
[image: cover.jpg]

Eine Auswahl der besten Stories

aus dem berühmten amerikanischen

SF-Magazin

GALAXY 2

Die Story des Raumfahrers, der posthum einen Orden bekommen sollte

Die Story von dem Wächter des Planeten Mars

Die Story des alten Mannes, der die Erde nicht verlassen durfte

Die Story einer Welt, die man »Eden« nannte

Die Story von den Fernseh-Medizinern

Die Story von den Vögeln, die auf das nächste Raumschiff warteten

Die Story von den Kriegern, die sich töteten, um zu siegen

Die Story der Merkur-Expedition

Die Story von der Wunderdroge

In derselben Reihe erschien bereits

als Heyne-Buch

Galaxy 1 · Band 3040

GALAXY

2

EINE AUSWAHL DER BESTEN STORIES

AUS DEM AMERIKANISCHEN

SCIENCE FICTION MAGAZIN GALAXY

[image: img1.png]

WILHELM HEYNE VERLAG

MÜNCHEN

HEYNE-BUCH NR. 3044

im Wilhelm Heyne Verlag, München

Auswahl und Übersetzung von Walter Ernsting

Genehmigte Taschenbuchausgabe

All Stories copyright 1952, 1961, 1963 und 1964

by Galaxy Publishing Corporation, New York

Printed in Germany 1965

Umschlag: Atelier Heinrichs, München

Gesamtherstellung: H. Mühlberger, Augsburg

Inhalt

KEITH LAUMER Der Held

(End as a Hero)

JEROME BIXBY Die ewige Wache

(Guardian)

LESTER DEL REY Die Fessel

(Earthbound)

JO FRIDAY Eden

(Almost Eden)

ROBERT SILVERBERG Der Tod auf dem Bildschirm

(The Pain Peddlers)

BILL DOEDE Die Vögel von Lorrane

(The Birds of Lorrane)

ROBERT SHECKLEY Das Volk der Krieger

(Warrior Race)

HAL CLEMENT Unternehmen Merkur

(Hot Planet)

HENRY SLESAR Die Wunderdroge

(The Stuff)

KEITH LAUMER

Der Held

1

Ich träumte, daß ich auf einem Strom weißen Feuers schwamm. Und als der Traum endlich aufhörte, war das Feuer immer noch da und verbrannte mich.

Als ich versuchte, den Flammen zu entrinnen, spürte ich auch den Schmerz. Dann wollte ich wieder einschlafen, denn im Traum waren die Schmerzen noch erträglich gewesen. Aber ich blieb wach. Der wohltuende Schlaf kehrte nicht zurück.

Mühsam öffnete ich die Augen und sah mich um. Ich lag auf dem nackten Metallboden, direkt neben einer Andruckliege, wie sie in den Rettungsbooten der irdischen Raumflotte benutzt werden. In dem Raum waren noch drei weitere Liegen, alle leer. Ich versuchte mich aufzurichten. Es fiel mir schwer, aber schließlich gelang es mir unter Aufbietung aller meiner Kräfte. Mein linker Arm war verbrannt. Die Haut hing in Fetzen herab. Das Fleisch darunter war kein schöner Anblick.

Drüben auf der anderen Seite der Kabine stand der Medizinroboter an der Wand. Ich mußte nur hinkommen. Mein rechtes Bein machte auch nicht mehr so richtig mit. Als ich es bewegte, raste der Schmerz durch meinen Körper bis ins Gehirn. Ich nahm das andere Bein und begann zu kriechen. Der Weg durch die Kabine war endlos. Es schien Jahre gedauert zu haben, bis ich die andere Seite erreichte. Auf dem Boden, versenkt in der glatten Metallfläche, war der Notknopf. Ich drückte ihn ein. Dann verlor ich das Bewußtsein.

Als ich wieder erwachte, fühlte ich mich noch schwach, aber mein Kopf schien klarer geworden zu sein. Das rechte Bein war wie gelähmt; in Wirklichkeit war es geschient worden, und zwar so, daß ich damit gehen konnte. Mit der Hand fuhr ich mir über den rasierten Schädel. Ich fühlte die Narben. Wahrscheinlich ein Bruch der Schädeldecke, dachte ich. Der linke Arm ...? Ja, er war noch vorhanden, bis zur Schulter in Verbände gewickelt und ebenfalls geschient. Er schmerzte. Nichts für die Sensothek. Aber wenigstens hatte der Medirobot mir nicht den Arm amputiert. Ich hatte keinen Grund, mich zu beklagen.

Wenn mich nicht alles täuschte, war ich der erste Mensch, der einen direkten Kontakt mit den Gool überlebt hatte wenn ich überlebte.

Ich mußte sehr weit von der Erde entfernt sein. Es wurde Zeit, das Rettungsboot auf seine Manövrierfähigkeit zu untersuchen und festzustellen, wo ich war. Die Luke, das sah ich von meinem Platz aus, war verschlossen. Schwarze Stellen verrieten mir, wo meine verbrannte Hand das Metall berührt hatte.

Ich kroch zu einer der Liegen, streckte mich aus und überlegte. In meiner Verfassung ein gebrochenes Bein ein verbrannter Arm und einige Brüche der Schädeldecke war es mir kaum möglich, mich in der Kabine zu bewegen. Unter diesen Umständen war mir unerklärlich, wie ich aus der BELSHAZZAR in das Rettungsboot gekommen war. Wie hatte ich die Luke denn schließen können, wenn niemand da war der mir half? Man sagt zwar, daß ein Mensch in Todesangst die unwahrscheinlichsten Dinge zu tun vermag, aber man soll auch nicht übertreiben. Trotzdem Tatsache war nun einmal, daß ich mich hier befand. Die Erklärung hatte Zeit bis später. Jetzt war es höchste Zeit, Verbindung zum Hauptquartier aufzunehmen.

Ich schleppte mich zum Funkgerät und sank in den Sessel. Hastig schaltete ich auf Senden und gab das vereinbarte Zeichen durch. Ich rief Oberst Ausar Kayle, den Chef des Astro-Geheimdienstes. Es dauerte fast volle fünf Minuten, ehe ich von der Relaisstation auf Ganymed die Bestätigung erhielt, und weitere zehn, bis auf dem Bildschirm das Gesicht Kayles erschien. Wie durch einen Nebel hindurch erkannte ich, daß es verstört und neugierig wirkte.

»Granthan!« rief er aus. »Was ist mit den anderen? Was ist überhaupt passiert?«

Ich hatte schnell den Lautsprecher leiser gestellt.

»Augenblick, Sir. Ich werde Ihnen alles berichten. Haben Sie die Aufzeichnungsgeräte eingeschaltet?« Auf Antwort wartete ich nicht, denn das hätte bei der Entfernung ungefähr fünfzehn Minuten gedauert. Ich redete einfach weiter: »Die BELSHAZZAR wurde sabotiert. Ich glaube, der GILGAMESH erging es genauso. Ich kam irgendwie heraus. Meine Verletzungen sind erträglich. Der Medirobot kümmert sich darum. Das wäre im Augenblick alles. Haben Sie Fragen?«

Ich hörte auf zu sprechen und setzte mich bequemer. In aller Ruhe konnte ich nun Kayles Antwort abwarten. Sein Gesicht war immer noch auf dem Schirm zu sehen, ungeduldig und fast feindlich. Zweifel zeichneten sich darauf ab. Ich begann zu dösen, schlief ein und wurde wieder wach.

Kayle sprach noch immer. Oder schon wieder.

»... Ihren Bericht. Man wundert sich über Ihre Rolle in der erfolgten Katastrophe. Wie kann es geschehen, daß Sie allein überlebten?«

»Wie, zum Teufel, soll ich das wissen?« krächzte ich wütend, aber Kayle redete unbeirrt weiter:

»... waren es gerade Ihre Psychodynamiker, die immer wieder versicherten, daß die Gool die Fähigkeit besitzen, über große Entfernungen hinweg einen Menschen hypnotisch so zu beeinflussen, daß er nichts davon bemerkt. Sie haben behauptet, Granthan, daß Sie während des Angriffs das Bewußtsein verloren. Erst im Rettungsboot kamen Sie wieder zu sich. Sie wissen nicht einmal, wie Sie hineingekommen sind. Wir haben Krieg, Granthan, und stehen im Kampf gegen einen Feind, der erbarmungslos und überraschend zuschlägt, wo immer sich die Möglichkeit dazu bietet. Die Gool kennen keine Gnade, und wir wissen, daß sie keine Gefangenen machen. Sie hatten den Auftrag, die Möglichkeit einer Hyperinvasion zu erkunden. Besser als jeder andere kennen Sie das Risiko, daß ich eingehen würde, wenn ich Ihnen jetzt die Erlaubnis gäbe, die Linie der Patrouillen zu passieren. Tut mir leid, Granthan, ich darf Sie nicht auf der Erde landen lassen.«

»Was soll ich denn tun?« rief ich verzweifelt aus. »Soll ich in eine Kreisbahn gehen und mich von Pillen ernähren, bis Ihnen eine bessere Lösung einfällt? Ich brauche einen Arzt, Oberst!«

Überraschend antwortete Kayle:

»Ja, gehen Sie in eine Kreisbahn. Vielleicht entwickeln sich die Dinge bald so, daß wir ... eh ... daß wir unseren Standpunkt revidieren können.«

Er vermied es, mir dabei in die Augen zu sehen. Ich wußte, was er dachte. Er wollte mir den Schock ersparen. Von seinem Standpunkt aus gesehen, hatte er sogar recht, und ich konnte ihm seinen Entschluß nicht übelnehmen. Ich mußte jetzt auf seinen Vorschlag eingehen und auch weiterhin so tun, als wüßte ich nicht, daß er mich eben zum Tod verurteilt hatte. Ich mußte die Komödie weiterspielen, bis die Atomraketen mein Rettungsboot zerfetzten.

2

Mir blieb Zeit zum Überlegen. Irgendwie mußte mir ein Ausweg einfallen. Ich war allein und schwer verwundet in einem kleinen Schiff, das schon jetzt von fliegenden und fest stationierten Abschußbasen anvisiert wurde. Kam ich in die Nähe der Erde, wurde mein Boot kompromißlos vernichtet. Den Gool war ich entkommen, aber ich würde das Wiedersehen mit meiner eigenen Rasse nicht überleben. Kein Mensch konnte das Risiko eingehen, einen von den Gool konditionierten Mann zur Erde durchzulassen.

Natürlich war ich nicht konditioniert und stand keineswegs unter dem fernhypnotischen Einfluß der Gool. Ich war immer noch derselbe Peter Granthan, der ich vorher gewesen war. Ein Psychodynamiker, der vor sechs Wochen mit Dayans Flotte gestartet war. Meine Gedanken waren wie immer, nicht gerade besonders brillant und genial, aber jedenfalls meine eigenen, und nicht die der Gool.

Aber konnte ich da so sicher sein?

War es nicht möglich, daß an Kayles Verdacht etwas dran war? Wenn die Gool so klug waren, wie wir annehmen mußten, würden sie jede Spur ihrer Tätigkeit verwischt haben. In keiner Zelle meines Bewußtseins würde eine Erinnerung an die hypnotische Behandlung durch den Gegner vorhanden sein. Was aber war mit dem Unterbewußtsein?

Mein Training als Psychodynamiker gab mir einige Anhaltspunkte. Ich hatte völlig normal reagiert, als ich zu mir gekommen war. Ich hatte nur den Wunsch, meine Schmerzen zu lindern und zur Erde zu gelangen. Aber das war es ja! Ich hätte überhaupt nicht so normal reagieren dürfen, denn ich war ein Spezialist. Ich war darauf vorbereitet gewesen, was passieren würde.

Das Training! Es war Zeit, sich daran zu erinnern. Ich konnte die Erinnerungen meines Unterbewußtseins lebendig werden lassen und sehen, was dann geschah. Was geschehen war.

Ich legte mich zurück und schloß die Augen, um mich zu konzentrieren. Ich verdrängte alle unwesentlichen Gedanken und dachte nur noch an das Schlüsselwort, das die autohypnotische Reaktion auslöste.

Um mich herum versank alles. Ich war allein in einem verschwommenen Nichts beginnender Trance. Das zweite Schlüsselwort fiel mir automatisch ein. Eine phantastische Traumwelt bot sich meinen Blicken dar, aber sie war nur Übergang und Vorstufe zu dem, was wirklich tief in meiner Erinnerung verborgen lag. Ich sank weiter, tiefer und tiefer, bis es plötzlich hell wurde ...

Da lag es vor mir, das Erinnerungsvermögen des Unterbewußtseins. Ein gewaltiger Speicher längst vergessener Tatsachen und gewaltsam unterdrückten Wissens vielleicht. Wenn es einen Beweis für die Tätigkeit der Gool gab, dann nur hier. Kein normaler Mensch konnte bewußt in diese Regionen seines Unterbewußtseins vordringen; dazu gehörte das Training eines ausgebildeten Psychodynamikers.

Und ich fand den Beweis.

So wie das menschliche Auge eine winzige Bewegung unter Tausenden entdeckt und von den übrigen unterscheiden kann, so unterschied ich plötzlich die tastenden Impulse eines Goolgehirns von meinen eigenen. Ich wußte nun, daß meine bisherigen Handlungen aus der Tiefe meines Unterbewußtseins heraus gelenkt wurden vorsichtig und behutsam. Aber mit einer ganz bestimmten Absicht.

Es fiel mir nicht schwer, Kontakt zu finden. Kontakt zu einem Gool, der Lichtstunden entfernt sein mochte. Vielleicht.

»Ich habe Verbindung, Strahlender!«

Es war ein lautloser, starker Impuls, der nicht mir galt. Der Gool, der in mein Unterbewußtsein vorgedrungen war, berichtete jenen, die ihn geschickt hatten. Und er bekam eine Antwort, die ich ebenfalls verstand:

»Vorsichtig! Nähre die Flamme, bevor sie erlischt. Du hast gerade erst die Schwelle überschritten.«

»Es gibt nach, weicht zurück, Strahlender.«

Mein Erinnerungsvermögen nahm zu. Ich lauschte auf die Stimmen der Gool, aber es waren ja keine Stimmen, sondern nur Gedankenimpulse, keine Gegenwart, sondern jüngste Vergangenheit. Ich hatte mich gegen die Übernahme durch die Gool gewehrt, aber mein Gegner war stärker gewesen. Trotz meines Spezialtrainings gelang es ihm, Besitz von mir und meinen Reaktionen zu ergreifen. Ich war auf ein solches Ereignis vorbereitet gewesen, aber das half mir nun auch nichts mehr. Die Fernhypnose der Gool übertraf alle unsere Erwartungen.

Ich sah hilflos zu, wie die Explosion das große Schiff zerriß. Der Gool zwang mich, zur Schleuse zu kriechen, durch Rauch und Flammen. Ich öffnete die Luke und kroch in das Rettungsboot. Das gebrochene Bein schleppte ich hinter mir her. Dann kam der Andruck, als das Boot aus dem vernichteten Kreuzer schoß. Ich verlor das Bewußtsein.

Und jetzt?

Der Gool war noch in mir, beherrschte das Bewußtsein und gab mir seine Befehle. Aber mein Unterbewußtsein war noch frei. Es hatte seine eigene Identität und wehrte sich.

»Ich kann ihn nicht halten«, teilte der Gool seinen Auftraggebern mit. »Nehmt Verbindung auf.«

»Unmöglich! Vergiß nicht, was du gelernt hast. Du mußt festhalten, nicht mehr loslassen. Dein Auftrag ...«

Ich wurde nun nicht mehr abgelenkt. Ich verstand. Teilnahmslos fast sah ich zu, wie der Gool seine Befehle in mein Bewußtsein hämmerte, ehe er sich zurückzog. Dabei verwischte er die Spuren seiner Arbeit, damit ich ihn vergaß. Aber er machte den Fehler, mein Unterbewußtsein nicht zu berücksichtigen.

Ich lernte. Der hypnotische Fernimpuls des Gool beherrschte mein Bewußtsein, mehr nicht. Ein Psychodynamiker aber versteht es genausogut, mit dem Unterbewußtsein zu arbeiten. Ich konnte somit den Fernimpuls imitieren, denn ich wußte, wie der Gool es angestellt hatte.

Ein wenig zögernd zuerst, dann entschlossener und sicherer, kopierte ich den Impuls und tastete mich vor, hinein in das nicht materielle Kontinuum. Wie papierdünnes Kristall verschwammen die vielseitigen Aspekte der Realität und formten sich neu.

Plötzlich lag der Weg frei vor mir. So wie man nur eine Hand auszustrecken brauchte, um ein Buch aus einem Regal zu nehmen, so griff ich hinein in die Unendlichkeit des Raumes, bis ich auf Widerstand traf.

Ein lautloser, verzweifelter Schrei.

Zurückweichen.

Dann:

»Oh, Strahlender ... er folgt mir! Er hat mich eingeholt!«

Die Technik der Gool war nun meine eigene. Rücksichtslos schlug ich zu, erstickte den Aufschrei und drang ein in das Bewußtsein des Gegners.

Ich ergriff Kontrolle, wie der Gool es vorher mit mir getan hatte. Es war leicht, der Widerstand nur noch gering. Ich ließ dem Gool keine Zeit, sich von seiner Überraschung zu erholen. Vielleicht war der Kontakt nur ein Zufall, den ich ausnutzen mußte. Das Gehirn des Gool, seine Erinnerungen, seine Speicher ...

Ich sah eine Welt mit gelben Meeren und endlosen Schlammufern. Da war ein riesiger Krater, aus dem flüssiger Schwefel kroch und nach allen Seiten davonfloß. An seinen Rändern hockten die Gool, riesige Geschöpfe monströsen Ausmaßes. Sie kämpften um die besten Plätze, denn der Schwefel war ihre Hauptnahrung.

Weiter drang ich vor, um mehr zu erfahren. Wir wußten noch nicht viel über unseren Gegner. Jetzt war die Gelegenheit da. Kabel aus lebendigem Zellgewebe verbanden die Verdauungsorgane der Gool mit dem Gehirn tief unter der Oberfläche. Ich folgte einem solchen Kabel und entdeckte die kleineren Seitenstränge, die in Höhlen führten, zu anderen Gool. Es waren die jungen, wie ich aus der Erinnerung meines Gastkörpers erfuhr. Sie bauten die Flotte, die eines Tages nach dem Willen des Overlords zu den eroberten Welten fliegen sollte. Sie sollte die Gool zu frischen Nahrungsquellen bringen, nicht nur Schwefel, sondern auch Kalium, Kalzium, Eisen und alle Metalle, von denen es genug im Universum gab. Die fast ausgestorbene Rasse der Gool würde nicht nur die Milchstraße erobern, sondern das ganze Universum.

Das, so wußte ich plötzlich, durfte nie geschehen! Ich mußte es verhindern. Und ich konnte es verhindern!

Die Gool hatten einen Plan entwickelt, aber so gut er auch sein mochte, sie hatten einen Fehler begangen und Pech gehabt.

Es war ihnen in der Vergangenheit hier und da gelungen, einen Menschen durch Fernhypnose unter ihre Kontrolle zu bringen. Aber diese Hypnose erstreckte sich nur auf das Bewußtsein. Das genügte unter Umständen, ihn ein Schiff sabotieren zu lassen, aber zu mehr reichte es kaum. In keinem Fall reichte es dazu, ihn zur Erde zu schicken, damit er dort im Auftrag der Gool längere Zeit unentdeckt seine Zerstörungsarbeit fortsetzen konnte.

Und nun hatten sie mich gefunden. Mich, den einzigen Überlebenden eines Sabotageaktes. Es war ihr Pech, daß ich ein Psychodynamiker war. Statt einen geduldigen Sklaven zu gewinnen, hatten sie die geheime Tür zu ihrer stärksten Verteidigungsanlage aufgestoßen und mir Einlaß gewährt. Ich war eingedrungen, und ich konnte sehen, was es zu stehlen gab.

Endlose Zeit verstrich. Ich wanderte zwischen den Mustern von Licht und Geräuschen, drang immer tiefer in die Erinnerungsspeicher der Gool ein und lernte die verschlungenen Wege ihrer Gedanken kennen.

Dann pausierte ich. Ich hatte etwas gefunden eine komplizierte Anordnung von Vorstellungen und konkreten Resultaten. Es waren die Diagramme einer merkwürdigen Maschine. Ich studierte sie. Die Muster waren logisch aufgebaut und konsequent zu Ende geführt. Ich begriff.

Es war wie ein Schock!

Tief unter der Oberfläche der Gool-Welt lag das Geheimnis der feindlichen Rasse, und ich hatte es entdeckt.

Das Geheimnis der Materietransmission durch den Raum.

»Jetzt hören Sie zu, Oberst Kayle!« rief ich in das Mikrophon. »Ich weiß, daß Sie mich für einen Spion der Gool halten, aber Sie irren. Ich weiß etwas, und es ist viel zu wichtig, um es nicht gegen Ihre Sturheit zu verteidigen. Ich werde kämpfen. Materietransmission, Kayle! Sie wissen, was das für uns bedeuten kann. Ihnen die Methode der Gool beschreiben zu wollen, ist unmöglich. Ich kann das nicht mit wenigen Worten tun, nicht einmal andeuten. Sie müssen mir glauben, eine andere Möglichkeit haben Sie nicht. Ich kann Ihnen eine Transmitterstation bauen, mit den vorhandenen technischen Möglichkeiten, die uns zur Verfügung stehen. Dazu eine Spezialantenne und eine Moebius-Spule.«

Dann wartete ich auf Kayles Antwort. Ich hatte einige Minuten. Wenn er nicht auf meine Argumentation einging, würden meine empfindlichen Ortergeräte sehr bald die Annäherung der ferngelenkten Raketen anzeigen, die mich und mein Rettungsboot zerstören sollten.

Und dann kam Kayles Antwort. Sie lautete: nein!

Ich versuchte, mit ihm zu argumentieren, und erinnerte ihn an meine Lehrgänge, mein Training und die Spezialausbildung. Ich sagte ihm, welche Mittel wir gegen mentale Beeinflussung besaßen und wie wir uns zu wehren verstanden. Ich versuchte ihn zu überzeugen, daß ich die Gool überlistet hatte und im Vollbesitz meiner geistigen Kräfte war. Ich sprach über die beiden völlig verschiedenen Identitäten von Bewußtsein und Unterbewußtsein.

Ich hätte mir die Anstrengung ersparen können.

»Von Psychodynamik verstehe ich nichts, Granthan. Hört sich fast wie Zauberei an. Ich verstehe nur eins, so leid es mir tut: die Gool haben sich mit Ihnen alle Mühe gegeben aber gerade das war ihr Fehler. Sie gehören zu ihnen, ob Sie es nun wissen wollen oder nicht.«

Ich blieb sitzen und starrte das Gesicht des Offiziers an. Verzweifelt nagte ich an meiner Unterlippe. Kayle war ein Rindvieh, aber von seinem Standpunkt aus gesehen hatte er recht, daran war nun mal nicht zu zweifeln. Ich hätte an seiner Stelle wahrscheinlich auch nicht anders handeln können.

Nein, wenn das Problem zu lösen war, dann konnte nur ich das tun. Ich konnte mich auf niemand verlassen.

Ich sah mir Karten an, überprüfte die Angaben über den Standort unserer Patrouillenschiffe, der Suchstationen und der Radarkontrollfelder.

Nach Stunden kam ich zu der Erkenntnis, daß ein so kleines Boot wie das meine durchaus die Chance besaß, durch das Netz zu schlüpfen, wenn der Pilot ein wagemutiger und ziemlich verrückter Mann war.

Man hatte mich zum Spion gestempelt und zum Tode verurteilt.

Was riskierte ich, wenn ich wagemutig und verrückt handelte?

Nichts.

Außerdem hielt ich noch einige Trümpfe in der Hand.

3

Das Schrillen der Alarmglocken riß mich aus meinen Überlegungen.

Im ersten Augenblick glaubte ich, daß Kayle schneller gewesen war und die Atomraketen bereits den Bannkreis meiner Signalanlage überquert hatten, aber dann erkannte ich meinen Irrtum. Es war nur der Funkanruf einer Routinepatrouille. Er hatte die Anlage ausgelöst, als ich ihn nicht beantwortete.

»Ihre Daten ... verringern Sie auf einskommaacht g. Sie nähern sich der befohlenen Kreisbahn. Weitere Anweisungen folgen ...«

Es waren die üblichen Anweisungen. Ich gab sie an den Autopiloten weiter. Gleichzeitig dachte ich über meinen Plan nach. Das Patrouillenschiff kam näher. Ich leckte mir über die trockenen Lippen. Es war höchste Zeit, den ersten Versuch zu wagen.

Ich schloß die Augen und konzentrierte mich. Die Fühler meines gelenkten Unterbewußtseins griffen aus vierzigtausend Kilometer weit, bis in die Kabine des kleinen Schiffes, in die Kontrollzentrale, direkt hinein in das Denkzentrum des erstbesten Offiziers. Ein kurzer Kampf, dann konnte ich ihm meine Befehle übermitteln.

Der Offizier drückte einige Knöpfe nieder und sagte in die Sprechanlage der Funkstation:

»Hallo, Rettungsboot! Bleiben Sie auf Ihrem bisherigen Kurs. Geschwindigkeit unverändert für Landebahn. Ende.«

Ich löschte die Erinnerung des Mannes. Mein letzter Eindruck, bevor ich ihn verließ, war Erstaunen und Verwirrung. Die Zeitspanne hatte genügt. Ich hatte die erste Linie der Sperre passiert. Niemand hatte eine Rakete auf mich abgeschossen.

Ich näherte mich mit rasender Geschwindigkeit der Erdatmosphäre.

Da sprach mein Funkempfänger wieder an.

»Hallo, Rettungsboot viernullzwo! Kontrollstation hier! Ich habe Sie auf Kanal vierdrei und bringe Sie 'runter.«

Eine lange Pause, dann:

»Boot viernullzwo! Kommando zurück! Gehen Sie nicht in die Landebahn! Letzte Warnung ...«

Kayle hatte verdammt schnell geschaltet, das mußte ich zugeben. Immerhin hatte ich die äußere Verteidigungslinie bereits hinter mir. Noch ein paar Minuten, und ich hätte es geschafft, unbehelligt auf der Erde zu landen. Vielleicht konnte ich Zeit gewinnen, wenn ich den Dummen spielte.

»Hallo, Kontrollstation! Hier viernullzwo. Tut mir leid, aber ich hatte schlechten Empfang und habe nicht alles verstanden. Vergessen Sie nicht, daß ich verwundet bin. Was war mit Kanal vierdrei und Landebahn?«

»Verschwinden Sie, viernullzwo! Die Landeerlaubnis für Sie wurde zurückgezogen.«

»Ihr seid ja ganz hübsch durcheinander«, gab ich zurück. »Ich erhielt Landeerlaubnis. Die Patrouille draußen ...«

Es war höchste Zeit, hier zu verschwinden und es woanders zu versuchen. Ich schaltete die Funkgeräte ab. Das Boot glitt um die Erde herum. Wieder konzentrierte ich mich ...

Ein Radarmann auf der anderen Seite des Pazifik stand von seinem Stuhl auf, durchquerte den Raum und legte einen Hebel um. Die Radarschirme wurden dunkel ...

Eine Stunde lang umkreiste ich die Erde und ging dabei tiefer. Ich startete Angriff auf Angriff und hielt mir die Bahn frei. Dann war ich durch. Unter mir lag die glatte Fläche des Meeres, wenige Meilen von Key West entfernt. Mein Boot landete hart im Wasser. Ich wurde in die Haltegurte geschleudert.

Das Boot begann sofort zu sinken. Mit einem Ruck hieb ich den Hebel der Kabinenauslösung nieder. Tief unter der Meeresoberfläche trennte sich der Rettungskörper von dem absinkenden Schiff und schoß nach oben. Dann schaukelte ich in den Wellen.

Nun blieb mir keine andere Wahl, als mich mit Oberst Kayle in Verbindung zu setzen. Ich würde dabei meine Position verraten müssen, aber vielleicht konnte ihn das überzeugen, daß ich immer noch auf seiner Seite war auf der Seite der Menschen. Und daß ich Hilfe benötigte.

»Hier viernullzwo«, sagte ich in das Mikrophon. »Dringende Nachricht für Oberst Kayle vom Astro-Geheimdienst. Verbinden Sie mich.«

Auf dem Schirm erschien Kayles Gesicht.

»Sie sind verrückt, Granthan! Sie haben den Verteidigungsring durchbrochen. Weiß der Teufel, wie Sie das schafften, aber ...«

»Später!« unterbrach ich ihn. »Werden Sie endlich vernünftig und hören Sie mir zu. Rufen Sie Ihre Leute zurück, die Sie auf mich ansetzten. Ich brauche Hilfe. Meinen Sie, ich wollte noch seekrank werden?«

»Wir kennen Ihre Position«, sagte Kayle kalt. »Es hat keinen Sinn, wenn Sie sich wehren.«

Kalter Schweiß stand mir auf der Stirn.

»Halten Sie endlich den Mund, Kayle!« rief ich verzweifelt. »Es ist anzunehmen, daß Sie bereits Raketen zu mir unterwegs haben, aber ich gebe Ihnen den guten Rat: rufen Sie sie zurück! Noch ist Zeit! Ich besitze Informationen, die kriegsentscheidend sind.«

»Tut mir leid, Granthan, es ist bereits zu spät. Selbst wenn ich wollte, könnte ich Sie jetzt nicht mehr retten. Vielleicht ist es besser so.«

Kayles Gesicht verschwand, dafür erschien ein anderes, das ich zum erstenmal sah. Eine salbungsvolle Stimme verkündete:

»Mr. Granthan, ich bin General Titus. Im Namen der Menschheit und im Auftrag des Präsidenten, der von Ihrer tragischen Lage unterrichtet ist, habe ich die Ehre, Ihnen die große Verdienstspange zu überreichen. Sie wird Ihnen posthum verliehen werden. Sie haben sich tapfer für die Belange unserer Rasse eingesetzt, und wenn Sie auch erfolglos blieben, so erkennen wir Ihre Bemühungen doch an. Jetzt führen Sie gegen Ihren Willen einen Befehl des Gegners aus, und niemand wird Ihnen deshalb einen Vorwurf machen. Ich bedaure Ihr Schicksal, Mr. Granthan, und grüße Sie in Ehrfurcht und Respekt.«

Der General salutierte.

Mir riß der Geduldsfaden.

»Sie Idiot!« brüllte ich. »Ich bin kein Spion.«

Kayle erschien wieder auf dem Schirm. Das verwunderte Gesicht des Generals war verschwunden.

»Leben Sie wohl, Granthan, und versuchen Sie zu verstehen ...«

Ich schaltete ab. Mein Magen zog sich zusammen, als ich dann auf der schmalen Liege saß. Die Kabine hob und senkte sich regelmäßig in der schwachen Dünung. Ich hatte vielleicht fünf Minuten, auf keinen Fall mehr. Die Raketen würden aus der Richtung Kennedy kommen.

Ich schloß die Augen und entspannte mich. Dann griff ich hinaus und suchte die Gehirne der verantwortlichen Männer ...

Ich fand zuerst das Ufer, vermischt mit Tausenden von Gedankenimpulsen. Ich folgte der Küste und esperte den Raketenstützpunkt, durchforschte die Bewußtseinszentren der Offiziere, der Mannschaften ...

... auf Kurs. Mach's gut, Baby. Genau im Ziel. Kurs gut ...

Das war der richtige Mann.

Ich drang tiefer in sein Bewußtsein ein und sah die Kontrollinstrumente durch seine Augen. Ich gab ihm den Befehl. Er stand schwerfällig auf und hieb die geballte Faust auf den roten Selbstzerstörungsknopf.

Einige Offiziere stürzten sich auf ihn.

»Bist du wahnsinnig? Was soll das? Die Rakete ...«

Ich esperte weiter und konnte auf die gleiche Weise die sechs restlichen Raketen im Flug zerstören, die zu mir unterwegs waren. Dann zog ich mich zurück.

Ich hatte mir eine weitere Galgenfrist erkämpft.

Ich war zehn bis fünfzehn Kilometer von der Küste entfernt.

Die Kabine war mit einem Hilfsmotor ausgerüstet. Ich startete ihn und nahm Kurs nach Westen. Das Periskop zeigte die Küste als dunklen Streifen am Horizont. Das Wasser war schwarz. Am Himmel funkelten die Sterne. Eine Lichtglocke verriet, wo Key West lag. Der Autopilot war schnell eingestellt, dann legte ich mich zurück und schloß die Augen.

Abermals stieß ich in das neu entdeckte Gebiet vor und suchte den nächsten Gegner.

Meine Hinrichtung war vorerst aufgeschoben.

4

Auf dem Güterbahnhof war es dunkel. Ich sah nichts und tastete mich die Schienen entlang. Nur noch wenige Minuten, dachte ich, dann kannst du dich hinlegen und schlafen. Schlafen ...!

Die Umrisse eines Waggons tauchten vor mir auf. Die Schiebetür war weit geöffnet. Das schwarze Loch erinnerte mich an das Maul eines Walfischs. Ich blieb stehen und griff hinein, um einen Halt für meine gesunde Hand zu finden.

Ganz in der Nähe scharrte etwas im Kies. Eine Taschenlampe blitzte auf. Der Strahl glitt über den Wagen, fand mich und tauchte mich in helles Licht. Irgend jemand stieß einen erschrockenen Laut aus.

Ich duckte mich, schloß meine Augen und esperte. Ich fand das Bewußtsein des Mannes ein chaotisches Durcheinander der unterschiedlichsten Gedanken. Er dachte an die nahe Stadt, Mädchen, die Wache und an das, was er gefunden hatte: mich.

Es war schwer, sich zu konzentrieren. Ich war müde, sehr müde.

Ich hörte das Spannen eines Revolverhahns und ließ mich sofort zu Boden fallen. Eine Flamme schoß auf mich zu, dann folgte der dumpfe Knall der Detonation. Die Gedanken des Mannes waren plötzlich ganz klar:

... schrecklicher Anblick ... rasierter Kopf ... Arm geschient ... er muß es sein ...

Diesmal begnügte ich mich nicht mit Gedankenlesen, sondern schlug zu. Gegen sein Bewußtsein. Das Licht entglitt seiner Hand und erlosch. Dann ein erstickter Laut. Wie ein gefällter Stier stürzte der Mann besinnungslos zu Boden.

Es war so einfach, wenn ich nur wach bleiben konnte.

Ich biß die Zähne zusammen und kletterte auf die Ladefläche des Waggons. Hinter einer Kiste kauerte ich mich zusammen. Die Erschöpfung fiel über mich her wie ein Raubtier. Ich versuchte, einen Teil meines Bewußtseins wach bleiben zu lassen, aber es war zu anstrengend. Ohne mich dagegen wehren zu können, versank ich im Abgrund eines bleiernen Schlafs.

Das Rattern der Räder und heftiges Rütteln weckte mich. Ich öffnete die Augen und sah einen schmalen Streifen Sonnenlicht auf dem Boden. Ich hatte auf meinem verletzten Arm gelegen; er schmerzte grauenhaft, die Wirkung der Beruhigungsinjektion war längst vergangen. Ich fühlte mich wie eine Mumie, genauso eingepackt und hilflos. Ich hatte Hunger. Was für ein Narr war ich gewesen, mir bei Verlassen der Rettungskabine nicht die Taschen mit Vorräten vollgestopft zu haben! Ich hatte es in der Eile vergessen.

Überhaupt war alles sehr schnell gegangen.

Ein Fischer, ganz unter meinem Einfluß, war mir in den seichten Gewässern von Key Largo entgegengerudert und hatte mich abgeholt. Genau in diesem Augenblick explodierten die ersten Granaten. Wenn die Kanoniere auf dem Kreuzer, knapp fünfzehn Kilometer entfernt, mehr Glück gehabt hätten, wären wir erledigt gewesen. Wir fuhren zwischen den Wasserfontänen durch, und dann gelang es mir endlich, den Kreuzer außer Gefecht zu setzen.

Im Dorf der Fischer fand ich einen Wagen. Der Fahrer brachte mich zum nächsten Bahnhof, und als er in das Dorf zurückfuhr, war er fest davon überzeugt, in der Stadt zum Einkaufen gewesen zu sein. Er würde beschwören, mich nie im Leben gesehen zu haben.

Jetzt war ich ausgeschlafen und erfrischt. Der nächste Akt des Dramas konnte beginnen. Oder war es eine Komödie?

Ich entfernte die Schiene von meinem Arm und versuchte ihn zu bewegen. Es ging wenigstens schmerzte es nicht mehr als vorher. Mit einem Stück Verbandsstoff band ich den Arm so fest, daß er nicht baumeln konnte. So merkte man nicht sofort, daß er verletzt war.

Ich würde andere Bekleidung benötigen, wenn ich noch länger unentdeckt bleiben wollte. Auch einen Hut, um die Rasur zu bedecken. Trotzdem würde ich mich nicht ewig verstecken können. Der Eisenbahner hatte mich auf den ersten Blick erkannt.

Ich legte mich zurück und wartete darauf, daß der Zug langsamer fuhr und eine Stadt passierte. Zu viele Sorgen machte ich mir im Augenblick noch nicht. Der Eisenbahner hatte mich zwar erkannt, aber er würde sich nicht mehr daran erinnern. Er hatte niemand seine Entdeckung mitteilen können.

Das Fahrgeräusch veränderte sich; der Zug fuhr langsamer, und dann hielt er quietschend an. Vorsichtig kroch ich über die Ladefläche bis zur Tür und spähte durch den schmalen Ritz nach draußen. Ich sah sonnenbeschienene Felder, in der Ferne einige flache Häuser und gleich neben dem Wagen die Ecke einer Rampe. Ich schloß die Augen und suchte das Bewußtsein des Zugführers ...

... verfluchter Job! Wozu eigentlich? Verfluchtes Biest in der Raststätte! ... rauf in die Berge, Wiesel jagen.

Ganz behutsam, um ihn nicht zu alarmieren, drang ich in sein Bewußtsein ein und übernahm die Kontrolle. Durch seine Augen sah ich den Wagen nun von außen, verdreckt und staubig. Neben den Schienen wuchs spärliches Gras. Das Holz der Rampe war verwittert.

Ich zwang den Mann, sich umzudrehen.

Ein Telefonhäuschen, daneben die Erfrischungsbude oder meinetwegen Rasthaus. Darüber die Aufforderung, Coca Cola zu trinken.

Der Mann ging in den Erfrischungsraum, nun völlig unter meinem Einfluß. Hinter der Theke stand ein junges Mädchen mit beachtlichen Proportionen. Ohne besonderes Interesse blickte sie dem Besucher entgegen.

Er deutete auf die Auslage mit den eingewickelten Sandwiches.

»Ich nehme sie alle«, sagte er. »Dazu Zigaretten. Und ein großes Glas Wasser.«

»So einen Hunger kann doch kein Mensch haben«, wunderte sie sich.

»Packen Sie das Zeug ein, aber schnell!«

»Warum die Eile?«

Er gab keine Antwort, sondern ging um die Theke herum, nahm einen großen Papierbeutel und schob die Sandwiches hinein. Das Mädchen starrte ihn verwundert an, ehe sie ihn zur Seite stieß und ihm die Tüte abnahm.

»Hinter der Theke hat niemand etwas zu suchen. Verschwinden Sie!«

Sie verstaute die verlangten Sachen in der Tüte, stellte sie auf die Theke, nahm Papier und Bleistift und begann zu rechnen.

»Macht zwei Dollar und fünfundachtzig.«

Mein Mann fischte zwei zerknitterte Noten aus der Tasche und reichte sie über die Theke. Das Mädchen nahm sie. Er wartete, bis sie ein großes Glas mit Wasser gefüllt hatte, nahm es und ging auf die Tür zu.

»He! Wohin wollen Sie mit dem Glas?«

Er ging einfach weiter, auf den Zug zu. Ich dirigierte ihn zu meinem Waggon. Er schob die nicht verschlossene Tür ein wenig zur Seite, gab den Beutel mit den Butterbroten und Zigaretten hinein, stellte das Glas Wasser daneben und nahm dann seine Eisenbahnermütze vom Kopf, um sie hinterherzuwerfen. Er schloß die Tür wieder und drehte sich um. Das Mädchen war ihm gefolgt und stand in der Nähe.

»Ein Freund von mir«, sagte er. »Ich habe ihn mitgenommen.«

Er ging vor zur Lokomotive, dann setzte sich der Zug wieder in Bewegung. Die Station und das verwunderte Mädchen blieben zurück.

Ich hatte eine neue Entdeckung gemacht. Es war nicht unbedingt notwendig, eine ständige Kontrolle auf das Gehirn eines anderen Menschen auszuüben. Wenn ich ihm einmal den Befehl zum entsprechenden Handeln gegeben hatte, tat er das automatisch nach eigenem Ermessen und in fester Überzeugung, es gar nicht anders zu wollen. Er würde niemals ahnen, daß die ursprüngliche Absicht nicht seine eigene war.

Ich schob die Tür ein wenig auf, damit Licht hereinkam, dann begann ich zu essen. Zwischendurch trank ich von dem Wasser. Schließlich zündete ich mir eine Zigarette an und fühlte mich wohl. Die Aufschrift der Kisten lautete: »U.S.-Raumflottenstützpunkt Bayou Le Cochon«. Wenn ich Glück hatte, konnte ich New Orleans in zwölf Stunden erreichen.

Mein Plan sah zuerst einen Angriff auf die staatlichen Delta-Laboratorien vor, eins der wichtigsten Versuchszentren. Aber warum sollte ich mir da schon heute den Kopf zerbrechen? Hatte das nicht Zeit bis morgen?

Es war noch dämmerig, als ich kurz vor New Orleans aus dem Wagen kroch. Die Gegend war sumpfig. Sehr wohl fühlte ich mich nicht, aber ich wußte, daß ich die paar Kilometer schon schaffen würde. Den Rest meiner Vorräte hatte ich in die Taschen meines Overalls gesteckt. Sonst hatte ich nichts zu tragen, aber Arm und Bein waren genug Last. Beide schmerzten.

Langsam wanderte ich durch das feuchte Gelände auf die ferne Straße zu, die knapp einen Kilometer vom Schienenstrang entfernt war. Die Scheinwerfer der Autos zeigten mir den Weg. Es war schon sehr warm, und ich schwitzte.

Endlich erreichte ich die Straße. Ich blieb stehen und sah dem herankommenden Wagen entgegen. Der Fahrer dachte an einen neuen Angelhaken und ein schwarzhaariges Mädchen, mit dem er ...

Er hielt prompt neben mir, beugte den Kopf aus dem Fenster und fragte:

»Kann ich Sie mitnehmen?«

Ich dankte ihm und stieg ein. Er betrachtete mich neugierig, aber ich gab ihm den Befehl, sich nicht um mich zu kümmern. Er legte den Gang ein und fuhr los. Es war direkt schwierig für mich, nicht dauernd seine Gedanken zu lesen. Sie interessierten mich nicht. Aber mein Bewußtsein tat es instinktiv, nachdem es den Trick nun einmal kannte.

Eine Stunde später setzte er mich an einer Straßenkreuzung in einem schäbigen Vorortviertel ab. Ohne ein Wort zu sagen, fuhr er dann weiter. Hoffentlich hatte er Glück mit seinem Mädchen, dachte ich noch, dann war er verschwunden. Ganz in der Nähe entdeckte ich einen Kleiderladen und steuerte darauf zu.

Und etwa zwanzig Minuten danach war ich wieder auf der Straße, bekleidet mit einem grauen Anzug, der altmodisch wirkte. Das Hemd war auch nicht gerade modern, aber die Auswahl war nicht groß gewesen. Meine Eisenbahnermütze hatte ich gegen einen Hut eingetauscht. Der Ladenbesitzer schlief immer noch, aber so groß war sein Verlust auch wieder nicht. Er würde meine alten Sachen gut verkaufen können, ohne allerdings zu wissen, wie er an sie gekommen war.

Ich ging an den kleinen Läden vorbei, roch den Fisch und die verwelkten Gemüse. Eine unappetitliche Gegend, aber hier würde mich niemand vermuten. Endlich fand ich einen Taxistand. Ich suchte mir einen dicken Fahrer mit einer Warze auf der Backe aus.

»Wie weit ist es bis zu den Delta-Versuchsanstalten?«

Verwundert betrachtete er mich und schob den Kaugummi auf die andere Seite.

»Was wollen Sie da? Dort ist nichts los.«

»Ich bin Tourist«, klärte ich ihn auf. »Zu Hause hat man mir gesagt, ich solle mir das unbedingt ansehen.«

Er grunzte mißbilligend, lehnte sich zurück und öffnete die Tür. Ich stieg ein. Er schaltete den Taxameter ein und startete. Mit fürchterlichem Geheul setzte sich das Gefährt in Bewegung.

»Wie weit ist es?« fragte ich.

»Nicht sehr weit. Anderthalb Meilen vielleicht.«

»Große Anlage?« fragte ich.

Diesmal gab er mir keine Antwort.

Wir durchquerten ein altes Geschäftsviertel, fuhren ein Stück am Wasser entlang, rollten über Geleise und hielten endlich vor einem eingezäunten Gelände, dicht neben einem großen Tor.

»Ein Dollar und zehn«, sagte der Fahrer.

Ich blieb sitzen und esperte. Nachdem ich ihm einige falsche Impressionen aufgezwungen hatte, zog ich mich wieder zurück. Er blinzelte, dann startete er erneut und fuhr zu einem anderen Tor, das geöffnet war. Daneben stand ein uniformierter Wächter.

Der Fahrer hielt an und sah sich zu mir um.

»Soll ich hineinfahren, Sir?«

»Nein, ich steige hier aus.«

Er sprang aus dem Wagen, öffnete mir den Schlag und half mir heraus.

»Ihr Wechselgeld, Sir«, sagte er und griff zur Tasche.

»Danke, lassen Sie nur«, wehrte ich ab.

»Danke.« Er zögerte. »Vielleicht bleibe ich in der Nähe, Sir.«

»Würde nicht schaden.«

»In Ordnung, Sir. Ich warte.«

Ich überlegte es mir anders und sagte zu ihm:

»Fahren Sie in Richtung der Sonne und vergessen Sie, daß Sie mir jemals begegnet sind. Leben Sie wohl.«

Er kletterte hinter das Steuer, strahlte vor Freude und fuhr los.

Ich drehte mich um und betrachtete die Versuchsanstalt.

Von außen wirkte sie nicht geheimnisvoll. Ein paar Ziegelgebäude, ein Haus aus Stahl, dazwischen verschlammte Wege, und der Zaun. Neben dem Tor stand der Wächter und betrachtete mich neugierig. Ich ging zu ihm.

»Ich komme von Iowa City. Der Rest unserer Gruppe wollte lieber einen Tag ausruhen, aber ich sehe nicht ein, warum ich auf eine Besichtigung verzichten soll. Schließlich habe ich den vollen Preis bezahlt und ...«

»Einen Augenblick«, unterbrach mich der Wärter und hob beide Hände. »Sie müssen sich irren. Dies hier ist keine Touristenattraktion. Niemand darf das Gelände ohne besondere Erlaubnis betreten.«

»Sind das denn nicht die Cameowerke?«

»Zu dumm, daß Sie Ihr Taxi fortgeschickt haben.« Er schüttelte den Kopf. »Der Bus kommt erst in einer Stunde.«

Ein dunkelfarbiger Kombiwagen näherte sich von der Stadt her, fuhr langsamer und glitt im Bogen auf das Tor zu. Ich sah den Fahrer an. Der Wagen verlangsamte sein Tempo und hielt direkt neben mir. Im Fond saß ein dicker Mann, der sich vorbeugte. Als er mich sah, sank er in die Polster zurück. Er war beruhigt. Der Fahrer öffnete mir die Tür. Ich stieg ein. Der Wärter am Tor sah mit offenem Mund zu.

Ich grüßte mit zwei Fingern am Hut, als der Wagen an ihm vorbei in das Versuchsgelände fuhr.

»Halten Sie vor der Elektronenabteilung«, sagte ich zu dem Fahrer.

Eine Antwort war nicht notwendig. Der Wagen hielt vor dem Gebäude, ich stieg aus, schritt die breiten Stufen hinauf und stieß die gläserne Doppeltür auf. Hinter mir fuhr der Wagen wieder an. Zwar würde sich der dicke Passagier ein wenig wundern, warum der Fahrer angehalten hatte, der aber würde sich nicht an den Vorfall erinnern können.

Ich war im Versuchszentrum für Elektronik. Immerhin ein Anfang. Für einen Einbruch bei hellem Tageslicht war ich an und für sich nicht, aber es schien mir so einfacher zu sein. Ich war jetzt nicht dazu in der Lage, über Mauern zu klettern oder Schlösser aufzubrechen. Dazu wäre einiges erforderlich gewesen an erster Stelle eine gute ärztliche Behandlung und ein dreimonatiger Erholungsurlaub.

Aus einer Tür kam ein Mann in weißem Mantel. Er schritt an mir vorbei, blieb plötzlich stehen und drehte sich um.

»Ich komme wegen des Abfalls. Sie haben doch angerufen, nicht wahr?«

»Ich weiß nicht ...«

»Glauben Sie, ich hätte den ganzen Tag Zeit?« schrie ich ihn an und esperte gleichzeitig. »Wo ist das Lager?«

»Hier entlang ...«

Er beschrieb mir den Weg und ging dann weiter.

Ein hagerer Mann mit einem Schnurrbart sah mich mißtrauisch an, als ich die Tür öffnete und eintrat. Ich nickte ihm zu und sagte:

»Machen Sie weiter und lassen Sie sich nicht stören. Ich werde die Rechnungsprüfung so vornehmen, daß Sie nicht in Ihrer Arbeit behindert werden. Zeigen Sie mir nur Ihre Beleglisten.«

Er seufzte und deutete auf den Karteischrank.

Das war es, was ich suchte. Ich ging hin und öffnete den Schrank. Links war eine Glastür. Dahinter sah ich volle Regale mit einer Auswahl aller elektronischen Ersatzteile, die es gab.

Zwanzig Minuten später verließ ich das Gebäude. Unter dem Arm trug ich einen flachen Metallkasten mit allen Einzelteilen, die ich zum Bau eines Materietransmitters benötigte abgesehen von einigen Spezialstücken, die ich mir noch selbst anfertigen mußte. Aber ich besaß nun das Rohmaterial dazu. Der Kasten war schwer, viel zu schwer, als daß ich ihn lange hätte tragen können. Ich setzte ihn am Eingang ab und wartete, bis ein kleiner Lieferwagen vorbeifuhr.

Er hielt an. Der Fahrer stieg aus und kam zu mir.

»Sind Sie ... uh ...«

Er kratzte sich am Hinterkopf.

»Ja, der bin ich.« Ich zeigte auf den Metallkasten. »Laden Sie ihn ein.« Er gehorchte sofort. Dann stiegen wir ein und rollten auf das Tor zu. Der Wächter kam auf uns zu und winkte. Er war überrascht, als er mich wiedererkannte.

»Wer sind Sie eigentlich?« wollte er wissen.

Ich hatte keine Lust, mehr zu espern, als unbedingt notwendig war. Es war zu leicht, und ich brauchte nicht stolz darauf zu sein. Immerhin tastete ich leicht das Bewußtsein des Wächters ab und gab ihm das Gefühl, ich spräche die Wahrheit. Dann setzte ich eine geheimnisvolle Miene auf.

»Sie wissen doch die wöchentliche Fuhre. Schweigen Sie darüber. Wir verlassen uns ganz auf Sie.«

»Natürlich«, sagte er überzeugt und trat zurück.

Wir fuhren weiter. Ich sah zurück, um seine Reaktion darauf zu beobachten, daß die Freitagfuhre nun am Mittwoch stattfand. Er schien es logisch zu finden, denn er vergaß die Sache, noch ehe wir außer Sicht waren.

5

Wir fuhren einige Stunden. Während dieser ganzen Zeit begriff ich immer mehr, welche Macht ich über die Menschen besaß und was ich von den Gool gelernt hatte. Dann spürte ich plötzlich die Schmerzen. Ich hatte meine Verwundungen fast vergessen.

Wir fuhren gerade durch einen zweitklassigen Vorort, und ich suchte nach dem Schild, das die Praxis eines Arztes verriet. Es dauerte auch nicht lange, dann fand ich eins.

Das Haus sah nicht gerade vertrauenerweckend aus, aber darauf kam es nicht an. Der Fahrer hielt an und brachte mich bis an die Haustür. Dann brachte er meinen flachen Kasten und stellte ihn neben mich. Als er fortfuhr, stand er unter dem Eindruck, an diesem Vormittag eine ganze Menge getan zu haben. Nur nicht das, was er wirklich getan hatte.

Der Arzt war ein älterer Herr, dessen Hände leicht zitterten.

Wahrscheinlich fehlte ihm noch die nötige Dosis Whisky an diesem Morgen. Sein Gesicht verriet keine große Begeisterung. Wahrscheinlich sah ich ihm nicht zahlungskräftig genug aus.

»Sie müssen mich neu verbinden«, sagte ich. »Vielleicht kann ich auch eine gute Spritze gebrauchen.«

»Glauben Sie, ich wäre Rauschgifthändler? Da sind Sie aber an die falsche Adresse geraten.«

»Sie haben mich falsch verstanden, Doc. Nur ein Beruhigungsmittel. Brandwunden tun weh, müssen Sie wissen.«

»Wer hat Ihnen gesagt, daß Sie zu mir kommen sollen?«

Ich sah ihn bedeutungsvoll an.

»Es spricht sich herum.«

Er starrte mich wütend an, dann deutete er auf eine dunkle Tür.

»Da hinein.«

Ich nahm meinen Kasten mit. Im Zimmer wickelte er meine Bandagen ab und betrachtete meinen Arm. Ich warf auch einen schnellen Blick darauf und wünschte, ich hätte es nicht getan. Es sah nicht gut aus.

»Wie ist Ihnen denn das passiert?«

»Im Bett geraucht«, sagte ich. »Haben Sie ein Mittel, damit ...«

Er fing mich auf, bevor ich zu Boden stürzte, und schleppte mich in einen Sessel. Plötzlich hielt er die Whiskyflasche in der Hand, auf die ich schon gewartet hatte. Zuerst trank er, dann reichte er sie mir. Er sah mich aus schmalen Augen an.

»Wahrscheinlich sind Sie dann aus dem Bett gefallen und haben sich das Bein gebrochen ...?«

»Genau«, versicherte ich ernsthaft. »Es war ein verdammt hohes Bett.«

»Ich bin gleich zurück!« Er drehte sich um und wollte zur Tür gehen. »Bleiben Sie. Ich habe nicht genug Verbandsstoff hier.«

»Bleiben Sie auch«, riet ich ihm. »Dort auf dem Tisch liegt mehr Verbandszeug, als Sie brauchen.«

»Aber ...«

»Keinen Unsinn, Doc. Ich weiß alles über Sie.«

»Was?«

»Ich sagte: alles!«

Ohne ein weiteres Wort begann er mit der Behandlung. Ein schlechtes Gewissen läßt keine Argumente zu.

Er verarztete meinen Arm, strich schließlich Salbe darauf und verband ihn. Dann sah er sich das Bein an. Er legte eine neue Schiene ein und umwickelte alles mit Verbandsstoff. Am Kopf ging er behutsamer vor, überprüfte die Nähte und murmelte so etwas wie Anerkennung vor sich hin. Dann gab er mir eine Spritze.

»Das ist alles, was ich für Sie tun kann«, sagte er, als er fertig war und gab mir eine Dose mit Tabletten. »Nehmen Sie die, wenn Sie Schmerzen haben. Und nun verschwinden Sie.«

»Holen Sie mir ein Taxi«, bat ich ihn.

Ich stand neben ihm, als er telefonierte, zündete mir eine Zigarette an und hörte zu, was er sagte. Bis jetzt hatte ich es nicht nötig gehabt, seine Gedanken zu lesen. Jetzt tat ich es.

... lieber Himmel ... warum habe ich nur ...? Mary wußte es ja. Ich sollte nach Arizona gehen ... neu anfangen ... bin aber zu alt ...

Er war voller Angst und Reue, aber tief in seinem Innern flackerte noch ein Rest von Hoffnung, sein verpfuschtes Leben ändern zu können. Er brauchte nur ein wenig Mut, mehr nicht. Ich esperte und gab ihm den Mut.

»Ihr Wagen ist da«, sagte er und öffnete mir die Tür. Ich trug meinen Metallkoffer, als habe er kein Gewicht. »Sind Sie auch sicher, daß Sie nicht ins Bett müssen?«

»Keine Sorge, Doc. Es wird alles gut werden. Auch bei Ihnen.«

Er sah mir nach, bis der Fahrer den Kasten auf dem Hintersitz verstaut und ich mich neben ihn gesetzt hatte.

»Bringen Sie mich zu einem Konfektionshaus«, sagte ich.

Er wartete draußen, während ich mich neu einkleidete. Neuer Anzug, neue Unterwäsche, ein neues Hemd. Und natürlich einen neuen Hut, einen weichen, damit mir der Schädel nicht so weh tat. Meine Schuhe waren noch gut, trotzdem tauschte ich sie um, nahm noch einen Regenmantel dazu und einen leichten Koffer. Der Verkäufer wollte von Geld anfangen, aber ich kam ihm zuvor. Eher er etwas sagen konnte, dachte er nur noch an eine verrückte Nacht mit einer Rothaarigen. Ich glaube nicht, daß er überhaupt bemerkte, wie ich den Laden verließ.

Ich gab mir alle Mühe, mich nicht wie ein Ladendieb zu fühlen. Es ist schließlich nicht alltäglich, seine Einkäufe mit Träumen zu bezahlen. Im Taxi packte ich meine ganzen Habseligkeiten in den neuen Koffer und bat den Fahrer, mich zu einem mittleren Hotel zu bringen. Dort wurden wir von einem Portier in Empfang genommen, der sich wie ein Rotkreuz-Helfer gebärdete. Er half mir beim Gepäck. Besonders der flache Metallkasten mußte es ihm angetan haben. Wahrscheinlich hielt er mich für ein hohes Tier auf Reisen.

Ich ließ mir eine anständige Mahlzeit aufs Zimmer bringen, nahm ein Bad und legte mich ins Bett. Ich gab mir den Befehl, drei Stunden zu schlafen, und als ich aufwachte, zur vorgesehenen Zeit, hätte ich Bäume ausreißen können, wenn ich einen Sinn darin gesehen hätte.

Ich blätterte im Telefonbuch und wählte eine Nummer.

»Ich möchte einen Cadillac oder Lincoln«, sagte ich, als der Teilnehmer sich meldete. »Aber einen neuen, und nicht so einen, den Sie für Begräbnisse zur Verfügung stellen. Dazu einen Fahrer, dem es nichts ausmacht, sich mal ein paar Nächte um die Ohren zu schlagen. Legen Sie außerdem eine warme Decke und ein Kissen in den Wagen.«

Dann begab ich mich in den Frühstücksraum, verzehrte eine leichte Mahlzeit und trank eine Tasse Kaffee. Kaum war das geschehen, da traf der Wagen ein. Es war ein schwerer Straßenkreuzer, dunkelblau und frisch lackiert. Er war niedrig wie ein Rennwagen.

»Wir werden Richtung Denver fahren«, sagte ich zu dem Fahrer. »Morgen legen wir eine Pause ein, denn ich muß noch verschiedene Dinge einkaufen. Zwanzig Stunden, schätze ich. Sie können alle hundertfünfzig Kilometer anhalten, um sich die Füße zu vertreten. Fahren Sie nicht über hundert.«

Er nickte. Das Gepäck war schnell verstaut, dann machte ich es mir im Fond bequem, rückte das Kissen zurecht und schloß die Augen. Ich mußte ausgeruht sein, wenn meine Mission ein Erfolg werden sollte. Soweit ich wußte, war Fort Knox gegen Denver-Records-Center ein Spielzeugsafe. Nun, ich würde es bald wissen.

Wahrscheinlich hätte ich einen besseren Plan gehabt, wenn mir mehr Zeit zum Überlegen geblieben wäre. So aber mußte ich mich beeilen, denn jeder Polizist hatte den strikten Befehl, ohne Anruf auf mich zu schießen. Mein einziges Ziel war es, in das Zentralgewölbe zu gelangen. Es galt als absolut bombensicher. Wahrscheinlich das einzige Gebäude in der ganzen Welt, dem nicht beizukommen war. Dort angelangt, würde ich Kayle anrufen und ihm raten, gut aufzupassen. Ich würde ihm empfehlen, einen bestimmten Ort zu beobachten, vielleicht den Schreibtisch des Präsidenten. Mit dem schnell zusammengebastelten Materietransmitter würde ich dann irgendeinen Gegenstand zum Tisch des Präsidenten befördern. Dann würde man wohl oder übel zugeben müssen, daß ich das Geheimnis der Materieübertragung kannte. Für die Herren wurde es dann Zeit, darüber nachzudenken, ob ich wohl für den Gegner arbeitete oder nicht.

Die Fahrt verlief ohne Zwischenfälle, und ich schlief mich richtig aus. Es war gegen fünf Uhr morgens, als wir noch eine halbe Stunde von Denver entfernt waren. Der schwierigste Teil des Unternehmens lag nun unmittelbar vor mir. Das Radio hatte keine Neuigkeiten gebracht. Das FBI sprach von einer baldigen Verhaftung, falls ich nicht schon in der Nähe von Key West auf dem Meeresgrund läge. Sie wußten nicht einmal, daß ich bereits einen neuen Anzug besaß, denn es wurde immer noch die alte Beschreibung von mir durchgegeben. Ich hatte meine Spuren glänzend verwischt. Niemand würde erwarten, daß ich ausgerechnet in Denver auftauchen würde.

Das Records Center lag nördlich der Stadt, tief in den Felsen des Gebirges verborgen. Ich übernahm nun meinen Fahrer und gab ihm meine Anweisungen. Er gehorchte, wie nicht anders zu erwarten. Der Wagen glitt auf die Zufahrtsstraße, in Richtung Gebirge. Die Stadt blieb schnell zurück. Unruhe bemächtigte sich meiner. Es war bisher alles gut gegangen, viel zu gut. Ich begann zu bezweifeln, daß mir das Glück auch weiterhin so hold blieb.

Der Fahrer bremste und hielt an.

»Das begreife ich nicht, Mr. Brown«, sagte er verlegen. »Mir ist noch nie das Benzin ausgegangen, aber jetzt ist es mir doch passiert. Eben kamen wir an einer Tankstelle vorbei, aber die war noch geschlossen. Tut mir wirklich leid, aber ich muß zurücklaufen und versuchen, einen Kanister zu kriegen.«

Ich versicherte ihm, daß es nicht so schlimm sei. Dann sah ich zu, wie er ausstieg und in der Dämmerung verschwand. Ich kletterte aus dem Fond und nahm hinter dem Steuer Platz. Ich startete den Motor. Im Tank war noch genug Sprit. Das erste Tor der Sperrzone war nur noch einen Kilometer von mir entfernt. Ich esperte voraus, suchte Kontakt.

Alles war ruhig. Es schien, als hätte ich den richtigen Zeitpunkt für das Unternehmen gewählt.

Vor dem geschlossenen Tor hielt ich an. Die Bremsen quietschten. Die Scheinwerfer brannten und tauchten meinen Wagen in grelles Licht. Ein Soldat der M.P. stand neben dem Tor. In der Armbeuge hielt er ein Maschinengewehr. Er schien nicht überrascht, mich zu sehen. Ich drehte das Fenster herunter, als er sich mir näherte.

»Habe eine Verabredung drinnen«, sagte ich und drang in sein Bewußtsein ein. »Das Kennwort heißt ›Schmelzpunkt‹, nicht wahr?«

Er nickte, trat zurück und öffnete das Tor. Ich zögerte, als er winkte. Das ging mir fast zu leicht. Was dachte er ...?

... mitten in der Nacht ... Kennwort ... prima Wagen ... ich möchte ...

Ich fuhr durch das Tor, passierte ein weiteres und hielt schließlich auf dem Parkplatz. Ich wählte den Ort so, daß der Wagen dicht an der Rampe hielt, die hinab zu einer mächtigen Stahltür führte. Ich konnte keinen Menschen entdecken. Langsam stieg ich aus. Der Koffer war verdammt schwer. Viel schwerer als vorher, denn Draht und Magneten waren dazugekommen. Ich ging quer über die Straße auf die Türen zu. Das Schweigen um mich herum war vollkommen.

Vorsichtig esperte ich, aber ich traf auf keine Gedanken. Es war, als gäbe es hier keine Menschen. Dann fiel es mir ein. Natürlich, der Strahlenschutz! Er ließ keine Gedankenimpulse durch.

Die Tür war geschlossen. Sie war aus Stahl, und ein mächtiges Kombinationsschloß war in sie eingelassen. Ich lehnte meinen Kopf dagegen und versuchte, den Mechanismus zu espern. Mit meiner gesunden Hand drehte ich das Rad. Nach rechts, nach links, dann wieder nach rechts ...

Die Tür öffnete sich.

Vorsichtig trat ich ein.

Um mich herum war Schweigen und Dunkelheit. Ich fühlte Mauern, Gewölbe aus Stahl, Türen, Korridore. Einem solchen Korridor folgte ich, öffnete eine weitere Tür mit meiner neu erworbenen Fähigkeit und ging weiter. Meine Schritte hallten dumpf von den Wänden zurück. Ein Gewölbe aus Stahl, eine Tür, ein Korridor. Und dann, als ich die letzte Tür hinter mir hatte, stand ich endlich im Zentrum des Records Center.

An der Decke vor dem Zentralgewölbe waren Lichter. Ich setzte meinen Koffer ab und zündete mir eine Zigarette an. Ich hatte es soweit geschafft. Es war gar nicht so schwer gewesen, und ich gelangte zu der Überzeugung, daß man allgemein die Sicherheitsvorkehrungen des Records Center überschätzt hatte. Selbst ohne meine speziellen Fähigkeiten, davon war ich nun überzeugt, wäre es einem geschickten Geldschrankknacker möglich, hier unbemerkt einzudringen. Aber das Schwierigste lag noch vor mir: die Tür zum Zentralgewölbe. Das Schloß reagierte nur auf einen Befehlsimpuls des Elektronengehirns auf der anderen Seite der Vorhalle.

Ich rauchte meine Zigarette zu Ende und betrachtete das Schloß.

Dann ging ich zum Gehirn, preßte einige Knöpfe nieder, suchte und fand die richtige Kombination der Befehlsimpulse, leitete sie weiter und aktivierte schließlich den Kommandoteil. Dann wartete ich.

Im Innern der Maschine war ein Summen, dann knackten Relais. Ein rotes Licht flammte auf.

Ich drehte mich um. Die meterdicke, runde Tür öffnete sich.

Dahinter lag ein hellerleuchteter Gang.

Ich nahm meinen Koffer, der schwer wie Blei war, und betrat das Allerheiligste. Die Tür schloß ich, um vor Überraschungen sicher zu sein. Ein grünes Licht leuchtete auf. Ich ging weiter, vorbei an grauen Metallregalen, angefüllt mit Film- und Tonbandrollen, stieg Stufen hinab und gelangte schließlich in eine große Halle. Hier gab es Nischen mit Betten, abgeschlossene Baderäume und Toiletten, Lebensmittel aller Art und Medikamente. Auf einem Tisch standen ein Radio und zwei Telefone. Das eine war feuerrot der heiße Draht nach Washington.

Ich stand in dem Raum, der dafür vorgesehen war, die letzten Überlebenden eines Atomkrieges aufzunehmen. Hier konnten sie abwarten, bis sich alle Radioaktivität niedergeschlagen hatte Monate, Jahre.

Ich stellte den Koffer auf den Boden und öffnete die Tür eines Schrankes. Er war angefüllt mit Strahlenschutzanzügen, Werkzeugen und Instrumenten. In einem anderen fand ich Bettzeug. Ich entdeckte Tonbandgeräte, Bänder und Bücher. Bei den Medikamenten fand ich ein Beruhigungsmittel und gab mir eine Injektion. Die Schmerzen ließen nach.

Im Nachbarraum untersuchte ich die Waschgelegenheiten, Toiletten und Müllschlucker. Hier unten im Zentralgewölbe konnte ich, wenn ich wollte, den Rest meines Lebens verbringen, ohne von der Außenwelt abhängig zu sein. Und ich würde hierbleiben, bis ich draußen jemand davon überzeugen konnte, wie unsinnig es sei, mich zu töten.

Eine schwere Tür versperrte mir den Weg, aber es war einfach, das Stellrad zu bedienen. Ich betrat den Raum dahinter. Er war angefüllt mit Regalen und Akten. In der Mitte des Raumes stand ein Tisch, darauf lag eine gelbe Tasche aus Plastik. Ich erkannte sie sofort. Sie enthielt die Pläne für den geheimen Abwehrschlag im Falle einer Invasion der Gool.

Es war für mich ein Schock, das geheimste Dokument der menschlichen Rasse so einfach auf einem Tisch liegen zu sehen. Die Informationen, die in der Tasche enthalten waren, würden die Menschheit versklaven, wenn sie in die Hände des Gegners gerieten.

Ich brachte den Koffer in den Werkzeugraum und stellte ihn auf den Tisch. In aller Ruhe packte ich den Inhalt aus, ordnete ihn und betrachtete die einzelnen Gegenstände. Das also war alles, was ich zur Herstellung eines Materietransmitters benötigte. Der Trick dabei war nur, die einzelnen Teile richtig zusammenzusetzen.

Vor mir lag eine nicht einfache Aufgabe. Spulen mußten umgewickelt und die Spiralantenne gebogen werden. Auslegen mußte ich sie auch. Aber bevor ich damit begann, war es vielleicht gut, wenn ich Kayle anrief, oder irgend jemand, der am anderen Ende des heißen Drahtes wartete. Man würde sicherlich überrascht sein, dort meine Stimme zu hören und wenn man feststellte, daß ich im Herzen ihrer geheimsten Verteidigungsanlage saß, die man so abgesichert hatte.

Ich nahm den Hörer ab.

Eine Stimme sagte:

»Sie haben es also geschafft, Granthan.«

6

Es war Kayle. Er fuhr in gleichem Tonfall fort:

»Dies sind Ihre Instruktionen: Öffnen Sie die Gewölbetür und kommen Sie heraus. Nackt und mit erhobenen Händen. Gehen Sie zur Mitte des Parkplatzes. Dort bleiben Sie stehen, mit den Händen auf dem Kopf gefaltet. Ein Helikopter wird sich nähern, mit einem Freiwilligen bemannt. Er wird einen Kanister mit Gas abwerfen. Ich verspreche Ihnen, daß es kein Giftgas sein wird. Sobald Sie bewußtlos sind, wird man Sie ins Institut transportieren. Wir werden alles tun, um die Fernhypnose der Gool zu beseitigen. Wenn wir Erfolg haben, werden wir Sie aufwecken. Wenn nicht ...«

Er sprach nicht weiter. Es war auch nicht nötig. Ich wußte auch so, was er meinte.

Kayle konnte mich nicht bluffen. Warum sollte ich mir Sorgen machen? Hier im Hauptgewölbe war ich sicher gegen jeden Angriff. Ich konnte es Jahre hier aushalten, wenn ich wollte.

»Wollen Sie mich hereinlegen, Kayle?« fragte ich. »Sie wissen doch selbst, daß Sie gegen etwas anzukämpfen versuchen, über das Sie längst die Kontrolle verloren haben. Ich an Ihrer Stelle würde ...«

»In den Delta-Versuchsanstalten waren Sie zu unvorsichtig«, unterbrach er mich brüsk. »Da liefen zu viele Leute mit lückenhafter Erinnerung herum; außerdem gab es unerklärliche Vorfälle. Alles an einem einzigen Tag, Granthan. Sie haben Spuren hinterlassen, und wir brauchten Ihnen nur in sicherem Abstand zu folgen. Es gibt Abschirmmöglichkeiten, müssen Sie wissen. Material, das nichts mehr durchläßt, Granthan.«

Als ich keine Antwort gab, sprach er weiter:

»Wir hielten Sie unter Beobachtung, und als wir erst einmal wußten, welche Richtung Sie einschlugen, blieben wir zurück und ließen Sie in die Falle gehen.«

»Eine Lüge, Kayle! Was haben Sie davon, wenn ich im Herzen des Records Center sitze?«

»Sehr einfach!« Kayles Stimme klang nun hart und triumphierend. »Es ist der sicherste Platz, den man sich denken kann, die beste Falle, die je von Menschen gebaut wurde. Und Sie sitzen mitten drin.«

»Der sicherste Platz das ist richtig. Ich habe hier alles, was ich brauche. Und damit kommen wir auch zu dem Grund meines Hierseins, falls Sie das noch interessiert. Ich werde einen Materietransmitter bauen. Und um Ihnen meinen guten Willen zu beweisen, werde ich Ihnen mit Hilfe dieses Transmitters die gelbe Tasche mit den Verteidigungsplänen schicken. Direkt auf Ihren Schreibtisch. Ich werde Ihnen zeigen, daß ich die verdammten Dokumente hätte stehlen können, wenn ich das gewollt hätte.«

»In der Tat? Glauben Sie wirklich, Granthan, daß wir die Pläne zurückgelassen haben, als wir das Gebiet dort evakuierten?«

»Davon weiß ich nichts. Jedenfalls liegt die gelbe Tasche hier auf dem Tisch.«

»Tut mir leid«, sagte Kayle, »aber Sie machen sich da etwas vor.« Seine Stimme war weicher geworden. Der Triumph war verschwunden. »Geben Sie auf, Granthan. Die klügsten Köpfe unseres Landes haben sich alle Mühe gegeben, Sie ins Records Center zu locken. Sie haben keine Chance mehr, es sei denn, Sie tun genau das, was ich Ihnen empfohlen habe. Machen Sie es sich leicht; und uns auch. Es macht mir keinen Spaß, Sie länger als unnötig leiden zu lassen.«

»Sie können mir nichts tun, Kayle. Das Gewölbe ist sogar gegen die Höllenbombe gefeit ...«

»Stimmt!« Kayles Stimme wurde wieder hart. »Das Gewölbe ist sicher gegen Bomben jeder Art, auch gegen die Höllenbombe. Was aber, wenn die Höllenbombe zusammen mit Ihnen im Gewölbe ist?«

So ähnlich mußte sich ein Mann fühlen, der eine Bombe entschärfen will und plötzlich das Klicken des Zünders hört. Ich ließ den Hörer sinken und sah mich um. Nirgendwo konnte ich einen Gegenstand entdecken, der wie eine Bombe aussah. Ich lief in den Nebenraum. Nichts. Dann kehrte ich zum Telefon zurück und nahm den Hörer wieder auf.

»Fällt Ihnen nichts anderes ein, als mich zu bluffen, Kayle? Und wenn Sie mir mit hundert hypothetischen Höllenbomben drohen, ich werde dieses Gewölbe niemals verlassen. Hier bin ich sicher und nur hier!«

»Gehen Sie in den Hauptraum, Granthan, und heben Sie den Fußbodendeckel über dem Abfluß auf. Dort liegt sie. Sie wissen ja, wie sie aussieht. Lassen Sie den Zünder in Ruhe; er ist von innen gesichert und würde detonieren, wenn eine Veränderung vorgenommen wird. Sie können mir glauben, daß wir keinen Blindgänger installiert haben.«

Nochmals legte ich den Hörer auf den Tisch und rannte zu der von Kayle angegebenen Stelle. Die Bombe lag dort. Tückisch blinzelte mich der Zünder an. Sie sah harmlos aus, die Höllenbombe, aber sie war es nicht.

Ich raste zum Telefon zurück.

»Wann?« brüllte ich.

»Sie wurde in dem Augenblick scharf, als Sie das Gewölbe öffneten. Zeitzünder, Granthan. Nicht rückgängig zu machen. Sie können niemand zwingen, die Bombe zu entschärfen. Es hat auch wenig Zweck für Sie, sich in den Außenbezirken zu verstecken. Das gesamte Records Center wird in die Luft fliegen und vernichtet werden. Die Bombe, das dürfen Sie nicht vergessen, explodiert in seinem Zentrum. Sie sehen, Granthan, wir opfern die Anlage gern, wenn wir Sie dabei töten können.«

»Wann explodiert sie, Kayle?«

»Ich gebe Ihnen den guten Rat, möglichst bald herauszukommen. Vielleicht ist dann noch Zeit, die Bombe durch ein Spezialkommando entschärfen zu lassen.«

»Wann, Kayle?«

»Wenn Sie sich entschlossen haben, rufen Sie mich an.«

Es knackte im Hörer.

Kayle hatte die Verbindung unterbrochen.

Vorsichtig legte ich den Hörer auf die Gabel zurück, als müßte ich befürchten, auch er könne explodieren. Dann versuchte ich nachzudenken.

Ich war in meinem ganzen Leben immer ein Draufgänger gewesen, schon als Kind. Furcht hatte ich nie gekannt. Doch jetzt schien ich mich übernommen zu haben, ohne es eigentlich zu wollen. Ich war in meine Rolle hineingetrieben worden, und es gab kein Zurück. Es gab keinen Kompromiß.

Aber ich hatte noch einige Trümpfe im Spiel, die ich ausspielen konnte wenn man mir Zeit dazu ließ.

Mit Hilfe des Transmitters wollte ich auf sehr dramatische Art und Weise beweisen, daß ich nicht in der Gewalt des Feindes, sondern Herr meiner selbst war. Nun würde die Vorstellung noch dramatischer verlaufen, als ich ursprünglich geplant hatte. Statt der geheimen Pläne in der gelben Tasche würde ich die Bombe durch den Materietransmitter nach draußen bringen lassen. Die Herren würden große Augen machen, wenn das Feuerwerk losging, genau zum berechneten Zeitpunkt; nur nicht hier, sondern mitten in der Mojavewüste.

Ich begann zu arbeiten. Mein Herz klopfte bis zum Hals, als ich die Teile zusammenfügte, so wie ich es von den Gool gelernt hatte. Wenn ich es rechtzeitig schaffte, wenn man mir Zeit ließ, wenn der Transmitter so funktionierte, wie ich es mir erhoffen durfte ...

Wenn, wenn, wenn!

Die gestohlenen Kenntnisse waren da. Mir war, als hätte ich in den vergangenen Jahren nichts anderes getan, als Transmitter zusammenzubauen. Ich wußte, wo jedes Teil hingehörte. Die Moebiuswindungen, die Kupferdrähte um die Kohlenspule, die Energiezuleitung, die Verstärker und Transformatoren ...

Wie lange noch?

Nebenan lag die Bombe. Sie tickte leise. Sie wartete.

Wie lange wartete sie noch ...?

Endlich war ich fertig.

Ich verlegte die letzten Kabel und verband meinen Transmitter mit der atomaren Energiequelle. Sie würde für eine Sekunde voll ausgelastet werden, denn der Energieverbrauch eines Materietransmitters war ungeheuer. Ich befestigte Haken an allen Enden des Gewölbes und spannte das Aluminiumnetz im vorgeschriebenen Muster. Nur noch Minuten, dann war es soweit. Schnell überprüfte ich die Verbindungen, räumte den Abfall beiseite und betrachtete mein Werk.

Der Transmitter stand mitten auf dem Tisch. In jeder Sekunde konnte die Höllenbombe ihn, das Geheimnis seiner Konstruktion und auch mich in Gas verwandeln. Wenn ich nicht schnell genug war!

Da läutete das Telefon.

Ich hob den Hörer ab.

»Hören Sie zu«, sagte Kayle, und er sprach ungewöhnlich schnell. »Geben Sie mir kurze und klare Antworten. Sie behaupteten, der Verteidigungsplan läge dort im Records Center. Können Sie ihn mir beschreiben?«

»Wie meinen Sie das? Ich habe ihn mir nicht angesehen ...«

»Die Tasche wie sieht sie aus?«

»Fast quadratisch, hellgelb, etwa dreißig Zentimeter dick. Warum fragen Sie?«

Kayles Stimme verriet weder Triumph noch Genugtuung. Sie verriet nichts als Besorgnis.

»Ich habe einige Nachforschungen angestellt, Granthan. Niemand in meiner Umgebung scheint zu wissen, wo die Pläne wirklich stecken. Wie Sie wissen, handelt es sich um ein Programmtonband mit den Befehlen im Falle einer Goolinvasion. Jeder hier ist der Meinung, daß ein anderer die Sache in die Hand genommen habe. Ich habe nicht herausgefunden, wer nun tatsächlich das Band aus dem Zentralgewölbe nahm und die Nachahmung dafür hinlegte. Sie behaupten also, dort läge ein gelber Plastikbehälter ...«

»Ich weiß, wie das Programmband aussieht. Das hier ist es, oder es ist eine verdammt genaue Imitation.«

»Granthan«, sagte Kayle, und diesmal vermeinte ich sogar Verzweiflung und Angst in seiner Stimme zu spüren. »Ich glaube, es wurden einige Fehler begangen. Ich weiß, daß Sie unter dem Einfluß der Gool stehen, aber ich habe nicht bedacht, daß es mir genauso gehen könnte. Warum habe ich zugelassen, daß Sie ohne Schwierigkeiten in das geheime Records Center eindringen konnten? Es hätte doch tausend andere Möglichkeiten gegeben, Sie hereinzulegen. Ich fürchte, wir sind in Schwierigkeiten geraten, Granthan. In sehr große Schwierigkeiten. Das Programmband, das dort vor Ihnen liegt, ist echt. Wir haben es in die Hand des Feindes gespielt.«

»Sie verschwenden Ihre wertvolle Zeit, Kayle«, sagte ich scharf. »Wann geht die Bombe los?«

»Granthan, wir haben keine Zeit mehr zu verlieren. Nehmen Sie das Band und kommen Sie heraus ...«

»Keine Tricks, Kayle! Ich bleibe hier, bis ich den Transmitter vollendet habe, und dann ...«

»Granthan! Hören Sie jetzt genau zu! Wenn wirklich etwas an der Idee ist, die Sie da haben, dann vergessen Sie sie. Zerstören Sie alles, was von der Ausführung vorhanden ist. Schnell! Sehen Sie endlich ein, daß die Gool Sie die Idee und das Geheimnis des Materietransmitters nur deshalb haben stehlen lassen, damit sie in den Besitz des Programmbandes gelangen.«

Ich legte den Hörer auf. Irgendwo war ein Geräusch gewesen. Oder nur ein Gedanke, den ich aufgefangen hatte?

Ich esperte ...

... freiwillig ... verdammter Narr ... das Ding auf meinem Kopf ... so ... jetzt ist es besser ... aufdrehen ... Gas! Es tötet in Sekunden ... dann aber nichts wie raus hier ...

Ich griff stärker zu und esperte den Mann, draußen im Vorraum, wo das Elektronengehirn stand. Er trug einen grauen Overall und über dem Kopf ein seltsames Gitternetz, eine Art Haube. Er streckte gerade seine Hand nach einem roten Hahn aus ...

Ich schlug hart zu und fühlte, wie er taumelte. Sein Gehirn ich fand den Weg zu seinem Nervenzentrum. Ich schläferte ihn ein. Bewußtlos sank er zu Boden.

Erschöpft lehnte ich mich gegen den Tisch. Die schnelle Reaktion hatte meine Kraftreserven fast aufgebraucht. Beinahe wäre es Kayle gelungen, mich mit einem Trick zu erledigen.

Lange wartete ich nicht.

Ich sondierte die Umgebung und fand in großer Entfernung eine Ansammlung von Gedanken. Sie waren außer Reichweite. Mehr esperte ich nicht. Das Giftgas war eine echte Bedrohung gewesen außer der Bombe, natürlich. Nun aber drängte die Zeit. Ich mußte mich beeilen, wenn ich die Bombe noch rechtzeitig mit dem Transmitter in die Wüste schaffen wollte.

Ich blieb mitten in der Bewegung plötzlich stehen.

Wüste?

Welche Wüste?

Der Materietransmitter, soviel wußte ich, arbeitete nach den vorhandenen Naturgesetzen. Das tun die Planeten auch, wenn sie ihre Bahn um die Sonne einhalten. Es sind manchmal merkwürdige und schwer zu begreifende Gesetze, aber sie sind logisch und vernünftig. Ich benötigte keine Empfangsstation. Das Ziel für die Materie im Transmitter wurde durch den Operateur bestimmt, der allein in seiner Vorstellung die fünfdimensionalen Koordinaten bereithielt. Er allein leitete mit seinem Gehirn die Arbeit der Maschine.

Und ich hatte kein Ziel. Die Wüste, ja. Aber wo war sie?

Ohne eine feste Vorstellung von der raumzeitlichen Lage der Wüste relativ zur Rotation des Planeten und dessen Stellung im Sonnensystem konnte ich die Bombe nicht ins Ziel befördern. Ich war mit einem Mann zu vergleichen, der eine abgezogene Handgranate in der Hand hielt und nur deshalb nicht werfen konnte, weil er in einer Zelle eingesperrt war.

Die Telefonverbindung ...!

Ich konzentrierte mich darauf und erahnte einen schwachen Gedankenimpuls. Er ließ sich verfolgen, durch den Fels des Gebirges, tief unter der Oberfläche, über eine weite Strecke hinweg. Niemals teilte sich die Spur. Sie stieg wieder nach oben, drang durch dicke Wände und war plötzlich zu Ende.

Erschrocken hielt ich inne. Da war ein Raum, Männer. Kayle erkannte ich sofort, graugesichtig und hager. Neben ihm stand ein hoher Offizier. Daneben andere. Auf ihren Gesichtern zeigte sich Spannung und höchste Erwartung. Hinter ihnen war eine mit Karten bedeckte Wand.

Ich sah genau in das Kriegshauptquartier des Pentagon.

Der heiße Draht hatte mich hingeführt, die geheime Verbindungslinie zwischen Records Center und Kommandostelle. Es war ein dickes, schweres Kabel, völlig isoliert und keinem Einfluß der Außenwelt zugängig. Für mich war es der Ausweg aus meiner Falle. Ich hatte von den Gool gelernt, und so fiel es mir nicht mehr schwer, den Raum genau zu betrachten und seine Koordinaten zu bestimmen. Dann zog ich mich zurück.

Es war, als tauche ich aus großer Tiefe zur Oberfläche eines Ozeans empor. Die Gegenwart war die Oberfläche. Ich sank in einen Stuhl und starrte auf den Transmitter. Jetzt mußte ich schnell handeln, wenn alles noch einen Sinn haben sollte. Die Bombe! Ich kannte das Ziel jetzt, seine Koordinaten.

Mühsam nur kam ich auf die Füße und ging zu dem Abfluß. Da lag die Bombe, unverändert und wartend. Ich bückte mich und hob sie auf. Sie war nicht schwer. Ich schleppte sie zum Tisch und legte sie unter den Transmitter.

Und genau in dieser Sekunde kam mir zu Bewußtsein, was ich tun wollte.

Mein Ziel ...!

Das Hauptquartier im Pentagon! Das Nervenzentrum der irdischen Verteidigungskräfte. Dorthin wollte ich die Bombe schicken.

In meinem Eifer, sie unbedingt loszuwerden, hätte ich sie fast direkt in die Hände des Gegners gespielt.

7

Ich ging zum Telefon.

»Kayle! Sie haben sicher ein Tonband laufen, nehme ich an. Ich werde Ihnen jetzt die technischen Daten des Materietransmitters durchgeben. Es ist kompliziert, aber fünfzehn Minuten würden genügen ...«

»Zu spät«, unterbrach Kayle. »Es tut mir leid, Granthan. Falls es Ihnen wirklich gelungen ist, die Maschine zu konstruieren, so ist das eine Tragödie für die Menschheit falls sie funktioniert. Ich kann Sie nur noch bitten, dem Kommando der Gool zu widerstehen. Geben Sie ihnen nicht, was sie haben wollen. Jetzt kann ich es Ihnen sagen, Granthan. Die Bombe detoniert in ...« Eine winzige Pause entstand. Ich sah auf meine Uhr. »Sie detoniert in zwei Minuten und einundzwanzig Sekunden. So lange müssen Sie aushalten. Wenn Sie das schaffen, Granthan, dann sind wir alle Ihnen zu ...«

Ich knallte den Hörer auf die Gabel. Kalter Schweiß rann über meine Stirn.

Zu spät! Für alles zu spät! Die Offiziere im Hauptquartier würden nie mehr erfahren, wie nahe ich daran gewesen war, die Gool zu besiegen. Die Gool und sie.

Aber ich konnte immer noch das Programmierungsband retten. Ich nahm die gelbe Tasche vom Tisch und placierte sie unter den Transmitter. Die Bombe schob ich etwas zur Seite.

In dieser Sekunde war der Befehl in meinem Gehirn:

Transmitter aktivieren! Die Koordinaten sind ...

Es waren viele Gool, die gedanklich auf mich einwirkten, aber sie konnten mich nicht zwingen. Noch nicht. Sie mußten wissen, daß ich jetzt das Band unter dem Transmitter liegen hatte, und sie wollten es haben.

Ich wehrte sie ab, denn ich mußte mich auf die Koordinaten des Pentagon konzentrieren. Aber sie vermischten sich mit den anderen Koordinaten, die ich von den Gool erhielt. Wenn ich jetzt den Transmitter aktivierte, hatten die Gool den Verteidigungsplan der Erde.

Eine Lähmung drohte mich zu befallen, aber ich kämpfte gegen die Schwäche an. Ich hatte soviel gelernt. Sollte alles umsonst gewesen sein?

Sieh, Strahlender, der Mensch versucht sich uns zu entziehen.

Das war der Gedanke eines Gool, der nicht mir galt. Ich konnte ihre Unterhaltung belauschen, wo immer sie auch waren. Und sie waren weit weg. Auf ihrem Planeten, jenseits der Plutobahn.

Er ist erschöpft, Strahlender. Schnell jetzt! Wir müssen ihm die Koordinaten der Gehirnkaverne geben.

Die Gehirnkaverne das war die unterirdische Welt, die ich auf ihrem Planeten gesehen hatte. Die Koordinaten! Dahin also wollten sie das Band haben, das den Krieg entscheiden würde.

Hierher! Aktiviere den Transmitter. Koordinaten ...

Das galt wieder mir. Die Koordinaten fühlte ich. Ich brauchte sie nur zu denken, mehr nicht. Denken, und den Hebel niederdrücken.

Aber ich tat es nicht. Noch war mein Wille stärker als der der Gool.

Kayle hatte recht behalten. Die Gool hatten abgewartet, um im geeigneten Augenblick zuzuschlagen. Der war jetzt gekommen. Selbst mein letzter Impuls vor dem Ende, das Band in den Transmitter zu legen, war von den Gool ausgegangen. Alles war geplant gewesen. Sie verstanden mehr von der menschlichen Psychologie als der beste Experte auf der Erde. Sie hatten mich von Anfang an in dem Glauben gelassen, ich sei der Herr und handele nach eigenem Ermessen. Dabei kannten sie die menschliche Psyche und wußten im voraus, was ich tun würde. Darauf hatten sie ihren Plan aufgebaut. Kayle hatte es ihnen noch leichter gemacht, indem er das Gebiet um Records Center räumen ließ.

Hierher! Der Gedankenbefehl des Gool war wie eine laute Stimme, die in das Schweigen fiel. Der Transmitter, die Koordinaten! Hierher! Lege den Hebel jetzt um!

Ich kämpfte gegen den Impuls an, trotzdem sah ich, wie sich mein Arm bewegte und die Hand langsam auf den Hebel zukroch. Ich konnte nichts dagegen tun. Die Gool waren stärker.

Den Hebel jetzt!

Ich kämpfte, und es gelang mir, den Arm stillzuhalten. Die Hand bewegte sich nicht mehr. Nur eine Minute, dachte ich. Eine Minute, dann explodierte die Bombe. Sie würde mich retten. Mich und die Menschheit.

Hilf mir, Strahlender! Ich kann es nicht allein!

Du mußt!

Ich kann nicht. Der Mensch wehrt sich. Er ist stark.

Sie sind in Schwierigkeiten, dachte ich. Noch vierzig Sekunden, höchstens.

Versuche es, wir haben nicht mehr viel Zeit. Wenn du es nicht schaffst, sind die Pläne verloren. Wir müssen sie haben, wenn wir siegen wollen.

Es ist unmöglich ...

Die Gool hatten den Höhepunkt ihres Könnens und ihrer Kräfte erreicht. Ich widerstand ihren Befehlsimpulsen. Sie hatten mich einiges gelehrt, aber ich hatte zuviel gelernt.

Ein ganz klein wenig zuviel ...

Da lag die Bombe, nur einen halben Meter neben dem Transmitter.

Und die Gool hatten mir die fünfdimensionalen Koordinaten ihres Planeten und ihres Gehirnzentrums gegeben.

Jede Bewegung fiel mir schwer. Die Bombe wog plötzlich Zentner. Sie ließ sich kaum bewegen.

Strahlender, ich brauche alle Energie! Konzentriert euch alle, oder wir sind verloren. Der Mensch muß überwunden werden! Helft alle!

Jetzt hatte ich die Bombe. Ich sah auf die Uhr. Noch dreißig Sekunden.

Zu spät, Strahlender!

Der Gool war verzweifelt. Alle seine Hilferufe hatten nichts geholfen. Er wurde nicht von seiner Rasse unterstützt.

Alles ist verloren, denn er ist stärker als wir ...

Mir ging der Atem aus, als ich die Bombe anhob. Ein scharfer Schmerz in der Brust wurde zu einem fast unerträglichen Stechen. Aber das war nun nicht mehr wichtig.

Nur noch die Bombe war wichtig! Ich hob sie wenige Zentimeter an, schob sie in den Transmitter, ließ sie los. Sie lag direkt neben der gelben Tasche mit dem Programmband. Mit letzter Kraft nahm ich sie und zog sie aus dem Wirkungsbereich der Anlage.

Der Hebel ... ich griff danach und fand ihn. Tief atmete ich ein, aber ich spürte nur Schmerz. Es wurde dunkel vor meinen Augen.

Die Koordinaten!

Ich zwang mich, nur an die Koordinaten des Goolplaneten zu denken, an die riesige Höhle in seinem Innern, wo das Gehirn lagerte. Ich sah sie mit geschlossenen Augen vor mir ...

Strahlender! Vernichte den Menschen ... schnell!

Die Koordinaten verwischten sich wieder. Die Gool konzentrierten alle ihre fernhypnotischen Kräfte auf mich. Meine Glieder waren wie gelähmt, und ich konnte die Hand am Hebel nicht bewegen. Es wäre in dieser Sekunde auch sinnlos gewesen, weil die Zielkoordinaten nicht mehr klar waren. Ich versuchte mich zu erinnern, aber die Planetenhöhle entrückte in immer weitere Fernen.

Jetzt töte ihn, Strahlender ...

Ich spürte den Schmerz. Er war wie ein Messer, das sich in meine Brust grub, auf das Herz vordrang. Über Milliarden von Kilometern hinweg gab mir das Gehirn der Gool den Befehl, zu sterben. Die Bombe würde in wenigen Sekunden explodieren. So oder so ich war schon tot.

Ich strauchelte und sah den Planeten der Gool klar und deutlich vor mir. Die Höhle ... Ich riß den Hebel nach vorn.

Das scharfe Krachen implodierender Luft drang an meine Ohren.

Noch während ich zu Boden stürzte, sah ich, daß die Bombe nicht mehr auf dem Tisch lag. Gleichzeitig hörte der Schmerz auf. Die Gedankenimpulse der Gool erloschen jäh von einer Sekunde zur anderen. Ich blickte in die flammende Hölle einer neuen Sonne, glaubte mich vom Wirbel der Druckwelle erfaßt, schlug auf den harten Boden und verlor das Bewußtsein.

»Ich hoffe«, sagte General Titus, »daß Sie die Auszeichnung jetzt annehmen, Mr. Granthan. Zum erstenmal in der Geschichte wird sie ein Zivilist erhalten, und Sie haben sie, bei Gott, verdient.«

Ich lag in einem sauberen, weißüberzogenen Bett auf weichen Kissen. Zwei Krankenschwestern standen am Fußende. Ich war gut gelaunt und konnte sogar die Gegenwart des Generals ertragen.

»Danke, General. Geben Sie die Medaille jenem Freiwilligen, der mich vergasen wollte. Der wußte wenigstens, gegen was er kämpfte. Ich nicht.«

»Jetzt ist alles vorbei, Granthan.« Kayle stand neben dem General und versuchte zu lächeln. Es war ein etwas frostiges Lächeln. »Sie werden sicherlich verstehen ...«

»Ja, verstehen!« Meine Stimme sollte sarkastisch klingen; vielleicht tat sie das auch. »Verständnis ist alles was wir brauchen, damit die Erde sich weiterdreht. Nicht nur die Erde, auch die anderen Welten. Der Geist des Menschen soll sich ausdehnen, eindringen in diese Welten ...«

»Sie sind müde«, unterbrach Kayle. »Erholen Sie sich. In ein paar Wochen sieht die Welt ganz anders aus. Sie werden Ihren Dienst wieder antreten können, als sei nichts geschehen.«

»Es ist aber etwas geschehen. Ich habe etwas erlebt, das alle Menschen erleben könnten, würden sie ihr Gehirn gebrauchen können. Wir kennen ja nur einen winzigen Bruchteil seiner Fähigkeiten. Wir haben gerade die Oberfläche des Unterbewußtseins erforscht, sind aber nicht in seine Tiefen vorgedrungen. Vielleicht ist Materie nur eine Illusion, Raum und Zeit nichts als abstrakte Begriffe unserer Phantasie ...«

»Ich lasse die Medaille hier«, sagte General Titus. »Wenn Sie gesund sind, wird Sie Ihnen offiziell verliehen. Fernsehen ...«

Seine Stimme wurde leiser, als ich die Augen schloß. Ich mußte an andere Dinge denken. Die Gool hatten mich gelehrt, meinen Geist zu gebrauchen. Sie hatten es getan, damit ich ihnen diente. Nun gab es keine Gool mehr, aber das, was ich von ihnen erlernt hatte, war mir geblieben. Es war mehr als nur Telepathie oder Fernhypnose. Wenn ich mehr Zeit hätte, würde ich ...

Der Arm tat immer noch weh. Ich drang in mein eigenes Nervenzentrum ein, tastete mich bis zum Ursprung des Schmerzes vor, überwachte die Erneuerung der Zellgewebe, spornte sie an ...

Es war einfach. Ich konnte es ja. Das Gewebe erneuerte sich die Haut regenerierte. Mit dem Bein war es nicht viel schwerer. Der Knochen verheilte, noch während ich es ihm befahl.

Dann beugte sich eine der Schwestern über mich und flößte mir eine heiße Suppe ein.

»Sie haben lange geschlafen. Wie wäre es mit einer guten Hühnerbrühe?«

Ich trank die Suppe und verlangte eine zweite Tasse. Dann kam der Arzt, wickelte die Verbände ab und untersuchte mich. Er starrte auf die Verwundungen, schüttelte den Kopf und lief davon. Ich richtete mich auf. Die Haut des Arms war rosig und frisch wie die Haut eines Kindes. Vorsichtig streckte ich das Bein aus. Ich fühlte keinen Schmerz mehr.

Der Arzt kam mit einigen Kollegen zurück. Sie unterhielten sich mit gedämpften Stimmen und gelangten zu keinem Ergebnis. Ich schloß die Augen. Der Materietransmitter! Jetzt hatte ihn die Regierung, klarer Fall. Ein militärisches Geheimnis von größter Bedeutung. Vielleicht würde die Öffentlichkeit eines Tages etwas darüber erfahren.

»Wie wäre es denn«, sagte ich plötzlich und richtete mich auf, »wenn Sie mich entlassen würden?«

Ein Arzt kam zu mir und starrte mich verwundert an. Seine Augen hinter der dünnrandigen Brille schienen ihm aus dem Kopf fallen zu wollen. Kayle tauchte auf.

»Ich will hier raus«, wiederholte ich. »Ich bin doch gesund, oder nicht? Kann ich meine Kleider haben?«

Kayle schüttelte den Kopf und schob den Doktor beiseite.

»So einfach ist das nicht, Granthan. Sie wissen selbst, was alles passiert ist. Unsere Spezialisten müssen Sie untersuchen, und wir müssen feststellen, wie Sie ...«

»Der Krieg ist aus«, unterbrach ich ihn. »Sie haben das selbst zugegeben. Ich will hier raus!«

»Tut mir leid«, sagte Kayle. »Das ist ausgeschlossen.«

»Doc bin ich gesund oder nicht?«

»Allerdings«, gab der Arzt zögernd zu. »Ein erstaunlicher Fall, den ich in meiner langjährigen Praxis noch nicht erlebt habe. Der Knochen ist verheilt, die Haut hat sich erneuert ... Sie sind völlig gesund.«

»Sie werden für längere Zeit hierbleiben müssen«, sagte Kayle. »Begreifen Sie doch endlich, Granthan, wir können Sie nicht ...«

»Sie können mich nicht frei herumlaufen lassen, weil ich das Geheimnis der Materieübertragung kenne das wollten Sie doch sagen, nicht wahr? Ich bin also, mit anderen Worten, Ihr Gefangener.«

»Das wäre übertrieben. Immerhin ...«

Ich schloß meine Augen.

Der Materietransmitter ein Staatsgeheimnis. Ich hatte ihn zusammengebaut, und ich würde ihn jederzeit wieder nachbauen können. Ein Feld, kein verzerrter Raum, aber gewisse Charakteristiken eines Materiefeldes im Raum-Zeit-Kontinuum, wobei sich die Relationen verschoben und ...

Dazu die Koordinatenmuster des Unterbewußtseins, gesteuert vom Bewußtsein, die Vorstellung dessen, was das Ziel war ...

Ich kannte irgendwo einen Strand mit weißem, heißem Sand und flachen Dünen. Strandhafer wiegte sich im Wind. Bis zum fernen Horizont reichte der Blick, über blaues Wasser hinweg, das in gleichmäßigen Wogen gegen das Gestade rollte. Dort gab es keine Generale und keine Bürokraten, keine Staatsgeheimnisse und kein Fernsehen. Keine Medaillen für den Helden, der keiner sein wollte.

Koordinaten ...

Ich öffnete die Augen und richtete mich auf, indem ich mich auf den Ellenbogen stützte. Der rechte oder linke es spielte keine Rolle mehr.

Ich sah das Meer. Die Sonne schien heiß auf mich herab, und der Sand war so weiß wie Zucker. In der Ferne hörte ich das Schreien einer Möwe.

Eine Welle brach sich und benetzte meine Füße mit kühlem Salzwasser.

Ich legte mich auf den Rücken und sah hinauf zu den ziehenden Wolken am blauen Himmel.

Ich lächelte.

Und dann lachte ich. Ich lachte, bis mir die Luft wegblieb.

Was waren alle Generäle und ihre Auszeichnungen gegen das Geschenk, das ich von den Gool erhalten hatte? Ab heute wußte ich endlich, was der Mensch mit seinem Verstand anfangen konnte, wenn er ihn nur zu gebrauchen verstand.

In der Ferne schrie wieder die Möwe.

Es war, als erwidere sie mein Gelächter.

JEROME BIXBY

Die ewige Wache

Am Horizont ging Phobos auf ...

Vor dem halbzerfallenen Marstempel standen zwei Männer. Ihre Gesichter verrieten Unruhe.

»Es ist besser, wenn wir jetzt aufbrechen«, sagte Pym. In der dünnen und eiskalten Luft der roten Wüste klang seine Stimme leise und entfernt. »Sofort! Es hat keinen Sinn, noch mehr von dem Zeug mitzuschleppen.«

»Noch eine Ladung«, sagte Adams.

Sein rundes Gesicht spiegelte Nervosität, aber auch Entschlossenheit wider. Ohne eine Entgegnung abzuwarten, drehte er sich um und ging durch das hohe, dreieckige Säulentor in den Tempel zurück. Pym sah ihm nach, seufzte und folgte ihm. Sie mußten die Lampen einschalten, denn im Tempel war es finster. Der Lichtschein wurde von glatten Felswänden reflektiert. Ihre Tritte hallten dumpf durch den fast runden Raum.

»Wenn ich mir sicher wäre«, sagte Adams, »würde ich keine Sekunde zögern. Ich würde zum Schiff zurückrennen, als wären alle Teufel der Hölle hinter mir her. Aber das ist es ja ich bin mir nicht sicher.«

Pym richtete den Schein seiner Lampe in die Höhe. Er fiel auf ein Bild. Langsam wanderte der Schein weiter, verharrte eine Weile auf dem nächsten, glitt weiter ...

Insgesamt waren es siebzehn solcher Bilder, die drei Meter über dem Boden die Wände des Tempels säumten. Man hatte sie tief in den roten Sandstein gegraben. Sie waren nicht sehr schön.

Pym zitterte.

»Ich bin kein Experte«, murmelte er, »aber ich begreife, was die Bilder bedeuten. Ich verstehe die Botschaft.«

»In ihrer Art sind sie einmalig«, gab Adams zu. »Aber ihr Inhalt kann genauso gut symbolisch gemeint sein. Das Ding dort der Wächter er kann auch ein Gott sein, ein guter Geist, ein Schutzengel ...«

»Es ist eine Maschine!« Pyms Stimme klang überzeugt. »Sieh dir die Bilder nur genau an. Warum sträubst du dich, die Wahrheit zu erkennen?«

Ihre Scheinwerfer konzentrierten sich auf das Bild über dem Eingang. Es zeigte das Ding am deutlichsten, das sie den »Wächter« getauft hatten, weil ihnen keine bessere Bezeichnung eingefallen war.

»Sieht aus wie ein Zwölfeck von gigantischen Ausmaßen, wenn das wirklich Raumschiffe sein sollen, die es vernichtet.«

»Und überall hat es Augen«, bestätigte Pym heiser. »Aus den Augen kommen die Energiestrahlen. Siehst du dort die winzigen Figuren, die aus dem vernichteten Raumschiff purzeln ...? Das sollte dir einen Eindruck von seiner ungefähren Größe vermitteln.«

»Wirklich? Haben wir vielleicht eine Vergleichsmöglichkeit? Es kann doch sein, daß die Marsianer nur einen Zoll groß waren.«

Statt einer Antwort richtete Pym den Strahl seiner Lampe auf das drei Meter hohe Tor. Der Strahl zitterte etwas.

»Schon gut«, sagte Adams und grinste verzerrt. »Für die körperliche Größe der Götter gibt es keine gesetzlichen Vorschriften. Jeder kann sie so groß darstellen, wie es ihm beliebt.«

»Warum sollte die Größe nicht stimmen, wenn alles andere von mathematischer Exaktheit ist? Die Linsen, die Energiestrahlen, die symmetrische Form des Zwölfecks ...«

»Ich gebe ja zu, daß es eine Maschine sein kann, aber ich weigere mich, es als bewiesen anzusehen.« Adams bückte sich und scharrte den Sand mit den Fingern beiseite. Fragmente zerbrochener Steinurnen kamen zutage, Scherben und farbige Splitter. Einige von ihnen legte er in den Beutel, der an seinem Gürtel hing. Er suchte weiter. Eine fast unbeschädigte Vase hielt er länger in der Hand, ehe er sie verstaute. »Sie müssen größer als wir gewesen sein.«

»Gewesen ...?« flüsterte Pym. »Vielleicht sind sie es. Was ist, wenn sie noch existieren?«

»Dann haben wir allen Grund, nervös zu sein, besonders dann, wenn wir die Bedeutung der Bilder richtig verstanden haben.« Adams wanderte weiter, schritt durch eine Tür in eine der Innenkammern. Der Schein seiner Lampe glitt über die roten Felswände.

»Der Wächter«, sagte Pym, »ist eine Maschine, ein gigantischer Robot.« Er betrachtete erneut das Bild über dem Eingang. »Unglaublich stark bewaffnet und dazu geschaffen, jede außermarsianische Existenz zu entdecken und zu vernichten.« Sein Licht fiel auf ein anderes Bild. Der Wächter verbrannte auf ihm gerade eine ganze Armee winziger Gestalten, die auf einer rötlich gefärbten Ebene zum Angriff angetreten war. »Ich habe mir eine Theorie zurechtgelegt.«

»Schieß nur los, Pym.« Adams lachte. »Jetzt ist die beste Gelegenheit dazu.«

»Gehirnwellen«, sagte Pym. »Der Wächter hat die entsprechenden Empfangsgeräte eingebaut. Wenn auf dem Mars organische Lebewesen sind, so kann er genau unterscheiden, ob es sich um Marsianer oder nicht handelt. Jeder Nicht-Marsianer ist ein Feind, den er vernichten muß. Es ist eine Entscheidung, für die er nur Sekunden benötigt, und dann tritt sein Kampfmechanismus in Aktion.«

»Ausgezeichnet!« Adams kam aus der anderen Kammer zurück. Seine Stimme klang ironisch. »Und dann tritt sein Kampfmechanismus in Aktion ohne zu fragen, ohne Kontakt aufzunehmen, ohne den Befehl dazu zu erhalten.« Er schüttelte den Kopf, hob eine bunte Scherbe auf und ließ sie in den Sammelbeutel fallen.

Pym ließ sich in seinen Überlegungen nicht stören.

»Vielleicht war es ein interplanetarischer Krieg«, sagte er und beleuchtete ein anderes Bild. »Mars hatte gerade die höchste Stufe seiner Zivilisation erreicht und den Krieg vergessen. Es herrschte tiefster Frieden. Plötzlich, ohne Warnung, griffen die Invasoren an. Die Hälfte der Marsbevölkerung kam um.« Er machte eine kurze Pause. »Vielleicht kamen die Invasoren von jenem Planeten, der später zum Asteroidengürtel wurde. Vielleicht ahnten sie die Katastrophe und benötigten neuen Lebensraum ...«

Adams Lachen klang schaurig durch das Gewölbe.

»Du verfügst über eine unbegrenzte Phantasie, mein Lieber. Du hättest Romane schreiben sollen.«

»Und du«, sagte Pym kalt, »bist ein Anthropologe ohne jede Vorstellungskraft. Siehst du das Bild dort ja, das zweite? Es zeigt deutlich die Flotte der Invasoren und sie kommt aus Richtung der äußeren Planeten ...«

»Jupiter!« unterbrach Adams. »Die Schiffe können genauso gut auch Käfer sein, aber Götterglaube machte sie zu Raumfahrzeugen. Klar, Käfer, die die Ernte vernichteten, also Feinde. Weiß der Himmel, was sie noch bedeuten können!« Er stellte den Beutel, nachdem er ihn vom Gürtel genommen hatte, auf den Boden. »Du bist ein fauler Hund, wenn du mir jetzt nicht hilfst. Laß die Träumerei, Pym! Wie sollte es uns möglich sein, in sechs Stunden die Geschichte eines fremden Planeten mit Hilfe einiger Bilder zu entziffern? Aber wenn es dich beruhigt, will ich gern zugeben, daß auf dem zweiten dort eine Raumflotte abgebildet ist, die vom Jupiter kommt. Zufrieden?«

»Wenn ich doch nur wüßte!« murmelte Pym und spann den Faden weiter, ohne sich um Adams' Skepsis zu kümmern. »Vielleicht entgingen einige Wissenschaftler dem Untergang. Sie machten sich an die Arbeit und schufen eine Verteidigungsanlage für den Mars. Heimlich, während die Invasoren sich auf ihrem Planeten festsetzten. Die Bilder neun bis fünfzehn zeigen, was dann geschah. Die Verteidigungsanlage trat automatisch in Tätigkeit. Sie schlug die Angreifer und vernichtete sie bis auf den letzten Mann! Kein Schiff entkam, nicht einmal die Beobachtungsstation auf der Kreisbahn. Und das alles in einem einzigen Tag!«

»Oder in einem Jahr, in tausend Jahren«, sagte Adams spöttisch. »Kann aber auch sein, daß alles nur eine Sage ist. Vielleicht erzählen die Bilder die Geschichte der Käfer, die aus dem Himmel kamen, um die Ernte zu vernichten. Dann tauchten andere Käfer auf und retteten die Ernte. Das alles wurde zu einem Heldenepos verarbeitet, über das du dir heute den Kopf zerbrichst.«

»Nur ein Käfer tauchte auf und rettete die Ernte ein Käfer, rund oder zwölfflächig, mit Augen und Energiestrahlen!«

Adams hatte ihn schon nicht mehr gehört. Er war weitergegangen. Seine Schritte verhallten in einiger Entfernung.

Pym fror plötzlich. Er sah hinaus ins Freie. Die flachen Dünen der Großen Syrte waren wie erstarrte Wogen eines Meeres. Der glitzernde Rauhreif vervollständigte die Illusion weißer Wellenkämme. In großer Entfernung war die MARS I zu erkennen, das Schiff, das sie von der Erde hierhergebracht hatte. Wie ein silberner Obelisk stand es dort, den Bug gegen den frosterstarrten Horizont gerichtet.

Pym fragte sich, was er wohl tun würde, wenn jetzt in diesem Augenblick ein riesiger Robot am Horizont auftauchen würde, mit tausend blitzenden Augen und alles versengenden Energiestrahlen, in dessen mechanischem Gehirn nur ein einziger Befehl verankert war ... töten ... vernichten ...

Pym löste sich schaudernd von der Vorstellung und kehrte in die Wirklichkeit zurück.

»Zu spät«, sagte er zu den Bildern an der Wand. »Euer Wächter kam zu spät, um euch zu retten. Er vernichtete die Angreifer, aber ihr wart fast alle schon tot. Der klägliche Rest verfiel der Barbarei, wanderte durch die unfruchtbaren Wüsten und fand nichts als zerstörte, ausgebrannte Städte. Die Wissenschaftler waren tot, und mit ihnen der Fortschritt. Von der Größe des Mars war nichts geblieben.« Pyms Licht fiel auf die letzten beiden Bilder. »Nichts außer dem Wächter. Er lebte in der Erinnerung weiter und gab euch Kraft. Er war euer Gott. Ihr habt ihm Tempel errichtet, viele Tempel, nicht nur diesen, den wir fanden. Euer Gott war eine Maschine.«

»Bravo!« Adams stand hinter Pym und klatschte in die Hände. »Bald hast du mich überzeugt, und ich glaube deine Geschichte. Eine düstere Geschichte, aber zum Glück gibt es noch andere Theorien.« Er drückte Pym zwei der gefüllten Beutel in die Hand. »Trotzdem vielleicht droht wirklich Gefahr. Verschwinden wir von hier zurück zum Schiff. Mir ist nicht mehr so wohl in meiner Haut.«

»Merkwürdig«, murmelte Pym. »Sehr merkwürdig.« Er schulterte die beiden Beutel. »Haben wir genug Aufnahmen gemacht?«

»Ach du willst noch länger hierbleiben, obwohl der Wächter auf dem Kriegspfad ist?«

Pym warf ihm ein Schimpfwort zu und verließ den Tempel.

Adams folgte langsamer.

Noch einmal ließ er den Schein seiner Lampe über die siebzehn Bilder wandern.

Er lächelte nicht mehr, als er ins Freie trat.

Sie schritten durch die von dem kleinen Mond nur schwach erhellte Nacht. Das Schiff lag zwischen ihnen und dem Horizont. Es war kalt.

»Wir wissen nicht, ob der Wächter noch auf seinem Posten ist. Ein Robot kann ewig Wache halten, wenn seine Energiequelle genügend groß ist. Vielleicht streift er ganz in der Nähe durch die Wüste.«

Der Sand war locker. Ihre Füße sanken bis zum Knöchel ein. Die Spuren früherer Erkundungsgänge waren noch zu sehen die Kälte und der Reif hatte sie eingefroren. Adams sagte etwas, aber Pym verstand es nicht.

Im Dünental war es dunkler. Für einen Augenblick konnte Pym seinen Gefährten nicht mehr sehen, dann tauchte er ein Stück weiter wieder aus dem Schatten auf. Sein Anzug schimmerte silbern in dem fahlen, kalten Licht. Er wartete auf Pym.

Hundert Meter hinter ihnen stand der Tempel. Schwarz und drohend hob er sich gegen den blassen Himmel ab, der von rosa Streifen durchzogen war. Die tiefen Gravuren einer fremdartigen Geometrie waren bis hierher nicht zu erkennen.

Pym durchschritt die Schattenzone und spürte, daß es wieder bergan ging. Er rannte zu Adams hin.

»Weiter!« keuchte er.

Adams lächelte.

»Fast bekomme ich nun selbst Angst«, gab er zu. »Du könntest vielleicht doch recht haben ...«

»So, könnte ich?«

Adams stieß seine Stiefelspitze in den Sand und sah zu, wie einige Körner den Abhang hinabrollten. Er sah zum Tempel zurück.

»Alles, was du dort sagtest, deckt sich mit meinen eigenen Vermutungen. Ich wollte es nur nicht zugeben. Ich tue es auch jetzt nicht gern. Komm beeilen wir uns!«

»Der Wächter könnte also noch leben?«

»Eine Maschine lebt nicht«, sagte Adams ruhig, »darum kann sie nie sterben. Vielleicht gab es einmal eine solche Maschine. Möglicherweise liegt sie irgendwo unter dem Sand begraben, nutzlos und verrostet. Es kann aber auch sein, daß sie uns gerade ins Fadenkreuz ihrer Zielanlage bekommt. Vielleicht sind wir beide verrückt. Los, gehen wir!«

Mühsam arbeiteten sie sich die Düne hinauf. Hinter ihnen stand der Tempel. Über ihnen war Phobos, der innere und kleinere Mond. Pym studierte ihn durch halbgeschlossene Augen. Er war nicht größer als ein Dollarstück, und seine winzigen Krater waren kaum zu erkennen. Phobos lief schnell und war nicht weit entfernt. Sein Licht genügte, Schatten zu werfen. Bald würde auch Deimos, der äußere und größere Mond aufgehen.

Langsam kamen die Männer voran.

Sie erreichten den nächsten Hügel und pausierten. Vor ihnen erstreckte sich die Ebene, in der deutlich die breiten Schleifspuren der MARS I zu sehen waren, die sie beim Landen verursacht hatte. Drei Fuß tief, drei Fuß auseinander, eine Meile lang. Schnurgerade, wie mit einem Lineal durch die Wüste gezogen. Das waren die Merkmale des ersten Schiffes, das je auf dem Mars gelandet war.

Vor genau elf Stunden.

Sie gingen weiter.

Gab es wirklich irgendwo auf diesem gestorbenen Planeten, in dieser toten Welt, eine mächtige Maschine, die nur darauf wartete, fremde Gehirnwellen zu analysieren? Existierte der alte Befehl längst zu Staub gewordener Marsianer noch? Lag er für alle Ewigkeit gespeichert in den Erinnerungsbänken einer unbarmherzigen Vernichtungsmaschine?

Wieviel Jahrhunderte oder Jahrtausende hatte sie vergeblich auf ihre Beute gewartet wenn sie noch wartete?

Und jetzt, heute ...?

War das Warten vorbei?

Vielleicht wanderte der Roboter ruhelos über die endlosen Wüstenflächen und suchte nach den längst verschollenen Invasoren, deren Heimatwelt in Trümmer gefallen war und als Asteroidengürtel die Sonne umkreiste. Vielleicht testete er immer noch die Luft, die Strahlungsmenge der Atmosphäre ein stählerner Bluthund, ein silberner Gigant, eine tödliche Gefahr für alles organische Leben. Geräuschlos umwanderte er den Mars, geräuschlos bis auf das Summen des unbekannten Antriebes und das Klicken der Relais.

Wie groß war er, der Wächter? Wie mächtig wirklich? Vielleicht würde seine Form den Himmel bedecken, wenn er über sie kam. Drüben, unter dem Horizont, noch nicht sichtbar jetzt, kam er vielleicht, schneller als der eisige Wind. Seine Fotozellen würden ihm die Richtung angeben. Seine Energiegeschütze würden sich aufladen und auf das Zeichen warten.

Hatte der Wächter ein Gehirn? Konnte er denken? Würde er erkennen können, daß Menschen von der Erde keine Feinde waren und keine Gefahr bedeuteten?

»Ich hatte recht!« stieß Adams plötzlich hervor. »Du hattest recht! Wir hatten beide recht ich habe Angst! Schneller!«

»Was ist los?« fragte Pym und beschleunigte seine Schritte.

»Die Bilder sie lügen nicht. Bilder lügen nie! Sie sagen die Wahrheit.«

»Ja«, knurrte Pym. »Käfer!«

Es ging wieder ein wenig bergan.

Irgendwo wartete der Wachroboter auf sie ...

Als sie den Gipfel erreichten, stand der Robot plötzlich vor ihnen.

Sie warfen sich zu Boden und zogen ihre Pistolen. Ohne ein Wort eröffneten sie das Feuer. Die Geschosse durcheilten die Nacht, trafen ihr Ziel und detonierten mit flammenden Explosionen. Es wurde taghell.

In den Dünen entstanden phantastische Schatten. In den schwarzen Rillen begann das Eis zu schmelzen und zu verdampfen. Sand wurde aufgewirbelt und von Druckwellen davongetragen.

Der Robot stand bewegungslos und sah auf sie herab.

»Den Kopf!« schrie Pym. »Wir müssen den Kopf erwischen. Es ist der Wächter.«

Sie konzentrierten ihr Feuer auf den riesigen Kopf, dessen viele Linsen kalt schimmerten. Dann verschwand er im Hagel der detonierenden Geschosse und riß auseinander.

Er löste sich von der massigen Schulter des Roboters und stürzte in den Sand rotglühend und geborsten. Der Sand zischte, und das dünne Eis verdampfte. Dann lag der Kopf still. Langsam glühte er aus.

Der kopflose Robot rührte sich nicht. Wie eine Statue saß er auf dem Hügelplateau.

Die Männer hörten auf zu schießen. Keuchend schnappten sie nach Luft.

Pym setzte sich hin. Er schob die Pistole in den Gürtel zurück und erhob sich. Seine Beine zitterten. Dann aber setzte er sich in Bewegung und ging zu dem Robot. Er blieb vor ihm stehen und betrachtete ihn.

»Der Wächter! Wir haben ihn erledigt!«

Er setzte den rechten Fuß auf den gefallenen Kopf und nahm die Pose eines Siegers ein. Adams kam herbei. Sein Gesicht hatte sich nicht aufgehellt. Er ging an Pym vorbei und inspizierte den riesigen Körper des Robots.

»Dieses Ding«, sagte er schließlich, »hat sich seit Tausenden von Jahren nicht mehr bewegt. Es ist völlig durchgerostet. Es ist tot, länger, als wir uns vorstellen können.« Er schüttelte den Kopf. Ein flüchtiges Lächeln huschte über seine Züge, als er Pym sah. »Wir hatten nichts zu befürchten, denn es ist ein Wrack.«

»Ein Wrack?« fragte Pym und nahm den Fuß vom Kopf des Robots. »Der Wächter ist ein Wrack? Um so besser!«

»Sieh ihn dir genauer an«, forderte Adams ihn ruhig auf.

»Wieso?«

»Er ist nicht für große Geschwindigkeiten konstruiert worden und kann auch nicht fliegen. Von Widerstandsfähigkeit kann kaum die Rede sein. Dabei ist anzunehmen, daß die Invasoren besser bewaffnet waren als wir. Er ist überhaupt nicht bewaffnet und kann sich nicht wehren er war auch nicht dafür gedacht.« Adams zeigte auf den herabhängenden Arm des Roboters. »Er war nichts als ein Arbeiter.«

Pym starrte auf die Hand des Metallgebildes.

Adams klopfte dagegen.

»Der Zweck ist unverkennbar ein Kombinationswerkzeug. Zum Graben und Schaufeln. Ein Bergmann. Vielleicht auch ein Wassersucher.« Er schüttelte den Kopf. »Auf keinen Fall wurde er von den marsianischen Wissenschaftlern für militärische Zwecke geschaffen.«

»Er kam aber zu uns und ...«

»Nein, wir kamen zu ihm.« Adams zeigte auf die benachbarten Dünen. »Wir sind von unserer ersten Spur abgewichen und haben eine neue Route genommen. Bei dem schlechten Licht kann das passieren.«

Pym sah in Richtung des Schiffes.

Es war nicht mehr weit entfernt.

Am Horizont war ein schwacher Lichtschein.

»Gehen wir«, sagte Pym.

»Hoffentlich haben wir Glück«, flüsterte Adams.

Sie marschierten weiter ...

... und beinahe hätten sie es noch geschafft.

Deimos stieg am Horizont auf ... hielt jäh in seiner ewigen Wachbahn an ... und erinnerte sich ...

LESTER DEL REY

Die Fessel

Erst viele Stunden nach der letzten offiziellen Feierlichkeit gelang es Clifton, der Menge der geladenen Gäste zu entfliehen, die ihn zu Tode gelangweilt hatten. Sie hatten reichlich gespendet, um an diesem Fest teilnehmen zu können, und sie dachten nicht daran, ihr Geld umsonst auszugeben.

Der einzige Ausgang, den Clifton fand, führte auf einen kleinen Balkon. Aber außer ihm schien ihn noch niemand entdeckt zu haben. Gierig sog er die frische Nachtluft in die Lungen, ehe sein Blick, fast unbewußt, hinauf zu den Sternen ging.

Es war ein Fehler gewesen, zur Erde zurückzukehren. Aber er benötigte das Geld. Die »Raumfahrt-Erzeugnisse GmbH« suchte für ihre Hundertjahrfeier einen richtigen Helden, der fremde Sterne gesehen hatte. Man hatte ihm das Angebot gemacht, also war er der Einladung gefolgt.

Diese sinnlosen Ansprachen und Lobhudeleien! Verrückte Erde! Was bedeutete schon ein einziger Planet, wenn es Millionen davon zwischen den Sternen gab?

Auf der anderen Seite der großen Topfpflanze seufzte jemand.

Clifton zuckte zusammen. Er hatte nicht bemerkt, daß außer ihm noch jemand auf dem Balkon war. Er war beruhigt, als er sah, daß der Fremde ihn nicht beachtete. Die Augen, hinter dunklen Gläsern verborgen, blickten hinauf zum Himmel.

»Aldebaran, Sirius, Deneb, Alpha Centauri«, flüsterte die Stimme heiser. Clifton fiel der merkwürdige Akzent auf. Irgendwie klang die Stimme poetisch und alt. Sehr alt.

Der Mann war von kleiner Gestalt und hatte gebeugte Schultern. Ein langer Bart bedeckte die untere Hälfte des Gesichtes, aber selbst im schwachen Mondlicht waren die tiefen Falten zu erkennen.

Clifton spürte ein unerklärliches Mitleid für den Alten, und er näherte sich ihm ein wenig. Er wußte nicht, warum er das tat.

»Habe ich Sie nicht unten auf der Tribüne gesehen?«

»Ich bewundere Ihr Gedächtnis, Captain. Ich erhielt ein Belobigungsschreiben der Firma für fünfzigjährige Tätigkeit als Leiter der Herstellungsabteilung für Raumfahrerstiefel. Nun, ich bin schon immer ein guter Flickschuster gewesen, und vielleicht haben meine Stiefel den Männern draußen manchen Dienst erwiesen.« Die Hand des alten Mannes wies hinauf zu den Sternen. »Sie haben mir eine goldene Uhr gegeben als ob Zeit für mich irgendeine Bedeutung hätte. Dazu das Billett für eine Weltreise. Als ob es auf dieser Welt noch einen Ort gäbe, den ich nicht gesehen habe!« Sein Lachen war bitter und heiser. »Entschuldigen Sie, wenn ich so zu Ihnen spreche, aber wissen Sie, noch nie in meinem Leben habe ich die Erde verlassen dürfen.«

Clifton starrte ihn ungläubig an.

»Aber heute hat doch jeder ...«

»Jeder, außer mir«, vollendete der alte Mann. »Oh, natürlich habe auch ich es versucht, denn ich war die Erde leid und träumte von anderen Welten. In der Pionierzeit scheiterte ich an den ärztlichen Untersuchungen. Dann, als die Kontrolle nicht mehr so scharf war, versuchte ich es wieder. Ich wurde Passagier eines Luxusraumers. Kurz vor dem Start brach eine ansteckende Krankheit aus. Ein andermal streikte die Mannschaft. Beim nächsten Versuch explodierten noch im Raumhafen die Treibstofftanks; es gab nur wenig Überlebende. Da begriff ich endlich, daß es mir nie gelingen würde. Mein Schicksal war es, auf der Erde zu bleiben. Ja, und da bin ich nun und stelle Stiefel für jene Männer her, die mit ihren Schiffen von Stern zu Stern eilen.«

Ohne es selbst zu wollen, sagte Clifton:

»Ich starte in einer Stunde zum Rigelsystem. Eine Kabine meines Schiffes MARYLOO ist noch frei. Sie können mit mir kommen.«

Die Hand des alten Mannes legte sich auf Cliftons Arm, sanft und ungemein leicht.

»Gott schütze Sie, Captain und danke. Aber es wäre sinnlos. Ich brächte nur Unglück. Es ist mein Schicksal, auf der Erde zu bleiben. Man hat es mir befohlen.«

»Niemand kann einem Mann befehlen, für immer auf der Erde zu bleiben. Niemand! Jeder hat das Recht, die anderen Planeten und Sonnen zu sehen. Sie kommen mit mir, Mister ...«

»Ahasver.«

Dann zögerte der alte Mann, als erwarte er eine Reaktion bei der Nennung seines Namens. Als nichts geschah, nahm er die Brille mit den dunklen Gläsern ab und sah Clifton an.

Clifton begegnete dem Blick des Fremden nur für den Bruchteil einer Sekunde. Noch während er die Augen wieder senkte, verschwamm die Erinnerung an das, was er gesehen hatte. Der schwindende Rest genügte, ihn zweieinhalb Jahrtausend Vergangenheit und eine endlose Zukunft ahnen zu lassen. Mit einem Satz sprang er über das Balkongeländer, landete unsanft auf dem kurzgeschnittenen Rasen und begann zu laufen, dem wartenden Schiff und den rettenden Tiefen des Weltraums entgegen.

Hinter ihm blieb der alte Mann zurück, der dazu verdammt worden war, für alle Zeiten über die Erde zu wandern und zu warten.

JO FRIDAY

Eden

Der Chefbiologe sah sich um. Alles war sauber und ordentlich zusammengeräumt. Der Platz um das gelandete Raumschiff schien wie für eine Parade hergerichtet zu sein. Neben einem Bullauge lehnte ein Mann gegen die schimmernde Hülle. Er pfiff ein Liedchen vor sich hin und polierte mit einem Lappen die Messingrahmen. Er achtete nicht auf den Chefbiologen.

Johnston sah ihm zu. Die Männer der Raumflotte liebten das Unbekannte, Unerforschte. Sie waren zur Raumflotte gekommen, weil sie Abenteuer erleben wollten. Seit es den Sternantrieb gab, konnten sie ihre Träume verwirklichen. Die Forschungsflotte brauchte Männer wie sie. Chefbiologe Johnston war zwar jetzt der oberste Vorgesetzte, aber er galt als äußerst tolerant. Er wußte, daß er sich auf diese Männer verlassen konnte. Vielleicht benahm sich der Mann neben dem Bullauge nicht genau nach Vorschrift, aber wenigstens putzte er das Bullauge. Selbst sah er auch sauber und gewaschen aus. Was wollte man mehr?

Vielleicht war dieser Planet trotz allem ein A-Planet und für die Kolonisation geeignet.

Johnston ging auf den Mann zu. Er hatte ihn schon früher einmal gesehen, aber er hatte den Namen vergessen. Er fragte ihn:

»Ihr Name?«

»Garfield, Sir.« Er war groß und breitschultrig und jung. Sein Gesicht verriet Offenheit und Mut. Das hatte Johnston erwartet. Garfield war Gruppenleiter einer Arbeitsgemeinschaft.

»Danke, Garfield.« Er sah sich weiter um, und seine Enttäuschung wuchs. Mindestens sechs Monate mußten vergangen sein, ehe ein Chefbiologe zu einem neuentdeckten Planeten geholt werden durfte. Gemessen an dieser Zeit, schien nicht viel getan worden zu sein. Nur wenige Gebäude standen neben dem Landeplatz. Johnston liebte nicht viel Worte. Er fragte: »Ist das alles, was bisher gebaut wurde?«

Garfield machte eine umfassende Handbewegung.

»Dies hier ist ein A-Planet, Sir. Es regnet nie. Immer scheint die Sonne. Sie können sich vorstellen, wie schwer die Leute dazu zu bewegen sind, Unterkünfte zu bauen.«

»Kein Regen?« Johnston starrte ungläubig auf die fruchtbare, braune Erde und die grünenden Anpflanzungen.

»Kein Regen«, bestätigte Garfield einfach. »Aber überall sind unterirdische Wasserläufe. Sie werden wahrscheinlich vom Schnee der nahen Berge gespeist.«

Johnstons Blick ging in die Ferne, wo er am Horizont die weißen Gipfel langgestreckter Gebirge entdeckte. Die Ebene war mit Wald bedeckt.

»Wind?«

»Kein Wind, Sir.«

»Hm.« Eine Weile dachte der Chefbiologe nach. Als er wieder sprach, klang seine Stimme leicht vorwurfsvoll. »Sie hätten einen Meteorologen kommen lassen sollen, keinen Biologen.«

»Für einen Biologen«, sagte Garfield, »ist dieser Planet äußerst interessant.«

»Verstehen Sie etwas davon?«

»Auf der Akademie war Biologie mein Lieblingsfach, Sir.«

Johnston starrte ihn an, dann gab er das Grinsen zurück.

»Aha, und nun wollen Sie, daß ich einige Ihrer hier aufgestellten Theorien bestätige? Verstehe.«

Garfield hatte den Putzlappen, mit dem er sich nur die Zeit vertrieben hatte, längst weggelegt. An Johnstons Seite ging er auf die nächste Baracke zu.

»Wir haben ein Laboratorium aufgestellt, in dem alle Untersuchungen vorgenommen werden können.«

»Ausgezeichnet.« Chefbiologe Johnston reckte sich. Die Luft war kristallklar und warm. »Ich verstehe allmählich, warum Ihre Leute wenig Interesse daran zeigten, Unterkünfte zu errichten.«

»Ganz bestimmt ist dies ein Planet der A-Klasse«, sagte der Gruppenleiter. Er folgte Johnston in das Labor. »Er entspricht allen Voraussetzungen. Eigentlich hätten wir ihn gern ›Eden‹ getauft, aber ...«

»Ja, ich weiß, Garfield. Jeder Planet, der so genannt wurde, hatte auch seine Schlangen. Eine dumme Sache.«

»Meistens waren sie nicht für menschliche Besiedlung geeignet«, sagte Garfield ernst. »Nun, wir wollten jedenfalls das Risiko nicht eingehen vorerst nicht.«

»Verstehe«, grinste Johnston. »Bisher tauchten aber doch keine Schwierigkeiten auf, oder? Gibt es Raubtiere?«

»Eigentlich nur eine Art«, gab Garfield Auskunft. »Wir haben die Spezies ›Dickkopf‹ genannt. Ein solches Tier hat den größten Kopf, den man sich vorstellen kann, und es besteht praktisch nur aus Zähnen und Muskeln.«

Johnston runzelte die Stirn.

»Nur ein Fleischfresser auf diesem Planeten?«

»Ja.« Garfield schob dem Biologen einen Stuhl zurecht und nahm sich einen anderen. »Ich werde Ihnen einen kurzen Überblick geben. Die Vegetation ist, wie Sie sicherlich schon bemerkt haben, äußerst üppig. Nur Staudenpflanzen. Bäume gibt es nicht.«

Johnston stand auf und ging zum Fenster. Als er sich wieder umdrehte, lag ein erstaunter Ausdruck auf seinem Gesicht. Mit leiser Stimme sagte er:

»Wahrhaftig keine Bäume. Das ist seltsam.«

»Wenn man es sich länger überlegt, nicht mehr. Kein Wind, kein Regen, weder Hitze noch Kälte ein ausgeglichenes Klima. Hier existierende Lebewesen benötigen keinen natürlichen Schutz wozu sollten also Bäume wachsen?«

»Vielleicht haben Sie recht.«

»Die Umwelt formt den Charakter oder die Lebensform. Auf diesem Planeten herrschen ideale Zustände für eine ganz bestimmte Tierart.«

»Wiederkäuer«, nickte der Biologe. »Ja, allerdings.«

»Richtig, Wiederkäuer! Pflanzenfressende Tiere, Tausende von ihnen in allen Variationen. Sie können sich das nicht vorstellen. Eine Art erinnert an ein Pferd. Ich würde so ein Tier gern zum nächsten Rennen anmelden; könnte ein Vermögen damit verdienen, so schnell läuft es.«

»Und alle diese Tiere haben nur einen einzigen Feind?«

»Den Dickkopf, ja. Einer meiner Leute Parr heißt er interessiert sich dafür. Er hat Knochen gesammelt. Auch Fossilien.« Garfield zeigte auf einige Glaskästen, die an der Rückseite des Labors standen. »Sie müssen sich das einmal ansehen.«

Johnston ließ sich das nicht zweimal sagen. Aufgeregt begann er, in den Knochen zu wühlen. Seine Erfahrung sagte ihm sofort, daß er es mit den Überresten verschiedener Tierarten zu tun hatte.

»Sehr interessant«, murmelte er. »Alles Fleischfresser. Sieht so aus, als hätten sie schnell laufen können.«

»Aber nicht schnell genug. Die Wiederkäuer sind schneller.«

»Also starben die Fleischfresser aus?«

»Alle bis auf den Dickkopf.« Garfield ging hinter Johnston her. Der Biologe öffnete die Tür. »Sie ...«

Johnston war so plötzlich stehengeblieben, daß Garfield gegen seinen Rücken prallte. »Verzeihung, Sir«, wollte er sagen, aber dann blieb ihm das Wort im Mund stecken. Er war Johnstons Blick gefolgt. Drüben in der Sonne, vor den Feldern, sah er die schlanken, gebräunten Gestalten.

»Was ... was ist denn das?« fragte der Biologe, und seine Stimme verhieß nichts Gutes.

»Das sind ... eh ... Frauen, Sir.«

»Frauen?« Dem Tonfall seiner Stimme nach zu urteilen schien der Biologe seinen eigenen Augen nicht mehr zu trauen. »Sagten Sie Frauen?«

»Ja, Sir. Vor sechs Wochen kamen sie aus den Bergen zu uns.«

»Sechs Wochen! Haben Sie das Hauptquartier unterrichtet?« Als Garfield den Kopf schüttelte und verlegen hustete, fuhr er fort: »Also nicht! Und warum nicht?«

»Nun ... eh ... ich dachte, da Sie sowieso unterwegs waren ...«

»Sie dachten! Nun verraten Sie mir einmal, seit wann das Denken zu Ihren Pflichten gehört, junger Mann.«

»Verzeihung, Sir ...«

»Gehen wir! Ich will mir diese ... hm ... Frauen mal ansehen.« Er sprach das Wort so aus, als bezeichne er damit einen Gegenstand, den man unter keinen Umständen anfassen dürfe. Garfield, der eilig hinter ihm herlief, sah dafür keinen Grund. Sicher, die Frauen waren keine Schönheiten, aber sie waren eben doch Frauen. Die Gesichter wirkten vielleicht etwas flach und nichtssagend, aber dafür ließen die Figuren nichts zu wünschen übrig. Meinetwegen sollen sie auch dumm sein, dachte Garfield erbittert, aber das sind die meisten Frauen. Auch die von der Erde. »Sie sind keineswegs häßlich«, stellte Johnston fest und starrte fasziniert auf die nackten, geschmeidigen Leiber.

»Sie verjagen jede Diva von den Bildschirmen«, meinte Garfield. »Sie haben etwas an sich, das jeden Mann anlockt, Sir.«

Johnston begann plötzlich zu grinsen. Er zwinkerte Garfield zu.

»Ich bin ein alter Mann«, sagte er entsagungsvoll.

Garfield grinste erleichtert zurück. Es sah so aus, als habe der Chefbiologe ihm seine Unterlassungssünde vergeben.

»Sehr intelligent sind sie nicht.«

»Eine Sprache?«

»Ein paar Kehllaute.« Garfield schüttelte den Kopf. »Sprache kann man das nicht nennen. Sie verziehen das Gesicht, wenn sie etwas ausdrücken wollen. Eine von ihnen scheint mir etwas intelligenter zu sein. Ich habe ihr einige kleine Handreichungen beigebracht, Sir.« Er pfiff auf zwei Fingern, und aus einer der Hütten kam ein junges Mädchen auf sie zu. »Das ist Tania, Sir. Recht hübsch, nicht wahr?« In seiner Stimme war Stolz, richtiger Besitzerstolz. »Sie hört, wenn ich ihr pfeife.«

»Ja, das habe ich gesehen«, sagte Johnston trocken und ging ein Stück abseits, bückte sich und untersuchte eine Pflanze. Dann richtete er sich auf, als die Frauen plötzlich zu schreien begannen, sich sammelten und aufgeregt in die Steppe hinaus zeigten. Eine braune Herde raste über die ebene Fläche, mit unglaublicher Geschwindigkeit.

»Mein Gott sind sie schnell!« rief Johnston verblüfft. Im gleichen Augenblick sah er, daß eins der Tiere zurückblieb und von einem anderen, größeren, angefallen wurde. Wild schlug es mit den Beinen um sich.

Johnston begann auf die ferne Herde zuzulaufen, aber schon nach wenigen Schritten spürte er die Stiche in der Brust. Er war viel zu langsam, aber er hätte so gern gesehen, was draußen in der Steppe passierte. Da hörte er dicht hinter sich ein Summen, wie von einem Motor. Er drehte sich um und sah, daß Garfield mit einem offenen Gleiter heranschwebte. Dankbar kletterte er auf den zweiten Sitz.

»Ein Dickkopf«, sagte der Gruppenleiter und ließ das Flugzeug in geringer Höhe auf die Herde zufliegen. In wenigen Sekunden hatten sie den Ort des Dramas erreicht. Links verschwand die Herde in einem Gürtel dichter Vegetation. Johnston sah das geschlagene Tier am Boden liegen, darüber ein Monstrum mit riesigem Kopf und blitzenden Zähnen. Aber ehe er ein zweites Mal hinsehen konnte, sprang das Raubtier auf und raste davon.

Es lief so schnell, daß Johnston ihm kaum mit den Augen folgen konnte. Dann war es ebenfalls verschwunden.

Johnston hatte nur noch sehen können, daß es sechs Beine hatte.

»Wie schnell es rennen kann!«

»Das schnellste Tier dieser Welt«, bestätigte Garfield und landete. Er verstaute den gerissenen Pflanzenfresser im Laderaum und startete wieder. »Auch schneller als die Wiederkäuer. Es tötet sie aus reiner Lust am Töten und läßt den größten Teil einfach liegen. So kommen wir leicht an unser Fleisch. Außerdem wäre es uns nicht möglich, eins der Tiere lebend zu fangen sie sind viel zu schnell.«

»Und die Dickköpfe töten viele von ihnen?«

»Mehr als genug. Es ist ein Wunder, daß die Wiederkäuer noch nicht ausgestorben sind, aber ich glaube, sie vermehren sich ungeheuer. Alle Steppen sind voll von ihnen. Und Dickköpfe gibt es nicht sehr viele.«

»Was ist mit den Kadavern?«

Garfield starrte den Biologen an.

»Die Kadaver ...? Oh, wir haben keine Geier hier, stimmt. Aber die Amöben kümmern sich darum.«

»Wer ...?«

Garfield grinste.

»Kommen Sie mit, ich zeige es Ihnen.«

Sie kletterten aus dem inzwischen gelandeten Gleiter und gingen zu dem flachen Küchengebäude am Rand der Siedlung. Beim Zaun blieb Garfield stehen. Der Koch hockte auf den Stufen zur Küche und trieb gerade einen großen, durchsichtigen Pudding zurück, der Pseudoarme ausstreckte und die Fleischstücke einzuziehen versuchte.

»Hallo«, sagte der Koch, als er die Männer bemerkte. »Titus ist schon verwöhnt. Außerdem mag er Knochen lieber.« Er rief etwas zurück in die Küche. Ein Gehilfe erschien und schüttete einen Eimer Knochen auf die Erde. Sofort »floß« die gewaltige Amöbe vor und bedeckte den Abfall mit ihrem ganzen Körper.

»Titus stiehlt«, erklärte der Koch und schüttelte die Faust. Dann stand er auf, nickte den beiden Männern zu und verschwand in seiner Küche. Sein Gehilfe folgte ihm.

»Na, was sagen Sie nun?« fragte Garfield.

»Haben Sie mir nicht gesagt, es gäbe hier nur ein fleischfressendes Tier?« erkundigte sich Johnston ironisch.

»Ach, hören Sie doch auf, Sir. Man kann doch eine Amöbe nicht als Raubtier bezeichnen.« Er trat durch das enge Tor in den Innenhof, bückte sich und stieß den Zeigefinger in die geleeartige Masse. »Wäre doch eine Beleidigung, nicht wahr, Titus?«

Titus wabbelte zufrieden.

»Amöbe ist der richtige Name«, gab Johnston zu.

»Sie ist intelligenter als eine Amöbe.«

»Man merkt's, Garfield. Sie versteht es sogar, sich die Zuneigung sonst ganz vernünftiger Männer zu erwerben.«

Er beugte sich über das merkwürdige Lebewesen und studierte es eingehend. Abgesehen von der Größe besaß es allerdings die Merkmale einer richtigen Amöbe. Die geleeartige Masse hatte inzwischen die Knochen völlig umschlossen und begann, sie aufzusaugen. Es entstanden Hohlräume mit Verdauungsflüssigkeit, die die Knochen auflösten. Nach fünf Minuten war nichts mehr von ihnen zu sehen. Was blieb, waren einzelne Lachen einer gelblichen Flüssigkeit.

»Schnell?« fragte Johnston.

»Wer, Titus? Nein, er kann nur langsam kriechen ... oh, Sie meinen die Verdauung? Ja, da ist er allerdings sehr schnell. Und er frißt alles, was man ihm gibt. Wir haben es ausprobiert. Einmal verdoppelte er seine Größe, aber am anderen Morgen war alles wieder normal. Er hatte alles verdaut und irgendwie verarbeitet.«

»Alles?« Johnstons Stimme klang interessiert.

»Ja, alles.«

Von diesem Augenblick an studierte der Chefbiologe die Amöbe noch aufmerksamer. Man konnte beobachten, wie er stundenlang neben dem Tier saß und es anstarrte. Dabei hätte er genug anderes zu tun gehabt. Nicht einmal die Frauen schienen ihn mehr zu interessieren, obwohl gerade sie der Grund einer neuerlichen Auseinandersetzung mit Garfield wurden.

»He, Garfield!« rief Johnston eines Tages, als er mit schnellen Schritten das Labor betrat. »Garfield!«

»Ja, was ist?« fragte der Leiter der Gruppe ruhig und sah von seinem Mikroskop hoch. »Läuft Titus Amok?«

»Garfield! Wissen Sie, daß Ihre Männer mit den Frauen ... eh ... daß sie etwas miteinander haben?«

Garfield errötete.

»Ja.« Das war alles, was er sagte.

»Und was haben Sie sich dabei gedacht, tatenlos dabeizustehen und es zu erlauben?«

»Was soll schon dabei sein, Sir?«

»Was dabei sein soll?« Johnston schrie so laut, daß die empfindlichen Instrumente auf den Regalen zu zittern begannen. »Eine Heirat zwischen Terranern und Venusianern ist erst seit fünfzig Jahren erlaubt. Intime Beziehungen mit unbekannten Intelligenzen sind streng verboten.«

Garfield sah den Chefbiologen gelassen an.

»Versuchen Sie mal, uns zu verstehen, Sir. Meine Männer sind keine Engel, ganz gewiß nicht. Der letzte Planet, den wir für die Kolonisation vorbereiteten, war eine halbe Hölle. Nun finden wir endlich einen Planeten der A-Klasse. Es ist unser Recht, alle seine Gegebenheiten voll auszuschöpfen. Voll!« setzte er mit Betonung hinzu.

»Lieber Himmel!« seufzte Johnston und sank auf den nächsten Stuhl. »Wissen Sie auch, daß drei der Frauen bereits schwanger sind?«

»Ja«, gab Garfield zu. »Ich muß gestehen, daß es ein Schock für uns war. Niemand hatte damit gerechnet, da es sich doch um eine ganz fremde Rasse handelt.« Er starrte einige Sekunden vor sich hin, dann sagte er leise: »Tania ist übrigens auch schwanger.«

Es dauerte fast eine Minute, bis Johnston die Bedeutung des Geständnisses begriff. Er stöhnte:

»Nein, alles, nur das nicht! Sie also auch? Haben Sie denn nicht daran gedacht, daß Sie das oberste Gesetz der Kolonisation mißachteten? Verkehr mit humanoiden Rassen ist verboten, bis die ausdrückliche Erlaubnis nach entsprechenden Tests gegeben wird.«

»Das weiß ich alles, Sir. Vielleicht werden unsere Kinder genauso schwachsinnig sein wie die Mütter etwas Schlimmeres kann kaum passieren. Kann aber auch sein, daß sie unsere Intelligenz und die Schönheit ihrer Mütter erben. Nun, ich weiß die Verantwortung zu tragen.« Ostentativ drehte er sich um und sah wieder in sein Mikroskop.

»Ich muß das Hauptquartier unterrichten«, sagte Johnston.

Eine Weile blieb es ruhig im Labor. Garfield beschäftigte sich mit seinem Mikroskop und schob immer neue Proben unter die Linsen. Dann sagte er plötzlich, ohne auf das heikle Thema noch einmal einzugehen:

»Sehr interessant. Parr war in den Bergen und suchte nach weiteren Fossilien. Er fand in einigen Höhlen eine ganz bestimmte Pflanze mit merkwürdigen Eigenschaften. Vielleicht sehen Sie sich das mal an, Sir.«

Er schaltete den Projektor ein. Ein Bildschirm leuchtete auf. Johnston erkannte auf ihm vegetabiles Gewebe, ein dunkles Rotbraun. Es erinnerte an Moos oder Flechte und besaß auch ähnliche Verzweigungen. Garfield veränderte die Einstellung. Die Vergrößerung zeigte einzelne Zellen.

Die Zellen waren nicht mehr vegetabil, sondern zweifelsohne animalisch. Zellwände waren nicht vorhanden.

»Sehr interessant«, gab Johnston zu und strich sich durch den Bart. »Noch nie in meinem Leben habe ich so etwas gesehen.«

»Ich habe eine Analyse vorgenommen.« In Garfields Augen schimmerte die Freude des Entdeckers. »Ich fand merkwürdige Dinge, Sir. Die Außenbezirke einer Zelle bestehen aus Protoplasma, aber das Innere entweder aus Traubenzucker oder Ammoniak.«

Die Falten auf der Stirn des Biologen vertieften sich.

»Gespeichertes Protein? In verdauter Form?«

Seine Augenbrauen zogen sich eng zusammen, und seine Barthaare sträubten sich. Sein wissenschaftlicher Eifer erwachte zu jähem Leben. Mit Leidenschaft diskutierten die beiden Männer die Möglichkeit eines so komplizierten pflanzlich-tierischen Lebens, kamen aber zu keinem befriedigenden Ergebnis.

Eine Woche später jedoch geschah etwas, das sie das Problem vergessen ließ.

Johnston tötete einen Dickkopf.

Er saß in der Dunkelheit der angebrochenen Nacht neben Titus und beobachtete dessen Verdauungstätigkeit. Es war später als sonst. Hinter ihm war der Drahtzaun, der plötzlich unter dem Aufprall eines gewaltigen Gewichtes erschüttert wurde und zusammenbrach.

Das alles geschah ohne jede Warnung.

Der Chefbiologe hatte kein Geräusch gehört. In der einen Sekunde hockte er friedlich neben Titus, in der nächsten fiel das Monster scheinbar direkt aus dem Himmel in den Zaun und verfing sich darin. Mit den weißschimmernden Fangzähnen versuchte es, die Maschen des Drahtes zu zerreißen.

Johnstons Geistesgegenwart überraschte diesen selbst. Er sprang auf, raste in die Küche und kehrte mit einem langen Messer zurück. Damit tötete er den Dickkopf.

Es war eine Sensation. In wenigen Minuten hatte sich das ganze Lager versammelt. Die Männer starrten ehrfurchtsvoll auf das Raubtier und sprachen wild durcheinander.

Der Kopf war riesig und nahm ein Drittel des gesamten Körpers ein. Die Augen saßen frontal, wie beim Menschen, und ermöglichten dreidimensionales Sehen. Die schmalen Pupillen waren von der roten Iris umgeben. Der Körper selbst war sehnig und muskulös. Die vier Mittel- und Hinterbeine ließen die Schnelligkeit ahnen, mit der sie ihren Besitzer trugen. Die beiden Vorderbeine waren Arme mit Händen daran. An den Händen waren scharfe Klauen.

Soviel sah Johnston, dann befahl er, daß man den Kadaver ins Labor bringen solle. Er wartete, bis das geschehen war, dann schloß er sich darin ein.

Drei Tage blieb er dort und ließ niemand zu sich, nicht einmal Garfield. Er gestattete lediglich, daß man ihm die Mahlzeiten vor die Tür stellte.

Am vierten Tag rief er Garfield zu sich. Der Gruppenführer eilte zu ihm und erwartete eine Sensation. Aber er wurde enttäuscht. Johnston deutete lediglich auf die Tische, auf denen die Teile des Raubtieres fein säuberlich ausgebreitet lagen, grinste müde und ging dann ins Bett.

Spät am Abend erst kehrte er zurück. Er sah erfrischt und unternehmungslustig aus. Garfield hingegen war es nun, der müde und abgespannt wirkte. Außerdem hatte er nichts herausgefunden.

»Ist das alles?« fragte er und zeigte auf die Tische.

Johnston nickte.

»Sie haben also bemerkt, daß da einiges nicht stimmt? Ausgezeichnet!«

»Aber ich verstehe nicht ...«

»Das hat auch Zeit bis später, Garfield. Los, besorgen Sie den Gleiter! Bringen Sie ihn zur Küche. Beeilen Sie sich. Alle Fragen haben bis später Zeit, dann werde ich sie beantworten.«

Als Garfield mit dem Gleiter landete, fand er Johnston in seiner gewohnten Stellung. Der Chefbiologe hockte dicht neben Titus und beobachtete ihn. Er stand auf und kletterte zu Garfield in das Flugzeug.

»Lachen Sie nicht, aber Titus geht bald auf die Wanderschaft. Und zwar mit einer Geschwindigkeit, die Sie nicht für möglich gehalten hätten. Halten Sie den Gleiter startbereit.« Er grinste.

»Wir wollen versuchen, Titus nicht aus den Augen zu verlieren.«

Garfield stellte keine Fragen. Er tat, wie Johnston ihm befahl. Dann lehnten sich die Männer zurück und warteten. Unten lag Titus, eine durchscheinende Masse. Sie hingen ihren unterschiedlichen Gedanken nach. Garfield versuchte, eine Erklärung zu finden, während Johnston noch einmal seine phantastische Theorie durchging und nach Fehlern suchte. Sie warteten eine volle Stunde, und nur einmal sagte Johnston etwas. Er murmelte vor sich hin:

»Wie kann es überhaupt leben? Wie kann ein Tier völlig ohne Verdauungsorganismus leben?«

Plötzlich streckte Titus ein Dutzend Fließarme aus. Sie zitterten und schienen etwas zu suchen. Vielleicht die Richtung? Es hatte so den Anschein, denn nach einer Weile zog er alle Füße bis auf einen wieder ein.

Dieser eine verlängerte sich in Richtung der Ebene.

Und dann Garfield warf geistesgegenwärtig den Fahrthebel auf volle Kraft floß Titus davon.

So schnell, daß er zu einem weißen, schimmernden Strich wurde.

Der Gleiter war nicht schnell genug. Aber Johnston, der darauf vorbereitet gewesen war, hatte sich die Richtung gemerkt. Sie fanden die Amöbe einige Zeit später in ihrer gewöhnlichen Form im Gebirge vor dem Eingang einer Höhle. Lautlos schwebte der Gleiter in der Luft. Garfield wollte etwas fragen, aber Johnston winkte ab. Er deutete nach unten.

Lange Minuten geschah nichts, dann entdeckte Garfield aus den Augenwinkeln heraus eine Bewegung. Eine der Pflanzen, die Parr entdeckt hatte, kroch aus der Höhle auf die Amöbe zu. Ihre Bewegungen waren unbeholfen und langsam, aber sie erreichte ihr Ziel Titus. Wie erschöpft lehnte sie sich gegen dessen Körper. Dann begann sie, mühevoll auf den Rücken der Amöbe zu kriechen.

»Mein Gott ein Parasit ...?« flüsterte Garfield.

»Pst!«

Das Protoplasma der Amöbe gab nach. Die Pflanze oder was immer es war glitt allmählich in den Körper von Titus hinein, dem Mittelpunkt entgegen. Die Bewegung hörte auf, als die rotbraune Masse direkt über dem Hohlraum mit der gelben Verdauungsflüssigkeit angelangt war.

Das nun folgende geschah so langsam, daß die beiden Männer es kaum bemerken konnten, aber nach einer halben Stunde hatte sich die Verdauungsflüssigkeit um die Hälfte verringert. Die Pflanze war dafür angeschwollen.

Dann begann sich die Amöbe zu bewegen. Sie floß auf die Höhle zu. Sie streckte Pseudofüße aus und kam voran, indem sie sie wieder einzog. Die Pflanze saß immer noch in ihrem durchsichtigen Körper.

»So, und nun werde ich Ihnen meine Theorie erklären«, sagte Johnston plötzlich.

»Was ist ... wollen wir nicht in die Höhle, um zu sehen, was dort passiert?«

»Nicht notwendig«, sagte Johnston und warf Garfield einen forschenden Blick zu. »Ich weiß, was dort geschieht. Ich habe es schon gesehen.«

Garfield starrte wortlos auf die Kontrollen des Gleiters, der unbeweglich am selben Fleck in der Luft stand. Er wartete.

»Sie haben mir einmal erklärt«, begann der Chefbiologe, »daß es früher mehrere Arten von Raubtieren auf dieser Welt gab. Sie haben weiter behauptet, daß sie alle ausstarben, weil sie nicht die Schnelligkeit der Wiederkäuer erreichten, die ihre Beute waren. Alle bis auf den Dickkopf.« Als Garfield nur nickte, fuhr er fort: »In der Höhle dort beendet das Pflanzentier gerade seine Mahlzeit, indem es der Amöbe den bereits verdauten Nahrungsbrei entzieht. Was dann geschieht, wissen Sie. Die Pflanze speichert die Nahrung in den Zweigen, die aus Traubenzucker und Ammoniak bestehen. Und schließlich kommt ... da, sehen Sie!«

Von der Ebene her kam ein Dickkopf.

»Ja, der Dickkopf! Er wird die Zweige fressen. Er hat sich angepaßt, das ist das ganze Geheimnis seines Überlebens.« Johnston zupfte an seinem Vollbart. »Eines Tages werde ich auch herausfinden, warum und wie sehr ein Verdauungsapparat im Körper eines Lebewesens die Geschwindigkeit seiner Bewegungen beeinträchtigt. Im Augenblick wissen wir nur soviel: wenn ein Organismus aus lebenswichtigen Gründen auf seine Schnelligkeit angewiesen ist, verzichtet er auf eine eigene Verdauung. Ohne Verdauung also ist ein Lebewesen schneller. Aber noch etwas läßt sich daraus folgern: um schneller als die Beute, also die Wiederkäuer, zu sein, verdaut der Dickkopf nicht mehr. Frage: wie macht er das, ohne zu verhungern?«

»Ja, wie?« Garfields Stimme war nur ein Flüstern.

»Durch Mutationen. Ich nehme an, der Dickkopf ist in der Lage, sich in verschiedene Lebewesen zu verwandeln, von denen jedes seine eigenen Funktionen zu erfüllen hat.«

»Was?«

»Ja, genau«, nickte Johnston ungeduldig. »Ich weiß, es hört sich verrückt an vielleicht ist es das auch, aber es stimmt. Zuerst habe ich diese Theorie auch abgelehnt und hielt eher eine Art Symbiose für wahrscheinlich. Heute weiß ich aber, daß der Dickkopf, die Amöbe und die Tierpflanze alle ein und dasselbe Geschöpf sind. Der Dickkopf besorgt die Nahrung er ist Maul und Waffe der Kreatur. Er ist schnell genug, um die Wiederkäuer einzufangen und zu reißen. Seine Aufgabe ist es, Beute zu besorgen und liegenzulassen. Die Amöbe ist der Magen. Sie verschlingt die Beute und verdaut sie. Ihre Aufgabe ist es, den verdauten Brei für die nun folgende Lebensform der unglaublichen Kreatur in einem Hohlraum aufzubewahren. Parrs Pflanze schließlich fällt die Aufgabe zu, den Nahrungsbrei aufzuspeichern, fertig verdaut und jederzeit abgabebereit. Wenn also der Dickkopf die Zweige verzehrt, nimmt er fertig verdaute Nahrung in konzentrierter Form in sich auf.«

Johnston hörte abrupt auf zu sprechen und sah Garfield erwartungsvoll an.

»Nicht zu fassen!«

»Ja, das stimmt«, gab Johnston zu.

Lange schwiegen sie.

»Und wie wollen Sie das beweisen?«

»Beweisen?« Der Chefbiologe war erschrocken, daß man seine Theorie anzweifelte.

»Ja, beweisen, daß alle Formen ein und dasselbe Tier sind, keine Folge symbiotischer Verwandtschaft.«

Johnston zupfte wieder an seinem Bart.

»Das wird nicht einfach sein«, gab er zu. »Man müßte dazu wissen, in welchem Stadium die Wandlung vor sich geht. Ja, könnte ich einen Embryo untersuchen ...« Johnston stockte jäh und setzte sich aufrecht. »Ein Embryo!« wiederholte er.

Garfield starrte ihn erschrocken an.

»Fortpflanzungsorgane!« stammelte er. »Der Dickkopf hatte keine, genauso wenig wie Verdauungsorgane.«

Johnston zerrte förmlich an seinem Bart.

»Die Hormone vielleicht verlangsamen sie den Vorgang ... wir müßten herausfinden, in welchem Stadium sie sich fortpflanzen ...«

»Vielleicht in keinem der drei bekannten.« Garfields Stimme klang gedämpft und ängstlich. »Vielleicht gibt es noch eine vierte Form, die wir nicht kennen. Ihr kann die Aufgabe der Fortpflanzung zugefallen sein.«

Die Männer sahen sich an. Jeder von ihnen versuchte sich vorzustellen, wie das Wesen aussah, das die Aufgabe der Fortpflanzung übernommen hatte. Welche unvorstellbare Form mochte es haben ...?

Unten beim Höhleneingang war eine Bewegung.

Eine braune Gestalt erschien und reckte die Arme der Sonne entgegen. Ihr Leib verriet, daß sie bald einem Kind das Leben schenken würde.

»Tania!« keuchte Garfield.

Sie hatten das fehlende Glied der Beweiskette gefunden ...

ROBERT SILVERBERG

Der Tod auf dem Bildschirm

Das Telefon läutete.

Northrop nahm den Hörer ab und hörte Maurillo sagen:

»Ein Wundbrand, Chef. Diese Nacht amputieren sie.«

Northrops Herzschlag beschleunigte sich. Endlich wieder mal was los.

»Wieviel?«

»Fünftausend für alle Rechte.«

»Anästhesie?«

»Klarer Fall! Natürlich habe ich zuerst das andere versucht.«

»Was haben Sie geboten?«

»Zehntausend.« Maurillo seufzte. »Abgelehnt.«

»Schätze, ich muß die Sache selbst in die Hand nehmen. Wo ist der Patient?«

»Clinton Hospital. Operationsabteilung.«

Northrop zog die Augenbrauen in die Höhe und starrte auf den kleinen Bildschirm.

»Und da bekamen Sie keine Einwilligung ...?«

»Die Verwandten, Chef.« Maurillo schien kleiner zu werden. »Sie wollten ihre Einwilligung nicht geben. Dem alten Mann schien es völlig egal zu sein, aber die Verwandten ...«

»Schon gut. Sie bleiben dort. Ich komme rüber und schließe den Vertrag ab.«

Northrop legte den Hörer auf, und das Bild erlosch. Dann nahm er einige Formularblätter aus einer Schublade des Schreibtisches, faltete sie zusammen und schob sie in die Tasche. Wundbrand war Wundbrand, aber zehntausend Dollar waren immer noch zehntausend Dollar. Und Geschäft war Geschäft. Die Zuschauer vor dem Schirm wollten Sensationen, und wenn er sie ihnen nicht besorgte, flog er.

Er drückte auf einen Knopf.

»Meinen Wagen. In dreißig Sekunden am Südeingang. Klar?«

»In Ordnung, Mr. Northrop.«

»Wenn mich jemand zu sprechen wünscht, sagen Sie ihm nicht, wo ich bin. Alle Gespräche aufzeichnen. In einer halben Stunde bin ich zurück.«

»In Ordnung, Sir.«

»Falls Mr. Rayfield von der Sendeleitung anruft, dann sagen Sie ihm, daß ich eine große Sache in Aussicht habe. Sagen Sie ihm ... ach, sagen Sie ihm einfach, daß ich in einer Stunde anrufe.«

»In Ordnung, Sir.«

Northrop verließ in aller Eile sein Büro. Der Aufzug brachte ihn nach unten. Der Wagen wartete, ein neuer Frontenac. Natürlich kugelsicher. Fernsehproduzenten waren in der Öffentlichkeit nie ihres Lebens sicher.

Er sank in die Polster. Die Sprechanlage des Robotwagens erkundigte sich nach seinen Wünschen.

»Zuerst eine Pille«, sagte Northrop.

Aus einem verschlossenen Kästchen kam eine weiße Tablette gerollt. Northrop fing sie auf und schob sie in den Mund. Dann gab er dem Wagen die Adresse des Hospitals.

Es wird höchste Zeit, daß Maurillo fliegt, dachte er, als der Wagen losschoß. Alles muß ich für ihn machen, weil er zu weich ist. Die Fernsehgesellschaft konnte nicht weiterhin ihr Geld für solche Blindgänger aus dem Fenster werfen.

Das Hospital war eins jener schmucklosen, grauen Gebäude, wie sie vor sechzig Jahren noch modern gewesen waren und die es heute nur noch selten gab.

Die Haupteingangstür irisierte, und Northrop konnte eintreten. Typischer Krankenhausgeruch drang in seine Nase. Die meisten Leute mochten ihn nicht. Northrop mochte ihn. Für ihn bedeutete er Dollars.

Das Hospital war so alt, daß es noch richtige Krankenschwestern und Pflegepersonal gab. Nicht nur, natürlich. Glitzernde Roboter glitten über die Korridore, trugen Tabletts mit Speisen oder Instrumenten. Aber es gab auch ältliche Schwestern in der längst überholten Tracht.

Northrop hatte einmal einen Dokumentarfilm über diese lebenden Fossilien der Vergangenheit gedreht und dafür einen Preis erhalten. In diesem Film hatte er den Menschen der Maschine gegenübergestellt und eine heftige Diskussion ausgelöst. Aber das war nun schon lange her. Heute wollten die Leute etwas anderes sehen. Eigentlich seit jener Zeit, da Übertragungen aus dem Operationssaal modern geworden waren.

Ein Roboter brachte ihn zum Wartezimmer, wo Maurillo ihm entgegenkam. Er war klein und untersetzt. Er grinste mühsam.

»Sie haben sich aber beeilt, Chef.«

»Hätte ich warten sollen, bis mir die Konkurrenz zuvorkommt? Wo ist der Patient?«

»Unten am Ende des Ganges. Sehen Sie den Vorhang? Dahinter ist er. Ich habe den Vorhang extra bringen lassen. Wegen der Erben äh, ich meine wegen der Verwandten.«

»Melden Sie mich an. Wer ist der Sprecher?«

»Der älteste Sohn. Harry heißt er. Sie müssen ihn vorsichtig anpacken, Chef.«

»Wen nicht?« fragte Northrop und seufzte.

Maurillo schlug den Vorhang zurück, als sie ankamen. In langer Reihe lagen die Kranken auf ihren Betten. Jeder von ihnen wäre vielleicht ein Fall für das Fernsehen gewesen.

Northrop trat durch den geteilten Vorhang.

In dem Bett lag ein Mann, hager und abgezehrt, mit hohlen, blassen Wangen und unrasiert. Daneben stand ein Med-Robot mit einer Injektionsspritze. Er zog sie gerade unter der Bettdecke hervor.

Der Patient mußte mindestens neunzig Jahre alt sein. Wenn man zehn Jahre abzog, die man der Krankheit zuschreiben konnte, war er immer noch alt genug. Wenigstens dachte Northrop das.

Die Verwandten umstanden das Bett.

Es waren insgesamt acht. Fünf Frauen verschiedenen Alters und drei Männer. Der eine um die Fünfzig, die anderen knapp Vierzig. Söhne, Nichten und Enkel, vermutete Northrop.

Er sagte ernst:

»Ich weiß, wie schrecklich das alles für Sie sein muß ein Mann im besten Alter, das Haupt der Familie ...« Northrop sah den Patienten an. »Aber ich weiß, daß er durchhalten wird. Ich sehe es ihm an.«

Der älteste Verwandte sagte:

»Ich bin Harry Gardner, sein Sohn. Sie kommen vom Fernsehen?«

»Ich bin der Produzent. Normalerweise trete ich nicht selbst in Erscheinung, aber mein Assistent berichtete mir von der Größe der menschlichen Tragödie und der Tapferkeit Ihres Herrn Vaters ...«

Der Mann im Bett war eingeschlafen. Er sah schlecht aus.

Harry Gardner meinte:

»Wir haben eine Vereinbarung mit Ihrem Assistenten getroffen. Fünf Tausender. Wir würden es nicht tun, wenn die Krankenhausrechnungen nicht zu bezahlen wären. Die machen einen fertig.«

»Das verstehe ich vollkommen«, sagte Northrop mitfühlend. »Darum sind wir auch bereit, unser Angebot zu erhöhen. Wir kennen die Schwierigkeiten, die heute durch Krankheit verursacht werden, besonders dann, wenn eine so große Familie ...«

»Nein!« sagte jemand schroff. »Wir bestehen auf eine Anästhesie!« Es war eine der Frauen, eine rundliche Person mit schmalen, energischen Lippen. »Wir lassen es nicht zu, daß Sie ihn quälen.«

Northrop lächelte.

»Für ihn ist es nur ein kurzer Augenblick, glauben Sie mir. Unmittelbar nach der Amputation darf er betäubt werden. Was wir wollen, ist nur jene Sekunde des Schmerzes ...«

»Es ist ein himmelschreiendes Unrecht! Er ist alt und hat die beste Behandlung verdient. Der Schmerz würde ihn töten.«

»Im Gegenteil!« Northrop schüttelte den Kopf. »Die Wissenschaft steht auf dem Standpunkt, daß gerade der Schmerz im Falle der Amputation heilend und belebend wirkt. Er bewirkt die Entstehung eines Nervenblocks, der von sich aus eine Betäubung hervorruft, ohne die schädlichen Nachwirkungen der Medikamente zu haben. Später, wenn der Patient erwacht, sind die Betäubungsmittel absolut harmlos. Und mit der Verdoppelung unseres Angebotes erhalten Sie die Möglichkeit, Ihrem lieben Angehörigen jene Pflege zu vermitteln, die er zweifellos verdient. Ich sehe wirklich keinen Grund, ihm das zu verweigern.«

Die Verwandten wechselten unsichere Blicke. Harry sagte:

»Wieviel bieten Sie uns denn für die besonders gute Krankenpflege, wenn ich fragen darf?«

»Kann ich das Bein sehen?«

Die Decke wurde zurückgezogen.

Northrop starrte auf das Bein.

Es sah nicht gut aus. Der Produzent war kein Mediziner, aber er arbeitete schon fünf Jahre auf diesem Sektor der Programmgestaltung. Er sah sofort, daß der alte Mann in sehr schlechter Verfassung war. Es sah nach einer Verbrennung aus, die nur oberflächlich behandelt worden war. Dann hatte sich Wundbrand eingestellt. Das Bein war geschwollen und fast schwarz. Die Zehen erweckten den Eindruck, als könne man sie einfach einzeln abbrechen.

Es war klar: der Patient würde die Operation nicht überleben.

Amputation oder nicht, er war verloren. Wenn der Schock der Schmerzen ihn nicht umbrachte, dann die Zeit danach. Die besten Voraussetzungen also für eine eindrucksvolle Sendung. Genau die Art von Darbietung, wie Millionen von Zuschauern sie wollten. Ein Blick auf den Tod. Ein Blick in das Gesicht eines Menschen, der nur noch Minuten zu leben hatte.

Northrop sah wieder die Verwandten an.

»Ich biete Ihnen fünfzehntausend, wenn Sie der Operation zu unseren Bedingungen zustimmen. Außerdem bezahlen wir natürlich die Kosten der Amputation.«

»Aber ...«

»Außerdem kommen wir für alle weiteren Unkosten auf, die durch die Pflege Ihres Vaters entstehen. Selbst wenn er noch sechs Monate im Hospital bleiben müßte, werden wir alles auf Heller und Pfennig bezahlen.«

So, jetzt hatte er sie! Er sah es an dem Schimmer in ihren Augen. Sie hatten kein Geld mehr, und er war gekommen, um sie zu retten. Was machte es da schon aus, wenn man dem alten Mann das Bein ohne Betäubung absägte? Er war ja jetzt kaum noch bei Bewußtsein. Er würde nicht viel davon spüren. Bestimmt nicht.

Northrop zog die Formulare aus der Tasche und schickte Maurillo nach einem Sekretär. Minuten später kam der Schreibrobot und füllte die Verträge aus.

»Setzen Sie Ihren Namen hier bitte unter das Schriftstück«, sagte Northrop und reichte Harry Gardner das Dokument. Als das geschehen war und er den Vertrag in der Tasche hatte, fuhr er fort: »Wir operieren noch heute nacht. Wir werden einen Arzt besorgen, der Bescheid weiß. Er wird sich Ihres Vaters annehmen, als wäre er sein eigener Vater.«

Geschafft!

Vielleicht war es wirklich barbarisch, einen alten Mann auf diese unbarmherzige Art zu operieren, dachte Northrop, aber er trug nicht die Verantwortung dafür. Er gab der Öffentlichkeit nur das, was sie haben wollte.

Dem alten Mann würde es nicht mehr viel ausmachen. Er war so gut wie tot, das sah man ja auf den ersten Blick. Auch die Amputation konnte ihn nicht mehr retten. Eine Betäubung ebensowenig. Ein paar Minuten Schmerz unter dem Messer, das war alles. Und seine Familie hatte keine Sorgen mehr, wenn alles vorbei war.

Auf dem Weg nach draußen sagte Maurillo:

»Sind Sie nicht ein zu großes Risiko eingegangen, Chef? Ich meine die Zusicherung, alle Pflegekosten nach der Operation zu übernehmen.«

»Man muß manchmal etwas riskieren, um ein Spiel zu gewinnen.«

»Und wenn wir dabei fünfzigtausend Dollar verlieren? Was dann?«

Northrop lächelte kalt.

»Wir werden das überstehen, aber nicht der Patient. Er wird schon morgen tot sein. Damit Sie es nur wissen, Maurillo: wir riskieren nicht einmal einen einzigen Cent!«

In seinem Büro angekommen, setzte Northrop alle notwendigen Hebel in Bewegung, übergab die Verträge seinen Sekretären und überließ alles andere der Routine. Nur etwas blieb noch für ihn zu tun, das ihm gar nicht recht war.

Maurillos Entlassung.

An und für sich keine Entlassung im üblichen Sinn, das war klar. Niemand konnte heute so einfach entlassen werden. Eine Versetzung mit dem Beigeschmack der Beförderung. Ja, genau das war es.

Northrop war schon seit Monaten nicht mit Maurillo zufrieden. Der Vorfall heute hatte seiner Geduld den Rest gegeben. Maurillo besaß einfach nicht genügend Phantasie und wußte auch nicht, wie man die Leute dazu überredete, einen Vertrag zu unterschreiben. Warum war er nicht auf die Idee gekommen die Krankenhauskosten für einen Sterbenden zu übernehmen?

Nein, dachte Northrop, ich kann ihn bei mir nicht gebrauchen! Hier laufen genug Assistenten herum, die glücklich wären, mit mir arbeiten zu können. Sollen sie also.

Er ließ einige von ihnen in sein Büro kommen und sprach mit ihnen. Schnell hatte er seine Auswahl getroffen einen jungen Mann namens Barton. Barton arbeitete seit Jahren bei der Dokumentarabteilung der Gesellschaft. Im Frühjahr war er durch seine Reportage über den Flugzeugabsturz bei London bekanntgeworden. Er hatte ein feines Gespür für das, was die Zuschauer wollten. Barton war der richtige Mann.

Dann rief er Maurillo über Visiphon an, obwohl dessen Zimmer nur zwei neben dem seinen lag.

»Ich habe eine gute Nachricht für Sie, Ted. Sie werden in eine neue Abteilung versetzt.«

»Versetzt ...?«

»Richtig. Wir hatten eine Besprechung heute in meinem Büro, und wir alle waren der Meinung, daß Ihre Talente bei der Blut- und Nerven-Show vergeudet sind. Sie haben bessere Möglichkeiten bei der neuen Abteilung, die mehr Ihrer Natur entspricht. Sie bekommen außerdem eine Gehaltserhöhung. Kinderstunde, wissen Sie? Zusammen mit Sam Kline und Ed Bragan. Sie werden sich gut mit den beiden verstehen.«

Maurillos Gesicht zeigte Enttäuschung. Er begriff, daß man ihn abserviert hatte. Das ließ sich leicht errechnen. Hier war er Northrops Assistent und die zweitwichtigste Persönlichkeit der Abteilung. In der anderen Abteilung war er der Neuling. Was war da schon eine Gehaltserhöhung? Die wurde sowieso von der Steuer gefressen.

Es fiel Maurillo nicht ein, das Spiel mitzumachen.

»Und das also nur, weil ich den Vertrag wegen der Amputation nicht allein schaffte?«

»Wie kommen Sie denn auf die Idee ...?«

»Ich arbeite nun drei Jahre mit Ihnen zusammen, Northrop. Drei lange Jahre! Und jetzt geben Sie mir einen Tritt.«

»Ich sagte Ihnen doch schon, Ted, daß ich es gut meine. Wir geben Ihnen eine große Chance. Sie sind eine weitere Stufe auf der Leiter des Erfolges nach oben geklommen und haben ...«

Maurillo ließ ihn nicht zu Ende sprechen. Er unterbrach:

»Sie haben immer gut reden können. Aber nicht mit mir, nicht mit mir! Ehe Sie mich rauswerfen, gehe ich von allein. Ich habe ein glänzendes Angebot von der Konkurrenz. Ich nehme es an. Ich wünsche Ihnen viel Glück für die Zukunft, Mr. Northrop ...«

Der Bildschirm wurde dunkel.

Northrop sank in den Sessel zurück.

So ein Idiot! dachte er. So ein Vollidiot! Zur Hölle mit ihm!

Er machte sich wieder an die Arbeit und vergaß Ted Maurillo.

Das Leben ging weiter, und wenn jemand damit nicht Schritt halten konnte, fiel er eben zurück. Sollte Maurillo sehen, wie er zurechtkam.

Northrop machte pünktlich Schluß und bereitete sich auf den Heimweg vor.

Es war ein langer Tag gewesen.

Um acht Uhr erhielt er die Nachricht, daß der alte Gardner operiert werden würde. Die Amputation sollte von den Kameras der Fernsehgesellschaft aufgenommen werden. Gegen zehn Uhr rief der Arzt an und teilte Northrop mit, daß die Operation mißlungen sei.

»Gardner ist gestorben«, sagte Dr. Steele mit Bedauern in der Stimme. Es klang nicht echt. »Wir taten unser Bestes, aber mit dem Patienten war nicht mehr viel los. Das Gewebe zerfiel, dann setzte das Herz aus. War nichts dagegen zu machen.«

»Was ist mit dem Bein? Wurde es rechtzeitig abgenommen?«

»Ja, natürlich. Er starb erst danach.«

»Alles auf Film?«

»Selbstverständlich. Wird gerade entwickelt.«

»Danke für Ihren Anruf«, sagte Northrop. »Vielen Dank.«

»Tut mir leid um den Patienten.«

»Machen Sie sich da keine Sorgen. Es war so besser für ihn und für uns.«

Am anderen Vormittag beeilte sich Northrop, um rechtzeitig ins Studio zu gelangen. Der fertige Film sollte erstmals vorgeführt werden. Die Vorstellung fand im dreiundzwanzigsten Stockwerk statt. Außer Northrop und seinem neuen Assistenten Barton waren noch einige Herren aus dem Geschäftsvorstand und die Techniker anwesend. Schlanke und ausnehmend hübsche Mädchen brachten Verstärkerhelme. Hier gab es keine Roboter.

Northrop setzte den Helm auf. Er spürte, wie die Erregung ihn zu übermannen drohte, als er die kalten Kontaktelektroden fühlte. Er schloß für einen Moment die Augen. Irgendwo summten die Maschinen. Der Bildschirm, groß wie eine Wand, leuchtete auf.

Da war der alte Gardner. Er lag auf dem Operationstisch. Das Bein war zu sehen. Daneben stand Dr. Steele, der Starmediziner der Fernsehgesellschaft. In seiner Hand war das blitzende Skalpell.

Northrop begann zu schwitzen. Die Gehirnwellen Gardners wurden durch den Verstärkerhelm übertragen. Ebenso alle Nervenreaktionen und der empfundene Schmerz.

Northrop fühlte Gardners Schmerz. Jeder, der später die Sendung sah, würde ihn genauso fühlen. Das neue Aufnahmeverfahren garantierte die lückenlose Bild- und Gefühlsübertragung.

Zu dem Schmerz kam das Gefühl, achtzig Jahre alt zu sein, und halbtot. Northrop begann zu schwitzen.

Steele überprüfte das elektronische Skalpell; eine Schwester kümmerte sich um Gardner, legte ihn zurecht. Später, im fertigen Film, würde Begleitmusik zu hören sein. Jetzt hörte man nur den Pulsschlag des Patienten, das Zucken der Nerven und man spürte den Schmerz.

Das Skalpell näherte sich dem Bein.

Northrop fuhr zusammen, als er die Berührung spürte. Schmerz raste durch seinen Körper, als Fleisch und Knochen von der elektronischen Säge durchschnitten wurden. Er begann zu zittern, und er ballte die Fäuste, biß mit den Zähnen in die Knöchel, um nicht laut aufzuschreien.

Dann war alles vorüber.

Der Schmerz ließ nach. Das Bein schickte keine Impulse mehr in die Aufnahmegeräte, die am Gehirn des Patienten angeschlossen waren. Gardner wurde ohnmächtig und spürte nichts mehr. Dr. Steele band den Stumpen ab und überließ den Rest der Schwester.

Soweit war der Film fertig. Später würden noch Interviews mit den Verwandten folgen, vielleicht sogar Aufnahmen von der Beerdigung. Ein Mediziner würde über das Problem der Amputation in fortgeschrittenem Alter sprechen und ihre Gefährlichkeit für den Patienten betonen. Aber das alles war nur Beiwerk. Was der Zuschauer sehen und fühlen wollte, war Schmerz. Und bei diesem Film kam jeder auf seine Kosten, daran war nicht zu zweifeln. Zirkusspiele ohne Gladiatoren, getarnt durch den Mantel der Nächstenliebe und verschleiert vom Vorwand, der Wissenschaft zu dienen. Eine Methode, die zog. Millionen von Zuschauern kamen bei diesen Programmen nicht mehr fort vom Bildschirm.

Northrop wischte sich den Schweiß von der Stirn. Er wußte, wie das Sterben war. Durch die neue Technik wußten sie es alle.

»Sieht so aus«, sagte er, »als hätten wir soeben die Premiere eines neuen Erfolgsfilmes miterlebt. Wir können zufrieden sein.«

Er war wirklich mit sich und der Welt zufrieden, als er an diesem Tag das Büro verließ. Der Nachmittag war damit ausgefüllt gewesen, den Film in seine endgültige Form zu bringen. Die Arbeit ließ ihn einige Bedenken vergessen, die sich in ihm gemeldet hatten.

Es war schon dunkel, als er auf die Straße trat. Sofort löste sich aus dem Schatten des Portals eine gedrungene Gestalt und näherte sich ihm. Harte Fäuste schossen vor und packten ihn, drängten ihn gegen die Mauer.

Im ersten Augenblick erkannte Northrop das Gesicht des Mannes nicht, als Lichtschein darauf fiel. Es war ein nichtssagendes, älteres Gesicht. Aber dann wußte er plötzlich, wen er vor sich hatte.

Harry Gardner. Der Sohn des Toten.

»Mörder!« sagte Gardner schrill. »Du hast ihn umgebracht. Hätte man ihn betäubt, würde er noch leben. Du und deine verdammte Show haben ihn getötet!«

Northrop sah zum Portal zurück. Er hörte, wie sich Schritte näherten. Er wurde ruhiger. Bald würde er Unterstützung haben.

»Hören Sie zu«, sagte er langsam, um Zeit zu gewinnen, »unser Arzt hat alles getan, was menschenmöglich war. Die besten Medikamente, die teuerste Pflege ...«

»Ihr habt ihn ermordet!«

»Nein«, widersprach Northrop. Mehr sagte er nicht, denn er sah das Aufblitzen der kleinen Pistole in Gardners Hand. Das Gesicht des Mannes verzerrte sich vor Haß.

Northrop wollte zurückweichen, doch die Mauer war in seinem Rücken.

Gardner zielte und drückte ab.

Ein feiner Energiestrahl fuhr aus der Mündung. Er war so scharf wie das elektronische Skalpell von Dr. Steen.

Gardner lief davon, ohne sich um sein Opfer zu kümmern. Seine hallenden Fußtritte wurden leiser und verstummten schließlich. Northrop sank auf den kalten Marmorboden im Eingang des Geschäftshauses nieder. Fest preßte er die Hände gegen den Bauch.

Mantel und Anzug waren verbrannt. Der Energiestrahl war nur wenige Millimeter dick gewesen, aber mindestens zehn Zentimeter tief in seinen Körper eingedrungen. Er hatte Fleisch, Knochen, Eingeweide und Organe glatt durchschnitten. Die Wunde schmerzte nicht. Northrops Gehirn hatte die Botschaft durch die Nervenstränge noch nicht erhalten.

Dann aber geschah es. Northrop wälzte sich am Boden. Es war also doch ein Unterschied, die eigenen Schmerzen oder die eines anderen zu empfinden.

Schritte näherten sich.

»Nanu!« sagte jemand.

Northrop sah mühsam auf.

Maurillo!

Ausgerechnet Maurillo!

»Einen Arzt«, flüsterte Northrop. »Schnell, holen Sie einen Arzt. Die Schmerzen ich halte sie nicht mehr aus. Helfen Sie mir, Ted ...«

Maurillo bückte sich. Er lächelte. Ohne ein Wort der Entgegnung richtet er sich dann wieder auf und eilte in die nächste Telefonzelle, nur wenige Meter entfernt. Er wählte eine Nummer.

»Einen Wagen, Chef, aber schnell. Ich habe was für uns.«

Northrop krümmte sich am Boden. Maurillo hockte sich neben ihn.

»Einen Doktor, Ted«, murmelte der Verwundete. »Eine Spritze. Gib mir eine Spritze, Ted. Die Schmerzen ...«

»Eine Betäubung?« Maurillo lachte. »Daraus wird nichts, mein Lieber. Warte du nur. Du bleibst am Leben, bis wir die ganze Geschichte aufgenommen haben.«

»Aber ... du arbeitest doch nicht mehr bei mir. Das Programm ...«

»Ich arbeite jetzt für ›Transkontinental‹. Die machen auch eine Blut- und Nerven-Show. Mit mir. Und wir brauchen keine Verträge.«

Northrop schnappte nach Luft. Transkontinental! Ausgerechnet diese verfluchte Bande, die in allen Ländern der Erde ihre Aufnahmen machte! Echte Aufnahmen! Keine gestellten! Und keine Bezahlung.

Northrop stöhnte. Er sollte also für die Zuschauer sterben und leiden! Auf den teuflischen Gedanken konnte auch nur Maurillo kommen.

»Anästhesie, Ted! Bitte!«

»Nichts, Northrop. Der Wagen muß gleich hier sein. Der Arzt ist dabei. Unser Arzt! Er wird dich nähen, und wir werden alles aufnehmen. Vom Anfang bis zum Ende. Ohne Betäubung.«

Northrop schloß die Augen. Er fühlte den wühlenden Schmerz in den Eingeweiden. Er wollte sterben, jetzt! Er zwang sich, sterben zu wollen, ehe Maurillos Leute eintrafen.

Aber er starb nicht. Er lebte und litt.

Eine Stunde lang lebte er, Zeit genug für Maurillos Gesellschaft, alles aufzunehmen. Dann starb er.

Sein letzter Gedanke war Bedauern.

Bedauern darüber, den sicherlich einmaligen Film nun nicht mehr sehen zu können, der morgen von »Transkontinental« gesendet werden würde.

BILL DOEDE

Die Vögel von Lorrane

Ingomar Bjorgson machte sich nichts vor. Er würde sterben müssen, daran zweifelte er nicht mehr. Er wandte dem nutzlosen Schiff den Rücken und kehrte in seine aufblasbare Hütte zurück, die nun seit neunundneunzig Tagen seine Wohnung war. Langsam und methodisch legte er die Allwetterbekleidung an. Hier in der Hütte wollte er auf keinen Fall sterben. Hier gab es Lebensmittel, Kühlung am Tag und Wärme bei der Nacht. Um schnell zu sterben, hätte er sich erschießen müssen, und das brachte er nicht fertig. Aber dort draußen in der Wüste, fern von allen Hilfsmitteln, war es einfach, in eine Lage zu geraten, die keinen Ausweg mehr bot. Dort war es leicht zu sterben. Die Natur würde schon dafür sorgen.

Er war zu dieser Welt gekommen, weil er hoffte, intelligentes Leben vorzufinden. Im Universum gab es nur wenig intelligentes Leben, dafür eine Unmenge bewohnbarer aber noch einsamer Planeten. Vor einem Jahr war hier ein Abenteurer gelandet, weil ihn ein kosmischer Sturm dazu zwang. Er war zur Erde zurückgekehrt und hatte berichtet, er sei intelligenten Wesen begegnet. Ingomar Bjorgson war gekommen, um das nachzuprüfen.

Er hatte die Vögel gefunden.

Es gab nur zwei von ihnen. Zwei Vögel mit einem messerscharfen Verstand, die auf diesem Planeten lebten, dessen Oberfläche eine riesige Wüste war.

Noch einmal sah er sich in der Hütte um, dann ging er hinaus, ohne die Tür hinter sich zu schließen. In zehn Meter Entfernung blieb er stehen und sah zu, wie der Wind die ersten Sandkörner in sein bisheriges Heim wehte. Er fühlte sich plötzlich klein und einsam. Er wußte, daß sein Tod genauso bedeutungslos für die Menschheit sein würde wie sein Leben.

Dann begann er zu marschieren.

Zur Eile lag kein Grund vor, also ging er langsam und bedächtig. In regelmäßigen Abständen blieb er stehen und drehte sich um. Versonnen sah er zu, wie der Wind seine Spuren im Sand verwehte, als wolle er den Beweis für das Vorhandensein eines Menschen auf dieser Welt löschen. Ingomar lächelte bitter. Das Universum wollte ihn nicht mehr. Der Wind, der Sand, dieser Planet alle waren eifrig bemüht, ihn für immer loszuwerden.

Er sah hinauf in den Himmel. Nein, auch dort war nichts kein hurtiger Flügelschlag, kein silbernes Schiff, das auf einer Feuersäule zu ihm herabstieg, um ihn zu retten. In Richtung des Horizonts war ein heller, glänzender Fleck. Seine Hütte, die das Licht der Sonne reflektierte.

Die Aussicht, den intelligenten Vögeln zu begegnen, war verlockend gewesen, bis er ihnen dann begegnet war. Intelligent waren sie, daran konnte kein Zweifel bestehen. Aber das war auch alles.

Als er sich weit genug von der Hütte entfernt hatte, um genau zu wissen, daß die glühende Sonne und der ausdörrende Wind ihn töten würden, ehe er zurückkehren konnte, zog er die schützende Allwetterbekleidung aus und schleuderte sie weit von sich. Rechts den Mantel, links die Hosen. Das Hemd folgte. Die Schuhe behielt er an.

Dann wanderte er weiter.

Er stolperte über einen im Sand verborgenen Felsblock. Er fiel. Mühsam raffte er sich wieder auf. Es würde schnell gehen, daran konnte kein Zweifel bestehen. Die Sonne würde schon dafür sorgen.

Er fiel abermals.

Es war für ihn nicht schwer gewesen, den Planeten Lorrane zu finden. Die Karten des Abenteurers waren ziemlich genau. Lorrane war ein trockener, toter Planet, eine alte, verlorene Welt. Außer dem Wind und dem Sand bewegte sich hier nichts. Die Berge reckten ihre kahlen Gipfel in den gleichbleibenden Himmel.

Damals, als er gelandet war, gab es noch eine andere Bewegung. Er sah sie hoch am Himmel, als er aus dem Schiff kam.

Zwei dunkle Flecke wurden erkennbar und näherten sich ihm mit großer Geschwindigkeit.

Ihm war berichtet worden, daß der Planet von intelligenten Vögeln bewohnt wurde. Zwei von ihnen kamen, um ihn zu begrüßen.

Dann landeten die beiden Vögel dicht vor ihm im Sand und sahen ihn mit großen, blanken Augen an. Sie waren fast einen halben Meter hoch und hatten graue, glatte Federn, die dicht anlagen.

Ingomar überlegte fieberhaft, was er tun solle, um ihnen seine Friedfertigkeit zu beweisen, aber ehe er etwas unternehmen konnte, sagte der eine Vogel zu dem anderen:

»Der ist größer als der andere.«

»Viel größer«, erwiderte der zweite Vogel.

Ingomar starrte sie an.

»Ihr könnt sprechen?«

»Sicher! Hat der Mann, der hier gewesen ist, nichts davon erzählt? Er hat uns die Sprache der Menschen gelehrt.«

»Ja, stimmt ich hatte es vergessen.« Ingomar versuchte seine Verwirrung zu verbergen. »Ich hatte es verg... nun, eigentlich habe ich es nicht geglaubt.«

Die beiden Vögel sahen sich an.

»Ich mag ihn«, sagte einer. »Wenn ich etwas hasse, dann ist es eine durch und durch ehrliche Person.«

Der andere gab ihm einen strafenden Hieb mit dem Schnabel auf das Rückengefieder.

»Ruhig! Soll er vielleicht glauben, wir liebten die Unehrlichkeit?«

»Natürlich nicht. Ich wollte damit nur sagen, daß es unter Umständen, wenn man sich an die Richtlinien des gesellschaftlichen Protokolls halten möchte, freundlicher ist, ein wenig zu lügen.«

Ingomar war eine Weile sprachlos.

Er sah zurück auf sein Schiff, das startbereit in der Wüste stand. Die unendliche Sandfläche erstreckte sich bis zum Horizont. Darüber stand die helle, heiße Sonne.

Endlich sagte er:

»Es ist so schwer, euch beide zu unterscheiden. Habt ihr keine Namen?«

»O ja, natürlich haben wir Namen. Verzeihung, daß wir uns nicht vorstellten. Es war unhöflich von uns. Unser Name lautet, in deine Sprache übertragen, Pisces.«

»Fisch ...?«

»In unserer Sprache hat es eine andere Bedeutung.«

»Auch gut. Ihr nennt euch also beide Pisces ... ah, ich verstehe. Ihr nennt eure Rasse so. Ich bin ein Mensch, ihr seid Pisces.«

»Stimmt nicht. Unser Name lautet ›Pisces‹. Wenn du sagst: Pisces geht in mein Schiff dann würden wir das tun.«

»Wie könnt ihr beide denselben Namen haben? Gehört ihr vielleicht zusammen und bildet eine Einheit? Im übrigen würde ich euch raten, mein Schiff nicht zu berühren.«

Einer der Vögel entgegnete:

»Niemals würden wir dein Schiff berühren. Außerdem sind wir zwei verschiedene und selbständige Lebewesen.«

Ingomar stand bewegungslos und überlegte. Die beiden Vögel hockten vor ihm im Sand und sahen ihn an. Ihre Krallen waren eingesunken und unsichtbar. Es sah aus, als wären die Beine nur dünne Stangen, die man in den Sand gesteckt hatte.

Endlich meinte Ingomar:

»Jetzt weiß ich, was ich tun werde.« Er deutete auf den linken Vogel. »Dich nenne ich Pisces I, und deinen Freund Pisces II.«

Die beiden sich völlig gleichenden Vögel blickten sich kurz an, dann erhoben sie sich wie auf ein Kommando in die Luft, zogen einige weite Kreise und vollführten erstaunliche Kunststücke. Ingomar sah ihnen fasziniert zu und machte schnell einige Notizen in sein Tagebuch. Dann, ganz unerwartet, kamen sie im Sturzflug nieder und landeten direkt vor seinen Füßen. Mit ihren blanken Augen sahen sie ihn erwartungsvoll an.

»Nun«, sagten sie, »wer von uns ist Pisces I und wer ist Pisces II?«

Ingomar gab nicht sofort Antwort. Er studierte sie sehr sorgfältig.

Einer der Vögel schien temperamentvoller zu sein als der andere. Ingomar deutete mit dem ausgestreckten Arm auf ihn.

»Du bist Pisces II«, sagte er bestimmt.

Sie lachten.

Ihr Lachen machte sich nur akustisch bemerkbar; ihr Gesichtsausdruck veränderte sich nicht dabei.

»Auch gut«, stellte Ingomar fest, denn ihm kam eine bessere Idee. »Das werden wir gleich haben.« Er ging ins Schiff und kehrte mit einem Streifen aus rotleuchtendem Plastikgewebe zurück. »Das werde ich an dein Bein binden und so immer wissen, daß du Pisces I bist. Aber ihr müßt mir versprechen, es nicht auszutauschen.«

»Wir versprechen es.«

Er wollte sich gerade vorbeugen, um das Band am Bein jenes Vogels zu befestigen, den er für Pisces I hielt, als er jäh zurückfuhr. Die beiden Tiere hieben wütend mit den Schnäbeln aufeinander ein und spreizten die Krallen, als ginge es um Leben oder Tod.

»Ich bin Pisces I!« schrie der eine und versetzte dem anderen einen heftigen Schnabelhieb.

»Nein, ich bin Pisces I«, gab der wütend zurück, erhob sich blitzschnell in die Luft und stürzte sich von oben auf seinen Gegner. Er schlug ihm die Krallen ins Gefieder. »Ich bin intelligenter als du, darum bin ich Pisces I!«

Aus sicherer Entfernung beobachtete Ingomar das Treiben der Vögel. Dann warf er ihnen das Band zu.

»Aufhören!« brüllte er. Sie gehorchten sofort und sahen ihn erwartungsvoll an. Ingomar zog seinen Handstrahler und richtete die Mündung auf sie. »Wenn ihr nicht aufhört zu streiten, schicke ich euch zur Hölle.«

»Fein«, lautete die verblüffende Antwort. »Nur weg von diesem trostlosen Planeten. Wie weit ist es bis Hölle?«

Ingomar mußte lächeln.

»Das weiß niemand. Es ist nur so ein Ausdruck. Er bedeutet, daß man jemand tötet.«

Einer der Vögel bückte sich schnell und hob das Plastikband auf. Er brachte es dem anderen und legte es vor dessen Füßen nieder. Dann packten beide mit dem Schnabel zu, und ehe Ingomar so richtig begriff, war ein Knoten gebunden. Das rote Band lag fest um das Bein von Pisces I. Es fiel Ingomar schwer zu glauben, was er gesehen hatte. Vögel banden mit dem Schnabel einen Knoten! Es war das erste Mal, daß er so etwas gesehen hatte.

»Es wäre nicht sehr klug, uns zu töten«, sagte Pisces I. »Wir können dir helfen.«

»Helfen? Wie?«

»Du benötigst Hilfe. Ein kosmischer Sturm wird kommen.«

»Ein kosmischer Sturm? Vor dem habe ich keine Angst. Ich kann abwarten, bis er sich ankündigt und dann starten.«

Pisces schüttelte den Kopf.

»Es ist ein planetarischer Sturm.«

»Und wann soll dieser Sturm sein?«

»In der kommenden Nacht.«

»Gut«, sagte Ingomar. »Dann werde ich die Nacht im Schiff zubringen.«

»So einfach ist das nicht. Wenn schon, dann mußt du starten und in eine Kreisbahn gehen. Dort kannst du warten, bis alles vorbei ist.«

»Und warum? Habt ihr eine Ahnung, wieviel Treibstoff nötig ist, ein Schiff wie dieses in eine Kreisbahn zu bringen? Ich habe keinen Treibstoff zu verschwenden.«

Pisces II kratzte mit den Krallen im Sand herum und überlegte. Dann sagte er endlich:

»Es gibt nur eine Alternative. Wenn du bleibst, wird der Sturm dein Schiff zerstören. Willst du es aber retten, dann mußt du starten. Nimm uns mit zu deiner Heimatwelt, denn hier sind wir verloren.«

Ingomar schnaubte verächtlich und trat einige Schritte näher zum Schiff. Sie mitnehmen! dachte er bei sich. Nie im Leben! Vögel an Bord meines Schiffes ...? Er wußte plötzlich, was sie beabsichtigten. Sie wollten in sein Schiff gelangen und es durch irgendeine Methode, die er jetzt noch nicht durchschauen konnte, in ihren Besitz bringen.

Die plötzliche Erkenntnis der drohenden Gefahr erschreckte ihn so sehr, daß er mit einem Satz in die Luftschleuse sprang und die Außenluke schloß. Die Vögel blieben draußen stehen. Sie unterhielten sich mit lebhaften Gesten. Einmal hackte Pisces I dem anderen fast die Augen aus. Dann rollten sie durch den Sand und hieben mit den Krallen um sich, als ginge es um ihr Leben.

Ingomar schaltete die Außenmikrophone ein.

»Wollt ihr wohl aufhören ...!« Er wartete, bis sie sich erhoben und zuhörten. »Was soll das bedeuten? Habt ihr den Verstand verloren?«

Pisces II lachte schallend.

»Wie kann jemand den Verstand verlieren? Man trägt ihn doch ständig mit sich herum.«

»Schon gut, schon gut war wieder so eine Redensart. Ich wollte sagen, ihr seid wohl wahnsinnig geworden.«

»Natürlich nicht«, erklärte Pisces I ihn würdig auf. »Wir sind friedfertige Lebewesen. Aber um nicht vor Langeweile zu sterben, haben wir unsere Kämpfe erfunden.«

»Ist das Leben hier so schlimm?«

»Noch schlimmer, als du denkst. Warum willst du uns nicht an Bord deines Schiffes nehmen?«

Ingomar gab keine Antwort, sondern schaltete die Außensprechanlage ab. Hastig schrieb er alle seine Beobachtungen und Eindrücke nieder. Er nutzte die günstige Gelegenheit, die draußen wartenden Tiere zu fotografieren.

Endlich, Stunden später, flogen sie davon, dem Gebirge am Horizont entgegen. Ingomar überprüfte alle Instrumente und suchte nach Anzeichen des Sturms. Er fand keine.

Auch draußen hatte sich nichts verändert. Er verließ abermals das Schiff und nahm einige Geräte mit, um Vermessungen vorzunehmen. Der Planet war so gut wie unbekannt. Sand, nichts als Sand. Keine Pflanzen, keine Insekten, überhaupt nichts. Nur der Sand und gelegentlich ein Felsen. Und natürlich die schier unerträgliche Hitze.

Ingomar war gezwungen, die Kühlung des Anzuges einzuschalten, wenn er nicht verschmachten wollte. Später, als die Sonne hinter den kahlen Gipfeln des Gebirges versank, wurde es schnell kalt. Er schaltete die Heizung ein und kehrte zum Schiff zurück.

Ohne den Sonnenschein wirkte die Landschaft noch trostloser und lebensfeindlicher. Ein Wind kam auf, der den Sand hochwirbelte. Ingomar gehörte nicht zu jenen Menschen, die leicht einzuschüchtern sind, aber diesmal kämpfte er vergeblich gegen die Furcht an, die sich seiner zu bemächtigen drohte.

Endlich sah er die Umrisse seines Schiffes vor sich, und er begann zu laufen. Hastig drehte er den Kontrollknopf der Schleuse und atmete erleichtert auf, als die Luke aufschwang. Er stolperte in die Kammer, gefolgt von dem eisigen Wind und einer Sandwehe. Nur mit Mühe konnte er die Luke wieder schließen.

Es war eine lange und einsame Nacht. Jeder bewohnte Planet war viel zu weit entfernt, als daß er eine Funkverbindung hätte aufnehmen können. Er versuchte zu lesen, konnte sich jedoch nicht genügend konzentrieren. Immer wieder mußte er an die beiden Vögel denken. Wo waren sie jetzt, und wie schafften sie es, bei der Kälte nicht zu erfrieren?

Er nahm sich das Tagebuch erneut vor und las es durch. Hier und da vervollständigte er seine Notizen. Dann aber entschloß er sich zu schlafen. Es war nicht so einfach. Um überhaupt Ruhe finden zu können, mußte er eine Schlafkapsel nehmen.

Als er am anderen Morgen erwachte, stand er regelrecht kopf.

Das Bett, gestern noch horizontal, hatte nun eine vertikale Lage. Der ganze Raum war vertikal. Panik ergriff Ingomar und überschwemmte ihn wie eine Woge eiskalten Wassers. Er kletterte durch die Luftschleuse zur Luke. Sie ließ sich noch öffnen.

Das Schiff war umgefallen und lag im Wüstensand. Dank des absolut sicher wirkenden Schlafmittels hatte er nichts davon bemerkt, daß es umgestürzt war. Für Ingomar brach in diesem Augenblick eine ganze Welt zusammen. Es gab keine Möglichkeit, das Schiff wieder aufzurichten. Dazu war eine besondere Spezialausrüstung notwendig, die er nicht besaß. Ingomar Bjorgson wurde in dieser Sekunde klar, daß er so gut wie tot war.

Während er noch vor dem Schiff stand und überlegte, welches die beste Art zu sterben sei, kamen die beiden Vögel herbeigeflogen und landeten rechts und links neben ihm.

»Warum hast du auch nicht auf uns gehört?« fragte Pisces I mit vorwurfsvollem Tonfall.

»Ja, warum hast du das nicht getan?« echote auch Pisces II. »Du kommst in einem wundervollen, großen Schiff hierher und tust so, als wärest du intelligent und klug. Nun, wie stark fühlst du dich jetzt? Verstehst du, daß dein Schiff unsere erste Gelegenheit war, von diesem Planeten endlich fortzukommen? Am liebsten würde ich dir deine Augen aushacken du hättest es wirklich verdient.«

»Laß ihn in Ruhe«, mahnte Pisces I besonnen. »Vielleicht ist er nicht ganz so intelligent wie wir dachten, aber sicherlich hätte er uns mitgenommen, wenn er eingesehen hätte, daß wir harmlos sind.«

Pisces sprang Pisces an, die Nummer zwei die Nummer eins. Ingomar wäre fast gestrauchelt.

»Sei ruhig, sonst hacke ich dir auch die Augen aus!«

»Seid mal endlich ruhig!« rief Ingomar. »Wir sind nun alle dazu verurteilt, den Rest unseres Lebens hier zu verbringen. Wie konnte ich auch wissen, daß der Sturm so schlimm sein würde? Meine Instrumente haben ihn mir nicht angezeigt.«

»Im Grunde genommen war es unser Fehler«, sagte Pisces II, der sich inzwischen wieder beruhigt hatte. »Wir haben vergessen, dir die Art des Sturms zu erklären. Wir dachten, du würdest es wissen. Es war ein magnetischer Sturm. Eine Verschiebung des magnetischen Kraftfeldes, das den Planeten umgibt. Wir hatten keine Ahnung, daß du lediglich an ein normales Unwetter dachtest.«

Zusammen gingen sie um das gestürzte Schiff herum. Äußerlich waren keine Beschädigungen zu sehen. Der weiche Sand hatte den Aufprall gemildert. Wenn man es aufrichten könnte ... Ingomar wußte, daß es unmöglich war.

»Der Bug zeigt auf die kleine Hügelspitze«, sagte Pisces I nach längerer Pause. »Wie wäre es denn, wenn wir alle ins Schiff gingen und du den Antrieb einschaltest? Wir würden über den Sand gleiten, ohne die Hülle zu beschädigen. Beim Hügel hätten wir vielleicht genug Geschwindigkeit, um das Schiff hochzureißen.«

Ingomar schüttelte den Kopf. Der Vorschlag war wertlos, aber immerhin bewies er, daß die Vögel zur Hilfe bereit waren. Natürlich taten sie es nicht aus reiner Nächstenliebe, aber das war nur zu verständlich. Er mochte sie deswegen nicht weniger.

»Wir haben nur eine Chance«, erklärte er ihnen. »Wir müssen warten, bis jemand kommt und uns abholt.«

»Worauf wartest du dann?« fragte Pisces II. »Geh ins Schiff und hole Hilfe herbei.«

»Unmöglich! Die Entfernung ist zu groß und die Reichweite meines Senders zu gering.«

Die beiden Vögel sahen sich ungläubig an. Pisces I sagte:

»Willst du uns erzählen, daß du freiwillig so weit mit dem Schiff geflogen bist, bis die Funkverbindung abriß? Du hast gewußt, daß du nicht Hilfe anfordern konntest, wenn es notwendig sein sollte?«

Ingomar nickte stumm.

Pisces II scharrte mit den Füßen im Sand.

»Dummheit!« stellte er fest. »Ein anderes Wort gibt es dafür nicht.«

»Oh, es gibt eine ganze Menge anderer Worte dafür«, widersprach Pisces I eifrig. »Tapferkeit, Verzweiflung, Leichtsinn. Ich bin überzeugt«, wandte er sich dann an Ingomar, »daß du dir der Tatsache auch bewußt bist, wie selten das Vorkommen intelligenter Rassen im Universum ist. Als du von uns hörtest, hast du nicht lange überlegt, sondern bist sofort losgeflogen, um uns zu finden. Das ist Tapferkeit und Mut, ohne Zweifel. Du bist verzweifelt, weil das Universum so gut wie leer ist. Du bist aber auch leichtsinnig, weil du die Grenzen der Funkverbindung überschritten hast.«

»Wir müssen ihm helfen«, schlug Pisces II vor.

»Natürlich müssen wir ihm helfen. Aber zuerst soll er sich besser einrichten. Er wird lange warten müssen.«

»Danke«, sagte Ingomar, von ihrer Anteilnahme zutiefst bewegt. »Aber ihr könnt mir nicht helfen. Oder habt ihr eine Möglichkeit, eine Funknachricht über die große Entfernung zu schicken?«

»Ja, in gewissem Sinn.« Pisces II trippelte näher heran. »Du mußt ...«

Er kam nicht weiter. Pisces I sprang ihn an und warf ihn zu Boden. Dann sah er Ingomar an.

»Versprichst du, uns mitzunehmen, wenn wir dir helfen?«

Ingomar brauchte nicht lange zu überlegen.

»Natürlich«, erwiderte er.

»Dann werden wir dir helfen. Richte dich hier häuslich ein.

Du hast bestimmt eine entsprechende Einrichtung bei dir, um außerhalb des Schiffes zu kampieren.«

»Ja, eine aufblasbare Hütte. Sie ist bequem und geräumig.«

»Ausgezeichnet«, sagte Pisces I. »Dann hole sie aus dem Schiff.«

Ingomar tat es. Als er das Plastikmaterial auseinanderfaltete, um es zum Aufblasen vorzubereiten, wurde er von Pisces II daran gehindert.

»Nicht hier. Es wird lange dauern, bis das Rettungsschiff eintrifft, mindestens vierzig Tage. Du wirst es nicht ertragen, dein umgestürztes Schiff täglich sehen zu müssen. Ich würde vorschlagen, hinter den Hügel dort zu gehen.«

Pisces I lachte.

»Jetzt hat er endlich einmal seinen Verstand gebraucht, denn er hat recht. Komm, wir helfen dir.«

Gemeinsam schleppten sie das schwere Zelt hinter den Hügel, von wo aus das Schiff nicht mehr zu sehen war, dann holten sie Lebensmittel, Ausrüstung und Bücher.

Als die Vögel sich verabschiedeten, sagten sie:

»Wir werden nicht eher zurückkehren, bis das Schiff da ist. Mache dir keine Sorgen. Entferne dich auch nicht zu weit von der Hütte oder von deinem Schiff. Lorrane ist der trostloseste Planet des Universums. Und beunruhige dich nicht. Wir wissen nicht, ob wir es in vierzig Tagen schaffen. Es kann auch siebzig oder achtzig dauern.«

Sie flogen davon.

Ingomar richtete sich auf die Wartezeit ein.

Er lag immer noch in dem heißen Sand. Der Rücken und die nackten Arme schmerzten vor Sonnenbrand. Vielleicht hatte er das Bewußtsein verloren, aber jetzt kam er wieder zu sich. Die Schmerzen ließen nach, als die kühlende Salbe in die Haut eindrang.

Salbe?

Er öffnete mühsam die Augen. Auch sie taten weh. Der Sand war grell und reflektierte das mörderische Sonnenlicht. Aber dann sah er ...

... er sah das Schiff!

Es stand keine fünfzig Meter von ihm entfernt, nicht schlank und torpedoförmig wie das seine, sondern rund und dick wie ein Ei. Wie ein Ei, das ein gigantischer Vogel in die Wüste gelegt hatte.

Ein Vogel ...?

Ingomar mußte lachen, als er an Vögel dachte. Er konnte sich nicht vorstellen, daß Pisces I oder Pisces II ein Ei legen würden. Sie hatten ihn im Stich gelassen. Er lachte trotzdem. Das Schiff mußte eine Halluzination sein.

Aber dann hörte er plötzlich auf zu lachen. Das Riesenei war immer noch da. Und es war kein Ei, sondern wirklich ein Schiff. Die Außenluke stand weit offen. Pisces II kam gerade heraus und zog eine Art Bahre auf Rädern hinter sich her.

»Ein Schiff! Wahrhaftig, ein Schiff!« rief Ingomar aus und schämte sich seiner Tränen nicht. »Wessen Schiff ist es?«

»Das unsere«, erklärte Pisces I.

»Eures?« Ingomar fühlte immer noch Schmerzen, als er sich aufrichtete. Pisces I kam hinter ihn und half ihm dabei. »Wo habt ihr es her?«

»Oh«, sagte Pisces II vorlaut. »Wir hatten es schon immer.«

»Du sollst den Schnabel halten!« fuhr Pisces I dazwischen. »Er hat mich gefragt, nicht dich.«

»Sei du lieber ruhig, sonst starte ich und lasse dich hier zurück. Ein Jahrhundert habe ich deine dummen Redensarten ertragen müssen. Das reicht mir bald fürs ganze Leben.«

Pisces I sagte zu Ingomar:

»Achte nicht auf ihn, er ist ungebildet.« Er verstellte etwas an der Bahre, aber die Länge reichte trotzdem nicht für Ingomar aus. Sie war nur für die Länge der Vögel berechnet. »Immerhin hat er recht. Wir haben das Schiff schon immer gehabt. Es war nicht schön von uns, es dir zu verheimlichen, aber genützt hätte es dir auch nichts. Unser Schiff war beschädigt und konnte nicht mehr starten. Uns fehlten einige Teile, die wir in deinem Schiff fanden.«

Ingomar begann etwas zu ahnen.

»Der Sturm was war damit? Wirklich ein magnetischer Sturm?«

»Oh, da war schon ein Sturm, aber, um ehrlich zu sein, es war kein natürlicher Sturm. Tut mir leid, wirklich. Natürliche Stürme sind viel schöner.«

»Und ihr habt mich dazu überredet, meine Hütte außer Sicht des Schiffes aufzustellen, damit ich nicht sehen konnte, wie ihr die von euch benötigten Teile stahlt?«

Die Vögel ließen die Köpfe hängen.

»Wir schämen uns«, gaben sie zu. »Es war eine Gemeinheit.«

Ingomar fühlte sich viel zu schwach, um zu protestieren oder um sich zu ärgern.

»Ihr habt also mein Schiff flugunfähig gemacht, um Ersatzteile zu bekommen? Warum? Ihr hättet doch genauso gut mein Schiff sofort nehmen können.«

»Es ist zu langsam«, sagte Pisces II. Er nahm mit dem Schnabel den Behälter Salbe und reichte ihn Ingomar. »Hier, du kannst dich jetzt allein einreiben.«

Pisces erklärte weiter:

»Von deinem Standpunkt aus gesehen, ist unser Heimatplanet unglaublich weit entfernt. Mit deinem Schiff würden wir sehr lange unterwegs sein. Außerdem hast du uns ja auch nicht an Bord haben wollen. Und jetzt beeile dich. Steig ein. Wir bringen dich zur ... wie nanntest du den Planeten? Erde? Merkwürdiger Name. Wir haben es jetzt eilig, nach Hause zu gelangen.«

Ingomar befolgte den Rat. Die Salbe bewirkte wahre Wunder. Er spürte schon fast keine Schmerzen mehr, als er das Innere des fremden Schiffes betrat.

»Eine Frage noch«, sagte er dann. »Euer Schiff konnte nicht mehr starten, und ihr bleibt hier. Ihr kommt von weither. Darf ich fragen, warum ihr unterwegs seid? Was sucht ihr so fern von der Heimat?«

»Na, was wohl?« Pisces I schloß die Luke. Er schien ungeduldig zu werden. »Wir suchten intelligente Lebensformen und wenn wir nicht zuviel Zeit auf deiner Heimat Erde versäumen, finden wir vielleicht auch noch welche. Wer weiß ...?«

ROBERT SHECKLEY

Das Volk der Krieger

Sie fanden nie heraus, wessen Schuld es eigentlich gewesen war. Fannia meinte, wenn Donnaughts Gehirn seiner Körpergröße entspräche, wäre er sicherlich auf den glorreichen Gedanken gekommen, die Treibstofftanks zu überprüfen. Und zwar rechtzeitig, nicht erst jetzt, wo es zu spät war. Donnaught, fast zweimal so groß wie Fannia, brauchte länger, um seinen Sprachschatz zu einer Beleidigung zu formulieren. Nach einigem Nachdenken versicherte er dann, Fannias Nase habe ihm die Aussicht versperrt und ihn so daran gehindert, die Skalen richtig abzulesen.

Ob sie sich nun stritten oder nicht, sie befanden sich noch zwanzig Lichtjahre von Thetis entfernt, mit einem Rest Treibstoff im Tank, der für den Notfall gedacht war.

»Also gut«, sagte Fannia. »Es ist nichts mehr zu ändern. Drei Lichtjahre quetsche ich noch 'raus, aber mehr auf keinen Fall. Dann müssen wir mit normalem Antrieb weiterfliegen. Gib mir doch mal den Schinken 'rüber das ›Handbuch für den Raumfahrer‹. Oder hast du das auch vergessen?«

Donnaught zog den gewichtigen Mikroband aus dem Regal, und gemeinsam machten sie sich daran, die Seiten zu studieren.

Das Handbuch besagte, daß sie in einem sternenarmen und selten besuchten Sektor der Milchstraße waren, aber das wußten sie selbst. Das nächste Sonnensystem hieß Hatterfield, aber dort gab es kein intelligentes Leben. Sersus konnte zwar Eingeborene aufweisen, aber die hatten keine Zivilisation, und außerdem gab es dort keinen Treibstoff. Ähnlich lagen die Verhältnisse bei Illed, Hung und Porderai.

»Aha!« sagte Fannia plötzlich und reichte seinem Gefährten das Buch. »Lies das mal dort laut vor wenn du lesen kannst.«

»Cascella«, las Donnaught langsam und deutlich, den dicken Zeigefinger unter der entsprechenden Linie. »Sonne vom M-Typ. Drei Planeten, intelligentes Leben auf dem dritten. Humanoiden der Stufe AA3C. Sauerstoffatmer. Nichtmechanische Zivilisation. Religiös. Nicht angriffslustig. Einzigartige soziale Struktur. Näheres unter Forschungsbericht Nr. 33 877 242 der galaktischen Forschungsflotte. Bevölkerung etwa drei Milliarden. Grundbegriffe der Sprache auf Hypnoband Nr. Cas-33b2. System für weitere Beobachtung vorgesehen. Treibstoffbehälter für Notfälle gelagert bei Koordinaten 8741-e67. Unbewohntes Flachland.«

»Treibstoff für Transformer!« Fannia strahlte über das ganze Gesicht. »Dann werden wir auch Thetis erreichen.« Er gab dem Navigationsgehirn die neuen Daten. »Wenn wir den Treibstoff finden.«

»Sollten wir nicht lieber etwas über die einzigartige soziale Struktur nachlesen?« fragte Donnaught. Er hielt das Buch immer noch in der Hand.

»Aber natürlich«, meinte Fannia spöttisch. »Du kannst ja in den nächsten Laden gehen und mir eine Ausgabe der galaktischen Forschungsberichte kaufen.«

»Oh, ich vergaß«, sagte Donnaught langsam.

»Wir werden schon klarkommen«, versicherte Fannia und blätterte im Katalog der Schiffsbücherei. »Warte ... da haben wir es schon. Cascellanisch.« Er stand auf und holte das Band aus der Bibliothek und legte es in den Hypnophoner. »Übernimm das Schiff, während ich die Sprache erlerne. Als ob mein Kopf noch nicht voll genug wäre mit überflüssigen Dialekten!«

Dann übernahm der Hypnophoner für eine Weile das Denken für ihn.

Der Rest des Treibstoffs brachte sie im Hyperflug bis Cascella. Dann lag der Planet unter ihnen, genau, wie er im Handbuch beschrieben worden war. Während der ersten Umkreisung entdeckten die Orterstrahlen das Treibstofflager. Es lag inmitten einer weiten Ebene, wie angegeben. Nur war die Ebene nicht mehr unbewohnt, sondern man hatte eine Stadt angelegt. Das Treibstofflager lag genau im Zentrum. Wie ein Tempel erhob es sich mitten zwischen den niedrigen Holz- und Lehmhütten.

Fannia landete das Schiff auf einem Feld vor den Außenbezirken der Stadt.

»Eins mußt du dir merken«, sagte er, als sie sich losschnallten. »Wir sind hier gelandet, um Treibstoff zu tanken. Keine Andenken, keine Ausflüge, und vor allen Dingen keine Verbrüderung mit den Eingeborenen.«

Sie sahen aus der Sichtluke. Von der Stadt her näherte sich eine Staubwolke. Sie stammte von einer Horde herbeirennender Gestalten.

»Was meinst du«, fragte Donnaught zögernd, »was es mit ihrer einzigartigen sozialen Struktur auf sich hat?« Er überprüfte sorgfältig die Ladung seines Nadelstrahlers.

»Ich habe keine Ahnung, und es ist mir im Augenblick auch völlig gleichgültig.« Fannia holte seinen Raumanzug aus dem Schrank.

»Die Atmosphäre ist atembar«, machte Donnaught ihn aufmerksam.

»Nun hör mal gut zu, mein Freund.« Fannia ließ sich nicht stören. »Was wissen wir schon von den Eingeborenen? Vielleicht ist es Sitte bei ihnen, seltene Besucher damit zu begrüßen, daß sie ihnen die Köpfe abschlagen. Wenn der Forschungsbericht besagt, daß ihre soziale Struktur einzigartig ist, dann ist sie das auch. Wir müssen mit allen möglichen Dingen rechnen.«

»Der Bericht sagt aber auch aus, daß sie nicht angriffslustig sind.«

»Ja, sie haben keine Atombomben. Nun mach schon und zieh dich an.«

Donnaught legte den Strahler auf den Tisch und kletterte in den schweren Schutzanzug. Zur Vorsicht nahmen die beiden Männer außer den Handstrahlern noch einige Granaten und Lähmpistolen mit.

»Ich glaube ja nicht, daß wir etwas zu befürchten haben«, sagte Fannia und setzte den Helm auf. »Selbst wenn sie auf uns losgehen sollten, können sie die Panzerung der Anzüge nicht einmal beschädigen. Auf alle Fälle werden wir einige Geschenke mitnehmen.«

Er nahm einen Karton mit Spiegeln, bunten Perlen und ähnlichen Krimskrams unter den Arm. Den Sprechschlitz in der Sichtscheibe des Helms ließen sie geöffnet, da die Luft atembar war.

Fannia stieg als erster aus der Schleuse und ging den Eingeborenen ein Stück entgegen. Er hob grüßend eine Hand. Die Sprache, durch die Hypnoschulung fest in seinem Gedächtnis verankert, war nicht fremdartig oder ungewohnt.

»Wir kommen als Freunde. Bringt uns zu eurem Häuptling.«

Die Eingeborenen kamen näher, starrten ihn und das Schiff schweigend an. Obwohl sie zwei Ohren, zwei Augen, eine Nase und einen Mund besaßen, konnte man sie nicht als Menschen bezeichnen.

Donnaught verließ ebenfalls das Schiff.

»Wenn sie so freundlich sind«, meinte er, »verstehe ich nicht, warum sie alle ein ganzes Waffenarsenal mit sich herumschleppen.«

Jeder der Cascellaner trug Messer und Dolche im Gürtel. In den Händen hielten sie altertümliche Schwerter. Sie hatten sich so mit Waffen beladen, daß sie sich kaum noch bewegen konnten.

»Vielleicht haben wir den Bericht falsch verstanden.« Fannia hatte die Augen zusammengekniffen und sah zu, wie die Eingeborenen eine Eskorte bildeten. »Möglich, daß sie die ganzen Waffen nur zum Spaß mit sich herumschleppen.«

Die Stadt war typisch für eine nichtmaschinelle Kultur. Enge und schmutzige Straßen schlängelten sich an Hütten vorbei, die jeder gerade dorthin gesetzt zu haben schien, wo es ihm paßte. Einige zweistöckige Gebäude machten den Eindruck, als wollten sie jeden Augenblick zusammenstürzen. Der Gestank, der über den Gassen lag, drang sogar durch die Reinigungsfilter der Sprechschlitze. Die Cascellaner tanzten und sprangen wie Kinder vor den beiden Terranern her. Ihre Waffen blitzten in der Sonne.

Das Haus des Häuptlings war das einzige dreistöckige Gebäude in der Stadt. Der schlanke Sendeturm des Treibstofflagers stand genau dahinter.

»Wenn ihr in Frieden kommt, so seid willkommen«, sagte er, als sie das Haus betreten hatten. Er war in mittlerem Alter und trug mindestens fünfzehn Dolche an allen möglichen Stellen seines Körpers. Mit überkreuzten Beinen saß er auf einer Art Thron.

»Wir fühlen uns durch den Empfang hochgeehrt«, antwortete Fannia salbungsvoll. Aus der Hypnolektion wußte er, daß ein Häuptling auf Cascella mehr als nur ein bloßer Häuptling war. Er war zugleich auch König, Hohepriester und der tapferste Krieger. »Wir haben einige Geschenke mitgebracht, die wir dich bitten, gnädig anzunehmen.«

Fannia legte den Karton dem Häuptling vor die Füße.

»Wir nehmen keine Geschenke an«, erwiderte der Cascellaner. Aha, dachte Fannia bei sich, da haben wir es schon. Die einzigartige soziale Struktur! Wer nimmt schon keine Geschenke an? »Wir sind ein Volk von Kriegern. Was wir haben wollen, das nehmen wir uns.«

Fannia setzte sich langsam hin. Er schlug die Beine übereinander und begann eine zwanglose Unterhaltung mit dem Häuptling, um die etwas eingefrorene Stimmung wieder zu lockern. Donnaught spielte indessen mit den mitgebrachten Geschenken.

Fannia berichtete von den Sternen und anderen Welten, erzählte von ihrem Schiff, ohne allerdings zu erwähnen, daß ihnen der Treibstoff ausgegangen war. Dann kam er auf Cascella zu sprechen und betonte, welchen guten Ruf dieser Planet in der ganzen Milchstraße genoß.

»So sollte es auch sein«, sagte der Häuptling stolz. »Wir sind ein Volk von tapferen Kriegern. Jeder von uns stirbt kämpfend.«

»Ihr müßt große Kriege geführt haben«, sagte Fannia anerkennend und überlegte, welcher Idiot wohl den galaktischen Forschungsbericht verfaßt hatte.

»Wir haben schon lange keinen Krieg mehr gehabt.« Die Stimme des Häuptlings klang bedauernd. »Wir sind vereinigt und haben keine Feinde mehr.«

Allmählich kam Fannia auf den Treibstoff zu sprechen. Er tat es vorsichtig und behutsam, um keinen Ärger zu erregen.

»Was ist Treibstoff?« fragte der Häuptling, denn er verstand das Wort und seine Bedeutung nicht. Es war in seiner Sprache ohne jeden Sinn.

»Damit wird unser Schiff angetrieben es fliegt damit.«

»Und wo ist er?«

»In dem Metallturm hinter deinem Haus. Wenn du uns erlaubst ...«

»Im heiligen Tempel?« Der Häuptling war so erschrocken, daß er fast keine Luft mehr bekam. »Im großen Dom, den die Götter vor langer Zeit für uns zurückließen?«

»Ja, dort«, murmelte Fannia und begann zu ahnen, was kommen würde.

»Es ist jedem Fremden verboten, sich dem Tempel zu nähern. Ich verbiete es euch.«

»Wir brauchen aber den Treibstoff.« Fannia merkte, daß ihm die Füße einschliefen. Es war nicht gerade bequem, mit einem schweren Raumanzug auf den Beinen zu sitzen. »Der Stahlturm wurde für Notfälle dieser Art hier errichtet.«

»Alle Fremden wissen, daß ich der Gott meines Volkes bin. Meine Befehle sind Gesetz. Wenn ihr euch dem heiligen Tempel nähert, wird es Krieg geben.«

»Das habe ich mir schon gedacht«, sagte Fannia und erhob sich. Das Blut kehrte in die Füße zurück.

»Und da wir ein Volk von Kriegern sind«, fuhr der Häuptling fort, »wird jeder streitbare Mann dieser Welt seine Waffen ergreifen und gegen euch marschieren. Über die Berge und Flüsse werden sie kommen, um den heiligen Tempel vor euch zu beschützen.«

Plötzlich hatte der Häuptling einen Dolch in der Hand.

Die Geste schien ein Zeichen gewesen zu sein, denn alle Eingeborenen in der Vorhalle zückten ihre Waffen.

Fannia zog Donnaught von den Geschenken fort.

»Sei beruhigt«, sagte er. »Diese Burschen können uns überhaupt nichts tun, wenn sie nur Messer und Schwerter haben. Aber wir müssen darauf achten, daß sie nicht alle zugleich über uns herfallen. Zuerst nehmen wir die Lähmstrahler. Wenn das nichts hilft, müssen wir deutlicher werden. Verstanden?«

»Schon in Ordnung.« Donnaught nickte mit grimmigem Gesichtsausdruck. Mit einer blitzschnellen Bewegung holte er den Paralysator aus der Tasche. So schwerfällig und langsam er auch sonst sein mochte, mit Waffen war er unheimlich schnell. Das war auch einer der Gründe, warum Fannia ihn als Partner behielt.

»Wir schlagen uns zum Turm durch. Ich glaube, daß zwei Kanister genügen. Und dann nichts wie zurück zum Schiff und so schnell fort von hier wie möglich.«

Sie marschierten aus dem Haus, gefolgt von den Cascellanern. Vier Krieger hoben den Thron des Häuptlings an und trugen ihn hinterher. Der Häuptling brüllte mit heiserer Stimme seine Befehle. Die enge Straße war vollgestopft mit Männern, die Waffen in den Händen hielten. Noch griff keiner an, aber mindestens tausend Dolche blitzten im Schein der Sonne.

Vor dem Treibstofflager war eine undurchdringliche Mauer von Kriegern. Sie standen hinter einem primitiven Zaun aus Pflanzentauen, der wahrscheinlich die Grenze des Heiligtums markieren sollte.

»Warten wir nicht länger«, sagte Fannia entschlossen und kletterte durch eine Lücke des Zauns.

Der nächste Krieger hob seinen Dolch. Fannia richtete den Paralysator auf ihn und ging weiter.

In der nächsten Sekunde machte der Krieger eine blitzschnelle Bewegung. Fannia konnte nicht genau erkennen, was geschah, aber er sah plötzlich quer über die Kehle des Cascellaners einen breiten Schnitt, aus dem Blut quoll. Der Mann stieß einen unverständlichen, gurgelnden Laut aus und sank zu Boden.

»Warum hast du mit dem Nadler geschossen?« fragte Fannia erschrocken und drehte sich nach seinem Partner um.

Der Nadelstrahler Donnaughts war noch in der Seitentasche.

»Ich habe nicht geschossen!«

»Das verstehe ich nicht«, gab Fannia zu und stand bewegungslos da, beide Arme herabhängend. »Er kann sich doch nicht selbst ...«

Drei Eingeborene sprangen vor, mit erhobenen Dolchen. Sie kamen nicht weit. Einen Schritt von den Terranern entfernt, fielen sie sterbend zu Boden. Andere folgten. Alle schnitten sich die Kehle durch, wenn sie vor Fannia und Donnaught standen.

Es waren Dutzende, die so innerhalb weniger Minuten starben. Um die beiden Raumfahrer häufte sich ein Wall toter Cascellaner, die sich alle selbst entleibt hatten.

»Aufhören!« brüllte Fannia entsetzt. »Aufhören!« Er zog Donnaught mit sich durch den Zaun, zurück auf die Straße. »Waffenstillstand!«

Die Menge teilte sich, und der Häuptling wurde herbeigetragen. In beiden Händen hielt er ein Messer. Er zitterte vor Aufregung.

»Die erste Schlacht haben wir gewonnen«, rief er triumphierend. »Der Mut unserer Krieger versetzt selbst euch Fremde in Angst und Schrecken. Ihr werdet unseren Tempel nicht entweihen, solange noch ein Krieger auf Cascella lebt.«

Ein infernalisches Siegesgeheul unterstrich diese Behauptung.

Geschlagen und völlig ratlos wanderten Fannia und Donnaught zu ihrem Schiff zurück.

»Das also ist es, was sie mit der ›einzigartigen sozialen Struktur‹ meinen«, sagte Fannia gebrochen. Er hatte den Raumanzug abgelegt und lag auf seinem Bett. »Die Cascellaner treiben ihren Gegner durch Massenselbstmord zur Kapitulation.«

»Sie müssen völlig übergeschnappt sein«, stellte Donnaught fest. »Das ist doch keine Art zu kämpfen!«

»Funktioniert aber, oder?« Fannia stand auf und ging zur Luke. Die Sonne ging gerade unter. Ihre Strahlen färbten die Stadt rosig und gaben ihr ein friedliches Aussehen. Der Stahlturm des Treibstofflagers schimmerte, als sei er aus Silber. Die Außenmikrophone übertrugen fernes Trommeln. »Aha, die Krieger werden zu den Waffen gerufen.«

»Trotzdem sind sie übergeschnappt«, beharrte Donnaught auf seinem Standpunkt. »Die Methode ist unmenschlich.«

»Das gebe ich zu, aber die Cascellaner sind ja auch keine Menschen. Sie sehen kaum so aus. Aber ihre Verhaltensweise muß ja einen Grund haben. Vielleicht gehen sie von dem Standpunkt aus, daß der Gegner aus schlechtem Gewissen heraus nachgibt, weil er nicht den Tod so vieler Krieger verursachen will. Es wäre ein psychologisches Problem.«

»Und wenn dem Gegner das egal ist? Wenn er kein schlechtes Gewissen bekommt, weil ein paar Verrückte sich den Hals durchschneiden?«

»Bevor sich die Cascellaner vereinigten, haben sie Kriege geführt. Und die Methode muß erfolgreich gewesen sein, sonst wäre die Einigung nicht erfolgt. Jemand gab den Kampf auf. Jemand hielt es einfach nicht mehr aus. Die Verlierer schlossen sich den Siegern an. So ist der Stamm angewachsen, bis er die Macht über den Planeten übernehmen konnte.« Er sah prüfend in Richtung Donnaught und überlegte, ob er das Problem wohl in seiner Wurzel begriff. »Es ist eine Art Anti-Überleben. Wenn der Gegner nicht nachgegeben hätte, wäre von dem Stamm nichts übriggeblieben.« Er schüttelte den Kopf. »Es muß gewisse Spielregeln geben, die wir nicht kennen.«

»Könnten wir nicht hinschleichen und den Treibstoff stehlen? Wir könnten es so schnell machen, daß sie überhaupt keine Gelegenheit finden, sich umzubringen.«

»Das glaube ich nicht. Weißt du, ob sie dann in den nächsten Jahren nichts anderes tun, als sich zu töten?« Er blickte in Richtung der Stadt. »Ihr Häuptling ist auch ihr Gott. Sie alle würden sich töten, bis er allein wäre. Dann würde der Kerl grinsen noch einmal betonen, daß sie eine Rasse tapferer Krieger seien und sich dann auch umbringen.«

Donnaught zuckte die breiten Schultern.

»Warum erledigen wir ihn nicht einfach? Dann haben die Burschen kein schlechtes Beispiel mehr, und das Problem wäre gelöst.«

»Sie würden sich einen neuen Häuptling wählen.« Die Sonne war nun endgültig unter den Horizont gesunken. »Ich habe eine Idee. Vielleicht haben wir damit Erfolg, vielleicht auch nicht. Jedenfalls sollten wir es versuchen.«

Gegen Mitternacht schlichen sich die beiden Männer aus dem Schiff und näherten sich vorsichtig der Stadt. Sie trugen wieder ihre schwergepanzerten Raumanzüge. Donnaught hatte zwei leere Kanister in den Händen. Fannia hielt den Paralysator schußbereit.

Die Straßen waren dunkel und ruhig. An einigen Stellen standen Posten, denen sie leicht ausweichen konnten. Einmal begegneten sie unverhofft einem Eingeborenen, der um eine Hausecke bog. Fannia konnte ihn betäuben, ehe er Alarm schlug.

Endlich erreichten sie den Weg, der das Gelände des Treibstofflagers begrenzte.

»Es bleibt also dabei«, flüsterte Fannia und hielt seinen Gefährten am Ärmel fest. »Ich betäube die Wachen. Du gehst ins Lager und füllst die beiden Kanister. Dann verschwinden wir so schnell wie möglich von hier. Wenn sie später nachsehen, werden sie die anderen Kanister noch vorfinden und vielleicht keinen Selbstmord begehen.«

Sie huschten den Weg entlang. Vor dem Tor zum Lager standen drei Cascellaner. Sie waren alle schwer bewaffnet, trugen aber die Dolche im Gürtel. Fannia betäubte sie mit einem einzigen Schuß aus dem Paralysator, und Donnaught begann zu laufen.

Im selben Augenblick flammten Fackeln auf und tauchten den Vorhof in hellen Lichtschein. Von überall her kamen die Krieger gelaufen und schwangen drohend ihre Messer.

»Ein Hinterhalt!« rief Fannia erschrocken. »Donnaught, sofort zurück!«

Donnaught zögerte keine Sekunde. Die Eingeborenen stürzten sich auf die beiden Terraner, um sich dicht vor ihnen reihenweise den Hals durchzuschneiden. Fannia hatte Mühe, nicht unter den Leichen begraben zu werden. Donnaught hielt ihn und zerrte ihn schnell auf die Straße.

»Waffenstillstand, verdammt noch mal!« brüllte Fannia verzweifelt, um dem Blutbad ein Ende zu bereiten. »Ich will mit dem Häuptling sprechen! Aufhören Waffenstillstand! Friede!«

Die Krieger hörten auf, sich umzubringen.

Der Häuptling erschien kurz darauf.

»Wir haben Krieg«, sagte er grimmig. Sein ernstes Gesicht wirkte jetzt fast menschlich. »Ihr habt gesehen, wie wir zu kämpfen verstehen. Ihr kommt gegen uns nicht an. Die anderen Stämme sind unterrichtet und werden auch Krieger entsenden. Alle sind bereit, mit euch zu kämpfen.« Stolz blickte er sich um. Immer mehr Fackeln waren entzündet worden. In der Stadt wimmelte es von Eingeborenen. »Ich selbst werde mein Volk nun in den Kampf führen. Niemand kann uns daran hindern. Wir werden streiten, bis ihr euch ergebt, eure Rüstung ablegt und euch unserem Urteil unterwerft.«

»Warte noch, Häuptling«, bat Fannia, dem schon ganz übel geworden war. Das Licht der Fackeln beleuchtete eine grauenhafte Szene. Am Boden verstreut lagen die Leichen der Selbstmörder. Es mußten mindestens hundert sein. »Gib mir Gelegenheit, mich mit meinem Gefährten zu beraten. Morgen werde ich dir unseren Entschluß mitteilen.«

»Nein«, sagte der Häuptling energisch. »Ihr habt den Krieg begonnen. Wir werden ihn zu Ende führen. Tapfere Krieger haben nur den einen Wunsch, im Kampf zu sterben. Ihr seid die ersten Feinde, die wir seit vielen Jahren gefunden haben.«

»Trotzdem möchte ich, daß wir darüber sprechen und ...«

»Ich selbst werde kämpfen!« rief der Häuptling, zog ein Messer aus dem Gürtel und hob es. »Ich werde für mein Volk sterben, wie es sich für einen Krieger gehört.«

»Nein nicht!« Fannia wußte nicht, was er tun sollte. »Wir haben einen Waffenstillstand geschlossen. Unsere Religion verbietet uns den Kampf in der Nacht. Wir dürfen nur im Licht der Sonne kämpfen. Es ist ein Gesetz, das wir beachten müssen.«

Der Häuptling dachte kurz nach, dann nickte er.

»Also gut. Dann morgen früh.«

Die geschlagenen Terraner kehrten zum Schiff zurück, verfolgt von dem triumphierenden Geschrei der siegreichen Cascellaner.

Am nächsten Morgen war Fannia auch nicht klüger. Er hatte keinen Plan ausarbeiten können. Der Treibstoff mußte her, das war klar. Er hatte keine Lust, den Rest seines Lebens auf Cascella zwischen tapferen Kriegern zu verbringen oder zu warten, bis zufällig ein anderes Schiff hier landete, in zehn oder zwanzig Jahren. Aber natürlich wollte er auch nicht für den Tod von einer oder zwei Milliarden Eingeborener verantwortlich sein. Das wäre ein schlechter Weltrekord. Wenn die Forschungsflotte dahinterkam ... doch davon abgesehen, Fannia dachte überhaupt nicht daran, auf Cascella ein Blutbad anzurichten.

So oder so es gab keinen Ausweg aus der Lage.

Langsam marschierten sie auf die Stadt zu, ohne zu wissen, was sie dort tun sollten oder welche Vorschläge sie dem Häuptling machen sollten. Das Dröhnen der Trommeln drang an ihre Ohren. Man erwartete sie bereits und rief zum Streit.

»Gäbe es wenigstens einen handfesten Gegner«, knurrte Donnaught wütend und legte die Hand auf den Kolben der nutzlosen Waffe.

»Das ist ja der Witz bei der Sache. Das schlechte Gewissen macht uns zu reuigen Sündern. Irgend etwas ist dran an der ganzen Geschichte, so verrückt sie auch klingen mag. Wir müssen einfach nachgeben, wenn wir den Planeten nicht entvölkern wollen. Auch auf der Erde haben die Heere nicht gegeneinander gekämpft, bis es keine Überlebenden mehr gab. Die eine oder andere Seite gab früh genug auf.«

»Dort wurde gekämpft! Täten sie das hier nur auch!«

»Ja, täten sie nur ...« Fannia blieb plötzlich stehen. Er starrte Donnaught an. »Natürlich, das ist es! Donnaught, wir beide werden vor den Augen der Cascellaner miteinander kämpfen. Sie betrachten den Selbstmord als Kampf, also ist es logisch, daß sie den richtigen Kampf wie einen Selbstmord betrachten müssen.«

»Ich verstehe kein Wort«, murmelte Donnaught und folgte Fannia, der weitergegangen war. »Kein Mensch wird daraus noch schlau.«

Sie kamen in die Stadt.

Die Straßen waren gesäumt von bewaffneten Cascellanern, Hunderte und Tausende von ihnen. Vor der Stadt lagerten sie in riesigen Gruppen. Soweit das Auge reichte, bis zum Horizont, sah man nichts als kampfbereite Heerscharen, die, vom Ruf der Trommeln herbeigelockt, gekommen waren, um gegen die Fremden zu streiten.

Was bedeutete, daß sie sich alle umbringen würden.

»Du mußt es von unserem Standpunkt aus betrachten«, flüsterte Fannia. »Wenn jemand auf der Erde versucht, Selbstmord zu begehen, was tut man dann?«

»Man hindert ihn daran.«

»Das auch. Aber man versucht doch, ihn zu überreden. Man bietet ihm alles mögliche an, damit er es nicht tut. Man bietet ihm Geld, Frauen, eine gute Stellung was weiß ich alles. Selbstmord ist eben tabu.«

»Na, und?«

»Hier könnte es umgekehrt sein. Vielleicht ist der richtige Kampf verpönt. Wenn wir gegeneinander kämpfen, bieten sie uns vielleicht auch alles, damit wir nur aufhören. Treibstoff zum Beispiel.«

Donnaught sah nicht sehr überzeugt aus, aber Fannia war fest entschlossen, es auf einen Versuch ankommen zu lassen.

Ungehindert durchwanderten sie die Straßen, bis sie den Stahlturm erreichten. Dort erwartete sie der Häuptling. Er strahlte über das ganze Gesicht. Stolz und siegessicher. Er sonnte sich im Bewußtsein seiner Tapferkeit und der seiner Rasse.

»Seid ihr bereit, mit uns zu kämpfen?« Er beugte sich vor. »Oder wollt ihr euch lieber gleich ergeben?«

»Wir ergeben uns nie«, sagte Fannia und warf Donnaught einen bezeichnenden Blick zu. »Hörst du? Nie!«

Seine Faust traf Donnaught genau in die Rippen. Der Riese taumelte ein wenig und blinzelte verwundert.

»Na, los schon, du Idiot! Schlag zurück! Wir müssen den Brüdern eine richtige Schau liefern.«

Donnaught ließ sich das nicht zweimal sagen. Sein Schlag hatte mehr Wucht. Fannia wurde ein Stück hochgehoben und landete sicher wieder auf den Beinen. Seine Wut war echt, und Sekunden später schlugen sie aufeinander ein, als gelte es eine Meisterschaft im Boxkampf.

»Nicht gleich so übertreiben«, fauchte Fannia wütend und schnappte nach Luft. Mühsam raffte er sich vom Boden auf. »Du schlägst mir ja alle Rippen kaputt.«

»Soll doch echt aussehen, oder?« grunzte Donnaught und schlug erneut zu.

»Aufhören!« rief der Häuptling dazwischen. »Das ist ja grauenhaft!«

»Na, was habe ich gesagt?« sagte Fannia. »Es klappt! Jetzt werde ich dich ein bißchen würgen. Das sollte genügen.«

Donnaught tat ihm den Gefallen und stürzte nieder, als Fannias Hände seinen Hals umklammerten.

»Du mußt so tun, als täte es schrecklich weh«, fauchte Fannia. »Ein guter Schauspieler bist du nie gewesen.«

Donnaught begann sich zu winden und stieß dabei gräßliche Laute aus. Seine Bewegungen wurden schwächer, und Fannia mußte zugeben, daß er seine Rolle wirklich vortrefflich spielte.

»Ihr sollt damit aufhören!« donnerte der Häuptling. »Es ist furchtbar, einen anderen zu töten.«

»Dann gib uns den Treibstoff«, sagte Fannia und lockerte den Griff um Donnaughts Hals.

Der Häuptling dachte eine Weile darüber nach, dann schüttelte er den Kopf.

»Nein.«

»Warum nicht?«

»Ihr seid Fremde. Wenn ihr euch unbedingt gegenseitig umbringen wollt, dann tut es meinetwegen. Unser Heiligtum aber werdet ihr niemals entweihen.«

Das ganze Theater schien umsonst gewesen zu sein. Fannia und Donnaught trennten sich und standen auf. Beide waren erschöpft, denn so einfach war es nicht, im schweren Raumanzug zu kämpfen.

»Ergebt euch sofort«, rief der Häuptling erbittert. »Legt eure Rüstung ab, oder kämpft mit uns.«

Ein gewaltiges Kriegsgeschrei hallte von den Häusern wider, als die Tausende von Kriegern die Aufforderung ihres Anführers hörten. Sie fieberten dem Kampf entgegen. Oder dem, was sie darunter verstanden. Der Schrei pflanzte sich bis in die Ebene hinein fort, wo die Krieger auf die Beine sprangen und ihre Waffen ergriffen.

Fannias Gesicht wurde hart und verschlossen. Es war völlig ausgeschlossen, daß er und Donnaught sich freiwillig in die Gefangenschaft der Cascellaner begaben. Vielleicht wurden sie beim nächsten religiösen Fest gekocht und verspeist. Niemand wußte das. Für einen Augenblick kam ihm der Gedanke, sich einfach in das Lager durchzuschlagen und die beiden benötigten Kanister zu holen, und wenn die ganze Rasse der Cascellaner Selbstmord beging.

In seiner blinden Wut tat er etwas, das er bei klarem Verstand niemals gewagt hätte. Er trat einen Schritt vor und schlug dem ahnungslosen Häuptling die geballte Faust unter das Kinn.

Der Eingeborene ging sofort zu Boden. Die Männer in seiner Umgebung wichen erschrocken zurück. Fannia sah zu seinem Erstaunen, daß der Häuptling, noch am Boden liegend, sein Messer aus dem Gürtel riß und es hob, um sich den Hals durchzuschneiden. Im letzten Augenblick griff er zu und hielt die Hand fest.

»Jetzt hör gut zu, Häuptling«, sagte er. »Wir werden uns jetzt den Treibstoff holen. Wenn einer deiner Krieger eine falsche Bewegung macht, töte ich dich.« Er richtete sich auf. »Cascellaner! Ich töte euren Häuptling, wenn uns jemand daran hindert, den Treibstoff zu holen.«

Die Eingeborenen schienen unschlüssig. Der Häuptling versuchte verzweifelt, an sein Messer zu kommen, das Fannia ihm abgenommen hatte. Er wollte ehrenvoll kämpfen und sich die Kehle durchschneiden, wie es sich für einen guten Krieger seines Volkes geziemte.

»Los, Donnaught«, rief Fannia. »Hole die Kanister!«

Immer noch wußten die Cascellaner nicht, was sie tun sollten. Fast alle hielten sich die Messer an die Kehle, aber noch sah niemand einen Grund, zu kämpfen wie sie es nannten.

»Wenn sich jemand umbringt, töte ich den Häuptling«, warnte Fannia, der seine Chance klar erkannte. »Dann kann er niemals den ehrenvollen Tod eines Kriegers sterben.«

Der Häuptling versuchte immer noch, das Messer an seine Kehle zu bringen. Er umklammerte mit beiden Händen Fannias Armgelenk und zerrte daran.

»Sei vernünftig, Häuptling. Ich will nichts als dein Versprechen, daß der Krieg zwischen uns beendet ist. Wenn du es mir nicht gibst, muß ich dich töten.«

»Krieger!« brüllte der Häuptling verzweifelt. »Wählt euch einen neuen Häuptling und kämpft!«

Die Cascellaner zögerten, aber vereinzelte Messer näherten sich den Kehlen ihrer Besitzer.

»Wenn ihr es tut«, warnte Fannia entschlossen, »werde ich den Häuptling töten. Ich werde euch alle töten!«

Die Messer verschwanden wieder.

»Jawohl«, wiederholte Fannia. »Ich werde euch alle töten. Ich habe furchtbare Waffen in meinem Schiff und niemand von euch kann dann noch den ehrenvollen Tod eines Kriegers sterben.«

Noch einmal versuchte der Häuptling, seine Hände frei zu bekommen, aber Fannia hielt unerbittlich fest. Der Eingeborene gab auf.

»Also gut, Fremder. Ein Krieger darf nur durch seine eigene Hand sterben. Tötet ihn ein anderer, wird seine Seele niemals Ruhe finden. Ihr habt gewonnen.«

Flüche ertönten aus der Menge, als die beiden Terraner den Häuptling und die beiden Kanister mit Treibstoff zum Schiff brachten. Sie schwangen ihre Messer und stießen fürchterliche Drohungen aus. Aber keiner von ihnen wagte es, dem Häuptling die einzigartige Chance zu nehmen, in den Himmel zu kommen.

»Wir müssen uns beeilen«, sagte Fannia, als Donnaught mit dem Abfüllen des Treibstoffs fertig war.

Er gab dem Häuptling einen Stoß und sprang in die Schleuse. Das Schiff startete sofort und war in wenigen Sekunden den Augen der Eingeborenen entschwunden.

Sie alle dürsteten nach Blut nach ihrem eigenen. Ihr Häuptling war beleidigt und der heilige Tempel entweiht worden. Eine Schmach, die nur mit Blut abgewaschen werden konnte.

Aber es war niemand mehr da, gegen den man hätte kämpfen können.

HAL CLEMENT

Unternehmen Merkur

1

Immer noch pfiff der Wind durch die Verstrebungen der Landebeine und Steuerflächen. Es war der gleiche Wind, der die Landung der ALBIREO fast vereitelt und in eine Katastrophe verwandelt hätte.

Schloßberg kümmerte sich nicht um das Heulen des Windes, als er zum fünften Deck hinunterstieg. Die ständigen Erdstöße machten ihm schon eher zu schaffen, und er hätte unter diesen Umständen lieber auf die Benutzung der Treppen und Leitern verzichtet. Aber er war neugierig, wenn auch nicht gerade voller Hoffnung.

»Etwas Interessantes auf den Registrierbändern, Joe?«

Mardikian, der Geophysiker, zuckte mit den Schultern.

»Was erwarten Sie schon hier? Auf einem Planeten, wo auf einer Fläche von fünfzig Quadratmeilen alle fünf Minuten ein Erdbeben stattfindet. Wie Sie wissen, hatten wir uns ein ganzes Programm vorgenommen, aber schon unmittelbar nach der Landung wurde klar, daß wir es niemals würden durchführen können. Allein die kleinen und natürlichen Beben haben fast alle unsere Bänder aufgebraucht. Gewiß, zu Hause werden sie etwas damit anfangen können, weil ihnen andere Mittel als uns zur Verfügung stehen, aber ich bezweifle, daß sie schlau daraus werden.«

Schloßberg nickte. Die Belehrung war unnötig gewesen. Sein eigenes astronomisches Programm war in Mitleidenschaft gezogen worden, weil die Geophysiker die ganzen Bänder für sich beanspruchten.

»Ich hatte nur gehofft, wir würden etwas mehr herausfinden. Jeder von uns hat seine eigenen Theorien hinsichtlich der Atmosphäre, die in den vergangenen Jahrzehnten auf Merkur entstanden ist, aber wahrscheinlich werden erst unsere Kinder wissen, ob wir uns irrten oder nicht. Gleicht unser Universum nicht dem Schachspiel? Es gibt nur wenige und relativ einfache Regeln, aber eine Unzahl möglicher Kombinationen.«

»Wir werden schon eine Antwort finden. Um ehrlich zu sein, ich hätte schon ein paar. Was machen übrigens die anderen Programme?«

»Laufen so. Ich bin fast fertig mit meinem. Einige Instrumente sind noch auf die Sonne gerichtet. Alle Daten habe ich soweit auf Band.«

»Ausgezeichnet. Und was ist mit Ihnen, Tom?«

Der Biologe grinste.

»Zweihundertsechzehn verschiedene Arten von Fels und Staub. Ich habe allein zwölf Kristallstrukturen entdeckt, die vegetabile Formen besitzen. Trotzdem behaupte ich: Merkur birgt kein Leben, oder nichts, was wir darunter verstehen.«

Mardikian nickte mitfühlend.

»Camille?«

»Ob ich heute oder morgen mit meiner Arbeit aufhöre, spielt keine große Rolle. Ich schaffe es so oder so nicht. Aufzeichnungen habe ich genug, ich frage mich nur, wieviel Gewicht an Proben ich mitnehmen darf.«

»Eileen?«

»Ich schließe mich Cams Meinung an, nur könnte ich noch Bänder gebrauchen. Meine sind voll.«

»Ich bin der Übeltäter. Die letzten Rollen sind im Seismographen. In siebzehn Stunden sind auch sie voll. Kurz vorher werden die Traktoren mit ihrer letzten Rundfahrt beginnen und in etwa einer Woche zurück sein. Ich denke, Will, das ist genügend Zeit zum Ausrechnen, was wir auf dem Rückflug an Proben mitnehmen können.«

Der Captain der ALBIREO nickte.

»Ich denke schon. An und für sich war das von Anfang an kein großes Problem, da wir nichts entdeckten, was die Mühe lohnend machte. In einer Stunde kann ich Ihnen genauere Angaben mitteilen, aber soviel kann ich Ihnen schon jetzt sagen: Die drei müssen sich etwa anderthalb Tonnen an Gewicht teilen.« Er sah auf den Datumskalender. »In dreihundertzehn Stunden ist die beste Zeit für den Start. Wir können auch vorher starten und in eine Kreisbahn gehen. Es liegt bei Ihnen.«

»Wenn ich nur wüßte«, sagte Camille Burkett, »ob es überall so trostlos aussieht wie hier. Der ganze Planet kann doch nicht so sein!«

Willard Rowson lächelte.

»Wir haben Merkur zehn Tage lang umkreist, ehe wir hier landeten. Sie hatten alle genug Gelegenheit, sich einen Platz auszusuchen. Sie wollten diesen. Hätten Sie wenigstens fünf Tonnen einer Materie gefunden, die wir für die Reaktoren gebrauchen könnten, so würde ich Sie an einen anderen Ort bringen, wenn Sie es wünschten. Kommen Sie mir also bloß nicht und sagen, ich hätte schuld.«

»Da säßen wir also hier herum, bis die Fahrzeuge zurückkommen?« Zaino, der Funkspezialist, schüttelte sich. »Noch so ein paar von den Erdbeben, und ich verliere meine Zähne. Was für ein glorreiches Abenteuer!«

Kein Wunder, wenn Zaino keine Lust mehr hatte. Seit der Landung des Schiffes war er so gut wie arbeitslos geworden. Er langweilte sich. Rowson sah ein, daß er darauf antworten mußte.

»Wenn Sie Abenteuer erleben wollten, durften Sie nicht Raumfahrer werden. Die gibt es nur in Geschichten oder Romanen. Wenn jemand wirklich ein Abenteuer erlebte, berichtet er nur selten davon. Wenn Dr. Marini nicht im letzten Augenblick Merkurungeheuer entdeckt, die das Schiff angreifen oder unsere Traktoren aufschneiden, werden Sie bestimmt auf Abenteuer verzichten müssen.«

Zaino schnitt eine Grimasse.

»Hört sich komisch an, wenn ein Raumfahrer so spricht, Captain. Aber, um ehrlich zu sein, ich meinte auch kein richtiges Abenteuer. Ich wollte nur sagen, daß ich gern etwas anderes zu tun hätte, als immer nur zu wetten, ob das nächste Beben in einer oder erst in fünf Minuten beginnt. Bisher ist nicht einmal eins von den Helmradios kaputtgegangen, das ich hätte reparieren können. Wie wäre es denn, wenn ich wenigstens die letzte Erkundungsfahrt der Traktoren mitmachen könnte?«

»Von mir aus, gern«, erwiderte Rowson. »Der Leiter der Operation ist jedoch Dr. Mardikian. Als Fahrer sind Spurr, Trackman, Hargedon und Aiello unentbehrlich; ohne sie wäre die Fahrt wirklich ein Abenteuer, und zwar ein ziemlich gefährliches. Soweit ich mich entsinne, stehen weiter Dr. Harmon, Dr. Schloßberg, Dr. Marini und Dr. Mardikian auf der Liste der Teilnehmer. Sie müßten also für einen einspringen. Mal sehen, wer bereit ist, im Schiff zu bleiben.«

Der Funker sah sich hoffnungsvoll nach allen Seiten um, aber er begegnete nur ablehnenden Blicken. Lediglich der Astronom schien plötzlich unschlüssig geworden zu sein. Zaino beobachtete ihn gespannt.

»Vielleicht wäre es möglich, daß ich zurückbliebe«, sagte Schloßberg endlich. »Ich wollte auf dieser Fahrt nur die Windstärken, die Gastemperaturen, die Zusammensetzungen und die Drücke feststellen. Als wir starteten, habe ich auch nicht gedacht, daß ich hier auf Merkur mehr ein Meteorologe als Astronom sein würde. Hargedon und Aiello haben mir geholfen, eine entsprechende Ausrüstung zu basteln. Jetzt geht's zur Nachtseite, dort wäre vielleicht eine Gelegenheit. Also, Zaino, wenn Sie bis zu Beginn der Expedition genügend Kenntnisse gesammelt haben, können Sie meinen Platz einnehmen.«

Der Funker sprang so heftig auf, daß er bei der geringen Schwerkraft fast mit dem Kopf gegen die Decke geflogen wäre.

»Ja, helfen Sie mir ein wenig, Doc. Es wird ja nicht so schwer sein, einen selbstgebastelten Windmesser zu bedienen.«

»Soll das vielleicht eine Beleidigung sein?« fragte eine tiefe Stimme im Hintergrund. Zaino wurde rot.

»Nein, natürlich nicht, Luigi. So habe ich es wirklich nicht gemeint. Ich wollte nur damit sagen, daß ich das Ding schon richtig behandeln werde.«

»Hoffentlich«, murmelte Aiello.

Schloßberg war aufgestanden.

»Kommen Sie mit, Arnie. Wir müssen die Raumanzüge anlegen, denn die Geräte stehen draußen.«

Er trieb den Funker regelrecht vor sich her, bis sie so weit von Deck fünf entfernt waren, daß man sie nicht mehr hören konnte. Zaino sagte:

»Sie brauchen mich nicht zu stoßen, Doc. Sie haben ja recht, ich hätte Luigi nicht ärgern sollen.«

Der Astronom verlangsamte sein Tempo.

»Deshalb mache ich mir auch keine Sorgen, aber schließlich sind wir alle noch ein paar Monate zusammen. Es darf keine Reibungsmomente geben. Und, ehrlich gesagt, noch etwas macht mir Sorge: die Mädchen! Ich bin ja gerade kein Moralprediger, aber ...«

»Die Mädchen? Die sind doch nicht ...«

»Aufpassen, sonst fallen Sie mir noch die Leiter runter. Harmon ist zum Beispiel zehn Jahre älter als Sie, aber deshalb ist sie immer noch ein Mädchen. Und was entscheidend ist: sie weiß es.«

»Aber Dr. Burkett? Ich meine, sie ist ...«

»Ja, sie auch! So, da ist Ihr Anzug. Hinein mit Ihnen! Schalten Sie ruhig das Mikrophon aus, denn in den nächsten zwei Stunden brauchen Sie nur zuzuhören.«

Zaino gab keine Antwort. Er hatte das Gefühl, daß es ohnehin besser war, wenn er jetzt den Mund hielt.

Sie überprüften gegenseitig ihre Anzüge und stiegen dann in die Luftschleuse hinunter. Die Kammer lag auf gleicher Höhe mit den Energieanlagen und direkt unter den Gleitflächen und Reaktoren. Eine Etage tiefer waren die Antriebsmaschinen des Schiffes. Die Außenluke war gerade groß genug, um eine Person im Schutzanzug durchzulassen. Selbst bei dem geringen Luftdruck, der in Raumschiffen üblich war, hätte eine größere Luke nur Nachteile bedeutet. Sie führte auf einen kleinen Balkon, von dem aus eine schmale Leiter zur Oberfläche hinabreichte. Die beiden Männer blieben auf diesem Balkon stehen und betrachteten die Landschaft, die sich unter ihnen ausbreitete.

Sie hatte sich nicht verändert, seit einer der beiden Männer draußen gewesen war, obwohl es durchaus möglich war, daß einige der vielen Vulkangipfel inzwischen eine andere Form erhalten hatten. Sie erhoben sich nordöstlich in einigen Meilen Entfernung. Die tiefen Rillen in den Hängen sahen aus, als wären sie von rauschenden Wildwassern gegraben worden, aber in Wirklichkeit waren es staubtrockene Rillen, die ständigen Veränderungen unterworfen waren. Immer wieder öffneten sich neue Schlünde in der Oberfläche des Merkur, um das flüssige Innere herauszuschleudern.

Die Dornspitzen, wie man die steilen, scharfen Felsen getauft hatte, die aus der Ebene vor den Vulkanen in den schwarzen Himmel stießen, schienen so unbeweglich zu sein wie immer.

Die glatte Fläche zwischen der ALBIREO und den Vulkanen war der bisher interessanteste Fund. Mardikian und Schloßberg vertraten die Überzeugung, daß es sich um die erkaltete Oberfläche eines gewaltigen Lavasees handelte, der noch aus der Frühgeschichte des Planeten stammte. Sie nahmen an, daß der größte Teil der Zwielichtzone früher von geschmolzener Lava überflutet gewesen war, die später erkaltet und so glatt wurde, wie man es von der Erde her nicht kannte.

Wie lange diese Lava kalt blieb, konnten sie nicht ahnen, aber sie waren sicher, daß im Innern des Merkur in regelmäßigen Zeitabständen gewaltige Hitzeentwicklungen stattfanden, die Bodenverschiebungen verursachten. Die Hitze, so vermuteten sie weiter, entstand nicht durch bloßen Vulkanismus oder Radioaktivität, sondern war nichts als Energie, die durch die Gezeiten entstand.

Die Umlaufbahn des Merkur war äußerst exzentrisch. Im Perihel wirkte die Anziehungskraft der Sonne enorm auf den Planeten ein und bewirkte eine Art »Flut« der erstarrten Oberfläche. Im Aphel wurde die Anziehungskraft der Sonne geringer, und die Gravitation des Merkur versuchte, die ursprüngliche Lage wiederherzustellen. Die sichtbaren Veränderungen waren nicht groß, aber die mitwirkenden Energien konnten kaum abgeschätzt werden. Sie verwandelten sich nicht vollständig in Bewegung, sondern mehr in Hitze. Folglich mußte die Temperatur unter der Oberfläche unglaublich ansteigen wenn die »Flut« kam.

Früher oder später, so schlossen die Wissenschaftler, mußte diese Gezeitenhitze derart ansteigen, daß sogar die in großer Tiefe liegenden Gesteinsschichten schmolzen und zu Lava wurden. Diese Verflüssigung wiederum würde bewirken, daß die Oberfläche dem Zug der Sonnengravitation leichter nachgab; die Temperaturen konnten noch schneller ansteigen. Ein Gürtel von Magma mußte sich so unter der Zwielichtzone bilden, denn dort wirkte die Gravitation am stärksten, weil ihr der größte Widerstand entgegengebracht wurde. Der unterirdische Lavagürtel mußte hier gegen die Oberfläche vorstoßen und durchbrechen. Die Folge würde sein, daß Merkur eines Tages eine Atmosphäre erhielt.

Die Theorie hatte einiges für sich. Der Astronom mußte zugeben, daß man sie schon entwickelt hatte, bevor man überhaupt wußte, daß es auch auf dem Mond Vulkane gab. Sie rechtfertigte auch die besondere Aufmerksamkeit, mit der Schloßberg und Zaino die Ebene betrachteten, bevor sie die Leiter hinunterkletterten. Und schließlich gab sie eine Erklärung ab für die gelegentlichen Veränderungen der Oberfläche und die ständig wechselnden Risse und Spalten auf dem Spiegel der erkalteten Lava.

Niemand wußte mit Sicherheit, wie stark die erkaltete Schicht wirklich war. Aber natürlich war es unsinnig, sich an Bord der ALBIREO sicher fühlen zu wollen, denn wenn tatsächlich die Katastrophe einmal eintrat, war auch das Schiff verloren.

Die riesige Sonne schwebte dicht über dem Horizont. Ihr Schein warf lange Schatten und ließ die vielen Spalten noch tiefer und schwärzer erscheinen.

Nein, es schien sich nichts verändert zu haben.

Vorsichtig stiegen sie an der Leiter zur Oberfläche hinab und hüteten sich vor der Berührung mit den scharfkantigen Felsen. Selbst die besten Raumanzüge sind nicht gegen Lecks gefeit. Langsam gingen die beiden Männer dann zu den Traktoren, die auf einem Fleck geparkt standen.

Ein Metalldach gab Schatten. Hier, in Sonnennähe, war Schatten kein Luxus, sondern eine Notwendigkeit. Auch für die Traktoren, wenn sie lange standen. Dazwischen lagerten Ausrüstung und Geräte. Der Apparat, den Schloßberg konstruiert hatte, lag neben dem letzten Traktor, immer noch im Schatten des Schutzdachs.

Vier Stunden später hatte Zaino die Funktionen des Apparates begriffen. Es war am selben Fleck immer noch schattig. Hargedon war hinzugekommen und hatte geholfen, die Ausrüstung in den Traktor zu verladen, den er fahren würde. Es war Zaino nicht schwergefallen, den Erklärungen Schloßbergs zu folgen. Beide waren fest überzeugt, daß er den Astronomen gut vertreten würde.

Als sie zur ALBIREO zurückwanderten, konnte Schloßberg nur hoffen, daß in den nächsten zwölf Stunden nichts geschah. Wenn die Expedition erst einmal unterwegs war, konnte nicht mehr viel passieren. Hargedon besaß genügend Autorität, um sich Gehorsam zu verschaffen, falls sich das als notwendig erweisen sollte. Wäre Zaino mit Aiello oder Harmon im selben Traktor gefahren ...

Nun, das war ja nicht der Fall. Es war sinnlos, sich Komplikationen erst auszumalen.

Wenn, dann kamen sie von selbst.

2

In den nächsten Stunden passierte nichts, und sogar Zaino genoß noch immer die Sympathie seiner Gefährten, als der erste Traktor sich in Marsch setzte. An Bord waren Eileen Harmon und Eric Trackman, der Kernphysiker der ALBIREO.

Dieser Traktor startete eine Stunde vor den anderen, weil die Bohrungen der Stratigraphin ihre Zeit benötigten. Brummend entfernte er sich in südlicher Richtung, da beide Routen zur Nachtseite wegen der im Westen liegenden Schlucht größere Umwege erforderten. Diese Routen waren bei den der Landung vorangegangenen Umkreisungen nach Stereofotos ausgesucht worden. Selbst die Nachtseite, nur von der vollen Venus angestrahlt, hatte mit empfindlichen Filmen fotografiert werden können.

Als der Traktor von Harmon und Trackman außer Sicht war, starteten Mardikian und Aiello zur Tagseite, gefolgt von Marini und Mary Spur, der Druckanzugspezialistin. Sie nahmen eine andere Strecke, aber ebenfalls zur Tagseite.

Beide Fahrzeuge verschwanden schnell in einem Tal, das nach Nordosten führte, vorbei an kegelförmigen Aschebergen und dreihundert Meter hohen Dornspitzen. Zu allen Traktoren bestand Radioverbindung. Zaino überzeugte sich davon, bevor er Rowson den Funkdienst übergab, sich anzog und Hargedon zum Traktor folgte. Sie stiegen in die Kabine und starteten.

Fast zur gleichen Zeit kam der erste der Traktoren wieder in Sicht. Er fuhr auf der anderen Seite der Schlucht nach Norden.

Hargedon nahm das als Beweis dafür, daß die Südstrecke sich inzwischen nicht verändert hatte und gab Vollgas.

In der Kabine war es eng, obwohl ein Teil der Ausrüstung auf dem Dach festgeschnallt worden war. Viel Luxus würde es für die beiden Männer in der nächsten Woche nicht geben. Für Hargedon waren diese Fahrten nichts Neues. Außerdem hatte er nichts für Leute übrig, die sich über Kleinigkeiten beschwerten wie etwa tagelang in einem Raumanzug zu leben, zu arbeiten und zu schlafen. Zum Glück hatte Zaino im Augenblick auch keine Zeit, darüber nachzudenken. Die Aufregung des Erlebens hatte von ihm Besitz ergriffen, und er dachte an alles andere als an Unbequemlichkeiten.

Vorerst wenigstens.

Sie fuhren nach Süden, dann ein Stück nach Westen, um endlich nach Norden abzubiegen. Das Schiff lag nun jenseits der riesigen Spalte, die tief in die Kruste des Merkur hinabreichte. Dann bog Hargedon wieder nach Westen ab und fuhr der Nachtseite entgegen. Der erste Traktor hatte den gleichen Weg genommen, aber auf der harten Oberfläche waren keine Spuren zu erkennen. Schließlich änderte Hargedon den Kurs auf Südwest.

Er kannte die Strecke und war sie oft genug gefahren, um auch ohne Karte oder Kennzeichen zurechtzukommen. Zaino hingegen sah öfter auf die Fotokarte, und es fiel ihm nicht schwer, sich zu orientieren. Zumindest solange nicht, wie sie noch auf der Tagseite blieben und es hell war.

Je weiter sie nach Westen vordrangen, desto tiefer sank die Sonne. Bald würde ihr unterer Rand den Horizont berühren, aber leider war der Horizont schon jetzt nicht mehr zu sehen, weil er von Gebirgen aus Lava verdeckt wurde. Die Oberfläche des erstarrten Ozeans lag bereits im Halbschatten.

Das einzige wirkliche Licht stammte von den Spitzen der Berge, die noch von der Sonne angestrahlt wurden, und von den Sternen. Selbst mit den starken Scheinwerfern des Traktors war es fast unmöglich, früh genug die Spalten oder tiefen Rinnen zu erkennen, die sich quer über die Fahrbahn zogen, falls man den Weg als solche bezeichnen wollte. Zaino spürte, wie seine anfängliche Begeisterung nachließ, aber sein Stolz ließ es nicht zu, das zuzugeben.

Falls Hargedon es bemerkte, behielt er es für sich. Er beschäftigte ihn derart, daß zum Nachdenken nicht viel Zeit blieb, und Zaino erhielt nur zweimal Gelegenheit, über Funk mit den Zurückgebliebenen im Schiff zu sprechen.

Vielleicht wäre es besser gewesen, er hätte öfter Verbindung aufgenommen, denn so mußte er den Eindruck haben, daß er der einzige war, der produktive Arbeit leistete. Vier Stunden, nachdem sie die ALBIREO aus den Augen verloren hatten, fingen sie einen Funkspruch von Camille Burkett auf.

Die Stimme der Mineralogin verriet sowohl wissenschaftlichen Enthusiasmus als auch Besorgnis. Jeder, der sie hörte, mußte dabei unwillkürlich an die zerbrechliche Kruste des Merkur denken, ob er wollte oder nicht. Der Funkspruch war an die Geologen Mardikian und Harmon gerichtet, aber er interessierte Zaino deshalb nicht weniger.

»Joe! Eileen! Im Nordosten steigt eine schwarze Rauchsäule empor, wenigstens sieht es so aus. Natürlich kein Feuer, das ist klar. Die Ursache ist nicht zu erkennen, aber die Quelle des Rauchs muß ziemlich heiß sein. Ein Vulkan, nehme ich an. Immerhin der nächste Vulkan, den ich hier bisher gesehen habe. Ganz bestimmt kein bloßer Ascheauswurf. Sind Sie nahe genug, Joe, um etwas festzustellen? Sehen Sie überhaupt etwas?«

Die Antwort von Mardikians Traktor war nicht zu hören, aber aus Burketts Erwiderung konnten Hargedon und Zaino das Nötige entnehmen.

»Daran hab' ich nicht gedacht, Joe. Ja, ich würde auch sagen, es ist nahe der Tagseite. Es wäre nicht sehr günstig für Sie, zurückzukehren. Sie verlören Zeit und könnten auch nichts ändern. Aber ich kann hingehen und Ihnen berichten. Falls der Rückweg blockiert würde, kann ich einen neuen suchen.«

Zaino und Hargedon sahen sich an, als sie die Pause abwarteten, dann sprach Burkett wieder:

»Ich weiß, daß dort keine sind, aber es wären nur vier oder fünf Kilometer. Drei vielleicht bis zu den Ausläufern des Gebirges. Von dort hätte ich einen guten Ausblick. Die Gegend liegt im Schatten, also könnte ich ein Stück zu Fuß gehen. Warum sollte ich die anderen Traktoren um Unterstützung bitten? Die Leute haben Arbeit genug. Eileen hat übrigens nicht geantwortet. Ob sie schon außer Reichweite ist?«

Pause.

»Ja, stimmt auch wieder. Immerhin würde es bedeuten, daß wir die Bänder opfern müßten. Nein, warten Sie wir könnten sie später auch noch holen. Mel kann seine Messungen später vornehmen, ohne etwas zu versäumen. Zeit genug, würde ich sagen.«

Diesmal war eine längere Pause dazwischen.

»Sie haben natürlich recht. Ich will auch nichts weiter, als mir den Vulkan aus der Nähe ansehen. Wenn es ein Vulkan ist! Die anderen sollen ruhig ihre Strecke abfahren. Sie kommen auf dem Rückweg hier vorbei und können ebenfalls einen Blick auf das Ding werfen. Wenn es ihnen den Weg versperrt, fahren sie herum. Wozu haben wir die Karten?«

Zaino sah wütend aus. Er sagte:

»So ein Pech kann auch nur ich haben! Endlich einmal ist mir die Flucht vom Schiff gelungen, wo bisher nie etwas passierte, da tritt ein Ereignis ein und ausgerechnet in der Nähe der ALBIREO.«

»Niemand hatte Ihnen befohlen, mich zu begleiten.«

»Oh, ich mache Ihnen doch keinen Vorwurf. Wäre ich auf dem Schiff geblieben, hätte der Vulkanausbruch ganz bestimmt hier auf der Nachtseite stattgefunden.«

»Dr. Burkett war nicht sicher, ob es ein Vulkan ist.«

»Trotzdem gehe ich jede Wette ein, daß sie jetzt gerade in ihren Raumanzug steigt, um nachzusehen. Hoffentlich kommt sie noch zum Traktor zurück, bevor wir außer Reichweite sind. Ich möchte wissen, was sie entdeckt hat.«

»Wieder Pech!« Hargedon zuckte die Schultern. »Sie hätten wissen sollen, daß die Reichweite der Funkwellen hier beschränkt ist. Haben Sie wirklich nicht daran gedacht?«

»Natürlich nicht. Aber keine Sorge, ich bin nicht mehr wütend. Sehen wir zu, daß wir unsere Aufgaben erledigen.«

Hargedon nickte.

Mit brummenden Motoren setzte der Traktor seinen Weg fort.

Es wurde zusehends dunkler. Die schwarze Lava reflektierte kein Licht. Immer mehr Sterne traten hervor, heller und klarer als je zuvor. Die Radioverbindung zur ALBIREO wurde schwächer und undeutlicher. Die Gasdichte der ionisierten Schichten war groß genug, um eine Wiedervereinigung der Moleküle mit den strahlungsfreien Elektronen zu ermöglichen. Nur gelegentliche Ströme des ionisierten Gases schossen wie Zungen über die Nachtseite hinweg, und parallel mit ihnen kamen die Funkwellen.

Als Camille Burkett ihren nächsten Bericht funkte, konnten Zaino und Hargedon ihn nur ganz schwach empfangen, aber er weckte ihr ganzes Interesse.

Burkett sagte:

»... keine Täuschung gewesen. Gefährlich ... das größte Ding, was ... gesehen habe ... Lavafluß und eine andere zähflüssige Masse ... bilden Kegel ... andere dünne Flüssigkeit aus der Tiefe des Kraters ... das Tal ist überflutet ... neuer Rückweg muß gefunden werden. Auch für die Traktoren, die ... es fließt weiter durch das Tal. Keine Ahnung, wann es aufhören wird. Wenn nicht, wird das Schiff gefährdet. Es kommt nicht schnell, aber es kommt. Captain Rowson hat gesagt, daß ... ein Start möglich ist. Wenn wir starten ... Merkur verlassen. Arnie und Ren, können Sie mich empfangen?«

Zaino antwortete sofort:

»Wir haben fast alles mitbekommen, Doktor. Glauben Sie wirklich, daß die ALBIREO in Gefahr ist?«

»Ich weiß es nicht. Ich kann nur sagen, daß wir starten müssen, wenn der Lavastrom nicht versiegt. Er hat Richtung auf den Landeplatz. Keine genaue Schätzung ... gebe noch Bescheid ... Unterschied zu irdischer Lava ... Gravitation auch. Eileen und Eric sollten auch umkehren. Keine Funkverbindung mehr mit ihnen ... vielleicht können Sie sie erreichen. Versuchen Sie es. Ob es Ihnen gelingt oder nicht, kehren Sie so schnell wie möglich um.«

Hargedon schob Zaino beiseite und nahm das Mikrophon.

»Was sagt Dr. Mardikian dazu? Wir können doch nicht einfach die Seismometer ihrem Schicksal überlassen.«

»Captain Rowson fällt jetzt die Entscheidungen, denn er ist Kommandant des Schiffes, aber wenn es Sie beruhigt, dann darf ich Ihnen verraten, daß Dr. Mardikian bereits den Rückzug angetreten hat. Er hat seine Arbeiten auch nicht beenden können. Kehren Sie auch um, Ren. Und Sie, Arnie, beweisen Sie, daß Sie Funkexperte sind. Stellen Sie den Kontakt mit Eileen und Eric her.«

»Ich tue alles, was möglich ist, trotzdem empfehle ich Ihnen, eine Bandbotschaft auf Band F abzuspielen und immer zu wiederholen.«

»In Ordnung. Ich behalte den Vulkan im Auge. Wann können Sie zurück sein?«

»In sieben Stunden. Vielleicht auch in sechseinhalb.« Hargedon sah in die Dunkelheit hinaus. »Wir müssen vorsichtig sein.«

»Ganz meine Meinung. Bleiben Sie draußen, wenn Sie hier ankommen. Ich möchte mit dem Traktor zu dem Vulkan vorstoßen und ihn mir aus der Nähe ansehen.«

Die Verbindung brach ab.

»Das war klar genug«, sagte Hargedon, als er wendete. »Ich bin nun vierzehn Stunden wach, zehn davon am Steuer. Ich werde auch noch sechs weitere aushalten.«

»Soll ich das Steuer übernehmen?« bot Zaino sich an.

»Eine Weile halte ich noch aus, wie schon gesagt. Bis wir besseres Licht haben. Sie kennen die Strecke nicht. Kümmern Sie sich um Ihr Radio.«

3

Zaino versuchte es.

Stunde um Stunde verging, aber er erhielt keine Verbindung zu dem anderen Traktor. Einmal ließ er Hargedon sogar anhalten, um die Außenantenne zu verlängern. Der Empfang wurde dadurch besser, und er richtete sich nach den Sendungen der ALBIREO, um günstige Ionenströme festzustellen. Fand er welche, schaltete er schnell auf Senden und funkte die Botschaft für Eileen und Eric. Er bekam keine Antwort.

Zaino hütete sich, eine abfällige Bemerkung über die magere Ausrüstung zu machen oder gar zu behaupten, wie gut er der Aufgabe gewachsen sei, wenn sie erst einmal im Schiff zurück wären.

Hargedon blieb hinter dem Steuer sitzen und fuhr den Traktor, ohne sich ablösen zu lassen. Die ALBIREO kam endlich in Sicht. Sie umrundeten die Schlucht und wußten immer noch nicht, ob ihre Funksprüche von dem anderen Fahrzeug empfangen worden waren.

Beide Männer mußten jedoch zugeben, daß Burkett nicht übertrieben hatte. Noch bevor sie das Schiff erreichten, sahen sie die schwarze Rauchsäule über der Ebene stehen. Sie verdunkelte die Sonne fast vollständig, und vom Himmel herab kam ein ständiger Regen feiner Staubpartikel. Zum erstenmal hinterließ der Traktor Spuren auf dem nackten Felsen.

Je näher sie dem Schiff kamen, desto dichter wurde der Rauchvorhang. Die Staubpartikel wurden größer und zahlreicher. Ganze Hügel davon zwangen zu Umwegen, und Hargedon fürchtete immer, in eine nun verborgene Spalte zu stürzen. Besonders der letzte Teil der Fahrt, um das Ende der Schlucht herum, wurde gefährlich. Die Seitenspalten hatten sich vergrößert und verlängert.

Sie erreichten die ALBIREO viel später, als Hargedon vorausgesagt hatte. Burkett erwartete sie bereits. Sie stand unter der Leiter neben einem Stapel von Ausrüstungsgegenständen, den sie zusammengetragen hatte.

Noch ehe die Männer anhielten, begann sie zu organisieren.

»Viel ist es nicht, aber wir werden in Ihrer Kabine ein wenig Platz machen müssen. Nein, warten Sie lieber. Vielleicht kann ich einige Geräte von Schloßberg gebrauchen. Wir werden ...«

»Einen Augenblick«, unterbrach sie Hargedon. »Unsere Anzüge müssen nachgesehen werden, zumindest meiner, wenn ich Sie fahren soll. Vielleicht kann Arnie Ihnen helfen, wenn Sie nicht unbedingt meinen, er solle sich lieber um den Sender kümmern ...«

»Entschuldigen Sie, ich hätte daran denken müssen. Jemand anderer kann mir helfen. Gehen Sie ruhig ins Schiff. Ren, kommen Sie dann so bald wie möglich zurück. Im übrigen kann ich das Zeug auch allein verladen. So schwer ist es ja hier nicht.«

Zaino zögerte, als er aus der Kabine kletterte. Es stimmte, was Burkett sagte. Das Gerät wog nicht viel auf Merkur, aber die neununddreißigjährige Mineralogin war für seine Begriffe eine ältliche Dame, die keine körperliche Arbeit verrichten durfte.

»Machen Sie schon, Arnie!« Abrupt unterbrach die ältliche Dame seine Überlegungen. »Eric und Eileen entfernen sich immer mehr von uns. Dösen Sie nicht, sondern beeilen Sie sich, die beiden zu erreichen.«

Er lief zur Leiter, aber er fand immer noch Zeit, nach Nordosten zu blicken.

Die Gefahr, die sich dort zusammenbraute, konnte von niemand übersehen werden. Die Säule aus feiner Lavaasche war höher gestiegen, und nicht sehr weit entfernt war ein neuer Kegelberg entstanden, mindestens siebenhundert Meter hoch. Die Hänge waren steiler als gewohnt; lose Asche konnte es also nicht sein, vielmehr schien es wahrscheinlicher, daß halbflüssiges Gestein während des Falls aus großer Höhe verschmolzen und das neue Gebirge formten. War das aber so, dann fehlte jede Erklärung für die absolute Finsternis, die von der Wolke ausging. Glühendes Gestein leuchtet.

Nun, sollten sich die Geologen darum kümmern. Zaino betrat das Schiff und begab sich zur Funkzentrale, um seine Fähigkeiten unter Beweis zu stellen.

Pech war, daß er hier im Schiff auch nicht viel mehr als im Traktor unternehmen konnte. Sicher, es war ihm möglich, Sendespulen für Langwelle zu improvisieren, mit denen sich ein Stück weiter vordringen ließ, aber das hatte nur wenig Sinn, wenn die Empfangsanlage unverändert blieb. Energie war genügend vorhanden, aber die Funkwellen würden über den Horizont hinaus ins Weltall schießen. Auch die ionisierte Gasschicht war hier vorhanden, denn die ALBIREO stand praktisch auf der Tagseite, aber das half ihm auch nicht weiter. Er wußte es aus Berechnungen und den bisherigen Versuchen.

Was er jetzt brauchte, war eine Relaisstation, ein Satellit. Anders war die Oberflächenkrümmung des Merkur nicht zu überwinden.

Zaino blieb nach allen Überlegungen nichts anderes übrig, als die niedrigste Frequenz zu wählen, die von dem Traktor empfangen werden konnte, die Antenne auf den Punkt am Horizont zu richten, hinter dem Eileen und Eric verschwunden waren, und ununterbrochen zu senden. Er benutzte dazu ein sich immer wiederholendes Tonband. Dann klärte er Rowson auf.

»Gibt es keine andere Möglichkeit?« fragte der Captain enttäuscht, um begütigend hinzuzufügen: »Na ja, mir fiele auch nichts Besseres ein. Aber schließlich bin ich kein Funker. Was glauben Sie, wann wir mit einer Antwort rechnen können? Wenn alles nach Plan verläuft, wann kämen sie wieder in Funkreichweite?«

»Nicht vor vier Tagen. Solange sind sie bestimmt unterwegs.«

»Versuchen Sie es weiter.«

»Das machen die Geräte für mich. Ich habe keine andere Möglichkeit, falls mir nicht doch noch etwas einfällt. Bloß möchte ich nicht so untätig herumsitzen. Beim Arbeiten kommen einem die Ideen noch eher, als wenn man bewußt danach sucht.«

»Es gibt genug Beschäftigung. Wie wäre es denn, wenn Sie mit einem tragbaren Sender auf einen Berggipfel stiegen? Da müßte doch die Reichweite wesentlich größer sein. Wenn Sie es schaffen, gebe ich eine Runde.«

»Kaum. Vergessen Sie nicht, daß ich jetzt die Ionenschicht als Reflexionsmedium ausnütze. Die Schicht ist höher als alle Berge.«

»Hm, stimmt auch wieder.«

»Ich könnte Ren und Dr. Burkett helfen ...«

»Die beiden sind schon mit dem Traktor unterwegs. Vielleicht halten Sie Funkverbindung mit ihnen.«

»Gut.«

Zaino kehrte in die Funkzentrale zurück und hatte keine Schwierigkeiten, Kontakt mit dem Traktor herzustellen, der Hargedon und die Mineralogin zum Vulkan bringen sollte. Letztere hatte bisher vergeblich versucht, Verbindung zur ALBIREO aufzunehmen und machte einige bissige Bemerkungen über im Dienst schlafende Funker.

Zaino verteidigte sich.

»Schließlich bin ich der einzige Funker, und ich habe genug damit zu tun gehabt, Eileen und Eric zu rufen. Was macht der Lavastrom?«

»Noch nicht in Sicht«, gab sie zurück. »Wir können die ALBIREO nun nicht mehr sehen, aber es sind noch zwei Kilometer bis zu der Stelle, an der ich schon gewesen bin. Wahrscheinlich ist der Strom näher gekommen. Ich hatte zu wenig Zeit, aber meiner Schätzung nach bewegt sich die Lava mit einer Geschwindigkeit von hundert Metern in der Stunde. Wir müssen das noch genau messen. Auch halte ich es für unbedingt notwendig, eine Probe der zähflüssigen Masse zu untersuchen. Wenn ich nur wüßte, wie ich eine Probe aus dem Krater direkt erhalten könnte ...! Ehrlich gesagt, ich habe in meinem ganzen Leben keinen merkwürdigeren Vulkan gesehen. Was ist ... haben sich Eileen und Eric schon gemeldet?«

»Bisher noch nicht.«

Nach kurzer Pause sagte Burkett:

»Jetzt können wir den Lavastrom sehen. Ungefähr fünfhundert Meter vor uns. Wir gehen so nahe heran, wie es ohne Gefahr möglich ist. Ich muß wissen, ob es wirklich Lava oder nur Schlamm ist.«

»Schlamm? Ist denn das möglich? Ich habe immer gedacht, auf Merkur gäbe es kein Wasser.«

»Das ist auch wahrscheinlich, aber die halbflüssige Form von Schlamm muß nicht immer bedeuten, daß Wasser im Spiel ist. Wenigstens nicht hier. Der Schlamm kann auch aus Schwefel bestehen.«

»Schwefel oder Schlamm besser jedenfalls als Lava. Das Schiff wäre dann keiner Gefahr ausgesetzt?«

»Kaum.«

»Warum dann die Aufregung?«

Als sie antwortete, erinnerte ihn ihre Stimme an die einer anderen Frau an seine Mathematiklehrerin, wenn sie ihn nach den Stunden noch dabehielt und Formeln mit ihm durchging.

»Weil der Strom, soweit ich das beurteilen kann, wahrscheinlich doch aus Lava besteht, und sollte ich mich irren, so bedeutet mein Irrtum die Rettung der Expedition. Ich habe jetzt keine Zeit und keine Lust, Ihnen meinen Standpunkt zu erklären, Zaino. Ich berichte jetzt fortlaufend über unsere Beobachtungen und erwarte, daß Sie mich nur dann unterbrechen, wenn die Lage es erfordert oder wenn Eileen sich meldet. Entfernung jetzt noch dreihundert Meter. Bewegung wie vorher; es ist also anzunehmen, daß keine Teilung des Stroms erfolgt und er sich nur längs des Tals bewegt. Die Dicke beträgt einen guten Meter, was auf eine ungewöhnliche Dichte des Materials schließen läßt. Oder mit der Zähflüssigkeit ist es nicht so weit her, was ich für wahrscheinlicher halte. Das Zeug ist genauso schwarz wie die Rauchsäule.«

»Kein Glühen?« fragte Zaino.

»Schwarz! Wenn wir näher kommen, wird sich die Temperatur leicht messen lassen. Die Front verläuft bis auf einige Ausbuchtungen ziemlich gerade. An einer Stelle fließt sie um einen Dornkegel herum. Übrigens, Zaino, ich hoffe doch, daß Sie alles aufnehmen?«

»Natürlich, Ma'am«, erwiderte er. »Auf mein letztes Tonband.«

»Gut. Wir halten in der Mitte des Tals, etwa einhundert Meter vor dem Strom. Ich werde jetzt aussteigen und zu Fuß weitergehen. Einen Radiometer und Sammelgefäß nehme ich mit. Hoffentlich funktioniert die Funkanlage des Anzuges.«

Zaino zuckte zusammen, als er das hörte. Dr. Burkett wurde immer bissiger, daran konnte kein Zweifel bestehen. Aber Zaino war ein schlechter Psychologe. Er kam nicht auf den Gedanken, daß die Frau Angst haben könnte.

»Ren, Sie bleiben hier stehen, bis ich Ihnen sage, daß Sie weiterfahren können. Der Traktor darf auf keinen Fall gefährdet werden. Zuerst werde ich die Temperatur messen, dann Proben entnehmen. Ich kehre danach zurück, um die Markierungszeichen zu holen, die ich setzen werde.«

»Kann ich das nicht tun, während ich auf Sie warte?«

»Natürlich könnten Sie das, aber es ist mir lieber, wenn Sie hinter dem Steuer sitzen bleiben, Ren.«

Hargedon gab keine Antwort. Dr. Burkett setzte ihren Bericht fort:

»Ich gehe dem Strom entgegen und bewege mich dabei schneller als er. Noch zwanzig Meter. Ich beginne mit den Strahlungsmessungen.« Es entstand eine kurze Pause. »Es geht los ... neunsechzig ... neunachtzig ... neunneunzig. Die Daten stammen vom Fuß des Dornkegels. Neunachtzigfünf ...« Es kamen weitere Daten, dann sagte Burkett: »Ich gehe jetzt näher heran ... ich muß, weil die Stange des Sammelgefäßes nur drei Meter lang ist. Bin da. Die Lava ist sehr flüssig es ist nicht schwer, eine Probe zu entnehmen. Die Dichte ist nur gering. Jetzt gehe ich zum Traktor zurück nein, Ren! Sie sollen bleiben, wo Sie sind! Kommen Sie mir nicht entgegen!«

Es entstand eine längere Pause.

Zaino konnte sich die vom Raumanzug eingehüllte Gestalt der Wissenschaftlerin gut vorstellen, wie sie sich von der kriechenden Gefahr entfernte und auf den Traktor zueilte. Er war froh, als er wieder ihre Stimme vernahm:

»Schon hart geworden, Ren. Geben Sie mir die Markierungen.«

Wieder eine Pause, kürzer diesmal.

»Ich habe die erste Markierung angebracht. Sie ist mit den anderen durch eine Leuchtschnur verbunden, die ich abrolle, während ich zum Traktor zurückgehe. Nun warten wir und registrieren die Zeit, die der Strom benötigt, um die einzelnen Markierungen zu erreichen.«

»Wie weit sind Sie vom Zentrum entfernt?« fragte Zaino.

»Zu weit, um es sehen zu können. Auch die Entnahme einer Probe ist leider nicht möglich. Wir ... mein Gott! Was war das?«

Zaino hatte gerade noch Zeit zu fragen:

»Was meinen Sie?«

Dann wußte er auch schon, was sie gemeint hatte.

4

Im ersten Augenblick glaubte er, daß die ALBIREO unverhofft gestartet sei, aber dann entschied er sich dafür, daß sie einfach umgefallen war. Schließlich aber rang sich in ihm die Erkenntnis durch, daß das Schiff zwar immer noch stand, der Fels darunter jedoch eine abrupte Aufwärtsbewegung durchgeführt hatte.

Erdbeben waren so häufig, daß niemand sie noch beachtete, aber dieses war kaum zu ignorieren. Captain Rowson vergaß seine gute Erziehung und fluchte wie nie zuvor in seinem Leben. Er widerlegte damit seine Behauptung, bei der Raumfahrt müsse man auf Abenteuer verzichten. So schnell er konnte, eilte er nach unten, um die Schäden im Maschinenraum zu untersuchen. Schloßberg und Babineau folgten ihm. Der Arzt blieb einen Augenblick bei Zaino stehen und fragte ihn, ob er verletzt sei. Der Funker schüttelte den Kopf und widmete sich seiner ursprünglichen Aufgabe. Dr. Burkett redete schon wieder, aber sie sprach schneller als vorher:

»... spielt keine Rolle, wenn die Probe nicht richtig befestigt ist. Wenn wir sie verlieren, holen wir uns später eine neue. Es ist genug davon vorhanden. Wir haben keine Zeit zu verlieren. Arnie, stellen Sie die Verbindung zu Mardikian und Marini her. Sagen Sie ihnen, daß der Vulkan gefährlich ist. Der Verlauf des Lavastroms läßt sich ebenfalls nicht voraussagen. Jeder Traktor sollte so schnell wie möglich zum Schiff zurückkehren. Vergessen Sie nicht, daß wir die großen Krater, die Eileen entdeckte, nicht für Meteoreinschläge hielten. Ich habe keine Ahnung, ob der Vulkan in einer Stunde, in einem Jahr oder überhaupt nicht explodiert, aber wenn er es tut, bleibt auch so ein Krater zurück. Vielleicht fungiert er aber auch nur als eine Art Sicherheitsventil. Ren, der Strom wird schneller und dicker, auch fällt mehr Asche. Sehen Sie genug, um fahren zu können?«

Zaino wartete einen Moment, dann stand er auf und ging zur nächsten Sichtluke. Er wollte sich den Vulkan ansehen.

Er bereute es nicht.

Jenseits der Ebene, deren kleinere Spalten durch die neue Ascheschicht verdeckt waren, ragte der schwarze Kegel empor. Er war viel größer als noch vor einigen Stunden. Die Rauchsäule, die aus dem Krater stieg, war dicker geworden. Der Wind schien ihr nichts mehr anhaben zu können, denn sie stieg fast senkrecht in den Himmel. Es war nicht so finster, wie Zaino erwartet hatte. Rot- und gelbglühende Lavabrocken flogen in die Höhe und stürzten wieder zurück. In einige Kilometern Höhe verbreitete sich die Rauchsäule und verwandelte sich in eine regelrechte Wolkendecke. Ganze Kaskaden weißer Blitze schossen von der Wolke zum Vulkan oder direkt zur Oberfläche herab. Der Donner war nicht zu hören, wohl aber das unheimliche Rauschen der aus den Tiefen des Merkur strömenden Gase. Es war ein Rauschen, das alle Tonarten in sich vereinigte und das man mehr im Vibrieren der Brust spürte, als daß man es mit den Ohren hätte hören können. Es übertönte trotzdem sogar das Fluchen des Captains.

Lange starrte Zaino auf die größer und dunkler werdende Wolke und fragte sich, ob die ALBIREO dem Einschlag eines Blitzes Widerstand leisten würde. Hoch über der ringförmigen Wolke kletterte die Rauchsäule weiter in die dünne Atmosphäre und noch höher. Zaino besaß genügend Erfahrung, um beurteilen zu können, ob Rauch oder Staub innerhalb einer Gashülle schwebte oder nicht.

Und dann drehte er sich plötzlich ganz ruhig um und kehrte an seine Geräte zurück. Ohne jede Aufregung richtete er die Sendeantenne neu ein und rief Eileen Harmon.

Sie antwortete sofort.

Ohne unterbrochen zu werden, berichtete Zaino von dem, was inzwischen vorgefallen war. Als er schwieg, konnte er hören, wie die Stratigraphin mit ihrem Kollegen konferierte, dann gab sie zurück:

»Wir versuchen, in zwölf Stunden dort zu sein.«

Das war alles.

Zaino lehnte sich zurück und überlegte, ob er Rowson an das Versprechen erinnern sollte, das er ihm gegeben hatte.

Alle vier Traktoren befanden sich nun auf dem Heimweg, die Frage war nur, ob sie es rechtzeitig schaffen würden. Hargedon und Burkett kämpften sich durch den immer stärker fallenden Ascheregen, der ihnen nicht nur die Sicht nahm, sondern auch die Fahrbahn zu blockieren drohte. Der Wind war zum Sturm geworden; er fegte am Schiff vorbei auf den Vulkan zu und trieb den Staub gegen die Windschutzscheibe des Traktors, hinter dem der Lavastrom schneller als bisher floß. Es war sogar eine gewisse Wellenbewegung zu erkennen, und an einigen Stellen ein mattes, unheimliches Glühen.

Etwa hundertfünfzig Kilometer östlich fuhren die beiden Traktoren mit Mardikian, Marini und ihren Fahrern nach Südwesten. Sie hatten sich auf den Karten einen neuen Weg aussuchen müssen, denn der Lavastrom hatte den alten unpassierbar gemacht. Mardikian, der drei Stunden Vorsprung vor Marini besaß, teilte mit, daß er vor sich vier gewaltige Rauchsäulen sähe, die von neuen Vulkanen stammen müßten.

Es schien ganz so, als wäre Merkur in eine neue Phase seiner Entwicklung getreten. Möglich, daß die Karten bereits jetzt keine Gültigkeit mehr besaßen.

Harmon und Trackman hatten im Augenblick keine Schwierigkeiten, aber später mußten sie an der großen Schlucht vorbeifahren. Dort, wo vor einigen Stunden Zaino und Hargedon gewesen waren, gab es bereits keinen Weg mehr. Unzählige kleinere Spalten und Risse gingen von der Schlucht aus und machten ihre nähere Umgebung unpassierbar. Soviel war vom Schiff aus zu sehen, aber niemand wagte es, jetzt hinauszugehen, um sich von dem Ausmaß der neuen Gefahr zu überzeugen.

»Wir sehen das Schiff.« Das war Burketts Stimme, und sie klang erleichtert. »Noch einen Kilometer. Wir haben einen guten Vorsprung gewonnen. Die Lavaflut folgt uns.«

»Schnell?« fragte Rowson gespannt. Er war aus dem Maschinenraum gekommen, als er von Zainos Funkkontakt hörte.

»Nun ...«

»Wie schnell? Wann wird der Strom beim Schiff sein? Haben Sie eine Ahnung, ob der Kontakt der Materie mit dem Schiff schädlich ist oder nicht?«

»Die Geschwindigkeit kann ich nicht genau abschätzen, sie ist geländebedingt. Ich schätze, daß die Flut in zwei, oder auch erst in fünf, sechs Stunden hier sein kann. Der direkte Kontakt mit dem Schiff bedeutet unweigerlich das Ende. Die Temperaturen, die ich messen konnte, liegen über dem Schmelzpunkt der Legierungen, aus denen die Hülle der ALBIREO besteht. Sie steigen ständig. Wenn die anderen es bis dahin nicht schaffen, werden sie niemals durchkommen. Die Traktoren würden schmelzen. Von einem Fußmarsch durch die Lava wollen wir erst gar nicht reden.«

»Und mehr als fünf oder sechs Stunden geben Sie uns nicht?«

»Das ist sogar eine optimistische Schätzung. Wenn Sie wollen, kann ich anhalten und eine Geschwindigkeitsmessung vornehmen, aber sie wird nicht zuverlässig sein. Ich betonte das schon.«

Rowson dachte einen Augenblick nach.

»Nein, lassen Sie das. Kommen Sie so schnell wie möglich hierher. Wir brauchen den Traktor dringend. Und Ihre Kräfte.« Er wandte sich an Zaino: »Teilen Sie den anderen mit, daß sie längere Zeit nichts von uns hören werden, weil sich niemand an Bord der ALBIREO aufhält. Dann ziehen Sie den Raumanzug an und kommen nach draußen.«

Ohne eine Erwiderung abzuwarten, verschwand der Captain.

Zehn Minuten später standen sechs Menschen in ihren Raumanzügen vor dem Schiff um den Traktor herum. Die Dunkelheit wurde immer wieder durch aufzuckende Blitze unterbrochen, und der Ascheregen war noch dichter geworden. Die Wolke reichte nun bis zum Horizont. Von der Sonne war nichts mehr zu sehen. Burkett und Hargedon waren gut durchgekommen, aber Rowson hatte keine Zeit, ihnen zu ihrem Erfolg zu gratulieren.

»Wir müssen hart arbeiten«, sagte er. »Es dürfte zwar nicht schwer sein, mit einem Raketenstoß einen Ringwall von Asche um das Schiff zu legen, der die Lava abhalten würde, aber das ist ja nicht das Hauptproblem. Wir müssen vielmehr dafür Sorge tragen, daß der Strom nicht südlich von hier die Schlucht erreicht. Damit wäre den anderen der Rückweg vollends abgeschnitten. Geschähe das, wären sie verloren. Ich sagte schon, daß wir schwer arbeiten müssen, um es zu verhindern, aber uns bleibt keine andere Wahl. Wir müssen den Traktor benutzen. Leider hat er keinen Pflug, und ich kann mir auch nicht vorstellen, wie wir jetzt schnell einen herstellen sollten. Aber wir haben Schaufeln. Die Asche ist leicht, aber der Damm, den wir bauen müssen, darf nicht unter zwei Kilometer lang sein. Ich weiß, eine unmöglich scheinende Aufgabe, aber wir müssen sie bewältigen.«

»Kommen Sie, Arnie«, sagte die Mineralogin. »Sie sind jung und auch stark. Sie können genauso viel tragen wie ich. Übrigens hörte ich, daß Sie Glück hatten und Eileen unterrichten konnten. Hat der Captain schon die versprochene Runde ausgegeben?«

»Es war nicht nur Glück«, gab Zaino zurück. »Ich war eben klug genug, die vorhandenen Bedingungen auszunutzen, die von den Wissenschaftlern einfach ignoriert wurden. Ich sah nämlich ...«

Er hörte plötzlich auf zu sprechen und zu arbeiten. Er starrte Rowson entgeistert an.

»Captain!«

»Ja, was ist?«

»Wir bauen den Damm doch nur, um die Lava abzuhalten, damit wir ungestört hier arbeiten können war es nicht so?«

»Schätze schon. Haben Sie eine bessere Idee? Natürlich wäre der Damm im Tal drüben kürzer, aber bis wir dort wären, ist es zu spät. Oh warten Sie ...«

»Sie wissen also, was ich meine? Gut, wo sind die atomaren Sprengkörper, die wir für die seismologischen Untersuchungen nicht benötigten?«

Vier Minuten später saßen Rowson und Zaino in dem Traktor und entfernten sich von der ALBIREO. Wiederum sechs Minuten danach hielten sie am Nordrand des Tals, durch das der Lavastrom floß. Ein gewaltiger Aschenkegel türmte sich hier auf. Sie stiegen aus der sicheren Kabine und legten den Rest des Weges zu Fuß zurück. Jeder war mit schweren Paketen beladen.

Siebenundvierzig Minuten später kehrten sie mit leeren Händen zum Traktor zurück, aber sie kamen ein wenig zu spät. Das Fahrzeug war bereits von der herankriechenden Lava völlig eingeschlossen.

Ohne sich lange aufzuhalten, rannten sie weiter, quer durch die aufwirbelnde Asche und weg von der drohenden Lavaflut. Die ungefähre Richtung zum Schiff kannten sie, wenn es auch im Schleier der herabregnenden Staubpartikel vorerst unsichtbar blieb. Einmal mußten sie einen Umweg um eine Spalte machen, das andere Mal wäre der Umweg zu groß gewesen. Springen schien unmöglich, aber sie schafften es trotzdem.

Und dann wurde die Dunkelheit plötzlich von grellen Blitzen zerrissen. Drüben im Tal waren die atomaren Ladungen detoniert.

»Ob wir zurückgehen und nachsehen, ob es klappte?« fragte Zaino.

»Wozu? Die einzige Ladung, die wir noch besitzen, ist im Traktor. Wenn es also nicht klappte, wäre es völlig sinnlos, zurückzugehen. Dr. Burkett, hören Sie mich?«

»Ja, Captain.«

»Wir haben keinen Traktor mehr, aber wenn Sie es ohne versuchen wollen, steht dem nichts mehr im Wege. Ich möchte die Geschwindigkeit des Lavastromes ziemlich exakt wissen. Arnie wiederum möchte wissen, ob der Verlust des Traktors sich bezahlt machte und das Experiment gelang.«

Aber noch bevor sie das Schiff erreichten oder Dr. Burkett ihre Berechnungen anstellen konnte, wußten sie es. Der Lavastrom hielt natürlich nicht an, aber er staute sich an dem plötzlichen Hindernis einer Mauer aus Asche, mehr als hundert Meter hoch und einen Kilometer lang. Die Vorläufer, diesseits der Sperre, waren vom Nachschub abgeschnitten, drangen aber weiter vor. Doch das war nur möglich, indem sich die Lava ausbreitete und dabei kühlte sie sich ab, erhärtete und hielt an.

Nach sechs Stunden war der Strom immer noch anderthalb Kilometer vom Schiff entfernt und nur noch zwanzig Zentimeter dick.

Als Mardikians Traktor eintraf, war Dr. Burkett gerade damit beschäftigt, die Lavamasse zu analysieren. Das Ergebnis ließ sie nicht fröhlicher werden, und sie begann sich auszurechnen, wie lange es wohl noch dauern würde, bis dieser Teil des Planeten einfach explodierte. Endlich kamen auch Marini und Harmon. In aller Eile wurden die Traktoren verladen und das Schiff startklar gemacht.

Keine zehn Minuten, nachdem der letzte Mann an Bord war, wurden die Triebwerke gezündet. Die ALBIREO verließ die Oberfläche des Merkur in einer Hast, die sich etwas später als unnötig erweisen sollte.

Sie ging in eine Kreisbahn, und es dauerte ganze fünfundvierzig Stunden, bis der erste der Vulkane dem Druck der ausströmenden Gase nicht mehr standhielt. Der Vulkan beim Schiff explodierte als vierter.

»Das wäre es also«, sagte Camille Burkett und sah hinab auf die Oberfläche der kleinen Welt, die nun hundertfünfzig Kilometer unter dem Schiff lag. »Ein Gürtel weißglühender Krater ein schöner Anblick, wenn man etwas für Symmetrie übrig hat.«

»Aus dieser Entfernung sieht es wirklich nicht schlecht aus, außerdem ist es nicht so gefährlich.« Zaino schwebte schwerelos neben Dr. Burkett. »Was meinen Sie, wäre der Captain mir jetzt nicht zwei Runden schuldig? Schließlich bin ich es gewesen, der auf die Idee kam, die Kilotonnenbomben der Seismologen in die Luft zu jagen.«

»Ich an Ihrer Stelle würde den Mund halten«, riet sie. »Jeder von uns hätte auf die Idee kommen können ...«

»Stimmt, fragt sich nur, wann das geschehen wäre.«

»Immerhin, Ihre andere Idee war besser und paßt auch mehr zu Ihren speziellen Fähigkeiten, trotzdem frage ich mich, wie Sie auf den Gedanken kamen, Eileen zu empfehlen, die Rauchwolke des Vulkans als Reflektor für die Funkwellen zu benutzen und es selbst auch zu tun. Woher konnten Sie wissen, daß die Wolke elektrisch aufgeladen war? War das nur so ein plötzlicher Einfall von Ihnen, ein Geistesblitz?«

Zaino dachte an jene Sekunden zurück und mußte lächeln. Er sah noch einmal den Blitz, der von der Wolke herabkam und in den Vulkankegel schlug.

»Nun, vielleicht weniger ein Geistesblitz«, sagte er schließlich. »Ich habe mir eben meine Gedanken gemacht und das sollte man öfter tun.«

Dr. Camille Burkett fand die einfache physikalische Erklärung erst nach langem Nachdenken.

HENRY SLESAR

Die Wunderdroge

»Bitte, Doktor, keine Lügen mehr«, sagte Paula. »Ich habe im vergangenen Jahr nichts als Lügen hören müssen. Jetzt bin ich es leid. Ich will die Wahrheit wissen, sonst nichts.«

Bernstein streifte die reglose Gestalt unter dem weißen Bettlaken mit einem mitleidigen Blick, ehe er leise die Tür des Krankenzimmers schloß. Auf dem Gang draußen nahm er den Arm der jungen Frau und stützte sie. Langsam ging er mit ihr in Richtung der Empfangshalle des Hospitals. Dann erst antwortete er.

»Er stirbt, daran kann kein Zweifel bestehen. Wir haben Ihnen das nie verschwiegen, Mrs. Hills. Erinnern Sie sich nicht, was wir Ihnen immer gesagt haben?«

»Ja, das tue ich.« Ihre Stimme klang bitter. Vor Bernsteins Zimmer blieben sie stehen, und sie zog ihren Arm aus dem seinen. »Und warum haben Sie mich holen lassen? Was ist mit der Droge, die Sie erwähnten?«

»Dazu bin ich verpflichtet. Senopolin darf nur dann verabreicht werden, wenn der Patient dazu seine ausdrückliche Einwilligung gibt. Leider ist Ihr Gatte seit vier Tagen bewußtlos. Es blieb uns also nichts anderes übrig, als Sie hierher zu bitten und Ihre Genehmigung einzuholen.«

Er hatte die Tür geöffnet und gab ihr den Weg in sein Büro frei Sie zögerte, dann trat sie ein. Er schloß die Tür und folgte ihr. Hinter seinem Schreibtisch nahm er Platz, nachdem Paula sich ebenfalls gesetzt hatte. Er nahm den Telefonhörer ab, zögerte und legte ihn wieder auf die Gabel zurück. Nervös wühlte er in einigen Akten, dann betrachtete er seine Hände, als habe er sie noch nie gesehen.

»Senopolin ist eine sehr merkwürdige Droge«, begann er schließlich. »Ich selbst habe noch nicht viel Erfahrung in der praktischen Anwendung. Aber Sie werden schon genug darüber gehört haben, um zu wissen, welche Diskussionen bereits um das Mittel geführt worden sind.«

»Nein«, flüsterte sie, »ich habe noch nie davon gehört. Es würde mich auch wohl kaum interessiert haben, seit Andy krank ist.«

»Wie dem auch sei, Sie sind der einzige Mensch auf der Welt, der nun entscheiden kann, ob wir Ihrem Gatten die Droge geben dürfen oder nicht. Ich betonte schon, daß es sich um ein merkwürdiges Mittel handelt, aber soviel kann ich Ihnen mit Sicherheit verraten: im augenblicklichen Zustand Ihres Gatten kann es keinen Schaden mehr anrichten.«

»Wird es ihm dann wenigstens guttun?«

»Das«, seufzte Bernstein, »ist eine Frage der persönlichen Auffassung. An diesem Punkt beginnen bereits die Kontroversen und Widersprüche.«

Mit kräftigen Ruderschlägen trieb er das Boot über den See, dann pausierte er. Er ließ die Hände in das kühle Wasser sinken und fühlte die Strömung, die allmählich schwächer wurde, bis das Boot bewegungslos auf der glatten Fläche schwamm. Paulas Hände lagen auf seinem Gesicht, und er nahm und küßte sie zärtlich. Als er seine Augen öffnete, sah er zu seinem Erstaunen, daß er nicht in einem Boot, sondern in einem Bett war. Das Wasser war der Regen, der gegen die Fenster trommelte, und die Trauerweiden am Ufer waren nichts als lange Schatten an den Wänden. Nur Paulas Hände waren wirklich vorhanden. Er spürte ihre Wärme.

Er grinste.

»Komische Sache, Paula. Für einen Augenblick glaubte ich, wir wären wieder am Fingersee. Erinnerst du dich an jene Nacht, in der unser Boot ein Leck bekam? Ich werde nie dein Gesicht vergessen, als deine Kleider naß wurden.«

»Andy«, erwiderte sie leise. »Weißt du, was geschehen ist?«

Er kratzte sich am Kopf.

»Mir war so, als wäre eben Dr. Bernstein noch hier gewesen. Ich glaube, er hat mir wieder eine Spritze gegeben.«

»Ja, eine Droge, Andy. Kannst du dich nicht mehr erinnern?

Eine neue Wunderdroge, es heißt, glaube ich, Senopolin oder so ähnlich. Der Doktor hat dir davon erzählt und gemeint, ein Versuch würde nie schaden.«

»Doch, doch, jetzt entsinne ich mich.«

Er setzte sich aufrecht ins Bett, als habe er das alle Tage getan. Es schien ihm keine Schwierigkeiten zu bereiten. Vom Nachttisch nahm er eine Zigarette und zündete sie an. Er zog ein paarmal und stieß den Rauch genußvoll aus, ehe er sich plötzlich bewußt wurde, daß er schon acht Monate lang nicht mehr im Bett gesessen, sondern nur gelegen hatte. Mit der freien Hand strich er prüfend über seine Rippen.

»Der Haltegurt, Paula«, sagte er verwundert. »Wo, zum Teufel, ist der Gurt geblieben?«

»Sie haben ihn abgenommen.« Paulas Stimme war tränenerstickt. »Andy, sie haben dir den Gürtel abgenommen. Du brauchst ihn nicht mehr. Du bist gesund, richtig gesund. Ein Wunder ...«

»Ein Wunder ...?«

Sie beugte sich zu ihm und nahm ihn in die Arme. Sie hatten sich seit einem Jahr nicht mehr so umarmen können, seit der Unfall passierte. Jener Unfall, der sein Rückgrat an mehreren Stellen gebrochen hatte. Er war zweiundzwanzig gewesen, als das geschah.

Drei Tage später konnte er das Hospital verlassen.

Nach der langen Zeit, die er in der weißen und desinfizierten Welt verbracht hatte, erschien ihm das Leben in der Stadt doppelt lebenswert. Andy hatte sich in seinem ganzen Leben noch nie so wohl gefühlt, und er spürte, wie seine alten Kräfte zurückkehrten. Bernstein hatte zwar von Ausruhen gesprochen und ihm die üblichen Ermahnungen mit auf den Weg gegeben, aber schon eine Woche nach der Entlassung aus dem Krankenhaus waren die beiden auf dem Tennisplatz.

Andy war schon immer ein guter Spieler gewesen, aber seine steife Vorhand hatte schon dafür gesorgt, daß er nie mehr als ein guter Amateur wurde. Jetzt aber war das alles ganz anders. Nach kurzer Zeit schon gab es keinen im Club mehr, der es mit ihm aufnehmen konnte. Kein Ball entging ihm, und sein Netzspiel war derart, daß er jeden hervorragenden Partner zum blutigen Anfänger degradierte.

Selbst Paula, die im College einige Meisterschaften errungen hatte, kam nicht mehr gegen ihn an. Lachend gab sie auf und sah zu, wie er einen Favoriten nach dem anderen besiegte. Andy fühlte, daß nicht die Medizin allein, sondern wirklich ein Wunder ihn gerettet hatte.

Auf dem Heimweg sprachen sie darüber, fröhlich und unbeschwert wie Kinder. Andy, der mit seinem Beruf alles andere als zufrieden war, überlegte sich, ob er nicht eine andere Laufbahn einschlagen sollte. Vielleicht Tennis?

Um sicherzugehen, daß nicht alles Zufall war, gingen sie auch am nächsten Tag in den Club. Sie hatten Glück. Ein Davispokalsieger war Ehrengast. Andy forderte ihn heraus und gewann.

An diesem Abend sagte Andy zu Paula, die auf seinem Schoß saß:

»Nein, Kleines, ich betrachte Tennis wirklich nur als Spiel, und ich könnte mir nicht vorstellen, daß es ein Beruf für mich wäre.« Zärtlich streichelte er ihr langes Haar. »Vielleicht würde ich sogar alle Preise und Pokale gewinnen, aber es wäre kein Leben für mich, für uns. Viel lieber würde ich malen.«

»Malen?« Ihr Gesicht verriet Erstaunen. »Du hast in deinem ganzen Leben noch kein gutes Bild zustande gebracht. Du glaubst doch nicht im Ernst, daß du damit Geld verdienen könntest?«

»So schlecht bin ich auch nicht, Paula. Vielleicht könnte ich mit gutbezahlten Illustrationen beginnen das wäre ein Anfang. Wenn wir dann aus dem Gröbsten 'raus wären, könnte ich so malen, wie es mir gefällt.«

»Du willst mich wohl auf den Arm nehmen? Nachher sitze ich allein hier im Haus, weil du Kind und Frau verlassen hast, um in der Südsee nach geeigneten Motiven zu jagen.«

»Welche Kinder?«

Sie befreite sich aus seinem Griff, ging zum Kamin und legte die Scheite zurecht. Als sie zu ihm zurückkehrte, war ihr Gesicht gerötet. Es kam nicht allein von der Hitze des Feuers. Sie hatte ihm eine Nachricht mitzuteilen.

Andrew Hills junior wurde im September geboren. Zwei Jahre später lag Dennis in derselben Wiege und wurde Nesthäkchen. Zu dieser Zeit signierte Andy bereits die Titelbilder der bekanntesten amerikanischen Magazine und wurde gut dafür bezahlt. Außerdem war er der bekannteste Tennisamateur.

Als Andrew junior drei Jahre alt geworden war, stellte sich ein weiterer Erfolg für Andy ein nicht auf dem Titelblatt der ›Saturday Evening Post‹, sondern im Museum für moderne Kunst. Seine erste Ausstellung erregte derartiges Aufsehen, daß die ›New York Times‹ ihr die erste Seite widmete. Im Haus der Hills fand an diesem Abend eine private Feier mit guten Freunden statt. Man verbrannte alte Magazincovers und schüttete die Asche unter fröhlichem Gesang in eine tönerne Urne.

Schon vier Wochen später zogen sie um. Sie besaßen nun ein kleines Haus auf den Hügeln von Westchester. Das Atelier hatte eine Glaswand nach Norden und war so groß wie ihre ganze frühere Wohnung.

Mit fünfunddreißig entschloß sich Andy, eine politische Karriere zu beginnen. Sein Ruf als Künstler machte es ihm leicht, in den Stadtrat aufgenommen zu werden, ganz davon abgesehen, daß er immer noch ein guter Tennisspieler war. Zuerst war er dagegen, aber dann zwang man ihn förmlich dazu, bei den nächsten Wahlen zu kandidieren. Er wußte selbst nicht, wie es geschah, aber als er vierzig Jahre alt wurde, wählte man ihn zum Senator des Staates.

Sie verbrachten in diesem Frühjahr ihren Urlaub in Acapulco, wo sie ein herrliches Landhaus besaßen. Hinter ihnen war das Gebirge, vor ihnen die blaue Fläche des Golfs.

»Ja, ich weiß, was die Partei plant«, sagte er zu Paula und schüttelte den Kopf, »aber das ist doch Unsinn. Sie können mich doch nicht zum Präsidentschaftskandidaten aufstellen! Das wäre doch verrückt!«

Die Entscheidung wurde ihm abgenommen.

Im Sommer war die Asiatische Allianz der endlosen Verhandlungen müde und griff Alaska an. Andy wurde als Major eingezogen und sofort an der Front eingesetzt.

Seine Tapferkeit und seine ausgezeichnete strategische Begabung ermöglichten die Rückeroberung von Shaktolik und einigen anderen Gebieten, die von den Asiaten eingenommen worden waren. Unter seiner Führung drang die Streitmacht der Alliierten weiter vor nach Westen, und es dauerte nicht lange, da war Andy General.

Nach einem Jahr Krieg erhielt er den Auftrag, als Vertreter der Alliierten die Verhandlungen mit dem Gegner auf Fox Island zu führen. Als diese erfolgreich abgeschlossen wurden, stritt er ab, allein für den guten Ausgang verantwortlich zu sein, aber das amerikanische Volk betrachtete ihn als seinen Helden und schwemmte ihn auf den Wogen der Begeisterung direkt ins Weiße Haus. Noch nie hatte es in diesem Land eine so steile politische Karriere gegeben.

Mit fünfzig Jahren verließ er Washington, aber sein größter Triumph stand ihm noch bevor. Während seiner zweiten Amtszeit hatte er viel mit den Vereinten Nationen zu tun gehabt, und sein Interesse für diese Organisation hatte ihm eine bedeutende Rolle in der Weltpolitik zugespielt. Als erster Sekretär des Weltsicherheitsrates gelang es ihm, zwischen den Machtgruppen der Erde einen Kompromiß zu erarbeiten. Ganz allein ihm war es zu verdanken, daß schließlich die Weltregierung gebildet wurde.

Als Andy Hills vierundsechzig wurde, wählten die Delegierten ihn zum Weltpräsidenten, ein Amt, das er bis zu seinem freiwilligen Rücktritt am fünfundsiebzigsten Geburtstag behielt. Er fühlte sich immer noch gesund und bei Kräften, er spielte mit Erfolg auf allen Tennisplätzen und schlug alle jüngeren Konkurrenten mit Leichtigkeit. Auch malte er noch und erhielt viele Auszeichnungen. Zusammen mit Paula wohnte er nun in dem Landhaus in Acapulco am Golf.

Erst als er sechsundneunzig Jahre alt war, verspürte er die erste Müdigkeit. Er verlor einfach die Lust daran, noch weiter zu leben. Er hatte alles erreicht, was ein Mann erreichen konnte, und blickte auf ein ausgefülltes Leben zurück. Sein Sohn Andrew hatte ihm vier Enkel geschenkt, und Dennis besuchte ihn mit seinen Zwillingen, bevor er sich zum Sterben legte.

»Was ist das nun für eine Droge, Doktor?« fragte Paula. »Bringt sie Heilung oder nicht? Ich möchte es endlich wissen.«

Dr. Bernstein zog die Augenbrauen in die Höhe. Sein Gesicht blieb ernst.

»Es ist sehr schwer zu beschreiben, Mrs. Hill. Die Droge hat keine Heilkraft im üblichen Sinne. Sie besitzt mehr die Natur einer hypnotischen Droge. Der Effekt ist erstaunlich, um es gelinde auszudrücken. Sie ruft einen Traum hervor, ganz einfach gesagt.«

»Einen Traum? Ich verstehe nicht ...«

»Einen langen und sehr detaillierten Traum, in dem der Patient scheinbar ein ganzes Leben an sich vorüberziehen sieht. Er lebt sein Leben darin so, wie er es gern gelebt hätte. Sie können mir vorwerfen, es sei ein Betrug, aber glauben Sir mir, Mrs. Hill, Senopolin ist der humanste Betrug, der jemals angewendet wurde.«

Paula sah auf die abgemagerte Gestalt im Bett hinab. Jetzt bewegte sich Andys Hand auf sie zu, suchte die ihre.

»Andy«, hauchte sie. »Andy, mein Liebling ...«

Seine Hand war schwach, kalt und knochig. Eine alte Hand.

»Paula«, wisperte er kaum hörbar. »Du warst eine wunderbare Frau, das ganze Leben lang. Bitte ... wenn ich jetzt sterbe ... grüße die Kinder von mir ...«

Als er die Augen schloß, sah er glücklich aus.

Ein Mann, der alles gehabt hatte, was ein Mann sich wünschen kann.

Ops/images/cover.jpg
HEVNE Eine Auswahl
BUCHER der besten Stories
aus dem

Science Fiction Magazine

GALAXY

ey

ROBERT SILVERBERG

Der Tod
auf de!'n
HAL CLEMENT Bildschirm
Unternehmen
Merkur

LESTER

ROBERT o DEL _REY
SHECKLEY . Die

der

Krieger KEITH
LAUMER

Der Held

Ops/images/img1.png

