spiegel geschaut zu haben. Vielleicht schien es auch nicht nur so.

 »Wenn das Universum am anderen Ende des Flaschenhalses altert, wird die Verbindung, nun ja, gedehnt. Die Schwankungen im gesamten Energiehaushalt dieser Verbindung – des Cosm, wie wir ihn sehen – werden stärker.«

 Alicia wagte eine Vermutung. »Und wenn er leichter werden kann, kann er auch schwerer werden.«

 »Richtig. Und wenn er groß genug wird, wird er gefährlich.«

 »Wenn er um einen Faktor zehn wächst …«, überlegte Zak laut.

 »Oder gar um einen Faktor hundert« – Max nickte –, »ist er womöglich nicht mehr zu halten und versinkt im Boden.«

 »Das ist nur Theorie«, warnte Alicia, aber es klang unsicher.

 »Ihre Messung ist real«, konterte Max.

 »Wenn wir schon von Gefahren sprechen, was ist, wenn der Cosm auch weiterhin kleiner wird?«

 »Dann verschwindet er irgendwann. Ende des Experiments.«

 Alicia richtete sich erschrocken auf. »Wie können wir das verhindern?«

 »Überhaupt nicht.« Max zuckte die Achseln – es sah fast schuldbewußt aus. »Ich habe auch Lösungen gefunden, nach denen die Masse mit der Zeit schrumpft. Offenbar haben wir hier so einen Fall. Aber die Erhaltung der Gesamtenergie ist ein ebenso kniffliger Vorgang, als wollte man einen Bleistift auf der Spitze balancieren.«

 Alicia spürte eine jähe Gereiztheit in sich aufsteigen und schämte sich dafür. Für den Physiker bestand das Universum aus Teilchen und Wellen oder, auf einer tieferen Ebene, aus dem Zusammenspiel von Kraftfeldern. Der Blick des Theoretikers drang noch weiter ins Innere vor, für ihn wurden die sich entfaltenden Symmetrien, die der Gott der Mathematiker angelegt hatte, auf verschiedenen, nicht zu erfassenden Energieniveaus beibehalten oder gebrochen. Beiden bot sich ein ziemlich beängstigendes Bild, die Abstraktion eines brodelnden Hexenkessels, von Strahlung durchschossen, von Raumzeitverzerrungen und Masseansammlungen geschüttelt. Für Alicia persönlich war die Physik dagegen eine sinnliche Erfahrung, kein immaterielles Labyrinth aus versponnenen Ideen.

 Zak nickte ernst und zog seine modischen Schlabberhosen hoch. »Wir müssen also vorsichtig sein …«

 »Und wachsam«, fügte Max hinzu. »Ich kann hier leider so gut wie keine Vorhersagen machen.«

 »Dann müssen wir das Ding auf Teufel komm raus studieren, solange wir es noch haben«, sagte Alicia.

 Mit der Erscheinung des Aufsatzes in Physics Letters brach ein Sturm los. Es war, als sei die gesamte Wissenschaftlergemeinde durch die Katastrophe in Brookhaven scharfgemacht und in eine metastabile Phase versetzt worden, um nun wie ein Laser bei der leisesten Resonanzschwingung einen grellen Lichtschwall abzugeben.

 Die Theoretiker stellten sofort eigene Erklärungen der beiden Kugeln in die hellerleuchteten Schaukästen desInternet. Eine Pseudo-Veröffentlichung in diesem Medium hatte beträchtliche Vorteile: man sicherte sich die Anerkennung für eine Idee, ohne eine Begutachtung abzuwarten. Die kam, wenn überhaupt, sehr viel später; manche Arbeiten verschwanden ganz lautlos in der Versenkung, weil jemand hinter den Kulissen die Fehler ausfindig gemacht hatte.

 Herbert Himmel von der Universität von Chicago publizierte im Netz einen Aufsatz, in dem er die Kugeln als ›eine Klasse von Lösungen der N-dimensionalen Stringtheorie‹ interpretierte. Er fand es nicht einmal der Mühe wert, die Zahl N genauer zu definieren – Theoretiker opferten gern auf dem Altar der Großen Generalisierung –, präsentierte aber analytische Lösungen, die Max’ Interpretation zweifelhaft erscheinen ließen. Alicia klinkte sich aus, als sie der Beweisführung nach zwei Zeilen nicht mehr folgen konnte. Max nahm Himmels Herausforderung an und hielt in einer Woche an fünf verschiedenen Orten im Land Vorträge, um seinen Standpunkt zu verteidigen. Akademischer Grabenkrieg.

 Alicias Kollegen von der Experimentalphysik ließen nicht lange auf sich warten. Frank Lutricia von CERN in Genf warf ihr ›offensichtlich inkorrekte‹ Messungen vor, mit der Begründung, die Ergebnisse seien viel zu unglaublich, um richtig sein zu können. Innerlich schäumte sie, aber sie ließ sich zu keiner Reaktion herbei.

 Der Vizekanzler und dann der Kanzler selbst beschworen sie, den Medien ›mit Freundlichkeit‹ zu begegnen. Auch Bernie Ross meinte, eine Geste des guten Willens könne nicht schaden. Er wollte bis zur gerichtlichen Klärung noch etwas Zeit gewinnen.

 »Die schlechte Nachricht lautet, daß Brads Eltern eine Klage wegen fahrlässiger Tötung angestrengt haben«, eröffnete er ihr eines Nachmittags bei einer Tasse Kaffee. Sie saßen im ›Phoenix Grill‹, ihrem Lieblingslokalauf dem Campus. Hier mußte sie wenigstens nicht befürchten, von Fremden erkannt zu werden.

 »Nicht unberechtigt«, räumte sie ein.

 »Natürlich nicht. Aber die UCI wird Sie nicht im Regen stehen lassen.«

 »Wie haben Sie das hingekriegt?«

 Er grinste. »Zauberei.«

 »Das heißt, ich muß die Presse mit Samthandschuhen anfassen.«

 »Sagen wir lieber, es lohnt sich nicht, mit dem Kopf durch die Wand zu wollen.«

 Sie mußte ihm recht geben, obwohl ihr das Bild nicht gefiel. Also erklärte sie sich bereit, den großen Zeitungen die üblichen Interviews zu geben und auch im Fernsehen aufzutreten, vorausgesetzt, man begnügte sich damit, Brads Tod nur kurz zu erwähnen. Max gegenüber sprach sie von einer ›sehr aufschlußreichen‹ Erfahrung.

 »Uns interessieren vor allem die menschlichen Aspekte, nicht nur die Fakten«, stellte der Mann von der Los Angeles Times gleich von vornherein klar. Und was er von Fakten hielt, verriet sein Gesichtsausdruck nur allzu deutlich. Immerhin hatte die UCI die Reporter gruppenweise eingeladen, so daß Alicia sich nicht zu wiederholen brauchte, bis sie schwarz wurde. Auch Fernsehinterviews ›saß sie ab‹. In einigen Sendungen war zu ihrer Erleichterung auch Max dabei, und dann kam es ihr oft so vor, als rede sie trotz der vielen anderen Leute im Raum nur mit ihm. Beim großen PBS-Interview in der Sendung Nova nahm sie sich vor, eine Stunde durchzuhalten. Irgendwann flüsterte sie Max zu: »Nimmt das denn nie ein Ende?« Er warf einen vielsagenden Blick auf seine Uhr. Sie hatten noch zweiundvierzig Minuten vor sich.

 Noch schlimmer waren die Reporter, die unangemeldet auftauchten. Eine Frau verlangte: »Fangen Sie einfach mit den fünf großen W’s an, Sie wissen schon, Wer,Warum, Was … äh, Welches … na, Sie wissen schon.« Bei diesem Interview stellte Alicia sich irgendwann die Frage, wann es sich eigentlich eingebürgert hatte, auf ›Danke‹ mit ›Kein Problem‹ zu antworten. Je länger sie den Journalisten ausgesetzt war, desto mehr verlor sie jegliches Vertrauen in ihre Berichterstattung; es störte offenbar niemanden, wenn selbst die einfachsten Sachverhalte falsch dargestellt wurden. Ein angeblicher Medienstar, von dem sie noch nie gehört hatte, fragte in scharfem Ton und mit finsterer Miene, wie es ihr gelungen sei, den Cosm aus Brookhaven hinauszuschmuggeln. Der Mann hatte eine spitze Nase und einen Schmollmund, die zusammen wie ein fleischiges Ausrufungszeichen wirkten. Er war Herr über mehrere TV-Minicams, die sie mit der Apathie eines Zyklopenauges auch dann noch unverwandt anstarrten, als sie sich die Nase putzte – oder vielleicht gerade deshalb. Alicia sah sich die Endfassung dieses Verhörs nicht an, hörte aber genug darüber, um einen empörten Beschwerdebrief zu schreiben – der nie beantwortet wurde.

 Doch das waren nur lästige Äußerlichkeiten. Schwerwiegender waren die im System begründeten Probleme. Alicia betonte die vielen Unbekannten; die Medien wollten präzise Antworten auf riesige Fragenkomplexe, am liebsten in einem einzigen, kurzen Satz. Alicia verwies mit Nachdruck auf ihre Methode der progressiven Fragestellung, um zu zeigen, daß alle Antworten nur vorläufig seien und noch bestätigt werden müßten; die Reporter liebten rasante Abenteuerstories und aufregende Ratespiele und natürlich aufsehenerregende Bilder in bunten Bonbonfarben.

 Die ersten Reaktionen waren für Alicia wie Radarsignale. Sie zeigten ihr, was sich die zahllosen Zuschauer von außerhalb für ein Bild von ihrer Welt machten. Für ein Publikum, dessen Konzentration gerade für die Dauer eines Werbespots ausreichte, gab es nur zwei Arten von wissenschaftlichen Ergebnissen:leckere Konsumhäppchen, serviert vom Aushilfskellner Technik, oder imposante Spektakel wie die Schauspiele der Astronomie. Die dunkle Seite wurde meist ignoriert, es sei denn, sie lieferte schockierende Bilder wie etwa von künstlichen Rieseninsekten mit ekelhaften Verhaltensweisen. Im Grunde versprachen die Naturwissenschaften, eine Welt zu zeigen, in die kein Mensch jemals eingegriffen hatte. Doch in den Weiten der Zeit und des Raumes konnte sich die Menschheit so erschreckend leicht verlieren, daß die braven Bürger sich eine solche Welt lieber erst gar nicht vorstellen wollten.

 Umfragen hatten ergeben, daß die Hälfte der amerikanischen Bevölkerung überzeugt war, die Astrologie beruhe auf wissenschaftlichen Erkenntnissen. Der Glaube an Hellseher, an Wunderheiler und an so banale, pseudowissenschaftliche Vorstellungen wie Energieauren, mystische Pyramiden, UFOs und übersinnliche Wahrnehmung war weit verbreitet. Und der Cosm wurde offenbar in die gleiche Schublade gesteckt.

 Alicia stand an der Kasse des ›Glenneyre Market‹, als ihr die Schlagzeile des National Enquirer ins Auge fiel:

 Eine Frau erschafft Galaxien

 Ist die glänzende Bowling-Kugel ein Universum?

 Sie riß sämtliche Exemplare aus dem Ständer und stopfte sie hinter ein anderes Revolverblatt. Zwei Tage später schickte ihr jemand anonym mit der Hauspost ein noch übleres Machwerk zu:

 Diebin oder Göttin?

 Ist die ›brillante, aber arbeitsbesessene‹ Wissenschaftlerin eine Schwindlerin?

 »Hmm«, sagte Max. Er fand die ganze Sache eher komisch, während sie fast aus der Haut fuhr. »Wieso eigentlich nicht beides?«

 Wenn die Niedergeschlagenheit gar zu groß wurde, unternahm Alicia zusammen mit Max lange Spaziergänge an den Stränden nördlich von Laguna. Die Küste wurde zunehmend von Wohnsiedlungen aufgefressen, die sich wie ein tödlicher Pilz aus dem Landesinneren vorarbeiteten. Alicia war noch nicht lange an der UCI, aber sie fand es bedrückend, wie die ohnehin umlagerten Sandstreifen immer schmaler wurden.

 Wie konnte uns das alles verlorengehen? überlegte sie. Zentimeterweise, war die Antwort. Die Häusermakler, die Einwandererscharen, ein unerschöpfliches Angebot an frischer Luft und Sonnenschein – alles hatte sich verschworen, um immer noch einen Wohnblock, eine Straße, einen Supermarkt dazwischenzuschieben und unzähligen Menschen eine weitere dünne Schicht ihrer Lebensqualität abzukratzen. Das Universum expandierte ständig weiter, aber die Menschheit wuchs offenbar noch schneller, sie war nicht aufzuhalten, die Massen würden auch noch den letzten Winkel mit ungestümem Leben erfüllen.

 Alicia war schlagartig zu einer bekannte Persönlichkeit geworden. Bald wurde sie sogar von wildfremden Menschen aus anderen Fachbereichen zu Empfängen, in die Oper, zu Dinnerparties und dergleichen eingeladen. Nachdem sie an einigen dieser Veranstaltungen teilgenommen hatte – manchmal war sie gleich vom Labor aus hingegangen, ohne sich umzuziehen – war ihr klar, warum sie nie im Dunstkreis der Universität Anschluß gesucht hatte, sondern sich lieber an Leute wie Jill hielt. Akademiker redeten oft und gern über politische Themen, von denen sie nicht mehr verstanden als jeder Laie. Hinter der augenzwinkernden Verachtung fürWirtschaftsführer und Staatsmänner war Neid zu spüren. Viele Professoren waren in früheren Lebensabschnitten immer die Besten gewesen: sie hatten in der Schule die Abschlußreden gehalten, hatten sich für Stipendien qualifiziert und waren in angesehene, wissenschaftliche Organisationen aufgenommen worden. Nun mußten sie zusehen, wie die wirkliche Macht an Menschen ging, die bisher für sie nicht existiert hatten, wie die Welt bestenfalls von Zweierschülern beherrscht wurde. Das färbte ihre politischen Ansichten, hinter denen, kaum verhohlen, ein starker Wille zur Macht lauerte – zumindest wollte man die Welt wieder in Ordnung bringen und glaubte, das sei mit ein paar kräftigen Rippenstößen durch die richtigen (nämlich die eigenen) Fäuste getan. Die Äußerung eines politischen Kommentators bestätigte Alicias Erfahrungen: für die meisten normalen Bürger, die sie kannte, war Washington D.C. ein Freudenhaus, in dem das einfache Volk alle vier Jahre einen neuen Klavierspieler wählen durfte. In Wirklichkeit suchten die gewöhnlichen Menschen nach jemandem, der das Freudenhaus anzündete. Die Akademiker wollten es leiten.

 Sie sagte zu alledem gar nichts. Sie lebte eben in einer anderen Welt, daran wurde sie immer wieder erinnert, wenn sie an einem der prächtig gedeckten Tische saß. Es zeigte sich schon an Kleinigkeiten. In den Geisteswissenschaften blieben die Türen der Büros fest geschlossen, während bei den Naturwissenschaftlern auch leere Räumen häufig offenstanden, wie um jede zufällig vorbeikommende Idee zum Eintreten aufzufordern. Vielleicht waren die Türen auch in beiden Gruppen ein Signal: die Geisteswissenschaftler ließen offen, ob sie da waren oder nicht, während die Naturwissenschaftler verkündeten, sie seien auf jeden Fall im Hause, wenn auch wahrscheinlich gerade im Labor.

 Auf einem Empfang des Kanzlers lernte Alicia den Hauptvertreter einer Avantgardebewegung des Fachbereichs Philosophie kennen. Man hatte ihr zugetragen, der Mann führe eine Verleumdungskampagne gegen sie und beklage sich bitter, daß die UCI nicht sehr viel härter mit ihr umspringe. Die Gerüchte hatten einen wahren Hünen aus ihm gemacht, in Wirklichkeit sank seine imposant vorgewölbte Brust, wenn er nicht aufpaßte, unweigerlich nach unten und gab sich als krampfhaft eingezogener Schmerbauch zu erkennen.

 Sie wußte also, daß er sie bei ihren Kollegen diffamiert hatte, und dann stand er plötzlich vor ihr, ein Glas Weißwein in der Hand, und lächelte sie herablassend an. Sie überlegte, ob sie sagen sollte, was sie dachte: »Sparen Sie sich Ihre falsche Höflichkeit, Sie elender Schleimer, jeder weiß, wie Sie über mich reden. Schämen Sie sich eigentlich gar nicht? Anstatt zu Ihrer widerlichen Hetze zu stehen, wagen Sie es auch noch, mich mit Ihrem geistlosen Geschwätz zu belästigen!«

 Aber sie sagte es nicht. Sie begnügte sich mit einem eisigen ›Hallo‹ und wandte sich ab. Aber das war nicht genug.

 Die Strafe folgte auf dem Fuße. Zuerst die Reue (Hätte ich doch …), dann die weinerlichen Ausreden (Ich wollte ihm nicht die Genugtuung geben) – und schließlich der Gegenschlag des eingebauten Selbstzweifelprogramms: Ach ja, natürlich, niemand soll erfahren, daß du nicht nur Physikerin bist, sondern eine empfindsame Frau, die offen eingestehen kann, daß sie sich durch diesen billigen Klatsch verletzt fühlt … du bekommst wohl lieber ein Magengeschwür? So haderte sie mit sich selbst, fühlte sich ihrerseits wie eine Heuchlerin und aß viel zu viel Knabberzeug.

 Der Stress machte ihr immer mehr zu schaffen. Vor einem Monat hatte Jill sie überredet jemanden aufzusuchen, mit dem sie ›über alles reden konnte‹. Alicia mußte zugeben, daß es eine gewisse Erleichterung war, einem Gegenüber ihr Leid zu klagen, das sie weder auslachen, noch ihre beschämenden Geständnisse weitererzählenwürde, sondern ihr sogar noch lächelnd zunickte. Sie hatte es sogar geschafft, das Thema Max anzuschneiden, das ihr sehr am Herzen lag, auch wenn sie nicht einmal mit ihrer getreuen Jill darüber sprechen konnte.

 So rief sie nach dem Empfang ihre Therapeutin an und lud ihren Frust ab. Die Therapeutin sagte ganz ruhig: »Ihr Zorn kann uns sehr nützlich sein. Sie sind offenbar völlig außer sich, und … äh … Ihre Versicherung hat meine Rechnung abgelehnt, weil ich vergessen hatte, die Behandlung vorher absegnen zu lassen. Vielleicht könnten Sie dort anrufen, solange Sie noch in diesem Zustand sind, damit man schon an Ihrer Stimme hört, wie dringend Sie eine Therapie brauchen.«

 Alicia knallte den Hörer auf die Gabel, aber danach fühlte sie sich auch nicht viel besser.

 7Max strahlte. »Diesem Himmel habe ich die Scheiße aus dem Leib geprügelt.«

 »Hoffentlich im wahrsten Sinne des Wortes.« Alicia plazierte ihren Allerwertesten auf einer Laborbank, der einzigen Stelle im Observatorium, wo man noch sitzen konnte, seit sie und Zak weitere Detektoren aufgestellt hatten. Sie bekamen Unmengen von Daten herein, von Sternen, die aus roter Glut geboren wurden, von riesigen, brennenden Gaswolken, die eine majestätische Gavotte zu tanzen schienen, von kurzen Lichtblitzen in unendlichen, schwarzen Weiten – alles aus der Kugel, die weiterhin an Masse verlor. Zak und Alicia arbeiteten inzwischen je sechzehn Stunden täglich mit acht Stunden Überlappung, um auch wirklich jeden Augenblick der Entwicklung des Cosm auf die übereinandergestapelten Festplatten in den großen Speicherzylindern bannen zu können.

 Max nickte grinsend. »Seminarschlachten, ein richtiger Grabenkrieg.«

 Wenn es etwas gab, was Alicia noch mehr verabscheute als Sportvergleiche, dann waren es Kriegsmetaphern. »Wie schlimm?«

 »Er ist in allen großen Institutionen – MIT, Harvard, Berkeley, Princeton – aufgetreten, und ich war ständig unmittelbar hinter ihm. Das hatte ich so eingerichtet, um seine Argumente sofort widerlegen zu können.«

 »Großartig. Und …?« strahlte Alicia. Sie war unglaublich froh gewesen, ihn endlich wieder in der Labortür stehen zu sehen. Es war eine einsame Woche gewesen.

 Auf seine ruhige Art platzte Max fast vor Stolz. »Die Sache läuft gut für mich. Jetzt ziehen sämtliche Größen der Teilchenphysik in die Schlacht. Warten Sie ab – in einem Monat gibt es über dieses Phänomen mehr Aufsätze, als Sie und ich jemals lesen können.«

 »Mir wäre schon ein einziger zuviel«, seufzte sie.

 »Auch Sie werden die Werbetrommel rühren müssen«, sagte er leise.

 »Wie bitte?«

 »Dieser Lutricia von CERN läuft überall herum und macht Ihre Meßverfahren schlecht.«

 »Was!«

 »Schon gut, schon gut. Es ist nun einmal so. Einerseits treibt ihn sein persönlicher Ehrgeiz – er ist berüchtigt dafür, daß er über Leichen geht –, aber auch die Rivalität zwischen CERN und den Vereinigten Staaten spielt eine Rolle.«

 In den Naturwissenschaften konnte sich kein Klassensystem auf Dauer halten, solange es keine etablierte und anerkannte Oberschicht gab. Die Teilchenphysiker hatten sich so lange für die natürliche Elite, die unumstrittene Priesterkaste gehalten, daß sie zutiefst schockiert waren, als sie plötzlich mit dem gemeinen Pöbel um Forschungsgelder konkurrieren mußten. Das verdarb die guten Sitten.

 »Er behauptet ganz offen, ich hätte unrecht?«

 Max nahm ihre Hand. Bei Alicia erzeugte die Berührung ein wohliges Kribbeln und zugleich beklemmende Angstgefühle. »Er unterstellt, Sie hätten vielleicht der Publicity zuliebe ein bißchen manipuliert …«

 »Was?«

 Sie zwang sich, bis zehn zu zählen, ein uralter Trick den ihr Vater ihr beigebracht hatte, als sie acht Jahre alt war, der aber immer noch funktionierte. Wer als Wissenschaftler integer bleiben wollte, hatte sich an gewisse Regeln zu halten. So durfte er seinen Geldgebern, was die zu erwartenden Ergebnisse seiner Forschungen anging, nicht das Blaue vom Himmel versprechen, er mußte auch Daten veröffentlichen, die seiner Lieblingstheorie widersprachen, und er war verpflichtet, der Regierung Ratschläge zu geben, die sie vielleicht gar nicht hören wollte – ganz alltägliche Dinge. Mit am wichtigsten war, sich selbst sehr kritisch zu fragen, ob man sein Experiment so angelegt hatte, daß es auch wirklich zu eindeutigen Ergebnissen führte. Den Zweifel an den Anfang stellen, nicht den Beweis, lautete die Maxime. Ehrlichkeit gegen sich selbst lernte man nicht im Studium; diese Eigenschaft hatte ein künftiger Physiker sozusagen durch Osmose in sich aufzunehmen. Aber so etwas …

 »Dieser Drecks…«

 »Er macht es sehr dezent. Hier und da eine Andeutung, ein Hinweis auf Ihre Medienpräsenz, das ist alles.«

 Sie stöhnte. »Das kann er nicht machen!«

 »Er macht es doch schon.«

 »Ich arbeite ehrlich, mit äußerster Gewissenhaftigkeit …«

 »Ich weiß das ja. Aber Sie müssen schon selbst in den Ring treten und sich mit ihm schlagen. Und nicht nur mit ihm. Es gibt eine Menge Skeptiker.«

 »Warum?«

 »Nun, was Sie behaupten, ist mehr als phantastisch. Und Sie haben bisher niemandem erlaubt, hierherzukommen und sich das Ding anzusehen.«

 »Wir waren zu beschäftigt …«

 »Natürlich.« Beschwichtigende Handbewegung, aufmunterndes Lächeln. »Aber die Leute fragen sich, warum Sie sich auf ihrem Hügel vergraben wie ein Einsiedler.«

 »Die Sicherheitsabteilung …«

 »Ich weiß, ich weiß. Trotzdem, es macht keinen guten Eindruck.«

 »Ich kann hier drin keine Besucher gebrauchen.« Sie wies mit weitausholender Geste auf die überfüllte Observatoriumskuppel. »Sehen Sie sich um. Wie viele Leute passen Ihrer Meinung nach in diesen Raum?«

 »Sie haben natürlich recht. Aber …«

 »Diplomatie ist nun einmal nicht meine Stärke.«

 »Äh … richtig.«

 »Verdammt, Sie hätten mir wenigstens widersprechen können.«

 Sie mußten beide lachen, und das löste die Spannung.

 Er hatte natürlich recht. Sie war nicht gerade berühmt für ihre taktvolle Zurückhaltung. Wie hatte ihre Therapeutin noch gesagt? »Ich würde Sie nicht unbedingt als klassischen Monomanen bezeichnen, aber …«

 »Und was soll ich nun mit diesem CERN-Typ anfangen?«

 Nur starke, lebenstüchtige Persönlichkeiten fühlten sich zur physikalischen Grundlagenforschung hingezogen; sanftere Gemüter, die sich leicht verunsichern ließen, gaben bald auf. Aber starke Persönlichkeiten betrachteten die Physik natürlich mit anderen Augen und hatten keine Hemmungen, das auch auszusprechen. In fünfzig Jahren stetig härter werdenden Konkurrenzkampfes – insbesondere seit Beginn der Etatkürzungen – hatte die Physikergemeinde eine Grunderfahrung gemacht: wenn das Essen knapp wird, verwahrlosen die Tischmanieren. Die Teilchenphysiker hatten eineeigene Methode entwickelt, Konflikte zwischen zwei starken Persönlichkeiten auf friedlichem Wege beizulegen: das Rededuell.

 Bevor man in ein solches Duell ging, durchsuchte man die Bibliotheken, spürte alles auf, was zu dem betreffenden Thema je geschrieben worden war, und bog es so zurecht, daß es die eigene Theorie stützte. Man bereitete Folien und Dias vor, natürlich keine altmodischen Tortengraphiken und Flußdiagramme, sondern 3-D Explosionszeichnungen und Überlagerungsdiagramme. Und man übte seinen Vortrag sorgfältig ein. In der Diskussion zeigte man dem Publikum Aspekte auf, die es bisher übersehen hatte, und ging dabei bis ins letzte Detail. Auf gehässige Fragen kam man schnell und entschieden zurück. Zweifler machte man nach Möglichkeit lächerlich, ohne sie jedoch in irgendeiner Weise zu verspotten. Man blieb stets nüchtern und sachlich und vermied jedes Pathos. Ein routinierter Referent schaffte es, sein Publikum auch mit einer völlig objektiven und mit todernster Miene vorgebrachten Antwort zum Lachen zu bringen.

 Und wenn man lange genug geprobt hatte, dann ging man mit seinem Stück auf Tournee und führte es einen Monat lang immer und immer wieder auf.

 Alicia seufzte. »Einer Großkampagne fühle ich mich nicht gewachsen.«

 »Sie müssen aber etwas unternehmen.«

 »Die Wahrheit drängt von selbst ans Licht. Wir sammeln weiter unsere Daten.«

 »Dann tun Sie wenigstens etwas, um Sympathien zu gewinnen.«

 »Was?«

 »Hm … ich denke darüber nach.«

 »Max, die Sache gleitet mir aus den Händen.«

 »Mir ebenso. Wir stecken beide mit drin.« Er stand auf, schob sich seitwärts an den hohen Metallregalen mit den elektronischen Geräten vorbei und wäre fast über die Kabel gestolpert. Dann griff er in die Öffnung des U-Magneten und berührte die Kugel, die hinter all den Lichtleitern und den anderen Diagnostiken kaum noch zu sehen war. »Letztlich dreht sich doch alles nur um dieses verrückte, aber hochinteressante Objekt. Und ich habe noch weiter darüber nachgedacht …«

 Alicia lehnte sich bereitwillig zurück, um ihm zuzuhören. In seiner Nähe war ihr warm ums Herz geworden, nun entspannte sie sich und genoß ganz einfach das Zusammensein. Seine klassisch geschnittene Hose saß wie angegossen und wies nicht einmal die ewigen Knitterfalten, das Markenzeichen des durchschnittlichen Naturwissenschaftlers auf. Für einen Theoretiker war der Mann gar nicht so übel.

 Es dauerte eine halbe Stunde, bis sie begriff, worauf er hinauswollte. »Der Cosm ist also nicht nur eine interessante ›Laune der Natur‹ – freut mich zu hören. Aber was fangen wir nun damit an?«

 »Wir benützen ihn nicht etwa als Fluchtweg in ein anderes Universum, falls Sie das befürchtet hatten.«

 »Gut. Ich dachte schon, Sie arbeiten für den National Enquirer.«

 »Wie bitte?«

 Max hatte die Blitzaktion des vierzehntägig erscheinenden Schmierblatts gar nicht mitbekommen. Als Alicia ihn nun aufklärte, schnitt er eine Grimasse. »Nein, so gewinnträchtig ist mein Vorschlag nicht.«

 »Freut mich zu hören.«

 »Ich meine nur, wir könnten durch die Schwächen des Standardmodells zu einem besseren Modell der Quantengravitation kommen.«

 »Auf den Spuren der ›Theorie für alles‹?«

 »Erfaßt. Zum Beispiel dürfte der Zerfall des Protons nach dem Standardmodell gar nicht stattfinden. Aber der Cosm ist nicht nur eine Spur – er ist der Fuß selbst, ein Artefakt der Quantengravitation hier in IhremLabor, so groß, daß man es in die Hand nehmen kann. Wir holen die physikalische Grundlagenforschung in menschliche Dimensionen zurück!«

 »Bravo.« Sie freute sich über seine Begeisterung, und natürlich hatte er auch recht. Die glänzende Kugel war ein handfester Beweis für ein Universum, das immer noch Geheimnisse von ungeheurer Tragweite in sich barg, ein Beweis, der sich nicht in unendlich kleinen, für kein Auge sichtbaren Teilchen versteckte, sondern einem direkt ins Gesicht starrte.

 Für die Theoretiker war die Natur ein Buch, in dem man lesen konnte. Wenn die Bibel Gottes Wort war, dann hatte er in der Natur die Beispiele dazu ausgearbeitet. Natur, das war Information im Sonntagskleid mit einem wunderschönen, mathematischen Spitzenkrägelchen. Aber unter den Händen der modernen Wissenschaft war die Realität in viele, unendlich kleine Scherben zerfallen. Wo blieb bei all den abstrusen, mathematischen Symmetrien und den Schwärmen unsichtbarer Elementarteilchen die Wirklichkeit zum Anfassen?

 »Bisher hatten wir nur eine abstrakte, und mikroskopisch kleine Welt«, stieß Max mit unerwarteter Heftigkeit hervor. »Doch jetzt haben wir den Cosm.«

 8Alicia merkte erst, daß etwas nicht stimmte, als ihr der Airbag ins Gesicht knallte.

 Wamm! Jetzt drang auch ein Krachen und Knirschen in ihr Bewußtsein, und sie spürte die Wucht, mit der sich der graue Wagen vorne links in ihren Miata bohrte. Sie hatte Zak gute Nacht gesagt, dann war sie in ihren Wagen gestiegen und vom UCI-Parkplatz weggefahren. Max war um Mitternacht gegangen, und als sie in die nächste Seitenstraße einbog, hatte sie noch kurz an ihn gedacht. Dann hatten sich die Ereignisse überstürzt.

 Mit einem Mal war ihre Windschutzscheibe voller Risse, und sie konnte den grauen Wagen nicht mehr sehen. Sie holte tief Luft und wollte um den Airbag herumgreifen, um die Zündung auszuschalten, aber es ging nicht. Sie war eingeklemmt. Immerhin gelang es ihr, mit der rechten Hand den Sicherheitsgurt zu öffnen. Dann nahm sie, wieder mit beunruhigender Verzögerung, einen durchdringenden Benzingeruch wahr. Ihre Tür wurde aufgerissen. Sie drehte den Kopf, Glassplitter klirrten auf den Beton, ein Männerkopf mit einem breitkrempigen Hut tauchte auf, und zwei Hände packten sie am Kragen.

 »Ich kann … kann nicht aussteigen …«

 Der Mann zog sie mit einem energischen Ruck aus dem Wagen, sie stolperte, drohte auf den Beton zu stürzen, bemühte sich, das Gleichgewicht zu halten – sie mußte auf den Beinen bleiben, das war sehr wichtig. Aber es war auch schwierig, denn der Mann war groß und zog sie mit seinen kräftigen Händen gewaltsam von ihrem Wagen weg. Ein zweiter Mann schob von der Seite nach, und auf einmal stand da noch ein Wagen – schwarz. Der graue Wagen steckte in der Seite ihres geliebten Miata – und er war leer.

 »He, Sie da …«, begann sie, doch da hatten sie den schwarzen Wagen schon erreicht, und ein dritter Mann mit Hut öffnete den Kofferraum.

 »Warten Sie, wer sind …?« Alicia wurde ohne ein Wort gepackt und wie eine Mülltüte in den Kofferraum geworfen. Der Deckel schlug zu.

 Schwer atmend drehte sie sich auf den Rücken. Der Wagen fuhr ruckartig an, aber ohne Motorengeheul und quietschende Reifen. Sehr schlau; nur keine Aufmerksamkeit erregen. Zufällige Beobachter konnten sich ruhig wieder um ihre eigenen Angelegenheiten kümmern.

 Sie kam ins Rutschen und prallte gegen die linke Kofferraumseite. Der Wagen beschleunigte in einer langgezogenen Kurve. Vermutlich die Ringstraße um den Campus.

 Panik schnürte ihr die Kehle zu. Ihr Schrei klang jämmerlich dünn. Sie schlug mit beiden Händen auf die Blechwand über ihrem Gesicht.

 Was wollten die Männer? Sie vergewaltigen? Urängste erwachten: Überfälle auf Frauen im Wald, brutale Grausamkeiten, Titelbilder von aufgefundenen Leichen. In wilder Panik hämmerte sie immer weiter gegen den Kofferraumdeckel, bis ihr die Hände wehtaten.

 Dann lag sie ganz still und holte tief Atem, um sich zu beruhigen.

 Okay, sie wurde von ein paar Idioten entführt. Denk nach. Laß dich von deinen Ängsten nicht unterkriegen. So ist es gut.

 Du mußt zu fliehen versuchen. Schnell. Kümmere dich nicht darum, wer sie sind. So könnte Dad mit mir reden, dachte sie, und er hätte recht.

 Sollte sie warten, bis der Wagen an einer Ampel anhielt, um dann Lärm zu machen? Vielleicht hörte ein Fußgänger ihre Schreie und rief die Polizei.

 Nein, das war Unsinn. Kein braver Bürger käme auf die Idee, etwa den Wagen anhalten zu wollen. Und wenn sie den Männern allzu lästig wurde, brauchten sie nur den Kofferraum zu öffnen und ihr ordentlich eins über den Schädel zu geben. Außerdem war es zwei Uhr morgens – wer war da schon noch unterwegs?

 Der Wagen fuhr über einen kleinen Buckel und beschleunigte wieder. Ihre Stellung war scheußlich unbequem. Sie lag der Länge nach im Kofferraum, und was sie an ihrem Hinterkopf spürte, mußte wohl der Ersatzreifen sein. Du mußt dich orientieren.

 Sie hatte nur einen kurzen Blick auf den Wagen werfen können. Aber wenn sie sich recht erinnerte, hatten viele Autos dieser Größe für lange Gegenstände wie etwa Skier ein Fach, das vom Kofferraum unter den Rücksitz führte. Ob sich damit etwas anfangen ließ?

 Als der Wagen langsamer fuhr und das Fahrgeräusch leiser wurde, hörte sie Stimmen von vorne. Eine Stimme klang lauter, näher: der Mann auf dem Rücksitz. Sie verwarf die Idee, die Klappe zum Fahrgastraum durchzutreten. Was hätte sie schon davon, sich neben den Entführer zu setzen?

 Der Wagen hielt an, bog nach rechts ab. Wohin er wohl jetzt fuhr? Vielleicht die University stadtauswärts in Richtung Freeway? Wenn sie erst die Schnellstraße erreichten und sich Meile um Meile vom Tatort entfernten, wäre sie auf fremdem Territorium, selbst wenn es ihr irgendwie gelänge, sich zu befreien. Mach schnell!

 Sie tastete den Kofferraumdeckel ab, bis sie das Schloßgehäuse spürte. Sie hatte sich noch nie ein Autoschloß aus der Nähe angesehen, nun mußte sie in völliger Dunkelheit versuchen, sich aus dem, was ihre Fingerspitzen spürten, ein Bild zu machen.

 Befühlen, spüren. Eine Stahlstange, um die zwei Metallgebilde herumführten, die an dünne, glatte Hummerscheren erinnerten. Richtig, das mußten die Greifklauen an der Innenseite des Kofferraumdeckels sein.

 Nun suchte sie zu erschließen, wie der Mechanismus funktionierte. Wenn man den Deckel zuwarf, schlossen sich die Klauen um eine U-förmige Stahlklammer. Bei geschlossenem Deckel wurde die Hummerschere vermutlich von starken Federn gehalten, doch um an die heranzukommen, waren ihre Finger zu kurz. Überhaupt ziemlich aussichtslos, sie herausreißen zu wollen, sie befanden sich irgendwo im Stahlgehäuse der Greifklauen.

 Wo? Sie fuhr mit den Fingern an der Kante einer rechteckigen Platte entlang. Wahrscheinlich verbargen sich darunter die Federn.

 Okay – nehmen wir uns die Klammer vor. Sie war am oberen Rand des Kofferraums an der Innenseite befestigt. An den Enden des U stießen ihre Finger auf mehrere Muttern. Angenommen, man schraubte sie auf?

 Dann müßte sich die U-Klammer lösen und, immer noch von den beiden Klauen gehalten, mit dem Deckel nach oben schwingen.

 Aber dazu brauchte man einen Schraubenschlüssel. Sie versuchte, die Muttern zu drehen, vielleicht hatten sie ja ein wenig Spiel. Wenn ein Wagen viel auf holprigen Straßen herumgeschüttelt wurde, wurde so manches locker …

 Pech gehabt. Die Muttern saßen fest. Die Kanten schnitten ihr in die Fingerspitzen. Noch einmal führte sie sich den ganzen Mechanismus vor Augen, um irgendeine Schwachstelle zu finden. Der Wagen bremste; sie rollte auf den Rücksitz zu. Wieder hörte sie Stimmen von vorn. Verdammt, wer waren diese Männer? Ihre Schnelligkeit, ihre Routine waren erschreckend; sie hatten sie aus ihrem Wagen gezogen und hierhergeschleppt, ohne daß ein einziges Wort gefallen wäre …

 Den grauen Wagen hatten sie zurückgelassen. Hatten sie denn keine Angst, daß er die Polizei zu ihnen führen könnte? Vielleicht war er gestohlen. Vielleicht …

 Schluß mit den Spekulationen, befahl sie sich. Das Schloß. Kümmere dich um das Schloß. Wenn Jill Schlösser knacken kann, kannst du es auch.

 Wieder griff sie das Gehäuse ab und setzte die Informationen, die sie von ihren Fingerspitzen bekam, in Bilder um. Ihre linke Hand stockte, als sie ein kleines Loch spürte. Mit dem kleinen Finger fand sie es wieder. Es war gerade groß genug für die Fingerspitze. Nicht sehr vielversprechend. Immerhin war sie sicher, daß es sich in der Platte befand, unter der sich die Federn verbargen.

 Sie tastete die Umgebung ab. Das Loch befand sich nahe an der Kante, nur wenige Zentimeter vom eigentlichen Schloß entfernt. Irgendwo mußte es einen Öffnungsmechanismus geben. Sie erinnerte sich, daß man bei einigen Modellen auf einen Knopf drücken mußte, um den Kofferraum zu öffnen. Bei ihrem Miata allerdings nicht.

 Denk nach. Der Knopf betätigte vermutlich einen Seilzug, der das Schloß entriegelte. Keine Elektronik, nein; wozu einen Servomotor, wenn man auch mit mechanischer Kraftübertragung zum Ziel kam.

 Okay, genug der Theorie. Der Öffnungsmechanismus befand sich wahrscheinlich irgendwo unter der kleinen Stahlplatte zwischen der Klaue und dem kleinen Loch. Wieder bohrte sie den kleinen Finger hinein, kam etwa zwei Zentimeter weit. Nichts zu spüren. Okay, du brauchst etwas, mit dem du tiefer hineinkommst und das du hin- und herbewegen kannst.

 Aber was? Sie tastete um sich, aber der Kofferraum war völlig leer. Die Männer waren so rücksichtsvoll gewesen, alles herauszunehmen. Aber Kissen gab es keine; es war ihnen also nicht etwa um ihre Bequemlichkeit gegangen. Nicht einmal der Wagenheber …

 Sie wühlte in ihren Taschen. Schlüssel, aber die waren alle viel zu dick, paßten nicht durch das Loch …

 Ihr Kuli. Er steckte in der Brusttasche ihrer Arbeitsbluse. Ziemlich dünn, ein billiges Ding aus dem Magazin des Fachbereichs Physik. Sie zog die Kappe ab und steckte sie in die Brusttasche zurück.

 Wieder fuhr der Wagen über einen Buckel und wurde dann schneller. Sie rollte bis ans hintere Ende des Kofferraums, wälzte sich wieder zurück und suchte so lange, bis sie Platte und Loch wiedergefunden hatte. Wenn es so dunkel war wie hier, verlor man leicht die Orientierung.

 Die Geschwindigkeit nahm zu. Auf der University gab es stadtauswärts eine längere Strecke ohne Ampeln. Oder waren sie schon auf dem Freeway? Nein, noch nicht; dann wäre der Motor lauter.

 Aber lange konnte es nicht mehr dauern. Jetzt hatte sie das Loch und konnte den Stift hineinschieben. Viel Spielraum hatte er nicht. Sie schob ihn schräg auf dieKlauen zu. Der Riegel befand sich vermutlich in der Mitte.

 Der Stift berührte etwas. Sie drückte von der Seite dagegen, so fest sie konnte. Nichts rührte sich. Noch ein Versuch. Vergeblich.

 Vielleicht drückte sie in die falsche Richtung. Wie bewegte sich ein Riegel? Nach oben oder nach unten? Keine Zeit für lange Überlegungen; einfach ausprobieren. Sie bewegte den Stift ein paarmal auf und ab. Jetzt bekam er keinen Kontakt mehr.

 Der Wagen bremste; wieder rutschte sie nach vorn. Verdammt! Sie schob sich in ihre alte Stellung zurück, steckte den Stift wieder ins Loch und drehte ihn. Der Winkel war nicht sehr günstig.

 Der Stift glitt ihr aus den Fingern und kullerte davon. Ihr Herz machte vor Schreck einen Satz. Hätte er ihr nicht auch auf die Brust fallen können? Sie tastete nach rechts, aber da war er nicht. Wie, zum Teufel, konnte ein Stift hier …?

 Dann spürte sie ihn unter ihrer linken Hand. Er war ein Stück weit nach hinten gerollt.

 Wieder zurück damit ins Loch. Der Wagen wurde noch langsamer. Während sie den Stift drehte, fragte sie sich plötzlich, ob der Riegel beim Aufspringen wohl sehr laut knacken würde. Am Ende so laut, daß die Männer es hörten? Dann passierte es besser noch während der Fahrt, damit der Straßenlärm das Geräusch überdeckte.

 Der Stift stieß auf Widerstand. Sie drückte vorsichtig dagegen. Keine Bewegung. Sie drückte fester – und neben ihrem Ohr machte es Zing! Durch einen schmalen Spalt drang grelles, leicht bläuliches Licht. Der Deckel war zwei Zentimeter weit aufgesprungen und in dieser Stellung geblieben.

 Sie spürte, wie der Wagen abgebremst wurde, steckte den Stift in die Hosentasche und drehte sich auf den Bauch. Gleich würden sie anhalten. Sie drückte denKofferraumdeckel mit dem Rücken nach oben. Kein Aufschrei von vorn. Sie richtete sich vollends auf, schob ein Bein über die Kante. Die Straßenlaternen starrten sie an.

 Sobald der Wagen stand, stellte sie den Fuß auf die Straße und verlagerte ganz behutsam, um die Federung nicht ruckartig zu entlasten, ihr Gewicht auf dieses Bein. Der zweite Fuß scharrte leise über den rauhen Beton.

 Sie kauerte sich dicht hinter die Stoßstange. Der Kofferraumdeckel verdeckte die Sicht. Daß er offen war, konnte den Entführern nicht lange verborgen bleiben. Sie zog ihn mit beiden Händen herunter, bis er sich wieder zwei Zentimeter über dem Rand befand.

 Ein schneller Blick nach vorn. Die drei Köpfe im Fahrgastraum hatten sich nicht bewegt. Ohne sich aufzurichten, sah sie sich um. Kein anderer Wagen war zu sehen. Sie standen an der Kreuzung Michaelson/University, die Ampel war rot, und während sie noch überlegte, begann auf der Michaelson das gelbe Licht zu blinken. Die Ampel würde gleich umspringen.

 Sie mußte sich eisern beherrschen, um nicht loszurennen, sondern zu bleiben, wo sie war. Die Ampel schaltete auf Grün, der Wagen startete mit quietschenden Reifen. Die Auffahrt zum Freeway befand sich eine Straße weiter, und der Fahrer wollte wohl schleunigst weg. Mit aufheulendem Motor rasten die Entführer davon. Alicia blieb in der Hocke. Wenn der Fahrer in den Rückspiegel schaute, sah er sie womöglich weglaufen. Sie behielt den Wagen im Auge, bereit, sofort aufzuspringen und um ihr Leben zu rennen, wenn die Bremslichter aufleuchteten.

 Aber nichts geschah. Der Wagen verschwand um die nächste Kurve. Alicia holte tief Luft, mußte husten und sog dann gierig die kühle Luft in ihre Lungen. Sie hatte die ganze Zeit den Atem angehalten.

 [image:]

 »Auf die Frage, was man benötigt, um die Gesetze der Physik in letzter Konsequenz zu erforschen … kann ich nur antworten: Das ganze Universum und nicht weniger. Man liegt sicher nicht falsch, wenn man vermutet, daß das Universum aus diesen Gesetzen besteht. Damit haben wir auch die Lösung für ein Problem, das Theologen, Philosophen und Naturwissenschaftler gleichermaßen seit langem beschäftigt: Warum gibt es überhaupt ein Universum? Der Theologe mit seinem Glauben an einen allmächtigen Gott fragt sich, warum dieser Gott das Universum nicht einfach erkannt hat. Wozu es auch noch erschaffen? Die Antwort lautet, die Existenz des Universums ist die einfachste Möglichkeit, es zu erkennen.«

 - FRED HOYLE, 1994

 1»Warum findet man die Kerle denn nicht?« wollte Max wissen.

 »Keine Spuren. Der Wagen, mit dem sie mich gerammt hatten, war gestohlen.«

 »Kaum zu glauben. Da dreht jemand so ein Ding, und die Polizei tut nur so, als würde sie sich darum kümmern.«

 Alicia zuckte die Achseln. Sie war immer noch müde, obwohl es bereits gegen Mittag ging. Nach den endlosen Verhören durch die Polizei hatte sie eigentlich ausschlafen wollen, aber das hatte ihr Unterbewußtsein verhindert.

 Die Polizisten waren durchaus höflich gewesen, aber was hatte sie ihnen schon zu sagen gehabt? Irgendwann hatte sie, trotz aller Strapazen putzmunter, mit ihrer seltsamen Geschichte an einer Telefonzelle auf sie gewartet. Als sie beim Erzählen ein wenig hysterisch wurde, trug ihr das einige – in ihren Augen typisch männliche – ironische Seitenblicke ein, allerdings in Verbindung mit Stirnrunzeln und nicht mit hochgezogenen Augenbrauen. Offenbar gab es selbst für derart seltene Vorfälle ein eigenes Protokoll. Dann sahen sich die Gesetzeshüter ihren Wagen an und gaben ihr gute Ratschläge zur Vermeidung von Unfällen, was ihr in diesem Moment so vorkam, als würde man einem Ertrinkenden ein Stück Stacheldraht zuwerfen. Die Spurensicherung suchte nach Fingerabdrücken. Verschiedene Vertreter der Universität, die von der Polizei benachrichtigt worden waren, kamen an den Tatort und redeten ihr gut zu, doch für sie spielte sich alles wie hinter einer Glasscheibe ab.

 Das Gefühl hielt auch noch an, als sie endlich nach Hause kam und sich, da sie nicht einschlafen konnte, vor den Fernseher setzte. Geboten wurde wie üblich ein greller Einheitsbrei, der sich mit den Erzeugnissen der anderen Audio-Medien zu einer seichten Wegwerfkultur verband, für die alles, was nicht zur unmittelbaren Gegenwart zählte, überholt war, ein ausgebluteter Leichnam. Alicia hegte die leise Hoffnung, die Sache würde nicht in die Nachrichten kommen.

 Doch als sie dann bei Tageslicht vor dem Spiegel stand und sich die Tränensäcke wegschminkte, sah sie überdeutlich, wie aussichtslos das war. Müde schleppte sie sich in ihr Büro. Max wartete schon. Da er in letzter Zeit öfter hier zu finden war als im Caltech, hatte sie ihm die Schlüssel zu ihrer Wohnung und zu diesem Raum gegeben. Dennoch stutzte sie ein wenig, als sie ihn, mit einem Mathematica-Programm beschäftigt, an ihrem Schreibtisch sitzen sah. Als sie eintrat, hörte er sofort zu arbeiten auf. In groben Zügen hatte er bereits gehört, was geschehen war, nun wollte er es aus ihrem Munde erfahren.

 »Wie kann jemand, der so etwas tut, noch frei herumlaufen?« fragte Max weiter.

 Sie raffte sich zu einer matten Gegenfrage auf: »Und warum tut er so was, verdammt noch mal?«

 »Sie meinen, es waren Verrückte, aber von welcher Sorte?«

 »Von Nova bis zum letzten Schmierblatt hat jeder über mich berichtet.«

 »Ja, die Nova-Bande hat’s in sich«, sagte Max grinsend, um sie aus ihrer Apathie zu reißen.

 Sie rang sich ein Lächeln ab, das aber sofort wieder erlosch. »Ich kann mir wirklich kein Motiv vorstellen, es sei denn, sie wollten mich, warum auch immer, als Geisel nehmen.«

 »Das Problem mit Verrückten ist, daß sie eben verrückt sind. Man versteht sie nicht einmal im Nachhinein.«

 »Ich will sie doch gar nicht verstehen.«

 »Sie kommen wahrscheinlich vom National Enquirer-Ende des Spektrums.«

 »Hmm. Ob mein Vater da etwas tun kann?«

 Ihr Dad hatte eben erst einen Artikel über die Reaktion der Medien auf den Cosm veröffentlicht – natürlich ohne ihr ein Wort davon zu sagen. Als sie das erwähnte, redete Max ihr zu, ihn anzurufen, und sie griff ziemlich schuldbewußt zum Hörer. Wie nicht anders zu erwarten, war Dad sofort auf der Palme. Er konnte nicht begreifen, daß sie ihn nicht auf der Stelle benachrichtigt hatte. Auch die Erklärung, sie habe zu sehr unter Schock gestanden, konnte ihn nicht beschwichtigen. Doch dann stellte er die gleichen Überlegungen an wie sie und Max und versprach, sich in Medienkreisen umzuhören.

 Es war bereits Nachmittag, als sie sich endlich ins Labor flüchten konnte. »Ich habe mir den Anstieg der Emissionen im Infrarot- und im sichtbaren Bereich angesehen«, erklärte Zak, bevor sie sich noch richtig hingesetzt hatte.

 »Ach ja, daran hatte ich gar nicht mehr gedacht.« Die letzte Nacht schien unendlich weit zurückzuliegen.

 »Vorher mußten wir jedem einzelnen Photon nachjagen. Jetzt kommen sie in Scharen. Sehen Sie mal, was ich hier habe.«

 Er zeigte ihr Infrarotbilder von riesigen, grellrot flimmernden Massen. Sie war beeindruckt. Wo junge Sonnen die Finsternis zurückdrängten, bohrten sich gelbe Lichtstreifen durch die dicken Wolkenbänke.

 »Staubwolken, aus denen Sterne kondensieren – aber noch keine Spur von Galaxien?«

 Zak schüttelte den Kopf, das lange Haar fiel ihm ins Gesicht. »Sieht so aus als hätten diejenigen Astrophysiker recht, für die Sterne vor Galaxien kommen.«

 Ob sich die wogenden Staubmassen zuerst zu Galaxien verfestigten, um dann Sterne auszubilden, oderumgekehrt, war eine alte Streitfrage, für die sich allerdings außer den Astronomen kaum jemand interessierte. Doch Alicia fand es tief beglückend, die Antwort sehen zu können, die erste zu sein, die das Geheimnis lüftete. Sie maßen die Infrarotemissionen des Staubs nun schon seit einigen Wochen. Als das Cosm-Universum expandierte, war er zunächst abgekühlt, doch nun wurde er durch die Entstehung heller, blauweißer Sterne aufs neue erwärmt. Der Cosm wurde sich seiner Möglichkeiten bewußt.

 »Seltsam«, sagte Zak, »im Moment kann man unglaublich viel sehen.«

 »Weil der Staub stellenweise kondensiert und damit den Blick freigibt?«

 »Nein, weil wir sehr viel mehr Licht aus dem gesamten Spektrum auffangen.«

 »Hmm. Der Cosm wird heller?«

 »Ich glaube, er läßt nur mehr Licht durch.«

 Eine eingehende Analyse der Flußdichtemessungen ergab, daß Zak recht hatte. Die Emissionen im sichtbaren Bereich waren für das menschliche Auge zwar immer noch zu schwach, aber für die Instrumente immerhin ausreichend. Sie prüften alles gründlich nach, aber offenbar war Zak nirgendwo ein Fehler unterlaufen.

 Alicia nickte. »Saubere Arbeit. Aus irgendeinem Grund läßt das Zeug, das den Flaschenhals offenhält, jetzt mehr elektromagnetische Strahlung durch als bisher.«

 Zak nickte. »Diesen Teil von Max’ Theorie habe ich nie so recht verstanden. Exotische Materie, negative Energiedichte, alles ziemlich schwer verdaulich.«

 »Das kann man wohl sagen.«

 »Aber warum kann zwar etwas Licht durchdringen, aber keine Materie?«

 Sie zuckte die Achseln und lächelte ratlos. »Warum verliert der Cosm an Masse? Wird das Superzeug, dasden Flaschenhals offenhält, vielleicht dünner und damit lichtdurchlässiger? Aber Materie bekommen wir nach wie vor nicht; der Cosm ist und bleibt ein Fenster.«

 »Klingt einleuchtend …«

 »Max hat ein sehr komplexes Modell entworfen, aber mir ist es zu hoch. Wir messen einfach weiter und überlassen den Modellbau den Theoretikern, okay?«

 »Einverstanden«, erwiderte Zak grinsend und tippte die Befehle für die weitere Datenerfassung ein.

 Sie spürte eine Welle der Zuneigung zu diesem stillen, unermüdlich fleißigen und absolut zuverlässigen Jungen. Die innere Verbundenheit zwischen Menschen, die viele Stunden lang gemeinsam an der Lösung schwieriger Probleme arbeiteten, war eine wichtige, emotionale Stütze jeder Wissenschaftlergemeinde. Wenn Alicias Tutor sie und seine anderen Studenten und Postdocs auf ein Bier eingeladen hatte, war der Ablauf immer der gleiche gewesen: der Tutor erzählte ernste und heitere Geschichten aus der Vergangenheit, und die Studenten machten, ohne je respektlos zu werden, eher mit einer gewissen Selbstironie, ihre Späße. Wenn ein Wissenschaftler einen Vorgesetzten hatte, für den die Arbeit der Mittelpunkt des Lebens war, lernte er, sein Bestes zu geben. Die Studenten versetzten sich so lange in die Rolle ihres wissenschaftlichen Mentors, bis sie endlich die gewünschte Persönlichkeit entwickelten, eine Synthese aus dem Wesen ihres Vorbilds und dem eigenen Ich.

 Zwischen größeren Forschungsprojekten fand ein regelrechter Tauschhandel mit Studenten und besonders mit Postdocs, ähnlich wie bei primitiven Stämmen, die ihre heiratsfähigen Frauen austauschten, um ein dichtes Netz von Verwandtschaftsbeziehungen zu knüpfen. Nur wurde hier nicht immer auf gleicher Basis getauscht. Die Devise lautete: Wissen sickert nach unten; Studenten schwimmen nach oben. Die besten Köpfe bekamen die besten Plätze, niedriger Rang war also gleichbedeutendmit minderwertiger Leistung. Dieser Glaube war nicht zu erschüttern. Der Cosm war dem Ansehen der UCI förderlich; schon jetzt bewarben sich immer wieder Postdocs um eine Stelle an Alicias Projekt, und viele Besucher kamen nur, weil sie glaubten, daß sich hier eine neue Spezialdisziplin entwickelte.

 »Haben Sie eigentlich den Artikel über Brookhaven in der New York Times gelesen?« Zaks Frage riß Alicia aus ihren Gedanken.

 Ihr wurde ganz flau. »Äh … nein.«

 »Es ging um den Rekombinationsblitz. Er hat etwa zehn Minuten gedauert, einige Brände ausgelöst und ein paar Bäume zerstört.«

 »Und die haben uns nichts davon gesagt?«

 »Es kam heute morgen im Fernsehen in den Nachrichten. Ich dachte, Sie hätten es gesehen.«

 Sie unterdrückte ihren Ärger und machte nur: »Hmmm.«

 »Brookhaven spricht jetzt auch von einem ›Mikrouniversum‹ und behauptet, bei ihnen würde es erstmals ›systematisch‹ untersucht.«

 »Ach nein? Und wir spielen hier wohl rum damit?«

 Sie lächelten sich resigniert an. »Die wollen um jeden Preis als erste in die Medien.«

 Seine Mitbewerber auszumanövrieren, war ein altes Spiel in der Elementarteilchenphysik, wo es mehr Konkurrenzdenken gab und Schnelligkeit eine größere Rolle spielte als irgendwo sonst. Irgendwann um 1970 herum hatte eine von Sam Ting geleitete Forschungsgruppe in Brookhaven ihr neuentdecktes Elementarteilchen J getauft. Eine Konkurrenzgruppe in Stanford hatte das gleiche Teilchen entdeckt und es nach dem griechischen Buchstaben psi benannt, weil ihre Computergraphik ein Muster erzeugte, das Ähnlichkeit mit diesem Buchstaben hatte. Wenn man nun in einem späteren Aufsatz das eine oder andere Symbol verwendete, tat man damit auch kund, welcher Gruppe man die Entdeckung zuschrieb. Wer zu diplomatisch war, um zwischen einem Muster und einem Menschen zu wählen, behalf sich einfach mit J-psi und war aus dem Schneider. Die Stanford-Gruppe hatte nämlich hämisch darauf hingewiesen, daß J an den chinesischen Buchstaben ting erinnere. Ting hatte also das Teilchen klammheimlich nach sich selbst benannt.

 »Unser Cosm ist dem ihren in seiner Entwicklung weit voraus«, sagte sie. »Sie können unmöglich … Moment mal!«

 Sie begann zu rechnen, und nach ein paar Minuten stand fest, daß die Rekombinationsphase in Brookhaven eine Woche früher eingetreten war als bei ihrem Cosm. »Brookhaven hat eine andere Zeitrelation«, erklärte Alicia.

 »Sie sind schneller. Sie werden uns einholen.«

 »Falls unser Cosm dann überhaupt noch da ist. Er verliert ständig weiter an Masse.«

 Zak runzelte die Stirn. »Ob das wohl damit zusammenhängt, daß wir mehr Licht bekommen?«

 »Wahrscheinlich.«

 Zak entschuldigte sich, er wollte noch ein paar Kontrollen an den Diagnostiken durchführen. Alicia war der Tag zwischen den Fingern zerronnen, nun mußte sie zu Hause die ganze Nacht über den Ergebnissen sitzen, und das war kein Vergnügen. Genauso hatte sie sich damals gefühlt, als sie an ihrer Promotion arbeitete, fiel ihr plötzlich ein, völlig erschöpft, aber dabei so aufgedreht, daß sie keine Ruhe fand. Wahrscheinlich war das der Grund, weshalb sie ihre Doktorarbeit schneller abgeschlossen hatte als ihre Kommilitonen. Die männlichen Doktoranden in ihrem Bekanntenkreis hatten fast alle geheiratet und sich eine bürgerliche Existenz aufgebaut. Wenn sie bis spät in die Nacht hinein und das ganze Wochenende hindurch schufteten, wurden sie von ihren liebenden Ehefrauen unterstützt, von denen sie sich, so war es Tradition in diesem Fach, ganz bestimmt niemalsscheiden lassen würden. Ob sie ihren künftigen Partnerinnen wohl gleich zu Anfang den nötigen Respekt vor der Bedeutung der Elementarteilchenphysik vermittelten und ihnen klarmachten, daß sie von ihren Männern nicht allzuviel Zeit erwarten durften? Ein männlicher Postdoc, der noch ledig war, wurde unweigerlich mißtrauisch beäugt; nur verheiratete Physiker waren erfolgreiche Physiker. Ein Postdoc hatte einmal gesagt, er wolle nur deshalb heiraten, um sich endlich die lästigen, gesellschaftlichen Verpflichtungen vom Hals zu schaffen.

 Zak kam zurück, und sie erledigten noch ein paar Kleinigkeiten. »Kommen Sie, Zakster«, sagte Alicia schließlich und umarmte ihn. »Jetzt trinken wir noch ein Bier miteinander.«

 2Die Entführung ging Alicia nicht aus dem Sinn. Wenn sie ein Gebäude verließ, sah sie sich argwöhnisch um. Bei Nacht vermied sie es nach Möglichkeit überhaupt, aus dem Haus zu gehen. Auf dem Weg zum Parkplatz, wo ihr Mietwagen stand, hielt sie den Schlüssel wie ein Messer in der Hand, um sofort zustoßen zu können, falls jemand sie packte. Fremde waren ihr von vornherein verdächtig. Wenn ein Anrufer wortlos auflegte, geriet sie ganz aus dem Häuschen und konnte sich stundenlang nicht mehr konzentrieren. Einmal erschrak sie tatsächlich vor ihrem eigenen Schatten. Zak bemerkte, in welcher Verfassung sie war, und unterstützte sie auf seine ruhige Art, wo er nur konnte. Max ging gezielter vor, wenn er an der UCI war, ließ er sie auf dem Campus keinen Augenblick allein. Jill hörte sich geduldig ihre endlosen Monologe an, und das tat gut. Ein paarmal betrank sich Alicia eine ganze Nacht lang und büßte dafür am nächsten Tag mit rasenden Kopfschmerzen.

 Die Polizei ›rannte gegen eine Mauer‹, wie einer ihrer Vertreter sich ausdrückte. Die Entführer waren sehr vorsichtig gewesen und hatten kaum Spuren hinterlassen. Alicias Projekt war weithin bekannt, und im Prinzip gab es unzählige Verdächtige.

 Sie erwog, sich eine Waffe zu besorgen, und kam wieder davon ab; sie fürchtete sich vor Waffen. Nachdem sie ein paar Tage in ständiger Angst geschwebt hatte, wurde sie etwas ruhiger, aber ihre frühere Unbefangenheit gewann sie nicht zurück.

 Die UCI stellte einen bewaffneten Wächter vor das Observatorium. Alicia war dafür sehr dankbar. Mit der Zeit legte sich die allgemeine Aufregung, und sie kam auch wieder zum Arbeiten. Doch dann betrat sie eines Morgens ihr Labor und sah sich plötzlich einem langen Kerl gegenüber, der sie angrinste. Ihr blieb fast die Luft weg.

 »Was …? Wer sind Sie?«

 »Ein einfacher Bürger. Wollte mich hier nur mal umsehen.«

 »Wie sind Sie hereingekommen?«

 Er grinste. »Jeder Mensch braucht seinen Schlaf.«

 Jäh erwachten die Erinnerungen an ihre Entführung und schnürten ihr die Kehle zu. Der Mann schien nicht bösartig zu sein, trotzdem klopfte ihr das Herz zum Zerspringen. Dieser grauenvolle, dunkle Kofferraum … Etwas von der Wut, die sich damals angestaut hatte, kam ihr jetzt zu Hilfe. Sie warf ihre Aktenmappe auf den Tisch und wies zur Tür. »Sehen Sie zu, daß Sie …«

 »Die Masse ist hier das Geheimnis, stimmt’s?«

 »Was?«

 »He, ich verstehe was von der Sache. Mir brauchen Sie mit dem Unsinn, den Sie im Fernsehen erzählt haben, wirklich nicht zu kommen.«

 Er war ziemlich groß, sah aber nicht gefährlich aus. Alicia überlegte krampfhaft, wie sie ihn möglichst schnell loswerden könnte. »Sie sehen doch …«

 »Das Dingelchen da drin hat ‘ne ganze Menge Masse mehr, als man ihm ansieht, ja? Aber Sie haben das alles zu dem kleinen Ball verdichtet, und das ist der Trick dabei. Raffiniert! Nur …« – ein verschwörerisches Augenzwinkern – »ich weiß, wie Sie das gemacht haben.«

 »Wirklich?« Sie schlenderte wie zufällig ein paar Schritte weiter und verschanzte sich hinter einem Meßgerät.

 »Magnetismus, das ist das Geheimnis. Hab ich recht?«

 »Magnetische Felder haben keinen Einfluß auf die Masse …«

 »Das sagen Sie! Aber Sie haben das Ding eingefangen, und ich behaupte, Sie wissen mehr, als Sie zugeben.«

 »Und das wäre?«

 »Das Dingelchen hat überhaupt nichts mit Raumzeit zu tun, richtig? Sehen Sie doch mal genau hin!« Er drehte sich so schnell um, daß sie glaubte, er würde über die eigenen Füße stolpern. Dann deutete er mit einem Finger zwischen die Magnetpole. »Sehen Sie nur, wie es glänzt. Das ist ein Raumschiff und nichts sonst.«

 Wie konnte sie ihn vom Cosm weglocken, ohne ihm zu nahe zu kommen? »Sehen Sie, diese Lichtreflexe hier …?«

 »Es ist ein UFO. Warum wollen Sie’s denn nicht zugeben, Fräuleinchen? Endlich hat diese Aliens mal einer geschnappt.«

 »Ich wäre Ihnen wirklich sehr dankbar, wenn Sie mich jetzt in Ruhe …«

 »Professor, dafür werden Sie berühmt! Denken Sie doch nur! Die Aliens stecken da drin fest. Die zahlen Ihnen, was Sie verlangen, wenn Sie sie bloß rauslassen.«

 Sie wich zur Tür zurück, dieser Ausbruch von Irrsinn hatte ihre Wut gedämpft. Sie fühlte sich nicht mehr bedroht, der Mann tat ihr nur noch leid. »Das reicht jetzt. Ich rufe die Wache, wenn Sie …«

 »Ach, jetzt wird mir alles klar. Sie wollen uns alle für dumm verkaufen, damit Sie die Aliens ganz für sich allein haben können, ja? Wissen Sie, wir beschäftigen uns mit dem UFO-Problem schon sehr viel länger als Sie, Professor. Glauben Sie ja nicht, daß Sie einfach reinmarschieren und das große Wort führen können, auch wenn Sie diese Magnetfalle gebaut haben.«

 Mit zuckendem Gesicht hielt er inne. Die Lippen waren jetzt feindselig zusammengepreßt und ließen den angestauten Schwall von Worten und Gedanken nicht mehr durch. Wenige Minuten später beförderte die Wache den Mann hinaus, und Alicia schloß die Tür. Als das Schloß einrastete, entfuhr ihr ein zittriger Seufzer der Erleichterung.

 Aber der Mann war nur der erste von vielen.

 Einerseits sorgten die Spinner für Erheiterung und wirkten damit ihren Ängsten entgegen. Wie sollte man sich vor Eindringlingen fürchten, die so oft einfach nur lächerlich waren?

 Sie strömten in Scharen ins Fachbereichssekretariat, doch dort lehnte man es entschieden ab, ihnen den Weg zu Alicias Büro oder zu ihrem Labor zu zeigen. Leider stand auf der Personaltafel im Erdgeschoß die Zimmernummer ihres Büros, und so war es bald nicht mehr ratsam, sich dort aufzuhalten. Das Labor war nicht ganz so leicht zu finden, aber einige waren schlau genug, sie auch dort aufzustöbern. Als sie sich angewöhnte, alle Türen zum Labor abzuschließen, schreckte das alle bis auf ein paar besonders Ausgekochte ab. Einer verschaffte sich Zutritt, indem er behauptete, vom Pizzaservice zu kommen. Alicia und Zak – und mit der Zeit auch Max – entwickelten mehrere Strategien, um solche Leute mit möglichst geringem Aufwand abzuwimmeln – ein angespitzter Stock tat da durchaus seine Wirkung.

 Viele brachten selbstverfaßte Manuskripte mit und beteuerten, damit alles erklären zu können, was Alicia entdeckt habe, sie müsse ihnen nur ein paar Minuten ihrer Zeit widmen. Einmal war sie nicht bei der Sache und fiel auf das Angebot herein. Der Typ nützte die Gelegenheit, um ihr einen Vortrag über seine Allgemeine Theorie des Universums oder vielmehr der ›Megawelten‹ zu halten, für die unsere Welt nur ein eher bescheidenes Beispiel sei, und er hatte sich aus Zeitungsartikeln zu kosmologischen Themen so viele Fachausdrücke herausgepickt, daß sein pseudowissenschaftliches Geschwätz beinahe überzeugend klang. Andere verteufelten Einstein in Grund und Boden, vielleicht in der Hoffnung, sie mit dieser mutigen Haltung beeindrucken zu können. Hatte sie einen mit Erfolg verjagt, dann schickte er ihr seine Ideen nicht selten in Form einer Broschüre im Selbstverlag oder gar in Buchform zu, zumeist dick verpackt, als wären die darin enthaltenen Gedanken zerbrechlich, und als Eilpost aufgegeben, denn die Zeit (oder die Raumzeit) war von entscheidender Bedeutung. Irgendwie brachte sie es nicht übers Herz, diese Machwerke einfach wegzuwerfen; sie atmeten bei aller Überspanntheit einen Eifer, der von echtem Forschergeist nicht allzu weit entfernt war. Aber sie verschenkte sie gern, wenn jemand den wachsenden Stapel in einer Ecke des Labors bemerkte. Die steifen Einbände bargen Behauptungen, die unter der Last der Fachausdrücke zu ersticken drohten, und Gleichungen, die aus den obskursten Symbolen zusammengesetzt waren, aber kein einziges, logisch zu Ende geführtes Beispiel ermöglichte es, die Theorie wirklich zu beurteilen. Hochtrabende Formulierungen und nicht nachprüfbare Schlußfolgerungen waren die beiden Kriterien, die den Spinner verrieten. Nur Spinner behaupteten, eine vollständige Theorie entwickelt zu haben, die alles erklären konnte und – wenn man weit genug las – auch tatsächlich alles erklärte. In Wirklichkeit standen diese manchmal auf mehreren hundert Seiten dargestellten Theorien samt und sonders auf sehr schwachen Beinen.

 Mit Humor kam man nicht weiter, Ironie verbot sich von selbst. Die wirklichen Fanatiker pirschten sich zunächst behutsam an das Thema heran, um dann bei der kleinsten, spöttischen Bemerkung sofort umzuschalten und Alicia Hybris (wobei das Wort selbst offenbar keiner kannte) und gotteslästerliche Überheblichkeit vorzuwerfen. In solchen Fällen setzte sie ihren Stock ein.

 Eine Untergattung dieser Kategorie sah in einem schnellen Hinauswurf den Beweis dafür, daß Alicia sich die fremden Ideen widerrechtlich aneignen wollte. So überreichte ihr ein dicker Mann aus Encinitas zunächst voller Stolz seine in rotes Leder gebundene Abhandlung über das ›Giga-Universum‹, nur um ihr das Buch im nächsten Moment wieder aus den Händen zu reißen und sie anzugeifern, er traue ihr jederzeit zu, dieses großartige Werk unter ihrem Namen zu veröffentlichen, ohne ihn gebührend zu würdigen.

 Die meisten meldeten sich telefonisch – und das nahm bald so Überhand, daß Alicia nur noch im Labor an den Apparat ging. Besucher wurden von den Fachbereichsangestellten auf Herz und Nieren geprüft; Jim, der vorne am Empfang stand, wurde von einem besonders hitzköpfigen Fremden sogar in einen Faustkampf verwickelt.

 Zum Dank lud Alicia ihn zum Mittagessen ein. »Unglaublich, wie viele es sind«, staunte er. »Und alle lesen sie diese Schmierblätter.« Ja, und alle hielten sie den Augenschein für den einzigen Wahrheitsbeweis und glaubten an die Überlegenheit der Ausnahmeerscheinung, denn als solche galt der Cosm. Das Weltbild des Wissenschaftlers, das auf einem dichten Netz von Erfahrungen und logischen Schlußfolgerungen beruhte, war ihnen fremd.

 Am meisten amüsierten Alicia diejenigen, die erst wiederholt versuchten, zu ihr vorzudringen, und, wenn es ihnen endlich gelungen war, würdevoll erklärten,wenn sie nicht genügend Zeit erübrigen könne, um sich ihre Ideen anzuhören und ihnen natürlich das Experiment zu zeigen, sähen sie sich leider gezwungen, ihre Geheimwaffe einzusetzen und sich ans Fernsehen zu wenden. Nicht nur, daß diese Menschen das Fernsehen als oberste Instanz der Wahrheitsfindung betrachteten, sie hatten auch miterlebt, wie dieses Medium Alicia eine vorübergehende Berühmtheit verschaffte. Da würde sie doch sicher nicht riskieren, vom durchdringenden Blick der Kameras vernichtet zu werden?

 Alicias Kollegen empfanden die Pilgerscharen zunächst als komisch und rissen beim Nachmittagskaffee ihre Witze darüber, doch es dauerte nicht lange, bis sie sich belästigt fühlten. Einige ergötzten sich noch eine Weile an ihren Geschichten über die seltsamen Theorien und die Unberechenbarkeit ihrer unerwünschten Besucher, doch nach ein paar Wochen lachte niemand mehr. Die konservativeren Professoren fanden diese Art von Interesse unpassend und zeigten Alicia mit ihren finster dräuenden Blicken auch ganz deutlich, wen sie dafür verantwortlich machten.

 3Am folgenden Nachmittag fiel Alicia auf, daß sich der Cosm verändert hatte. Sie war dabei, mit Zak routinemäßig einige der optischen Diagnostiken auszuwechseln, und als sie zwischen die Magnetpole griff, um eine Zuleitung zurechtzubiegen, sah sie plötzlich, daß die Kugel schwarz war.

 »Du meine Güte!« sagte sie nur.

 »Er ist durchsichtig geworden«, flüsterte Zak.

 Er wirkte auch ein wenig kleiner. Zak traten fast die Augen aus dem Kopf. Die Oberfläche glänzte nicht mehr wie ein Spiegel, sondern war obsidianschwarz mit vereinzelten, körnigen Flecken. Es dauerte einige Minuten, den Wald von Geräten, der die Kugel fast völligverdeckte, vorsichtig wegzuziehen. Nun konnte sie im tiefen Schwarz schwach leuchtende Reflexe erkennen.

 »Die Zeit verschwimmt«, sagte Zak. »Wir sehen ins Innere!«

 »Warum?«

 »Wie Sie schon sagten, der Verlust an Masse könnte bedeuten, daß der Cosm durchlässiger wird.«

 Hastig rechnete Alicia im Kopf nach. »Wenn Max’ Zeitgleichung noch gilt … Wow, inzwischen vergehen für jede Sekunde bei uns am anderen Ende Jahrhunderte.«

 Das Problem war noch immer nicht gelöst. Seit das Urlicht erloschen war und die Raumzeit des Cosm expandierte, gab es am anderen Ende keine zuverlässige Uhr mehr. Max hatte nach einer Möglichkeit gesucht, die komplizierten Dopplerverschiebungen in den Sternenspektren, die sie von der anderen Seite auffingen, zur Zeitmessung zu nützen. Aber eine einfache Hubble-Verschiebung, nach der sich die Geschwindigkeit der Expansion hätte bestimmen lassen, gab es offenbar nicht. Max vermutete, daß sich der Flaschenhals, der die beiden Universen miteinander verband, immer weiter dehnte und seinerseits eine Rotverschiebung einbrachte. Eine Komplikation mehr.

 Doch von solchen Überlegungen ließen sie sich nicht aufhalten. Zak war bereits dabei, die optischen Diagnostiken zurückzuschwenken. Alicia verstand sofort. Infrarot- und andere Sensoren hatten keine Eile; im Augenblick wollten sie nur sehen.

 Eine halbe Stunde später lagen die ersten Aufnahmen der Hochgeschwindigkeitskamera vor. Die rötlichen Flecken waren offenbar weit entfernte, glühende Staubwolken. Die Leuchtspuren, die zu saphirblauen und rötlichen Kristallpunkten zerfielen – Mückenschwärme von Kugelsternhaufen.

 Sie schalteten alle Lichter aus und setzten sich im Dunkeln vor den Cosm. Es war völlig still im Raum. Grelle Türkisblitze schossen über die rote Glut im Hintergrund der Kugel. Die Intimsphäre der Sterne. Jahrtausendelange Geburtswehen. Einen Moment wie diesen hatten sie im Laufe der indirekten Studien mit allen möglichen Instrumenten nie erlebt. Nun schauten sie geradewegs in den Schoß einer anderen Schöpfung und spürten deren Leben in allen Fasern.

 »Alicia?« Das war Onell, der Fachbereichsvorsitzende, einer der wenigen, denen sie die Nummer ihres Mobiltelefons gegeben hatte. »Könnten Sie vielleicht bald einmal bei mir reinsehen?«

 »Ich habe ziemlich viel zu tun. Worum geht es?«

 »Darüber möchte ich am Telefon nicht sprechen.« Das klang vorsichtig, fast abweisend.

 »Lassen Sie mich wenigstens noch diese Beobachtungen abschließen.«

 »Gibt es etwas Neues?« Selbst Onell konnte seine Neugier nicht verbergen. Alicia hatte sich gleich zu Anfang entschieden, keine regelmäßigen Lageberichte herauszugeben.

 »Wir sind noch am Erfassen.« Der Satz gefiel ihr, denn ›erfassen‹ konnte auch im Sinne von ›begreifen‹ verwendet werden, und das traf die Sachlage ziemlich genau.

 Am späten Nachmittag betrat sie ihr Büro. Es war ein glühend heißer Tag, und im Physikgebäude war es sehr viel kühler als in der drangvollen Enge des Observatoriums. Sie hatte ihren Schreibtisch seit einer Woche nicht mehr gesehen, und sie sah ihn auch jetzt nicht; er war unter Briefen und Päckchen vergraben. Seit dem Entführungsversuch kontrollierte die UCI alle Pakete, für den Fall, daß sie eine Bombe enthielten. Der Fachbereich nahm auch keine Anrufe mehr für sie an, sie rief ohnehin nie zurück. Sie hatte bald entdeckt, daß die jüngste Generation von Sensationsjournalisten keine Hausaufgaben machte, sondern das Telefon als wichtigstes Instrument der Recherche ansah. Ihre E-Mail-Adresse hatte sie geändert, und die neue kannten nur Brookhaven, Max, Dad und Bernie Ross; was nicht heißen sollte, daß sie regelmäßig in ihre Mailbox geschaut hätte.

 Vollends aus der Schußlinie war sie damit nicht. Bernie erledigte das meiste für sie, aber vor einigen Ausschüssen mußte sie schon deshalb persönlich erscheinen und erklären, was sie vorhatte, um weitere Mittel zu bekommen. Der Vizekanzler des Bereichs Forschung hatte sie unterstützt und ihr auch die bewaffnete Wache bewilligt. Um das zu erreichen, hatte sie sich von ihr ein paar neue Tricks im Umgang mit akademischen Ausschüssen beibringen lassen. So holte sie seither in der Mitte eines Satzes Atem. Dadurch wurde es möglich, sich nach der zweiten Hälfte gleich weiter in den nächsten Satz zu stürzen, ohne der lauernden Gegenseite die Chance zu einem Einwurf zu geben. In gewisser Weise machte das sogar Spaß, aber etwa so, als ginge man nur deshalb zu einer Sportveranstaltung, weil man gerne Hot Dogs aß.

 Als Alicia ins Büro des Fachbereichsvorsitzenden kam, erkundigte sich Onell noch einmal, womit sie sich gerade beschäftige. Sie wich der Frage aus und ging auch auf die alte Leier wegen der Ausschußsitzungen nicht ein. Onell lehnte sich mit halbgeschlossenen Lidern zurück, sein Gesicht wurde ausdruckslos. Sie stellte mechanisch fest, daß sein glattrasiertes Doppelkinn sich über einem noblen Baumwollhemd wölbte, das perfekt zu seinem grauen Kammgarnjackett paßte. Selbst wenn er sich in seinen Chefsessel lümmelte, wirkte er wie aus dem Ei gepellt.

 Zunächst bemerkte er ganz allgemein, alle Physiker wüßten es zu schätzen, wenn jemand sich mit normalen Forschungsprojekten begnüge. Sie verstand nicht gleich, was das mit ihr zu tun hatte, doch dann begriff sie, daß er auf den Cosm anspielte. Weiterhin ließ erdurchblicken, die ›Kontroverse‹ könne ihr zwar nur kurzfristig schaden, aber im Moment sei diese kurze Frist leider noch nicht vorbei. Dann kam er endlich zur Sache: die Höherstufung, um die sie sich vergangenen Winter beworben hatte, war abgelehnt worden.

 Sie war jetzt seit zwei Jahren Assistenzprofessor Stufe II und wollte, wie es üblich war, auf Stufe III befördert werden. Grundsätzlich wäre zu diesem Zeitpunkt auch schon eine Festanstellung und die Beförderung zum außerordentlichen Professor möglich gewesen, aber Wartezeiten und Rangfolge waren Traditionen, die sich mit zunehmendem Alter der University of California verhärteten wie menschliche Arterien. Doch daß man ihr sogar die reguläre Beförderung verweigerte, verhieß für die nächste, kritische Stufe, den Schritt zur Festanstellung, nichts Gutes.

 Alicia nützte ihre rhetorischen Fähigkeiten nicht aus, sondern hielt den Mund. Für einige ihrer Kollegen war das sicher die längst fällige Quittung für jemanden, der die Universität offenbar für eine Talkshow mit besonders vielen Gästen hielt. Als sie, immer noch stumm, Onells Büro verließ, stellte sie überrascht fest, daß es sie völlig kalt ließ, die nächste Stufe der Karriereleiter nicht erklommen zu haben. Vor einem Jahr wäre es noch ein schwerer Schlag gewesen, jetzt war es wie ein Bericht über eine Überschwemmung in China; ein Unglück, gewiß, aber keins, das sie betroffen hätte.

 4»Großartig!« sagte Max. Er war ohne Rücksicht auf die Verkehrslage sofort losgefahren, als er die Neuigkeit hörte. Alicia war in den ersten Stunden nach dem Treffen mit Onell noch obenauf gewesen, doch dann hatte sie dringend etwas Aufmunterung gebraucht.

 Sie hätte gern sein Gesicht gesehen, aber sie hattendas Observatorium völlig verdunkelt, um das Farbenspektakel im Cosm besser beobachten zu können. »Eine kosmische Light Show«, murmelte er.

 »Keine Show. Das ist echt.«

 »Ja«, flüsterte er. »Es ist wirklich echt.«

 Als ob er es immer noch nicht fassen könnte, dachte Alicia. Aber sie verstand, was ihn bewegte. Sie waren, wie es sich für artige Wissenschaftler gehörte, mit sämtlichen Diagnostiken an die metallische Bowlingkugel herangegangen und hatten die kühnsten Theorien entwickelt, aber bis jetzt hatten sie keine direkte, konkrete Bestätigung erhalten, hatten die Existenz einer anderen Raumzeit nicht wirklich gespürt. Alicia war tief ergriffen von der feierlichen Gravitationsgavotte aus Leuchtstaub und Sternen, und sie ahnte, daß es Max nicht anders erging.

 »Ich verstehe immer noch nicht, warum wir jetzt hineinsehen können«, sagte sie.

 »Ich auch nicht. Der Flaschenhals wird länger und dünner.«

 »Werden wir die Verbindung verlieren?«

 »Nun ja, sie hat sich lange gehalten, hat sogar die ersten stürmischen Phasen der Expansion überstanden.«

 »Mit anderen Worten …«

 »Genau. Ich habe keine Ahnung.«

 Sie konnten sich beide nicht sattsehen, und allmählich fühlte sich Alicia wie in einem warmen Nest. Max wußte, wann er zu schweigen hatte, wann es an der Zeit war, sich vor der erhabenen Realität demütig zu verneigen; vielleicht kennzeichnete gerade das den wahren Wissenschaftler. Jedenfalls war es sehr angenehm.

 »Die Entwicklung beschleunigt sich.« Im Dunkeln klang seine Stimme kühler als sonst. »Die Zeit läuft ständig schneller.«

 »Ich wünschte, wir könnten die Zeit auf der anderen Seite messen und eine …«

 »Spüren Sie es nicht?« sagte er plötzlich. »Mir ist, alskönnte ich die Kugelsternhaufen durch den Raum rasen sehen.«

 Sie wußte, was er meinte, sie hatte genau die gleichen Empfindungen gehabt, als riesige Wirbel aus perlmuttfarbenen Sternen an die Stelle der leuchtenden Rohgasmassen traten, nur um im nächsten Moment ihrerseits von schwarzen Staubfluten überspült zu werden, die den wilden Lichtertanz der Schöpfung wieder verdunkelten. Geschwindigkeit. Das Spektakel auf der anderen Seite vollzog sich fast … »Diese Eile.«

 »Ja, es ist ungeduldig.« Er seufzte. »Es drängt der Entstehung entgegen.«

 »Es ist vor mehr als vier Monaten entstanden.«

 Es war völlig dunkel und beide wandten ihren Blick kein einziges Mal von der wirbelnden Rhapsodie, doch allein Max’ Tonfall verriet Alicia, was in ihm vorging. »Ich meine, das Leben. Das sind die Geburtswehen.«

 Sie blinzelte. »Schon? Die Sternentwicklung war eine Sache, aber …«

 »Bei volkstümlichen Astronomievorträgen erzählt man gern einen alten Witz«, sagte Max gedankenverloren. »Warum ist die Erde 4,5 Milliarden Jahre alt? Weil man so lange gebraucht hat, um das herauszufinden.«

 »Die Masse und alles andere verändern sich ständig, wie kann dann Ihre erste Zeitverschiebungskurve noch gültig sein?«

 Er holte sich seinen Laptop und brachte die Kurve mit den von Zak ermittelten Temperaturwerten der Hintergrundstrahlung, dem immer weiter abkühlenden Rest jener Strahlung, die Brad getötet hatte, auf den neuesten Stand. Dann druckte er sie aus und trug Achsen und Bezeichnungen handschriftlich ein. Diesmal waren die ersten Wochen auf der x-Achse eng zusammengedrängt. Geblieben war nur die gnadenlos steile Kurve, die den Cosm-Zeitrahmen mit ständig wachsender Beschleunigung in die Zukunft verlängerte. Brad und die Rekombinationsphase waren weit nach untengerückt, bis dahin, wo die Kurve die x-Achse traf. QUASARE zeigte an, wann die Galaxienkerne hell aufgeflammt waren, um dann rasch wieder zu erlöschen. JETZT war die Gegenwart, an diesem Punkt war der Cosm um ca. 4,5 Milliarden Jahre gealtert. Der Graph war zu einer steilen Exponentialkurve mit den Koordinaten Laborzeit gegen Cosm-Zeit geworden.

 [image:]

 »Hmmm. Die erste Jahrmilliarde im Cosm …«

 »Dauerte für uns etwa zwanzig Wochen. Inzwischen wird der Cosm in einer Woche um eine Milliarde Jahre älter. Seine Uhren laufen uns davon.«

 »Ist das ganz sicher?«

 Sein trockenes Lachen kam überraschend. »Natürlich nicht. Aber es gibt keine andere Möglichkeit, die Zeitgeschwindigkeit zu schätzen. Ereignisse wie die Entstehung von Galaxien werden im allgemeinen dann angesetzt, wenn die Astronomen glauben, daß sie eingetreten sein könnten. Wir können also nicht zuverlässig sagen, welches kosmologische Modell auf ihr Universum paßt.«

 »Ihr Universum?«

 »Sollte es noch nicht bewohnt sein, dann dauert es vielleicht nur noch wenige Wochen bis dahin. Vorausgesetzt …« – er deutete mit dem Finger auf die Farbwirbel – »es handelt sich um ein Universum, das nach unseren Gesetzen gebaut ist.«

 »Und woher wissen wir das?«

 »Wir wissen es nicht. Und wir werden es auch nie erfahren.«

 Alicia spürte überrascht, wie erleichtert sie war. »Zak und ich sammeln ununterbrochen Daten. Wir füllen meilenweise Speicherplatz, ganze Kanister …«

 »Sie leisten hervorragende Arbeit. Generationen von Kosmologen und Astronomen werden jedes Pünktchen, jedes Spektrum, jede Aufnahme, jede Dopplerverschiebung studieren. Soviel zum Thema …«

 Sie spürte sein Lächeln, obwohl sie es im Dunkeln natürlich nicht sehen konnte. Dann schwiegen sie lange, während das Feuerwerk der Urgewalten in der Kugel immer weiter explodierte.

 Als Max endlich sprach, war in seiner Stimme ein zurückhaltend analytischer Ton, als habe auch er einen endlosen Moment erlebt, in dem Worte machtlos waren, und sehne sich nun zurück in die tröstliche Welt der menschlichen Sprache, der wissenschaftlichen Methodik.

 »Alicia, wir sind selbst in unserer Kosmologie mit den Fragen noch lange nicht am Ende. Daß es uns überhaupt gibt, verdanken wir einer ganzen Kette von Zufällen, die haargenau zusammentreffen mußten. Wenn das Gleichgewicht zwischen Materie und Antimaterie, die beide irgendwie den Urknall überstanden hatten, nicht um ein Teilchen in einer Milliarde gestört gewesen wäre, dann würde hier nur Licht umherflitzen und nichts sonst. Und wenn die Kerne nicht sehr viel mehr Masse hätten als die Elektronen, von denen sie umkreist und zu Atomen gemacht werden, dann gäbe es keine stabilen Strukturen. Wusch! Das gleiche gälte, wenn die Ladung der Elektronen der Ladung der Protonen nicht ganz genau entspräche. Und das ist alles noch Kernphysik! Dazu kommt: wenn die Expansion des Universums und die gravitationelle Anziehung der darin befindlichen Materie nicht so eng beieinanderlägen, daß die lokale Schwerkraft trotz der anhaltenden Expansion alles zusammenhalten kann …«

 Sie mußte lachen. »Jetzt sind Sie aber in Fahrt.«

 Ein spöttisches Kichern drang aus dem Dunkel. »Nun ja, die Argumente reichen bis zu so prosaischen Erscheinungen wie dem Eis, das auf dem Wasser schwimmt und ihm im Gegensatz zu allen anderen, normalen Flüssigkeiten eine Schutzschicht gibt. Unter dem Eis können die Lebewesen in den Seen den Winter überdauern. Selbst das könnte eine Grundvoraussetzung dafür gewesen sein, daß sich das Leben in diesem Universum halten konnte.«

 »Ich verstehe …« Einfach reden lassen.

 »Exaktes Zusammentreffen, wohin man auch schaut! Ich zerbreche mir seit Wochen den Kopf darüber, wie ich ausdrücken kann, was der Cosm eigentlich ist, und immer wieder komme ich zu der gleichen Grunderkenntnis, daß ich nicht einmal weiß, warum unser eigenes Universum so gut funktioniert.«

 Wenn er sich über ein derart abstraktes Problem so erregte, hatte er vermutlich viel Zeit investiert, ohne einer Lösung näherzukommen. Sie streichelte seinen Arm, ohne den Blick von der Kugel und ihren immerwährenden Lichtspielen zu wenden. »Ein Universum könnte also auch existieren, ohne alle diese Bedingungen zu erfüllen, aber dann gäbe es kein denkendes Wesen, das diese Existenz bezeugen könnte.«

 »Und deshalb fragt sich der Kosmologe, woher der exakte Entwurf für unser Universum kommt. War vielleicht doch ein großer Planer am Werk? Wir Kosmologen reden viel über Gott, aber wir können nicht erwarten, daß ER unsere Probleme löst. Ich habe versucht, einen allgemeinen Ansatz zu finden, aber …« Er brach frustriert ab.

 »Und wie geht es nun mit unserem kleinen Cosm weiter?«

 »Schwer zu sagen. Wer will herausfinden, ob das Eis auch da drin schwimmt? Verdammt, wir hatten Glück, überhaupt Sterne zu sehen.«

 »Inwiefern Glück?«

 »Nun ja, eigentlich nicht direkt …«

 Wieder wurde es still.

 »Sie verschweigen mir doch etwas«, sagte sie.

 »Ich … ich habe herausgefunden, warum Brad sterben mußte.«

 »Die Rekombinationsstrahlung …? Warum war sie plötzlich so stark?«

 »Aus dem gleichen Grund, aus dem wir jetzt Kugelsternhaufen, Sterne und Staub sehen. Am anderen Ende des Flaschenhalses flog jede Menge Materie herum. Als sie rekombinierte, gab es einen Strahlungsstoß. Das andere Ende des Flaschenhalses erweiterte sich, warum auch immer, und ließ sehr viel mehr Strahlung durch. Und die hat Brad dann abbekommen.«

 »Warum?«

 »Sie wissen doch, daß Materie und Licht fast gleich stark waren, als unser Universum sich in diesem Stadium befand. Als die Masse die Oberhand gewann, muß sich das andere Ende des Cosm plötzlich vergrößert haben.«

 »Sind Sie da sicher?«

 Er seufzte. »Meine Gleichungen bestätigen es, wenn ich von einem Universum ausgehe, das etwa so schnell expandiert wie das unsere. In dieser Phase gab es auch in unserem Universum Massenkonzentrationen und dazwischen leere Räume. Das andere Ende des Cosm hat wohl in eine solche Konzentration hineingeragt.«

 »In eine Galaxis, die gerade im Entstehen begriffen war?«

 »Wahrscheinlich. Warten wir’s ab.«

 »Und wenn sich der Cosm nun in einer der Lücken zwischen den Konzentrationen befunden hätte …«

 »Dann wäre die Strahlung geringer gewesen. Und Brad wäre vielleicht noch am Leben.«

 »Und der Cosm wäre leer und uninteressant. Wir könnten jetzt keine Sterne und Sternhaufen sehen.«

 »Richtig.« Das klang müde und bedrückt. »Der Cosm hat gegeben, der Cosm hat genommen.«

 5Um sich auf das Essen mit ihrem Dad seelisch einzustimmen, schaltete Alicia das Radio ein und überlegte, was sie anziehen sollte. Im allgemeinen lohnte es sich, sich für ihn feinzumachen. Außerdem machte es Spaß und steigerte die Vorfreude auf den Abend. Nach dem Gespräch mit Max hatte sie obendrein genügend Stoff zum Nachdenken, und so verbrachte sie eine volle Stunde damit, verschiedene Röcke und Blusen miteinander zu kombinieren, bis das ganze Bett unter Kleidungsstücken verschwand. Wie beim Ramschverkauf, dachte sie, allerdings für Kunden mit erlesenem Geschmack.

 Sie öffnete eine Flasche Merlot und hätte sich gern eine Zigarette gegönnt. Eine der angenehmeren Seiten des Älterwerdens war, daß man sich nicht mehr vor den Spiegel stellte und so lange an einem Glimmstengel zog, bis man sich verworfen genug vorkam, oder Sonnenbrillen anprobierte, bis man genau das Modell fand, das der gerade aktuelle Popstar trug. War sie wirklich einmal mit diesen verspiegelten Dingern rumgelaufen? Ein typisches Relikt aus dem Ego-Jahrzehnt, das der Selbstbeobachtung Tür und Tor öffnete.

 Was hatten sie ihr sonst noch gebracht, diese Jahre, die sich inzwischen übereinanderstapelten wie ihre Kleider auf dem Bett, weil die perfekte Kombination wieder einmal ein Mythos geblieben war? Zum Beispielden Verzicht auf die Suche nach dem vollkommenen Mann, den homo sensitivus. Gott sei Dank! Und nach den Clinton-Jahren ein Desinteresse an jeder Art von Politik. Das letzte Jahrzehnt des zwanzigsten Jahrhunderts hatte die Menschen, wenn auch meist unfreiwillig, ein Menge gelehrt. Wenn Leute wie sie nun die Wahl hatten zwischen existentieller Verzweiflung und religiöser Verzückung, dann wählten sie Marihuana.

 Alicia beschäftigte sich schon seit vielen Jahren mit Physik, aber das Kläffen des Zeitgeists hatte sie immer aufmerksam verfolgt. Als sie in den Zwanzigern war, hatten Frauen keine Affären, sondern ›sexuelle Freundschaften‹, und sie verliebten sich nicht, sondern bauten eine Beziehung auf. Sie hatte gelernt, ihren ziemlich brüchigen, emotionalen Unterbau hinter dem glatten Panzer der Objektivität zu verstecken. An ungeraden Tagen war die Liebe eine Krankheit, die nach Heilung schrie, an geraden Tagen sehnte man sie herbei.

 »Viel rumgekommen, einiges getrieben«, faßte sie gutgelaunt zusammen. »Oder mit mir treiben lassen.«

 Jetzt hatte sie sich endlich einen Namen gemacht. Herrin des Universums! »Schön«, sagte sie laut zu sich selbst, »was stört dich eigentlich daran?«

 Ein Teil ihrer Nervosität legte sich, als sie hektisch aufräumte und dabei nach ihrer Perlenbrosche suchte, die zu der blauen Bluse, für die sie sich entschieden hatte, am besten paßte und natürlich nicht da war, wo sie ihrer Erinnerung nach zu sein hatte.

 Dann tanzte sie singend durch die Wohnung und trank dabei ein zweites Glas Merlot; dieses Zeug schmeckte wirklich nicht schlecht. Sie suchte im Radio auf Mittelwelle eine ›soul station‹, und als der Oldie ›Annie Had a Baby‹ kam, summte sie mit, schwenkte die Hüften und fühlte sich ganz als Schwarzamerikanerin.

 Während sie in ihrem Schlafzimmer Ordnung machte (damit Dad nicht wieder die Stirn runzelte), ging dasProgramm zu Ende, und der Sender brachte eine Kollektion beschissener Rap-Songs. Sie schaltete ab. Höchste Zeit für das Treffen mit Dad …

 Es wurde, genau wie sie befürchtet hatte, ein anstrengender Abend. Dad hatte mit Bernie Rossgesprochen und quoll über von guten Ratschlägen. Zunächst ging es nur um Rechtsfragen: die Klage von Brads Eltern, in der vollständigkeitshalber etwa die Hälfte des UCI-Personals benannt war; eine Klage von Brookhaven; eine zweite Klage in gleicher Sache vom Energieministerium; eine Klage wegen Erregung öffentlichen Ärgernisses von irgendeiner Kirche, die behauptete, der Cosm verstoße gegen …

 »Staat und Kirche?« fragte Alicia ungläubig.

 »Der Vorwurf lautet, du hättest es der Regierung der Vereinigten Staaten ermöglicht, sich göttliche Fähigkeiten anzumaßen. Darum brauchst du dich nicht weiter zu kümmern, das ist einfach verrückt.«

 »Und alles andere kann Bernie auch ohne mich regeln?«

 »Im Moment schon. Aber das wird nicht so bleiben, Mädchen.« Dad legte seine große Hand auf die ihre.

 »Ich will mit dieser … Sache keine einzige Sekunde vergeuden.«

 »Du kannst ruhig ›Scheiße‹ sagen, auch wenn ich dabei bin.«

 »Kein Scheiß?« fragte sie staunend.

 Wenn er lächelte, zeigten sich in seinen Augenwinkeln viele kleine Fältchen. »Du bist schließlich erwachsen.«

 »Und der Beweis dafür ist, daß ich mir ausgewachsenen Ärger eingehandelt habe?«

 »Nein, sondern, daß du dich davon nicht unterkriegen läßt.«

 Langes Schweigen. Sie nahm Zuflucht zu ihrem Wodka Collins. »Hmm. Was kostet mich der Spaß?«

 »Keine Sorge. Das hat noch Zeit.«

 »Ich habe Bernie nicht einmal einen Vorschuß gegeben.«

 »Okay, das habe ich übernommen. Für dich ist er im Moment zu teuer.«

 »Wie soll ich ihn mir jemals leisten können?«

 »Wenn du erst deinen Bestseller geschrieben hast, schwimmst du in Tausend-Dollar-Noten.«

 »Bestseller?«

 »Steckst du mit dem Kopf schon so tief im Sand, daß du gar nicht mehr spürst, wie dir der Hurrikan die Schwanzfedern zaust?«

 »Ich kann mich um den ganzen Trubel im Moment nicht kümmern.«

 »Ich weiß. Wie lange wird es noch dauern?«

 Sie erzählte ihm, daß sich der Cosm immer schneller entwickle, daß er durchsichtig geworden sei, und wie es eventuell weitergehen könne.

 »Dann haben alle diese religiösen Spinner, die ihre Meinung über den Cosm unbedingt zu Papier bringen müssen, ich meine die Briefe, die ich für dich beantwortet habe …«

 »Dafür habe ich mich noch gar nicht bedankt.«

 »Dann haben sie ja nicht einmal unrecht.«

 »Wieso denn?«

 Er breitete, wie immer, wenn sie zu schroff wurde, beschwichtigend die Arme aus. »Das sind wirklich bedeutende Fragen. Wenn in diesem Cosm Leben entsteht, intelligentes Leben …«

 »Das werden wir nie erfahren. Das andere Ende des Cosm-Halses befindet sich an einem einzigen Punkt in einem ganzen Universum. Sollte tatsächlich einmal ein bewohnbarer Planet vorbeiziehen, dann wäre das ein Wunder.«

 »Aber ausgeschlossen ist es nicht?«

 »Doch. Das andere Ende ragt irgendwo ins Nichts, der nächste Stern ist einige Lichtjahre weit entfernt.«

 Er runzelte die Stirn. »Bist du sicher?«

 »Ich würde meinen Ruf als Göttin darauf verwetten.«

 Damit war es ihr gelungen, ihn zum Lachen zu bringen. Doch er wurde gleich wieder ernst. Das italienische Restaurant, in dem sie saßen, hatte dank der vielen gekachelten Oberflächen eine ausgezeichnete Akustik. An einem der Tischchen draußen auf dem Broadway wäre es ruhiger gewesen. Immer wieder glitt Scheinwerferlicht über sein flächiges, ebenholzschwarzes Gesicht mit den tiefen Sorgenfalten. »Es ist so, Honey, wir waren nie besonders religiös …«

 »Jedenfalls nicht mehr, seit ich die Grundschule hinter mir habe.«

 Baptistische Fundamentalisten waren im anderen Zweig der Familie stark vertreten, bei den Leuten, über die ihr Vater einmal gesagt hatte: »Wenn sich ein Verwandter ein neues Haus kauft, dann geht man hin und hilft, die Räder abzumachen.« Aber in diesem Punkt hatte er nachgegeben, sie konnte sich schwach erinnern, an Ostern im gestärkten, weißen Kleidchen und mit einem Blumenstrauß am Handgelenk zur Kirche gegangen zu sein.

 »Nicht mehr, seit deine Mutter …« Sein Gesicht verschloß sich, vermutlich befürchtete er, damit das Gespräch wieder einmal auf das heikle Thema seiner Wiederverheiratung gelenkt zu haben. Er nahm einen Schluck Rotwein und versuchte es noch einmal. »Weißt du, ich brauche nur meinen Kollegen zuzuhören, um ein Gespür für diese Dinge zu bekommen.«

 »Journalisten? Und theologische Offenbarungen?« fragte sie feixend.

 »Das wohl nicht, aber sie wissen, wie die Leute denken. Und dein Cosm macht sie nervös.«

 Alicia nahm einen tiefen Schluck von ihrem Wodka Collins; Dad paßte auf, wieviel sie trank; also nicht übertreiben. »Nervosität? Ja, die spüre ich auch. Sogar an der Universität.«

 »Die Menschen wollen eben keinen fernen Gott, derdas Universum in Gang gesetzt und sich dann anderen Dingen zugewandt hat. Sie wollen einen Gott, der sich für sie interessiert. Aber ihr Wissenschaftler geht alle genau in die entgegengesetzte Richtung, bei euren Visionen überläuft es einen eiskalt.«

 »Hmm. Die Unpersönlichkeit der Naturgesetze.«

 »Honey, die Religion – egal, ob Sekte oder Amtskirche – ist nicht einfach erfunden worden, weil jemand sich abstrakte Gedanken über den Ursprung aller Dinge gemacht hat. Hier geht es um Herzenssehnsüchte, Mädchen, von Menschen, die sich wünschten, ein Gott möge Anteil an uns nehmen und weiterhin in unser Schicksal eingreifen.«

 Seine Worte brachten Saiten zum Schwingen, die sie bisher tief in ihrem Innern verborgen hatte. Aber dazu waren Väter schließlich da: um das Unaussprechliche dann auszusprechen, wenn es nötig war.

 Alicia hielt sich oft genug in Gottes freier Natur auf, um zu wissen, daß viele ihrer Schönheiten nicht mit Evolution allein zu erklären waren. Tag für Tag sah sie von ihrem Fenster aus, wie sich Eichelhäher und Falken, Pelikane und Grasmücken in der Luft tummelten und war entzückt von der Anmut ihrer Bewegungen. Glücklich, wer glauben konnte, diese Pracht sei nur zur Freude des Menschen geschaffen. Aber der Gott der Schönheit hatte auch Grausamkeit, Häßlichkeit und Tod zu verantworten. Und dieser Gott hatte sich wahrhaftig alle Mühe gegeben, seine Anteilnahme an den Menschen, falls vorhanden, nur ja für sich zu behalten.

 »Schon richtig«, sagte sie. »Wissenschaftler reden kaum jemals über Religion. Den meisten ist sie so gleichgültig, daß sie sich nicht einmal als praktizierende Atheisten bezeichnen würden.«

 »Und aus den Kommentaren einiger deiner Kollegen geht ziemlich klar hervor, daß sie die Religion für ein nur mäßig interessantes Stammesritual halten.«

 »Hmm, etwas, das im Schrank liegt und nur zu Hochzeiten und Begräbnissen hervorgeholt wird«, sagte sie und mußte dabei an Brads Familie denken.

 Und doch hatte diese peinliche Feier auch Trost gespendet, sie erinnerte sich noch gut daran. Und das war mehr, als man von religiös liberalen Gruppierungen erwarten konnte, einer besonders merkwürdigen Richtung, deren Anhänger nach eigenen Aussagen nur deshalb glaubten, weil sie im Glauben Glück oder zumindest Zufriedenheit fanden. Wobei sich niemand daran störte, wenn die Leute die widersprüchlichsten ›Wahrheiten‹ schlucken mußten, solange nur die positive Wirkung der Frömmigkeit erhalten blieb. Ein solch inhaltsloser Glaube war nicht einmal direkt falsch, weil ihm an der Wahrheit im Grunde nichts lag, sie galt nicht einmal als Ideal. Alicia wurde den Verdacht nicht los, daß die meisten Menschen Gott, den Himmel und alles, was dazugehörte, nur deshalb als unwichtig erachteten, weil sie nicht zugeben konnten, daß sie von der ganzen Geschichte kein Wort glaubten.

 »Trotzdem, Dad, die Wissenschaft kann keine Zugeständnisse machen.«

 Er hörte sich die altbekannten Gegenargumente höflich an: der Schaden, den die Konservativen anrichteten, sei weitaus größer; heilige Kriege und Unterdrückung entsprängen nur einem krankhaft übertriebenen Sicherheitsbedürfnis. Die Wissenschaft lebe dagegen von der Unsicherheit, von der Idee, mit jedem neuen Experiment eine angesehene Theorie stürzen zu können. »Für mich gehörte zum Erwachsenwerden die Erkenntnis, daß Männer und Frauen eben keine Starrolle im großen, kosmischen Drama spielen. Die Physik …«

 »Und diese Erkenntnis hast du jetzt widerlegt«, bemerkte er milde.

 »Wieso?«

 »Du hast bewiesen, daß eine intelligente Frau ein ganzes Universum erschaffen kann. Damit entwurzelstdu gleich einen ganzen Wald von Glaubensvorstellungen.« Grinsend ließ er die Falle zuschnappen. »Einschließlich deiner eigenen.«

 6Das Schlimmste daran, ein Schwarzer zu sein, war, daß man immer wieder mit der Nase darauf gestoßen wurde. Kein Bericht über den Cosm in den Medien, der nicht irgendwo Alicas rassische Zugehörigkeit erwähnt hätte. Natürlich niemals unverschämt, im Zentrum stand die intelligente Frau, die offenbar ein Universum geschaffen hatte, aber hatten wir denn schon erwähnt, daß sie schwarz ist?

 Dabei war das nichts Neues. Was immer man tat, ob man eine einfache Frage stellte oder auf Rollerblades mit Rockmusikbegleitung ins Einkaufszentrum fuhr, der Eindruck war ein anderer. Dank ihrer Größe und ihrer kräftigen Figur war Alicia in der High School eine recht gute Basketballspielerin gewesen, aber das hatte sie in den Augen ihrer Klassenkameraden eher abgewertet. Die Leistungen schwarzer Sportler hatten, von einem gewissen Unterhaltungswert einmal abgesehen, keinerlei Funktion in der modernen Welt, und so wurde Alicia für die anderen zu einer ›Freud’schen Primitiven‹, wie es ein Psychologietext ausdrückte, einem weiteren Beweis dafür, daß Schwarze nur in Dingen gut waren, die im wirklichen Leben nicht zählten. Daß sie in Mathematik und Physik Kursbeste war und in den Abschlußprüfungen Spitzenergebnisse erzielte, traf selbst ihre Freunde wie ein Schock.

 Seit ihrem Eintritt in die akademische Welt hatte sie alle Hände voll zu tun, um all die freundlichen Gönner abzuwehren, die sie an der ›Unterdrückungslotterie‹ beteiligen wollten, wie sie es nannte. Und jetzt, da sie eine respektable Leistung vorzuweisen hatte, hing ihrihre Abstammung an wie ein Blutegel. Im Reich der kurzschlußträchtigen Elektronik mit ihren atemberaubenden Geschwindigkeiten trat alles in konzentrierter Form auf, ganz besonders die Berühmtheit. Ständig wurde Alicia zu Vorträgen eingeladen, erfuhr, daß sie für diesen oder jenen Preis nominiert worden sei, und erhielt Beitrittsangebote von wissenschaftlichen Gesellschaften. Für die ganze Palette entwarf sie ihrer Sekretärin eine einzige Antwort.

 »Ein Standardbrief?« Die Sekretärin riß schockiert die Augen auf. Alicia grinste nur und ging wieder an ihre Arbeit.

 Zum Glück gab es ja noch Max. Es war eine Wohltat, ihm im Labor ihr Herz ausschütten zu können, während sie mit Zak weiter an der Datenerfassung arbeitete. Der Raum füllte sich zusehends mit Papierstapeln, Bandspulen und Speicherplatten.

 »Klar«, sagte Max lässig, »die Medien überschwemmen uns mit händeringenden Erzbischöfen, nuschelnden Philosophen und Dampfplauderern aus dem New Age-Business, aber was soll’s?«

 Alicia lachte. Er sprach New Age als ein Wort aus, so daß es sich auf ›sewage‹, Kanalisation, reimte.

 »Ich … frage mich nur, wie sich das auf lange Sicht auswirken wird.«

 »Nicht unser Problem, junge Frau. Wir sind und bleiben Forscher.«

 »Wir tun also nichts dagegen, daß die anderen einmarschieren und Schnellkurse zum neuen Glauben abhalten?«

 Er gab ihr einen wissenschaftlichen Beitrag zu lesen, den er in einem führenden amerikanischen Magazin gefunden hatte. Der Titel lautete: »Schöpfung durch Amateure.« Alicia schoß sofort zurück: »Und wer sind die Profis?« Dann las sie. Der Artikel verriet die üblichen Ängste, insbesondere aber das Unbehagen der gewöhnlichen Intellektuellen gegenüber den Naturwissenschaften.

 Einige dieser Ängste waren auch ihr nicht fremd. Sie hielt sich für jemanden, der mit dem Hosenboden flog, wie es in der Fliegersprache hieß, für sie war die Physik in erster Linie Instinktsache. Die Theoretiker betrachteten die Natur dagegen als Buch, in dem man lesen mußte.

 Für Descartes hatte Gott noch höchstpersönlich garantiert, daß die Welt, wie der Mensch sie sah, auch wirklich echt und keine Illusion war. Die moderne Physik hatte Gott längst fallengelassen und hoffte, zur Wahrheit vorzudringen, indem sie die Natur unablässig mit Fragen bombardierte. Es gab nur eines, woran Wissenschaftler wirklich glaubten: daß nämlich die Methode des Nachdenkens, Nachprüfens und Weiterdenkens doch früher oder später irgendeine Form von Wahrheit zutagefördern müsse.

 Aus diesem Blickwinkel nahm Alicia nun die eigene Arbeitsweise unter die Lupe. Was war mit den Experimentalphysikern? Sie verließen sich letztlich auf ihre Detektoren, die sie einerseits vor Irrtümern schützten und andererseits verhinderten, daß der Mensch mit der Natur in Berührung kam. Die Natur war da draußen, und ihre Gesetze standen unter dem Diktat der Mathematik.

 Existenziell gesehen saßen Theoretiker und Experimentatoren in einem Boot. Sie beschäftigten sich ausschließlich mit einer Welt jenseits des menschlichen Raums und der menschlichen Zeit, mit einer ewigen Welt. Und mit Gesetzen, die, verdammt noch mal, auch wirklich Gesetze waren.

 Doch sie und Zak und Max – und auch diese Pfuscher von Brookhaven – hatten das alles auf den Kopf gestellt. Nun wurden Universen von häßlichen, kleinen Primaten geschaffen, die furzten und in der Nase bohrten und nicht einmal bestimmen konnten,von welchen Gesetzen ihre Universen beherrscht werden sollten.

 »Wer hat denn nun die Naturgesetze bestimmt?« fragte sie.

 Max zuckte die Achseln und lächelte schüchtern. Aber sie sah, daß auch er sich mit diesen Fragen herumschlug, die immer weitere Kreise zogen.

 »Ich habe eine große Überraschung für Sie.« Onell war ganz atemlos.

 »Ich bin zur Zeit nicht leicht zu überraschen.« Alicia ließ sich im Büro des Fachbereichsvorsitzenden auf einen Stuhl fallen. Sie war momentan von früh bis spät im Labor, ließ für sich und Zak eine Pizza kommen, wenn sie hungrig waren, knobelte mit Max herum und verbrachte sogar manchmal die Nacht dort auf dem Fußboden. Und den Schrecken der Entführung hatte sie noch immer nicht restlos überwunden.

 »Das ist die Lösung«, erklärte Onell strahlend. »Bei den vielen Prozessen …«

 »Die Klagen wurden doch nicht etwa zurückgezogen?«

 »Äh … nein.«

 »Mist.« Sie hatte sich mit Bernie Rossunterhalten und wußte nun, womit die Anwälte soviel Geld verdienten.

 »Das Weiße Haus hat eben angerufen. Der Präsident möchte sich Ihre … äh … Kugel ansehen.«

 Alicia saß da und sagte kein Wort. Und sie spürte keine Reaktion. Überhaupt keine. So müde konnte sie doch gar nicht sein? »Ich … äh … ich habe keine Zeit.«

 »Was? Es geht um …«

 »Ja, ich weiß, um den Präsidenten.«

 »Das ist eine große Ehre, Alicia. Der Kanzler ist ganz außer sich vor Freude. Er sieht darin ein Zeichen, daß die Obrigkeit nach all den negativen Schlagzeilen sich damit sozusagen offiziell hinter das Verhalten der UCI in der Frage Ihrer … äh …«

 »Ich verstehe. Sie halten es also für ausgeschlossen, daß der Präsident schlicht und einfach neugierig ist und nur den Cosm sehen möchte?«

 »Nun, wir halten es in jedem Fall für eine große Ehre …«

 »Natürlich.« Sie ahnte schon, daß wohl nichts mehr zu ändern war.

 »Und außerdem, wenn Sie meinen Rat befolgt und den Medien gestattet hätten, ein paar Aufnahmen zu machen …«

 »Das hätte mich Daten gekostet.«

 »Nur ein paar Stunden, ist das so schlimm?«

 »Ja, denn inzwischen entspricht das einer Million Jahre kosmischer Entwicklung.«

 »Ich kann Ihnen nicht folgen.«

 »Schon gut. Ich spiele mit, okay?«

 Onell sprang auf und rieb sich tatsächlich die Hände – eine Geste, die Alicia zwar als Klischee kannte, aber noch nie in Wirklichkeit gesehen hatte. »Wir werden alles arrangieren, keine Sorge. Wir bereiten ihm einen großen Empfang und …«

 »Aber niemand sonst.«

 »Was?«

 »Sonst kommt mir niemand ins Labor.«

 »Aber die Reporter der großen Zeitungen, die Berichterstatter des Präsidenten und des Weißen Hauses müssen doch auch …«

 »Nein. Nur er allein.«

 Alicia wußte nicht, warum, aber sie spürte, wie ihre Beliebtheit in den eigenen Reihen wuchs. Die kritischen Stimmen waren leiser geworden. Brookhaven hatte aufgehört, aus dem Hinterhalt mit ›inoffiziellen‹ Bemerkungen zu schießen. Man hatte dort mit seiner eigenen Kugel alle Hände voll zu tun und war, wie man der Presse bekanntgab, »dabei, eine eingehende Studie der ›Kosmo-Metrie‹ einzuleiten.« Der häßliche Ausdruck Kosmo-Metrie bürgerte sich sofort ein. Irgendein UCI-Vertreter hatte den amerikanischen Medien den Namen ›Cosm‹ verraten, und mittlerweile bezeichneten Brookhavens Sprecher auch die dortige Kugel so – die wissenschaftliche Fachliteratur hatte den Namen freilich noch nicht übernommen. Im Netz war das anders; dort fanden sich Hunderte von theoretischen Beiträgen, aber Alicia loggte sich schon gar nicht mehr ein.

 In einigen Lagern, die eigentlich weit vom Schuß waren, erhoffte man sich von den Kugeln bereits eine Fülle von neuen Möglichkeiten. Seit etwa zehn Jahren wurden infolge der wachsenden Finanzprobleme der Vereinigten Staaten und Europas zunehmend nur noch Mittel für Projekte im Bereich der angewandten Physik genehmigt. Aber auf welches Pferd sollte der Staat sein Geld denn nun setzen? Um das herauszufinden, gründete man in bewährter Manier einen Ausschuß, besetzte ihn mit angesehenen Fachleuten und gab ihm den Auftrag, die vielversprechendsten Forschungsgebiete auszuwählen. Ältere Wissenschaftler neigten jedoch dazu, nur so weit in die Zukunft zu sehen, wie die eigene Karriere voraussichtlich reichen würde, und bevorzugten daher Projekte, die sich rasch auszahlten. Darunter litt natürlich die physikalische Grundlagenforschung, auch wenn alle Bürokraten behaupteten, der Mitteleinsatz würde nur schärfer konzentriert. Wenn man ein Messer schärfte, überlegte Alicia, wurde es unweigerlich schmaler. Auf einigen Gebieten waren die Mittel offenbar so scharf konzentriert worden, daß nichts mehr übrig blieb.

 Der Cosm gehörte ohne Zweifel in die Grundlagenforschung, es gab keinen denkbaren Verwendungszweck dafür. Das hinderte die Zeitungsschreiber freilich nicht daran, bereits über Möglichkeiten zu spekulieren, die Energiereserven anderer Universen anzuzapfen. Und wie Max prophezeit hatte, waren ihre Kollegen im Bereich der Kern- und der Elementarteilchenphysik begeistert, plötzlich an Objekten von der Größe eines Basketballs die Quantengravitation untersuchen zu können.

 So richtig kam Alicia der Umschwung erst zu Bewußtsein, als jemand eine Karte mit einem Zitat von T. S. Eliot unter der Tür zum Observatorium durchschob: »Der Nobelpreis ist die Fahrkarte zum Begräbnis. Kein Nobelpreisträger hat noch irgend etwas geleistet, nachdem er ihn bekommen hatte.«

 »Hmm«, sagte sie zu Max. »Wie subtil.«

 »Ich wette, das kommt von einem Kollegen, der Sie bei der schwedischen Akademie nominiert hat.«

 Sie blinzelte überrascht. »Es gibt Nominierungen?«

 »Die Akademie hat es nicht gern, wenn die Nominatoren etwas davon verlauten lassen, schon gar nicht gegenüber den Nominierten. Das ist ein dezenter Hinweis.«

 »Aber vollkommen verfrüht. Wir haben einen einzigen Aufsatz veröffentlicht und noch nicht einmal unsere Daten geordnet …«

 »Sie kriegen ihn ja auch noch nicht gleich. Aber Sie stehen auf der Liste.«

 »Unsinn.«

 Es gab zwar mehrere Nobelpreisträger an der UCI, aber über den Auswahlprozeß hatte Alicia sich bisher keine Gedanken gemacht. Die akademische Welt erstickte an Leuten, die einen Nobelpreis zwar verdient, aber nicht bekommen hatten. Sie fand, das Nobelpreissystem verzerre mit diesem alljährlichen Pferderennen das Erscheinungsbild der Naturwissenschaften. Anders als die Kunst, wo der einzelne mit seinem individuellen Stil alles dominieren konnte, bauten die Naturwissenschaften in der Regel auf vielen kleinen, aber mit großem Fleiß erzielten Leistungen auf. Die großen Geister legten neue Theorien zur Schwerkraft oder zur Evolution vor, aber daß sie damit auf festem Boden standen, verdankten sie dem Fußvolk, das die Konstanten maß,jede Konsequenz bis ins letzte berechnete oder, stets auf der Suche nach einem winzigen Fingerzeig, der verriet, daß die derzeit geltenden Vorstellungen nicht völlig angemessen waren, die zahllosen Ausnahmeerscheinungen in der natürlichen Welt sichtete. Und dieses Heer von geduldigen Ameisen schuftete, weil es neugierig war, weil es noch staunen konnte, und weil es ganz einfach gerne Rätsel löste – nicht aber, um am Ende irgendeinen Preis zu gewinnen.

 Zak kam herüber, sah sich die Karte an und lächelte. »He, das stimmt.« Auch Zak, dachte Alicia, war eine von diesen fleißigen Ameisen, die für den Fortgang der Wissenschaft weit wichtiger waren als jemand wie sie. Seine Loyalität zum wissenschaftlichen Weltbild und zu Alicia war unerschütterlich. Eigentlich hatte sie einen so selbstlosen Helfer gar nicht verdient.

 Sie schüttelte ungeduldig den Kopf. Das ging alles viel zu schnell, der reine Irrsinn. »Ich kann mir nicht denken, daß man jemandem einen Nobelpreis gibt, nur weil er durch Zufall …«

 »Sie wissen doch, daß mit dem Nobelpreis eher Entdeckungen als bloße Erklärungen belohnt werden.«

 »Ohne Ihre ›bloße Erklärung‹ wären Zak und ich nicht einen Schritt weitergekommen.«

 »Auch der Zufall kennt den ›genialen Moment‹«, sagte Max leise.

 »Das Genie tut, was es muß. Das Talent tut, was es kann. Ich bin ein Arbeitstier.«

 Max lachte nur.

 7Eine Präsidentenvisite war ein logistisches Monstrum, das jeden, der es zum ersten Mal aus der Nähe miterlebte, in fassungsloses Staunen versetzte. Hoteldirektoren mußten mit ansehen, wie ihre Häuser über Nacht zu mehr oder weniger exakten Kopien desWeißen Hauses umfunktioniert wurden. Streifenpolizisten sahen sich plötzlich in eine Armee eingegliedert, die groß genug war, um Guatemala zu erobern. Auf den Parkplätzen der UCI drängten sich die Übertragungswagen der Rundfunk- und Fernsehsender.

 Nach und nach unterwanderten die Geheimdienstbeamten die Stadt. Wurden genügend Zuschauer erwartet? In möglichst unterschiedlicher Zusammensetzung? Die Vertreter des Weißen Hauses schätzten den hohen Asiatenanteil an der UCI – es war der höchste im ganzen Land –, obwohl die Asiaten ›offiziell‹ nicht zu den Minderheiten zählten, fürchteten aber, für die täglichen Fernsehaufnahmen zu wenig schwarze und lateinamerikanische Gesichter in der Menge zu haben. Der Secret Service schätzte das übersichtliche Gelände der UCI und die leicht zu überwachenden Grenzen. Die Vorhutteams trafen in Wellen ein, die Koordination oblag der Pressestelle des Weißen Hauses. Geld spielte keine Rolle. Eine Stunde Flug mit Air Force One kostete immerhin vierzigtausend Dollar. Bombensuchhunde durchstreiften das Physikgebäude und natürlich auch Alicias Labor. Auf dem Parkplatz erschienen die Mengen vermehren, bewegliche Wände, die für den Fall, daß nicht genügend Studenten auftauchen sollten – das Semester hatte noch nicht begonnen –, die Zuschauermenge zusammendrängen und damit optisch vergrößern konnten.

 Ein Flügel des Four Seasons, wo der Präsident nach einem politischen Dinner übernachten sollte, wurde neu verkabelt. Ein graues, mit abhörsicheren Telefonleitungen und Mikrowellenschüsseln gespicktes Ungetüm von einem Kastenwagen kam auf den Parkplatz vor dem Physikgebäude gefahren. Über Nacht wuchsen Barrieren und Pressepodien aus dem Boden. Der John Wayne Airport wurde bis zum Eintreffen von Air Force One geschlossen. Agenten durchstöberten den Campus und die Zufahrtsstraßen und sicherten die Deckel derKanalschächte. Andere gingen mit Fotos von zwielichtigen Gestalten von Tür zu Tür, stellten sich höflich vor und fragten, ob einer dieser Verdächtigen in den letzten Tagen gesichtet worden sei, oder ob es ungewöhnliche Vorfälle gegeben habe.

 Alles drehte sich um das richtige Bild. Wenn der Präsident zuerst mit ernster Miene den Cosm betrachtete und dann zu den Studenten und Wissenschaftlern sprach, die wie Kinder zu seinen Füßen saßen, ergab das landesweit bei allen vier Fernsehsendern plus CNN jeweils an die dreißig bis fünfundvierzig Sekunden, und dafür lohnte es sich, auf ein paar spektakuläre Schnappschüsse zu warten.

 Als der große Tag gekommen war, mußte Alicia mit dem ganzen UCI-Präsidium vor dem Observatorium antreten. Hinter den Absperrungen murrten die Zuschauer. Man hatte sie schon vor zwei Stunden herbestellt, und nun verdarb ihnen die sengende Sonne allmählich die gute Laune. Alicia lächelte unermüdlich und schwitzte in ihrem besten, marineblauen Kostüm, das sie auf Anweisung der UCI-Medienberater angezogen hatte, still vor sich hin.

 Wer solche Ereignisse für bare Münze nahm und sich die Chance erhoffte, einem leibhaftigen Präsidenten zu begegnen und seine Botschaft zu hören, der mochte den Blickwinkel des Fernsehzeitalters als herzlos empfinden. Die Zuschauer bekamen gewöhnlich nur den Rücken der Reporter, Polizisten und Kameraleute zu sehen. Das Wunder der Logistik wurde für die Kameras gewirkt, nicht für das menschliche Auge.

 Soweit Alicia die Männer vom Secret Service identifizieren konnte, steckten sie klischeegerecht in dunklen Anzügen, die ihre athletischen Körper wie Wurstpellen umspannten. Sie kümmerten sich nur um die Elite der UCI, ihr nickten sie allenfalls zu wie einer Schaufensterpuppe. Die Regieanweisung lautete: »Ma’am, der Präsident kommt von dieser Seite, Sie begrüßen ihn, wir steigen in die Autos, fahren hinauf in Ihr Labor, Aufenthalt dort fünfzehn Minuten, dann die Presse, dann …« – eine feste Wendung, mit Höchstgeschwindigkeit heruntergeschnurrt – »ist-die-Zeit-leider-abgelaufen-bedaure-sehr.«

 Die städtische Polizei war vollzählig und in feldmarschmäßiger Ausrüstung ausgerückt: Pistolenhalfter, Totschläger, Mobiltelefone, schwarze Gummiknüppel, Handschellen, Munition, Strafmandatsblöcke und Kameras hingen wie Bleigewichte an den Gürteln. Reporter und Fernsehtechniker in Jeans, Holzfällerhemden, derben Quadratlatschen und Reißverschlußjacken mit abenteuerlichen Logos auf dem Rücken saßen scharenweise herum oder rannten unermüdlich hin und her. Dann fuhren die Limousinen vor, und der langersehnte Moment war da.

 Der Präsident war kleiner, als Alicia ihn sich vorgestellt hatte. Wie ein Schiff, das in den Hafen einläuft, glitt er durch die Menge, seine Würde war passiv und lag nur im Auge des Betrachters. Große Politiker schnitten bei Meinungsumfragen besser ab als kleine, aber daß er nicht einmal ihre eins fünfundsiebzig erreichte, hätte Alicia doch nicht erwartet. Unter dem Sirren der Kameramotoren und dem durchdringenden Blick der Linsen, die wie Stielaugen aus der Schar der Fernsehleute hervorstarrten, schüttelte man sich die Hand und tauschte Artigkeiten aus.

 Die Präsidium der UCI erbebte wie ein Baum, der vom ersten Hauch eines Hurrikans gestreift wird, als der Träger einer so gewaltigen Machtfülle selbstvergessen vorüberzog. Im Alltag herrschten diese Männer mehr oder weniger wohlwollend über das Lehrpersonal, das wiederum die Geschicke der Studenten lenkte, doch hier … Alicia sah den Kanzler schlucken – Furcht oder Ehrfurcht? –, als er von dieser Urmacht berührt wurde; so etwas hatte man noch nie erlebt, es war überwältigend, so umwerfend wie ein drastischer Wettersturz.

 »Sie haben phantastische Arbeit geleistet«, lobte der Präsident, als sie das Observatorium betraten. Alicia hatte zwischen den Diagnostiken eine Gasse freigemacht.

 »Wir befinden uns noch immer im Anfangsstadium«, sagte Alicia vorsichtig.

 »Ich wollte mir zuerst die Kugel auf Long Island ansehen, aber meine Leute sagten, sie könnte gefährlich sein. Und Sie waren schließlich die erste, nicht wahr?«

 »Ja, Sir. Und da ist die Kugel.«

 Alicia hatte zusammen mit Zak – auch Max hatte mit angepackt – den U-Magneten nach vorne geschoben, um den Cosm möglichst vorteilhaft zur Geltung zu bringen. Nun wurde das Licht gelöscht, und der Präsident blieb, bewacht von zwei Agenten des Secret Service, die sich im Hintergrund hielten, wie angewurzelt stehen, bis sich seine Augen an die Dunkelheit gewöhnt hatten und den leuchtenden Globus in seiner ganzen Pracht zu erfassen vermochten. Dann zeigte er sich beeindruckt und stellte die üblichen Fragen. Dabei stellte sich heraus, daß er den Cosm für ein vollständiges Universum hielt, das er jederzeit in beide Hände nehmen konnte; es war nicht leicht, ihm begreiflich zu machen, daß er statt dessen durch ein dreidimensionales Fenster in ein wirklich gigantisches, in einer anderen Raumzeit existierendes Universum schaute. Alicia war erstaunt, wie schlecht man ihn informiert hatte. Sicher, für ihn war das heute nur einer von fünf Terminen, aber trotzdem …

 »Glauben Sie, es wird so wie das unsere?« fragte der Präsident.

 »Sie meinen, ob dort Leben entstehen kann? Das wissen wir nicht, und wir werden es wahrscheinlich auch nie erfahren.«

 »Aber die Sterne können Sie doch studieren?«

 »O ja.« Sie konnte es nicht lassen, ein ›Sir‹ hinzuzufügen. Dann zeigte sie ihm die Hochgeschwindigkeitsaufnahmen der kirschroten, von den heißen Glutpünktchen junger Sterne erhellten Nebelflecke.

 »Es ist wirklich ein Wunder.«

 »Wir wollen sehen, wie weit es sich entwickelt. Allerdings steht zu befürchten, daß die Verbindung sich auflöst.«

 Er sah sie an, der Cosm übergoß sein Gesicht mit rosigem Schein. »Das darf nicht geschehen.«

 »Wir können leider nicht viel dagegen tun.«

 Er deutete energisch auf den U-Magneten. »Halten Sie es fest.«

 »Das ist leider nicht so einfach …«

 »Ich habe allen Respekt vor Ihren Fähigkeiten, Professor Butterworth, aber das ist kein reines Forschungsobjekt mehr, das ist nationales Eigentum. Meine Berater haben mir versichert, damit seien wir dem Rest der Welt um Längen voraus.«

 »Das ist richtig, Sir. Aber wir wissen noch so wenig …«

 »Ich spreche sicher im Namen aller Amerikaner, wenn ich Ihnen sage: Wir wollen mehr davon sehen, Professor.« Er grinste breit. »Ich danke Ihnen, daß Sie es für uns gefunden haben.«

 Der letzte Satz klang ihr noch in den Ohren, als der Präsident bereits Zak, Max und einem halben Dutzend UCI-Größen zum Abschied die Hand schüttelte. Es war bewundernswert, wie er sich jedem einzelnen zehn Sekunden lang intensiv widmete, um dann ohne Stocken zum nächsten weiterzugehen. Wenige Minuten später hatte er auch das rituelle Bad in der Menge absolviert und mit seiner gesamten Entourage den Parkplatz erreicht. Dort mußte Alicia mit ihm auf eine Plattform steigen und sich der Presse stellen: eine kurze, markige Drei-Zeilen-Ansprache, ganz aufs Fernsehen zugeschnitten. Die Sender hatten noch eine Stunde Zeit, um die Szene an der Ostküste in die Abendnachrichten zu bringen. Und schon setzten die wehmütigen Abschiedsrufe der Zuschauer ein.

 Alicia winkte wie alle anderen, grinste Max an, schüttelte den städtischen Honoratioren die Hand und begrüßte Zaks Eltern, die jeden stumm anstrahlten, weil ihnen das glanzvolle Ereignis die Sprache verschlagen hatte. Wow!

 Die Pressestelle der UCI konnte es nicht lassen, nach Abfahrt des Präsidenten eine rauschende Pressekonferenz abzuhalten. Alicia ließ meistens Max reden, und als die Leute Fakten verlangten – »Lassen Sie uns das Ding doch mal sehen!« rief eine Stimme aus der Menge, für die man Klappstühle bereitgestellt hatte, und die Forderung fand rasch Unterstützung von allen Seiten –, schickte sie Zak vor. Das war keineswegs selbstlos, sie war nur nicht sicher, ob sie dem Drängen würde widerstehen können. Zak hielt sich gut und trug leidenschaftslos ›die reinen Fakten‹ vor.

 Zum Schluß mußte sie aber doch noch selbst ins grelle Scheinwerferlicht treten und sich dem Blitzlichtgewitter stellen. Sie hielt sich an die High Church-Strategie, wie Max es nannte: eine kurze Erklärung, der Cosm entwickle sich mit ständig steigender Geschwindigkeit, die Theorie lasse befürchten, daß die Verbindung bald abreißen könnte, und deshalb müsse sie zu ihrem größtem Bedauern auf weitere Interviews oder Presse-›Termine‹ verzichten, bis die ›kritischen Beobachtungsphasen‹ vorüber seien. Und dann setzte sie einen historischen Schlußpunkt, für den sie etliche Abende lang Literatur gewälzt hatte.

 »Um die Jahrhundertwende machte sich der französische Wissenschaftler Henri Poincaré Gedanken darüber, wie er seinen katholischen Glauben und die ehernen Gesetze meines Fachs, der Physik, miteinander in Einklang bringen könne. Was ihn störte, waren die Wunder. Er vertrat die Ansicht, wenn Wissenschaftler sich mit einmalig auftretenden Phänomenen befaßten, behebe sich die Wissenschaft der Kontrollmöglichkeitdurch eine Wiederholung des Ereignisses. Andererseits war auch die Schöpfung ein einmaliger Akt. Zwar hatte sie jede Menge Auswirkungen, man denke nur an Milchstraßen und Mädchen, die einer genaueren Betrachtung wert waren, aber der entscheidende Moment hatte nur einmal stattgefunden.«

 Der Stabreim bei Milchstraßen und Mädchen gefiel ihr besonders gut, und sie war immerhin soweit Feministin, um sich über das etwas abfällige Wort ›Mädchen‹ nicht mehr zu entrüsten, wenn es seinen Zweck erfüllte. Als sie nun über die Köpfe der Menge hinwegschaute und ihren Vater erkannte, freute sie sich wie ein Kind. Bisher hatte sie sehr ruhig und sachlich gesprochen, doch nun konnte sie nicht mehr verhindern, daß ihre Stimme vor Stolz und Rührung zu zittern begann.

 »Heute wissen wir, daß Poincaré unrecht hatte. Wir können sogar die Anfänge unseres Universums reproduzieren. Was das für Folgen hat, mögen andere ergründen. Wir werden uns weiterhin damit begnügen, mit aller Sorgfalt das Phänomen an sich zu erforschen.«

 Damit verließ sie das Podium und war aufrichtig überrascht, wie stürmisch man ihr applaudierte. Doch als der Beifall sich legte, sah sie im Hintergrund Transparente mit Zitaten aus der Bibel und aus dem Koran, und Hohngelächter und wütende Schreie verfolgten sie bis ins Innere des Physikgebäudes.

 8»Ich habe keine Lust zum Ausgehen.«

 »Du mußt aber.«

 »Warum?«

 »Um aus deiner Berühmtheit Kapital zu schlagen«, erklärte Jill.

 »Pfui Teufel.«

 »Außerdem hast du schon Spinnweben im Hirn, Dummchen.«

 »Hmmm.« Alicia streckte sich auf ihrem Sofa aus. Durch das geöffnete Fenster war das Rauschen des Meeres zu hören. Wie beruhigend. Vielleicht ein langer Spaziergang am Strand …

 »Von den Spinnweben an anderen Stellen ganz zu schweigen.«

 »Uff, ein Tiefschlag.«

 »Ich kann deine Eierstöcke von hier aus schrumpeln hören.«

 »He, mir ist einfach nach Rumhängen. Warum seh’n wir uns nicht eine von diesen Sitcoms an, du weißt schon, mittelmäßige Pointen von klapperdürren Frauen mit großen, straffen Titten und einem Apartment in einer supertollen Stadt?«

 »Klar, und stopfen uns dabei mit Popcorn und Schokolade voll.« Jill schnitt eine schaurige Grimasse. Sie hatte wie üblich das Türschloß geknackt und bereits gewartet, als Alicia nach Hause kam.

 »Hör mal, ich war gestern abend gleich nach dem Präsidentenbesuch auf dem Empfang des Kanzlers, und heute habe ich ohne Pause im Labor geschuftet …«

 »Ich habe dich schon vor drei Wochen angemeldet.«

 »Gegen meinen Willen.«

 »Und zwanzig Dollar investiert, damit du irgendwann Großmutter wirst.«

 Alicia wußte sich nicht mehr zu helfen und lächelte. »Damit ich wieder einen Kerl kennenlerne, der verführerisch mit der Zunge wedelt?«

 »He, das war ein einziges Mal, und der Typ hatte ‘nen Jogginganzug an.«

 »Die kommen wieder in Mode, hat er gesagt.«

 »Um so besser.« Jill schob sie ins Schlafzimmer und riß den Schrank auf. »Jetzt wissen wir wenigstens, woran man die Typen erkennt. Mein Gott, wann warst du eigentlich das letzte Mal einkaufen?«

 »Wer hat dazu schon Zeit?«

 »Und andere lästige Dinge wie Essen und Schlafen vergißt du inzwischen offenbar auch.«

 »In letzter Zeit lebe ich nach dem Motto: ›Ich halte durch, also bin ich.‹«

 »Wahr, aber traurig. Bei mir heißt es eher: ›Ich flirte, also bin ich.‹«

 Jetzt konnte Alicia die Brandung jenseits des Pacific Coast Highway nicht mehr hören. Vielleicht war das ein Zeichen; ihre Welt war geschrumpft, sie war nur noch mit sich selbst beschäftigt. Entsetzt erkannte sie, daß der Wunsch, unter Menschen zu gehen, vollkommen abstrakt war, in Wirklichkeit hatte sie nicht die geringste Lust dazu. Wie kam das? Max war in der UCI geblieben, um an einer Idee zu arbeiten, über die er nicht sprechen wollte, noch nicht jedenfalls.

 »Kommst du jetzt?« beharrte Jill.

 »Was bleibt mir denn übrig?«

 Die Fete, zu der Jill sie schleppen wollte, fand landeinwärts statt, irgendwo in den Außenbezirken einer Ortschaft, die sich Lake Forest nannte, obwohl es dort weder einen See noch einen Wald gab. Sie fuhren an neonbeleuchteten Einkaufszentren und an ›Apartmentdörfern‹ vorbei, die man rüde neben eine Wüste aus standardisierten Elektronikfabriken und gesichtsloser Industrieparkarchitektur mit schrägen Dächern und fensterlosen Metallfronten geklatscht hatte, und die sich nun duckten, als schämten sie sich. Beigefarbene, stuckverzierte Reihenhäuser hockten wie große Ameisenhaufen auf diesem sonnenverbrannten Linoleumland.

 Alicia konnte sich noch immer nicht entscheiden, was sie sich anstelle des Miata, den die Entführer zu Schrott gefahren hatten, für einen Wagen zulegen sollte, und behalf sich vorübergehend mit einem Leihwagen. Doch den hatte Jill nur naserümpfend angesehen und lieber ihre ›tolle Kiste‹ genommen. Nun fuhren die beiden unter einem flatternden, staubverkrusteten Transparent mit der Aufschrift JETZT zu VERMIETEN hindurch, an einer rissigen Betontreppe mit wackeligem Geländer vorbei und in eine Tiefgarage, deren Einfahrt von einer Reihe blanker Stahlzähne bewacht wurde. Der Empfang fand in einer ›Suite‹ des Appartementkomplexes statt. Die Räume waren bewußt kahl gehalten, so daß jeder Schritt widerhallte, weder Bilder noch Bücher schmückten die Wände, und in den offenen Marmorkaminen brannte kein Holz, sondern keimfreies Gas. Einige Möbelstücke bemühten sich redlich, die Leere zu füllen, aber selbst die obligatorische, überdimensionierte Wohnlandschaft hatte gegen diese asketische, automatisierte Gleichheitsgeometrie keine Chance. Die Kleiderordnung verlangte ›sportliche Eleganz‹, wozu offenbar zerknitterte ausgewaschene Jeans mit Schlag und Knopfleiste gehörten, die in Verbindung mit schwarzen Lederjacken wie nostalgischer Kitsch wirkten. Jill und Alicia stürzten sich in die Menge, die sich über das ganze Erdgeschoß ausgebreitet hatte, begegneten schon in der ersten halben Stunde Hunderten von Angehörigen des ›Stammes der Abschätzenden Blicke‹, wie Jill es nannte, und sahen Geschmacksverirrungen in Hülle und Fülle: ein Mustermix aus Blumen und Streifen, Plastikohrringen in Avocadogrün mit Pink, eine durchsichtige Bluse zu einer karierten Hose, sogar eine nackte Taille mit einem Diamanten im Nabel unter einer Parka-Weste.

 Dank geschickter Mund-zu-Mund-Propaganda hatten sich in dieser Singles-Arena mehr Schwarze eingefunden als sonst. Alicia war heilfroh, daß niemand sie vom Fernsehen kannte. Nachdem sie eine Weile herumgeschlendert war, fiel ihr in der unermüdlich schnatternden Menge ein großer, schlaksiger Mann auf. Jill hatte bald herausgefunden, daß er Jerome hieß und Abteilungsleiter in einer Marketingfirma war. Alicia fand, er segle mit der gleichen, teilnahmslosen Würde durch den Saal wie der Präsident. Gutaussehende Schwarze waren normalerweise einfach deshalb im Nachteil, weilsie schwarz waren, aber in der Sex-Lotterie hatten sie auch zwei Pluspunkte: die Aura des schwarzen Prinzen und die Tatsache, daß die Auswahl an standesgemäßen, schwarzen Männern mehr als mager war.

 Alicia ließ ihm Zeit, nippte an ihrem Glas, flanierte durch den Raum, holte sich noch einen Drink und unterhielt sich mit gespielter Begeisterung über Lokalpolitik. All die guten Vorsätze nach mitternächtlichen Gewissenserforschungen fielen ihr wieder ein: Du darfst dich nicht in deinem Kopf einsperren, ermahnte sie sich. Lebe nicht für den Augenblick, sondern in den Augenblick hinein. Und jetzt Kopf hoch und lächeln.

 Dann begann die Musik zu spielen, und Jill drängte: »Du gehst als erste.«

 »Ich soll ihn zum Tanzen auffordern?« Blankes Entsetzen.

 »Hör mal, hier laufen sehr viel schlimmere Typen herum. Einer hat mir eben einen Witz erzählt: ›Warum ist Mononukleose das Gegenteil von Herpes? Weil man mono wird, wenn man sich einen Kuß holt.‹«

 »Selten blöd.«

 »Und er dachte noch, ich bin begeistert.«

 »Du hast mich überredet.« Sie ging auf den ach so ebenholzschwarzen Jerome zu und krächzte ein mattes ›Hallo‹. Er lächelte freundlich, dann tanzten sie, und alles ließ sich gut an. Auch als sich der Raum ein wenig um sie drehte, blieb ihr Lächeln da, wo es hingehörte.

 »Haben Sie schon von dem neuen Schwarzenrestaurant gehört?« fragte Jerome.

 »Äh … nein …«

 »Es nennt sich Chez Was.«

 Alicia belohnte diesen Geistesblitz mit einem unterdrückten Lachanfall. Jill winkte ihr zu und streckte den Daumen in die Höhe, und Alicia fragte sich – wieder einmal ein klassisches Symptom ihrer Menschenscheu – was sie hier eigentlich zu suchen hatte. Jerome hakte, beginnend mit der unvermeidlichen Karrierestory, dieüblichen Themen ab, ohne sie nach ihrem Beruf zu fragen. Nach der ersten Stunde lief alles ganz wunderbar, und wenn sie sich nicht bald hinsetzte, würde sich der Raum noch schneller drehen. Als er endlich doch wissen wollte, »was du denn so treibst, Mädchen«, da sagte sie, sie arbeite für den Staat, und im Grunde stimmte das ja auch.

 Einige Zeit später – sie hatte sich in der Damentoilette für den nächsten Tanz frischgemacht – flüsterte er: »Ist es nicht immer noch die gute, alte Liebe, die die Welt in Schwung hält, Honey?«

 »Eigentlich eher die Trägheit.«

 Zurück an den Tisch, wo Jill fünf Leute mit der Beschreibung einer Nacht im Rubber Gotham unterhielt, einem neuen Club, der derzeit ziemlich in war, sich bei der Eröffnung mit Stars aus B-Filmen geschmückt hatte, seine Gäste mit Chardonnay und aufgebügelten Hähnchenflügeln verwöhnte (ausgerechnet das, was sie als Kind nie hatte essen wollen) und von Frauen frequentiert wurde, die auf hohen Absätzen herumstaksten (›sexy Abendkolumnen‹, wie man das bei Frederick’s nannte) – wieder ein Beweis, daß gute Tips auch mit viel Geld nicht zu kaufen waren. Jill erzählte sehr gut, baute genau die richtigen Details ein und wahrte stets das Niveau. Alicia hätte gern ein paar Anekdoten aus Jills und ihrem ersten Jahr in Berkeley beigesteuert, zum Beispiel, wie Jill, die ›Miss Vulgär‹ des Schlafsaals, sich erboten hatte, im verdunkelten Raum Fürze anzuzünden, und – ›eine aufsehenerregende, wissenschaftliche Leistung‹ – mit langen Küchenstreichhölzern ganz beachtliche bläulich-orangefarbene Flammenstöße von dreißig Zentimetern Länge erzielte. Allerdings hatte sie zu viel getrunken, um mit der nötigen Leichtigkeit erzählen zu können. Sie holte sich einen neuen Drink, und Jill sagte mit jener taktvollen Besorgnis, die für sie typisch war: »Zurückhaltend bist du aber nicht gerade.«

 »Du wolltest doch, daß ich aus mir rausgehe.«

 »Schon, aber du mußt nicht gleich übertreiben.«

 »Als kleines Mädchen habe ich meinen Dad mal gefragt, woran man merkt, daß man betrunken ist. Er sagte: ›Siehst du die beiden Männer da drüben? Wenn es auf einmal vier sind, bist du betrunken.‹ Darauf sagte ich: ›Aber Dad, da sitzt doch nur einer.‹ Das Gesicht meines Vaters hättest du sehen sollen. Und« – ein vielsagender Blick zu Jill – »er hat mich nie wieder damit genervt.«

 »Nichts für ungut«, sagte Jill. »Ich glaube, es wird allmählich Zeit.«

 »Ach komm schon, ist doch noch viel zu früh.«

 Sie überredete Jill, ihre Glanzrolle zu spielen, eine Frau aus den sechziger Jahren auf LSD-Trip, die mit Freunden beim Essen sitzt: »Habe ich den Bissen in meinem Mund auch wirklich schon dreihundert Mal gekaut? Sind sie mir jetzt auf der Spur? Du meine Güte, das Wasser ist ja so naß. Ist das das gleiche Stück Hamburger, das mir eben so merkwürdig vorkam? Oder war das schon vor einer halben Stunde. Ist Essen nicht ohnehin vollkommen bedeutungslos?«

 Irgendwann fand Alicia alles komisch, und so bekam sie nur noch wie aus weiter Ferne mit, wie Jerome sie zu seinem Wagen führte. Jill begleitete sie, und als Jerome auf die Fahrerseite ging, um einzusteigen, flüsterte sie: »Nimm dich vor dem in acht.« Dann fuhren sie auch schon los.

 Die Lichter rasten vor der Windschutzscheibe vorbei. Alicia versicherte sich feierlich, es sei nicht etwa so, daß sie sich von einer Fleischbeschau für Singles einen Kerl mit nach Hause nehme, nein, ganz im Gegenteil, sie werde doch nach Hause gebracht. Alle weiteren Bedenken verscheuchte sie wie lästige Mücken.

 Da war auch schon Laguna, sie stiegen aus, die Welt drehte sich jetzt sehr schnell. Die Zeit machte Sprünge, beschleunigte wie der Cosm, sagte sie laut, aber Jerome verstand nicht, was sie meinte. Die Wohnungstür aufgesperrt, mit rebellierendem Magen das Flurlicht angemacht, Jerome plötzlich ganz nahe, sein warmer, duftender Atem, seine Hände erst oben, dann immer weiter nach unten wandernd. Seine Zunge in ihrem Mund – sie konnte nicht mehr atmen, und als seine Hände plötzlich schmerzhaft zupackten und sein Körper sie fest gegen die Schranktür preßte – viel zu heiß in der Wohnung, sein Gesicht viel zu nahe – war ihr Kopf mit einem Schlag wieder klar. »Nein, ich bin nicht … Nein, ich will nicht … Bitte, nicht …«

 Jerome lachte leise und redete ihr gut zu, aber sie hörte die unterschwellige Drohung, er schob sie ins Wohnzimmer, sie stolperte, auf einmal war ihre Bluse weg, sie hob schützend die Arme, taumelte zurück, plötzlich fiel grelles Licht durch den offenen Torbogen, und Max war da.

 »He, verschwinde!« sagte Max.

 »Verdammt, was willst du denn hier?« fragte Jerome.

 »Laß die Finger von ihr.«

 »Bist du vielleicht ‘n Spanner oder so was, Mann …?«

 »Hau ab!«

 »Schleicht sich einfach hier rein …«

 »Ich komme gut allein zurecht«, erklärte Alicia würdevoll, dann stolperte sie, fiel auf die Couch und vergrub ihr Gesicht in einem Kissen.

 Das letzte, was sie mitbekam, war, daß Max ins Wohnzimmer trat und daß Jerome ihn beschimpfte und zurückstoßen wollte. Dann ging auf einmal alles sehr schnell, und ihr war sterbensübel. Max und Jerome rangen miteinander, dann schwebte nur noch Max über ihr in der Luft, und sie schloß die Augen, um wieder etwas Ordnung in die Welt zu bringen. Sie brauchte nur ein klein wenig Ruhe, dann würde sich alles klären.

 [image:]

 »Nicht aus dem Weltall beziehe ich meine Würde, sondern aus der Autorität meines Denkens.

 Und wenn ich Welten besäße, ich hätte nicht mehr.

 In den Weiten des Alls umfängt und verschlingt mich das Universum, als wäre ich ein Atom; mit meinem Denken erfasse ich die Welt.«

 - BLAISE PASCAL

 1Eine verschwommene Erkenntnis: ein Katzenjammer hat Ähnlichkeit mit der japanischen Sprache: kein Artikel, kein ›der, die, das‹, kein ›ein‹. Nur Kopfschmerzen, schmerzen, schmerzen. In der Ferne Wellenrauschen, Verkehrslärm. Im Schlafzimmer liegen Kleidungsstücke herum. Wie kommt sie hierher? Keine Erinnerung. Aufstehen, stöhnen. Hinausgehen, Füße wie aus Holz, Wohnzimmer gestreift wie ein Tiger, Jalousien geschlossen. Blick auf die Uhr. Vormittag fast vorbei. Wieso? Kopf kratzen; tut weh. Eis, ja. Nein, zu mühsam; lieber wieder hinlegen. Zimmer beruhigt sich. Decke riesige Ebene. Bewegung? Anschwellen? Geometrie des Universums oder ihres Kopfes?

 Nach einer Weile gelang es Alicia halbwegs, ihre fünf Sinne zu koordinieren. Der Schmerz war zwar noch da, aber er hämmerte nicht mehr wie wild an die Haustür. Wichtigste Frage: Muß ich mich übergeben? Nein. Will ich es? Ja. Noch etwas später waren die Antworten vertauscht, dann hatte sie wenigstens das hinter sich und fühlte sich ein wenig besser.

 Kaffeeduft? Geräusche? Die Haustür ging auf. Erschrecken, Panik, da war doch vergangene Nacht …

 Dann stand Max in der Tür. »Ich war nur Gebäck holen.«

 Die Schrecken der vergangenen Nacht fielen ihr wieder ein. »O Gott.«

 »Ich habe ihn rausgeworfen.«

 »Sie waren …?«

 »Sie haben mir Ihren Schlüssel gegeben, wissen Sie noch? Ich sollte hier pennen, falls es an der UCI spät würde.«

 »Ach ja. Jerome …«

 »Der Mann war schwer zu überzeugen.«

 »Auf der Party … war er noch ganz okay.«

 »Aber an seiner Technik muß er wohl noch arbeiten.«

 »Ich … schäme mich so.«

 »Es war nicht ihre Schuld. Der Kerl ist zu weit gegangen. Sie haben nur einen Brummschädel, das ist alles.«

 Er brachte ihr eine Tasse Kaffee, und sie hielt sich lange daran fest, dann ging sie unter die Dusche, zog sich an und versuchte, ihr Gesicht einigermaßen auf Vordermann zu bringen. Mit den Tränensäcken unter den Augen sah sie aus wie ein Waschbär. Er hatte inzwischen Rühreier gemacht und die Blätterteighörnchen aufgebacken. Sie sagte nicht viel. Er fragte nicht, warum sie sich betrunken hatte, und sie fragte nicht, warum er ihr zu Hilfe geeilt war, damit waren sie zwar keineswegs quitt, aber die Spannung löste sich ein wenig. Max plusterte sich nicht auf, und sie vermißte auch die kleinen Anzeichen von Mißbilligung, die jeder andere – Jill oder Dad etwa – gezeigt hätte. Nach ein paar belanglosen Sätzen versickerte das Gespräch, und dann entstand ein Teich der Stille, der immer größer wurde und ganze Minuten verschlang, ein Abgrund des Schweigens. Alicia hatte nicht das Bedürfnis, ihn mit Worten zu füllen, sie schwelgte darin wie in einem warmen Bad ungestörter Ruhe. Keiner von beiden bewegte sich. Wie losgelöst vertickte die Zeit. Sie saßen wie in einer unsichtbaren Kugel, und irgendwann beugte Max sich ganz selbstverständlich vor und küßte sie.

 Alles hatte auf diesen ersten Kuß zugeführt, und alles, was nicht dazugehörte, floß einfach ab. Ein Kuß wie auf dem Meeresgrund, die Vorbereitung auf den Kuß aller Küsse. Alicia dachte: Das werde ich nie vergessen, und dann dachte sie lange Zeit an gar nichts mehr.

 Finger in wirrem Haar, Düfte in der Luft, Härte, die sich fordernd an sie drängte.

 Sehr viel später schaute er zur Decke empor und sagte: »Das war das erste Mal, daß ein Frühstück wie ein Aphrodisiakum gewirkt hat.«

 »In meinem Fall eher wie ein Anglodisiakum.«

 »Okay, dann eben für mich wie ein A-F-R-O-disiakum.«

 »Mannomann, ich hasse den Ausdruck Afro-Amerikaner.«

 »Ich verspreche, ihn niemals zu verwenden.«

 »Hoffentlich sind wir uns nicht zu ähnlich. Zwei Physiker …«

 »Verlangst du jetzt etwa ein Gesetz gegen Rassenvermischung?«

 »Ich dachte immer, ich sollte mir jemanden suchen, der … äh … normaler ist. Keinen Wissenschaftler. Ich bin eher yang, da wäre ein bißchen yin …«

 »Und zweimal yang geht nicht zusammen?«

 Sie knuffte ihn und kicherte. »Ich meine es ernst. Meine Therapeutin …«

 Aufstöhnend vergrub er das Gesicht zwischen ihren Brüsten.

 »Nun ja, sie meint, die Menschen könnten sich nicht wirklich ändern, jedenfalls nicht grundlegend, deshalb …«

 »Und wozu geht man dann zu einem Therapeuten?«

 »Aber man sollte doch seine emotionale Disposition kennen, sollte wissen, wo man in der Welt steht …«

 »Solange wir das nicht wissen, bleiben wir einfach liegen.«

 »Mann, das erinnert mich frappant an mein letztes Déjà-vu-Erlebnis.«

 Er lachte. »Das ist ein Teenagerwitz.«

 »Wenn du ein Teenager wärst, könnten wir es gleich noch einmal machen.«

 »Wenn ich ein Teenager wäre, wäre ich schon vor einer Stunde fertiggewesen.«

 Ihre ›Üppigkeit‹, wie er es nannte, schien ihm tatsächlich zu gefallen. Er lobte selbst ihr ›phantastisches Hinterteil‹, und sie erklärte ihm prompt, das sei ›wie bei den Frauen des!Ko-Stamms auf eine ausgeprägte Lordose‹ zurückzuführen – was ihr zunächst entsetzlich peinlich war und dann plötzlich gar nicht mehr. »Findest du mich nicht verdammt arrogant?« fragte sie dann ganz sachlich. Sie hatte auf einmal das Gefühl, ihn alles fragen und in aller Offenheit über ihr Großes Problem mit ihm reden zu können.

 »Ich finde dich großartig.«

 »Du bist angespannt, das ist die asoziale Form des Nicht-Entspannt-Seins. Ich bin nervös, das ist die soziale Form.«

 »Und für so einen Quatsch bezahlst du eine Therapeutin?«

 »Meine Krankenversicherung bezahlt sie«, verteidigte sie sich.

 »Beim Tanzen sollte man nicht auf die Füße schauen.«

 »Was soll das heißen?«

 »Ich bin jetzt yin.«

 2Auf dem Weg zur UCI mußte sie sich immer wieder ermahnen, das Fahren nicht zu vergessen. Sie wollte alles auf einmal, ihn ansehen, mit ihm sprechen und die Welt vor dem Fenster bewundern, die heute wie neu aussah.

 Zak hatte fast die ganze Nacht durchgearbeitet, um die Zeitauflösung der optischen Datenerfassung zu verbessern. Von solchen Dingen verstand er eine ganze Menge. Sie mußten inzwischen so viele Gigabyte an Rohbildmaterial speichern, daß Zak dazu übergegangen war, die Hochleistungsmagnetbänder aus Platzgründen kistenweise vor dem Observatorium zu stapeln. Vor Monaten hatten sie in einem gesicherten Raum im zentralen Datenarchiv der UCI eine Datenbank eingerichtet. Inzwischen war der Datenstrom so stark geworden, daß sie und Zak fast jeden Tag volle Kassetten hinüberfahren mußten.

 Max blieb in ihrem Büro, um einige Berechnungen anzustellen. Aber was er eigentlich vorhatte, wollte er noch immer nicht verraten. In den letzten Wochen hatte Alicia sich darüber geärgert, aber jetzt fand sie es in Ordnung. Ein Mann, der rundherum einfach großartig war, durfte sich ein paar kleine Marotten leisten. Sie hatte in den letzten Stunden gefühlsmäßig eine Kehrtwendung vollzogen, aber darüber machte sie sich keine Gedanken, sondern freute sich aus vollem Herzen an ihrem Glück. In Liebesdingen war Verständnis zwangsläufig nur ein Trostpreis. Hatte Max etwa das gemeint, als er sie ermahnte, beim Tanzen nicht auf die Füße zu schauen? Der Mann war unwiderstehlich.

 Der Cosm war nun ein einziger Feuerball, die Wirbel der großen Galaxien waren mit bloßem Auge zu erkennen. Mit einem starken, auf einem Ständer fest montierten Fernglas beobachtete Alicia die Lichtflecken. Wie leuchtende Frisbeescheiben schwebten die Spiralen durch die Schwärze.

 In der Nähe hatten sie auch Sterne entdeckt. Zusammen mit Zak spielte sie einige von den Datenbändern ab und betrachtete die Zeitsegmente auf einem hochwertigen Bildschirm, der in einer Ecke des Observatoriums stand. Die Sterne beschrieben einen grellen Lichtbogen und gaben ihr gewaltiges Energiereservoir so rasch ab, wie ihre Masse es zuließ. Wenige Wochen zuvor hatten sie einen Stern entdeckt, der seinen Spektrallinien nach mehr als zehn Milliarden Jahre alt war und nun dem Ende seiner Lebensspanne entgegenging. Im Kern wurden immer schwerere Elemente verbrannt, die Temperatur stieg immer weiter. Schließlich erhitzte sich die weißglühende Gashülle so weit, daß sie sich vor ihren Augen aufblähte. In Minutenschnelle wuchs der zahme, gelbweiße Stern zu einem roten Riesen heran.

 »Wenn er Planeten hat«, hatte Zak bemerkt, »werden sie in diesem Moment verschlungen.«

 Alicia hatte versucht, sich erst den Merkur, dann die Venus und schließlich die Erde unter einem glühend roten Himmel vorzustellen, um sich dann auszumalen, wie die Erdkruste verkohlte und wie Meere und Luft unter der Glut einer Riesensonne verdampften.

 Schließlich war der Stern durch die Drehung der Galaxis aus dem Blickfeld getragen worden und verschwunden. Wenn es ein Sonnensystem gewesen war, dann hatten die Planeten nach dem prächtigen Schauspiel wie ausgebrannte Schlacke neben einem erlöschenden Lagerfeuer gelegen.

 Im Lauf der vergangenen Woche hatte sich das andere Ende des Cosm langsam nach unten verschoben und befand sich nun in der Ebene einer riesigen, elliptischen Galaxis. Hier lenkten unsichtbare, durch die Reibung von Staub- und Magnetfeldern entstandene Kräfte Materie in das Mahlwerk aus Millionen von Sonnen, wo sie durcheinanderwirbelten wie ein Bienenschwarm. Allein mit den Daten zu diesem Prozeß konnte ein Astrophysiker Karriere machen. Bisher hatten die Astronomen aus kurzen Schnappschüssen des Sternentanzes die Sphärenmusik ableiten müssen. Nun lieferte ihnen die Zeitbeschleunigung des Cosm das ganze Konzert. Sie konnten beobachten, wie die Massen zusammen- und wieder auseinandergetrieben wurden, während in ihrem Innern neue Sonnen entstanden und alte Sterne vom Feuer verschlungen wurden.

 Zak sah sich am liebsten Supernovaexplosionen bei starker Vergrößerung an. Die Riesensterne brannten Blasen in den Staubnebel, der sie umgab und führten die Schwermetalle wieder in den Kreislauf zurück. Kollabierende Wolken bedienten sich aus diesem chemischen Reservoir, um daraus die nächste Sternengeneration zu bilden.

 Ohne den Blick vom Bildschirm zu wenden, wo dieSupernovae inmitten der Leuchtgasfelder wie Streichholzköpfe aufflammten, sagte er: »Bis jetzt war Kosmologie für mich das gleiche, als würde man mitten in einer Rauferei Bilder schießen, um daraus zu ersehen, wer eigentlich angefangen hatte.«

 »Und warum«, ergänzte Alicia.

 Hoch über dem brodelnden Sternenwirbel und den brennenden Gaswolken konnten die beiden lanzenförmige Fontänen beobachten, die aus dem galaktischen Zentrum nach oben geschleudert wurden. Sie kamen vermutlich von einem Schwarzen Loch, das sich genau in der Mitte des Bienenschwarms aufbaute. Violette Strahlen bohrten sich in die Räume zwischen den Galaxien und bahnten so den Weg für die späteren, rubinroten Plasmaströme.

 Alicias Großmutter hatte nie von Gott, sondern immer nur von der Vorsehung gesprochen. Dazu gab es sogar eine baptistische Hymne, die Alicia gelernt hatte, als sie einen Sommer lang gezwungenermaßen die Sonntagsschule besuchte. Was war das wohl für eine Instanz, die den Nachthimmel mit zahllosen Sternen, bunten Gasnebeln, langen Ketten und riesigen Trauben fahler Galaxien bevölkerte und das alles ohne erkennbaren Zweck stumm vor sich hinglühen ließ? Nur ein arger Bruder Leichtfuß würde diesen ungeheuren Reichtum so hemmungslos an ein glänzendes Spektakel verschwenden.

 Alicia:

 Sie sind telefonisch nicht zu erreichen, ich kann mir auch denken, warum, aber ich muß Sie warnen. Hier braut sich etwas zusammen. In unserem Cosm tut sich derzeit eine ganze Menge. Ich werde versuchen, die Daten aufzubereiten und Ihnen eine Kurzfassung zukommen zu lassen, doch unser Koordinator verlangt dringend nach ›lhren‹ Daten. Wir brauchen sie für unsere weitere Arbeit.

 Dave

 Dave:

 Ich bin bisher noch nicht dazu gekommen, unsere Ergebnisse zusammenzustellen. Die Zeitbeschleunigung in Ihrem Cosm verläuft noch immer exponentiell, stimmt’s? Unsere Geschwindigkeit ist nach wie vor geringer als die Ihre, aber wir sind auf der Exponentialkurve weiter fortgeschritten. Wenn Ihre und meine Zahlen noch stimmen, müßten Sie uns in wenigen Wochen überholen. Doch bis dahin ist unser Cosm bereits uralt.

 Mit wachsender Zeitbeschleunigung verstärkt sich auch der Datenfluß, wir bekommen inzwischen mehrere Gigabyte pro Minute, und das übersteigt fast unsere Kapazität. Ich werde versuchen, Ihnen bis morgen etwas zukommen zu lassen.

 Wenn wir uns nur auf die Physik beschränken und alles andere vergessen könnten! Sie werden wenigstens von ihrem Laborteam und Ihrer Verwaltung abgeschirmt.

 A

 Alicia:

 Danke. Ja, die exponentielle Zeitverschiebung hält an. Die mittlere Anwachszeit ist bei unserem Cosm allerdings eine andere und beträgt etwa 1,74 Wochen. Da Sie weiterhin bei zwei Wochen liegen, werden wir Sie früher oder später wohl tatsächlich einholen.

 Wir brauchten sofort bestimmte Spektrallinienmessungen; die genauen Angaben finden Sie in der Anlage.

 Was die Politik angeht, so sind wir sogar noch schlechter dran als Sie. Das Labor ist bestrebt, intra- und nicht interdisziplinär zu arbeiten. Was im Grunde nur heißt, daß niemand alle Zusammenhänge kennt. Das war von Anfang an so gewollt, um die Verbreitung von Nachrichten besser steuern zu können. Frühstarts sind unerwünscht. Sicher freut es Sie zu hören, daß Sie hier als abschreckendes Beispiel gehandelt werden.

 Dave

 Dave:

 Ich habe Ihre Zahlen zu den Kohlenstoff-, Sauerstoff- und Stickstofflinien kontrolliert. Gerade diese Linien hatte ich besonders sorgfältig ausgemessen, als wir zum ersten Mal genügend Licht bekamen, um verläßliche Werte zu erhalten. Meine Frequenzen sind identisch mit denen, die man im CRC-Handbuch nachlesen kann. Mit anderen Worten, unser Cosm zeigt Sterne mit genau den gleichen Atomen wie die unseren.

 Ihren Daten entnehme ich, daß das bei Ihnen anders ist. Ihre Kohlenstoff-Frequenzen sind, etwa im Verhältnis zum Stickstoff, alle nach unten verschoben. Was hat das zu bedeuten?

 A

 Alicia:

 Das wollte ich hören. Entschuldigen Sie meine Geheimniskrämerei, aber ich hatte zu unseren eigenen Ergebnissen kein rechtes Vertrauen und wollte wissen, ob Sie das gleiche herausbekommen. Die Kohlenstofflinien waren die Bestätigung. Da alle Spektren von ein und demselben Stern stammen, sind die Unterschiede nicht mit einer Dopplerverschiebung zu erklären. Die Kohlenstoffatome sind tatsächlich anders!

 Wie ist das möglich? Ich war überzeugt, wir hätten irgendwo einen dummen Fehler gemacht, aber das ist nicht der Fall. Glauben Sie mir, wir haben Unmengen von Zeit damit verbracht, alles noch einmal nachzuprüfen.

 Die Verschiebung beträgt nur ein Zehntel Prozent, aber ein Meßfehler liegt nicht vor. Wir untersuchen jetzt auch die anderen Elemente. Aber die Schlußfolgerung liegt auf der Hand. Das Universum, in das wir hineinschauen, hat andere Naturkonstanten.

 Wie kann das sein? Eine verrückte Vorstellung. Haben Sie irgendeine Erklärung? Was hat der Typ, der auf Ihrer Pressekonferenz gesprochen hat, dieser Max Jalon, dazu zu sagen?

 Dave

 Dave:

 Ich habe keine Ahnung. Unser Cosm zeigt uns ganz gewöhnliche Elemente; die Spektrallinien sind ok. Ich werde mich noch einmal vergewissern, aber ich möchte wetten, daß das immer noch gilt, auch wenn unser gutes Stück um Milliarden Jahre gealtert ist, seit ich mich zum letzten Mal um solche Details gekümmert habe. Vielen Dank für die Warnung!

 Wir erleben im Moment eine rasante kosmologische und stellare Entwicklung. Ist Ihr Cosm schon durchsichtig geworden? Machen Sie sich auf ein phantastisches Schauspiel gefaßt! Wenn es so weit ist, werden Sie genauso strampeln wie wir. Ich füge eine Liste der Diagnostiken bei,die Sie brauchen werden.

 A

 Alicia:

 Vielen Dank für die Empfehlungen. Wir werden sie umgehend befolgen. Die Anwachsrate bleibt konstant, und so könnte es mit der Durchsichtigkeit schon bald so weit sein. Immer vorausgesetzt, daß unser Cosm (verdammt, warum soll man Ihren Namen dafür nicht verwenden, auch wenn hier jeder die Stirn runzelt?) sich weiter an die Exponentialverschiebungsskala hält. Wir kontrollieren das über die kosmische Hintergrundstrahlung, und danach ist soweit alles in Ordnung.

 Noch etwas. Das Energieministerium wird die UCI offiziell um die Herausgabe Ihrer Kugel ersuchen. Wir möchten an beiden Kosmen einige Tests durchführen, und das ist hier im Hause viel einfacher zu machen. Stellen Sie sich schon einmal darauf ein, Ihren Cosm bald hierherzuschaffen.

 Dave

 Schaulustige drängen auf Brookhaven-Gelände

 Gerüchte über bevorstehende Veränderung des ›Cosm‹ locken Tausende nach Long Island Objekt wird mit Flugzeugen, Heißluftballons und Hängegleitern überflogen

 »Professor Butterworth?«

 Alicia hatte nichtsahnend die Tür geöffnet, weil sie dachte, die Sicherheitsleute wollten ihr den Schichtwechsel melden. Das fremde Gesicht weckte Erinnerungen an die Entführung, die Angst schoß in ihr hoch und schnürte ihr die Kehle zu. Doch dann gingen ihr die Augen auf: das war gar kein Fremder, das war Detective Sturges.

 »Oh. Ach so. Moment, ich komme raus.«

 Alicia trat in den Sonnenschein und schloß geblendet die Augen. Im Observatorium war es völlig dunkel gewesen, und sie hatte lange vor dem Cosm gesessen und sich das Schauspiel angesehen. Der würzige Salbeiduft war eine wahre Wohltat nach der klimatisierten Finsternis.

 Sturges’ Gesicht wirkte in der grellen Sonne kantiger als sonst. Er trug einen braunen Anzug, der irgendwie nicht in die dürre Wüstenvegetation paßte. Der Wagen auf dem Kiesparkplatz war nicht als Dienstwagen zu erkennen. »Soweit alles okay?«

 »Ach, Sie meinen, ob ich die Entführung überwunden habe? Ich denke schon.«

 »So etwas braucht immer seine Zeit.« Er trat verlegen von einem Fuß auf den anderen. »Ich wollte Sie fragen, ob Brads Eltern Ihres Wissens Verbindung zu irgendwelchen religiösen Gruppen unterhalten. Zu Leuten also, die mit Ihrer Entführung zu tun haben könnten.«

 »Nein. Ich kenne sie auch nur vom Begräbnis.«

 »Brad selbst hat nie über seine religiöse Einstellung gesprochen? Oder über die seiner Eltern?«

 »Religion ist in Physikerkreisen normalerweise kein Thema.«

 Sturges verzog spöttisch die Lippen, setzte aber sofort wieder seine Amtsmiene auf. »Wir hatten Besuch von einigen Bundesbeamten, und die dachten, da könnte ein Zusammenhang bestehen.«

 »Bundesbeamte? «

 »Sie sagten, sie wollten untersuchen, ob die Entführung einen religiösen Hintergrund hatte und ob vielleicht eine Spur zu Brad führt. Das Vorgehen der Kidnapper passe zu einigen Fällen in anderen Staaten.«

 Alicia zuckte die Achseln, doch Sturges sah sie eindringlich an. »Sie sind unsere Akten durchgegangen und haben sich eine Menge Hintergrundinformation über dieses Gebäude rausgezogen.«

 Hatte dieser verschleierte Blick etwas zu bedeuten? »Über das Observatorium?«

 »Wie Sie den Betrieb hier führen und so weiter.«

 »Und wozu wollten sie das wissen?«

 Wieder ein langer Blick, Sturges schien mit seinen Pausen mehr zu sagen als mit seinen Worten. »Ich habe nicht die leiseste Ahnung. Und nun entschuldigen Sie bitte die Störung.«

 Es war nur eine kleine Episode an einem ihrer vielen, langen Arbeitstage gewesen, aber dieser berechnende Blick, der ihr irgend etwas mitteilen wollte, ging Alicia nicht mehr aus dem Sinn.

 3»Wow!« sagte Max, nachdem er in Alicias Büro die E-Mail auf ihrem Laptop gelesen hatte. »Großartige Sache, was Dave da schreibt.«

 »Du meinst, über die Kohlenstofflinien, die anders sind als die unseren?« Alicia konnte seine Aufregung nicht ganz teilen. Vor der Fülle von Bildern, die über die Oberfläche des Cosm huschten, verlor die trockene Zahl einer Spektrallinie so sehr an Bedeutung, daß sie fast vergessen hätte, Max davon zu erzählen.

 »Das heißt doch, daß ihr Cosm, nennen wir ihn Cosm II, sich von dem unseren grundlegend unterscheidet. Daß es ›genetische‹ Unterschiede, Variationen in den Naturkonstanten gibt.« Er starrte ins Leere. »Vielleicht eine Verschiebung in einer elektromagnetischen Konstante, die besonders bei Kohlenstoff sichtbar wird …«

 »Warte mal.« Sie hätte ihn gern geküßt, einfach so, weil ihr danach war, aber das erschien ihr in diesem Moment nicht ganz passend. »Wo nimmst du das ›genetisch‹ her?«

 »Denk doch mal wie ein Biologe. Unser Universum hat nun schon zwei Kinder hervorgebracht. Aber diese Kinder sind keine exakten Kopien – und genau das sagt Dave, auch wenn er es selbst nicht weiß.«

 »Biologisch gesehen bekommt man verschiedene Kinder, weil beide Eltern ihre Gene einbringen. In unserem Fall haben wir nur ein Elter.«

 Er grinste. »Okay, der Vergleich hinkt also ein wenig. Aber nun paß mal auf: Du hast den Cosm geschaffen, indem du eine Fluktuation in der Raumzeit ausgelöst hast, und dann hat sich das Quark-Gluon-Plasma in ein neues Materiegleichgewicht getunnelt …«

 »Das aber doch wohl für die Materie seiner eigenen Raumzeit gilt.«

 »… und aus Daves Spektrallinien geht hervor, daß das Resultat dieses Prozesses durchaus ein etwas anderes Universum sein kann.«

 Sie setzte sich an ihren Schreibtisch und wühlte sich durch einen hohen Stapel Post. »Unser Cosm sieht aber bisher ganz wie sein … Elteruniversum aus.«

 Max bekam wieder jenen entrückten Blick, den Alicia in den letzten Monaten zur Genüge kennengelernt hatte. Seine Gedanken schwirrten bereits in eine neue Richtung davon. Doch selbst diese Eigenschaft, die normalerweise jede Frau zur Verzweiflung trieb, fand siebei ihm liebenswert. Er hatte sich unbemerkt angeschlichen und die Barrieren, die sie vor langer Zeit gegen männliche Wissenschaftler aufgerichtet hatte, einfach unterlaufen. Damals hatte sie Jill noch erklärt, sie empfinde eine solche Beziehung als ›fast schon inzestuös‹. Max kehrte plötzlich wieder in die Gegenwart zurück, stand auf, ging um den Schreibtisch herum, nahm sie in die Arme und küßte sie nach allen Regeln der Kunst. »Das heißt, in unserem Universum besteht eine ausgezeichnete Chance für die Entwicklung von Leben.«

 »Damit würde ich Großmutter.«

 Er wich ein paar Zentimeter zurück und blinzelte überrascht. »Äääääh … ja.« Wieder wanderte sein Blick in weite Fernen. Andere Frauen hätten das als Kränkung empfunden, aber sie verstand ihn. Sie waren sich schließlich sehr ähnlich.

 Saul Shriffer, Inc.

 Sehr geehrte Frau Prof. Butterworth:

 Wie ich aus wiederholten Anrufen im Fachbereich Physik Ihrer Universität erfahre, sind Sie derzeit in den visuellen Medien nicht vertreten. Ihre erstaunliche Entdeckung hat jedoch in der ganzen Welt und nicht zuletzt auf dem Unterhaltungs- und Bildungssektor großes Aufsehen erregt. Wir können Ihnen eine ausgezeichnete und obendrein sehr gewinnträchtige Möglichkeit bieten, Ihre Arbeit der breiten Öffentlichkeit zugänglich zu machen.

 Meine Agentur vertritt viele führende Persönlichkeiten aus dem Bereich der modernen Naturwissenschaften. Ich würde mich gerne mit Ihnen über ein Projekt …

 ›Wie man Gott spielt‹, Titelgeschichte Atlantic Monthly, November

 … Die Wissenschaft ist bisweilen blind für moralische und besonders für religiöse Überzeugungen und betrachtet sie lediglich als bedeutungsloses Rauschen. Tatsächlich lehnen viele der großen sozialen Bewegungen den Rationalismus, Experimente als Mittel der Kontrolle, jede Art von Logik und sogar Fakten ab. Das objektive Denken findet in den älteren Systemen nur langsam Eingang. Auch werden durch die übereilte Einführung neuer Techniken oft Sinnstrukturen zerstört, die bis dahin den Zusammenhalt einer Gemeinschaft garantierten.

 Doch kann sich das menschliche Leben nur auf einem Meer von Sinnzusammenhängen über Wasser halten, ein simples Informationsnetzwerk genügt dazu nicht. Und wer dieses Meer mit unpersönlicher Logik und zusammenhanglosen Daten in Aufruhr versetzt, bringt sich in Schwierigkeiten. Wer die Menschen ins kulturelle Nichts wirft – wo auch die Elite nur überleben kann, weil sie die Leere mit unzähligen Zerstreuungen füllt –, der verdammt sie unweigerlich zu einer immerwährenden Konsumkultur. Und auch das nur, wenn alles nach Plan geht und soziale Unruhen vermieden werden können.

 Sinn findet der Mensch nur in den Tiefen seiner Seele. Wenn die Technik in dieses Allerheiligste eindringt, tritt ins Antlitz der zwingenden Logik ein fratzenhaft-mechanisches Grinsen. Und das ist, ob es uns gefällt oder nicht, die wichtigste Lehre, die wir aus dem Cosm ziehen müssen.

 … möchten wir Ihnen anbieten, die Co-Moderation bei Saturday Night Lively zu übernehmen. Ihre Co-Moderatorin wäre die bekannte Komikerin Roberta Lasky. Ohne dem Ansehen Ihrer Arbeit zu nahe treten zu wollen, möchten wir doch darauf hinweisen, daß es sich nicht um eine Kultursendung handelt. Mit der Annahme unseres Angebots verpflichten Sie sich, Ihre Entdeckung, den sogenannten Cosm, mit in die Sendung zu bringen und damit den Fernsehzuschauern erstmals die Möglichkeit zu geben, mit eigenen Augen …

 From: rachelm@pict.com

 To: butter@uci.edu

 Kunst nur ist die Natur, doch weißt du’s nicht;

 Der Zufall hat ein Ziel, siehst du’s auch nicht.

 Die Harmonie im Chaos, find’st du sie?

 Gut ist das Ganze nur, die Teile nie;

 Und wenn’s den Stolz, die irrende Vernunft auch schreckt:

 Die Wahrheit lautet doch: Was ist, ist recht.

 SETI INSTITUT

 Menlo Park, Ca

 … sollte in Ihrem Cosm tatsächlich Leben entstehen, so wäre das eine einmalige Gelegenheit, nach Funksignalen zu suchen, sobald dort die ersten Zivilisationen entstehen. Wenn die Gerüchte stimmen, wonach sich der Zeitablauf in Ihrem Cosm ständig beschleunigt, müßten die ersten Funkfeuer schon bald direkt zu orten sein …

 Die Firma Northrup Grumman ist stolz darauf, an Ihrer Entdeckung beteiligt zu sein. Als weltweit führender Hersteller von qualitativ hochwertigen Magneten würden wir uns freuen, Ihren Cosm mit unseren Magneten fotografieren zu dürfen, ›die das Ding geschaukelt haben‹. Als Gegenleistung wären wir zu einer Zahlung von $ 20 000.00 bereit …

 Leitartikel Social Text, Bd. 48, S. 81:

 Der ›Cosm‹, die neueste ›Entdeckung‹ unserer Tage (der Name zielt natürlich darauf ab, der ›Entdeckerin‹ für ihren Fund möglichst viel Anerkennung zu sichern) sorgt derzeit für reichlich Gesprächsstoff. Ob die Behauptung, es handle sich dabei um eine Pforte, eine Öffnung in ein anderes Universum, irgendeine Berechtigung hat, bleibt freilich nachzuweisen. Die extreme Verschwiegenheit der ›Entdeckerin‹, die sich geradezu eremitenhaft in die Einsamkeit flüchtet, dürfte der etablierten Naturwissenschaft nicht entgangen sein. Warum weigert sich die Dame nur so hartnäckig, neutralen Beobachtern Zugang zu ihrem ›Cosm‹ zu gewähren?

 Am meisten erstaunt uns die stoische Genügsamkeit vieler Physiker, die offenbar bereit sind, schon das Erscheinen eines Aufsatzes – also ein eher literarisches Ereignis – ohne Rücksicht auf den Inhalt als Beweis zu akzeptieren. Untersuchungen des Verhaltens von Naturwissenschaftlern führten zu folgendem Kernsatz unserer modernen Weltanschauung: jede Gesellschaft schafft sich in Erzählungen, die an eine bestimmte Zeit, einen bestimmten Ort und eine bestimmte Kultur gebunden sind, ihre eigene Wissenschaft. Die wichtigste Aufgabe der Naturwissenschaften besteht folglich darin, Geschichten über die Welt zu erfinden, die mit den herrschenden gesellschaftlichen und politischen Gegebenheiten im Einklang stehen. Solche Geschichten sind allerdings nicht ›wahrer‹ oder auch nur glaubwürdiger als andere kulturspezifische Darstellungen. Schon die Vorstellung einer unabhängigen Realität ist relativ neu, modern und von der westlichen Gesellschaft geprägt und wird von vielen anderen philosophischen Richtungen bestritten, die auch die intellektuelle Überlegenheit und den altbekannten, aber deshalb noch längst nicht legitimen Universalanspruch des westlichen Rationalismus in Frage stellen …

 … als angesehener ›Ghostwriter‹, der für verschiedene prominente Wissenschaftler tätig ist, (Namen können auf Anfrage genannt werden, sind aber selbstverständlich vertraulich zu behandeln) verpflichtete ich mich, Ihnen dreiMonate nach den erforderlichen Gesprächen einen kompletten Textentwurf vorzulegen. Auf Wunsch können auch ganz diskret Kontakte zu größeren Verlagen vermittelt werden …

 Council of Churches

 5000 Riverside Drive

 New York, New York 11054

 … als Rednerin an unserer Jahresversammlung teilzunehmen und eine programmatische Ansprache zu halten, in der Sie Ihre erfrischenden Äußerungen zur ›Reproduzierbarkeit‹ der Erschaffung von Subuniversen, die wir aus der Presse kennen, weiter ausführen könnten …

 Leitartikel aus The New York Times, Sonntagsausgabe:

 Letzten Endes ist dies vielleicht nur ein Versuch, an eine Frage, die logischen Argumenten eigentlich nicht zugänglich ist, mit Logik heranzugehen, an die Frage nämlich, was bei uns noch Staunen erregen sollte und was nicht …

 Leserbriefe, The Washington Post:

 An der Durchsichtigkeit dieser und anderer, ähnlich ›ehrenwerter‹ Begründungen für die Produktion von Universen im Labor, ein Unterfangen, das von Physikern mit dem verräterischen Begriff ›billiges Vergnügen‹ abqualifiziert wurde, wird lediglich deutlich, wie weit manche Wissenschaftler und ihre Verteidiger zu gehen bereit sind, um zu rechtfertigen, was im Grunde nur die Lust am ziellosen Herumspielen ist. Hinterher wird dann unterstellt, die Technik, die aus solchen Spielereien entwickelt wurde, diene der Befriedigung irgendwelcher menschlicher oder gesellschaftlicher Grundbedürfnisse.

 Gina Montebello

 Miami Beach, FL

 Erzbischöfin sagt, ›Cosm‹ beweise die Existenz Gottes hinter dem Universum

 ›Wir müssen den Dialog zwischen Naturwissenschaften über Philosophie einleiten‹

 (UPI) Eine prominente Kirchenvertreterin erklärte im Licht der jüngsten Behauptungen, man habe ein ganzes Universum entdeckt, das in einem Labor Platz finde, »es gelte, zwischen der ›inneren Voraussetzung‹ – der menschlichen Ratio, die das System der Mathematik entwickelt habe – und der ›äußeren Voraussetzung‹ – dem rationalen Aufbau der physikalischen Welt – eine Brücke zu schlagen, die beides verbinde, und diese Brücke sei Gott.«

 Erma Ehrlich, Erzbischöfin von San Francisco, hält die Entdeckung »für einen zwingenden Beweis dafür, daß diese Wissenschaftler im Grunde im Sinne Gottes handeln und nicht, wie mancherorts behauptet, gegen Seinen Willen …«

 Max warf den Ausdruck beiseite. »Zum Teufel mit der Erzbischöfin.«

 Alicia war mit der Aufbereitung ihrer Datenbänder beschäftigt und schaute nicht vom Keyboard auf. »Sie will doch bloß irgendwie an die Öffentlichkeit kommen.«

 Max drehte kleine Kreise. Mehr Platz stand im Observatorium nicht zur Verfügung. Der Raum wurde nur von den Computerbildschirmen erhellt.

 »Ich weiß, ich weiß, auch Einstein sagte ja, das einzig Unverständliche am Universum sei, daß es verständlich sei. Aber wer sich auf Gott beruft, vergißt die Biologie – denn ihr zufolge kommt nämlich auch der Verstand aus der physikalischen Welt. Die primitiven Gehirnstämme und Nervensysteme sind im Laufe der Evolution zunehmend komplexer geworden.«

 Jetzt endlich blickte Alicia auf. Er war erregt, und sie verstand nicht warum. »He, laß das Mediengeschwätz doch einfach an dir ablaufen, alte Ente.«

 »Nein, ich verfolge da eine Idee …«

 Er hielt inne und betrachtete das bunte Farbenspiel an der Oberfläche des Cosm. Die Kugel leuchtete heller denn je, fast grell im Vergleich zu den Sternen, die am filigranen, blauweißen Firmament kreisten. Das andere Ende passierte eben eine molekulare Wolke mit vielen Staubkonzentrationen, die von jungen Sonnen gereizt und zum Glühen gebracht wurden.

 Max schwieg lange, doch plötzlich sagte er: »Mann, wie ich diese scheinheiligen Typen hasse.«

 »Die Geistlichkeit?«

 »Jeden, der die Wissenschaft einengen, der bestimmen will, was sie darf und was nicht. Grenzen werden am besten dadurch definiert, daß man dagegen anrennt. Wir müssen unseren Horizont erweitern, müssen wieder staunen lernen.«

 Sie lächelte. »Demnach wäre ein ›Wow!‹ frömmer als jedes Gebet?«

 Seine Miene heiterte sich auf, und er nickte. »So in etwa. Paß auf – irgendwann vor langer Zeit gab es wahrscheinlich einen Primaten, für den ein Stein, den er in die Luft warf, eine komplizierte Linie beschrieb, chaotisch, schwer zu verfolgen …«

 »Wie kann das sein? Die Bahn ist nicht chaotisch. Sie ist eine einfache Parabel.«

 »Für dich und mich schon. Aber dieser Primat wurde ausselektiert. Er war kein guter Jäger, er traf das Wild nicht, und deshalb mußte er verhungern – oder seine Kinder, was letztlich auf das gleiche hinausläuft.«

 Sie war in Gedanken schon einen Schritt weiter. »Damit bekam ein intuitives Gespür für Ordnung, für Symmetrie, ja sogar für Schönheit durchaus seinen Sinn: es machte die Welt einfacher.«

 »Richtig.« Max beschleunigte seine Schritte, das Licht aus dem Cosm spielte über seine kantigen Züge. »Leichter zu beherrschen, leichter zu bewältigen. Auf lange Sicht finden wir diese eleganten Symmetrien, diese Art von Schönheit sogar in der Mathematik wieder.«

 »Das heißt also, die Mathematik ist nur deshalb imstande, die Welt so unglaublich exakt zu beschreiben, wie es ihr immer unterstellt wird, weil sie aus dieser Welt kommt.«

 Er strahlte. »Verdammt richtig. Eigentlich so selbstverständlich wie die Tatsache, daß ein handgemachter Handschuh auch auf eine Hand paßt.«

 Sie liebte seine flammenden Plädoyers. Er ging noch eine Weile auf und ab und gab unverständliches Gemurmel von sich, und auch Alicia setzte den Gedankengang fort. Worauf wollte das alles denn nun hinaus? Wenn die Wissenschaft nach ästhetischen Prinzipien suchte, die als Kriterien zur Bewertung verschiedener, mathematischer Theorien dienen konnten, dann handelte sie ebenso wie die Urkräfte, die einst die Ebenen Afrikas geformt hatten. Man brauchte also keinen Gott, um den Erfolg der Wissenschaft zu erklären; dazu genügt die Welt allein.

 Aber sie ahnte schon, daß Max sich damit nicht zufriedengeben würde.

 4Das Spektakel lief unermüdlich weiter. Innerhalb seines Bezugssystems näherte sich das Cosm-Universum allmählich dem Alter des unseren. In der schwarzen, sphärischen Linse überstürzten sich die Ereignisse. Die andere Seite des Cosm glitt meistens zwischen den Sternen einer riesenhaften, elliptischen Galaxis dahin. Wo sich die Staubwolken lichteten und zu glühenden, jungen Sternen kollabierten, erhellte sich das nächtliche Himmelsgewölbe, und man sah mit den Teleskopen tiefer hinein. Die Sturzflüge und Drehungen der Galaxien konnte man in Realzeit verfolgen. Im Vordergrund wurden Sterne von den Gravitationskräften herumgewirbelt wie Schneeflocken in einem Blizzard. Dahinter umkreisten ganze Galaxien wie bleiche Vögel einen Sternenhaufen, in dessen Herzen sich die Ellipse befand. Zak und Alicia werteten die Spektren von sehr fernen Galaxien aus und stellten fest, daß sie sich stetig weiter entfernten. Das deutete auf eine Dehnung der Raumzeit hin, wie Hubble sie vor achtzig Jahren entdeckt hatte. Würde das immer so weitergehen? Oder konnte sich die Expansion des neuen Universums auch umkehren? Ein geschlossenes Universum wäre dem Untergang geweiht, denn am Ende würden sämtliche Strukturen zu einer feurigen Masse implodieren.

 Dies war das größte und nach wie vor ungelöste Rätsel unserer eigenen Kosmologie. Wenn genügend Materie vorhanden war, würde zu guter Letzt die Schwerkraft über die Expansion siegen. Auch das neue Cosm-Universum lieferte keine klarere Antwort.

 »Mag sein, daß dieses Universum andere Naturkonstanten hat«, sagte Max. »Trotzdem könnte es unser Schicksal teilen – wie immer es auch aussehen mag.«

 »Implosion«, sagte Alicia, »oder langsame Vereisung, wenn die Raumzeit nicht aufhört zu expandieren und der Materie irgendwann die Wärme ausgeht.«

 »Richtig. In beiden Fällen wird es untergehen. Aber das ist bei uns nicht anders, wenn man es recht überlegt.«

 Was Alicia eigentlich lieber vermeiden wollte. Fröstelnd betrachtete sie die majestätische Gavotte der Galaxien. Wenn die Entwicklung dort nur annähernd so verlief wie in unserem Universum, mußte die Lichtfülle in den ersten fünfzig Milliarden Jahren überwältigend sein. Dann ballten sich Gas und Staub unentwegt zu neuen Sonnen zusammen, die noch einmal so lange Bestand haben würden. Wenn die ersten Anzeichen des Sternentodes die Sonnen röteten, konnte auf den Planeten Leben entstehen und sich an den erlöschenden Feuern wärmen. Und all das spielte sich im Cosm innerhalb von wenigen Wochen ab.

 Und vor meinen Augen, dachte Alicia. War vielleicht gerade jetzt – nein, das war das falsche Wort, ›jetzt‹ nach Cosm-Zeit – irgendwo in diesem Sternengestöber ein Wesen mit dem Geist, wenn auch sicher nicht mit dem Körper eines wißbegierigen Schimpansen im Begriff, sich eine grüne Welt Untertan zu machen? Doch auch ein Geist in einem fremdartigen Körper würde sich am ewigen Wetzstein der Evolution schärfen lassen müssen.

 Welchen Herausforderungen sich diese Wesen wohl gegenübersahen? Denn letztlich war das Universum als Ganzes doch der Todfeind allen Lebens.

 Alicia und Max hatten sich mit Bernie Rosszum Lunch im Phoenix Grill auf dem Campus verabredet. Sie saßen draußen auf Plastikstühlen im Schein der Herbstsonne. Bernie hatte Kokoscurry bestellt. Er wirkte ziemlich bedrückt, kam aber sofort zur Sache.

 »Die UCI-Verwaltung wird vom Energieministerium zunehmend unter Druck gesetzt. Man will den Cosm auf dem Rechtsweg zurückfordern.«

 Alicia hörte auf zu essen. Sonst hatte Bernie immer einen Scherz auf den Lippen, doch heute war er todernst. »Sie können das nicht abblocken?«

 »Inzwischen liegt alles in der Hand der Regierung. Das Energieministerium will eine einstweilige Verfügung gegen die UCI erwirken und bekommt auch Schützenhilfe von anderen Behörden. Man schlägt von allen Seiten zu. Buchprüfungen in der Forschungsabteilung, unangemeldete Kontrollen durch die Gesundheits- und Sicherheitsämter, Überwachung des Fachbereichs Medizin im Hinblick auf mögliche Abweichungen von den Vorschriften, et cetera, et cetera.«

 »Und das kann man so ohne weiteres machen?« Max konnte es kaum fassen.

 Bernie lächelte dünn. »Die Regierung ist im allgemeinen eher träge, aber wenn sie wirklich wütend wird, erinnert sie an eine aufgescheuchte Elefantenherde.«

 »Der man sich besser nicht in den Weg stellt.« Stirnrunzelnd betrachtete Alicia die roten Enchiladas auf ihrem Teller. »Und das ist ganz sicher?«

 »Ich habe meine Quellen, und die sind zuverlässig.«

 »Innerhalb der UCI?« fragte Alicia.

 »Nicht jeder ist der Verwaltung bedingungslos hörig.«

 »Bisher hat man recht zuverlässig die Hand über mich gehalten.«

 »Das ändert sich sofort, wenn das FBI kommt, glauben Sie mir.« Bernie hörte auf zu essen, beugte sich über den Tisch und ergriff Alicias Hand.

 »Und Sie können da wirklich keinen Sand mehr ins Getriebe streuen?« fragte sie verzweifelt.

 »Ich habe Ihrem Vater versprochen, Ihre Interessen zu wahren, und in diesem Sinne kann ich Ihnen nur raten, das Ding sofort herauszugeben, solange Sie darüber noch selbst entscheiden können.«

 »Aber die Untersuchungen stehen gerade an einem kritischen Punkt!« rief Alicia so laut, daß sich die Gäste an den Nebentischen nach ihr umsahen. »Der Cosm verliert an Masse, die Zeit beschleunigt sich …«

 »In solchen Fällen gibt es nie einen günstigen Zeitpunkt«, tröstete Bernie. »Sie haben ihn behalten, so lange Sie konnten.«

 Alicia sah Max flehentlich an. Der war sichtlich hin- und hergerissen. Einerseits wollte er sie unterstützen, andererseits hielt er es für besser, den Rat eines erfahrenen Juristen zu befolgen. Für Max waren Gesetze wie Hieroglyphen, unnötig komplex, ein eindeutiger Beweis für die latente Unvernunft der Menschheit. Er breitete achselzuckend die Arme aus. »Dein Vater hat gesagt ›Hol dir einen Spitzenmann, aber tu dann auch, was er sagt.‹«

 »Das stimmt …« Alicia verstummte.

 »Ich denke, ich kann die entsprechenden Leute in der Verwaltung dazu bewegen, die Sache diskret zu behandeln. Kein Hinweis an die Presse, keine Fotos, nur eine geräuschlose Übergabe.«

 »Wie nobel«, sagte Max sarkastisch.

 »Einer aufgescheuchten Elefantenherde«, wiederholte Alicia, »darf man sich nicht in den Weg stellen.«

 Mit einer so stürmischen Reaktion hatte der Fachbereichsvorsitzende Onell nicht gerechnet. Er blinzelte verstört, merkte dann, daß ihm die Kinnlade heruntergefallen war und machte den Mund wieder zu.

 Alicia wiederholte: »Nein, ich bin nicht bereit, den Cosm einer Horde Sponsoren zu zeigen.«

 »Jeder von ihnen hat mindestens zehntausend …«

 »Das ist mir …« Sie hielt inne, holte tief Luft.

 »Vizekanzler Lattimer besteht …«

 »Hören Sie, ich habe nicht ihr Auftreten, ich würde auch lieber geschickt taktieren wie sie, oder völlig unpersönlich analysieren, wie es sich für einen Wissenschaftler gehört. Aber man läßt mich ja nicht in Frieden – Brookhaven, das Energieministerium, die UCI, alle sitzen sie mir im Nacken. Ich will mir doch nur einen gewissen Freiraum bewahren. Wieso muß ich eigentlich ständig befürchten, morgens früh in der Gosse aufzuwachen und von den Straßenkötern angestarrt zu werden?«

 »Jetzt dramatisieren Sie.«

 »Das war metaphorisch gemeint. Und ›metaphorisch‹ ist doch ein schönes, akademisches Wort?«

 »Ich kann Ihnen nur empfehlen, sich abzukühlen.«

 »Genau das tut das Universum in meinem Labor, und deshalb muß ich jetzt zurück.«

 »Diese großen Kisten sind entsetzlich schwer zu fahren«, sagte Jill.

 Alicia sah sich den Innenraum des Pathfinder an. »Ein Geländewagen war schon immer mein Traum. Man sitzt hoch über den anderen, und mit dem Allradantrieb kommt man überallhin.«

 »Du willst also ‘ne Menge Geld ausgeben, nur um den Verkehr von oben zu sehen.« Jill schaute sich im Ausstellungsraum des Händlers um. »Dein Miata hat mir sehr viel besser gefallen.«

 »Seitdem sind ein paar Milliarden Jahre vergangen.«

 »Die Dinger sind sündhaft teuer.«

 »Deshalb will ich ja auch einen gebrauchten. Das ist nur ein Informationsbesuch.« Alicia zeigte auf einen bescheidenen Kleinwagen auf der anderen Seite des Platzes. »So einen werde ich mir zulegen.«

 Jill verzog das Gesicht. »Den? Wie geschmacklos.«

 »Aber billig.«

 »Ein reines Transportmittel. Und er wirkt irgendwie tuntig.«

 »Ich habe die Mietautos satt, und die Versicherung hat soeben das Geld für den Miata überwiesen. Ich wollte mit Max zum Campen nach Baja fahren.« Ihre Pläne waren noch nicht sehr weit gediehen, aber es konnte nicht schaden, schon einmal ein paar falsche Spuren zu legen, um spätere Verfolger irrezuführen.

 Jill runzelte die Stirn. »Scheint mir dafür nicht ganz der Typ zu sein, aber laß dich nicht aufhalten.«

 »Meinst du, ich breche die Sache übers Knie?«

 »Wenn du mich fragst, brichst du dein ganzes Leben übers Knie.«

 »Max und ich arbeiten seit Monaten zusammen …«

 »Gerade dann wäre etwas mehr Abstand vielleicht angebracht.«

 Alicia grinste. »Du findest also, ich rücke ihm zu dicht auf die Pelle?«

 »Körpernah ist out.«

 »Bei Négligées auch?«

 »Man sollte nie zeigen, wie nötig man’s hat.«

 Alicia blieb nach Möglichkeit für sich und mied größere Menschenansammlungen. Kein Tag verging, ohne daß irgend etwas sie an die Entführer erinnerte. Ein Fremder, der sie ansprach, ein unerwarteter Anruf, und schon flackerte die Panik wieder auf.

 Detective Sturges sprach abermals vor; keine Fortschritte, aber die religiöse Ecke sehe vielversprechend aus. Sein geheimnisvoller Tonfall reizte sie, aber mehr war ihm nicht zu entlocken.

 Im vierten Stock des Physikgebäudes hatte man eine Wache aufgestellt, um Neugierige fernzuhalten. Dennoch wurde Alicia jedesmal, wenn sie am Kaffee- und Teewagen vorbeikam, von irgend jemandem abgefangen und nach Neuigkeiten befragt. Sie wußte, daß sie Anlaß zu Klatsch und Spekulationen gab, aber sie hatte einfach nicht die Zeit, den ganzen Fachbereich auf dem laufenden zu halten.

 Im Verhalten derjenigen Kollegen, die ebenfalls an Experimenten im Bereich der Hochenergiephysik arbeiteten, spürte sie eine leichte Veränderung. In ihrem Physikbuch für Fortgeschrittene an der High School war die Elementarteilchenphysik als ›Speerspitze beim Vorstoß ins Unbekannte‹ gerühmt worden. Sie hatte darüber nur lachen können. Jeder Elementarteilchenphysiker wußte, daß der Speerspitze auch ein Schaft folgte: Maschinenbau, Chemie, Biologie, und schließlich, weit abgeschlagen (vorausgesetzt, sie kamen überhaupt auf die Idee) die Sozial- und ganz am Ende die Geisteswissenschaften (natürlich mit Ausnahme der wirklich relevanten Disziplinen). Die Mathematik und die schönen Künste hatten einige Wesenszüge – Phantasie, Strenge der Form, Eleganz – mit der Elementarteilchenphysik gemeinsam und gehörten deshalb nicht in diese Reihe. Die Elementarteilchenphysik wurde von Männern dominiert, und Alicia war auf großes Mißtrauen gestoßen, als sie sich Hals über Kopf auf dieses Gebiet stürzte.

 Wer allerdings auf dramatisch andere Weise Erfolghatte, wer durch einen Zufall ganz neue Horizonte eröffnete, der wurde bereitwillig in den Club aufgenommen, auch wenn seine Methoden nicht in die Clubatmosphäre paßten. Alicia hatte darauf bestanden, den Cosm zu behalten, und sie hatte ihm einige Erkenntnisse abgetrotzt. Damit war sie zugleich zum kühnen Pionier und zur heiligen Bestie geworden. Obwohl sie, wenn sie ganz ehrlich war, vor allem eine Menge Glück gehabt hatte.

 Präsident untersagt weitere ›Cosm‹-Produktionen auf dem Verordnungsweg

 Klärung der moralischen und der Sicherheitsfragen habe Vorrang. Sonderausschuß einberufen.

 »Dad, warum benützt der Präsident das Fernsehen …«

 »Er hat Schwierigkeiten, Honey, das Haushaltsdefizit und der Bankrott im Gesundheitswesen haben ihn in die Schußlinie gebracht.«

 »Aber das hat doch damit überhaupt nichts zu tun.«

 Sie hörte sein herzliches Lachen aus dem Hörer dringen und sah im Geiste vor sich, wie er den Kopf schüttelte. Wie konnte seine Tochter nur so naiv sein. »Natürlich nicht, aber er muß zeigen, daß er irgend etwas unternimmt.«

 »Hoffentlich kommt uns das bei unseren Experimenten nicht in die Quere. Wir müssen mehr erfahren, wie sollen wir sonst entscheiden, wie wir vorgehen wollen?«

 »Er wollte als erster Stellung nehmen. Der Kongress …«

 »Als er hier war, hat er sich doch so positiv geäußert.«

 »Kind, das ist Schnee von gestern, seither sind Wochen vergangen. Inzwischen hat er wohl all die Leserbriefe und die Artikel in den Zeitungen gelesen.«

 »Deine Artikel sind aber doch wohlwollend.«

 »Aber ich stehe mit meiner Einstellung ziemlich allein da. Du solltest dir die Talkshows am späten Abend ansehen, Liebes. Die Witze sind manchmal sehr komisch.«

 »Ich habe keine Zeit …«

 »Ich kann sie dir aufzeichnen.«

 »… und keine Lust, mich vor dem Schlafengehen veräppeln zu lassen.«

 Die taktvolle Pause, sein Patentrezept. Dann: »Du hast wirklich keine Ahnung, wie sehr das Thema die Menschen beschäftigt, wie?«

 »Eigentlich nicht. Ich habe zuviel zu tun.«

 Vorladung

 Sie werden hiermit aufgefordert, vor dem Kongressausschuß für Wissenschaft und Technik unter Vorsitz des Abgeordneten Lois Friedman zu erscheinen. Für diese Anhörung sind sämtliche Dokumente vorzulegen, aus denen Ihr Verhältnis zum Brookhaven National Laboratory des Energieministeriums hervorgeht. Die Unterlagen sind zwei (2) Wochen vor dem Anhörungstermin einzureichen …

 »Bernie?«

 »Hallo, schön, daß Sie sich so rasch melden. Ich kann die Sache nicht weiter verzögern, Alicia, es tut mir sehr leid.«

 »Was hat diese Vorladung zu bedeuten?«

 »Die wollen auf sich aufmerksam machen …«

 »Das ist ihnen gelungen.«

 »Nur ein Schuß vor den Bug – und nicht einmal ein besonders scharfer.« Das klang freundlich und sachlich, ein professioneller Aufmunterungsversuch. »Bevor dieser Kongressausschuß zusammentritt, fließt noch eine Menge Wasser ins Meer. Das Ganze wird doch nur für die Kameras inszeniert. Die wirklich wichtigen Verhandlungen mit dem Energieministerium und der UCI führe ich doch schon die ganze Zeit.«

 »Sie sind großartig. Was muß ich jetzt tun?«

 »Den Cosm herausgeben.«

 »Das hatte ich schon vermutet. Jemand von der hiesigen Kriminalpolizei war bei mir und hat durchblicken lassen, daß sich das FBI schon überlegt hat, wie es ihn mir wegnehmen kann, falls ich mich weigere.«

 Sie hörte die Resignation in Bernies Stimme, als er bedächtig sagte: »Das paßt ins Bild.«

 »Ich schließe nur noch die allerwichtigsten Untersuchungen ab. Ein paar Kleinigkeiten …«

 »Sie wollen ihn morgen früh abholen.«

 »Was? So bald schon?«

 »Die haben einen Bezirksrichter in der Tasche, der normalerweise Abstimmungsinitiativen des Staates blockiert, wenn sie dem FBI nicht in den Kram passen. Dieser zahme Richter hat heute eine Verfügung ausgestellt, die den Cosm ohne Wenn und Aber der Regierung zuspricht. Die Polizei kann jederzeit in Ihr Labor gehen und ihn mitnehmen.«

 »Den morgigen Tag brauche ich noch. Wir könnten uns in meinem Büro treffen – neunzehn Uhr?«

 »Ich werde mein möglichstes tun.«

 »Kein Fernsehen, keine Reporter.«

 »Das ist so vereinbart.«

 »Ich weiß gar nicht, wie ich Ihnen danken soll. Sie bekommen einen Scheck von mir …«

 »Vergessen Sie’s. Tun Sie mir nur einen Gefallen. Rufen Sie Ihren Vater an. Er sitzt mir schon seit Tagen jede Stunde im Nacken. Man kann die Uhr danach stellen.«

 »Wird gemacht.«

 »Es ist vielleicht besser, wenn du heute abend nicht dabei bist«, sagte Alicia zu Max.

 Er brauste auf. »Rein rechtlich gesehen stecke ich genauso tief drin wie du.«

 »Nein, du hast eine weiße Weste. Ich habe den Cosm an mich genommen, und es ist mein Labor.«

 »Aber ich …«

 »Bernie hat daran keinen Zweifel gelassen.«

 »Verdammt, laß mich ausreden!«

 Im fahlen Schein des Cosm sah sie den gereizten Zug um seinen Mund. »Na schön.«

 »Ich will dabei sein, weil ich auf deiner Seite stehe.«

 Wohlige Wärme durchflutete sie. »Ich … ich weiß. Aber es ist trotzdem besser, du wartest zu Hause auf mich.«

 Jetzt preßte er eigensinnig die Lippen zusammen. »Warum?«

 »Das kann ich dir nicht sagen. Ich will nicht, daß du lügen mußt.«

 »Verdammt, ich hasse es, wenn du meinst, alle Fäden in der Hand haben zu müssen.«

 »Göttinnen sind nun einmal so.«

 Seine Lippen entspannten sich, ein Mundwinkel zuckte, der Punkt ging an sie. »Als einsame Märtyrerin gefällst du mir gar nicht.«

 »Ich mir eigentlich auch nicht.« Seufzend schmiegte sie sich an ihn. Ein paar Minuten vergingen. Normalerweise suchte sie jede Pause rasch zu überbrücken, aber diesmal schwieg sie.

 »Ich habe sowieso am Caltech zu tun.« Max starrte finster auf die Bilder, die in rascher Folge über die Cosm-Oberfläche flimmerten. »Dann fahre ich eben heute nachmittag. Was soll eigentlich die ganze Umräumerei, die du mit Zak veranstaltest?«

 »Das sind die Sterbesakramente.«

 »Und wieso habe ich das Gefühl, daß du mir nicht alles sagst?«

 Sie lächelte. »Wenn die Sache schiefgeht, möchte ich dich nicht mit hineinziehen. Sieh zu, daß du heute nacht ein paar Stunden Schlaf bekommst.«

 Er sah sie lange an. »Ich dachte, zwischen uns gibt es keine Geheimnisse.«

 »Soweit es uns persönlich betrifft, nein.«

 Er lächelte grimmig. »Es ist also kein schlüpfriges Geheimnis?«

 »In ein paar Stunden weißt du mehr.«

 Er schob besorgt die Lippen vor, doch dann zuckte er die Achseln. »Eine Fundamentalistenkoalition hat dich als Ausgeburt der Hölle bezeichnet.«

 »Aus dieser Ecke kommen wahrscheinlich auch meine Entführer.«

 »Hatte Sturges neue Erkenntnisse?«

 »Nein, aber das habe ich im Gefühl.«

 »Es macht mich immer noch wütend, daß sie die Typen nicht erwischen.« Er legte ihr auf eine so selbstverständliche Art den Arm um die Schultern, daß ihr ganz heiß wurde. Schweigend beobachteten sie das Treiben auf der Cosm-Oberfläche, den perlmuttschillernden Sternenschleier der elliptischen Galaxis. Das andere Ende bewegte sich jetzt durch eine Konstellation aus grellen Sonnen. Die lanzenförmigen Fontänen aus dem galaktischen Zentrum waren verblaßt. Nun wanderte die Perspektive so schnell, daß es auch mit bloßem Auge zu sehen war, an einem Zweig aus älteren Sternen entlang, die wie rubinrote Feuerräder ihren verschlungenen Bahnen folgten. Die leuchtende Nabe des galaktischen Zentrums erhob sich im Vordergrund wie ein Lichtberg und wurde stündlich größer.

 Alicia spürte Max’ Arm auf der Schulter und gab sich ganz dem Schauspiel hin. Das genügte, um sie die Last des Kommenden für eine Weile vergessen zu lassen.

 Dann begann Max zu sprechen, nicht von Liebe, sondern von Physik, doch die Wirkung war die gleiche. Seine Worte zeigten, wie er zu dieser Kette von sich überstürzenden Ereignissen stand. Er brachte es fertig, ihr zu vermitteln, wie ein Theoretiker fühlte, und das hatte sie bisher nie nachvollziehen können. Sie hatte ihn beobachtet, wenn er mit gestochener Schrift im zarten Spitzenmuster der Tensor-Notation seine Berechnungen aufstellte, während sein Gesicht erstarrte wie unter eineminneren Stromstoß, und diese absolute Konzentration war auch ihr nicht unbekannt. Intensive Arbeit hob einen über sich heraus. Max liebte die Kraft der nackten Zahlen, liebte es, wenn sich das luftige Gespinst der Mathematik zur eisernen Faust zwingender Logik zusammenballte. Hinter den knappen Gleichungen lagen die kalten Weiten voller Gase und Sterne, lag tote Materie, von tödlicher Strahlung zum Sieden gebracht, dem Willen der Gravitation und dem brutalen Zugriff der Raumzeit unterworfen, ein gnadenloses Vakuum, in dem die Sterne wie Streichhölzer aufflammten und wieder verglühten.

 Neben dem elastischen Netzwerk der Gleichungen wirkten die Bilder, die der Mensch sich von der Welt machte, primitiv und ungenau. Wer einmal durch das Gestrüpp der Mathematik gespäht und die Wunder gesehen hatte, die sich dahinter verbargen, der löste sich von der normalen Welt und ihren Zwängen und durfte einen kurzen Blick in die Unendlichkeit tun, während alle anderen in Unwissenheit verharrten.

 »Hier können wir verfolgen, daß die Geschichte des Universums nichts anderes ist als der langsame Sieg der Schwerkraft über alle anderen Kräfte.« Wenn er erklärte, sah sie es ganz deutlich: die nuklearen Feuer, die sich durch die starke Kernbindung brannten, die Rhapsodien aus Licht und filigranem Plasma, die die elektromagnetischen Kräfte einfach zersangen – zuletzt mußten sie sich doch alle dem dumpfen, unerbittlichen Hammer der Schwerkraft beugen.

 Und dann kam es über sie wie eine Vorahnung, und sie verstand, warum sie im Begriff war, sich eine ganze Schar von Feinden zu machen.

 5Alicia ließ sich viel Zeit.

 Um 18.15 Uhr war alles bereit. Es dämmerte schon,als sie ihren gebrauchten Kleinwagen vors Observatorium fuhr, um die letzten Kleinigkeiten einzuladen. Den Wagen hatte sie tags zuvor auf eine Zeitungsanzeige hin für hundert Dollar mehr gekauft, als er eigentlich wert war. Nun war er fast voll, doch da entdeckte sie in einer Viertelmeile Entfernung auf der Ringstraße um den Campus eine Flotte von auffallend großen Transportfahrzeugen. Der Konvoi hielt unten an der Kreuzung an und bog in die Straße ein, die den Berg herauf führte. Nun gab es keinen Zweifel mehr: sie waren auf dem Weg hierher. Natürlich; schneidig und gründlich, wie man nun einmal war, brachte man sich frühzeitig in Position.

 Die drei Transporter mit den zugehörigen Begleitfahrzeugen schleppten sich mühsam den Gabrielino Drive herauf. Für Alicia drohte eine Welt zusammenzubrechen. Los jetzt. Aber mit dem Wagen war sie so unübersehbar wie eine Kakerlake auf einer Leinenserviette, und sie mußte direkt an ihnen vorbei.

 »Gute Nacht«, rief sie dem Wachmann zu. »Ich gehe jetzt zum Campus zurück.«

 »Jawohl, Ma’am.«

 »Sie lassen niemanden ein, ganz gleich, was für einen Ausweis er vorzeigt.«

 »Äh … ja.«

 Eine ungewöhnliche Anordnung, die durch ihre nervöse, zittrige Stimme sicher nicht einleuchtender wurde. Der Mann runzelte die Stirn, aber für Erklärungen war keine Zeit, und mehr als ein paar Minuten Vorsprung würde sie ohnehin nicht herausholen. Kein FBI-Agent ließ sich von einem privaten Wachmann lange aufhalten.

 Rasch schritt sie in die Dunkelheit hinein. Der Wachmann war eine Schlafmütze. Als sie nach zwanzig Metern auf der Kiesstraße zurückschaute, starrte er immer noch verträumt in die Ferne. Sie fiel in einen leichten Trab, bog von der Straße ab und strebte über den trockenen Rasen der Rückseite des Observatoriumshügels zu.

 Wenn sie dort hinunterlief, war sie von den dröhnenden Lastwagen weit weg. Weiter kam sie nicht mit ihren Überlegungen, denn plötzlich klang das Motorengeräusch ganz nahe, sie geriet in Panik und rannte. Sicher würden sie Verstärkung holen, sobald sie merkten, daß der Cosm verschwunden war und sie mit ihm.

 Wenn sie doch nur wirklich bei ihm wäre! Sie könnte mit dem Pathfinder, den sie in Laguna Beach geparkt hatte, jetzt schon unterwegs sein. Aber nein, sie hatte noch Akten und andere Unterlagen mitnehmen wollen, also war sie mit dem Kleinwagen noch einmal zum Campus zurückgefahren. Was man in zwei Autos unterbringen konnte, die beide gebraucht gekauft und deshalb nicht so leicht mit ihr in Verbindung zu bringen waren, hätte eigentlich reichen müssen; aber sie hatte der Versuchung, noch ein paar Dinge mehr hineinzupressen, nicht widerstehen können.

 Nachdem Zak glücklich den Campus verlassen hatte und der Cosm im Pathfinder deponiert war, wäre es besser gewesen, sie hätte auf die restlichen Diagnostiken und Daten verzichtet, um ihr Glück nicht über Gebühr zu strapazieren. Aber alles hätte, wäre und sollte brachte sie nicht weiter. Nimm deine Gedanken zusammen, Mädchen!

 Noch war der Pathfinder nicht unerreichbar, sie brauchte nur per Anhalter nach Laguna zu fahren. Aber die wenigen Zufahrtsstraßen würden sicher schon bald überwacht werden. Auch im Umkreis der UCI gab es übrigens nicht allzu viele Straßen, und die hatte die Polizei wahrscheinlich in wenigen Minuten unter Kontrolle.

 Der sandige Boden war hier mit niedrigen Büschen bewachsen. Alicia lief bergab in Richtung Bonita Canyon Road. Nur weg von der Universität. Irvine war stolz auf seine gut beleuchteten Straßen. Doch seit sie auf der anderen Seite des Gesetzes stand, waren die hellen Boulevards zu Fallen geworden.

 Sie war so in Gedanken versunken, daß sie blindlings in einen Klumpen Artischockendisteln hineinrannte. Die Stacheln zerkratzten ihr Arme und Beine. Sie blieb stehen, um sich die schmerzenden Stellen zu reiben, und dabei bemerkte sie, daß sie in einem regelrechten Distelwald stand. Behutsam tastete sie sich über das letzte Stück UCI-Gelände, bis sie nur noch ein Stacheldrahtzaun von der langen, gewundenen Bonita Canyon Road trennte.

 Bevor sie den untersten Draht anhob, sah sie sich noch einmal um; war das Verlassen des Universitätsgeländes in irgendeiner Weise symbolisch? Hinaus in die feindliche Welt. Unter den Außenscheinwerfern des Observatoriums standen mehrere Gestalten; ob sie wohl in ihre Richtung schauten?

 Vorsichtig schlüpfte Alicia unter dem Draht hindurch und eilte auf ein dunkles Straßenstück zu. Auf dem Hügel hinter ihr leuchteten drei Scheinwerfer auf. Die Beamten hatten das Observatorium verlassen, die Suche wurde ausgeweitet. Sie überquerte die Straße an der dunkelsten Stelle, kauerte sich ins Gebüsch und überlegte. Was nun?

 Eine volle Minute lang dachte sie ans Aufgeben. Die hatten sie doch schon. Zu Fuß und bei Nacht konnte sie allenfalls die Wohnung irgendwelcher Freunde erreichen. Aber woher wußte sie denn, ob die unbedingt davon begeistert wären, ihr zur Flucht vor dem FBI zu verhelfen? Hatte sie überhaupt das Recht, Außenstehende in die Sache zu verwickeln? Zak war sofort auf ihren Vorschlag eingegangen, aber ihre Kollegen … Und die Polizei wußte natürlich, daß sie zu Fuß auf dem Campus unterwegs war. Bei den Universitätsangehörigen, die am Fuß des Observatoriumshügels wohnten, würde man zuerst nach ihr suchen.

 Sie hatte immer noch ihr Mobiltelefon am Gürtel hängen. Sollte sie telefonisch Hilfe herbeirufen? Aber das FBI hörte garantiert ihr Telefon ab, nur für alle Fälle.

 Und so dicht am Campus hätte man sie längst geschnappt, bevor einer ihrer Freunde hier sein konnte.

 Nein, sieh der Realität ins Auge.

 Alternative Eins: sie gab auf und überlegte sich irgendeine Ausrede, warum sie den Cosm mit dem Pathfinder weggebracht und den Wagen an einer Straße in North Laguna abgestellt hatte.

 Alternative Zwei: sie versuchte, nach Laguna zu trampen. Aber Anhalter fielen auf, und sie mußte die fünfzehn Kilometer nach Laguna schneller zurücklegen als ein FBI-Mann im Jagdfieber.

 Zwei Alternativen: die eine unangenehm, die andere aussichtslos.

 Irgendwo steckte da eine Prämisse, das spürte sie, und es ließ ihr keine Ruhe. Es hatte mit dem Trampen zu tun, dem einsamen Marsch am Straßenrand. Alle anderen auf Rädern, nur sie allein zu Fuß.

 Sobald sie innerlich einen Schritt zurücktrat, war die Antwort ganz simpel. Sie brauchte nur die Bonita Canyon Road entlangzulaufen und sich dabei im Schatten zwischen Hecke und Betonmauer zu halten. Jetzt zahlten sich die langen Strandspaziergänge aus; die drei Kilometer, bis die Straße nach links in eine Siedlung abbog, legte sie in zügigem Tempo zurück. Danach war sie atemlos, aber in Hochstimmung.

 Nun würde sich zeigen, ob ihr Plan der harten Wirklichkeit standhielt. Über ihr dräuten die San Joaquin Hills, ein düsterer Schatten über dem blinkenden Lichtermeer. Die Verfolger würden annehmen, daß sie es sich leicht machte und auf den bekannten Straßen blieb. Wenn man auf der Flucht war, hatte man es schließlich eilig. Dann nahm man einen Wagen und überfuhr rote Ampeln. Wer würde schon darauf kommen, daß sie der Falle zu Fuß entkommen wollte?

 Alicia bog in den Shady Canyon ein und lief am dunklen Golfplatz entlang. Nur so konnte sie über unbewohntes Gebiet den Laguna Greenbelt erreichen, einriesiges Naturschutzgebiet, das die einzige Stadt im ganzen County, die noch eine eigene Identität besaß, wie ein grüner Burggraben umgab. Sie hatte eine leichte Jacke an und war in der Eile natürlich nicht zum Essen gekommen. Im Reißverschlußfach einer ihrer Taschen fand sich ein Marsriegel. Ihr Marotte, überall Nahrungsmitteldepots anzulegen, hatte sich endlich einmal bezahlt gemacht. Gierig schlang sie den Riegel hinunter.

 Die Dunkelheit störte Alicia nicht, und die satte Stille empfand sie sogar als angenehm. Hinter dünnen, hohen Silberwolken zog der Halbmond seine Bahn. Sie hätte sich mehr Wolken, tiefere Dunkelheit gewünscht und bedauerte, heute morgen den Wetterbericht versäumt zu haben. Mit einem Satz übersprang sie ein Eisentürchen und eilte im Schein der fernen Straßenlaternen auf einem schmalen Pfad weiter. Die Steigung nahm zu, sie begann zu keuchen, wurde langsamer, konnte schließlich nicht mehr laufen, sondern nur noch rasch gehen. Ihre Augen hatten sich so weit an die Dunkelheit gewöhnt, daß sie einer weiteren Gruppe Distelartischocken ausweichen konnte. Die lästigen Stachelgewächse traten überall dort auf, wo Kühe weideten. Auf einem nahegelegenen, flachen Höhenrücken waren schon wieder neue Bauplätze zu zweihundertfünfzig Dollar pro Quadratmeter abgesteckt. Sie roch die lockere, feuchte Erde, die auf das Anrücken der Bulldozer wartete.

 Alicia haßte die Bauträgergesellschaften, die den Hals niemals vollkriegten, seit sie nach Laguna gezogen war. Jetzt war sie froh, so oft mit gleichgesinnten Einheimischen durch den Greenbelt gewandert zu sein. Sie kannte das Gelände, und der Lichtschein der fernen Stadt half ihr, die Pfade zu finden. Unter den Bäumen war es besonders dunkel, der Shady Canyon machte seinem Namen Ehre. Es raschelte in den Büschen, ein Tier auf der Jagd, schrilles Quieken zeigte an, daß derRäuber Erfolg gehabt hatte. Danach war alles still. Kein gutes Bild in ihrer Lage.

 Eine Eule schrie. In den Hügeln zu beiden Seiten jaulten die Cojoten. Vielleicht reden sie über mich, dachte Alicia.

 Es war schon vorgekommen, daß Camper hier draußen von einem Rudel umzingelt worden waren. Warum auch nicht, dies war Cojotengebiet; sie hätte sich ohnehin viel lieber mit Raubtieren auseinandergesetzt, die mehr als zwei Beine hatten.

 Keuchend erreichte sie das Ende des Shady Canyon bei Four Corners. Nun mußte sie sich rechts halten, auf die breite Autobahn mit den grellen Scheinwerfern und den heulenden Motoren zu. Selbst wenn ihre Verfolger die Autobahn kontrollieren sollten, hier war sie noch über ihnen. Über eine schmale Seitenstraße erreichte sie die Unterführung für die Tiere, einen schlammigen, mit Cojoten-, Luchs-, Rotwild- und Erdkuckuckspuren übersäten Pfad. Ein offener Mittelstreifen trennte die beiden vierspurigen Fahrbahnen, so daß eine Menge Licht in die Unterführung fiel. Wer hier nach ihr suchen wollte, überlegte Alicia, mußte sich auf der Überholspur befinden, die Gefahr war also gering, daß man sie nahe der Autobahn entdeckte – diesem Schandmal, das den Greenbelt wie mit einem Messer entzweigeschnitten und die Tierpopulationen voneinander getrennt hatte. Dennoch fühlte sie sich von vielen Augen beobachtet, als sie sich von dem hell erleuchteten, achtspurigen Betonband entfernte und wieder in die Finsternis der Canyons eintauchte.

 Seit Alicia die UCI verlassen hatte, waren zwei Stunden vergangen. In dieser Zeit hatte sie zehn Kilometer zurückgelegt – nicht schlecht. Doch die Hochstimmung war dahin und mit ihr die Energie. Schwitzend schleppte sie sich den nächsten Hang hinauf. Mittlerweile war sie nicht mehr sicher, ob sie bis zum Ende durchhalten würde. Wenn die FBI-Leute genügend Verstärkung bekamen, konnten sie jede Straße in der Umgebung abfahren und jeden verdächtigen Lieferwagen überprüfen. Oder warteten sie darauf, daß sie ihnen bei einer Verkehrskontrolle ins Netz ging? Inzwischen hatten sie wohl schon erraten, daß sie einen anderen Fluchtweg gefunden hatte. Ob sie einer Physikprofessorin zutrauten, daß sie sich auf ihre Körperkräfte verließ? Hoffentlich suchten sie eher nach einem technischen Trick.

 Ihr Atem ging jetzt rasselnd, sie spürte die ersten Stiche in der Seite und gierte nach einem zweiten Marsriegel. Ich wollte doch im Moment gar keine Schlankheitskur machen, dachte sie. Wenigstens lagen die steilsten Anstiege hinter ihr.

 Bei dem Gedanken an ihr Gewicht fiel ihr Jill ein. Natürlich – Jill hätte sie anrufen sollen, gleich zu Anfang. Aber für Jill galt das gleiche wie für alle anderen: das FBI hätte den Anruf abgehört und sie beide am vereinbarten Treffpunkt festgenommen. Es sei denn …

 Beim fünften Klingeln hörte sie: »Äh … wehe, wenn’s nichts Wichtiges ist.«

 »Ist es. Erinnerst du dich an unser Gelübde? Also, ich stecke bis zum Hals in Schwierigkeiten und brauche eine Freundin.«

 »Du meinst doch sicher morgen früh beim Frühstück.«

 »Nein. Jetzt sofort.«

 »Oooooch …«

 »Du weißt doch, wo der Kleine seinem Hund Wasser gibt?«

 »Was?« Pause. »Ja.«

 »Zwei Straßen landeinwärts davon treffen wir uns.«

 »Werden wir abgehört?«

 »Und ob. Sagen wir, in zwei Stunden.«

 »Großartig, dann kann ich ja noch eine Runde schlafen.«

 »Du mußt sofort los, bevor sie deine Wohnung beschatten.«

 Ein Stöhnen. »So schlimm?«

 »Es ist wirklich dringend, Mädchen.«

 Alicia legte auf. Waren Telefone so leicht anzuzapfen? Wahrscheinlich, die Befugnisse der Bundespolizei waren immer mehr erweitert worden. Sie hatte eine Menge Polizeifilme gesehen, aber im Grunde hatte sie keine Ahnung.

 Ein Blick auf die Uhr, sie traute ihren Augen kaum: seit sie den Konvoi auf dem Weg zum Observatorium entdeckt hatte, waren fast fünf Stunden vergangen. Die körperliche Anstrengung hatte ihr geholfen, ihre nervös durcheinanderflatternden Gedanken zu ordnen. Vielleicht war sie auch nur müde. In ungefähr sechs Stunden wurde es hell. Aber die Straßen von North Laguna wurden sicher lange vorher abgesucht. Der Pathfinder sollte nicht weiter auffallen; sie hatte hinten die Vorhänge vorgezogen und dafür gesorgt, daß der Lack schmutzig war. Aber sie selbst würde Verdacht erregen, wenn sie am Straßenrand daherstapfte. Und sie war ziemlich am Ende.

 Alicia trottete unverdrossen über den Höhenrücken auf Guna Peak zu, als sie den Hubschrauber hörte. Er kam nur eine Hügelkette weiter den Bommer Canyon herauf und flog sehr tief. Seine Suchscheinwerfer erhellten das Gelände mit grellem, blauweißem Licht. Alicia erstarrte; daran hatte sie nicht im Traum gedacht, obwohl die Maßnahme nahelag. Dann warf sie sich mit Schwung, ohne Rücksicht auf die dürren, spitzen Äste in ein dichtes Gebüsch.

 Waren sie ihr auf die Schliche gekommen? Das wäre schlimm.

 Mit lautem Dröhnen glitt ein heller Lichtschein über sie hinweg. Sie zuckte zusammen. Das Rattern der Motoren wurde schneller, rastlos glitten die harten, weißen Strahlen über den Himmel. Eine Ewigkeit verging. Sicher hatte der Helikopter sie gesichtet, würde wenden und zurückkommen. Alicia schob sich noch tieferin die Büsche hinein und zog sich einige Äste über den Kopf.

 Eine Ewigkeit lang hing das drohende Brummen wie ein Felsblock über ihr. Endlich heulten die Motoren auf, und die Maschine entfernte sich durch einen der Seitencanyons.

 Wahrscheinlich kontrollierten sie erst sämtliche Schleichwege, bevor sie sich wieder den kahlen Höhenrücken zuwandten. Wenn sie Glück hatte, kamen sie nicht auf dem gleichen Weg zurück.

 Von jetzt an würde sie Augen und Ohren offenhalten – immer auf dem Sprung sein. Der Hubschrauber surrte davon und flog systematisch alle zum Meer führenden Canyons ab. Vermutlich eine Polizeimaschine, die man zu Hilfe gerufen hatte. Das FBI hatte alle Zeit der Welt und so viele Männer, wie es brauchte.

 Alicia fiel in Laufschritt. Der Cosm hatte Vorrang, sie selbst kam erst an zweiter Stelle. Wenn die Polizei sich erst zusammenreimte, wo sie hinwollte, würde sie alle Zufahrtswege zum nördlichen Teil der Stadt überwachen. Oder gab sie die Suche auf, nachdem der Helikopter nichts gefunden hatte? Das war ihre einzige Hoffnung.

 Und wo an den Ausfahrten von Laguna würde man die Kontrollen durchführen? Es gab nur drei Straßen, auf denen man die Stadt verlassen konnte. Während Alicia weiter auf den weichen, gelblichen Lichtschein über der Stadt zujoggte, entstanden tausend Pläne in ihrem Kopf. Die Cojoten jaulten den Nachthimmel an.

 Die letzte Meile dauerte eine Ewigkeit. In rasselnden Stößen sog sie die Luft in ihre Lungen, ihre Stirn war schweißverklebt. Immerhin, solche Gewaltmärsche waren gut für die Figur. Sie würde in der Gefängniskluft ganz reizend aussehen.

 Nachdem sie einen langen, flachen Hügelausläufer hinter sich gebracht hatte, erreichte sie endlich Laguna. Die Stadt lag schlafend an den schwarzen Ozean gekuschelt. Alicia stolperte in die Pinecrest Street. Von hier aus konnte sie fünfzig Meilen weit die Küste entlangsehen. Das große Stahltor mit den schweren Schlössern war beeindruckend, aber gleich daneben konnte man sich ganz leicht durch den Stacheldraht zwängen. Die müden Füße waren dankbar für den Asphalt.

 Alles war still. Zwischen den Terrassenbauten und den eckigen Flachdachbungalows, die sich an die steilen Hänge schmiegten, gab es genügend Schatten, um sich unbemerkt an den beleuchteten Gärten der Reichen vorbeizuschleichen. Alicia mied die Straßen, wo immer es ging, huschte lieber durch Gärten mit vielen Akazien, Eukalyptus- und Eisenholzbäumen. Die Bewohner von Laguna legten auch im trockensten Sommer Wert auf saftiges Grün.

 Als sie geduckt an einer Hecke entlanglief, hörte sie wieder, weit im Norden diesmal, das Rattern eines Helikopters. Vor ihr stand der Pathfinder an der Straße. Nichts wies darauf hin, daß er beobachtet wurde. Sie hastete hinüber, steckte den Schlüssel ins Schloß und glitt aufatmend auf den Fahrersitz.

 Nur ein kurzer Blick ins Heck des Wagens: der Cosm war noch da, hing sanft leuchtend in den Eisenkiefern des Magneten. Alicia warf die Plane wieder darüber und schob die Diagnostiken an ihren Platz zurück. Die provisorisch angeschlossenen Geräte zeichneten zuverlässig auf. Sie ließ den Motor an und fuhr los.

 Was jetzt? Zuerst Jill.

 Sie fuhr in Richtung ihrer Wohnung. Die einzige Landmarke, die ihr eingefallen war, als sie Jill über das vermutlich angezapfte Telefon anrief, war eine um 1920 entstandene Statue ganz in der Nähe ihrer Wohnung, ein Junge, der seinem Hund zu trinken gab. Zwei Straßen landeinwärts davon stellte sie den Pathfinder ab und versteckte sich zwischen zwei Häusern. Jills Wagen stand etwas weiter oben in einer Einfahrt. Jill saß darin, also ging Alicia darauf zu und winkte. Jill winkte zurück; alles klar. Dann stieg sie aus und schlich hinter Alicia durch die Schatten. Erst als sie beide im Pathfinder saßen, gab Alicia ihrer Freundin Sprecherlaubnis.

 »Ich dachte, du wirst Hunger haben.« Jill öffnete ihren Rucksack, und das halbe Warenlager einer Tankstelle fiel heraus: Kekse, Müsliriegel, Gummibonbons und Dr. Pepper, Alicas Lieblingsdrink.

 »Du bist ein Genie.« Alicia stopfte sich den Mund voll, ohne sich zu schämen.

 »Fällt dir das erst jetzt auf? Und übrigens will ich eine Erklärung.«

 Es war eine lange Geschichte. Als Alicia zu den Anwälten und ihren eigenen Plänen kam, stöhnte Jill: »O nein.«

 »O doch.«

 »Das muß ein Witz sein.«

 »Wenn’s nur so wäre.«

 Doch als sie fertig war, nickte Jill bereits. »Wir müssen Pläne machen. Du hoffst, daß ihnen der Pathfinder nicht sofort auffällt, weil du ihn privat gekauft hast, gebraucht, richtig?«

 »Ja. Ich hatte gehofft, sie würden statt dessen nach dem Kleinwagen suchen, und in dieser Zeit könnte ich – könnten wir – einen Vorsprung gewinnen. Aber der Kleine steht auf dem Parkplatz der UCI.« Sie schlug mit der flachen Hand auf das Lenkrad. »Wie kann man nur so blöd sein!«

 »Sie werden also nach einem Fahrzeug suchen, das groß genug ist für den Cosm. Und das nicht allzu weit von der UCI entfernt sein kann, weil du sonst niemals zu Fuß geflüchtet wärst. Nicht so toll.« Jill mampfte an einem Müsliriegel. »Wahrscheinlich werden sie alle Straßen überwachen, die aus Laguna hinausführen.«

 »Das sind nur drei, und Engstellen gibt es genügend, die Aufgabe ist also nicht weiter schwierig.«

 »Und sie werden damit rechnen, daß du ziemlich fertig bist.«

 »Womit sie nicht unrecht hätten.« Alicia ließ den Kopf gegen die Nackenstütze sinken. Wenigstens ein Stündchen Schlaf …

 »He!« Jill boxte sie in die Schulter. »Du bist eingenickt.«

 Sie schüttelte den Kopf. »Ich meditiere nur. Hast du noch ein Dr. Pepper?«

 »Der Karren steckt so tief im Dreck, daß ich keinen Ausweg sehe, altes Mädchen.«

 »Ich auch nicht.« War nicht ich es, die gesagt hat: ›Einer aufgescheuchten Elefantenherde stellt man sich nicht in den Weg?‹ »Ich habe wohl gehofft, wenn ich erst mal hier wäre, würde sich schon etwas ergeben. Komisch, da schlägt man sich meilenweit durch die Wildnis, aber sobald man die Zivilisation erreicht, sitzt man in der Falle.«

 Jills Kopf fuhr in die Höhe. »He, das ist es.«

 »Zivilisation?«

 »Klar doch. Du hast dir den Pathfinder gekauft, um irgendwo im Dschungel verschwinden zu können, richtig? Und warum tun wir’s dann nicht?«

 Alicia sah sie verständnislos an. Jills Profil war nur undeutlich zu erkennen, aber man sah, daß sie grinste. »Wir fahren einfach den Weg zurück, den du gekommen bist.«

 »Da ist aber ein Tor, mit Schlössern …«

 »Und Jill ist ein Genie im Schlösserknacken, weißt du nicht mehr? Ich habe sogar meine Geheimwaffen dabei.«

 6Alicia war so übermüdet, daß die nächste Stunde vorbeizog wie ein Gespenst im Nebel. Sie fuhr zunächst ans Ende der Pinecrest Street zurück. Binnen einer Minute hatte Jill die Schlösser am Tor geöffnet und übernahm das Steuer. Der Pathfinder bewältigte densteilen Feldweg ohne Mühe. Die Scheinwerfer blieben natürlich ausgeschaltet; weiter nördlich kreiste ein Hubschrauber über Irvine, kam aber nicht in ihre Richtung. »Die denken bestimmt, du läufst immer noch von Irvine weg, anstatt wieder zurück.«

 Mit quietschender Federung holperten sie über die Höhenzüge. Der Pathfinder bewährte sich. Jenseits der Autobahn führten mehrere Wege zur Laguna Canyon Road hinunter. Alicia legte sich hinten auf den Boden, und Jill deckte sie mit einem Stück Plastikfolie zu. Gleich neben ihr stand, von Gummistrippen gehalten, der Eisenmagnet mit dem glühenden Cosm. Die optischen Diagnostiken klickten vor sich hin, alles funktionierte einwandfrei. Die Batterien wurden momentan über die Lichtmaschine des Pathfinder aufgeladen. Für ein hastig zusammengeschustertes Provisorium lief die Anlage ganz ausgezeichnet; zum größten Teil war das Zak zu verdanken, der alle Schwierigkeiten behoben hatte. Originell war lediglich Alicias Idee gewesen, den Cosm, der jetzt weniger als fünf Kilogramm wog, in einen kleinen, tragbaren Magneten umzusetzen.

 Die Höhenstraße war ohne Licht nicht ganz einfach zu befahren, sie tasteten sich im Schneckentempo zum Laguna Canyon hinunter. Unten angekommen, sahen sie sich aufmerksam nach verdächtigen Fahrzeugen um, die vielleicht die Straße überwachten. Nichts. So früh am Morgen war im Canyon kein Laut zu hören. Als sie auf den Freeway zubrausten, fragte Jill: »Und wohin jetzt?«

 »Du hast mir das Leben gerettet. Jetzt setze ich dich irgendwo ab, und dann …«

 »Den Teufel wirst du tun.«

 »Hör zu, mir wird nichts anderes übrig bleiben, als zum Verbrecher zu werden …«

 »Und du meinst, ich lasse dich ganz allein den Bösewicht spielen? Nun komm schon, das macht doch Spaß.«

 »Mir schwant, daß es auch gefährlich werden könnte.«

 »Um so besser.«

 »Ich kann dich da nicht mit reinziehen …«

 »Ich stecke schon mittendrin. Glaubst du, ich lasse dich jetzt einfach sitzen? Also wohin?«

 Pasadena war so plötzlich da wie bei einem Szenenwechsel im Film; Alicia war bei der Einfahrt in den Freeway 57 eingeschlafen. Als sie im grauen Licht des Morgens durch die Straßen glitten, überlegte sie, ob sie Max überhaupt mitnehmen sollten. Sie hatte von vornherein geplant, ihn nur mit einzubeziehen, wenn sie den Cosm glücklich an sich gebracht und mit ihm geflohen war. Doch die Ungeheuerlichkeit ihres Tuns kam ihr jetzt erst vollends zu Bewußtsein.

 Zugleich wurde ihr klar, daß sie nun auch bis zum bitteren Ende durchhalten mußte. Wie die Sache auch ausging, sie wollte sich sagen können, sie habe getan, was sie für richtig hielt. Und Max hatte ein Recht darauf, das Ende mitzuerleben.

 Er wohnte in einem düsteren Kasten auf einem Grundstück mit alten Douglasfichten. Jills ›Geheimwaffen‹, ein Streifen Industrieplastik und ein Metallzahnstocher, verschafften ihnen Zutritt in die Eingangshalle.

 »Sieht eigentlich ganz einfach aus«, sagte Alicia, als der Riegel zurückschnappte.

 »Wenn man den Dreh raus hat.«

 Alicia war noch nie hiergewesen und mußte Max’ Wohnung erst anhand seines Briefkastens ausfindig machen. Von außen hatte das Haus mit seiner düsteren Backsteinfassade noch entfernt an New England erinnert, aber in der kleinen Halle standen Badewannen mit riesigen Blattpflanzen, der Teppichboden wirkte schmuddelig, und es roch nach einem Luftverbessererspray. Alicia wurde sehr nachdenklich. Jill bemerkte ihren Gesichtsausdruck, als sie die Treppe zum dritten Stock hinaufstiegen, »‘nen Cent für …«

 »Ich überlege nur grade, wie ich mich in einen Mann – warum soll ich’s nicht zugeben – verlieben konnte, der so haust.«

 »Guter Geschmack ist nicht alles.«

 »Aber hier kann von Geschmack überhaupt nicht die Rede sein.«

 »Fängst du nicht etwas früh an, Bedenken zu bekommen?«

 »Hmmm.« Alicia fand das Treppensteigen ungewöhnlich anstrengend, doch dann fiel ihr ein, daß ihr etliche Jahre Schlaf fehlten. »Ich hätte nie gedacht, daß ich mal auf einen Kerl reinfalle, der sich über meinen Beruf an mich ranpirscht.«

 »Willst du damit sagen, er hat tatsächlich zuerst eine Beziehung aufgebaut?« fragte Jill.

 »Vielleicht hab ich deshalb nichts gemerkt. War das erste Mal.«

 »Du reitest auf einem Wirbelwind, mein Kind. Fang bloß nicht an, im nachhinein an Max herumzumäkeln.«

 »Du hast schon recht. Wer soll mich sonst im Gefängnis besuchen?«

 »He, du bist die Berühmtheit. Ich bin nur die Komplizin. Du gehst voraus, und mir legt man die Handschellen an.«

 »Wolltest du es nicht schon immer mal mit einer festen Bindung probieren?«

 Jill lachte. »Ich werde an dich denken, wenn ich unter einem Grabstein mit der Inschrift ›Ein Niemand‹ liege.«

 Max öffnete erst nach fünfmaligem Klopfen die Tür, und dann schaffte er es, gleichzeitig zu gähnen und ein überraschtes Gesicht zu machen. Sein Wohnzimmer wollte die Zeit offenbar um dreißig Jahre zurückdrehen. Die Türknäufe waren gerade so oval, daß sie auffielen, und die dünnen Stores waren leichtfertig genug, die Aussicht auf ein noch schlimmeres Haus auf der gegenüberliegenden Straßenseite nicht zu verdecken. Immerhin waren die Möbel nicht verschmiert und verstaubt, allerdings roch man, daß er sich sein Abendessen in einem Lokal geholt hatte, wahrscheinlich in einer mexikanischen Kneipe, aber das war bei Gebratenem schwer festzustellen.

 »Komisch, erst vor einer Stunde hat jemand deinetwegen bei mir angerufen«, sagte er mit belegter Stimme.

 »Wer?«

 »Er ist Anwalt, hat er gesagt. Wollte wissen, ob du hier bist.«

 Jill ging in die Küche und machte einen Schrank nach dem anderen auf. »Äh …«, sagte Max unsicher, »kann ich irgend etwas für euch tun?«

 »Du kannst dich anziehen«, sagte Alicia. »Und zwar schnell. Hast du einen Schlafsack?«

 »Klar. Wann erfahre ich, was eigentlich los ist?«

 »Wenn wir etwa fünfzig Meilen weiter sind, und das bitte in weniger als einer halben Stunde.«

 Im Death Valley war die Sonne im Herbst nicht dünn und wäßrig, sondern brannte mit unverminderter Heftigkeit, wenn auch sehr viel schräger auf die Erde herab. Die Straße führte in vielen Windungen an wildromantischen Hängen entlang und war wie überall mit schmierigen, leuchtend bunten Fast-Food-Kneipen gesäumt. An einer davon machten sie halt. Alicia hatte ein paar Stunden geschlafen und fühlte sich fast wie neugeboren.

 »Sechs Burger. Mit Pommes und Zwiebelringen«, bestellte sie in einem Anfall von Übermut. Sollten ihre Arterien doch verkalken.

 Zak grinste. »Und was kriegen wir?«

 Sie hatten Zak auf dem Weg nach Badwater (Höhe -280 ft.) am Highway 178 getroffen, wo er, wie mit Alicia vereinbart, in einigem Abstand, aber deutlich sichtbar mit seinem kleinen Transporter an der Einmündung einer Seitenstraße stand. Der Wagen wäre ohnehin nichtzu übersehen gewesen; die schroffen Hänge mit den glühend heißen Felsen boten dem Auge kaum Abwechslung. Alicia hatte am Vortag einen UCI-Laster entführt und auf einer Straße in Costa Mesa abgestellt, um das FBI auf eine falsche Fährte zu locken, aber dieses Manöver war inzwischen wohl längst überholt.

 Sie überließ Zak die erste Portion Zwiebelringe, die serviert wurde. Der Transporter war ziemlich langsam, und er war die ganze Nacht durchgefahren. Jetzt sah er schlimmer aus als sie. »Mit dem Cosm alles okay?« fragte er.

 »Steht bombenfest«, sagte Alicia. Es war später Nachmittag, und die Kneipe war fast leer. Die Burger schmeckten vorzüglich, vielleicht hatte das Adrenalin auch ihre Geschmacksnerven abgestumpft.

 »Ich möchte den Versuch möglichst bald aufbauen, dann sehen wir weiter«, sagte Max. »Ich habe mir überlegt, wie wir die Evolution des Cosm im Verlauf des Alterungsprozesses verfolgen können.«

 »Fahren wir doch zum Campingplatz Furnace Creek.« Jill fuhr mit fettigen Fingern über die Karte und blätterte zugleich im AAA-Campingführer. »Toiletten, aber keine Duschen. Oje. Aber es gibt dort auch ein Hotel, wie wär’s damit?«

 »Wir müßten eine Anmeldung ausfüllen«, sagte Zak.

 »Anmelden muß man sich auch auf Campingplätzen«, gab Max zu bedenken.

 »Wir sind davon ausgegangen, daß uns hier niemand suchen würde«, sagte Alicia. »Keiner von uns ist jemals im Death Valley gewesen.«

 »Wie groß das Netz ist, das sie auswerfen, hängt davon ab, wie wichtig ihnen die Sache ist«, überlegte Max. »Und eine landesweite Fahndung kann sich vermutlich nicht einmal das Energieministerium leisten.«

 »Ich bin nur ein einfacher Bürger«, sagte Jill, »aber mir scheint, da steckt mehr dahinter als ein Gerangel zwischen zwei Behörden.«

 »Wieso?«

 »Der Präsident. Wenn wir mit seinem nationalen Kleinod einfach durchbrennen, ist er zu Tode blamiert.«

 »Das hat etwas für sich«, räumte Zak ein. »Er kann die Aktion aus Gründen der Sicherheit sogar zur Chefsache machen.«

 »Sie haben ziemlich schnell kapiert, wie es in der Politik zugeht«, sagte Max.

 »Das war Bestandteil seiner Erziehung«, erklärte Alicia grinsend. Dieser gewitzte Junge hatte kaum noch etwas gemein mit dem ruhigen Musterimmigranten, der bis vor kurzem für sie gearbeitet hatte. Sie hatte ihn wirklich unterschätzt.

 Sie verließen die Kneipe. Mit vollem Magen fühlten sich alle sehr viel wohler. Als Alicia auf den Pathfinder zuging, blieben zwei weißhaarige Senioren in Schildmütze, Jeans und Turnschuhen plötzlich stehen und staunten sie mit offenem Mund an. Schwarze Haut schockiert doch immer wieder, dachte Alicia, die solche Reaktionen nicht zum ersten Mal erlebte. Doch dann begriff sie, daß es hier um etwas anderes ging.

 »Sie ist es!« sagte der Mann.

 »Wie im Fernsehen«, sagte die Frau.

 Die vier standen wie erstarrt. Alicia rauschte das Blut in den Ohren, und der Parkplatz lag wie ausgebleicht vor ihr.

 »Ganz richtig«, sagte sie und trat einen Schritt vor. »Veronica von den Virginals, freut mich sehr, Sie haben uns doch bestimmt gestern abend in ›What’s Hot‹ geseh’n?«

 »Virginals?« fragte der Mann.

 »Wie finden Sie denn uns’ren neuen Song? Ziemlich wild, was?«

 »Äh … ich dachte, ich hätte … die Nachrichten …«, stammelte die Frau.

 »Toller Bericht, was?«

 Der Mann zögerte, sein Blick streifte Max, Jill, undZak, dann streckte er Alicia die Straßenkarte hin, die er in der Hand hielt. »Sie ist es, Irma. Äh … würden Sie mir ein Autogramm geben?«

 7Sie zogen sich eine Los Angeles Times aus einem Automaten, aber die Flucht wurde mit keinem Wort erwähnt. »Die Zeit war zu knapp«, sagte Max. »Dafür bringen sie dein Bild im Fernsehen. Damit scheidet der Campingplatz aus.«

 »Was bleibt dann noch?« fragte Jill. Sie waren hastig aufgebrochen und hatten zehn Meilen weiter an einem Rastplatz angehalten.

 »Im Freien kampieren. Die Geräte können wir mit dem Generator in Zaks Transporter betreiben«, sagte Alicia.

 »Wenn die zwei dahinterkommen, daß du sie reingelegt hast, verpfeifen sie dich sofort«, sagte Jill.

 »Und im Freien kann man uns aus der Luft leicht entdecken, ganz gleich, wo wir sind«, ergänzte Max nüchtern.

 »In den Wäldern Richtung Lone Pine wären wir sicherer«, meinte Jill.

 »Ich muß wohl noch eine Weile zur Flüchtlingsschule gehen, Leute«, sagte Alicia. »Aber ich dachte, hier draußen wäre die Gefahr geringer, falls … etwas passieren sollte.«

 »Wir sind alle freiwillig hier«, sagte Jill.

 »Ich meine, mit dem Cosm.«

 »Was soll denn passieren?« fragte Jill. »Ich meine, wenn ich recht verstanden habe, wird der Cosm einfach immer älter.«

 »Hoffentlich ist das alles«, sagte Max. »Die Verbindung zum anderen Universum wird, nun ja, dünner und dünner. Sollte sie in irgendeiner Form reißen, dann weiß ich nicht, was an unserem Ende geschieht. Dieexotische Materie, die verhindert, daß er zusammenfällt, enthält jede Menge potentieller Energie.«

 Jill runzelte verwirrt die Stirn. »Soll das heißen, das Ganze war eine Vorsichtsmaßnahme?«

 Alicias Gesicht spiegelte ihren inneren Konflikt. Sie war immer noch todmüde, nur das Adrenalin hielt sie wach. Wie auch immer, sie hatte diesen drei Menschen so viel zu verdanken, sie mußte ihnen die Wahrheit sagen. »Zum Teil schon. Aber vor allem möchte ich beobachten, wie es da drin weitergeht.« Sie zeigte mit dem Daumen auf den Pathfinder, in dem sich, unter einer Plastikplane verborgen, der Cosm befand. »Und jetzt los!«

 Sie fuhren noch fünfzehn Meilen, dann bogen sie in eine unbefestigte Straße ein. Die Temperaturen lagen selbst jetzt im Spätherbst noch weit über 20 “C. Schon nach wenigen Meilen entdeckten sie einen geschlossenen Canyon und stellten die beiden Fahrzeuge dicht nebeneinander auf einer ebenen Stelle ab. Um 17.00 Uhr fand Max im Radio eine Nachrichtensendung, die aufgeregt über die ›Jagd‹ auf Alicia berichtete.

 »Wieso erwähnen die keinen von uns?« fragte Jill.

 »Enttäuscht?« Alicia stieß ihr den Ellbogen in die Rippen. »Wir waren ziemlich vorsichtig, sie wissen also nicht genau, ob jemand bei mir ist.«

 Zak stand hinter seinem Transporter und lud schon die Geräte aus. Er schüttelte den Kopf. »Sie wissen es genau. Sie sagen es nur nicht.«

 Um 18.00 Uhr widmete eine der Talk Shows in L.A. der ›Verbrecherjagd‹ zwei Stunden und übertrug auch die Anrufe verschiedener Schreihälse, die sich über Alicia ereiferten. Die Diskussion artete rasch in eine Aneinanderreihung von Klischees zum Thema Göttin und Gotteslästerung aus. Manche Kommentare waren so haarsträubend, daß die vier beim Aufstellen der Detektoren immer wieder laut auflachten.

 Sie stellten den Cosm ins Zentrum eines zehn Fußgroßen Kreises. Jetzt wogten Gasschleier, von flackernden Lichtern erhellt, durch seine pechschwarzen Tiefen. Der Aufbau gestaltete sich sogar einfacher als im Observatorium, weil genügend Platz vorhanden war.

 Jill war schon vor Wochen im Observatorium gewesen, um sich die Kugel anzusehen, und konnte nun kaum fassen, wie sehr sie sich verändert hatte. »Das ist … phantastisch.« Sie schwieg lange, dann sagte sie: »Meine göttliche Freundin hier ist also genau das, was sich die meisten Menschen unter Gott vorstellen.«

 Alicia schaute erstaunt auf. »Wie kommst du denn darauf?«

 »Du hast das Ding hier, natürlich mit dem Geld der Steuerzahler, zwar geschaffen, aber jetzt hast du keinen Einfluß mehr darauf. Du nicht und niemand sonst. Du weißt nicht einmal, ob es da drin irgendeine Art von Leben gibt.«

 »Ich wüßte wirklich nicht, wie ich Einfluß nehmen sollte. Geschweige denn, für wen«, gab Alicia trocken zurück.

 »Die Leute, die ich kenne, glauben jedenfalls im allgemeinen nicht, daß Gott direkt mit dem Finger in unserem Leben rumstochert.«

 »Vielleicht ist das auch ganz gut so«, meinte Max.

 Als es dunkel wurde, setzten sie sich alle um den Cosm herum. Im Hintergrund drang wütendes Stimmengekläff aus Zaks Radio.

 Der Cosm zeigte ihnen jetzt eine Galaxis, die ständig roter wurde. »Auf dem Weg hierher ist das Universum auf der anderen Seite um mehr als fünfzig Milliarden Jahre gealtert«, sagte Max in die kühle Wüstennacht hinein.

 Erstauntes Gemurmel. »So ist das mit exponentiellen Steigerungsraten. Die Entwicklung verläuft mit einer Geschwindigkeit, die irgendwann gegen unendlich geht.«

 Er tippte auf seinem Laptop herum, rief den Graphen auf und beschriftete ihn mit dem Lichtschreiber.

 [image:]

 Die Kurve der Cosm-Zeit zeigte jetzt fast senkrecht nach oben. JETZT lag rechts von 25 WOCHEN, der Cosm war mit etwa 4 x 1010, also vierzig Milliarden Jahren, sehr viel älter als unser Universum. Max nickte, die Konsequenzen waren unübersehbar, aber das störte ihn nicht; man konnte sie auch als weitere Punkte auf seiner Kurve betrachten. »Die elliptische Galaxis hat ihre besten Jahre hinter sich und färbt sich zusehends roter. Oder seht ihr noch einen großen, leuchtend blauen Punkt? Kleinere Sterne leben länger, aber sie leuchten nur matt und sind rot und zahlreich. Und auch sie haben allenfalls noch hundert Milliarden Jahre vor sich.«

 Alicia überlegte, wo sich in der Nähe allmählich erlöschender Sterne möglicherweise Leben halten könnte. Wenn ein Planet nahe genug an seiner Sonne wäre, um warm zu bleiben, hätte er keine Eigenrotation, so daß eine Seite glühend heiß wäre und die andere eisig kalt. Für eine Weile könnte er dennoch als Lebensraum dienen.

 War die Kugel kleiner geworden? Alicia war nicht sicher.

 Max beobachtete die rosigen Lichtwirbel, die über die Oberfläche des Cosm wanderten, und sagte nachdenklich: »Irgendwann verbrennt fast der gesamte, stellare Wasserstoff, das kann auch eine Supertechnik nicht verhindern. Zwar entstehen immer noch neue Sterne, aber sehr viele sind es nicht mehr. Seht ihr die schwachen, roten Punkte? Die riesigen Staubwolken, die wir noch vor wenigen Wochen beobachten konnten, sind jetzt zu stellaren Leichen zusammengebacken.«

 Jill fröstelte. Sie hatte vorgeschlagen, ein Feuer anzuzünden, aber sie hatten kein Holz, und außerdem hätte der Schein sie verraten können. »Auch Sterne sind also sterblich, genau wie wir.«

 »Es dauert nur länger«, sagte Zak.

 »Ich wüßte gerne, ob es da drin Leben gibt«, sagte Jill.

 »Die Galaxis, die wir gerade untergehen sehen«, sagte Max, »ist im Moment zehnmal älter als die unsere. In einer Stunde sind es ein paar Milliarden mehr.«

 Wenn es Leben gab, müßte es sich immer näher an die Wärme einer Sonne flüchten, dachte Alicia. Und es müßte sich sehr anstrengen, um überhaupt noch Licht einzufangen.

 Zaks Radio spuckte einen Strom von Beschimpfungen gegen Alicia aus. Plötzlich sprang sie auf und fluchte zurück.

 Max lachte, ohne den Blick vom Cosm zu wenden. »Lästern sie deinen Namen, diese Narren? Jetzt weißt du, wie Gott sich fühlen muß.«

 Sie warf ihm einen wütenden Blick zu. »Was soll das dumme Geschwätz? – na schön, ich habe dieses erste Universum geschaffen, aber jetzt können das viele andere auch.«

 Max sah sie ruhig an, im schwachen Schein des Kosmos wirkten seine Züge schärfer als sonst. »Wie kommst du darauf, daß du die erste warst?«

 8Jill kam durch die Nacht getorkelt und schwenkte eine Flasche, die sie aus ihrem Rucksack geholt hatte.

 »Ein Tequila,

 Zwei Tequila,

 drei Tequila,

 – aus.«

 Sie ließ sich dramatisch auf den Boden plumpsen. Anerkennender Beifall. Es war kalt geworden, aber das Lichterdrama, das sich auf der Kugeloberfläche abspielte, war so faszinierend, daß keiner sich davon lösen konnte. Da kam Jills Tequila gerade recht. Wie bei einer Totenwache, dachte Alicia und trank einen Schluck von dem scharfen Zeug gleich aus der Flasche. Eine Totenwache für ein Universum: ihr Universum. Und im Vordergrund war eins ihrer Kinder, eine elliptische Galaxis, langsam am Verglühen.

 Sie ging zum Pathfinder, um sich aus ihrem Koffer wärmere Kleidung zu holen. Beim Packen war sie noch davon ausgegangen, mehrere Nächte mit Max zusammen in irgendwelchen Hotels verbringen zu müssen, und darauf hatte sie den Kofferinhalt abgestimmt. Ganz oben lagen, schamhaft versteckt unter den ausgeleierten, grauen Höschen, die sie normalerweise trug, ein umwerfend erotisches lila Nachthemd, ein schwarzer Spitzenbody, zuverlässig in seiner Wirkung, wenn auch nicht unbedingt originell, und ihre neueste Waffe im Betörungswettrüsten, ein weinroter, vorne zu schließender Halbschalen-BH.

 Im Rückblick erschien ihr soviel Optimismus ähnlich unpassend wie ein Päckchen Liebesbriefe aus der Teenagerzeit, das man nach der zweiten Scheidung beim Umzug in einer Schublade findet.

 Warum eigentlich? Sie war schneller und weiter gelaufen, als sie sich je zugetraut hätte. Die Verfolger waren ihr unerbittlich auf den Fersen gewesen wie ein schwarzer Schatten, sie hatte sie nur nie zu Gesicht bekommen. Die Erschöpfung zehrte immer noch an ihr.

 Aber sie hatte sie abgehängt. Wenigstens in dieser letzten Nacht waren sie hier draußen, in dieser ruhigen,trockenen Einöde in Sicherheit. Woher also diese unbestimmte Traurigkeit?

 Der Cosm. Das Ende des Dramas war nahe, und das berührte sie tief. Brad hatte sterben müssen, damit sich der Cosm weiterentwickelt, die Schöpfung war vom Tod umgeben, und nun war auch ihre Schöpfung auf dem Weg in den Untergang. Und das mitten in der Wüste.

 »He, da sind wieder diese Fontänen«, schallte Zaks Stimme durch die kühle Nacht. Alicia warf sich eine dicke Jacke über und eilte zurück.

 Das andere Ende des Cosm kreiste hoch über der dunklen Glut der elliptischen Galaxis, so daß man ihr direkt ins Herz schauen konnte. Tiefrote Halbmonde umrahmten die schwelenden Innenbereiche, die jetzt vollkommen staubfrei waren. Genau im Zentrum befand sich ein im wahrsten Sinne des Wortes toter Punkt: ein riesiges Schwarzes Loch, das mit jeder erschöpften Sonne, die seinem gierigen Schlund zu nahe kam und von ihm verschlungen wurde, weiter wuchs.

 Doch über diesem schwarzen Kern hing eine Lanze aus gelbschillerndem Licht, und während die vier noch hinsahen, streckte sich diese Lanze und schoß hinaus in die Leere jenseits der schrumpfenden Ellipse.

 »Komisch«, sagte Max, »die Theorie sagt, Fontänen treten nur im Frühstadium eines Schwarzen Lochs auf, wenn noch genug Staub herumfliegt, der eingesaugt werden kann.«

 »Dann muß die Theorie falsch sein«, stellte Jill lachend fest.

 Sie war schon wieder am Tequila gewesen. Alicia hätte auch gerne noch einen Schluck getrunken, aber eine innere Stimme warnte sie, dieser Versuchung noch einmal zu erliegen.

 Max nickte zerknirscht. »Das kommt nicht ganz unerwartet.«

 »Hübsch«, sagte Zak. »Und da auf der anderen Seiteder Galaxis ist noch eine zweite, sie schießt in die entgegengesetzte Richtung. Sie kämpfen sich den Weg nach draußen frei und sind schon größer als die Ellipse selbst.«

 Während alle zusahen, wie sich die Fontänen von dem immer größer werdenden, schwarzen Fleck entfernten, begann Max ganz langsam zu sprechen. Irgendwann würden alle Sterne aufeinanderprallen und verschmelzen, sagte er. Wohlgeordnete Systeme aus Planeten und Sonnen würden zusammengeballt zu einer Masse aus unzähligen Sternen. Die Klumpen würden von der Schwerkraft in die Tiefe gerissen, bis schließlich nur noch Schwarze Löcher übrigblieben. Nahezu alle Materie sei dazu verdammt, auf diesem lichtlosen Scheiterhaufen zu landen.

 Galaxien sind ebenso sterblich wie Sterne. In diesem Moment wurde die elliptische Galaxis verschlungen. Große, mattbraune Bereiche verschwanden unter tintenschwarzen, aus kleineren Schwarzen Löchern bestehenden Flächen. Das Loch im Zentrum kaute sichtlich schneller, ein träger Vielfraß, ein ewiger Nimmersatt.

 Alicia versuchte, sich aus Max’ Beschreibungen ein Bild zu machen; er hatte sich offenbar seit langem mit dieser Entwicklung beschäftigt und wußte, was nun kam.

 Vor dem tiefschwarzen Himmel zogen schattengleich tote Sterne vorbei. Vielleicht wurden sie noch immer von Planeten umkreist, auch wenn deren Atmosphäre längst zu reglosen Sauerstoffseen gefroren war.

 Doch das Cosm-Universum war kein statisches Sternengitter. Es expandierte noch immer und ließ die Galaxien in der wachsenden Finsternis vereinsamen. Jedes Ticken des Sekundenzeigers dehnte das Gewebe des Raumes weiter aus.

 Die Beschleunigung stieg immer schneller an, das andere Ende des Cosm tauchte abermals ein in den Wirbel der sterbenden Massen und durchschwebte eine lange,unruhige Dämmerphase. Gewaltige Opern aus Masse und Energie gingen ihrem Ende entgegen, schon wurden die Schlußarien gesungen. In dieser trostlosen Kälte gab es keinen Schlupfwinkel mehr, wo sich Leben halten konnte, hier war kein Platz für fragile Wasseransammlungen in winzigen, an Gittern aus beweglichen Kalziumstäbchen hängenden Zellgebilden. Jede Lebensform, dachte Alicia, müßte sich einer radikalen Transformation unterziehen und ihre organischen Moküle umbilden – vielleicht zu lebenden Kristallflächen.

 Vor diesem erhabenen Schauspiel kam sie sich vor wie eine Hochstaplerin, wie ein zerlumpter Penner, der unversehens in eine große Oper hineingestolpert war, wie ein Hund, im Smoking.

 In dem trüben Gewoge tat sich etwas. Aus dem galaktischen Zentrum stieg eine flimmernde, blaßgelbe Linie empor und durchbohrte die Schattenschwärme ausgebrannter Sonnen. Aus der Ferne näherte sich eine zweite, langgezogene Kurve, die Gebilde wuchsen ungeheuer rasch zu langen, zierlichen …

 »Da … da entsteht ein Gebilde«, flüsterte Alicia.

 »Sieh nur, die Enden fügen sich zusammen«, sagte Max.

 »Das ganze, galaktische Zentrum ist von Kreisen umgeben«, bemerkte Zak.

 »Seht ihr auch die Speichen, die nach außen streben?« fragte Jill.

 »Fast wie ein Koordinatensystem mit Längen- und Breitengraden …« Alicia verstummte. Es war so kalt geworden, daß ihr der Atem weiß vor dem Mund hing.

 »Vielleicht ein magnetisches Phänomen?« überlegte Max.

 »Das wissen die Götter«, meinte Zak.

 »Wie schnell sie wachsen – seht nur.« Max deutete mit dem Finger auf die Stelle.

 Zwischen den Speichen und den konzentrischen Kreisen quoll ein Lichtschein hervor. An den Schnittpunkten schillerte er in allen Regenbogenfarben. Dann begann das ganze Netzwerk – es gab keinen anderen Ausdruck dafür, dachte Alicia – zu pulsieren. Leuchtendgoldene und tiefrote Blitze schossen daraus hervor. Das ganze Gebilde knisterte förmlich vor Energie und vor …

 »Entschlossenheit«, sagte Alicia laut. Niemand antwortete.

 »Was ist das?« Max stand auf und kauerte sich dicht vor die Kugel.

 »Sieht so aus, als würden aus dem Gitter dünnere Linien herauswachsen«, sagte Zak.

 »Wie ein Wurzelgeflecht, das sich ausbreitet«, bemerkte Jill. »Könnten das vielleicht Supernovae sein?«

 »Die Supernovae sind längst erloschen«, sagte Max. »Alle stellare Energie ist verbraucht.«

 »Aber irgend etwas bringt das Ding zum Leuchten«, konstatierte Jill.

 Wieder wechselte die Perspektive, das andere Ende des Cosm schoß ein weiteres Mal auf den Kern der sterbenden Galaxis zu. Vor den schlackenschwarzen Wolken aus toten Sonnen glühten ein paar letzte Pünktchen. Und nun drang die wachsende Helligkeit der Kreis- und Gitterlinien selbst in diese dichtgeballten Massen hinein.

 »Vielleicht ist der Ausdruck ›Wurzeln‹ gar nicht so schlecht«, meinte Max. »Irgend etwas wächst da. Ich weiß nicht, woraus. Aber es wächst.«

 »Ordnungsstrukturen im Angesicht des Untergangs«, erklärte Alicia mit ungewohntem Nachdruck.

 »Für mich sieht es lebendig aus«, sagte Jill.

 Max blieb lange stumm in der Hocke, dann sagte er leise: »Ich wüßte nicht, was es sonst sein sollte. Leben! Aber woher nimmt es die Energie?«

 »Auch die besten Theoretiker wissen nicht alles«, spottete Alicia.

 Dann trat Schweigen ein. Aus dem Gitter, das inzwischen die ganze elliptische Riesengalaxis umspannte, wuchsen neue Fasern. Unermüdlich strahlte das Muster vor dem rußschwarzen Hintergrund aus toten und sterbenden Sonnen seine stumme Botschaft aus.

 Alicia konnte den Blick nicht von der wachsenden Helligkeit wenden. Nur allzu gerne wollte sie glauben, hier die letzte Antwort auf die Frage nach dem Sinn aller Existenz gefunden zu haben. Grundsätzlich konnten Leben und Ordnungsstrukturen, Hoffnungen und Träume weiterbestehen – wenn sie wollten und dafür kämpften. Auch in der fernen Zukunft ihres eigenen Universums, in einer Finsternis ohnegleichen gab es noch etwas, das zu neuen Träumen fähig war.

 Ob jetzt im Reich des Cosm unsagbar fremde Wesen einer mythischen Vergangenheit gedachten, in der sich Materie zu Sonnen zusammenballte und damit Energie erzeugte, in der dank unbegrenzter Energievorräte in zufälligen Atomgebilden Leben entstehen konnte und kümmerliche Planeten zur Bühne dieses Dramas wurden?

 9»Was ist das?« fragte Zak plötzlich.

 Sie hatten eine ganze Weile schweigend dagesessen und zugesehen, wie das phantastische Gitter im erloschenen Gerippe der scheinbar toten Galaxis immer weiter wuchs. Nur mit Mühe riß sich Alicia von dem Anblick los.

 Sie lauschte. »Ein Wagen?«

 »Eher ein Flugzeug.«

 »Verdammt! Mit Infrarot können sie uns sehen.« Max sprang auf.

 »Die beiden Alten im Restaurant. Sie sind mir wirklich schnell auf die Schliche gekommen.« Alicia erhob sich mit schmerzenden Gelenken.

 »Alles in die Autos«, sagte Zak rasch. »Wir sind hierdie wärmsten Objekte. Die Fahrzeuge haben sich dagegen abgekühlt.«

 Alicia und Max stolperten zum Pathfinder, Zak und Jill stiegen in den Transporter. Alicia trennte sich nur ungern vom Cosm.

 Das Summen kam näher. Im Innern des Pathfinder war es wärmer, und Alicia konnte ihrer Erschöpfung nicht länger widerstehen und lehnte sich zurück.

 Max öffnete einen Spalt breit das Fenster. »Hört sich an wie ein Flugzeug.«

 »Warum hast du vorhin gesagt, ich sei nicht die erste … Göttin?«

 »Für mich bist du die einzige Göttin, Kleines.« Die Bogart-Imitation war ganz passabel.

 »Nein, ernsthaft. Bevor unser Hochmut die wohlverdiente Strafe findet.«

 »Ich habe mir überlegt, wie das Bild wohl im Großen aussieht.«

 Sie lachte leise. »Was wir eben erlebt haben, ist dir wohl noch nicht groß genug?«

 »Schon. Aber mir geht es um den Rahmen. Oder glaubst du, man wird mit der Erzeugung von Kosmen jetzt aufhören?«

 Sie dachte an Brookhaven, an die Soziologie der Elementarteilchenphysik, an ihre Vertreter, an die Geschichte der Kulturen, die vor über fünfhundert Jahren in Europa entstanden waren und seither nichts anderes getan hatten, als die Grenzen immer weiter hinauszuschieben. »Nein.«

 »Und der Cosm von Brookhaven ist nicht ganz genauso wie der unsere. Einer der fundamentalen Parameter scheint ein klein wenig anders zu sein, wir wissen nur noch nicht, welcher.«

 »Und?« Die Wärme machte träge, das Summen wurde allmählich lauter, dann wieder schwächer und abermals lauter: sie suchten die Gegend ab.

 »Jeder weitere Cosm, den wir erzeugen, indem wirder Natur ins Handwerk pfuschen, kann wieder etwas andere Fundamentalkonstanten aufweisen. Manche Abweichungen werden jedes Leben unmöglich machen, andere sind vielleicht gerade gut dafür. Vielleicht sogar besser als dieses Universum, obwohl schon hier sehr vieles stimmen mußte, um uns das Dasein zu ermöglichen.«

 »Noch dazu ein so angenehmes Dasein.« Sie tastete im Dunkeln nach seiner Hand.

 »Sieh es doch einmal so. Du hast diesem Universum die Möglichkeit gezeigt, sich selbst zu kopieren. Aber die Kopien sind nicht perfekt. Wir haben soeben beobachten können, daß das Leben in deinem Cosm unglaublich erfolgreich war – es hat sogar den Tod der Sterne überdauert!«

 »Ja, das soll uns das verdammte Brookhaven erst einmal nachmachen.« Hatte sie etwa doch zu viel Tequila getrunken? Nein, es war wohl eher die Müdigkeit.

 »Vielleicht gelingt ihnen das sogar, vielleicht aber auch nicht. Die Sache ist nur, wir werden es bald schon mit drei Elementen zu tun haben. Erstens mit einer Population von Universen, die sich weitervermehrt. Zweitens mit kleinen Abweichungen in der ›Grundinformation‹ der Tochteruniversen.«

 »Die Töchter der Göttin«, sagte Alicia verträumt. Wobei sie noch nicht ausschließen wollte, eines Tages auch Abkömmlinge aus Fleisch und Blut zu haben. Aber dafür war es im Moment wohl noch etwas zu früh.

 »Drittes Element. Nehmen wir an, dein Cosm hätte seinen eigenen RHIC gebaut. Dann würden auch dort Universen produziert. Einige würden sich bewähren und Leben entwickeln. Bei anderen könnten die Parameter zu weit vom Optimum abweichen, um die Entstehung von Sternen oder von stabilen Kohlenstoffverbindungen zuzulassen. Und das hieße, kein Leben.«

 Alicia glaubte ein erstes Fünkchen dessen aufscheinen zu sehen, was nun folgen würde, und dann sah sieein zweites, diesmal echtes Fünkchen vor sich über den Höhenzug steigen.

 Das Flugzeug kreiste zweimal über ihnen, die Scheinwerferstrahlen glitten über das ganze Gebiet. Dann bog es nach Süden ab und verschwand.

 »Die haben uns garantiert entdeckt«, rief Zak aus dem Transporter. »Was machen wir nun?«

 Alicia kurbelte das Fenster herunter. »Nichts.«

 »Aber dann erwischen sie uns.«

 »Daß sie uns erwischen würden, stand von Anfang an fest. Die Frage war nur, wann.« Sie wollte das Fenster wieder schließen.

 »Sollten wir nicht wenigstens eine Flucht hinlegen, die sich gewaschen hat?« fragte Jill.

 »Das haben wir schon getan. Jetzt würden wir ihnen nur noch in die Hände spielen.« Alicia schloß das Fenster und sah Max an.

 »Du hast recht«, sagte er.

 »Ich will wissen, wie es weitergeht.«

 »Wenn die intelligenten Lebewesen in deinem Cosm nur einigermaßen neugierig sind, werden sie ihre eigenen kosm-erzeugenden Experimente durchführen, und sei es nur, um die Theorie zu verifizieren. Wer weiß, vielleicht finden sie sogar eine Möglichkeit, in ein Tochteruniversum hineinzugelangen, und wandern aus? Jedenfalls werden einige Töchter annehmbare Lebensbedingungen bieten, dort wird sich wiederum Intelligenz entwickeln, und in der nächsten Tochtergeneration geht es genauso weiter …«

 »Denkbar.« In einer solchen Nacht war so gut wie alles denkbar.

 »Und die geschaffenen Universen, die kein intelligentes Leben hervorbringen können, werden sich nicht fortpflanzen. Sie sind steril. Mit der Zeit – nicht in unserer Zeit, auch nicht in der Cosm-Zeit, sondern in einer Art Meta-Zeit, in der sich dies alles messen läßt – gibt es immer mehr Kosmen, in denen Leben existiert. DieChancen, einen Cosm mit günstigen Lebensbedingungen zu schaffen, mögen gering sein, aber mit der Zeit werden diese Universen den Sieg davontragen, weil sie die sterilen zahlenmäßig überflügeln.«

 »Das heißt, die natürliche Auslese begünstigt Universen mit intelligentem Leben.« Alicia wagte kaum zu atmen, während sie dem Gedanken nachhing.

 »Genau. Nur warst du natürlich nicht die erste.«

 »Was?«

 »Ein natürlicher Selektionsprozeß ist die einleuchtendste Erklärung dafür, daß die Konstanten in unserem Universum so gut auf das Leben abgestimmt sind. Wir sind selbst ein Tochteruniversum.«

 »Ausgeschlossen.«

 »Du mußt im Bezugssystem der Meta-Zeit denken, von der ich eben sprach, Alicia. Nach einer Weile gibt es eine ganze Menge von Kosmen, in denen Leben existiert. Wie stehen die Chancen, das Original zu erwischen, wenn du zufällig einen davon herausgreifst?«

 Alicia runzelte die Stirn: »Statistischen Argumenten begegne ich immer mit Mißtrauen.«

 Sie sah nur sein blasses Profil. Er grinste. »Paß auf, es gibt in der Wissenschaft verschiedene Interessenkomplexe: das Bekannte, das Unbekannte und das vollkommen Unerforschliche. Diese Idee fällt in die Kategorie des Unerforschlichen. Sie ist einleuchtend, aber läßt sie sich auch nachprüfen? Wahrscheinlich nicht. Aber deshalb dürfen wir doch weiterhin Fragen stellen und nach Erklärungen suchen, wie alles angefangen hat.«

 »Du meinst, ein Experimentalphysiker hat uns in seinem Labor …«

 »Geschaffen. Ganz richtig.« Er sprach sehr leise.

 »Genau wie ich.«

 »Nur daß dieser Experimentalphysiker Tentakeln hatte.«

 »Und all dies … die ganze Pracht, ist nur durch Zufall entstanden?«

 »So hat Darwin die Entwicklung der Arten beschrieben. Ich wende das Prinzip lediglich auf die Universen an.«

 »Aber damit schließt du aus, daß es für unser Universum irgendeinen Grund gibt.«

 »Es sei denn, der Zufall wäre nur ein Trick, den Gott anwendet, um sich der Verantwortung zu entziehen.«

 »Und die Kette ist nicht unendlich, richtig?« Sie biß sich auf die Unterlippe. Das hatte unübersehbare Konsequenzen. »Du hast nichts anders getan, als den Anfang in deiner … äh … Metazeit, ein Stück weit zurückzuversetzen.«

 »Richtig. Ich werde mich nicht dazu äußern, welcher Gott oder welche Göttin den ersten Schritt getan hat.«

 »Paßt die Vorstellung eines Anfangs denn überhaupt in dein Konzept?«

 Verlegenes Murmeln. »Nicht unbedingt. Seit Augustinus – du siehst, ich habe mich gründlich mit dem Thema befaßt – haben die Denker des Westens den Anbeginn der Zeit mit der Erschaffung des Universums gleichgesetzt. Niemand hat den Schöpfungsakt jemals als eine Art Zellteilung oder Zeugung betrachtet, bei der eine neue Art entsteht.«

 Sie zuckte die Achseln. »Also schön, ich bin nicht die erste Göttin. Und auch nicht die letzte. Ich gehöre nur zur Familie.«

 »Tut mir leid, wenn ich dir etwas von deinem Glanz genommen habe.« Er streichelte ihr die Hand. Die seine war warm.

 »Sollte mich das deprimieren? Danach ist mir gar nicht zumute.«

 »Weil du eine ausgeglichene Persönlichkeit bist. Nicht viele Menschen würden es so frohgemut hinnehmen, vom göttlichen Thron gestoßen zu werden.«

 »Frohgemut? Dafür fehlt mir nun wirklich die Energie.«

 Sie stiegen aus und gingen zum Cosm zurück. Es war sehr kalt geworden. Unter den hellen Sternen ihres noch jungen Universums biß Alicia krachend in einen Frühstücksriegel.

 »He!« sagte Zak. Trotz der Kälte blieben sie stehen und betrachteten die schwarze Masse, die nun offenbar das gesamte Blickfeld des Cosm ausfüllte. »Wir kommen dem Schwarzen Loch im Zentrum immer näher.«

 »Sieht ganz so aus«, bestätigte Alicia. »Max, was passiert, wenn wir dort sind?«

 Er regte sich nicht. »Ich habe das dumpfe Gefühl, daß ich das lieber nicht erleben möchte.«

 Das andere Ende des Cosm jagte jetzt durch aufgewühlte, schwarze Wolkenmassen auf die alles verschlingende Finsternis zu. Noch leuchteten die Kreise und Gitterlinien am Horizont. Schwärme von Staubkörnchen fegten vorüber und waren verschwunden, bevor jemand begriff, worum es sich dabei handelte. Alles ging so rasend schnell, als stürze man einen steilen Abhang hinab.

 »Warum wurde das andere Ende des Cosm eigentlich nie von einer Sonne verschlungen?« überlegte Zak verträumt. »Ich meine, die Chancen standen doch eher dafür.«

 »Vielleicht stößt es andere Massen ab«, sagte Max. »Die Gleichungen lassen nach wie vor sehr viele Möglichkeiten offen.«

 Das klang besorgt. Alicia legte ihm den Arm um die Schultern, ohne den Blick von dem furiosen Geschehen in der Mitte des Kreises zu wenden. Auf der Cosm-Oberfläche bekämpften sich weißlich schäumende Lichtfelder. Alicia fühlte sich an das unheimliche Schillern unmittelbar nach der Entstehung der Kugel erinnert. Damals war der Cosm noch jung gewesen. Jetzt lag das Universum am anderen Ende der Raumzeitverbindung in den letzten Zügen, und das Fleckenmuster kehrte zurück.

 Max wurde unruhig. Der Schein des Cosm verstärkte sich, nun rasten Lichtreflexe in allen Regenbogenfarben darüber hin. Der Anblick nahm sie alle so gefangen, daß das monotone Summen nur ganz allmählich in ihr Bewußtsein drang.

 »Was ist das?« Zak blickte nach oben.

 »Wieder dieses Flugzeug«, sagte Jill.

 »Diesmal sind es zwei«, verbesserte Zak und legte den Kopf in den Nacken. »Da.«

 Die Lichtpunkte kamen direkt auf sie zu. »Das eine ist ein Hubschrauber«, rief Zak.

 Das Flugzeug kreiste mit eingeschalteten Suchscheinwerfern genau über ihnen. Sie schlossen die Augen, um nicht geblendet zu werden. Alicia wußte nicht, ob sie weiter den Cosm beobachten oder sich auf das aufgebrachte Summen konzentrieren sollte.

 Max hob nicht einmal den Kopf. »Ich habe keine Ahnung, keine Theorie, was passiert, wenn ein solches Raumzeitkörnchen von einer großräumigen Verzerrung verschlungen wird …«

 »Die Maschine will landen!« Jills Stimme kam gegen das Dröhnen kaum an.

 Die grellen Scheinwerferstrahlen überstrichen den Platz, auf dem die vier standen. Alicia befürchtete schon, im Cosm jetzt gar nichts mehr erkennen zu können, doch als sie die Augen mit den Händen abschirmte, sah sie blaugrüne Ranken, die sich wie stehende Blitze über die Kugel schlängelten.

 »Weg hier!« schrie Max aus Leibeskräften. Der Hubschrauber setzte hundert Meter entfernt mit ohrenbetäubendem Geknatter zur Landung an und schleuderte ihnen Sand ins Gesicht.

 »Wir können ihnen nicht entkommen«, sagte Jill.

 »Weg vom Cosm!«

 Alicia zögerte, der Wasserfall von Ereignissen auf der Cosm-Oberfläche war so faszinierend, daß sie sich davon nicht trennen konnte. Bisher hatten ihnen dunkleWolken den Blick auf das Schwarze Loch verstellt, doch nun lösten sie sich auf, schossen in Fetzen davon. Ein gähnendschwarzer Abgrund raste heran. Blendendweißes Licht sprudelte aus der Oberfläche des Cosm.

 »Komm!« Max zupfte sie am Ärmel. Sie machte einen Schritt, sah sich wieder um, wollte sich nicht wegführen lassen.

 Auf der gleißenden Oberfläche prallten siedendes Licht und tiefschwarz wuchernde Finsternis aufeinander. Die Ereignisse verdichteten sich. Die Zeit raste, Urgewalten tobten.

 Alicia schüttelte sich. Nahm einen tiefen Zug von der kalten, trockenen Luft. Drehte sich um und rannte mit Max davon.

 Zunächst strebten alle in gerader Linie vom Hubschrauber weg, doch dann schrie Alicia: »Nein, nach rechts! Wenn sie uns verfolgen, rennen sie sonst direkt in den Cosm hinein.«

 Sie schwenkten ab. Alicia schaute zurück und sah, wie viele Männer aus dem großen Hubschrauber sprangen und sofort die Verfolgung aufnahmen.

 Eine volle Minute lang rannten die vier schweigend weiter. Dann Schreie in der Ferne. Ein blökendes Megaphon.

 Auf einmal bewegte sich alles mit Verzögerung, wie unter Wasser, auf dem Grund eines hell erleuchteten Swimmingpools. Jill und Zak rannten mit schweren Schritten voraus. Die Megaphonstimme klang unglaublich tief, die Pausen zwischen den einzelnen Worten zogen sich in die Länge, und die Worte selbst kämpften sich nur mühsam durch die Kälte. Max’ Beine bewegten sich in dieser Unterwasserszene wie durch dickflüssigen Sirup. Die Zeit war schwer wie Blei, nicht mehr zu messen, der Widerstand war so stark, daß Alicia kaum vorwärts kam.

 Dann stolperte Alicia über eine Pflanze, wurde schmerzhaft ins Bein gestochen. Der Schreck löste denBann, die Zeit lief wieder normal. Max blieb stehen und packte sie am Arm, um sie vor einem Sturz bewahren. Dann drehte er sich um. Hinter ihnen schossen Lichtlanzen in den Himmel.

 »Mein Gott!« Seine Stimme raschelte wie dürres Laub.

 Die anderen rannten weiter, wurden von zuckenden Schatten über das unebene Gelände gejagt. Alicia blickte noch einmal zurück, konnte sich noch immer nicht trennen. Der Cosm, inzwischen ein einziger Feuerball, flammte jäh auf. Die bläulichweiße Kugel dehnte sich aus, und Alicia wurde so heftig nach hinten geschleudert, daß sie sich überschlug.

 [image:]

 »Sollten irgendwann einmal alle physikalischen Erscheinungen bis ins letzte durch Gesetze beschrieben, und alle empirischen Konstanten in diesen Gesetzen durch die vier unabhängigen Basiskonstanten ausgedrückt sein, dann können wir sagen, daß die physikalische Wissenschaft ihr Ziel erreicht hat, dass weitere Forschungen nichts Aufregendes mehr zu bieten haben, und daß dem Physiker nichts weiter bleibt, als sich in mühseliger Kleinarbeit mit unbedeutenden Details zu beschäftigen, oder zur eigenen Erbauung das vollendete System zu studieren und seine Erhabenheit zu bewundern. An diesem Punkt endet für die Physik die Epoche eines Kolumbus und Magellan, und die Epoche des National Geographic Magazine beginnt.«

 - GEORGE GAMOW, Physics Today, 1949

 Explosion in der Wüste

 ›Cosm‹ hinterläßt zehn Meter tiefen Krater

 Butterworth unter den Opfern

 Keine Überreste.

 Wüstenratte berichtet:

 »Großes Licht am Himmel!«

 »Physikerbande« wegen Beihilfe angeklagt

 Drei Personen aus dem Krankenhaus entlassen

 Keine Strahlenschäden festgestellt

 Butterworth von UCI verläßt Krankenhaus

 Wird sofort in Haft genommen

 Chef der Bundespolizei erhebt Anklage wegen Diebstahls

 Prozeßwelle nach Explosion des ›Cosm‹ in der Wüste

 Polizeibeamter kann Krankenhaus verlassen

 Helikopter bei Explosion völlig zerstört

 UCI ist nicht bereit, die Kosten für den Butterworth-Prozeß zu tragen

 Vater der Professorin hält zündende Rede zur Verteidigung seiner Tochter; heftige Angriffe gegen UCI

 Labor von Brookhaven evakuiert und weiträumig abgesperrt

 Angst vor zweiter ›Cosm‹-Explosion wächst

 ›Könnte im Megatonnenbereich liegen‹, meint Laborchef

 Gerüchte über Sensationelle Szenen im Inneren von Cosm II‹

 Präsident wendet sich gegen »skrupellose Naturwissenschaften«

 Geharnischte Moralpredigt findet Beifall beim National Council of Churches

 Verhaftungen im Entführungsfall Butterworth vorgenommen

 Spur der Sekte ›Foundation for God‹ führt nach Arizona

 Schadenersatzklagen gegen Butterworth abgewiesen

 »Keine Kontrolle, keine Haftung«, entscheidet der Richter. Überraschender Freispruch stößt auf heftige Kritik

 Butterworth-Entführer geständig

 Anführer erklärt: »Wir haben recht gehandelt«

 ›Cosm‹ von Brookhaven ›löst sich in Luft auf‹, keine Schäden

 »Unerklärlich«, gesteht Laborchef

 »Puff« – weg; keine Überreste

 Kongress befaßt sich mit Hetzkampagne gegen ›Cosm‹-Entdeckerin

 Präsident von Kritikern als ›Hasenfuß‹ bezeichnet

 Butterworth kehrt an die UCI zurück

 Gewalttätige Ausschreitungen bei Beifallskundgebung

 Butterworth lehnt ›Black Woman‹-Medaille der UC ab

 Nobelpreisträger fordern weitere ›Cosm‹-Experimente

 ›Wissenschaft muß Neuland erobern‹

 Auch Fortschritte für die Technik zu erwarten

 Gesellschaftsnachrichten

 Dr. Thomas Butterworth von Palo Alto gibt sich die Ehre, die Verlobung seiner Tochter Alicia mit Dr. Max Jalon, Sohn von Mr. and Mrs. John Jalon, Springfield, Maryland, anzuzeigen.

 Nachbemerkung

 des Autors

 Wir haben das Glück, in einer Zeit zu leben, die uns nicht nur mit großen Fragen konfrontiert, sondern uns auch die Möglichkeit bietet, die Antworten darauf zu finden.

 Ich begann, von den Schriften Alan Guths und seiner Mitautoren inspiriert, Ende der achtziger Jahre mit der Arbeit an diesem Roman. Alan war damals schon berühmt, er hatte Anfang der achtziger ein umwerfend neues, kosmologisches Modell unseres Universums aufgestellt und darüber ein ausgezeichnetes Buch geschrieben. ›The Inflationary Universe‹ sei hiermit zur Lektüre empfohlen. Nach diesem Inflationsmodell ist unser Universum aus einem Objekt mit einem Durchmesser von l0-24 cm und einer Masse von weniger als zehn Kilogramm entstanden, aus einem Körnchen also, das man in einer Hand halten könnte.

 In den Jahren darauf versuchten Guth und seine Mitarbeiter, mit komplizierten Berechnungen die physikalischen Bedingungen für die Erschaffung eines Universums im Labor zu ermitteln. Ich witterte hier ein großes Thema, das auch einer literarischen Behandlung zugänglich war.

 Während meines Forschungssemesters am MIT führte ich viele, anregende Gespräche mit Alan Guth, den ich bereits einige Jahre zuvor kennengelernt hatte.

 An Ideen herrschte also kein Mangel, und so ging ich daran, zunächst die Grobstruktur für diesen Roman zu entwerfen. Von Marvin Minsky kamen mehrfach treffsichere Hinweise. Ein Besuch im Brookhaven National Laboratory auf Einladung meiner alten Freunde Lawrence und Marsha Littenberg sowie die Gespräche mit Tom Ludlam, der mir den damals noch im Bau befindlichen Relativistic Heavy Ion Collider, kurz RHIC, zeigte, brachten das Projekt weiter voran.

 Ich war tief beeindruckt von dem gigantischen Teilchenbeschleuniger, der da im Entstehen war. RHIC hatte mir eine Möglichkeit gezeigt, wie sich einige der in den oben genannten MIT-Aufsätzen entwickelten Ideen auf unsere Zeit übertragen ließen.

 Ich war nicht der erste, der in diese Richtung dachte. Andere hatten sehr viel ernstere Motive. Als RHIC sich noch in der Planung befand, meldeten einige Theoretiker die Befürchtung an, bei Kollisionen könnte ›exotische Materie‹ entstehen, Masse in einem ›Zustand niedrigerer Energie‹ als bisher bekannt. Mit anderen Worten, bei den winzigen Kollisionen auf engem Raum könnte gewöhnliche Masse in exotische Materie umgewandelt werden, wenn extreme Bedingungen für eine positive Energiebilanz sorgten. Und diese exotische Materie würde womöglich die Erde mit allem, was dazugehört, in ebendiesen neuen Zustand niedriger Energie bringen. Das sei gleichbedeutend mit der Auslöschung aller in der normalen Materie vorhandenen Strukturen, mit der Schöpfung würde also Tabula rasa gemacht. Wahrscheinlich würde sich der Vorgang nahezu mit Lichtgeschwindigkeit abspielen und uns nicht einmal Zeit lassen, unsere Neugier zu bereuen.

 Ein Theoretiker namens Piet Hut besänftigte die Gemüter, indem er nachwies, daß die kosmischen Strahlen, die unsere Atmosphäre durchdringen nach unzähligen Kollisionen längst weit extremere Bedingungen geschaffen hatten, als sie im RHIC zu erwarten waren.

 Die Tatsache, daß wir eben nicht alle zwei Monate miterlebten, wie durch kosmische Strahlung exotische Materie entstand, ließ den Schluß zu, daß RHIC keine Gefahr darstellte.

 Na schön, dachte ich, aber wie wäre es mit einem noch weit exotischeren Zufallsprodukt?

 Die ganze Geschichte ist natürlich unglaublich weit hergeholt. Man muß bedenken, daß die Energie, mit der RHIC arbeitet, verglichen mit der Energiedichte zu Beginn des Universums lächerlich gering ist. Nur wenn quantenmechanisch alles ganz exakt abläuft, läßt sich diese Kluft überbrücken. Die erforderlichen Gleichungen können wir allerdings nicht aufstellen. Dazu reicht unser Verständnis bei weitem nicht aus. Außerdem sind unsere Vorstellungen von einer besseren Theorie der Quantenmechanik noch so unvollkommen, daß wir nur zu äußerst vagen Aussagen imstande sind. Es wäre durchaus denkbar, daß eine solide Theorie alle Visionen in diesem Buch für null und nichtig erklärt.

 Doch Visionen regen die Phantasie an. Nach Abschluß der Planungen hatte ich einen für meine Begriffe recht abgerundeten Handlungsentwurf stehen, dennoch schob ich die eigentliche Schreibarbeit noch auf. Ich hatte andere Verpflichtungen, und andere Romane verlangten, geschrieben zu werden. Anfang 1996 wies mich Arthur C. Clarke auf einen bemerkenswerten Aufsatz von Edward Harrison, einem bekannten Kosmologen an der University of Massachusetts hin. Harrison hatte den gleichen Gedankengang, den ich eher ansatzweise am MIT entwickelt hatte, sehr viel besser dargestellt. Im Quarterly Journal of the Royal Astronomical Society, Volume 36, pp. 193-203 ist das Konzept der natürlichen Selektion von Universen mit bewundernswerter Eleganz beschrieben.

 Harrison zitiert Jesaja 45:18, wo es heißt, der ›Herr … hat sie nicht als Wüste geschaffen, er hat sie zum Wohnen gemacht‹, und geht davon aus, daß viele Menschen sich dieser Vision ›der Vorstellung eines [einzigen] Höchsten Wesens‹ gern anschließen würden, ›schon weil Ockhams Skalpell sie nahelegt‹. Nach Harrisons Konzeption genügt es jedoch, wenn dieses einzige Wesen ein Großvateruniversum erschafft, dessen Fundamentalkonstanten mit der Entstehung von Leben halbwegs vereinbar sind. Damit ist der Ball ins Rollen gebracht. Sobald sich die Intelligenz entwickelt, übernimmt sie die Führung und schafft, wie sollte es anderes sein, zunächst einmal Unruhe. Harrison verweist auf Olaf Stapledon. In seinem Klassiker Star Maker erfindet ein höheres Wesen unentwegt immer komplexere Universen, aber kein einziges, das mit der Fähigkeit zur Selbstreproduktion ausgestattet wäre. Dabei kann nur diese Fähigkeit erklären, warum wir, die spätere Generation, in einem Universum leben, das so wunderbar auf die Produktion von Wesen eingestellt ist, die mindestens so schlau sind wie wir. Im folgenden stellt Harrison noch eine Überlegung in den Raum: Die rätselhafte Fähigkeit des Menschen, sein Universum zu begreifen, sei vielleicht darauf zurückzuführen, daß dieses von Wesen geschaffen wurde, die eine gewisse Ähnlichkeit mit uns hätten. Nur deshalb seien die Fundamentalkonstanten, die wir vorfänden, so fein auf uns abgestimmt. In diesem Sinne wären wir tatsächlich nach Seinem (oder Ihrem) Bilde geschaffen.

 Ich liebe kühne Ideen, und einige davon konnte ich in diesem Roman verwerten. Außerdem spielt er in einer Umgebung, die mir seit langem am Herzen liegt: Er stellt die Wissenschaftler nämlich bei der Arbeit und damit so dar, wie sie wirklich sind. Außer im Kriminal- und im Spionageroman ist die Literatur nur selten bemüht, Menschen bei der Arbeit zu zeigen, obwohl diese doch ein ganz zentraler Bestandteil des Lebens ist.

 Ich kann nur hoffen, daß es mir gelungen ist, dem Leser nicht nur intellektuelle Anregung zu bieten, sondern ihm auch einige Aspekte des Unternehmens Wissenschaft und seiner Vertreter ein wenig näherzubringen. Die Hauptfiguren sind frei erfunden. Für einige Nebenfiguren habe ich die Namen lebender Personen verwendet, um das Ganze authentischer zu gestalten.

 All jenen, die sich weiter mit den hier dargestellten Theorien etwas näher beschäftigen wollen, empfehle ich »Is it Possible to Create a Universe in the Laboratory by Quantum Tunneling?« von Edward Farhi, Alan Guth und Jemal Guven in Nuclear Physics, B 339, p. 417 (1990). Eine einfachere Zusammenfassung von Guth allein liegt in Physica Scripta, T36 237 (1991) vor. Während ich an der Endfassung dieses Romans arbeitete, stieß ich auf Lee Smolins faszinierendes Buch The Life of the Cosmos, in dem ganz ähnliche Überlegungen beschrieben werden.

 Mein Dank geht an Alan Guth, Sidney Coleman, Riley Newman, Lawrence Littenberg, William Molson, John Gramer und Virginia Trimble, die mir als wissenschaftliche Berater zur Seite gestanden haben. Matt Visser verdanke ich nicht nur viele kluge Anregungen, er diente mir auch als Vorbild für eine der Figuren. Meine Frau Joan, Jennifer Brehl, Lawrence und Marsha Littenberg, Mark Martin und David Brin seien als verständnisvolle Leser meiner Manuskripte gewürdigt.

 – Gregory Benford

 NACHWORT

 Die Erfahrung der radikalen Endlichkeit des Menschen angesichts eines selbstgeschaffenen Universums

 von LINUS HAUSER*

 1. Schöpfung statt Kernzertrümmerung

 Ein Teilchenbeschleuniger beschleunigt positive und negativ geladene Teilchen bis nahe an die Lichtgeschwindigkeit. Weil diese Teilchen in der Nähe der Lichtgeschwindigkeit eine enorme Masse erhalten, können sie in diesem Teilchenbeschleuniger zertrümmert werden. Indem man die Bruchstücke dieser kleinsten Teilchen sichtet, hofft man, auf neue Elementarteilchen zu stoßen.

 Der Roman von Gregory Benford schildert, wie sich nach einem solchen Experiment etwas Unerwartetes bildet – nämlich ein in sich geschlossenes Universum, das in Anlehnung an den dieses Universum bergenden Kosmos als ›Cosm‹ bezeichnet wird.

 Gregory Benford ist Professor für Plasmaphysik und Astrophysik an der University of California in Irvine. Dort – im ihm vertrauten Physikermilieu – spielt auch die Handlung seines Romans. Benford wissenschaftliches Format zeigt sich weiterhin darin, daß er als Berater für das Department of Energy, für die NASA und für das White House Council on Space Policy tätig ist. Wir haben in ihm sicherlich einen der niveauvollsten Science Fiction-Autoren der Gegenwart vor uns.

 Man kann diesen Roman ›Cosm‹ als spannende Science Fiction-Geschichte lesen und wird dies mit Genuß tun. Man kann aber auch aufmerksam verfolgen, was sich an tiefgründiger Auseinandersetzung mit unserer modernen Kosmologie und unserer Kultur in diesem Roman verbirgt.

 Dem Schriftsteller und Physiker Gregory Benford gelingt hier die Darstellung einer Metapher für unser modernes, in vielem Ratlosigkeit hinterlassendes Weltbild.

 Aus dieser Blickrichtung will ich im Folgenden einen Zugang zu diesem Roman schaffen.

 2. »Nach Einstein ist alles relativ!«

 Gibt es einen, der nicht konfrontiert wird mit dem modernen physikalischen Weltbild? Sicher nicht!

 Ein typisches Urteil aus populärer Auseinandersetzung mit der modernen Physik ist: ›Nach Einstein ist alles relativ!‹ Das Wort ›Relativitätstheorie‹ hat eine eigene magische Bedeutung, insofern es oftmals als ›Relativismustheorie‹ gelesen wird.

 Das stimmt aber nicht, wie wir gleich sehen, weil Einsteins Theorie in dieser Hinsicht viel weniger brisant ist als man annimmt.

 Isaac Newton ging von der Voraussetzung aus, daß der Raum von einem feinsten Ätherstoff durchdrungen sein müsse, damit das Licht durch den Raum dringen könne. Das Licht könne sich – so die bis in das späte 19. Jahrhundert verbreitete Annahme – durch diesen Ätherstoff je nach Rahmenbedingung schneller oder langsamer bewegen.

 Aufgrund von Experimenten, die in den achtziger Jahren des 19. Jahrhunderts durchgeführt wurden (das Michelsonsche Experiment1) und die die Äthertheorie falsifizierten, faßt Einstein die Lichtgeschwindigkeit als Konstante. Er begreift die Lichtgeschwindigkeit als unabhängig von der Bewegung des Beobachters oder der Lichtquelle. Dies bedeutet, daß für zwei Messende, die sich mit deutlich unterschiedlichen Geschwindigkeiten bewegen und die dieselbe Lichtgeschwindigkeit (ungefähr 300 000 km/s) messen, unterschiedlich viel Zeit vergeht.

 Einstein fragt damit in seiner bahnbrechenden Arbeit ›Zur Elektrodynamik bewegter Körper‹ (1905) grundsätzlich danach, was Raum, Zeit und Bewegung physikalisch eigentlich bedeuten.

 »Wollen wir die Bewegung eines materiellen Punktes beschreiben, so geben wir die Werte seiner Koordinaten in Funktion der Zeit. Es ist nun wohl im Auge zu behalten, daß eine derartige mathematische Beschreibung erst dann einen physikalischen Sinn hat, wenn man sich vorher darüber klar geworden ist, was hier unter ›Zeit‹ verstanden wird.«2

 Indem Einstein die Spezielle Relativitätstheorie entwickelt, vermag er gegenüber jeder landläufigen und alltagssprachlichen Relativismusvermutung und gerade im Gegensatz zu dieser für die Physik die Relativität der Erscheinungen und die Relativität der Positionen der Messenden aufzuheben, indem er sie systematisch einbezieht.

 Durch die Ergebnisse der Speziellen Relativitätstheorie ist es nun denkbar, daß jeder Beobachter der Lichtfortpflanzung nach allen Richtungen hin die gleiche Geschwindigkeit, somit dem Licht hinsichtlich seiner Geschwindigkeit also Absolutheit relativ auf jedes materielle System zuerkennen kann. So ist das Zeitmaß zwar auf jeden möglichen Ort eines Beobachters hin ›relativiert‹, zugleich aber eben genau diese Maßeinheit von jedem dieser Orte unabhängig geworden.

 Die Gemeinschaft der physikalisch erkennenden Subjekte hat damit hier gerade einen Einheitspunkt objektiver Erkenntnis gefunden. Es entsteht nun eine Gemeinschaft von Beziehungen, in die kein Undefiniertes – relativistischer Willkür zugängliches – Element mehr eingeht und in der somit jeder mögliche Ort eines Beobachters prinzipiell erfaßt ist. Es ist also eine neue Art von Absolutheit in der Bestimmung der physikalischen Welt entstanden. So ist hier gerade den Forderungen nach Objektivität von Natur(-gesetzlichkeit) als universaler Vollziehbarkeit der Meßbedingungen erst jetzt entsprochen.

 Trotzdem hat Einsteins Theorie enorme Auswirkungen auf das von Orientierungsängsten geschüttelte moderne Bewußtsein. Jetzt scheint nämlich für das populäre Denken wissenschaftlich bewiesen‹, daß ›alles relativ‹ ist und daß nichts mehr an gesicherter Wahrheit zwischen Himmel und Erde existiert. Die Formel E = m • c2 – eher eine (für die Kernspaltung allerdings wesentliche) Anmerkung in Einsteins Relativitätstheorie – erscheint als letzter magischer Beweis absoluter Ungesichertheit aller Standpunkte.

 Der auch durch die Massenmedien bekannte Wissenschaftstheoretiker Paul Feyerabend setzt etwa begründungslos erkenntnistheoretischen Relativismus und die physikalische Relativitätstheorie hinsichtlich ihrer Bedeutung ineins.

 »Die Subjektivität tritt hervor, sobald Teilnehmer verschiedener Traditionen einander gegenübertreten. Konflikte dieser Art zwingen uns, den Inhalt von Bewertungen genauso zu relativieren, wie Physiker den Inhalt der einfachsten Sätze über Raum und Zeit nach Entdeckung der Abhängigkeit aller Raum-Zeit-Angaben vom Koordinatensystem relativieren mußten (…).«3 Deshalb kann Feyerabend dann im Hinblick auf Wertmaßstäbe und Moral schreiben, daß ›anything goes‹.

 Obwohl diese Auffassung – wie eben gezeigt – unsinnig ist, klingt sie für viele überzeugend. Dies kommt auch deshalb zustande, weil Einsteins spätere Allgemeine Relativitäts-Theorie von 1915 enorme Auswirkungen auf die moderne physikalische Kosmologie hat. Durch sie werden ›Urknall‹ und ›Ausdehnung des Kosmos‹ prinzipiell denkbar.

 Einstein setzt zwar noch eine ›kosmologische Konstante‹ in sein Theoriegebäude ein, um ein ›ewiges‹ stationäres Weltall denken zu können. Aber der Damm ist gebrochen und die Fluten der Vorstellung eines schon im Ursprung mobilen Kosmos, einer universalen Evolution aller Wirklichkeit beginnen in das moderne Weltbild zu strömen.

 Als dann in den zwanziger Jahren Edwin Hubble4aufweisen kann, daß die Galaxien weitentfernte Sternensysteme sind, die sich voneinander fortbewegen, gelangt man über den Gedanken der Ausdehnung des Weltalls zu dem eines vorhergegangenen ›dichteren‹ und ›dichtesten‹ Zustandes des Kosmos, der sich im Zustand einer Explosion zu befinden scheint und dessen Alter zwischen zehn und zwanzig Milliarden Jahre seit dem ›Urknall‹ geschätzt wird. Das Weltall dehnt sich aus und war früher heißer und dichter. Bis in die zeitlichen Dimensionen von bis zu 10-43 Sekunden nach dem ›Big Bang‹ versucht die Physik die ersten Zustände des Weltalls mathematisch zu beschreiben.5

 Mit dieser Urknall-Theorie und dem scheinbar daraus folgenden Gedanken einer schier universalen Evolution aller Wirklichkeit ist ein Orientierungsproblem verschärft, das die Menschen seit dem 15. Jahrhundert zunehmend beunruhigt. Es ist das Problem, daß es keine festen Maßstäbe mehr zu geben scheint und daß alles, was der Mensch ist, und alles, was den Menschen zeitlich und räumlich umgibt, unübersichtlich geworden zu sein scheint. Alles scheint relativ auf seinen Ort im Raum, in der Zeit und in der eigenen Psyche und nicht mehr als ›ewiger Wert‹ Gültigkeit zu haben.

 Diese Erfahrung entsteht durch die metaphysischen Kränkungen der Moderne.

 3. Die metaphysischen Kränkungen der Moderne

 Von seiner Mentalität her hat sich das Christentum bisher in hohem Maße an das geozentrische Weltbild gebunden. Das geozentrische Weltbild ist jene Theorie der Astronomie, gemäß der die kugelförmige Erde die Mitte des Weltalls einnimmt und gemäß der sich die Sonne, der Mond und die Planeten und das gesamte Himmelsgewölbe mit seinen unzähligen Fixsternen um die Erde drehen. Man kann diese geozentrische Theorie, die gerne mit dem Namen Ptolemaios (87-165 n. Chr.) in Verbindung gebracht wird6, gut zusammengefaßt lesen bei den griechischen Geographen Strabon (63 v. Chr.-20 n. Chr.), der in seinen ›Geographica‹7 in siebzehn Büchern eine der Hauptquellen für die antike Geographie verfaßt hat. Strabon schreibt:

 »Die Lehren der Physiker sind die Folgenden: Das Weltall und das Himmelsgewölbe sind kugelförmig. Die Bewegung der schweren Körper strebt nach dem Mittelpunkt. Verdichtet um das Zentrum des Weltalls steht die kugelförmige Erde. Sowohl die Erde als auch der Himmel haben einen gemeinsamen Mittelpunkt. Durch diesen Mittelpunkt und durch die Mitte des Himmels geht die Achse der Welt. Der Himmel befindet sich um seine Achse herum vom Osten her nach Westen zu in gleichmäßiger Bewegung. Mit gleichmäßiger Geschwindigkeit bewegen sich auch die Fixsterne des Himmels. Die Bahnen der Fixsterne am Himmel sind Parallelkreise. Die bekanntesten Parallelkreise sind der Äquator, die beiden Enden und die Polarkreise. Die Planeten, die Sonne und der Mond bewegen sich auf schiefen Kreisen durch den Zodiakus (…).«8

 Wo die Erde der räumliche Zentralort des Kosmos ist, hat es der Mensch nicht schwer, sich zu verorten.

 Das Christentum ist von seiner Mentalität her in diesen geozentrischen Kontext eingebettet gewesen. Innerhalb des geozentrischen Raumes spielt sich das heute noch geläufige Muster christlicher Heilszeit ab, das in deutlicher Spannung zum Evolutionsgedanken steht.

 Um den Kontrast zur ›kopernikanischen Mentalität‹ der Moderne deutlich zu machen, wollen wir uns zunächst ein geozentrisches Gegenbeispiel vor Augen führen.

 Die geozentrische Erstreckung von Heilsraum und -zeit soll hier anhand von Aurelius Augustinus kurz skizziert werden.

 Ausgangspunkt ist für das Verständnis dieser augustinischen Heilsraumzeit das Begriffspaar ›Heil‹ und ›Unheil‹. Die ganze Geschichte hat ihren umfassenden Rahmen darin, daß sie das Mittelstück eines Gesamtprozesses ist, der mit der Schöpfung beginnt und mit dem Gericht Gottes endet. Durch Prädestination ist alles, was geschieht, von Gott vorherbestimmt und somit auch geordnet. Im Kosmos gibt es zwei Staaten (›civitates duae‹). Diese beiden Genossenschaften, deren Leben die Geschichte dieser Welt bestimmt, sind schon mit dem Fall der Engel gegeben. Die gefallenen Engel sind von Natur aus gut, haben aber willentlich die Eigen-Ständigkeit, die Trennung von Gott vollzogen. Die Geschichte der beiden Staaten findet ihre Fortsetzung nach dem Engelfall im Fall der Menschen.

 Durch Adams Sündenfall ging die Menschheit ihres ursprünglichen glückseligen Zustandes verloren. In der Folge gliedert sie sich auch in zwei Genossenschaften. Da nämlich alle Menschen von einem Menschen (Adam) abstammen, sind sie alle Erben der ursprünglichen Sünde, die ihre Verdammnis bewirkte, wenn nicht Gottes ungeschuldete Gnade einige von ihnen bewahrte. Durch diese Gnade wird schon bei den Söhnen Adams der Unterschied zwischen den beiden Staaten, die wir uns als Verbände von Engeln und Menschen vorzustellen haben, sichtbar. Kain wird der Stammvater der sich auf Erden einrichtenden Mitglieder des irdischen Staates, und Abel wird der Stammvater der auf Erden pilgernden Mitglieder des ewigen Staates.9

 »Von den beiden Eltern des Menschengeschlechts«, so schreibt Augustinus zu Beginn des fünften Jahrhunderts, »ward also zuerst Kain geboren, der dem Menschenstaate angehört, darauf Abel, der Angehörige des Staates Gottes. Denn wie beim einzelnen Menschen die Erfahrung das Apostelwort bestätigt, daß nicht das Geistliche das erste ist, sondern das Seelische und danach das Geistliche – denn da jeder aus verdammtem Geschlecht abstammt, muß er als Adams Nachfahr unausweichlich zunächst böse und fleischlich sein, aber durch Wiedergeburt und Wachstum in Christus wird er später gut und geistlich –, so verhält es sich auch mit der Menschheit als Ganzer. Als jene beiden Staaten mit ihrer Aufeinanderfolge von Geburt und Tod anfingen sich zu entfalten, da ward zuerst der Bürger dieser Erdenwelt geboren. Nach ihm aber der ein Fremdling auf Erden und Glied des Gottesstaates war, aus Gnaden vorherbestimmt, aus Gnaden auserkoren, aus Gnaden ein Fremdling hier unten, aus Gnaden ein Bürger droben.«

 Die gesamte Weltgeschichte ist nun eine Entfaltung dieses grundlegenden Gegensatzes zweier Staaten. Sie endet mit dem Gericht und der Wiederherstellung der göttlichen Ordnung.

 Auf diese Weise ist die gesamte Weltgeschichte, also die zeitliche Erstreckung dieses Kosmos prinzipiell überschaubar und wird als ganz in Gottes Hand befindlich verstanden.

 In dem Augenblick, in dem das kopernikanische Weltbild ins Bewußtsein rückt, erscheint die Erde hingegen immer deutlicher als ein Staubkorn inmitten eines gewaltigen Wirbels von Sonnen und möglichen Trabanten dieser Sonnen. Gott scheint sich im Weltall aufzulösen. Das zentrale Ereignis der raumzeitlichen Heilsgeschichte im geozentrischen Weltbild, die Herabkunft Jesu Christi als des Sohnes Gottes auf die Erde, wird relativiert.

 Der Leibarzt Ludwigs XIII. und Bibliothekar des Staatsmannes und Kardinals Jules Mazarin (1602-1661) Gabriel Naude schreibt am 15. August 1640 an Ismael Bouilleau:

 »Ich habe Angst, dass jene alten theologischen Häresien nichts sind im Vergleich mit den neuen, die die Astronomen mit ihren Welten oder mit ihren vielen mondartigen und am Himmel befindlichen Erden einführen wollen. Denn die Konsequenz aus dieser wird viel verderblicher sein als die (Konsequenzen, L. H.) der vorhergehenden (Häresien, L. H.) und sie wird die fremdartigsten Umwälzungen mit sich bringen.«10

 Ist – so kann man sich fragen – das Christusereignis vielleicht nur ein Nebenschauplatz auf einem ›Provinzplaneten‹11 und welche Rolle spielt Gott in diesem unübersichtlichen kosmischen Gewirr?

 Ab dem 15. Jahrhundert hat sich im Laufe der Jahrhunderte dieses Bewußtsein in unsere neuzeitliche und moderne Mentalität eingeschlichen. Kopernikus’ Aufmerksamkeit auf die jährliche Drehbewegung der Erde um die Sonne macht aus der Erde einen Wandelstern unter prinzipiell unzähligen anderen, obwohl er noch die Begrenzung des Kosmos durch die Fixsternsphäre annimmt. Damit ist für Kopernikus trotzdem noch die Welt im ganzen kugelförmig und endlich. So bleibt zwar der Kosmos eine riesige Kugelschale, obwohl sein Systemansatz dieser Annahme nicht mehr bedarf. Insofern spricht man zurecht von der kopernikanischen Revolution. In der Folge wird diese kopernikanische Revolution konsequent zu Ende vollzogen. Thomas Digges macht folgerichtig in ›A Perfit Description of the Caelestiall Orbes‹ (1576)12 mit dem neuen Weltbild ernst. Er setzt eine unbegrenzte (euklidische) Sternenwelt voraus. Was bei Kopernikus noch als wissenschaftliche Hypothese galt, hat weiterhin Galileo Galilei als objektiv wissenschaftlich richtiges Weltbild vorgetragen und sich entsprechend die Kritik der auf dem hypothetischen Charakter dieses Weltbildes bestehenden Kirche zugezogen. Aber auch nach Galilei blieb dieses Weltbild weitgehend eine ›exklusive Vorstellung weniger Spezialgelehrter‹.13 Erst die Möglichkeit, die Erde vom Mond aus oder vom Wege zum Monde her schwebend im Weltraum zu fotografieren und so allgemein das kopernikanische Bewußtsein zugänglich zu machen, hat das hervorgerufen, was der Theologe Ernst Benz den ›kopernikanischen Schock‹ nennt. Am 24.12.1968, also am Heiligabend, dem Vorabend eines christlichen Zentralfeiertages, findet der erste kosmische ›heilige‹ Abend statt, nämlich die erste Ausstrahlung von Gesamtaufnahmen der Erde durch die Mannschaft der Mondrakete Apollo 8 auf zahllosen Fernsehschirmen.

 Mit diesen Bildern ist das Bewußtsein der möglichen raumzeitlichen Unbegrenztheit des Weltalls und der möglichen Einsamkeit des Menschen im Kosmos endgültig öffentlich lebensbedeutsam geworden.

 Zu dieser Problematik der unübersehbaren Erstreckung des nachkopernikanischen räumlichen Kosmos tritt seit dem 19. Jahrhundert noch die Unübersehbarkeit des Kosmos im Zeitlichen und im Psychischen hinzu.

 Betrachten wir zunächst den darwinschen Schock.

 Charles Darwin selbst faßt seine Evolutionstheorie als streng empirische Wissenschaft und in ausdrücklichem Abstand zu metaphysischen Horizonten in erkenntnistheoretisch sensibler Weise.14

 Darwins Argument lautet: Weil alle Arten eine derart große potentielle Fruchtbarkeit besitzen, daß ihre Populationsgröße unverhältnismäßig anwachsen würde, wenn sich alle Individuen fortpflanzen würden und weil zweitens weiterhin Populationen doch normalerweise Stabilität zeigen und weil drittens die natürlichen Ressourcen begrenzt und relativ konstant sind, schließt er zunächst, daß unter den Individuen einer Population ein harter Kampf ums Überleben stattfinden muß, aus dem möglicherweise nur wenige als Überlebende hervorgehen. Wenn man nach Darwin dann noch bedenkt, daß zwei Individuen niemals genau gleich sind, daß jede Population eine große Variabilität von Individuen aufweist und daß ein Teil dieser Variationen erblich ist, dann kann man folgern, daß das Überleben im Kampf ums Dasein nicht zufällig erfolgt, sondern zu einem großen Teil von den Erbbedingungen der Überlebenden abhängt. So entsteht ein natürlicher Ausleseprozeß, der im Verlauf vieler Generationen zu einer Transformation der Populationen, d. h. zu Evolution und Erzeugung neuer Arten führt.

 Diese Evolutionstheorie kann sich in die durch Immanuel Kant in seiner frühen Schrift über die › Allgemeine Naturgeschichte und Theorie des Himmels‹ (1755) zuerst entworfene und seit Albert Einsteins Entdeckung standpunktfreier Zeitmessung in der Speziellen Relativitätstheorie (1905) entfaltete neue Kosmologie einordnen, die ihren Gesprächsbereich zwischen dem ›Big Bang‹15 und dem alles beendenden ›Big Crunch‹ nach einer Gesamtzeit des Kosmos von ca. 59 Mrd. Jahren ansiedelt. Die Entwicklung des Menschen erscheint dann als ein räumlich wie zeitlich winziger Punkt im kosmischen Gesamtgeschehen16 und noch dazu als eine Entwicklung als tierhaften Anfängen.

 Aus dem Menschen als Ebenbild Gottes wird dann leicht ein in einen unüberschaubaren Kosmos hineingeworfenes findiges Tier.

 In Wilhelm Bölsches Roman ›Die Mittagsgöttin‹ (1891) drückt der Held diese Angst vor den Konsequenzen des evolutiven Weltbildes so aus:

 »Daß über uns nichts strahlt als ein schattenloser, leerer Himmel voll ewiger Erkenntnisöde, hinter dem die ungeheuren Gottheiten der Naturkräfte Tafeln für Gesetze schichten, in denen nichts steht als Zahl an Zahl, nichts von Menschenliebe und von Menschenherz.«17

 Wird moderner naturwissenschaftlicher Geist nicht nur als beängstigend erfahren, sondern zugleich auch noch verabsolutiert, bleibt für manchen Menschen in dieser Situation der Desorientierung nur der Schritt nach vorn, der Schritt, auf den einmal absolut gesetzten Naturwissenschaften eine die Angst erträglich machende ›Weltanschauung‹ zu begründen.

 Wilhelm Bölsche schreibt so am Ende des zweiten Bandes seines großen Werkes über das › Liebesleben in der Natur. Eine Entwickelungsgeschichte der Liebe‹ (1900-1903):

 »Aus dem ›Nichts‹ kommt ihr, in das ›Nichts‹ geht ihr. Dieses ›Nichts‹ zu verklären mit dem ewigen Entwickelungsgedanken, in ihm das Ganze zu ahnen, von dem wir nur die zufälligen paar Querschnitte sehen, durch die gerade unsere Existenzphase eben durchschneidet –, das ist zuletzt die wesentlichste Aufgabe aller Naturerkenntnis, aller Weltanschauung.«18

 Dabei ist es wichtig zu bedenken, daß der Inhalt des Wortes ›Verklärung‹ im 19. Jahrhundert ein Verstehen von Wirklichkeit betrifft, das den Gegenstand zwar ›verklärt‹ neu sieht, aber an der spezifischen Wirklichkeit, die ›verklärt‹ gesehen wird (hier das ›Nichts‹), eigentlich nichts ändert.

 Wir müssen uns also seit Darwin und seit den modernen Kosmologen als Naturwesen einer langen kosmischen Naturgeschichte verstehen lernen. Aus der Heilsgeschichte, die sich auf die Sonderregion des jüdischen Lebensraumes und das christliche Abendland bezog, muß eine Heilsgeschichte der ganzen Menschheit und der kosmischen Weiten werden.

 Der ›darwinsche Schock‹ verschärft somit den ›kopernikanischen Schock‹ um die Dimension der zeitlichen Unübersichtlichkeit und der ›tierischen Herkunft‹ des Menschen.

 Zu dieser raumzeitlichen Orientierungsproblematik kommt nun im Verlaufe des 19. Jahrhunderts und frühen 20. Jahrhunderts die tiefenpsychologische Betrachtungsweise, für die beispielhaft Siegmund Freud steht.

 So erscheint dem modernen Menschen auch die eigene Psyche plötzlich ebenso als unauslotbar. Die unauslotbar dunklen Tiefen des Selbst können nicht mehr in dem Menschen abstrakt gegenüberstehende teuflische Mächte hineinprojiziert werden. Dem menschlichen Bewußten steht plötzlich die Tiefe des Unbewußten gegenüber. Dabei wirkt das Bewußtsein wie die Spitze eines Eisberges gegenüber dem Teil, der als Unbewußtes unsichtbar unter dem ›Wasser‹ der ›Vorzeit‹ der ganzen Menschheit und auch der Tierwelt liegt, deren Urerinnerungen sich in jedem von uns abzubilden scheinen.

 Schon zum Kernbestand der Freudschen Theorie über das Unbewußte gehört beispielsweise der Gedanke, daß dieses in einer für den Menschen unauslotbaren Tiefe an die Menschheitsgeschichte gebunden sei.

 »Den Inhalt des Ubw (Unbewußten, L. H.) kann man mit einer psychischen Urbevölkerung vergleichen. Wenn es beim Menschen ererbte psychische Bildungen, etwas dem Instinkt der Tiere Analoges gibt, so macht dies den Kern des Ubw aus.«19

 Gegenüber dem eher optimistischen freudschen Anspruch, daß aus Es Ich werden solle und könne, vertieft Carl Gustav Jung diesen Gedanken noch einmal hinsichtlich der psychischen Unendlichkeit des menschheitsgeschichtlichen Erbes in uns.

 »Das kollektive Unbewußte ist als ein Niederschlag der Erfahrung und zugleich als ein Apriori derselben ein Bild der Welt, das seit Äonen sich gebildet hat. In diesem Bild haben sich gewisse Züge, sogenannte Archetypen oder Dominanten, im Laufe der Zeit herausgearbeitet.«20

 Diese Archetypen sind unvordenkliche Vorgegebenheiten und deshalb niemals durch das Subjekt ›einholbar‹ oder › auf arbeitbar ‹. Sie ermöglichen zwar Bilder durch die sich die Menschen orientieren können.21 Weibliche und männliche Urbilder geben Halt in der Selbstfindung. Niemals können die Menschen aber durch diese Bilder hindurch zu den Archetypen selbst vorstoßen und diese selbst bewältigen. So eröffnet sich im Unbewußten ein Bereich der Unendlichkeit des Produzierens von Subjektvollzügen, der selbst auf immer unerreichbar ist.

 Deshalb läßt sich auch kein Archetyp auf eine einfache Formel bringen. Er ist ein Gefäß, das man nie leeren und nie füllen kann. Er existiert an sich nur potentiell, und wenn er sich in einem Stoff gestaltet, so ist er nicht mehr das, was er vorher war. Er beharrt durch die Jahrtausende und verlangt doch immer neue Deutung.‹22

 Auf diese Weise ergibt sich im Bewußtsein des modernen Menschen eine dreifach gestaltete quantitative Unendlichkeit – die des kosmischen Raumes, der zeitlichen Herkunft und der psychischen Dimensioniertheit.

 Aufgrund des Bezuges auf eine Form von Unendlichkeit, die zwar nicht die des metaphysisch Transzendenten, sondern des prinzipiell empirisch Quantifizierbaren ist, die aber aufgrund dieser Analogie metaphysische Probleme aufwirft, spreche ich hier von den drei metaphysischen Kränkungen der Moderne. Insofern diese ›quantifizierbaren Unendlichkeiten‹ das Bewußtsein der Anthropozentrik des Kosmos in eine Krise führen, spreche ich damit zugleich über die metaphysischen Kränkungen des modernen Menschen.

 Wie kann man den metaphysischen Kränkungen begegnen?

 Eine Möglichkeit bildet der Versuch dieser Dimensionen durch technische Mittel Herr zu werden, indem man dem menschlichen Erfindungsgeist nahezu magische Kräfte zutraut und diese dann auf seine Weise zum Gegenstand religiöser Symbolisierung macht. So entsteht im ausgehenden achtzehnten und beginnenden neunzehnten Jahrhundert der Wissenschaftsglaube.

 4. Wissenschaftsangst und Wissenschaftsglaube

 Bis zum Beginn der Moderne – also bis in das ausgehende 18. Jahrhundert hinein – gab es Technik als ›Erfahrungstechnik‹.23 Erfahrungstechnik muß sich den materiellen Strukturen notwendig anpassen, um sie zu nutzen. Seit der Industrialisierung beginnt hingegen ein Zeitalter der ›wissenschaftlichen Technik‹, die diese ›naturgegebenen Bestände‹ strukturell ihren Zwecken anpaßt. Es wird möglich ›Kunst‹-Stoffe zu entwickeln, die genau den Erfordernissen entsprechen, die man wünscht.

 Die Gentechnik stellt in dieser Hinsicht die fortgeschrittenste Form wissenschaftlich-technischen Verfügens über die Natur dar. Die ›Eingriffe in die Naturzusammenhänge sind von gleicher Größenordnung wie diese Prozesse selbst‹.24

 Durch die Gentechnik gelingt es nämlich, über natürliche Barrieren hinweg Eingriffe in die Naturzusammenhänge vorzunehmen. Nicht nur die Grenzen von Arten (›Sch(afsz)iege‹), sondern auch von Reichen der Natur können überschritten werden, indem etwa tierisches genetisches Material in Pflanzen ›eingebaut‹ wird, um die Resistenz zu erhöhen.25

 ›Natur‹ – auch die ›Natur‹ des Menschen – wird also durch die wissenschaftliche Technik immer weniger als vorgegebene betrachtet, sondern vielmehr als etwas, das der Mensch auch in seinen letzten Strukturen selbst transformieren kann. Aus der natura prima wird die natura secunda, die selbstgeschaffene Natur.

 Damit ändert sich die Bedeutung der Wissenschaft für die Menschheit. Fragen wir nach dieser geänderten Bedeutung.

 In der Frage nach dem, was die Bedeutung einer wissenschaftlichen Technik ausmacht, steckt ein unvermeidliches Sinnimplikat. Es ist die Behauptung, daß diese Technik nicht nur Sinn für sich habe, sondern lebensbedeutsam sei. Damit haben wir einen ersten Zugang zum Glauben an die wissenschaftliche Technik erreicht.

 Dieses positive Verhältnis zur wissenschaftlichen Technik kann als schlichte notwendige Voraussetzung, nämlich als ›Wissenschaftsvertrauen‹ gegeben sein. Es kann sich aber auch selbst mißverstehen und weltanschauungsbildend werden. Im letzteren Falle wird das ›Wissenschaftsvertrauen‹ zum ›Wissenschaftsglauben‹. Auf dieser Stufe sieht der Wissenschaftsglaube Wissenschaft nicht nur als lebensbedeutsam an, sondern als grundlegend lebensbedeutsam. Es wird hier versucht, ineins mit dem Begriff einer Wissenschaft und der ihr entsprechenden Technologie Vorschläge zum glückenden Leben in seiner Totalität zu vermitteln.

 Geschichtsphilosophisch entspricht dem Wissenschaftsglauben eine über schlichte Religion und akademische Metaphysik zu sich kommende Naturwissenschaft.

 Das Grundmodell dieser Geschichtsphilosophie wurde durch Auguste Comte (1798-1857) entwickelt. Comte entwarf die Geschichte der Menschheit als Abfolge dreier großer Stadien.26 Es gibt ein ›theologisches Stadium‹ der Menschheit, in dem Naturgegebenheiten unvermittelt als Gottheiten verehrt werden. Dieses wird durch das ›metaphysische Stadium‹ überwunden, das diese Gottheiten als abstrakte Wesenheiten faßt und endlich selbst durch ein ›positives Stadium‹ aufgehoben wird, in dem sich diese abstrakten Wesenheiten als Thema der Erfahrungswissenschaften ergeben. Indem sich die Menschheit aus eigener Kraft zu diesem endgültigen Ziel erhebt27, hat sie das Recht, sich selbst an die Stelle der Gottheit zu setzen. Sie verehrt sich in ihren bedeutenden Menschen als das ›große Wesen‹, bildet als solches das religiöse ›Triumvirat‹, die ›positive Trinität‹ zusammen mit dem ›großen Fetisch‹ (die Erde mit dem Sonnensystem) und dem ›großen Mittel‹ (dem Weltraum). So darf sich die Menschheit im persönlichen28, häuslichen und öffentlichen Kult einen eigenen Heiligenkalender29 und Dogmen geben, die durch Priester verwaltet werden, die Erzieher der Menschheit, Ärzte und Philosophen sein sollten.

 Diese triumphale Geschichte wird – mit Comte – auch als ›Religionsgeschichte‹ gedacht.

 Die Religionsgeschichte zeige – so der populäre Naturphilosoph Ludwig Büchner (1824-1899) –, daß an die »Stelle der anfänglichen Götteropfer und Gottes-Verehrung eine allmähliche Umwandlung des Kultus der Götter in den Kultus des Menschen tritt, das der Letztere in dem selben Maße an Kraft, Einsicht und Glück gewinnt, in welchem er sich auf die eigenen Füße stellt oder auf die eigene Kraft verläßt«.30

 So entwickele sich eine »Religion der Humanität oder des Freidenkerrums«.31 Die die Technik und Wissenschaft kultivierenden Bürger könnten sich so, losgelöst von der Metaphysik des Christentums, als dazu bestimmt betrachten, »zu Göttern oder Beherrschern der Erde zu werden«.32

 Nach Büchner gibt es für diese der Materie entstammenden ›Götter‹ deshalb Geist, weil dies zur Struktur der Selbstentfaltung der Materie gehört:

 »Welche Wirkungen gäbe es, die wir dem Stoff nach dem, was wir bereits durch ihn geleistet sehen, nicht zutrauen könnten! Nicht nur physikalische, sondern auch geistige Kräfte wohnen ihm inne, und wie er nach und nach in einer aufsteigenden Stufenleiter Erzeugnisse immer höherer Art bis zu dem Menschen selbst hervorgebracht hat, so werden seinem Schöße vielleicht dereinst Wesen entsteigen, welche uns an geistiger Kraft so weit überragen, wie wir heute die unter uns stehende Thierwelt.«33

 Die Idee des technischen Übermenschen ist geboren.

 Das neunzehnte Jahrhundert beginnt vom Übermenschen, vom sich selbst vergöttlichenden Techniker, von real existierenden ›Göttern‹ zu träumen.

 Ein schönes Zeugnis dieser Weltwahrnehmung findet sich bei Marcel Proust, der den Anblick eines Flugzeugs als junger Mann (erinnernd) so erlebt: »Dann hob ich zu dem Punkte, von dem das Geräusch zu kommen schien, meine tränenerfüllten Blicke und sah fünfzig Meter über mir in der Sonne zwischen zwei großen Flügeln aus funkelndem Stahl, die es trugen, ein Wesen, dessen undeutliche Gestalt mir der eines Menschen zu gleichen schien. Ich war tiefbewegt, wie es ein Grieche gewesen sein mag, der zum ersten Mal einen Halbgott erblickte. (…) ich fühlte, wie vor ihm alle Straßen des Weltenraumes, des Lebens offen lagen.«34

 Die Gestalt des Kapitän ›Nemo‹, des Kapitän ›Niemand‹ in Jules Vernes berühmtem Roman ›20 000 Meilen unter dem Meer‹ entspricht dem neuen Helden der Technik, der sich im Laufe des 19. Jahrhunderts entwickelt. Es ist der Erfinder, der Ingenieur, der geniale Wissenschaftler, der sich mittels technischer Prothesen in sich einkapselt. Nemos kosmische Reise geschieht im Innern eines gepanzerten Stahlsargs, der ›Nautilus‹, mit der er unter dem Meer kreuzt. Abgeschottet von anderen Menschen lebt er in seiner eigenen Welt, die untergehen muß, als ein Eindringling von Außen, der Ich-Erzähler auftritt. Kapitän Nemo erzählt diesem Eindringling: »Meine Mannschaft und ich essen schon lange keine irdische Nahrung mehr. Die Tiefsee befriedigt alle meine Bedürfnisse. (…) Das Meer ist alles. Es bedeckt sieben Zehntel der Erdoberfläche. Der Seewind ist gesund und rein. Es ist eine unermeßliche Einöde, in der der Mensch doch niemals allein ist, denn er fühlt, wie das Leben um ihn herum pulst. Das Meer spiegelt ein übernatürliches und wunderbares Dasein wider, es besteht nur aus Bewegung und Liebe, es ist die lebendige Unendlichkeit (…). Am Anfang des Lebens war das Meer, und wer weiß, ob es nicht auch am Ende wieder über dem Leben zusammenschlägt. Hier allein gibt es die große Ruhe. (…) Hier allein ist Unabhängigkeit! Hier kenne ich keine Herren. Hier bin ich frei.«35

 Ist es ein Zufall, daß das Schiff des sozial gestörten ›Niemand‹ namensgebend für ein bekanntes amerikanisches U-Boot wurde?

 Ein anderer berühmter neomythisch bedeutsamer Held der Technik ist die Figur des Dr. Frankenstein der Mary Wollstonecraft Shelley (1797-1851). Der 1818 geschriebene prophetische Briefroman ›Frankenstein. Oder der moderne Prometheus‹36 über die Schöpferrolle des naturwissenschaftlichen Menschen und seine Selbstzerstörung im ewigen Eis ist heute immer noch hinsichtlich seiner literarischen Qualität kaum bekannt. Dr. Frankenstein schildert seine Erwartungen an den von ihm geschaffenen künstlichen Menschen so: »Das Leben wie der Tod, sie schienen mir nur noch eingebildete Schranken zu sein, welche ich als erster durchbrechen würde, um danach wahre Kaskaden des Lichtes über unsere Welt der Finsternis auszugießen! Eine neue Rasse würde mich als ihren Schöpfer, als den Ursprung ihres Daseins segnen. Zahllose glückliche und vortreffliche Geschöpfe würden mir ihr Leben verdanken. Kein leiblicher Vater konnte so gewißlich und so absolut auf den Dank seiner Kinder rechnen, wie ich des Dankes jener Wesen gewiß sein durfte!«

 Friedrich Heinrich Tenbruck hat auf eine Transformation dieses Wissenschaftsglaubens seit dem 19. Jahrhundert hingewiesen, die ich hier aufgreifen und vervollständigen will.37

 Zunächst repräsentieren die experimentellen Naturwissenschaften zu Anfang des 19. Jahrhunderts den Glauben an die (mit Tenbruck gesprochen) »innerweltliche Erlösung von Leid, Ungewißheit und Sinnlosigkeit.«38 Bald jedoch übernehmen die Sozialwissenschaften diese Rolle. Je mehr nämlich die »Daseinsverhältnisse willkürlich geschaffen und verändert werden konnten, desto mehr galt es nun, mit der Weltanschauung über die Lebensführung hinaus auch für eine bestimmte Art der Gestaltung von Staat und Gesellschaft zu werben und einzutreten«.39 Seit dem Zweiten Weltkrieg hat sich nun (wie ich – Tenbruck hier weiterführend – voraussetze) der Wissenschaftsglaube noch einmal verschoben.

 In dem Bericht des Club of Rome über ›Die Grenzen des Wachstums‹40 wird die Menschheit nämlich deutlich auf die »Begrenztheit des von ihr bewohnten Planeten« hingewiesen. Im Wissen, daß das »›Raumschiff Erde‹ endlich ist«41, wird nun eine globale Perspektive gesucht, die die planetarischen Probleme überschaubar macht.

 Wissenschaften, die globale Veränderungen von Gesamtsystemen entwerfen, beginnen eine große Faszination auszuüben. Das gleiche gilt für Wissenschaften die globale Perspektiven zu erschließen scheinen. Hier sind etwa die Informationstechnik, die Gentechnik oder die sogenannte Chaosforschung zu nennen. Eine wissenschaftsgläubige Kultur, die immer deutlicher auf negative Wissenschafts- und Technikfolgen zu reflektieren beginnt, versucht in diesen Wissenschaften von einem gleichsam apokalyptischen Niveau aus Überblick zu gewinnen. Die Hoffnung, die man in diese (durchaus konventionellen) Wissenschaften, die globale Systeme in den Blick zu nehmen und zu transformieren versuchen, hineinlegt, kann man als Weiterentwicklung der Hoffnung auf eine Einheitswissenschaft, nämlich als Hoffnung auf eine Überblicke gewährende Strukturwissenschaft bezeichnen.

 Dieser neue heutige Wissenschaftsglaube besteht also in dem Vertrauen, durch Überblick gewährende Strukturwissenschaften die durch die Natur- und Sozialwissenschaften begründeten Ängste und Probleme überwinden zu können. Diese könnten nämlich einen Gesamtüberblick gewährleisten und entsprechende Globaltechniken freisetzen.

 Was aber, wenn gerade das globale Folgen zeitigende Handeln eines Menschen ihn einerseits in den Status eines Neo-Gottes erhöbe und ihn aber damit zugleich deutlicher mit seiner radikalen Endlichkeit konfrontierte?

 Wie wir gesehen haben, ist unser gegenwärtiges Selbst- und Weltverständnis durch einige gravierende Orientierungsprobleme geprägt. Wir haben gesehen, daß wir in einem schier unüberschaubaren kosmischen Evolutionsgeflecht leben. Dies konfrontiert uns mit der Frage, welche Bedeutung wir als aus tierischen Ursprüngen hervortretendes kleines menschliches Staubkorn besitzen. Zugleich tritt damit der Gedanke einer universalen Relativierung unserer Orientierungsmaßstäbe auf den Plan. Gibt es in diesem räumlich und zeitlich unüberschaubaren Kosmos überhaupt Maßstäbe? Ist nicht alles – wie das Ergebnis von Einsteins Theorien gern mißverstanden wird – ›relativ‹? Diese Orientierungslosigkeit steht im Kontrast zu einem hohen technischen Selbstbewußtsein, das wir auch besitzen. Durch den technischen Fortschritt, der die neue Menschheitsepoche der wissenschaftlichen Technik hervorgebracht hat, sind wir in der Lage, titanische Leistungen zu vollbringen. Zwar machen diese titanischen Leistungen uns auch Angst und vermitteln uns das Bewußtsein, daß wir die Welt auch zerstören können, doch andererseits können wir uns als Neo-Götter fühlen.

 Es ist nicht umsonst so, daß sich im 19. Jahrhundert ein Wissenschaftsglaube entwickelt, der zur Gründung von ›positivistischen‹ Kirchen führt, in denen Menschen große Wissenschaftler und Künstler anbeten. Wir sind also auch Neo-Götter.42

 Wie aber sollen wir uns dann noch verstehen, wenn wir Götter und Eintagsfliegen zugleich sind? Eine ›theoretische‹ Antwort auf diese Frage gibt es nicht. Allzu sehr sind wir in diesen Fortschritts- und auch Selbstzerstörungsprozeß einbezogen, als daß wir in Distanz zu dieser Entwicklung kühl urteilen und uns selber ganz begreifen und unsere Situation theoretisch streng aufarbeiten könnten. Hier ist es die Aufgabe der Kunst, Wege zu weisen und voranzuschreiten in die Richtung, aus der eine Antwort kommen kann.

 Gregory Benford hat hier einen in sich stimmigen Entwurf vorgelegt.

 5. Die Erfahrung der radikalen Endlichkeit des Menschen angesichts eines selbstgeschaffenen ›Universums‹

 Der Roman Benfords spielt im Jahre 2005, also am Anfang eines neuen Jahrtausends. In den Naturwissenschaften ist eine depressive Stimmung eingekehrt. Die Naturwissenschaftler legen eine ›Philosopause‹ (Seite 28 f.) ein. Eine tiefe Skepsis gegenüber den Erkenntnisfähigkeiten und dem Nutzen der Naturwissenschaften macht sich breit.

 Die Weltprobleme scheinen durch die Wissenschaften nicht gelöst werden zu können. Es bürgert sich die Haltung eines ›wissenschaftlichen Zynismus‹ (Seite 29) ein. Entweder man ›philosophiert‹ über die eigene wissenschaftliche Disziplin und vergräbt sich dabei in scheinbar ›tiefen‹ Gedanken über ›Trübes von Drüben‹ oder man betreibt die Kunst des ›Rätsellösens‹, von dem der Wissenschaftstheoretiker Thomas S. Kuhn 1962 in seinem Buch über ›Die Struktur wissenschaftlicher Revolutionen‹ gesprochen hat, man widmet sich eben Detailfragen, weil ein großer neuer Wurf naturwissenschaftlicher Erkenntnis fehlt.

 Der Physiker Benford bezieht sich hier sicher explizit auf Kuhn, für den ›normale‹ Wissenschaft eine Harmonisierungsbemühung hinsichtlich des Verhältnisses von Theorie und Fakten ist, die sperrige Fakten auf diese Weise in ›Schublade(n)‹ einordnet. Kuhn spricht provozierend vom ›puzzle-solving‹, dem ›Rätsellösen‹ und vergleicht die Tätigkeit der Normalwissenschaft weiter mit einem ›Geduldsspiel‹ bzw. einem ›Kreuzworträtsel‹.

 Normale Forschung ist also nicht bestrebt, Neuheiten hervorzubringen, sondern interessiert sich für die spezifische Art des Weges, wie erwartetes Naturverhalten erreicht werden kann.43

 In diese alles Kreative und alle Aufbruchsstimmung tötende ›Normalität‹ ist – so das Romanszenario – die Physik an der Jahrtausendwende gefallen.

 Um noch Forschungsmittel zu bekommen, wird seitens amerikanischer Physiker ein publicityträchtiges Vorhaben durchgeführt. In der amerikanischen ›Aufmerksamkeitsgesellschaft‹ (Seite 217 f.) muß die Wissenschaft einen großen Erfolg und sei es auch nur ein Scheinerfolg vorweisen, um dann weiter finanziert zu werden.

 Dies geschieht im ›Brookhaven National Laboratory‹ auf Long Island, das zu einem ›Relativistic Heavy Ion Collider‹ gekommen ist, der Kollisionen zwischen Elementarteilchen herbeiführt. Da nämlich die Explosionen bei diesen Kollisionen von Elementarteilchen eine äußerliche Ähnlichkeit zu dem Zustand des Universums in der ersten Millionsten Sekunde nach dem Urknall aufweisen, verkauft man es der sensationslüsternen Aufmerksamkeitsgesellschaft als ›Mini Bang‹ (Seite 30).

 Es wird also am Beginn des neuen Jahrtausends ein wissenschaftlicher Aufbruch vor der Weltöffentlichkeit simuliert, um Forschungsgelder für kleinliches Rätsellösen im Bereich von Detailforschungen zu erschleichen.

 Der Jahrtausendaufbruch der Naturwissenschaften scheint zu einer kulturellen Lebenslüge zu werden.

 Doch gibt es die schwarze ›Alicia Butterworth‹ von der ›University of California‹ in ›Irvine‹. Sie ist eine unbedeutende Experimentalphysikerin ohne Lebenszeitprofessur. Menschlich vereinsamt hat sie sich in die Naturwissenschaften geflüchtet.

 An einer Stelle fragt sie sich einmal, wie es kam, »daß sie sich nun gerade dahin flüchtete, um einer Welt zu entkommen, die ihr unbegreiflich war?« (Seite 120).

 Gerade sie, die sich aus der Welt flüchtet und damit exemplarisch die Lebenslügen der Naturwissenschaften und des neuen Jahrtausends repräsentiert, wird eine neue Welt erschaffen.

 Kennzeichnend für Alicia Butterworth ist weiter, daß sie ihren Kinderglauben verloren hat, ohne einen Erwachsenenglauben gefunden zu haben (Seite 183) und somit auch in ihrer metaphysischen Orientierung über das Woher und Wohin aller Wirklichkeit ziellos ist. Die überkommene christliche Religion steckt selbst in einer Krise. Sie hat den Menschen in ihrem Leben nichts mehr zu sagen und kann nur noch an den Lebenswenden, vor allem beim Begräbnis, die Trauer verbrämen (Seite 199 f.). So wie einerseits die kirchlichen Priester nichts mehr an Lebenshilfe anzubieten haben, so haben andererseits die Naturwissenschaftler von sich selbst Abschied genommen und verstehen sich als elitäre Priester einer naturwissenschaftlichen esoterischen Kaste (Seite 264), die eifersüchtig ihre kleinen Geheimnisse hütet und ihre Eitelkeiten pflegt.

 Dies ist die Kulturatmosphäre der sogenannten ›00-Jahre‹ (Seite 159). In dieser Situation geschieht dann aber etwas Besonderes.

 Ausgerechnet diese exemplarisch für das Scheitern ihrer Kultur stehende, persönlich bisher gescheiterte Alicia Butterworth erzeugt bei einer Kollision von Elementarteilchen ein in sich eigenständiges Universum. Sie wird aus Versehen zur ›Schöpfergottheit‹.

 Zunächst scheint dieses Universum nur eine Kugel zu sein, die mit mechanischen Mitteln undurchdringlich ist, aber im Blick auf ihre Strahlungen meßbar. Sie hat die Größe einer Bowlingkugel und wird heimlich von Alicia Butterworth aus dem Brookhaven National Laboratory fort und in ihre Universität nach Irvine gebracht. Dort untersucht sie die Kugel mit ihren Mitarbeitern ›Zak Nguyen‹ und ›Brad Douglas‹, der bei einem dieser Experimente ums Leben kommt.

 Da sie die physikalische Gestalt dieser Kugel nicht verstehen kann, zieht die schwarze Experimentalphysikerin den weißen theoretischen Physiker ›Max Jalon‹ hinzu, der an der Eliteforschungsstätte ›Caltech‹ arbeitet und Spezialist für Gravitationswellen, Kosmologie und Astrophysik ist.

 Auch Max Jalon ist ein Gescheiterter. Er hat sich in den Elfenbeinturm der Theoretischen Physik geflüchtet, um seine Persönlichkeitsprobleme zu bewältigen. Er ist es, der herausfindet, daß diese Kugel ein in sich geschlossenes Universum ist, in dem die Zeit wesentlich schneller abläuft, als im irdischen Kosmos. Diese Kugel expandiert in ihre eigene Raumzeit hinein und vergrößert sich dabei im irdischen Kosmos nicht. Weil diese Kugel ihren Ursprung im irdischen Kosmos hat, wird sie als ›Cosm‹ bezeichnet.

 Als die Universitätsleitung die Sensation erkennt, die sich hinter dem Diebstahl von Alicia Butterworth verbirgt, wird der Cosm in das Observatorium verlegt. Im Observatorium, das sonst der Betrachtung des Makrokosmos der Erde dient, wird nun ein kompletter Mikrokosmos, der für sich selbst ein Makrokosmos ist, betrachtet.

 Selbst der amerikanische Präsident kommt und bewundert das Universum und auf einmal wird Butterworth in der Aufmerksamkeitsgesellschaft zur ›Göttin‹, die Galaxien ›erschafft‹ (Seite 314).

 Währenddessen beginnt die Raumzeit des Cosm immer schneller zu verlaufen. Wenn am Ende des durch den Big Bang in Gang gesetzten Prozesses der Big Crunch, der Zusammenfall des Kosmos in sich, steht, ist es verständlich, daß bald erste Fragen aufzutauchen beginnen, die den metaphysischen Bereich des transzendenten Absoluten betreffen, den traditionell die Religion zu thematisieren hat.

 In einem Gespräch zwischen Alicia Butterworth und ihrem Vater merkt dieser an, daß die Menschen eben keinen ›fernen Gott‹ wollen, »der das Universum in Gang gesetzt und sich dann anderen Dingen zugewandt hat. Sie wollen einen Gott, der sich für sie interessiert. Aber ihr Wissenschaftler geht alle genau in die entgegengesetzte Richtung, bei euren Visionen überläuft es einen eiskalt« (Seite 363 f.).

 Alicia Butterworth erwidert, daß der Wissenschaftler sich eben um die ›Unpersönlichkeit der Naturgesetze‹ (Seite 364) zu kümmern habe. Doch ihr Vater bezieht hier einen weisheitlichen, menschlicheren Blick: »Liebling, die Religion – egal, ob Sekte oder Amtskirche – ist nicht einfach erfunden worden, weil jemand sich abstrakte Gedanken über den Ursprung aller Dinge gemacht hat, hier geht es um Herzenssehnsüchte, Mädchen, von Menschen, die sich wünschten, ein Gott möge Anteil an uns nehmen und weiterhin in unser Schicksal eingreifen« (Seite 364).

 Für die Wissenschaftler, in deren Milieu Alicia Butterworth verkehrt, ist Religion hingegen etwas Vernachlässigbares. Sie ist ein ›mäßig interessantes Stammesritual‹ (Seite 364). Sie ist etwas, »das im Schrank liegt und nur zu Hochzeiten und Begräbnissen hervorgeholt wird« (Seite 364 f.).

 Doch andererseits lassen sich die letzten Fragen nach dem Woher und Wohin des Menschen und damit nach dem Woher und Wohin des Universums, das direkt vor den Augen der Alicia Butterworth immer mehr expandiert und das sich zugleich auf seinem Wege zum Big Crunch befindet, nicht vermeiden.

 Alicia Butterworths Vater repräsentiert die überlieferte Lebensweisheit der älteren Generation, wenn er am Schluß dieses Gesprächs sagt:

 »›Du hast bewiesen, daß eine intelligente Frau ein ganzes Universum erschaffen kann. Damit entwurzelst du gleich einen ganzen Wald von Glaubensvorstellungen.‹ Grinsend ließ er die Falle zuschnappen. ›Einschließlich deiner eigenen‹« (Seite 365 f.).

 Mit der Frage nach dem Woher und Wohin dieses Cosm-Universums taucht auch eine andere Frage notwendigerweise auf. Es ist die Frage, ob in diesem Kosmos intelligentes Leben entstanden sein könnte. Dieses intelligente Leben würde auch nach seinem eigenen Woher und Wohin fragen und geriete vielleicht auch in eine derartige Gottverlassenheit hinein, wie sie Alicia Butterworth ausgedrückt hat.

 Am eindringlichsten hat die durch das kopernikanische Weltbild entstandene metaphysische Kränkung und die aus ihr resultierende Gottverlassenheit angesichts eines unendlichen Kosmos 1796 Jean Paul (eigentl.: Johann Paul Friedrich Richter) dargestellt. Er greift dabei direkt eine Passage aus dem alttestamentlichen Danielbuch (Dan 7,13 f.) auf, in der der antike Visionär einen ›Menschensohn‹ als Weltenrichter mit den Wolken des Himmels herabkommen läßt. Jean Paul biegt dieses Bild aus dem Daniel-Buch allerdings um.

 Die Weltperspektive des Weltenrichters ist nämlich so trostlos, wie die Perspektive der Eintagsfliege ›Mensch‹.

 Zunächst beginnt seine Vision einer Himmelsreise wie eine traditionelle Erzählung des Jüngsten Gerichtes.

 »Ich lag einmal an einem Sommerabende vor der Sonne auf einem Berge und entschlief. Da träumte mir, ich erwachte auf dem Gottesacker. (…) Alle Gräber waren aufgetan. (…).

 Alle Schatten standen um den Altar, und allen zitterte und schlug statt des Herzens die Brust. (…)

 Jetzo sank eine hohe edle Gestalt mit einem unvergänglichen Schmerz aus der Höhe auf den Altar hernieder, (…).«

 Nun müßte nach dem traditionellen christlichen Szenario Jesus Christus Gericht über die Auferweckten und über die Lebenden halten und sie zu Gott bzw. in die Straforte schicken.

 Hier aber ändert Jean Paul die Blickrichtung.

 »(…) und alle Toten riefen: Christus! Ist kein Gott?

 Er antwortete: ›Es ist keiner.‹

 Der ganze Leib jedes Toten erbebte, nicht bloß die Brust allein, und einer um den ändern wurde durch das Zittern zertrennt.

 Christus fuhr fort: ›Ich ging durch die Welten, ich stieg in die Sonnen und flog mit den Milchstraßen durch die Wüsten des Himmels; aber es ist kein Gott. (…) Und als ich aufblickte zur unermeßlichen Welt nach dem göttlichen Auge, starrte sie mich mit einer leeren bodenlosen Augenhöhle an, und die Ewigkeit lag auf dem Chaos und zernagte es und wiederkauete sich. – Schreiet fort, Mißtöne, zerschreiet die Schatten; denn er ist nicht!«44

 Dieser Text von Jean Paul beeindruckt uns, weil er sehr viele Bilder sehr bewußt verwendet. Sehen wir uns diesen Text näher an, so merken wir, daß Jean Paul zwei Arten von Bildern einsetzt.

 Auf der einen Seite tauchen Bilder auf, die uns an die christliche Glaubenstradition erinnern. Da ist zunächst einmal als Rahmenhandlung das Bild der Wiederkunft Jesu Christi zum Gericht und dann im letzten Absatz finden wir Bilder wie ›Himmel‹, ›Gott‹, unermeßliche Welt‹, ›göttliches Auge‹ und ›Ewigkeit‹. Diese traditionellen christlichen Bilder werden nun aber verbunden mit Bildern, die sich auf eine erfahrungswissenschaftlich entzauberte Welt beziehen. Der Himmel wird interpretiert als eine Wüstenlandschaft von Milchstraßen und Sonnen. Von Gott wird festgestellt, daß er nicht existiert, und das göttliche Auge kann die unermeßliche Welt deshalb nicht mehr überblicken, weil es eine abgründige bodenlose Augenhöhle geworden ist. Wenn die Ewigkeit auf dem Chaos liegt, dann ist hier nicht mehr der Geist Gottes, der über den Wassers schwebt (vgl. Genesis 1,1), sondern ein sich selbst zerfleischendes sinnloses Chaos, welches sich ›wiederkauet‹.

 Wenn wir diesen sich ›wiederkauenden‹ Kosmos als Bild nehmen für das, was sich nach Max Jalons Auffassung im Cosm abspielt, dann wiederkauet sich dieser Cosm dergestalt, daß in ihm intelligente Wesen andere Cosm schaffen.

 So entsteht der Gedanke einer unabsehbaren und in sich gestuften Folge von Kosmen, die durch endliche Vernunftwesen wie Alicia Butterworth geschaffen wurden.

 Jalon führt aus: »Wenn die intelligenten Lebewesen in deinem Cosm nur einigermaßen neugierig sind, werden sie ihre eigenen Cosm erzeugenden Experimente durchführen, und sei es nur, um die Theorie zu verifizieren. Wer weiß, vielleicht finden sie sogar eine Möglichkeit, in ein Tochteruniversum hineinzugelangen, und wandern aus? Jedenfalls werden einige Töchter annehmbare Lebensbedingungen bieten, dort wird sich wiederum Intelligenz entwickeln und in der nächsten Tochtergeneration geht es genauso weiter …« (Seite 455).

 Es ergibt sich damit auch der Gedanke einer CosmEvolution. Unter den geschaffenen Universen gibt es einige, die intelligentes Leben hervorbringen und einige, die eben kein intelligentes Leben hervorgebracht haben. Wenn dies der Fall ist, werden sich einige Kosmen fortpflanzen, andere nicht. Die Evolutionstheorie wird hier auf ein kosmisches Niveau gehoben.

 Ist man aber erst einmal gedanklich so weit gekommen, dann ergibt sich notwendigerweise auch als letzte radikale Konsequenz dieser Kosmologie, daß der eigene Kosmos nichts anderes ist als die Schöpfung einer anderen endlichen Vernunft in einem anderen durch endliche Vernunft geschaffenen Kosmos. Das alte Problem, daß die Menschheit irgendwo einen ersten Beweger sucht, der als selbst nicht bewegter sich zureichend in seiner Unendlichkeit im göttlichen Sein genügt, taucht hier wieder auf.

 Wer war der erste Beweger, wer war der, der den ersten Kosmos schuf?

 Alicia Butterworth bringt ihre Hilflosigkeit angesichts dieser Frage auf den Begriff: »Also schön, ich bin nicht die erste Göttin und auch nicht die letzte. Ich gehöre nur zur Familie« (Seite 457).

 Die Stimmung ist nun schon lange umgeschlagen. Alicia Butterworth ist, nachdem sie beim Präsidenten und in den Medien in Ungnade gefallen ist, mit wenigen Getreuen und ihrem Cosm in die Einsamkeit der Natur geflohen und erlebt dort den Big Crunch, das in sich Zusammenfallen ihres Cosm mit.

 Auf diese Weise erlebt sie auch mit, wie sie auf einem ganz neuen Niveau technischen Titanentums als Göttin zugleich ihrer radikalen Endlichkeit überführt wird.

 Sie hat etwas geschaffen, was sie in Götter- bzw. in Gottesnähe bringt. Sie kann dieses Geschaffene aber nicht kontrollieren und sie muß den Untergang dieses Geschaffenen miterleben. Sie selbst steht am Ende da, wo sie vorher stand. Sie hat keine Auskunft über ihr eigenes Wohin und Woher bekommen. Sie ist immer noch die Person, die sie am Anfang war – nur etwas berühmter.

 Aber jetzt gibt Gregory Benford in einer letzten Wendung des Gedankenganges eine schöne Antwort.

 Alicia Butterworth ist zu ihrer Endlichkeit ›verdammt‹. Sie kann sich für andere, für einen ganzen Kosmos zur Göttin machen und merkt gerade in diesem Tun, wie endlich und begrenzt sie ist. Aber es gibt in dieser Situation der erfahrenen Endlichkeit nur eine mögliche Versöhnung. Es ist die kleine Aufhebung von radikaler Endlichkeit, die in der Liebe geschieht.

 Benford läßt nämlich am Ende aufleuchten, wie scheinbar unüberbrückbare Gegensätze zwischen Schwarz und Weiß, zwischen Theorie und Praxis der Physik ausgeglichen werden können durch die Liebe.

 Allerdings ist Benford zu sehr Künstler und Realist, um nicht zu wissen, daß ein bloß angehängter Schluß mit Happy End stillos wäre.

 Deswegen endet der Roman nicht mit einer schmalzigen Geschichte, wie sich die Schwarze Alicia Butterworth und der Weiße Max Jalon lieben lernen und damit ihre Einsamkeit und ihre verschrobene Persönlichkeit heilen. Vielmehr bilden den Schluß des Romans nur noch Schlagzeilen, die die weiteren Geschehnisse kurz skizzieren. Es finden sich eine Notiz über die Explosion, die das in sich Zusammenfallen des Cosm begleitet hat, eine weitere über die Kritik an Alicia Butterworth und auch über ihre endlich erfolgende Anerkennung als Wissenschaftlerin, in den letzten Zeilen des Romans schließlich eine Mitteilung aus den Gesellschaftsnachrichten über die Heirat zwischen Max Jalon und Alicia Butterworth.

 Dieser Schluß ist zugleich eine Problemanzeige. Die Liebe in dieser unversöhnten und durch radikale Endlichkeit geprägten Welt ist eine stetige Aufgabe endlicher Wesen. Ein reines rosiges Happy End kann es nicht geben, aber es ist die letzte Chance für Menschen, menschlich zu leben in einem radikal endlichen Universum und darauf zu vertrauen, daß es eine Macht jenseits aller Mächte gibt, die alles heilt, weil sie alles miterleidet.

 – Linus Hauser

 * University of California San Diego

 * Der Theologe Prof. Dr. Linus Hauser, geb. 1950, ist Universitätsprofessor in Gießen. Er promovierte in Philosophie über Immanuel Kant und später in Theologie über die Bedeutung der Kultur in der Kirche und habilitierte über Karl Rahner, die Theologie des 19. Jahrhunderts und die mathematischen Methoden der Wissenschaftstheorie. Er verfaßte zahlreiche Aufsätze zum Thema Theologie und Science Fiction und ist Herausgeber der Reihe ›Metamythologica‹. In seiner Analyse des Alterswerks von Ron Hubbard wies er nach, daß der Scientology-Gründer in seinen späteren Romanen die Praktiken seiner eigenen Organisation bloßstellte. Derzeit befaßt sich Linus Hauser vornehmlich mit der Frage nach der theologischen Bedeutung von Science Fiction mit dem Ziel einer umfassenden Religionsgeschichte dieser Literatur und des Raumfahrtsgedankens.

 1 Vgl. dazu J. Meurers, Kosmologie heute. Eine Einführung in ihre philosophischen und naturwissenschaftlichen Probleme, Darmstadt 1984, 60-66 und D. Wandschneider, Raum, Zeit, Relativität. Grundbestimmungen der Physik in der Perspektive der Hegeischen Naturphilosophie, Frankfurt 1982, 142-144.

 2 A. Einstein, Zur Elektrodynamik bewegter Körper, in: O. Blumenthal (Hrsg.), Lorentz, Einstein, Minkowski. Das Relativitätsprinzip, Bern 1958, 26-50, 27. Vgl. dazu, Wandschneider, 1982, bes. 184 f.

 3 P. Feyerabend, Erkenntnis für freie Menschen, Frankfurt 1980, 69 (Hervorhebungen von mir).

 4 E. Hubble, A Relation Between Distance and Radial Velocity Among Extra-Galactic Nebulae, in: Proceedings of the National Academy of Sciences of the united States of America 15 (1929) 168-173 und ders., The Realm of the Nebulae, New Haven 1936.

 5 Vgl. dazu J. Trefil, Fünf Gründe, warum es die Welt nicht geben kann. Die Astrophysik der dunklen Materie, Reinbek bei Hamburg 1990, 60.

 6 Vgl. dazu Claudii Ptolemaei, Syntaxis mathematica I-II, hrsg. v. Heiberg, J. L., Leipzig 1896-1903.

 7 Strabon, Geographica, 3 Bde., hrsg. V. Meineke, A., Leipzig 1909 (Reprint).

 8 Strabon, zit. nach Szabó, A., Das geozentrische Weltbild. Astronomie, Geographie und Mathematik der Griechen, München 1992, 60.

 9 Augustinus, A., Vom Gottesstaat, [aus dem Lateinischen übertragen von Thimme, W., eingel. und komm, von Andresen, C], 2 Bde., München 1991 [1955 1. Auflage], Bd. 2, 213 [De civ. 15,1].

 10 Zit. nach K. S. Guthke, Der Mythos der Neuzeit. Das Thema der Mehrheit der Welten in der Literatur- und Geistesgeschichte von der kopernikanischen Wende bis zur Science Fiction, Bern/München 1983., 50 (Übersetzung von mir).

 11 So lautete der mir vom Studentenpfarrer auferlegte Titel eines Vortrages, den ich im SS 1997 vor der Münsteraner Studentengemeinde gehalten habe.

 12 In: M. K. Munitz (Hrsg.), Theories of the Universe, Illinois 1957, 184-189.

 13 E. Benz, Kosmische Bruderschaft. Die Pluralität der Welten, Freiburg i. B. 1978, 12.

 14 Vgl. dazu etwa Ch. Darwin, Die Abstammung des Menschen (1859), Stuttgart 1982, 274: »Es ist begreiflich, daß der Mensch einen gewissen Stolz empfindet darüber, daß er sich, wenn auch nicht durch seine eigenen Anstrengungen, auf den Gipfel der organischen Stufenleiter erhoben hat; und die Tatsache daß er sich so erhoben hat, anstatt von Anfang an dorthin gestellt zu sein, mag ihm die Hoffnung auf eine noch höhere Stellung in einer fernen Zukunft erwecken. Aber wir haben es hier nicht mit Furcht und Hoffnung zu tun, sondern allein mit der Wahrheit, soweit wir fähig sind, sie zu entdecken; und ich habe meine Beweise gegeben, so gut ich eben kann.«

 15 Vgl. dazu etwa den schönen Überblick, den wir bei J. Eccles, Das Rätsel Mensch, München 1982, 12-33 finden.

 16 Das Bewußtsein dieser ›Einsamkeit‹ und ›Verlorenheit‹ hat der Religionswissenschaftler Ernst Benz schon von seinen Anfängen im siebzehnten Jahrhundert her sehr schön rekonstruiert (vgl. dazu E. Benz, Kosmische Bruderschaft. Die Pluralität der Welten. Zur Ideengeschichte des Ufo-Glaubens, Freiburg i. Br. 1978).

 17 Zit. nach R. Schmidts, Die Auffassung der Sittlichkeit und der Sexualität bei Wilhelm Bölsche, München 1964, 35.

 18 W. Bölsche, Das Liebesleben in der Natur, Bd. II, Jena 1910 f., 338.

 19 S. Freud, Gesammelte Werke, Bd. X, Frankfurt 19674, 294.

 20 C. G. Jung, Gesammelte Werke, Bd. 7, Ölten 1989 (4. vollst, rev. Auflage), 102.

 21 Vgl. dazu: »Die Archetypen sind, ihrer Definition entsprechend, Faktoren und Motive, welche psychische Elemente zu gewissen (als archetypisch zu bezeichnenden) Bildern anordnen und zwar in einer Art und Weise, die immer erst aus dem Effekt erkannt werden kann. Sie sind vorbewußt vorhanden und bilden vermutlich die Strukturdominanten der Psyche überhaupt (Y). Als Bedingungen a priori stellen die Archetypen den psychischen Spezialfall des dem Biologen vertrauten ›pattern of behaviour‹ dar, welches allen Lebewesen ihre spezifische Art verleiht. Wie die Manifestationen dieses biologischen Grundplanes sich im Laufe der Entwicklung ändern können, so auch die des Archetypus. Empirisch gesehen ist aber der Archetypus innerhalb der Reichweite organischen Lebens überhaupt nie entstanden. Er tritt mit dem Leben auf den Plan.« (C. G. Jung, Symbolik des Geistes, Zürich 1948, 374 zit. nach Wyss, 1972, 246).

 22 C. G. Jung, Zur Psychologie des Kind-Archetypus in: C. G. Jung/ K. Kerenyi, Einführung in das Wesen der Mythologie, Amsterdam 1941,112 ff.

 23 Vgl. dazu L. Hauser, ›Götzendienst am Werkzeug‹ (Paul VI.)? Eine theologische Anfrage an die Religiosität der wissenschaftlichen Technik, in: Theologie und Philosophie 73 (1998) 247-259 und weiter F. Burgey, Technik und Heiliger Kosmos. Probleme der Theologie und der Verkündigung in einer von Wissenschaft und Technik geprägten Welt, Würzburg 1985, 116-127.

 24 H. Schrödter, Gen-Technik, Gen-Ethik. Zur Unhintergehbarkeit ethischer Verantwortung, in: J. Hoffmann (Hrsg.), Ethische Vernunft und technische Rationalität. Interdisziplinäre Studien, Frankfurt 1992, 79-98, hier: 82.

 25 W. D. Busse, Grundbegriffe der Gentechnik, in: Bayer AG (Hrsg.), Gentechnik bei Bayer. Presse-Forum am 27. und 28. 9. 1989 in Wuppertal-Elberfeld, Leverkusen o. J. (1989), 56-65, hier: 56 f.

 26 Vgl. dazu A. Comte (Rede über den Geist des Positivismus [1844], Hamburg 1979, 5): Gemäß dieser grundlegenden Lehre (dem Dreistadiengesetz, L. H.) müssen alle unsere Theorien, (…), notwendig nacheinander drei verschiedene theoretische Stadien durchlaufen, die durch die üblichen Benennungen hier als theologisches, metaphysisches und positives (Stadium) (…) bezeichnet sein können. Die innere Gegliedertheit dieser Stadien braucht uns hier nicht zu interessieren.

 27 In den fünfziger Jahren glaubte Auguste Comte, daß die Menschheit innerhalb von 33 Jahren zum Positivismus bekehrt werden könnte (Vgl. dazu H. Meyer, Geschichte der abendländischen Weltanschauung, Bd. 5: Die Weltanschauung der Gegenwart, Würzburg 1949, 5-8).

 28 Comte forderte ein zweistündiges tägliches Gebet.

 29 Heilige waren berühmte Naturwissenschaftler.

 30 L. Büchner, Das künftige Leben und Die moderne Wissenschaft, Leipzig 1889, 140.

 31 L. Büchner, Fremdes und Eigenes aus dem geistigen Leben der Gegenwart, Leipzig 1890, 142.

 32 L. Büchner, 1890, 21.

 33 L. Büchner, 1889, 61.

 34 M. Proust, Auf der Suche nach der verlorenen Zeit, Bd. 7, Frankfurt 1985, 2620.

 35 Diese Stelle entnehme ich W. Schmidbauer, Die Ohnmacht des Helden, Reinbek bei Hamburg 1981,143.

 36 Zitiert hier nach der Ausgabe München 1970, 64.

 37 F. H. Tenbruck, Die unbewältigten Sozialwissenschaften oder Die Abschaffung des Menschen, Graz/Wien/Köln 1984.

 38 Tenbruck, 1984, 57.

 39 Tenbruck, 1984, 71.

 40 D. Meadows, Die Grenzen des Wachstums. Bericht des Club of Rome zur Lage der Menschheit, Stuttgart 1972, 170.

 41 H. Dolch, Eine zweite kopernikanische Wende? Eine Erwägung zur gegenwärtigen Situation, in: ders., Grenzgänge zwischen Naturwissenschaft und Theologie. Gesammelte Aufsätze, Paderborn 1986, 214-229, 223.

 42 Vgl. dazu L. Hauser/D. Wachler (Hrsg.), Weltuntergang – Weltübergang. Science Fiction zwischen Neomythos und Religion, Altenberge 1989 und D. Dormeyer/L. Hauser, Weltuntergang und Gottesherrschaft, Mainz 1990.

 43 T. S. Kuhn, Die Struktur wissenschaftlicher Revolutionen (1962), Frankfurt 1983, Seiten 45 und 59 f.

 44 Jean Paul, Rede des toten Christus vom Weltgebäude herab, daß kein Gott sei, in: ders., Blumen-, Frucht- und Dornenstücke oder Ehestand, Tod und Hochzeit des Armenadvokaten F. St. Siebenkäs, München 1986, 272-274 in Auszügen.

 [image:]

OEBPS/Images/cosm-127.jpg
HeLuGkeiT (107 ergs/sek/cm?/Sterad/cm™)

10 12

2 ‘ 6 8 e 12 14 16 18
I i ! h N 0 N i N

Die glatte Kurve zeigt die groBt-
mégliche Ubereinstimmung

mit dem Schwarzkorper-
spektrum

T
2 4 6 8 e 12 14 16 18

FREQUENZ

OEBPS/Images/cosm-t3.jpg
DRITTER TEIL

Unmégliches

Treimans Theorem:
Unmégliches geschieht
in der Regel nicht.

— SAM TREIMAN,
Physiker, Princeton University

OEBPS/Images/cosm-t2.jpg
ZWEITER TEIL

Mai 2005

»Wie oft habe ich es dir nun

schon gesagt: wenn du das Unmégliche
eliminiert hast, dann muB das,

was iibrig bleibt, und sei es noch

so unwakhrscheinlich, die Wahrheit sein.«

in: SHERLOCK HoLMES
The Sign of Four (1888)

OEBPS/Images/cosm-104.jpg
HeLuickerT (107 ergs/sek/cm?/Sterad/cm™)

I L A L h

12

n

0

Die glatte Kurve zeigt die groBt-

mégliche Ubereinstimmung
mit dem Schwarzkérper-

spektrum

T
2 “ 6 L] Ill
FREQUENZ

T
12

OEBPS/Images/cosm-title.jpg
GREGORY BENFORD

Cosm

Roman

Aus dem Amerikanischen von
IRENE HOLICKI

Mit einem Nachwort von
LiNUus HAUSER

Deutsche Erstausgabe

¥

WILHELM HEYNE VERLAG
MUNCHEN

OEBPS/Images/cosm-t1.jpg
ERSTER TEIL

Technische Stérung

»Wer keine Fehler macht,
hat sich zu einfache Aufgaben gestellt.
Und das ist ein schwerer Fehler.«

~ FRANK WILCZEK,
Elementarteilchenphysiker

OEBPS/Images/cosm-back.jpg
EIN UNIVERSUM IN BASEBALLGROSSE

Im Supercollider des Brookhaven National
Laboratory, dem méchtigsten Zyklotron der
Welt, schieBt man schwere Atomkerne
ufeinander, um durch den Zusammenprall
die Bedingungen bei der Entstehung unseres
Universums zu simuli
Nach einem katastrophalen Zwischenfall wird
in kugelformiges, opakes Gebilde gefunden,
das sich als unzerstorbar erweist.

Mit Faszination und zunehmenden Entsetzen
stellen die Wissenschaftler fest, daB es sich
dabei um einen Miniaturkosmos,
einen Cosm, handelt, der aufs Haar unserem
Universum gleicht, nur daB die Zeit
in ihm viele tausendmal schneller verrinnt.
Was wird passieren, wenn diese Zeit
abgelaufen ist?

»Gregory Benford ist nicht nur ein
ausgezeichneter Physiker und Astronom,
sondern auch ein herausragender Erzihler.«
Houston Post

Heyne Science Fiction
Deutsche Erstausgabe

Best.-Nr. 06/6356

EIN HEYNE-BUCH

OEBPS/Images/cosm-203.jpg
ECHTES VAKUUM
(WIR)

WURMLOCH-

FLASCHENHALS SCHEINVAKUUM

= (ANDERE SEITE)

FLASCHENHALS

€ (sTABIL)

l Basy-
UNIVERSUM

OEBPS/Images/cosm-238.jpg
Cosm-INTERNE ZEIT (in Jahren)

3.5x10%}
3x10°
2.5x10°
2x10°
1.5x10°
1x10°
500000

GALAXIEN?
STERNE?

2

4 6
LABORZEIT (in Wochen)

OEBPS/Images/cosm-233.jpg
Unsere ZEIT (in Wochen)

6 JeTzT
T4
14 & REKOMBINATIONS-
BrRAD —>
PHASE
T «— ERSTE MESSUNG

10t 18 1t w0

COSM-INTERNE ZEIT IN JAHREN

OEBPS/Images/cover.jpeg
. GREGORY
BENFORD

OEBPS/Images/cosm-t5.jpg
FUNFTER TEIL

Das soziale Umfeld

»Auf die Frage, was man benatigt, um die Gesetze

der Physik in letzter Konsequenz zu erforschen ..

kann ich nur antworten: Das ganze Universum und nicht
weniger. Man liegt sicher nicht falsch, wenn man
vermutet, daR das Universum aus diesen Gesetzen besteht.
Damit haben wir auch die Lésung fir ein Problem,

das Theologen, Philosophen und Naturwissenschaftler
gleichermaBen seit langem beschaftigt:

Warum gibt es dberhaupt ein Universum? Der Theologe
mit seinem Glauben an einen allmachtigen Gott

fragt sich, warum dieser Gott das Universum nicht einfach
erkannt hat. Wozu es auch noch erschaffen?

Die Antwort lautet, die Existenz des Universums ist die
einfachste Méglichkeit, es zu erkennen.«

— Frep HovLe, 1994

OEBPS/Images/cosm-t4.jpg
VIERTER TEIL

Ein Kénig von
unermeflichem Gebiet

»lch kénnte in eine NuBschale eingesperrt sein
und mich fir einen Kénig

von unermeBlichem Gebiet halten,

wenn nur meine bésen Tréume nicht waren.«

— Hamier

OEBPS/Images/cosm-t6.jpg
SECHSTER TEIL

Gotter
mit kleinen Fehlern
Spdtherbst 2005

»Nicht aus dem Weltall beziehe ich meine Wiirde,
sondern aus der Autoritit meines Denkens.

Und wenn ich Welten besdbe, ich hitte nicht mehr.
In den Weiten des Alls umféngt und verschlingt mich
das Universum, als ware ich ein Atom;

mit meinem Denken erfasse ich die Welt.«

— BLAISE PASCAL

OEBPS/Images/cosm-355.jpg
CosM-INTERNE ZEIT (in Jahren)

5x10°

4x10°
3x10°
2x10°

1x10°

JeTzZT

QuAsARE

s 10 15
UNSERE ZEIT (in Wochen)

20

25

OEBPS/Images/cosm-epi.jpg
Epilog

»Sollten irgendwann einmal alle physikalischen
Erscheinungen bis ins letzte durch Gesetze beschrieben,
und alle empirischen Konstanten in diesen Gesetzen
durch die vier unabhéngigen Basiskonstanten
ausgedriickt sein, dann kénnen wir sagen, das die
physikalische Wissenschaft it Ziel erreicht hat, da3
weitere Forschungen nichts Aufregendes mehr zu bieten
haben, und daB dem Physiker nichts weiter bleibt,

als sich in miihseliger Kleinarbeit mit unbedeutenden
Details zu beschaftigen, oder zur eigenen Erbauung das
vollendete System zu studieren und seine Erhabenheit
2u bewundern. An diesem Punkt endet fiir die Physik
die Epoche eines Kolumbus und Magellan, und die
Epoche des National Geographic Magazine beginnt.«

~ GEoRGE GAMOW,
Physics Today, 1949

OEBPS/Images/cosm-445.jpg
CosMm-INTERNE ZEIT (in Jahren)

4x10%°

3x10'°

2x10'°

1x10'

ALTER UNSERES
UNIVERSUMS

10 15 20

LABORZEIT (in Wochen)

30

