

 Klaus Frühauf

 Das Wasser des Mars

 Wissenschaftlich-phantastische Erzählungen

 (1977)

 Illustrationen von Ludwig Winkler

 © Verlag Neues Leben, Berlin 1977

 Lizenz Nr. 303 (305/44/77)

 LSV 7503

 Einband: Ludwig Winkler

 Typografie: Wolfgang Gebhardt

 Schrift: 10/11 p Times

 Gesamtherstellung: Karl-Marx-Werk, Pößneck, V 15/30

 Bestell-Nr. 642 383 4

 [image:]

 Das Wasser des Mars

 Die grünlich leuchtende Schlange aus Flüssigkristallen kriecht langsam über das Koordinatennetz. Viel zu langsam. Seit Stunden ist er unterwegs, seit Stunden zieht das eintönige Panorama der grauroten, unmerklich gewellten Landschaft unter der Transportrakete hindurch.

 Einen Augenblick lang beobachtet Bernd Kronert die gleitenden Bewegungen des Lenkhebels, der ein eigenes Leben zu führen scheint. Bereits kurz nach dem Start von der Station Ares 1 hatte er weisungsgemäß die Leitstrahlsteuerung und das Konturenfolgegerät eingeschaltet, und seitdem fliegt der Raketoplan sowohl in absoluter Zielrichtung als auch in gleichbleibender Bodenentfernung, automatisch jede Unebenheit des verkarsteten Bodens nachzeichnend. Und seitdem kommt Bernd Kronert sich überflüssig vor.

 Es erscheint ihm unsinnig, die Raketoplane auch heute noch zu bemannen, nur um Eventualitäten vorzubeugen. Die Technik ist fortgeschritten genug, um diese Dinger mit einer Startautomatik zu versehen und auf Kurs zu bringen. Dann könnten sie von einem Leitstrahl übernommen werden und so die Zielstation erreichen. Die Landung würde dann genauso automatisch erfolgen wie der Start. Das alles ist kein technisches Problem, zumal ein Großteil des Fluges ohnehin schon automatisch verläuft, nein, technisch ist die Sache lösbar.

 Das Problem liegt auf einer ganz anderen Ebene. Auf der menschlichen. Er, der Pilot Bernd Kronert, kann das beurteilen. Wie oft hat er eigentlich schon vorgeschlagen, diese Umstellung an den Transportern vorzunehmen? Vier-, fünfmal bestimmt, vielleicht sogar öfter. Aber die Antwort ist immer die gleiche. Die Automaten seien nicht in der Lage, selbständige Entscheidungen zu treffen, wie sie bei unerwarteten Schwierigkeiten nötig werden könnten. Sie vermögen nur, sich nach ihrem Programm zu richten, und wenn das keinen für die auftretenden Schwierigkeiten eingerichteten Komplex enthalte, würden sie kläglich versagen.

 Welche Schwierigkeiten das denn seien, hatte er sie gefragt, diese Büromenschen in ihren weißen Overalls, aber sie hatten die Schultern gezuckt. »Wenn wir das wüßten, könnten wir es ja ins Programm aufnehmen. Aber wir wissen’s eben nicht.«

 Basta! Da hast du’s, Kronert. Zerbrich dir nur den Kopf! Wenn du zu uns kommst, werden wir dir klarmachen, daß es so nicht geht.

 Wie die Kletten hängen sie an ihren Vorschriften und brüten Gefahrensituationen aus, die nur in ihrer Einbildung existieren. Und die Piloten haben sich dann mit den Sicherheitsbestimmungen herumzuschlagen. Sie sollten ihre Nasen öfter aus den Stationen in die Marsluft hinausstecken, dann wüßten sie, was sie von einer Beeinflussung der Optik durch Stickstoffreif oder vom Ausfall der Sensoren durch Windhosen zu halten hätten. Nichts, aber auch gar nichts!

 Wie oft sind denn derartige Situationen entstanden, seit er auf dem Mars ist? Ein- oder zweimal in mindestens acht Wochen. Und die aufgetretenen Gefahren wären programmierbar gewesen.

 Kronert blickt aus dem Panoramafenster. Von Horizont zu Horizont erstrecken sich langwellige Dünen, graurot, eintönig. Kronert lacht. Es klingt deplaciert in der engen Kabine. Wer nur hat die so weit verbreitete Ansicht aufgebracht, der Mars sei eine Art Bruder der Erde. Ein schöner Bruder ist das, steinig, staubig und trist.

 Vielleicht hat es an der Tatsache gelegen, daß der Mars in den Refraktoren der Erde gewisse jahreszeitliche Veränderungen auf seiner Oberfläche zeigt. Vielleicht meinten sie, Veränderung müsse gleichbedeutend mit Leben sein. Aber diese Funktion ist nicht umkehrbar, meine Freunde. Bruder der Erde? Ein kosmischer Felsbrocken ist das, ein Fels, der langsam zerfällt, zu rötlichen Steinen, rötlichem Staub. Wenn der Sand wenigstens noch die Farbe irdischen Sandes hätte…

 Die leuchtende Schlange auf dem Bildschirm nähert sich der Formation des Cerberus, eines in Jahrmillionen rund und blank gescheuerten Bergrückens, der sich wie der Rist eines mächtigen Wales aus der Einöde des Sandes reckt.

 Kronert zählt die senkrechten Linien auf dem Schirm, die sich zwischen dem Kopf der Schlange und dem durch einen blauen Fleck markierten Ziel befinden. Es sind noch vier Striche, also rund zweihundert Kilometer, ein Katzensprung. In weniger als einer Viertelstunde hat er es geschafft, den Sicherheitsfimmel des Büropersonals ein weiteres Mal ad absurdum geführt.

 Hinter dem Cerberus beginnt eine eintönige Wüste, die Mortula, und dahinter liegt Ares 4, die Station am Rande des äußersten Ausläufers der südlichen Polkappe. Alle zwei Jahre dehnt sich diese Polkappe bis auf wenige Kilometer an die Station heran aus, alle zwei Erdjahre selbstverständlich. Dann kriecht der Ammoniakreif in die südlichsten Dünen der Mortula hinein, und dann beginnen die Besatzungen von Ares 4 eine geradezu albern wirkende Geschäftigkeit zu entfalten.

 Rechts von ihm beginnt eine Warnhupe zu quäken. Plötzlich sind die Gedanken wie weggewischt, ist er voll konzentriert. Es wäre tatsächlich zum Lachen, wenn ausgerechnet heute, ausgerechnet kurz nachdem er sich über die unangebrachte Haarspalterei der Büromenschen erregt hat, etwas eintreten würde, mit dem er nicht gerechnet hat, ein Vorfall, der ihre Sicherheitsbestrebungen in einem anderen Licht erscheinen läßt.

 Kronerts Augen ziehen sich zu schmalen Schlitzen zusammen. Obwohl es sinnlos ist, beugt er sich vor, soweit es die Gurte zulassen, als könne er dadurch besser sehen. Weit vorn, über dem runden, dunklen Rücken des Cerberus glaubt er einen Dunstschleier zu erkennen, der weit hinauf in die dünne Atmosphäre reicht. Mit einer Handbewegung, in die er seinen ganzen Zorn legt, schaltet er das auf die Nerven gehende Warnsignal aus. Einen Augenblick ist nur das feine Singen der Triebwerke um ihn, doch dann setzt ein stärker und stärker werdendes Rauschen ein. Die ersten Ausläufer des Sandsturmes hat er also bereits erreicht.

 Hin und wieder treibt eine der auf Mars häufigen Luftströmungen den grauen, feinen Sand tonnenweise an der Südflanke des Cerberus in die Höhe, läßt ihn hoch hinauf über den Bergrücken steigen und weit entfernt davon wieder zu Boden sinken. Noch besteht keine ernste Gefahr, Kronert muß sich nur davor hüten, in die Sandmassen zu geraten, die vor ihm in enormer Dichte in den Himmel schießen. Hier jedoch, in immer noch erheblicher Entfernung vom Cerberus, droht kein Unheil.

 Kronert betrachtet die Libelle der Leitanlage. Der grünliche Fächer ist auseinandergeflossen. Der Leitstrahl wird durch den Sand zerstreut und gedämpft.

 Plötzlich verliert die Libelle einen ihrer Flügel, Ares 1 hat an Ares 4 übergeben, hat den Leitstrahl planmäßig abgeschaltet, da der Raketoplan wenige Kilometer vor dem Massiv des Cerberus in den Leitbereich von Ares 4 eingeflogen ist. Und eine Bitte um weiteres Senden des Strahles hat der Pilot nicht geäußert.

 Na, und wenn schon? sagt er sich. Der neue Leitstrahl liegt an. Einer ist so gut wie der andere.

 Und doch ist ihm nicht ganz wohl. Der neue Strahl ist schwach und aufgefasert, kommt kaum durch den Flugsand hindurch. Hoffentlich fällt er nicht ganz aus.

 Kronert zieht die Maschine in eine Kurve, um eine Weile im Sturmschatten zu bleiben. Als er zum Lenkhebel greift, schaltet sich knackend die Konturenfolgesteuerung aus. Jetzt muß er aufpassen. Einen Augenblick sinnt er noch darüber nach, daß die Büromenschen vielleicht doch ihre Gründe haben, wenn sie darauf bestehen, daß die Raketoplane bemannt werden, dann taucht er in die dichteren Schleier des Sandes ein. Auf den Tragflächen liegt ein helles Rauschen, und er spürt den Druck der fallenden Massen. Seine Hände umkrampfen die Lenkhebel, um die Maschine auf Höhe zu halten.

 Die dunkle Kontur des Cerberus ist verschwunden, aber bereits nach wenigen Minuten schimmert sie wieder durch den grauen Schleier, wird schnell klarer und schärfer in den Umrissen. Das Rauschen bricht plötzlich ab, der Druck auf den Flächen verschwindet, aufatmend lehnt Kronert sich nun zurück. Er ist durch. Er hat die fallenden Sandmassen überwunden und fliegt jetzt in Lee des Gebirges. Weit über ihm schließen sich die Staubwolken wie die Wölbung eines mächtigen Domes. Die einflügelige Libelle auf seinem Steuerpult zittert schwach und kraftlos.

 Unmittelbar vor ihm schießen über die Flanken des schwarzen Berges Unmengen von Staub empor. Er zwingt sich, so weit wie möglich an den flatternden Vorhang heranzugehen, drängt die Maschine aus der Kurve, als das Rauschen erneut beginnt und sie wie irrsinnig zu steigen anfängt. Sie steigt trotz der dünnen Atmosphäre, und plötzlich geht ihm auf, welch ungeheure Geschwindigkeit dieser Sandsturm haben muß.

 Zehn Minuten fliegt er parallel zu dem Gebirge, dann zieht er den Raketoplan erneut in eine enge Kurve. Er fühlt, wie die Zentrifugalkraft die Wangenhaut auf seinen Backenknochen zum Flattern bringt, spürt die Last, die ihn in den Konturensitz preßt und ihm den Unterkiefer herabdrückt. Verschwommen sieht er die fallenden Sandmassen heranrasen, hört wieder das Rauschen auf den Flächen. Der Sand versucht die Maschine aus der Kurve zu ziehen, aber Kronert hält den Lenkhebel mit eisernen Muskeln, und wieder schafft er es.

 Als das Rauschen abbricht, weiß er, daß er wieder eine Galgenfrist hat, mindestens zwanzig Minuten, in denen er verschnaufen kann. Und vielleicht flaut der Sturm vorher noch ab. Dann sind alle Sorgen, die er sich in den letzten Minuten gemacht hat, umsonst gewesen.

 Er blickt auf das Steuerpult. Auch der letzte Flügel der Libelle ist verschwunden. Kein Wunder, er fliegt parallel zum Leitstrahl. Immer wieder schielt er zum Pult, starrt auf das kleine Fenster, hinter dem der beruhigende grüne Fächer den richtigen Kurs anzuzeigen hat. Aber der Raketoplan fliegt nicht auf dem richtigen Kurs, Kronert fliegt zur Zeit unter einem Winkel von neunzig Grad zum Leitstrahl. Also kann der Fächer gar nicht zu sehen sein.

 Unmittelbar daneben, auf dem Bildschirm des Kursschreibers, hat die grüne Schlange in der Zwischenzeit eine blödsinnig verknotete Linie gezeichnet. Auch diese Schlange sieht jetzt verwaschen und schwindsüchtig aus, es wäre töricht, sich nach ihr richten zu wollen.

 Fast ist Kronert geneigt, auf die Technik zu schimpfen oder auf die, die sie geschaffen haben, aber er fühlt, daß das ungerecht wäre. Er blickt auf die Uhr. Eigentlich müßte er jetzt bereits über Ares 4 stehen. Grind und Cortez werden sich Sorgen um ihn machen, um ihn und seine Ladung.

 Normalerweise bezeichnet er die Wissenschaftler als Büromenschen, manchmal hat er auch noch schlimmere Ausdrücke für sie, aber zur Zeit beneidet er sie. Da sitzen diese beiden sicher und geborgen in ihrer Station, sehen und hören nichts von diesem mörderischen Sturm und können sich wahrscheinlich nicht erklären, wo er abgeblieben ist. Vielleicht streiten sie sich auch schon wieder. In Gedanken an sie muß er trotz seiner kritischen Situation lächeln. Seit sie auf Ares 4 stationiert sind, liegen sie sich in den Haaren, und zwar ausschließlich über wissenschaftliche Dinge. Statt sich mit der Tatsache zufriedenzugeben, daß alle zwei Erdjahre der Winter mit seinen Ammoniakmassen bis an ihre Station herankriecht, suchen sie nach Interpretationen, warum er in den einen Teil der Mortula weiter vordringt als in den anderen, woher bestimmte Temperaturdifferenzen kommen und wieso er aus einer Gegend schneller verschwindet als aus einer anderen.

 Der Kursschreiber hat sich wieder beruhigt. Zwar wirkt die Schlange noch immer recht unterernährt, aber sie kriecht zielstrebig in eine bestimmte Richtung, allerdings in die falsche. Und die Libelle ist auch nicht zu sehen. Das ist normal! sagt er sich. Sie darf nicht zu sehen sein. Ich fliege rechtwinklig zu meinem Kurs.

 Trotzdem schiebt er die Maschine in eine flache Kurve und atmet erst beruhigt auf, als sich in dem Fensterchen ein breites, mattes Flimmern in zartem Grün zeigt. Der Leitstrahl ist also immer noch da, noch hat er ihn nicht verloren. Gleich fühlt er sich besser.

 Sein nächster Blick gilt der Uhr. Die zwanzig Minuten sind fast vorüber. Vorsichtig nähert er sich der vom Cerberus abgewandten Seite, der Seite, an der der Sand aus großer Höhe zur Marsoberfläche herabstürzt. Weiter und weiter bringt er die Maschine an den Vorhang aus Staub heran, und als das Rauschen wieder aufklingt, als er erneut den Druck auf den Flächen spürt, zieht er die Kurve nach Süden hin an.

 Bereits als er die Kurve halb durchflogen hat, zu einem Zeitpunkt, da der Libellenflügel zwar matt, aber doch schmal und scharf leuchtet, die Kursschlange jedoch erneut einen sinnlosen Knoten zu schlagen beginnt, weiß er, daß er es nicht mehr schaffen wird. Die staubfreie Zone hinter dem Bergrücken ist auf dieser Seite weit schmaler. Sekundenlang überlegt er, ob er die Strecke durch Steig- oder Fallflug verlängern soll, dann zieht er den Lenkhebel nach hinten. Einen Augenblick lang hebt die Maschine die Nase, dann setzt heftiges Rauschen auf der rechten und gleich danach auf der linken Tragfläche ein.

 Mit äußerster Kraftanstrengung zieht er am Lenkhebel, hält ihn an den Leib gepreßt. Erst als der Hebel trotzdem in seiner Stellung verharrt, wird ihm bewußt, daß jede Kraftanwendung sinnlos ist. Die Lenkung ist eine Folgesteuerung, die einen bestimmten Hebelausschlag mit einer bestimmten Flossenstellung beantwortet. Dabei ist es unerheblich, welche Kraft am Hebel angreift.

 Kronert wird sich der Tatsache bewußt, daß es keine Rettung mehr für ihn gibt. Weiter und weiter senkt sich der Radarsporn des Raketoplans. Lauter und lauter wird das Rauschen auf den Tragflächen.

 Plötzlich bricht Schwärze durch die graue Dämmerung. Das Cockpit der Maschine zerbirst in einem hellen, nervenerschütternden Knall. Eine weiße Wand fliegt heran, Kronert hat das Gefühl, in einen mit Watte gefüllten Schacht zu stürzen. Sein Fall wird langsamer und immer langsamer, dann hüllt ihn die Bewußtlosigkeit in Vergessen.

 Als Kronert wieder zu sich kommt, steht die Welt auf dem Kopf. Er versucht über diesen befremdenden Umstand nachzudenken, aber es fällt ihm sehr schwer, seine Gedanken zu ordnen. Er fühlt sich beengt, kann weder Arme noch Beine bewegen. Offensichtlich hält ihn etwas fest.

 Er schließt die Augen und versucht ruhig zu überlegen. Das Herz hämmert in der Brust wie ein Motor. Als er die Augen wieder öffnet, weiß er, daß nicht die Welt auf dem Kopf steht, sondern er mit dem Kopf nach unten in den Trümmern hängt. Das Kabinendach ist völlig zerstört, und er wird von dem Prallkissen, das sich beim Aufprall explosionsartig mit Gas gefüllt hat und nun das ganze Cockpit einnimmt, in der Schwebe gehalten. Das Kissen ist riesengroß, weich und weiß wie Watte.

 Nur leise klingt das Rauschen der steigenden und fallenden Sandmassen durch den Helm des Schutzanzuges.

 Noch nie war er in einer derart blödsinnigen Situation. Wenn ihn so seine Kameraden von Ares 1 sehen könnten, sie würden sich über ihn lustig machen. Ausgerechnet ihm, Kronert, muß das passieren.

 Während er sich noch die grinsenden Gesichter der Gefährten vorstellt, beginnt er mit den ersten Bewegungsversuchen. Er ist äußerst vorsichtig. Irgendwann hat er gehört, daß man häufig selbst schwere Verletzungen im ersten Augenblick nicht spürt, und das macht ihn doppelt aufmerksam.

 Aber so hat das alles keinen Sinn. Das Prallkissen verhindert jede auch nur einigermaßen ausholende Bewegung. Er blickt nach unten. Etwa einen Meter unter seinem Kopf bildet sich langsam eine Sandwehe aus rötlichem Staub. Sie wächst ihm zusehends entgegen. Und jetzt weiß er, daß er nicht warten darf. Bei diesem Sturm ist die Maschine so schnell eingeweht, daß er Schwierigkeiten haben wird, sich durch den Sand zu graben. Kaum hat er den Gedanken zu Ende gedacht, da sucht er auch bereits den Geberknopf des Ultraschallsenders am Manschettenbund des rechten Armes. Es dauert nur Sekunden, bis er ihn ertastet hat. Ein winziger Druck, und vor ihm zerreißt die Folie des Prallkissens. Kopfüber stürzt er in die weiche Sandwehe, und plötzlich durchzuckt ein scharfer Schmerz seinen Fuß. Einen winzigen Augenblick spürt er Erleichterung darüber, daß mit diesem Schmerz der Beweis erbracht worden ist, daß sein Körper noch nicht ganz gefühllos ist, dann wird der Schmerz so heftig, daß es ihm vor den Augen flimmert.

 Lange Zeit bleibt er ganz still liegen, ohne die geringste Bewegung. Vielleicht kommt ihm die Zeit auch nur so lang vor, weil der Schmerz nur langsam abklingt. Er spürt, wie der Sturm Sand an seinem Körper ablagert, wie die Wehe des Staubes links und rechts von ihm wächst, aber diesmal ist er vorsichtiger. Wieder beginnt er mit Bewegungen. Zuerst die Hände, dann die Arme und schließlich den Kopf. Lange begnügt er sich mit Kopfkreisen, zu lange. Als die Halswirbel zu knacken beginnen, schilt er sich einen jämmerlichen Feigling, der Angst hat, den kaputten Fuß zu bewegen.

 Dann versucht er es zuerst mit dem linken Fuß. Freude wallt in ihm auf, als der Schmerz ausbleibt. Der linke Fuß ist also unverletzt. Jetzt weiß er, daß er sich retten kann. Es gibt viele Möglichkeiten.

 Mit dem rechten Fuß versucht er die Bewegungen gar nicht erst. Bereits bei seinen ersten Bemühungen, unter der Rakete hervorzukriechen, beginnt der stechende Schmerz erneut, obwohl er den Fuß nur vorsichtig nachzieht. Er beißt die Zähne zusammen und schiebt sich Zentimeter um Zentimeter unter dem schützenden, auf dem Rücken liegenden Wrack hervor. Draußen springt ihn der Sturm an, aber er scheint nicht mehr so stark zu sein. Langsam zieht Kronert die Knie an den Körper und richtet sich auf. Und dann kniet er neben dem Raketoplan, dessen Vorderteil mit der Kanzel ein Haufen zerfetzten Bleches und Kunststoffes ist. Das Heck ragt schräg aufwärts in den von Sandmassen grau verhangenen Himmel, und unter den Öfen beginnt sich langsam ein Berg feinen Mehls zu sammeln. Es sieht aus, als versuche die Natur des fremden Planeten die Reste eines Meisterwerks irdischer Technik zu stützen. Aber Bernd Kronert weiß es besser. Er weiß, daß es nur wenige Wochen dauern wird, bis dieser mehlfeine Staub auch hier ganze Arbeit verrichtet hat.

 Dieser Sand ist das größte Hindernis, das der Menschheit bei der systematischen Erforschung des Nachbarplaneten im Wege steht. Ein übles, ein hinterhältiges Zeug. Selbst die superharten Klarplastfenster der Stationen halten nur einen, höchstens zwei der häufigen Sandstürme aus, dann sind sie blind, wie von einem grauen Schleier überzogen. Der Sand schleift die Scheiben blind, mit Millionen und aber Millionen winzigen Schleifkörnern. Und er schleift die Wände der Stationen ab, poliert an ihrer Oberfläche und kolkt sie aus. Nirgends ist die Erhaltung selbst einfachster Stationen so aufwendig wie auf Mars, auch nachdem viele Teile der Stützpunkte unter die Oberfläche verlegt worden sind.

 [image:]

 Der Mars ist tatsächlich ein übler Bursche, aber er, Bernd Kronert, wird ihm zeigen, wozu ein Mensch fähig ist. Noch hat ihn der Sturm nicht untergekriegt, und auch der Sand wird es nicht schaffen. Noch hat er, der Mensch Kronert, mehr als eine Möglichkeit, sich zu retten.

 Bevor er mit der Untersuchung des Schadens beginnt, betrachtet er den Raketoplan mit aufmerksamerem Blick. Viel wird er nicht zu untersuchen haben, aber er ist verpflichtet, sich einen groben Überblick zu verschaffen, und er hat sich über den Zustand der Ladung zu informieren. Einmal, weil es sich um wichtige Teile für Ares 4 handelt, und zum anderen, weil er einen Teil der Ladung benötigt, um sich selbst zu retten. Die Ladung besteht in der Hauptsache aus Funkgeräten, und es ist ihm nicht schwergefallen, festzustellen, daß sein persönliches Gerät beim Absturz beschädigt worden ist. Die Kontrollampe leuchtet nicht auf, offensichtlich ist das im Helm installierte Gerät zertrümmert worden.

 Einen Augenblick lang hat er einen grotesken Gedanken. Ist es nicht erstaunlich, denkt er, daß der an sich zerbrechliche Mensch einen derartigen Sturz überlebt, während die Rakete nur noch ein Haufen von Trümmern ist? Die Natur war schon ein verblüffend guter Konstrukteur, sagt er sich, aber er schränkt sofort wieder ein: Schließlich hatte sie ja auch eine Unmenge Zeit.

 Stunden später flaut der Sturm ab. Aber der Himmel klart nicht auf. Langsam steigt die Nacht herauf. Und Kronert weiß, daß sich die vielen Chancen, die er sich ausgerechnet hatte, auf eine einzige reduziert haben.

 Auch unter der Fracht gibt es kein einziges intaktes Funkgerät mehr. Beim Aufprall sind die Container mit der Ladung nach vorn gerutscht, und dabei haben sie zwei Zwischenwände zertrümmert. Die leichten Behälter sind wie Seifenblasen zerplatzt, und nun bildet ihr Inhalt einen formlosen Haufen von Halbleitern und Plasten.

 Dies jagt ihm den ersten großen Schrecken ein. Zuerst hat er sich gefreut, wenigstens noch einen ganz gebliebenen Sauerstoffbehälter gefunden zu haben. Vier Tage kann er sich jetzt mit dem lebenswichtigen Gas versorgen, wenn er den Rest aus seinem eigenen Behälter hinzurechnet. Aber die Freude währt nicht lange. Hinter einer der zertrümmerten Trennwände sind die Reservebatterien aufbewahrt worden. Der eine der Container hat sie durch den Raum gefegt und an der letzten Wand zerquetscht. Dabei ist es durchaus ein glücklicher Umstand, daß wenigstens die letzte Wand gehalten hat, denn dahinter befindet sich das Cockpit.

 Aber was fängt er ohne Batterien an? Die Nächte auf Mars sind mörderisch kalt, im Freien ohne Anzugheizung kaum zu überstehen. Und die Kapazität seiner im Anzug eingebauten Batterie ist ziemlich erschöpft. Falls er heil zurückkommt, wird er sich einen Verweis einhandeln, wenn man erfährt, daß er mit halbentladener Batterie abgeflogen ist. Aber wer kommt schon auf den Einfall, daß etwas schiefgehen könnte?

 Doch Kronert. weiß jetzt, daß er sich glücklich schätzen kann, wenn er einen Verweis erhält. Denn das setzt voraus, daß er zurückkommt, lebend zurückkommt. Toten erteilt man auch auf Mars keine Verweise mehr.

 Mit der halbentladenen Batterie kann er sich höchstens zwei Nächte lang warm halten, und auch nur dann, wenn erspart. Bis Ares 4 hat er mindestens einhundertfünfzig Kilometer zurückzulegen, vielleicht sogar noch ein paar mehr. Sein Weg führt durch die Wüste Mortula, und er hat einen verrenkten, vielleicht sogar gebrochenen Fuß. Ganz so zuversichtlich wie kurz nach der Havarie ist er nicht mehr, und jetzt glaubt er auch nicht mehr, daß die Gefährten grinsen werden, wenn er zurückkommt. Wenn…

 Es wird schnell dunkel, und er kriecht mit zusammengebissenen Zähnen unter das zertrümmerte Cockpit. Dabei fällt ihm ein, daß das eigentlich völlig sinnlos ist. Es gibt weder Tiere noch Pflanzen auf Mars, wovor also sollte er sich fürchten? Trotzdem bleibt er unter den schützenden Trümmern und fühlt sich irgendwie geborgen. Er schiebt dieses Aufsuchen seiner »Höhle« auf einen Urinstinkt, den wohl niemand je loswerden wird.

 Vorsichtig regelt er die Stromaufnahme der Anzugheizung ein. Die Temperatur darf nur so hoch sein, daß es eben noch auszuhalten ist. Und wenn er friert wie ein Schneider, er darf nicht zuviel Strom verbrauchen. Frieren schadet nichts, sagt er sich, nur erfrieren darf er nicht.

 Zwei Stunden später ist ihm hundekalt. Der Sand um ihn herum glitzert feucht, aber er weiß, daß es sich nicht um Wasser handelt. Wasser wäre bei diesen niedrigen Temperaturen längst gefroren. Aus der dünnen Atmosphäre fällt Kohlendioxid aus und kondensiert auf dem Sand. Wenn die Sonne den Sand gegen Morgen erwärmt, wird es sich wieder verflüchtigen. Kronert wünscht im Augenblick nichts so sehr, als daß diese Nacht bald zu Ende gehen möge. Nichts erscheint ihm so schön wie die Sonne.

 Als die kleine, aber hell strahlende Sonne über den geraden, wie mit einem Lineal gezogenen Horizont heraufrollt, treffen ihre Strahlen auf einen Menschen, der auf den Knien liegt und mit beiden Armen heftig um sich schlägt. Bernd Kronert wendet die älteste, aber in seiner Situation immer noch probateste Methode an, um sich aufzuwärmen, er bewegt sich kräftig.

 Bereits nach wenigen Minuten unterbricht er seine Tätigkeit und streckt den Rücken. Er fühlt bereits jetzt die Wärme der Sonnenstrahlen durch den Raumanzug. Als er aufblickt, sieht er über sich einen klaren Himmel, blau wie auf der Erde und doch anders. Minutenlang überlegt er, dann weiß er, was anders ist. Um die Sonne herum ist der Himmel viel dunkler, fast schwarz. Und er weiß, daß ein vor Hitze flimmernder Tag über der Mortula zu erwarten ist.

 Vor ihm liegt sie, die Mortula, die Todeswüste. Wer weiß, wer diesem Landstrich solch einen blöden Namen gegeben hat? Vielleicht einer der Wissenschaftler, die als erste die Stelle erreichten, an der jetzt Ares 4 steht. Gestern wäre er noch bereit gewesen, sich über den Namen Mortula zu amüsieren, heute aber ist das anders.

 Er schützt die Augen mit der Hand. Das Sonnenlicht läßt die weiten Sandflächen heller erscheinen. Dann greift er zur Seite, wo die Aluminiumstrebe liegt, die er sich gestern abend noch aus dem zertrümmerten Cockpit gebrochen hat, die Strebe, die er als Stütze benutzen will. Langsam richtet er sich mit ihrer Hilfe auf und tut zögernd ein paar Schritte den langen Hang hinunter, dorthin, wo der Cerberus, dieser blankpolierte Höhenzug, in die Mortula übergeht. Der Hang ist überzogen mit einer knöcheltiefen Schicht feinen Staubs, das Gehen fällt schwer, und da unter dem Staub blanker Fels liegt, rutscht er immer wieder aus. Jede dieser ungewollten Bewegungen verursacht stechende Schmerzen im Fuß. Trotzdem marschiert er, als gelt es, einen Rekord aufzustellen. Aber es gilt ja ungleich mehr, als sportlichen Ruhm zu erzielen, es geht um das nackte Leben.

 Rechts neben ihm marschiert sein Schatten. Sinnlos kriecht er über flache Hügel und gleitet in kaum sichtbare Täler, Kolke, über die der Wind hinterlistig losen Sand gehäuft hat.

 Gegen Mittag beginnt Kronert zu schwitzen. Die Sonne scheint ihm unbarmherzig ins Gesicht. Obwohl sie kleiner ist als auf der Erde und obwohl sich die Helmscheibe kontinuierlich mit dem Ansteigen der Lichtintensität getrübt hat, wird der Marsch bald zur Quälerei. Kronert beginnt leise zu fluchen. Seit Jahren gibt es Schutzanzüge, die mit einem Thermoportsystem ausgerüstet sind, mit Kanülen, die den Anzug unter seiner obersten Haut durchziehen und durch die eine schwer siedende Flüssigkeit gepumpt wird, um die Wärme zu verteilen, aber wer würde schon auf die Idee verfallen, die Piloten mit derartigen Anzügen auszurüsten?

 Es ist zum Verrücktwerden, wenn man sich vergegenwärtigt, daß das Leben von einer einzigen Fehlentscheidung abhängen kann.

 Bald beginnt ihm Schweiß in die Augen zu rinnen. Das Schweißband im Helm hat sich vollgesaugt und gibt die beißende Flüssigkeit in kleinen Portionen ab. Er kann sich nicht einmal die Augen wischen, da er den Helm nicht abnehmen darf. Es ist ekelhaft und widerlich.

 Zehn Minuten später hält er es nicht mehr aus, wendet der Sonne den Rücken zu und stolpert rückwärts weiter, immer wieder über die Schulter in Marschrichtung blickend, um nicht in eine der kleinen verwehten Senken zu stürzen. Beim Umblicken begrenzt der Helm, der fest mit der Anzugmanschette verbunden ist, seinen Sichtwinkel, so daß er gezwungen ist, zeitweilig den ganzen Oberkörper zu drehen.

 Auch das ist nicht lange auszuhalten. Trotzdem zwingt er sich zu dieser ungewöhnlichen Fortbewegungsweise, bis er die Wärme der Sonne auf Rücken und Schultern spürt. Erst dann dreht er sich wieder herum.

 Noch mehrmals wiederholt er dieses Spiel, ehe die Sonne so tief steht, daß ihre Strahlen einen Großteil ihrer Energie in den dichteren Schichten der Atmosphäre verlieren.

 Als er rückwärtsgehend nur mit Mühe einer der verwehten Spalten ausweichen kann, bleibt er fluchend stehen und hebt den Blick vom Boden. Weit hinten, in der Richtung, aus der er gekommen ist, sieht er etwas aufblitzen. Auf dem verschwommenen Kamm des Cerberus steht ein Licht. In der sinnlosen Hoffnung, dort drüben, wo das Wrack des Raketoplans liegt, würden Lichtsignale gesendet, starrt er, bis seine Augen anfangen zu tränen, aber dann ist er sicher, daß ihn ein Sonnenreflex auf der metallenen Oberfläche des havarierten Flugkörpers genarrt hat. Langsam, mit dem Sinken der Sonne, verschwindet auch das Licht.

 Kronert läßt in doppelter Enttäuschung die Schultern sinken. Nicht nur, daß dort niemand ist und ihm signalisiert, nein, der Reflex hat ihm auch bewiesen, wie kurz sein bisher zurückgelegter Weg ist.

 Höchstens fünfundzwanzig Kilometer hat er sich bisher vom Unfallort entfernt, und die Nacht mit ihrer schneidenden Kälte ist nicht mehr weit. Wenn er am ersten Tag dreißig Kilometer schafft, kann er sich gratulieren, aber er muß in zwei Tagen einhundertfünfzig Kilometer hinter sich bringen, wenn er nicht erfrieren will. Wasser und Atemgas würden vielleicht für vier Tage reichen, die wärmespendende Batterie jedoch höchstens für zwei Nächte, auch dann, wenn er sich zusammenrollt, um die Abstrahlung so niedrig wie irgend möglich zu halten.

 Eine einfache Rechnung also, und sie zeigt, daß alle Anstrengungen vergeblich sind. »Dreisatzrechnung!« murmelt er in den Helm, und immer wieder: »Dreisatz!« Minutenlang gelingt es ihm, dadurch zu verhindern, daß das Hirn diese Rechnung, die alles entscheiden wird, ohne Denkanstoß durchführt, aber wer schafft es schon, sein Unterbewußtsein zu beherrschen? Außerdem ist diese Rechnung viel zu einfach, als daß er sich selbst an ihrer Durchführung hindern könnte.

 Einhundertfünfzig Kilometer entsprechen bei seinem derzeitigen Tempo fünf Tagen. Es ist sinnlos weiterzulaufen, sinnlos, sinnlos!

 Und doch läuft er weiter. Er sieht die Sonne unter den Horizont tauchen, fühlt, wie die Kälte in ihm heraufkriecht, aber er marschiert, schaltet die Heizung nicht ein, in der törichten Hoffnung, sich warm laufen zu können.

 Der feine, mehlige Sand wird schnell dunkler, angefeuchtet von dem in der Kälte kondensierenden atmosphärischen Kohlendioxid. In den letzten Strahlen der Sonne sieht er, wie sich lange hellere Bahnen über den Staub ziehen, so als werde er nicht gleichmäßig feucht. Und dann fällt ihm ein, daß er bereits gegen Mittag, als er rückwärts gelaufen war, eine Beobachtung gemacht hatte, die ihm im Bewußtsein geblieben war, ohne daß er versucht hätte, sie sich zu erklären. Stehenbleibend blickt er sich um über die weite Fläche bis hin zum Cerberus, der jetzt viel weiter entfernt ist.

 Zuerst weiß er nicht, was ihm ungewöhnlich erscheint, was ihm schon vor fünf Stunden aufgefallen war, ohne daß er es hätte definieren können. Dann aber sieht er es: Seine Spuren verschwinden im Sand. Langsam fließen die verwaschenen Abdrücke mit der Umgebung zu einer glatten Fläche zusammen, verschwinden trotz Windstille.

 Wenige Minuten nur, und er steht inmitten einer unberührten eintönigen Landschaft, inmitten der Mortula, der Wüste des Todes, seines Todes.

 Die Nacht hat er zusammengekrümmt verbracht, um Strom zu sparen. Trotzdem hat er entsetzlich gefroren. Und die ganze Nacht über haben ihn diese Gedanken nicht losgelassen, die Gedanken an die Erde, die mit ihrem ruhigen bläulichen Licht langsam über den Himmel gewandert ist, als wolle sie Ausschau halten nach dem Abtrünnigen in der Mortula.

 Und da sind auch die Gedanken an Grind und Cortez auf Ares 4 gewesen. Noch einen Tag hat er zu leben, noch einen einzigen Tag, und vielleicht, wenn die Batterie so lange durchhält, noch einen Teil der nächsten Nacht.

 Vielleicht suchen ihn Grind und Cortez bereits, aber bei seinen Überlegungen in der vergangenen Nacht ist er zu der Überzeugung gelangt, daß es besser sei, erst am zweiten Tag nach dem Verschwinden mit der Aufnahme der Suche zu rechnen. Und wenn sie ihn suchen, wo sollen sie beginnen?

 Es ist ohnehin zu vermuten, daß sich die beiden nicht einigen können, auf welche Art und Weise die Suche in Gang gesetzt werden soll. Daß sie in der Zwischenzeit etwas bemerkt haben, traut er ihnen zwar zu, daß sie sofort etwas unternehmen werden, nicht. Es sind keine guten Gedanken, die er sich in der Nacht gemacht hat.

 Grind und Cortez sind typische Wissenschaftler, sagt er sich jetzt, Menschen, die bei jedem neuen Problem immer wieder beim Ursprung aller Dinge beginnen und die auch an den nicht so recht glauben, bevor sie ihn nicht gesehen und genau unter die Lupe genommen haben. Sie würden sich vorsichtig an die neue Situation herantasten, um über eine logische und exakte Analyse zu einer Anleitung zum Handeln zu kommen. In seinem Fall aber muß eine derartige Arbeitsweise unweigerlich scheitern.

 Langsam quält er sich hoch von dem bitterkalten Boden. Der stechende Schmerz im Fuß ist zu einem dumpfen Pochen geworden. Er stützt sich auf die Aluminiumstrebe und blickt sich um. Weit im Norden liegt der Cerberus, flimmernd in den aufsteigenden Schwaden des Kohlendioxids, das, selbst farblos, die Atmosphäre mit Schlieren anreichert.

 Seine Lippen angeln nach dem Schlauch und saugen einen Schluck belebender Flüssigkeit in den Mund. Er schluckt nicht, sondern läßt ihn langsam hinunterrinnen. Dann fällt ihm ein, daß er mit Nahrung nicht sparen muß, aber trotzdem schiebt er mit der Zunge den Schlauch aus dem Mund.

 Er wünscht sich so sehr, daß die beiden Wissenschaftler auf Ares 4 wenigstens einmal, wenigstens in seinem Fall, ihre Pedanterie und Unentschlossenheit ablegen möchten, daß nicht ausgerechnet er es ist, dem ihre verfluchte Exaktheit zum Verhängnis wird.

 Er sieht sie förmlich vor sich, die beiden ungleichen Typen. Grind, behäbig, groß und massig, mit langsamen Bewegungen, als fürchte er, mit einer unbeabsichtigten Geste Löcher in die Umwelt zu schlagen. Der mächtige, eckige Schädel bildet mit seinen blonden, schütteren Haaren einen geradezu lächerlichen Gegensatz zu den blauen Kinderaugen.

 Da ist ihm der wesentlich kleinere, schwarzhaarige Cortez schon weit sympathischer. Seine dunklen, wachen Augen sind einfach überall, und wenn er allein auf Ares 4 wäre, würde er sich wahrscheinlich keinen Augenblick bedenken, sondern sich sofort auf die Suche begeben. Aber zusammen mit Sven Grind wohl kaum. Grind wird zuerst versuchen, Fakten zu sammeln, und das ist bei der weiten Entfernung zu Ares 1 und der immer wieder zusammenbrechenden Funkbrücke nicht leicht. Dann aber wird er Cortez’ Initiative durch stundenlange Erörterungen zermürben und dadurch veranlassen, daß sie beide warten, bis es zu spät ist.

 Kronert fühlt selbst, daß ihm die Sorge um das eigene Leben böse Gedanken eingibt. Vielleicht irrt er sich wie bei seiner Einschätzung der Sicherheitsbestimmungen.

 Und plötzlich hofft er, daß die Wissenschaftler anders sind, als er es sich bisher eingeredet hat.

 Langsam wendet er sich nach Süden und beginnt tastend Schritt vor Schritt zu setzen. Nach wenigen Metern fühlt er das Pochen im Fußgelenk nicht mehr. Häufig bleibt er stehen und blickt zurück auf die Spuren seiner schweren Schuhe, die sich langsam auflösen, verschwinden im grauen Sand. Eben noch waren sie in seiner unmittelbaren Nähe scharf und deutlich, aber einige Meter von ihm entfernt verschwimmen sie schon. Er sieht, wie sich die Auflösung ihm nähert, wie sich seine Abdrücke auch in unmittelbarer Nähe verwaschen.

 Da wendet er sich um und läuft so schnell ihn seine Füße und die Aluminiumstrebe zu tragen vermögen. Plötzlich ist er bereit, an ein böses Omen zu glauben. Erst nach Minuten hat er sich so weit gefangen, daß er über sich und seine sinnlose Angst lachen kann.

 Bestimmt schätzt er Grind falsch ein, versucht er sich Mut zu machen. Er kennt ihn nicht so genau. Wen von den Büromenschen kennt er eigentlich genau genug, um sich ein Urteil erlauben zu können? Eigentlich keinen.

 Er meckert über sie, weil er sie für Menschen hält, die sich nur in der sterilen Atmosphäre ihrer Labors und Büros wohl fühlen, fern jeder Praxis. Und manchmal berauscht er sich an seinen eigenen Argumenten. Aber vielleicht sind sie ganz anders.

 Vielleicht, vielleicht… Was nützen ihm diese Erwägungen? Was nützt es ihm, wenn er unrecht haben sollte mit seiner vorgefaßten Meinung über sie? Er hat nur noch wenige Stunden zu leben. Höchstens für die Hälfte der Nacht wird seine Batterie die Heizung noch mit Energie versorgen können, dann wird alles vorbei sein.

 Fast möchte er aufgeben, aber es scheint eine der hervorragenden Eigenschaften des Menschen zu sein, daß er selbst dann nicht an seinen Tod zu glauben bereit ist, wenn sich dessen genauer Zeitpunkt schon berechnen läßt.

 Menschen sind eigenartige Wesen, philosophiert er, sie sind in der Lage, etwas zu tun, das ihnen sinnlos erscheint. Und sein Handeln ist ein Beispiel dafür. Er weiß genau, daß er nicht aufgeben wird. Unaufhörlich stapft er weiter vorwärts der Station entgegen, als sei es ein Vorzug, ihr im Tod ein paar tausend Meter näher zu sein.

 Während der Mittagsstunden ist er wieder gezwungen, sich ständig zu drehen und zu wenden. Der Wärmeausgleich ist eine kraftaufwendige Angelegenheit, aber Kronert bewegt sich jetzt bereits völlig mechanisch.

 Seine Aufmerksamkeit benötigt er für etwas anderes. Er nimmt sich vor, das Verschwinden der Fußspuren aufzuklären, aber er bringt es nicht fertig, einige Minuten für genauere Beobachtungen zu opfern. So konstatiert er nur das Eigenartige dieser Erscheinung und zerbricht sich den Kopf über die Gründe.

 Fast scheint es, als führen die Sandschichten ein geheimnisvolles Eigenleben oder als verfolgen ihn unter der Oberfläche Wesen, die seinen nahen Tod ahnen und danach trachten, ihn als leichte Beute nach Eintritt der Agonie zu überfallen.

 Aber es gibt kein Leben auf dem Mars. Zumindest ist bisher noch nichts Derartiges festgestellt worden, und die Menschen befinden sich immerhin schon seit rund einem Jahrzehnt auf Ares.

 Was also ist es, das seine Spuren in der Mortula so zielstrebig verwischt, das eine erfolgreiche Suche nach ihm für immer unmöglich machen wird?

 Am frühen Nachmittag, die Sonne beginnt bereits sich dem Horizont entgegenzusenken, stockt er plötzlich. Zwar fühlt er das Zucken der Motorik in den Beinen, die seit Stunden nur noch mechanisch einen Fuß vor den anderen setzen, aber das Hirn befiehlt ihnen, auf der Stelle zu verharren.

 »Was ist das dort vorn?« fragt sich Kronert selbst, und er ist erstaunt, als eine rauhe und unbekannte Stimme seinen Helm erfüllt. »Blödsinn!« knurrt er, und erst jetzt glaubt er daran, daß die kratzige Stimme seine eigene ist. Seit dem Abflug gestern hat er sie nicht mehr gehört. Gestern? War das wirklich gestern? Oder ist es schon Tage, Wochen, Monate her? Ihm ist, als laufe er durch die Mortula seit undenklichen Zeiten, von einer Ewigkeit zur anderen, mit zitternden Beinen, die jeden Augenblick den Dienst versagen können.

 Etwas hat ihn an seinen Platz gebannt, etwas Eigenartiges, etwas, das nicht hierhergehört, nicht in die Mortula und nicht auf den Mars.

 Vor ihm, nur wenige Schritte entfernt, liegt ein dunkler Fleck auf dem hellroten Sand. Der Fleck hat eine unregelmäßige Form, obwohl er kompakt, ja fast gefährlich wirkt. Ist es das, worauf er gewartet hat, seit ihm das Verschwinden seiner Fußabdrücke zum Bewußtsein kam? Nach Minuten löst er den Blick von dem Fleck und richtet ihn auf den Horizont, dem sich die Sonne nähert, dann nach links, wo die Station Ares 4 sich befinden muß, so weit entfernt, daß sie noch lange nicht sichtbar werden wird. Noch lange nicht? Für ihn nie mehr!

 Dort drüben erhebt sich verschwommen und unklar ein blaugraues, unscheinbares Gebirge, dessen runde Hügel von der Sonne auf einer Seite in rötliches Licht getaucht werden. Wenn er dieses Gebirge vor Einbruch der Nacht erreicht, findet er möglicherweise eine Höhle, in der er sich verkriechen kann, in der er die Wärmeabstrahlung noch weiter reduzieren kann.

 Eine unsinnige Hoffnung zuckt in ihm auf. Noch hat er sich nicht bewegt, aber es ist ihm klar, daß er die Berge nur dann erreichen kann, wenn er sich höllisch beeilt. Aber da ist der Fleck.

 Er reißt sich zusammen und geht hinüber zu der dunklen Fläche. So unregelmäßig, wie sie aus der Ferne aussah, ist sie nicht. Eher ziemlich exakt oval. Sie ist nicht nur dunkel, sondern tief rot, fast dunkelrot, wenn auch die Farbe von einem matten Grau überlagert wird. Als er sich bückt, sieht er an vielen Stellen den Sand unter dem Ding hervorschimmern. Aus der Nähe betrachtet, wirkt es wie ein vielfach verzweigtes feines Netz, wie ein Myzel, das sich an den Sand schmiegt. Ein Gefühl des Ekels steigt in ihm auf, und er vermag nicht zu sagen, warum. Kann man sich vor etwas ekeln, das man nicht kennt, das an keiner Stelle des Erfahrungsschatzes als ekelhaft verankert ist? Kann man sich vor irgendeinem toten Gebilde einer toten Welt ekeln?

 Er blickt kurz auf, und da sieht er, daß es noch mehr dieser Flecke gibt, drei, sechs, zehn, immer einer in einem bestimmten Abstand vom anderen. Er fühlt, wie sich ihm die Kopfhaut zusammenzieht, fühlt eine Gänsehaut auf den Armen.

 Das ist Leben! Ein ekelhaftes Leben, das beginnt, ihn mit tödlicher langsamer Sicherheit zu attackieren. Er ist nahezu eingeschlossen. Sie waren es, die seine Spuren verwischten, sie haben dafür gesorgt, daß man weder ihn noch seine Spuren finden wird.

 Und wieder beginnt er zu laufen. Humpelt im Zickzack um die völlig bewegungslosen Flecken herum, den fernen Bergen entgegen. Hält erst inne, als er weit und breit nur noch unberührten Sand sieht. Ängstlich blickt er über die Schulter zurück nach seinen Fußstapfen und sieht, daß sie weiterhin verschwinden, daß es wieder näher kommt, immer näher. Unter dem Sand verfolgen sie ihn also, feige, mordlustige Bestien.

 Nach einer weiteren Viertelstunde hastigen Laufens ist er fertig. Er kann nicht mehr. Sein Atem geht pfeifend, und der Schweiß in den Augen macht ihn fast blind.

 Als er wieder sehen kann und die Kreise vor seinen Augen sich langsam auflösen, sieht er vor sich, nur zwei, drei Meter entfernt, wieder einen der Flecke. Ist es der kaum vergangene Schwindel, oder bewegt sich das Ding auf ihn zu? Er starrt und starrt, aber da ist keine Bewegung. Sie halten ihn zum Narren, diese Viecher, verfolgen ihn, und wenn er sie beobachtet, verhalten sie sich still, wie tot. Aber er wird es ihnen zeigen, so leicht gibt er nicht auf.

 Mit einem Wutschrei springt er einen, zwei Schritte nach vorn, registriert im Unterbewußtsein, daß der dunkelrote Fleck nicht die geringste Reaktion zeigt, dann springt er mit den schweren Stiefeln seines Schutzanzuges mitten hinein, wühlt brüllend mit dem gesunden Fuß im Sand und hört erst auf, als der Fleck eine zertrampelte, verwüstete Fläche ist.

 Das Ding ist verschwunden, über dem Staub schwebt eine feine dunkelrote Wolke.

 Er wartet nicht, bis sich die Staubwolke setzt. Vielleicht hat das Tier sich in diesen rötlichen Staub verwandelt, und wenn er aufhört, es zu vernichten, setzt es sich wieder und bildet erneut eines dieser tödlichen Netze. Mit gesenktem Kopf trottet er weiter, der fernen Hügelkette entgegen. Er geht langsam, schleppenden Schrittes. Der Fuß schmerzt wieder.

 Nach zwei Stunden Marsch hat er keine weiteren Netze gesehen. Die fernen Hügel sind näher gerückt, und Kronert ist jetzt fast bereit, an eine Halluzination zu glauben. Er ist am Ende seiner Kraft. In den vergangenen Stunden hat er sich nicht mehr umgeblickt, hat nicht gesehen, daß seine Fußspuren nach wie vor verschwinden.

 Als die Sonne zum zweitenmal während seines Marsches den Horizont erreicht, beginnt der Boden anzusteigen. Die Füße berühren blanken Fels. Er verschwendet eine Menge Zeit damit, in den Hügeln nach einer Höhle zu suchen, in der er die Nacht zubringen kann, aber die abgerundeten Buckel zeigen nicht die geringsten Auswaschungen. Nach einer halben Stunde gibt er auf.

 Nichts kann ihn mehr retten. In dieser Nacht wird er erfrieren. Er schaltet den Regler der Anzugheizung auf kleinste Leistung. Bereits jetzt beginnt die Kälte in seinen Beinen emporzusteigen. Zwischen zwei Felsen rollt er sich zusammen. Irgendwann wird man seinen Leichnam finden. Vielleicht nach Tagen, vielleicht auch nach Wochen oder Monaten. Man wird ihn in der Nähe von Ares 1 bestatten und seinen Namen auf mehrere Tafeln meißeln. Tafeln, die die Erinnerung an Menschen wachhalten sollen, die im Kosmos umgekommen sind. Eine Tafel wird nur seinen Namen tragen, und sie wird auf seinem Grab stehen. Eine weitere wird seinen Namen am Haus der Wissenschaften zu Berlin unsterblich machen, und eine andere wird den Namen Bernd Kronert in kyrillischen Buchstaben tragen, die Granittafel an der Kremlmauer auf dem Roten Platz zu Moskau. Fremde und bekannte Menschen werden Blumen unter die Tafeln legen. Auch seine Mutter wird ihm Blumen bringen, und trotz ihrer Tränen wird man ihr ansehen, daß sie stolz auf ihn ist.

 Man wird ihn einen Helden nennen. Aber ist er ein Held? Frieren Helden in ihren letzten Stunden so, daß sie mit den Zähnen klappern? Oder ist es vielleicht heldenhaft, in seinen letzten Minuten auf Grind und Cortez zu fluchen, weil sie ihn nicht gesucht oder doch zumindest nicht gefunden haben?

 Der Atem in seinem Helm beginnt an der Scheibe zu kondensieren. Vorsichtig dreht er den Regler ein wenig weiter auf, wartet minutenlang und stellt mit Entsetzen fest, daß die Kälte nicht mehr zu vertreiben ist. Die Batterie ist nahezu leer.

 Einen Augenblick lang muß er geschlafen haben. Er erwacht von einer irrsinnigen, schneidenden Kälte. Zugleich aber glaubt er ein Geräusch zu hören, daß nicht in die Totenstille des Mars paßt.

 Je mehr er sich auf das Geräusch konzentriert, desto deutlicher wird es. Es klingt wie das Rauschen eines Wasserfalls. Kronert richtet sich langsam auf. Das bereitet ihm unsägliche Qualen. Sein Körper ist starr vor Kälte. Auch nach den ersten Schritten ändert sich das nicht. Überall dort, wo er den Schutzanzug von innen mit der Haut des Körpers berührt, an den Handgelenken, dem Hals und beim Umdrehen an den Wangen, hat er das Gefühl, in siedendes Wasser getaucht zu werden. Wasser wird, stellt er sarkastisch fest, langsam zu seiner fixen Idee.

 Vielleicht ist es auch dieser unsinnige Gedanke an Wasser, der ihn vorwärts treibt. Er denkt nicht daran, tatenlos auf den Tod zu warten.

 Das Geräusch ist lauter geworden, und es wird dem Rauschen von großen Wassermassen immer ähnlicher. Natürlich weiß er, daß es auf Mars kein Wasser gibt, keinen einzigen Tropfen, aber das Rauschen ist keine Einbildung, er hört es genau, mit jedem Schritt wird es lauter. Aber er ist schon zu schwach, um vernünftig denken zu können.

 Das Terrain wird immer schwieriger. Die abgerundeten Buckel der Felsen bieten den Füßen nur wenig Halt; immer öfter strauchelt er, und er ist froh, es auf die schlechten Bodenverhältnisse schieben zu können.

 Und dann öffnet sich vor ihm zwischen zwei eng beieinander stehenden Felsen der Blick in das Tal. Zwar ist es fast dunkel, aber seine Augen haben sich an das schwindende Licht gewöhnt. Er sieht den Wasserfall. Es ist unglaublich, unmöglich: ein Wasserfall auf dem Mars!

 Hinter einer grauschwarzen Dunstwand schießt es röhrend zwischen engen Felsen hindurch, ein mächtiger Schwall grauen, quirlenden Wassers. Über eine Breite von mindestens dreißig Metern fällt der Katarakt fast ebenso tief zu Tal.

 Kronert beginnt den Abstieg. Bereits wenige Meter hinter dem gischtenden Absturz hat sich der Strom beruhigt. Der aufsteigende Dunst fasziniert Kronert. Dunst entsteht nur dort, wo genügend starke Temperaturunterschiede herrschen, und das kann hier nur Wärme bedeuten.

 Mit brennenden Augen starrt Kronert auf die ersten Schwaden, die er erreicht, vor seinen Augen beginnt sich alles zu drehen. Mit äußerster Anspannung kämpft er die Schwäche nieder und betrachtet das Gestein in seiner Umgebung. Irgendwo muß sich hier unter der eisigen Kälte Reif absetzen.

 Unter seinen tastenden Händen rinnen an den Felsen kleine Bäche herab. Kondensat? Wasser? Bei dieser Kälte? Oder ist es bereits wärmer geworden hier zwischen den Felsen? Bringt das strömende Wasser Wärme mit? Ist das die Rettung für ihn, oder ist es eine Halluzination seines schwindenden Bewußtseins?

 Er fühlt sich leer; die schneidende Kälte springt ihn wieder an, als er absichtlich mit der Wange das Helminnere berührt. Vielleicht ist dieser Augenblick, in dem auch die letzte Hoffnung schwindet, der schwerste seines Marsches.

 Der Entschluß, den er in diesen Minuten faßt, ist weder heroisch noch vernünftig. Er beschließt, seine Leiche von dem Strom, der sich in Richtung Ares 4 bewegt, hinwegtragen zu lassen. Näher an die Station heran, näher hin zu seinen Gefährten…

 Mit klappernden Zähnen kriecht er über die Felsen abwärts zu den Wassermassen. Sein Körper ist gefühllos vor Kälte, und die Hände werden zu Klauen, die sich in die runden Steine krallen. Wasser fließt über seine Helmscheibe, graues, schmutziges Wasser.

 Wenige Meter über dem Fluß rutschen die kraftlosen, klammen Finger ab, finden keinen Halt mehr auf den Felsen, plötzlich dreht sich das Tal um ihn, das gurgelnde Wasser schießt heran, und dann gibt es nur noch das Dunkel um ihn.

 Ihm ist, als stürze er in einen tiefen Schacht, aus dem ihm Wärme entgegenschlägt. Wärme ist um ihn, unter ihm, über ihm.

 [image:]

 Sie sind bereits unruhig geworden, als die Verbindung zu Ares 1 plötzlich abbrach. Vor etwa zwei Stunden ist die grüne Libelle auf dem Kommandopult plötzlich auseinandergelaufen. Und da bei Anliegen der Trägerfrequenz des Richtsenders die beiden Flügel der Libelle möglichst schmal sein müssen, bedeutet dies unzweifelhaft, daß die Verbindung zusammenzubrechen droht. Paolo Cortez ist kopfschüttelnd aufgestanden, hat versucht die Frequenz einzuregeln, aber es ist eher schlechter als besser geworden. Minuten später ist die Libelle ganz erloschen.

 Eine knappe Stunde nur hat Sven Grind benötigt, um die einzelnen Baugruppen der Empfangsanlage zu überprüfen, dann steht fest, daß der Fehler nicht in der Stationsanlage von Ares 4 liegt.

 Eine weitere Stunde ist vergangen, ehe er die Außenanlagen überprüft hat.

 Cortez hat in der Zwischenzeit versucht, die Verbindung mit einem kleinen Handgerät herzustellen, aber diese winzigen Dinger sind nicht empfindlich genug. Eigentlich sollen ja an diesem Tag neue Geräte angeliefert werden, und das ist eben der Grund ihrer Sorgen. Jemand ist seit Stunden unterwegs nach Ares 4, und da die Verbindung nach Station 1 abgebrochen ist, kann auch der Leitstrahl abreißen.

 Sven Grind kommt aus der Luftschleuse. Seine hellen Augenbrauen sind zusammengezogen, der etwas zu volle Mund ist jetzt schmal und blaß.

 »Draußen ist ebenfalls alles in Ordnung«, sagt er. »Wenn man davon absieht, daß die Kuppel und die Streben einen neuen Belag brauchen.«

 »Verdammter Sand!« flucht Cortez und schiebt den Tonträger zurück. »Und was nun? Da ist jemand unterwegs zu uns. Der kann ganz schön in einen Schlamassel geraten.«

 Grind nickt. »Wer ist unterwegs?« fragt er dann.

 Der Südländer zieht sich die Aufzeichnung des letzten Radiogramms herüber und wirft einen kurzen Blick auf den Streifen. »Kronert von Ares eins.«

 Es sieht aus, als wolle Grind lächeln, aber es scheint wohl nur so. »Kronert«, murmelt er leise. »Ausgerechnet Kronert, der Brummbär. Na, wenn der unterwegs Ärger bekommt, wird er ganz schön fuchtig werden.«

 So unrecht hat Grind mit seiner Bemerkung nicht. So gut Kronert als Pilot arbeitet, so schlecht ist mit ihm auszukommen, wenn er nicht gerade ausgezeichneter Laune ist. Aus irgendeinem Grunde neigt er dazu, alle wissenschaftlichen Mitarbeiter für verschroben und langweilig zu halten. Vielleicht hat er aber auch gar keinen Grund hierfür, und es handelt sich einfach um eine Aversion. Cortez richtet sich auf. »Wir müssen etwas unternehmen, Sven«, mahnt er. »Natürlich müssen wir etwas unternehmen. Wägen wir genau ab, wo wir beginnen.«

 »Wenn die Gründe für den Ausfall der Trägerfrequenz nicht bei uns liegen, wo liegen sie dann? Drüben bei Station eins?«

 Grind hebt die Schultern. »Vielleicht. Obwohl ich mir das nicht vorstellen kann. Es handelt sich um eine zweiseitige Verbindung. Auch sie müssen dort gemerkt haben, daß sie abgerissen ist. Und die da drüben haben mehrere Ersatzsender. Die Verbindung wäre längst wieder da.«

 Cortez sieht ein, daß Grind recht hat. Das Nächstliegende wäre also dann eine atmosphärische Störung. Als er mit seinen Gedanken soweit gekommen ist, äußert er sie.

 »Spricht eigentlich alles dafür«, brummt Grind. »Dann muß es sich allerdings um einen Sandsturm handeln, wie wir ihn hier nicht oft erleben. Und wenn das stimmt, dann ist Kronert in höchster Gefahr.«

 »Es ist nicht sicher, daß er in das Zentrum des Sturms gerät. Vielleicht nimmt er eine ganz andere Route.« Cortez fühlt selbst, daß er nur nach Möglichkeiten sucht, die die Situation, in der sich der Pilot befindet, nicht ganz so prekär erscheinen lassen.

 Grind jedoch schüttelt den Kopf. »Wir müssen mit dem Schlimmsten rechnen, Pizarro.«

 Cortez schweigt, obwohl er im allgemeinen gegen den Spitznamen Pizarro, den er schon seit seiner Schulzeit trägt, protestiert. Jetzt aber ist ihm nicht nach Protest zumute. So schießt er nur einen kurzen Blick zu Grind hinüber, steht auf und legt das Band mit den meteorologischen Aufzeichnungen der letzten Stunden in den Geber.

 Minuten später wissen sie, daß die Situation ernster ist, als sie bisher vermutet haben. Das Band beweist ihnen, daß südlich des Cerberus eine mächtige Nordströmung entstanden ist, die tonnenweise Staub und Sand am Südhang des Gebirges ablagert und die leichtesten Teile kilometerhoch in die Marsatmosphäre treibt. Nach Aussage des Bandes tobt der Sturm etwa seit der Zeit, da sie das Zusammenbrechen der Verbindung bemerkt haben. »Kronert muß furchtbar im Druck sein«, murmelt Cortez. »Bestimmt ist er das, wenn er die Route über den Cerberus genommen hat.« Grind verzieht das Gesicht zu einer Grimasse. »Aber was können wir zur Zeit unternehmen? Nichts, gar nichts!« beantwortet er seine Frage selbst. »Vielleicht hat er den Sturm umgangen. Kronert ist ein erfahrener Pilot.«

 Aber er ist auch verdammt leichtsinnig, will Cortez einwerfen, doch er läßt es, weil er fühlt, daß das den Kern der Sache nicht ganz trifft. Leichtsinnig ist Kronert nicht, eher ein wenig zu draufgängerisch. Und er flucht oft auf die seiner Meinung nach zu strengen Sicherheitsvorschriften. Aber Cortez ist kein Fall bekannt, in dem er diese Vorschriften übertreten hätte. »Da sitzt man hier herum und kann nichts unternehmen«, schimpft er. »Was meinst du, wie mir das auf die Nerven geht.«

 »Mach mich bitte nicht mit verrückt, Paolo! Es reicht, wenn du durchdrehst. Laß mich überlegen!«

 Cortez stützt den Kopf in die Hände und starrt auf das Kontrollpult. Er zwingt sich dazu, klar zu denken. Sie müssen etwas tun. Aber was kann man unternehmen, wenn man nicht weiß, was geschehen ist? Vielleicht hat Kronert den Sturm umflogen und ist bereits kurz vor der Station. Aber wie kann er die Station ohne Leitstrahl finden? Überhaupt nicht kann er sie finden. Er mußte auf dem Leitstrahl bleiben. Und das bedeutet, daß er durch den Sturm mußte. Cortez fühlt plötzlich, daß Grind ihn ansieht, und als er den Kopf hebt, erkennt er, daß der andere eben den gleichen Gedanken gehabt hat. Er springt auf. »Los, Sven! Wir müssen die Rettungsgeräte fertig machen und nach ihm suchen. Wenn er jetzt noch nicht hier ist, dann ist etwas geschehen.«

 Grind steht ebenfalls auf. Er nickt. »Du hast recht, Pizarro«, sagt er, und es klingt nicht mehr wie ein Spitzname. »Es ist soweit!«

 Als sie die Schleusentür schon fast erreicht haben, flammt die Libelle wieder auf. Zur selben Zeit hören sie eine leise Stimme in den Tonträgern: »Hallo, Ares vier! Hallo, Ares vier! Meldet euch endlich! Hier spricht Ares eins.«

 Sie wußten schon bei den ersten Worten, daß es Ares 1 war. Der harte Akzent Korneljews ist unverkennbar.

 Cortez ist mit einem Sprung am Mikro. »Hier Ares vier! Hallo Korneljew! Wird Zeit, daß ihr etwas von euch hören laßt. Was ist mit Kronert?«

 Sekundenlang überträgt der Tonträger nur das tiefe Atmen des Mannes von Ares 1.

 Cortez fühlt, daß seine Nerven zum Zerreißen gespannt sind. Was ist los? Warum redet Korneljew nicht? »Nun sag doch endlich was!« ruft er. »Was ist mit Kronert?«

 Hinter ihm taucht Grind auf und legt ihm die Hand auf die Schulter. Mit einer ruhigen, aber unmißverständlichen Geste bedeutet er ihm, das Mikro freizugeben. Seine auch sonst ruhige Stimme ist jetzt fast schleppend. »Ist mit Kronert etwas geschehen, Korneljew?«

 Endlich beginnt der andere zu sprechen. »Wir wissen noch nichts, Grind. Nur eins ist sicher: Kronert ist in der Nähe des Cerberus in einen Staubsturm geraten und meldet sich seitdem nicht mehr. Wir befürchten das Schlimmste. Ich habe den Auftrag, euch zur Suche aufzufordern.«

 »Wir wollten uns gerade auf den Weg machen. Wenn er noch lebt, werden wir ihn finden.«

 »Gut, Grind. Macht euch ohne Verzug auf die Suche! Es ist damit zu rechnen, daß er selbst einen Absturz lebend überstanden hat. Allerdings kann niemand garantieren, daß er ohne Verletzungen unten angekommen ist. Schlagt die Richtung zum Cerberus ein! Ende!«

 »Verdammt, der arme Kronert!« murmelt Cortez, aber Grind schüttelt den mächtigen Schädel.

 »Keine Panik, Paolo. Wir werden ihn finden.« Seine Stimme klingt wieder bedächtig. Und die Bewegungen, mit denen er zur Schleusenkammer geht, sind nicht wesentlich schneller als sonst, Minuten später verläßt Cortez die Kuppel von Ares 4. Mit einem Blick umfaßt er die gewölbte Schale der Kuppel, die dem Fels flach aufzuliegen scheint, die Streben, die die Blase verankern, die Antennen, die teils kreisend die Umgebung beobachten, teils als stehende Paraboloide Richtfunkstrahlen aufnehmen.

 Dann legt er die Finger auf die Tastatur des Steuergebers und schaltet den Lenkstrahl ein.

 Aus der geöffneten Schleuse von Ares 4 kriechen langsam und gleitend zwei flache Fahrzeuge, erreichen den rötlichen Fels, wenden um neunzig Grad, das eine hierhin, das andere dorthin, entfernen sich voneinander und bleiben schließlich stehen.

 Kurz danach erscheint Grind ebenfalls in der offenen Schleusentür. Hinter sich her zieht er ein dünnes, elastisches Seil, mit dem er die beiden Fahrzeuge in einer losen Schlinge verbindet. Dann befestigen die beiden Männer eine Ballonsonde in der Mitte des Seiles. Kurze Zeit später steht die Sonde in erheblicher Höhe über den letzten Ausläufern der Mortula, gefesselt an die beiden Gleiter. Unter der Sonde hängt eine Suchkamera mit festgelegtem Programm.

 Cortez schaut noch einen Augenblick lang auf die abenteuerliche Konstruktion, die sie sich ausgeknobelt haben, während sie auf den Ruf aus Ares 1 warteten. Es ist nicht modernste Technik, was sie dort geschaffen haben, aber es ist das unter ihren Verhältnissen erreichbare Optimum.

 Wieder greift er zum Lenkstrahler, und dann setzen sich die beiden Gleiter auf Parallelkurs in Bewegung. Hoch oben folgt ihnen, sicher an den Seilen gezogen, die Sonde mit der Kamera.

 Zum erstenmal machen sich von Ares 4 Menschen auf, um die Mortula zu untersuchen, diese Einöde, die nur hin und wieder durch flache Berge unterbrochen ist. Aber es ist nicht Forschergeist, der sie in dieses Abenteuer treibt, sondern der Wille, einen der Ihren zu retten, Kronert, den bärbeißigen Piloten von Ares 1.

 [image:]

 Der Himmel ist jetzt klar und hoch. Weit und breit sind nicht mehr die geringsten Anzeichen eines Sandsturms zu sehen. Cortez und Grind kommen schnell vorwärts. Zwar erreichen die beiden Gleiter, die im Normalfall dem Einholen von Bodenproben dienen und nicht größer als ein Kinderauto sind, keine große Geschwindigkeit, aber das ist kaum erforderlich, da sie sie ohnehin nicht als Transportmittel benutzen können. Die beiden Wissenschaftler sind also gezwungen zu laufen.

 Sorgfältig vermeiden sie anfangs die Flächen losen Staubs, die immer wieder zwischen dem glatten Fels auftauchen, da durchaus die Möglichkeit besteht, daß der Sand dort tückisch Spalten und Löcher verbirgt. Aber lange sind sie dazu nicht in der Lage. Die Flächen werden größer und zusammenhängender, und der blanke Fels weicht zurück. Schließlich wenden sie sich ein wenig nach dort, wo in der Ferne die dunklen Schatten eines flachen Höhenzuges aus dem Staub ragen. Vielleicht gibt es in der Nähe dieses Höhenrückens weniger Sand und dafür größere Flächen festen Bodens.

 Aber sie werden enttäuscht. Rings um sie ist Sand, Sand und immer wieder Sand. Viel weiter können sie sich nicht von ihrem Kurs entfernen, ohne Gefahr zu laufen, an Kronert vorbeizugehen, ohne ihn zu sehen. Zwar verringert Cortez den Abstand der beiden Gleiter beträchtlich und erreicht dadurch, daß die Sonde ein gutes Stück höher steigt, aber dabei darf ein bestimmtes Maß nicht überschritten werden, will man vermeiden, daß die Sonde einen Teil ihrer Lagestabilität einbüßt und sich unkontrolliert dreht.

 Als die Sonne zu sinken beginnt, bleibt Cortez stehen. Zur selben Zeit stoppen auch die beiden Fahrzeuge und mit ihnen die Sonde. Er blickt hinüber zu der im Dunst verschwimmenden Silhouette des Bergrückens.

 Mindestens hundert Meter hinter ihm ist Grind stehengeblieben und sieht durch ein starkes Glas in die gleiche Richtung. Und erst jetzt wird Cortez klar, was sie beide zum Stehenbleiben bewogen hat: Der Dunst ist es. Der Dunst, der von der Sonne schemenhaft beleuchtet über dem Gebirge liegt. Eine einmalige, für den Mars völlig ungewöhnliche Erscheinung.

 Unbewußt stapft Cortez weiter, lenkt seine Schritte immer mehr zu den Bergen hinüber. Wie ein gut dressierter Hund folgt ihm, von den beiden Gleitern gezogen, die Sonde. Erst, als er Grinds schleppende und doch scharfe Stimme im Kopfhörer hat, bleibt er erneut stehen. »Stopp, Pizarro! Ich habe den Dunstschleier auch gesehen, aber das darf jetzt kein Grund sein, vom Leitstrahl abzuweichen. Nur wenn wir uns genau auf ihm bewegen, haben wir eine Chance, Kronert zu finden. Er wird sich bemühen, die Station auf kürzestem Wege zu erreichen.«

 Natürlich weiß Cortez das selbst. Aber ist es ein Wunder, wenn ein Wissenschaftler von einer außergewöhnlichen Erscheinung fasziniert und damit im wahrsten Sinne des Wortes vom rechten Weg abgebracht wird?

 »Alles klar, Sven!« murmelt er. Mehr sagt er nicht, und mehr zu sagen ist auch kaum erforderlich. Er ist sicher, daß Grind ihn versteht. Nach relativ kurzer Zeit ist der Schwede wieder neben ihm.

 Mit der Dunkelheit kommt die Kälte. Durch das ausgezeichnet arbeitende Thermoportsystem kommt sie gleichmäßig über den ganzen Körper. Cortez schaltet die Heizung ein und spürt Minuten später eine wohltuende Wärme – und den Wunsch auszuruhen, denn sie sind seit Stunden unterwegs. Von rechts kriecht ihnen die Dunkelheit entgegen. Immer häufiger stolpern sie in verdeckte Senken und Spalten, immer akuter wird die Gefahr, sich die Knöchel zu verstauchen oder gar zu brechen.

 Endlich bleibt Grind stehen. Er deutet auf eine vor ihnen liegende Senke, aus der der Sturm den Staub fast vollständig herausgeweht hat. »Wir sollten hier übernachten«, erklärt er. »Es hat keinen Sinn, weiterzugehen. Die Kamera kann keinerlei Konturen mehr unterscheiden. In der Dunkelheit laufen wir Gefahr, Kronert zu übersehen.«

 Wieder bringt Cortez nur die drei Worte »Alles klar, Sven!« über die Lippen. Er ist todmüde, zum Umfallen müde. Aber noch können sie nicht schlafen. Zuerst muß das Tragluftzelt aufgebaut und an den kleinen Kompressor angeschlossen werden, der im Normalfall einen der Gleiter mit Tragluft versorgt. Eine halbe Stunde brauchen sie dazu, und Cortez hat den Eindruck, als beobachte Grind ihn belustigt.

 Dann endlich rollt er sich zusammen. Die Worte Grinds, der ihm mit leiser Stimme eine gute Nacht wünscht, vernimmt er nur noch im Unterbewußtsein. Sein letzter Gedanke gilt der Tatsache, daß sie sich, ohne zu überlegen, eine Senke für die Nacht ausgesucht haben, als müßten sie sich vor wilden Tieren in acht nehmen. Dabei ist der Mars unbelebt oder doch fast unbelebt. Aber Cortez kann diesen Gedanken schon nicht mehr ganz fassen, denn er schläft viel zu schnell ein.

 Am anderen Morgen erleben sie eine unangenehme Überraschung. Nachdem sie das Tragluftzelt demontiert und auf einen der Gleiter verpackt haben, fällt ihnen zuerst auf, daß sich die Sonne heute mehr Zeit läßt als sonst. Blaß und rötlich steht sie über den Bergrücken im Osten – genau das Zeichen, das auf einen beginnenden Sandsturm deutet.

 Sven Grind blickt mit sorgenvoller Miene hinüber. »Uns bleibt aber auch nichts erspart«, brummt er.

 Ein Sandsturm könnte jetzt tatsächlich ihre Anstrengungen zunichte machen. Häufig werden dabei meterhohe Wehen aufgetürmt, die ein Auffinden von Verletzten völlig unmöglich machen würden, ganz abgesehen davon, daß die enormen Geschwindigkeiten der Luftmassen durchaus in der Lage sind, einen hilflosen Menschen mit sich zu reißen.

 Aber Cortez glaubt nicht an einen Sandsturm. Es wäre äußerst ungewöhnlich, wenn dem eben abgeklungenen sofort ein neuer Sturm folgen würde. Normalerweise bauen sich die Luftmassengegensätze auf Mars sehr langsam auf und bedürfen eines Anstoßes, ehe sie den kritischen Punkt übersteigen und dann mit mächtiger Gewalt losbrechen. Er schüttelt den Kopf. »Ich glaube nicht an einen Sturm«, sagt er.

 »Und wie erklärst du dir, daß die Sonne so kraftlos scheint?«

 »Keine Ahnung!« erwidert er, aber ein Gedanke beschäftigt ihn. Als Grind eine neue Frage stellen will, winkt er unwillig ab und überlegt weiter.

 Die Sonne geht drüben über den Bergen auf. Dort haben sie gestern, als sie im Westen stand, den eigenartigen rötlichen Dunst gesehen. Dieser Dunst könnte die Lösung sein, dieser ungewöhnliche Dunst, den es auf Mars eigentlich gar nicht geben dürfte. »Was war das gestern über den Bergen dort drüben?« fragte Cortez.

 Grind bleibt stehen. »Wasserdampf war es nicht, wenn du das meinst.«

 »Das weiß ich selbst, aber was war es dann?«

 »Ich hatte gestern schon an einen neuen Sandsturm gedacht.«

 »Dann müßte er uns aber längst erreicht haben. Sandstürme bleiben gewöhnlich nicht an einer Stelle stehen. Das widerspricht ihrer Grundhaltung.«

 Grind geht auf den Spott nicht ein; er brummt Unverständliches. Dann wendet er sich plötzlich wieder nach Norden, in Richtung Cerberus. »Zerbrechen wir uns nicht den Kopf darüber«, sagt er. »Wenn wir Kronert gefunden haben, können wir das Phänomen immer noch untersuchen. Jetzt haben wir Wichtigeres zu tun.«

 Knapp fünfzig Meter haben sie zurückgelegt, als der Zeiger auf der Lenkbox heftig ausschlägt und dann nach links vorn zeigt. Zugleich ertönt ein leises, auf- und abschwellendes Hupen aus dem Lautsprecher.

 Sie beginnen zu laufen. Die Kamera hat etwas entdeckt, das der vorprogrammierten Form entspricht, und nach Lage der Dinge kann es eigentlich nichts anderes sein als ein Mensch. Was sonst sollte inmitten der Mortula einen länglich-ovalen, dunklen Fleck bilden?

 Als sie die Stelle erreichen, auf die der Zeiger gerichtet ist, bleiben sie, nach Luft schnappend und zutiefst enttäuscht, stehen. Vor ihnen, nur wenige Meter entfernt, liegt einer der sogenannten Lithofanten, eine Kolonie netzförmiger niedriger Lebewesen, die. unter dem Einfluß der tagsüber heißen Sonne Kohlendioxid und Minerale assimilieren. Das Erstaunliche dabei ist, daß diese mikroskopisch kleinen Lebewesen eine ungeheure Affinität zueinander besitzen, die es ihnen ermöglicht, sich zu einer komplizierten Kolonie zu vernetzen. Mehrere Jahre hat es gedauert, ehe die ersten dieser Tierpflanzen entdeckt wurden, da sie nur in den Gebieten mit extremen Temperaturunterschieden zwischen Tag und Nacht vorkommen. Zweifellos handelt es sich hier um Lebewesen, die den extremen Verhältnissen dieser Welt am günstigsten angepaßt sind.

 So interessant diese Begegnung unter anderen Voraussetzungen gewesen wäre, bei Paolo Cortez löst sie jetzt Verbitterung aus, einfach, weil sie gezwungen sind, die Suchkamera neu zu programmieren. Sie dürfen nicht Gefahr laufen, sich ein zweites Mal narren zu lassen.

 Grind faßt sich als erster. Er nimmt Cortez den Steuerkasten aus der Hand und läßt die beiden Gleiter so weit auseinanderrücken, daß das Verbindungsseil straff wird. Dadurch gerät die Kamera in ihre Reichweite, und es ist ein leichtes, sie abzunehmen. Ungleich schwieriger ist die Aufgabe, sie neu zu programmieren. Es ist bei derartigen Kameras, die nur mit einem Objektiv ausgerüstet sind, unmöglich, die dreidimensionale Form eines Menschen als Erkennungskriterium heranzuziehen, da der Sucher nur in der Lage ist, sich in zwei Dimensionen zu orientieren.

 Sie verlieren mindestens eine Stunde mit den Bemühungen, ein möglichst menschenähnliches Rasterbild auf das Band zu bringen. Beide erweisen sich nicht gerade als Meister bei der Darstellung geometrisch ähnlicher Flächen.

 Als Grind sich das Werk betrachtet, hält er den Kopf schief. »So müßte es eigentlich ausreichen«, erklärt er hoffnungsvoll. »Ein wenig Selektionsarbeit dürfen wir der Kamera ruhig zutrauen. Und ich meine, daß das, was wir hier gezeichnet haben, einem Menschen weit ähnlicher sieht als die Darstellung auf dem ersten Band.«

 Zweifellos hat er recht. Aber Cortez’ Bedenken sind noch nicht beseitigt. Auf dem ersten Band hatten sie sich mit einem einfachen Oval begnügt, und es ist durchaus nicht sicher, daß ihre neue Darstellung einen größeren Erfolg erbringt. Um so sorgfältiger legt er das Band zwischen die Rollen, überprüft den Antrieb und läßt die Sonde auf.

 Sie machen sich ernstliche Sorgen; immerhin ist Kronert seit fast zwei Tagen verschollen, und bisher fehlt noch jede Spur von ihm.

 Aber auch an diesem zweiten Tag haben sie keinen Erfolg. Als die Sonne zum zweitenmal untergeht, haben sie sich den Bergen im Osten so weit genähert, daß sie hin und wieder bereits die ersten Ausläufer der flachen Felsen überqueren. Der Kompaß beweist, daß sie ihre Marschrichtung exakt beibehalten haben. Vielleicht bewegen sie sich ein wenig östlich des Leitstrahls, aber diese Abweichung ist keineswegs erheblich.

 Cortez blickt hinüber zu den Gesteinsbrocken, hinter denen wieder der rötliche Dunst hängt. Diese Nebel sehen aus der Nähe weit weniger dicht aus als aus größerer Entfernung.

 Grind hat das Glas vor den Augen. Meter um Meter tastet er das Gelände im Norden ab. »Es wird langsam kritisch, Paolo!« brummt er.

 Cortez fühlt eine Art Erleichterung darüber, daß der andere endlich auf das Wichtigste kommt. Es wird tatsächlich Zeit, daß sie Kronert finden, und Grind hat den ganzen Tag kaum ein Wort über ihre eigentliche Aufgabe gesprochen. »Da ist was Wahres dran«, sagt er und bemüht sich um eine ruhige Stimme. »Zwei Tage in der Wüste sind keine Kleinigkeit für einen einzelnen.«

 »Hoffen wir, daß er wenigstens ausreichend mit Nahrung, Atemluft und Batterien versorgt ist.«

 Nachdenklich nickt Cortez. Erst jetzt kommt ihm zum Bewußtsein, wie schnell die eine oder andere Sicherheitsvorschrift durch Routine zur Alltäglichkeit werden kann. Und vom Alltäglichen zum vermeintlich Unwichtigen ist es nur ein kleiner Schritt. Es wäre nicht auszudenken, wenn Kronert einen Leichtsinnsfehler gemacht hätte.

 Cortez versucht sich abzulenken von seinen unerfreulichen Gedanken, blickt hinüber zu dem geheimnisvollen Dunst. Die Gedanken an Kronert lassen sich jedoch nicht vertreiben. Da blickt auch er nach Norden, wo die Formation des Cerberus irgendwann auftauchen muß. Aber noch ist nichts zu sehen. Außerdem fällt die Dunkelheit sehr schnell ein. »Irgendwo dort vorn im Norden muß dieses Gebirge in weitem Bogen an den Cerberus anschließen«, sagt er. »Vielleicht handelt es sich sogar um eine geschlossene Formation.«

 Grind nimmt das Glas von den Augen. »Ja, ja, wir wissen noch sehr wenig vom Mars.«

 Cortez versteht ihn. Zehn Jahre sind eine kurze Zeit bei der Erforschung eines Planeten. Die von der Station. Ares 1 weit entfernten Gebiete sind noch lange nicht genau kartographiert. Bisher liegt lediglich eine einigermaßen geschlossene Karte aus Luftaufnahmen vor, die von vier um den Planeten kreisenden Sonden fotografiert worden sind. Aber allein die Deutung der Oberflächenstrukturen wird noch langer Jahre bedürfen, denn Gebirge wie auf der Erde gibt es hier nicht. Keine tiefen, schattigen Täler, keine vereisten Gipfel. Und kein Wasser auf Mars. Das alles macht eine eindeutige Aussage über bestimmte Bodenformationen anhand der Aufnahmen langwierig und unsicher.

 Auch die Nacht ist anders als auf der Erde. Mit dem Sinken der Sonne kommt die Kälte. In Minuten strahlt die Lithosphäre die tagsüber gespeicherte Wärme ab.

 Unter dem Einfluß dieser Temperatursprünge zerfällt das Gestein durch Thermoerosion zu Sand, den die Stürme zu Staub zermahlen. Und auch die Stürme des Mars sind Kinder dieser Temperaturdifferenzen. Zwar ist die Entfernung des Mars von der Sonne im Mittel anderthalbmal so groß wie die der Erde, aber da das Regulativ der Wassermassen mit ihrem schlechten Wärmeleitvermögen fehlt, sind die Tage heißer und die Nächte kälter als auf der Erde. Und das ist auch der Grund für die erhebliche atmosphärische Turbulenz auf Mars, für die immer wieder ohne lange Vorankündigung hereinbrechenden Staubstürme.

 In dieser Nacht schlagen sie ihr Zelt zwischen zwei mächtigen Felsbrocken der Ausläufer des östlichen Höhenzuges auf.

 Als sie am Morgen die schützende Plasthülle verlassen, sehen sie, daß sich darauf eine feine Staubschicht abgelagert hat, die unter dem Einfluß kondensierender und verdampfender Gase eine komplizierte Struktur angenommen hat. Grind schnippt mit den Fingern gegen die Hülle, und sie beobachten, wie sich eine Wolke feinen Staubes erhebt.

 Minuten später befinden sie sich wieder auf dem Marsch. Im Osten quält sich die Sonne schwächlich durch den rötlichen Dunstschleier, den sie sich nicht erklären können. Immer wieder zieht es sie hinüber zu diesem eigenartigen Phänomen, und immer wieder ist es der Leitstrahl, der sie daran hindert, ihrem Forscherdrang nachzugeben.

 Eine Stunde später, die Sonne hat die obersten Schichten des Dunstschleiers noch nicht erreicht, quäkt die Warnhupe erneut. Zu gleicher Zeit stoppen die Gleiter, der Zeiger auf der Kontrollbox zuckt mehrmals nach rechts und bleibt schließlich stehen, auf den Fuß des östlichen Bergrückens zeigend.

 Einen Augenblick lang fürchtet Cortez eine erneute Enttäuschung, fürchtet, wieder einen dieser fast bewegungslosen Lithofanten zu finden, dann sieht er den menschlichen Körper im Staub.

 Kronert liegt mit dem Gesicht nach unten auf dem Sand. Die Arme hat er weit ausgebreitet, als wolle er sich am Boden festklammern, die Finger wirken verkrampft.

 Drei Tage später ist Kronert außer Lebensgefahr. Trotzdem sind weder Cortez und Grind noch der Arzt, der von Ares 1 herübergekommen ist, mit der Entwicklung der Dinge zufrieden.

 Der Arzt Dr. Berger, ein Landsmann von Kronert und ein hervorragender Kosmonaut mit einem enormen Erfahrungsschatz, ein Mann um die Fünfzig, befürchtet einen ernsthaften geistigen Defekt des Patienten.

 Seit mehr als einer Stunde starren die beiden Wissenschaftler auf die Tür zum Nebenraum, den der Arzt kurzerhand zum Krankenzimmer umfunktioniert hat. Bereits kurz nach seiner Ankunft hat er sie beide aus der Funkbude verbannt, um, wie er sagte, den Piloten in Ruhe behandeln zu können. Bereits zu diesem Zeitpunkt faselte Kronert ständig von Wasser, das er entdeckt zu haben glaubte, und von eigenartigen Tieren, die ihn angeblich verfolgt haben. Es ist einfach zum Verzweifeln.

 Jetzt öffnet sich die Tür zur Funkbunde und wird für einen Augenblick durch den massigen Rücken des Arztes ausgefüllt. Selbst jetzt, da er den Raum verläßt, behält er den Piloten so lange im Auge, bis er die Tür wieder geschlossen hat. Dann erst blickt er die beiden Wissenschaftler an.

 Der Anflug eines Lächelns huscht über sein Gesicht, als er ihre erwartungsvollen und niedergeschlagenen Mienen sieht. »Macht nicht solch betretene Gesichter«, sagt er. »Wir werden ihn schon wieder in Ordnung kriegen. Und ihr seht zu, daß ihr auf andere Gedanken kommt. Geht an eure Arbeit!«

 Wahrscheinlich hat er recht, denn sie helfen weder ihm noch dem Piloten dadurch, daß sie hier herumsitzen und Löcher in die Luft starren.

 Cortez steht als erster auf. Den fragenden Ausdruck auf seinem Gesicht kann er nicht beeinflussen.

 Dr. Berger aber schüttelt den Kopf. »Nein, bisher hat sich nichts geändert. Nach wie vor redet er davon, daß er Wasser gesehen hat und daß ihn eigenartige, unter dem Sand lebende Tiere verfolgt haben. Er behauptet sogar, daß er im Wasser gewesen sei. Dabei macht er durchaus einen vernünftigen Eindruck. Seine Sätze sind zusammenhängend und klar.« Er blickt von einem der Wissenschaftler zum anderen. »Könnte es nicht sein, daß vielleicht doch…«

 Aber Grind schüttelt nachdrücklich den Kopf. »Ausgeschlossen, Doktor. Es gibt kein Wasser auf dem Mars, und auch von unter dem Sand lebenden Tieren ist uns nicht das geringste bekannt. Außer diesen unbeweglichen Lithofanten.«

 »Was sind Lithofanten?«

 »Sie sind erst vor wenigen Wochen entdeckt worden. Erste Lebensäußerungen der mineralischen Marsnatur. Kolonien staubförmiger Wesen, die erste Anzeichen von Stoffwechsel aufweisen.«

 »Und sie könnten sich mit Sicherheit nicht unter dem Sand bewegen?«

 Grind lächelt nachsichtig. Cortez kann ihm seine Gedanken vom Gesicht ablesen. Der Mann ist Arzt, wird Grind denken, und man muß nicht gleich umfassende Kenntnisse auf dem Gebiet der Marsforschung von ihm verlangen, woher soll er wissen…?

 »Sie können sich eigentlich überhaupt nicht bewegen«, erklärt Grind. »Langsame Ortsveränderungen erreicht die Kolonie nur durch Umlagerung der einzelnen Staubpartikel von einem Ende der Kolonie zum anderen. Unter dem Sand ist derartiges aber völlig unmöglich.«

 Dr. Berger zuckt die Schultern. »Dann weiß ich es auch nicht…« Plötzlich scheint ihm jedoch eine Idee gekommen zu sein. »Kann es sich nicht um Tiere handeln, die der Wissenschaft noch unbekannt sind? Ihr selbst habt mir eben noch erklärt, daß die Entdeckung der Lithofanten erst wenige Wochen zurückliegt. Das aber läßt doch das Vorhandensein auch noch andersgearteten Lebens durchaus möglich erscheinen.«

 Grind schüttelt den Kopf. »Das mit den Lithofanten stimmt! Aber gerade ihre Existenz schließt die Möglichkeit aus, daß es Leben auf einem ganz anderen Evolutionsast gibt, Leben, das so kompakt ist, wie es eine Fortbewegung unter der Oberfläche des Sandes voraussetzt. Die Biosphäre eines Planeten bildet eine Einheit, und das Vorhandensein der Lithofanten…«

 Berger unterbricht ihn mit einer Handbewegung. »Schon gut, schon gut, Grind. Ich erkenne Ihre Argumente an. Aber dableibt immer noch das Wasser. Ich wage zu behaupten, daß Kronert nicht verrückt ist. Er war körperlich fertig, war auf seinem Marsch bis zum Extremwert unterkühlt, aber verrückt? Nein!«

 Der Arzt bringt seinen massigen Körper vorsichtig in einem Sessel unter und stützt den Kopf in die Hände. Seine ganze Haltung läßt darauf schließen, daß er die Symptome von Kronerts Krankheit nicht begreifen kann.

 Plötzlich fühlt sich Cortez von Grind beobachtet. Und als er den Kopf hebt, weiß er, daß der andere einen Gedanken hat, der ihn nicht losläßt.

 »Mensch, Pizarro«, flüstert Grind. »Ich habe es, Paolo! Der Dunst, der Dunst.«

 Das ist es, das muß es sein. Der Dunst über den östlichen Hügeln. Sollte es etwa doch Wasser…? Aber nein, das ist unmöglich! Cortez springt auf. »Los, Grind! Wir brechen auf!«

 Der Arzt sieht den beiden Wissenschaftlern verständnislos nach. Aber in seinen Augen glimmt die Hoffnung auf, daß der Kranke in der Funkbude gesund werden wird.

 Stunden später stehen Cortez und Grind am inneren Hang der östlichen Höhenzüge. Es sind in der Tat zwei Höhenzüge, zwischen denen sich ein tief eingeschnittenes Tal befindet. Über ihnen wölbt sich eine Glocke aus rötlichgrauem Dunst, und tief unter ihnen wälzt sich ein träger roter Strom zwischen flachen Felsen hindurch, sich weiter im Süden verzweigend wie in einem riesigen Delta. Dort hinten versickert er langsam im Sande der Mortula.

 Vorsichtig steigen sie über die Felsen abwärts, sich gegenseitig sichernd und stützend. Immer wieder rinnen unter ihren Händen kleine Bäche vom Gestein, tropfen von den Felsen herab und zersprühen auf dem harten Boden unter ihnen zu kleinen Wölkchen.

 Endlich machen sie halt und blicken hinab auf den Strom zu ihren Füßen. Cortez sieht das lächelnde Gesicht des Nordländers hinter der Helmscheibe. »Alles klar, Pizarro?«

 Cortez nickt. Auch er fühlt sich wie von einer Last befreit. Jetzt erst wissen sie, daß Kronert normal ist, so normal, wie ein Mensch nur sein kann.

 Noch am selben Abend erreichen sie den Ausgangspunkt ihrer kurzen Expedition, die Station Ares 4. Als sie die letzten flachen Hügel überqueren, werden sie per Funk angerufen.

 »Habt ihr etwas entdeckt?« Das ist die Stimme Kronerts, fragend, voller Zweifel. Er muß sich außerhalb der schützenden Station befinden.

 Und dann ist da auch noch die Stimme des Arztes. »Nun redet schon endlich! Habt ihr das Wasser gefunden?«

 In den Kopfhörern ist das hastige Atmen Kronerts. Sie wissen beide nicht, wie sie ihm beibringen sollen, daß er sich geirrt und doch nicht geirrt hat.

 »Es gibt kein Wasser auf Mars«, sagt Grind, und er fährt schnell fort, um den Seufzer Kronerts zu überdecken: »Aber du hast dich trotzdem nicht geirrt, Bernd. Es ist ein Staubstrom, und dieser Staubstrom hat dir das Leben gerettet. Die Stürme tragen den Sand nach Norden und lagern ihn zum großen Teil vor dem Cerberus ab. Dort sammelt er sich zwischen den Felsen des östlichen Höhenzuges, der sich im Norden an den Cerberus anschließt, und fließt wie ein Fluß zurück nach Süden. Dieser leichte Staub verhält sich in der Tat wie Wasser, ich kann deinen Irrtum gut begreifen.«

 »Aber die Wärme! Wo kommt die Wärme her? Meine Batterien waren völlig leer, und trotzdem bin ich nicht erfroren.«

 »Das ist kein Wunder, mein Lieber. Die Wärme entsteht durch die Reibung der fließenden Staubteilchen. Sie reiben sich weit mehr aneinander, als es die Wassermoleküle tun. Deshalb fließt ja der Strom auch so träge.«

 »Na, ich danke!« sagt der Pilot. »Von wegen träge. Ihr hättet sehen sollen, wie das Zeug durch die Felsen schoß.« Dann aber seufzt er erleichtert auf, und es ist, als befreie ihn dieser Seufzer von allen Lasten. »Und ich habe fast selbst daran geglaubt, verrückt geworden zu sein. Jetzt ist mir auch klar, warum meine Fußspuren sich in Nichts aufgelöst haben. Der langsam fließende Sand hat sie verwischt.«

 Als Cortez und Grind in Sichtweite der Station sind, eilt Kronert ihnen entgegen und streckt die Hände aus. »Ich möchte euch danken und mich gleichzeitig bei euch entschuldigen.«

 Grind blickt erstaunt. »Warum entschuldigen?« fragt er.

 Aber Kronert antwortet nicht darauf. »Fragt mich bitte nicht«, brummelt er und lächelt ihnen zu.

 [image:]

 Kyberneten

 Howard Montena zieht den Wagen in die leichte, unmerklich überhöhte Kurve zwischen Sunset Drive und Madison Highway hinein. Die breite Straße vor ihm ist leer und dunkel. Sanft tritt er das Pedal durch. Ein wenig hebt der leuchtendrote Lincoln die Nase, die Reifen wimmern leise auf dem staubtrockenen Asphalt. Fast unhörbar schaltet die Automatik die Gänge.

 Howard kostet das Gefühl der Beschleunigung voll aus. Er liebt es, wenn eine milde Gewalt seine Schultern gegen die Polster der Schalensitze preßt, wenn Bäume und Masten am Straßenrand mit einem rhythmischen Geräusch vorbeifliegen, zu einem flimmernden Band werden, das das Licht der Scheinwerfer aus der Dunkelheit reißt.

 Weit vorn, am Ende des hellen Bandes, tauchen die geschlossenen Baumbestände des Madison Parks auf. Als der Wägen die ersten Baumgruppen erreicht, ist es, als rase er in einen endlosen Tunnel hinein, in dessen wattigen schwarzen Wänden sich das Licht auf unerklärliche Weise verliert.

 Howard beginnt leise zu pfeifen. Er ist zufrieden mit sich und der Welt, und wenn ihn jetzt jemand fragen würde, was sich in seinem Leben ändern müßte, um ihn ganz glücklich zu machen, er wüßte es nicht zu sagen.

 Einer der Schlager, die er in dieser Nacht gehört hat, ist in seinem Bewußtsein hängengeblieben, und ihm fällt auf, daß er sich die Melodie eingeprägt hat. Vielleicht liegt es an der ausgezeichneten Band, die sein Vater aufgetrieben hatte, die beste, die er seit langer Zeit gesehen und gehört hat. Mochte der Teufel wissen, wie es dem Alten immer wieder gelang, eine dieser Gruppen zu engagieren, die in letzter Zeit viel lieber zu ihrem eigenen Vergnügen musizierten, als die aufwendigen Partys der Industriellen mit ihrer Anwesenheit zu beehren. Es ist schon etwas Eigenartiges um diese jungen Leute, die einen ihrer Meinung nach vernünftigeren Lebensstil vertreten, einen Lebensstil, in dem die gesellschaftliche Position und das Bankkonto keine Rolle mehr spielen und der ihnen die Möglichkeit geben soll, sie selbst zu sein und das zu tun, was sie für wichtig und erlebenswert halten.

 Howard Montena ist ehrlich genug, zuzugeben, daß er ihre Auffassung keineswegs verurteilt, denn die Zeit, da er einen ähnlichen Standpunkt vertrat, ist noch nicht allzulange her.

 Was ist der Grund für diese Bewegungen, die alle paar Jahre den Namen wechseln und anderen Idolen folgen und die doch eines gemeinsam haben: die Ablehnung der in Jahrhunderten etablierten Gesellschaft und ihrer Methoden, Geld zu konzentrieren und Macht auszuüben?

 Liegt die Antwort nicht bereits in der Fragestellung? Und warum bildet ausgerechnet die kapitalistische Gesellschaft einen solch ausgezeichneten Nährboden für derartige Lebensauffassungen?

 Howard stellt fest, daß er nicht mehr pfeift, und er schüttelt ein kleinwenig ärgerlich den Kopf darüber, daß er sich ausgerechnet jetzt solche Gedanken macht. Wie er seinen Vater kennt, wird er die jungen Musiker mit Hilfe eines Bündels größerer Geldscheine für einige Stunden aus ihrer gewohnten Umgebung herausgelöst haben. Warum sich über diese Probleme den Kopf zerbrechen? Er kennt seinen Alten gut genug. Schließlich hat er auch ihn, seinen Sohn, auf die gleiche Art und Weise von der Richtigkeit der gegenwärtigen Gesellschaftsordnung zu überzeugen gewußt.

 Er dreht ein wenig den Rückspiegel. Auf dem breiten Rücksitz ist Carlita eingeschlafen. Sein Verhältnis zu Carlita ist etwas eigenartig. Nicht, daß er etwas gegen intelligente Frauen hätte, nein, aber Carlita weiß, daß sie intelligent ist, und sie hat manchmal ein Lächeln um den Mund, das ihn nervös macht. So nervös, daß er fast vergessen könnte, wie hübsch sie ist. Er pflegt die Blicke zu genießen, mit denen sie auf den zahlreichen Partys seines Vaters oder des umfangreichen Bekanntenkreises gemustert wird.

 Jetzt allerdings sieht man nicht mehr von ihr als einen hellen Pelzmantel und eine Fülle blonden Haares, dessen Naturfarbe er längst vergessen hat. Sie hat sich zusammengerollt wie eine große Katze. Er lächelt, und er freut sich auf das vor ihnen liegende Wochenende. Er stellt sich ihre erstaunten Augen vor, wenn sie erwacht und feststellt, daß sie die ganze Fahrt verschlafen hat. Dann aber wird sie zu ihrem kleinen Handspiegel mit der Perlmutteinfassung greifen und ihr Makeup korrigieren, hier und dort etwas auffrischen. In dieser Beziehung unterscheidet sie sich nicht von anderen Mädchen ihres Alters. Wenn sie nur nicht manchmal so eigenartig lächeln würde…

 Howard richtet den Rückspiegel wieder auf die hinter dem Wagen in der Dunkelheit verschwindende Straße. Noch während er das tut, sieht er aus den Augenwinkeln vor sich am Rande der Straße eine Bewegung. Zuerst glaubt er, daß aus dem Dunkel der Bäume ein großes Tier auftaucht, aber dann erkennt er zu seinem Schrecken, daß es ein Mensch ist. Instinktiv wechselt sein Fuß die Pedale, tritt die Bremse in kurzen Rucken bis zum Anschlag durch. Der große Wagen schleudert, senkt die Nase, richtet sich wieder auf, wippt und senkt sich abermals. Das Quietschen der Reifen deckt alle anderen Geräusche zu. Einen Augenblick lang hofft Montena, daß er den Zusammenprall vermeiden kann, doch da steht für Bruchteile einer Sekunde ein stoppelbärtiges Gesicht mit entsetzt aufgerissenen Augen vor der Frontscheibe. Er sieht abwehrend ausgestreckte Hände, und dann geht ein Schrei in einem dumpfen Aufprall unter. Plötzlich ist Stille. Der Lincoln hebt federnd die Motorhaube. Das Gesicht und die Hände sind verschwunden.

 Howard Montena blickt sich um. Carlita ist erwacht, ihre Augen sind groß und erstaunt. Dann lächelt sie ein wenig, ganz anders als sonst, zieht fröstelnd den Mantel um ihre Schultern und greift sich ordnend ins Haar. Sie hat von alldem nichts gemerkt, nur das heftige Bremsen hat sie geweckt.

 Als er aussteigt, macht sie einen langen Hals und blickt in die Dunkelheit neben dem Wagen. Aber Carlita stellt keine Frage.

 Vor dem Fenster steigt der neue Tag herauf. Die noch niedrig stehende Sonne wirft einen Balken blendenden Lichtes durch die Glasfläche, die fast die Hälfte der Wand einnimmt. Es scheint sich einer jener Tage anzubahnen, an denen die Sonne zeigt, was sie hier im Süden zu leisten vermag, und die durch den weichen, vom Meer her wehenden Wind doch nicht unerträglich heiß werden.

 Howard blickt hinaus auf die alten Bäume des Parks, die sich vor dem Morgenwind verneigen, und auf die kleinen, munter durcheinanderlaufenden Wellen im klaren Wasser des Swimmingpools. Es wird ein Tag werden, der die Aufregungen der vergangenen Stunden vergessen machen wird. Oder doch fast vergessen machen wird.

 Die wenigen Schritte zum Bad geht Howard langsam, wie tastend. Die Tür ist weit offen, und er genießt das Bild, das sich ihm bietet: Carlita steht vor dem Spiegel. Sie hat sich bereits fertiggemacht für die Nacht, die nach der Party und der langen Fahrt erst jetzt beginnt. Sie hat die Arme gehoben und löst eine Spange aus ihrem Haar. Der weite Morgenmantel, den sie sich aus seinem Schrank ausgeborgt hat, verbirgt ihren schlanken Körper hinter tiefen Falten. Daran kann auch der straff gebundene Gürtel nichts ändern.

 Er tritt dicht hinter sie und hebt die Hände. Im Spiegel sieht er sein Gesicht dicht neben dem ihren. Aber noch ehe er sie an sich ziehen kann, wendet sie sich ihm zu. Ihre Augen sind ernst, so ernst, daß er den kleinen Abstand zwischen sich und ihr bestehen läßt.

 Mit einer Kopfbewegung weist sie hinüber zum Gästezimmer. »Mußtest du ihn mit zur dir nehmen, Howard? Der Abend hatte so nett begonnen.«

 Er hat damit gerechnet, daß sie protestieren würde. Seit sich herausgestellt hat, daß Jeffer außer einigen unbedeutenden Schrammen keinerlei Verletzungen davongetragen hat, ist er selbst unsicher geworden, ob es richtig war, ihn mit hierherzuschleppen. Mit Sicherheit wird das Weekend mit Carlita unter Jeffers Anwesenheit leiden.

 Was hatte er nicht alles unternommen, um die spröde Carlita zu einem gemeinsamen Wochenende zu überreden. Er hatte sich nichts aus den grinsenden Gesichtern seiner Angestellten gemacht, wenn er ihr Blumen mitbrachte, hatte alle möglichen Vorwände erfunden, um sich mit ihr dienstlich zu unterhalten, und hatte doch mehr als ein halbes Jahr benötigt, ehe sie endlich zusagte. Oder war es gar ein ganzes Jahr gewesen? Er weiß es nicht mehr. Aber er weiß, daß ihm die blonde Kybernetikerin gefällt, seit sie in seines Vaters Betrieb aufgetaucht ist. Und ausgerechnet jetzt scheint ihr gemeinsamer Ausflug zu scheitern.

 Trotzdem, er konnte nicht anders handeln. Er muß wissen, was Jeffer ausgerechnet hierhergetrieben hat. Und dann noch in diesem Zustand.

 Er hebt die Schultern. »Sollte ich ihn dort draußen allein lassen? Immerhin habe ich ihn angefahren. Und außerdem…« Er unterbricht sich, als er ihren fragenden Blick sieht, aber sie hat ihn wohl schon verstanden.

 Als er ihr die Hände auf die Schultern legt, wendet sie sich wieder dem Spiegel zu. Ihre Stimme ist abweisend. »Ich weiß, Howard! Du hast mir schon im Auto erzählt, ihr wäret Freunde aus eurer gemeinsamen Universitätszeit.«

 Er blickt sie auf dem Umweg über den Spiegel an und sieht den gleichen Unglauben, den er in ihrer Stimme hört, auch auf ihrem Gesicht. Das scheint ihm nicht verwunderlich, denn Jeffers äußerer Zustand ist nicht der eines Mannes, der auf der Universität das Rüstzeug fürs Leben erhalten hat. Jeffer sieht nicht gerade gesellschaftsfähig aus.

 Als er nicht antwortet, bekommt Carlita aufmerksame Augen und mustert ihn mit ernstem Gesicht. Sogar eine kleine, steile Falte hat sie auf der Stirn. »Was ist das für ein Mensch, Howard? Er sieht aus, als wäre er ein…« Sie stockt und überlegt, als ihr kein besserer Begriff einfällt, sagt sie einfach: »Wie ein Anarchist sieht er aus.«

 Howard verkneift sich das Lächeln. Er weiß, daß sie ihm das jetzt übelnehmen würde. »Nein, Carlita!« sagt er. »Jeffer ist kein Anarchist. Er ist einfach nicht der Typ dafür. Ich gebe zu, daß er schon immer etwas verschroben war, aber er ist ein Mensch, der sich eher duckt. Nie wird er zurückschlagen.« Dann aber wird er nachdenklich. »Pech wird er gehabt haben, der Jeff. Einer, der weder ein ausreichendes Bankkonto noch einen gutsituierten Vater hat, kann einmal Pech haben.«

 Er läßt Carlitas Schultern los und geht hinüber zum Fenster. Irgendwie ist ihm das alles nicht ganz geheuer. Es ist sogar unbegreiflich. Jeffer ist nicht mit normalen Maßstäben zu messen. Immerhin hatte er einen hochdotierten Preis gewonnen und einen ausgezeichneten Job bei der Industrie ergattert. Nach üblichen Begriffen zu urteilen, befand er sich auf dem besten Weg nach ganz oben, als sie sich das letztemal sahen.

 Offensichtlich dauert sein Schweigen Carlita zu lange, denn sie kommt aus dem Bad und bleibt in der Tür stehen. »Was mag hier dahinterstecken?« sagt er in Gedanken. Einen Augenblick lang will es ihm scheinen, als zeige sie Interesse, aber dann verzieht sie wieder den Mund.

 »Entschuldige, Howard!« Sie hebt die Schultern. »Ich begreife das nicht. Ein Mann mit Hochschulbildung kann nicht derart vergammeln. Sein Aufzug und sein Aussehen deuten darauf hin, daß er jede Selbstachtung verloren hat. Wenn er je so etwas hatte«, setzt sie hinzu.

 Sie wehrt ab, als er ihr zu erklären versucht, daß er sich bereits ähnliche Gedanken gemacht habe. Doch das ändere nichts an der Tatsache, daß sie sich bereits seit Jahren gut kennen, ja, daß sie Freunde waren, so gute Freunde, daß ihnen ihre unterschiedliche Herkunft kaum noch ins Bewußtsein drang, sie auch geschäftlich miteinander korrespondierten. Sie glaubt ihm nicht. Sie glaubt nicht, daß ein Mensch, der etwas gelernt und sich eine Position erobert hat, unter die Räder kommen kann, und sie selbst hält sich für den besten Beweis dafür, sie, eine Kybernetikerin, die sich durch Fleiß eine Stellung erarbeitet hat, von der sie glaubt, daß sie für ein Leben ausreicht.

 Da wendet er sich ab, blickt wieder aus dem Fenster und schiebt die Hände in die Taschen seines Morgenmantels. Die dumme Szene, die sie ihm Jeffers wegen macht, verdrießt ihn. Fast ist er jetzt wütend auf den, den er eben noch als seinen Freund bezeichnet hat, weil er die Ursache der Verstimmung ist. Er hat sich die Tage mit Carlita anders vorgestellt, ganz anders.

 Sie spürt wohl, daß er unzufrieden mit sich und vielleicht auch mit ihr ist, und geht auf ihn zu. Leicht lehnt sie sich an seine Schulter. »Aber Howard«, sagt sie. »Versuch mich doch bitte zu verstehen! Ich habe mich auf das Wochenende mit dir nicht weniger gefreut als du. Und nun…«

 Sie unterbricht sich, als er ihr sein Gesicht zuwendet. Er lächelt bereits wieder, nimmt sie in die Arme und fühlt, wie die schlechte Laune verfliegt.

 Im Nebenzimmer knarrt eine Liege. Durch die einen Spalt breit geöffnete Tür sieht er, wie sich Jeffer auf die andere Seite wälzt. »Er ist mir unheimlich, Howard«, flüstert Carlita und legt ihm die Arme um den Hals. Es klingt, als habe sie plötzlich Angst, aber er hofft, daß das nur ein Vorwand ist.

 »Er ist nicht unheimlich, Carlita. Er ist nur fertig. Laß ihn schlafen. Dann wird er uns erzählen, was er erlebt hat«, flüstert er. Er zieht sie noch fester an sich, und als sie ihn anblickt, küßt er sie.

 Howard erwacht am späten Nachmittag. Hinter der rechten Kopfseite spürt er einen leichten Schmerz. Neben sich hört er die tiefen Atemzüge Carlitas. Sie schläft fest, mit leicht geöffneten Lippen. Minutenlang betrachtet er sie, dann dreht er sich auf den Rücken, verschränkt die Hände unterm Kopf und starrt an die Zimmerdecke. Er lauscht hinüber zum Gästezimmer, aber auch Jeffer scheint noch immer fest zu schlafen. Howard versucht sich an die Zeit zu erinnern, als sie gemeinsam die Schulbank drückten.

 Jeffer Jeffersen war nie sonderlich mit irdischen Gütern gesegnet. Für Howards Begriffe war er sogar ein ganz armer Hund. Und wenn er noch am Morgen behauptet hatte, keinem von ihnen sei dieser Umstand so recht zum Bewußtsein gekommen, dann stimmte das nicht ganz. Vielleicht hätte er Jeffer nie richtig kennengelernt, wenn der ebenfalls über genügend Geld hätte verfügen können. Jeff hatte Köpfchen und häufig ausgezeichnete Ideen, die zwar meist etwas skurril waren, jedoch bei näherem Hinsehen durch ihre Einfachheit verblüfften. Als sie sich das letztemal trafen, war Jeffer auf dem besten Wege, einer der ganz wenigen Großen auf dem Gebiet der Kybernetik zu werden.

 Aber Jeffer war nicht ohne Schwächen. Er neigte zu Einzelaktionen und tat nur das, was ihm Freude bereitete. Auch über die Nutzanwendung dessen, was er schuf, machte er sich keinerlei Gedanken. Obwohl alle Welt wußte, daß die weitentwickelte Technik zum Teamwork zwang, versuchte Jeff allein ans Ziel zu kommen. Um so erstaunlicher war es, welch großartige Erfolge er trotz seiner Eigenbrötelei verbuchen konnte.

 Schon auf der Schule, sie hatten sich an der Massachusetts-University kennengelernt, war er ein Außenseiter. Nie beteiligte sich der schmächtige Junge mit der runden Brille an den Vergnügungen der anderen Studenten. Er lachte selten, eigentlich nie, und auch die Mädchen der Stadt ließen ihn seltsamerweise kalt. Wenn er sich, was selten genug geschah, entschloß, mit seinen Kommilitonen ein Tanzlokal oder eine Bar aufzusuchen, benahm er sich linkisch und unsicher, und was er zuwenig lachte, lachten die Mädchen zuviel, allerdings nicht mit, sondern über ihn. Das trug nicht dazu bei, sein Selbstvertrauen auf privatem Gebiet zu festigen.

 Nicht viel anders benahm er sich in Seminaren und Vorlesungen, nur hatte er dort das Glück, daß die Dozenten seine Leistungen besser einzuschätzen wußten als die Damen, bei denen die Studenten zu verkehren pflegten.

 Kurz und gut, der verschlossene, aber überaus intelligente Außenseiter Jeffer Jefferson stand mit seinen Studienergebnissen bald auf einsamer Höhe. Er war einer der wenigen, denen der Staat ein Stipendium gewährte und die er dadurch zwang, jeden Tag und jede Stunde unbedingte Loyalität zu beweisen. Bestimmt war das Jeffer nicht leichtgefallen, und es war nicht die einzige unangenehme Seite eines Stipendiatendaseins. Denn dieses Stipendium stellte Jeffer in eine Gesellschaft junger Leute, denen eine gutgespickte Brieftasche oder ein erhebliches Bankkonto jeden Wunsch erfüllten.

 Wenn Howard heute darüber nachdenkt, dann muß er sich eingestehen, daß es in ihrem Kommilitonenkreis eigentlich niemanden weiter gab, der keinen gutgestellten Vater anzapfen konnte. Einzig und allein Jeffer mußte mit seinem schmalen Stipendium auskommen. An diese Tatsache hatten sie früher nie gedacht. Im Gegenteil, sie hatten ihn gehänselt, wenn er ihren Vergnügungen fernblieb, hatten in ihm von Anfang an einen menschenscheuen Sonderling gesehen. Daß sie ihn erst dazu gemacht hatten, weil er einfach gezwungen war zu sparen, lag damals weit außerhalb ihrer Vorstellungskraft.

 Dabei hätte er, Howard Montena, es eigentlich am besten wissen müssen, denn ihm hatte Jeffer am nächsten gestanden. Er hatte sofort gespürt, daß Jeffer weit über dem Durchschnitt stand, daß er alle anderen an Erkenntnis und an Schärfe sowie Brillanz der Gedanken weit übertraf. Er hatte es gespürt, obwohl Jeff seine Antworten meist mit gesenktem Kopf und einem entschuldigenden Unterton in der Stimme gab. Und er hatte Jeffers Intelligenz und Weltfremdheit zu nutzen verstanden.

 Wie oft hatte ihm der Studienfreund mit Belegarbeiten aus der Patsche geholfen, ohne daran zu denken, daß er ihm damit unter normalen Umständen einen schlechten Dienst erwiesen hätte. Aber bei Howard Montena kam es nicht sosehr darauf an, welchen Umfang an Wissen er von der Schule mitbrachte, sondern ausschließlich auf den damit verbundenen Titel, möglichst das Bakkalaureat. Howard hielt sich für intelligent genug, um die Aufgaben, die ihm die Firma seines Vaters stellen würde, mühelos zu lösen.

 Bei Jeffer Jefferson war das ganz anders. Er hatte studiert, um leben zu können, um sich das Wissen anzueignen, das ihm einen vernünftigen Lebensstandard garantieren konnte.

 Howard sagt sich, daß es vielleicht des zeitlichen Abstandes von damals bedarf, um die Dinge so zu erkennen, wie er das heute tut.

 Nach Abschluß der Schule hatten sie sich einige Jahre aus den Augen verloren. Jeffer hatte sein Studium mit Glanz beendet und erhielt eine Berufung an das Forschungsinstitut der Frisco Electric, eine der Firmen, die in großem Maßstab das Geschäft mit der Kybernetik betrieben. Die USA hatten auf diesem Gebiet einen Nachholebedarf, da die Forschungen erst zu dem Zeitpunkt intensiviert worden waren, zu dem sich erwiesen hatte, daß die bemannte Kosmosforschung eine vorläufige Grenze erreicht hatte.

 Er aber, Howard Montena, trat in die Firma seines alten Herrn ein. Es war längst eine beschlossene Sache, über die weder er noch der Alte ein Wort verloren. Sein Vater stellte damals die Firma konsequent auf Datenverarbeitung um. Maschinen seien billiger als Menschen, sagte er oft, und außerdem machten sie weitaus weniger Scherereien.

 Howard lächelt, wenn er an den Alten denkt. Ein typischer Selfmademan, nicht sehr gebildet, aber äußerst gerissen. Zu allem Überfluß hatte er auch noch eine ausgezeichnete Nase und ein untrügliches Gefühl für die jeweilige Situation der Wirtschaft. Das alles hatte ihn im Textilgeschäft ganz nach vorn gebracht, und wenn er sich auch mit bestimmten Mammutunternehmen nicht messen konnte, die Montena Textil war ein Faktor, mit dem man zu rechnen pflegte. Howard hatte es leicht, er stieg sofort als Juniorchef ein, und niemand zweifelte daran, daß ihm die Tätigkeit eines Managers ausgezeichnet lag.

 Er erinnert sich daran, daß Jeffer bei ihrer Abschlußparty mit dem Alten über dessen Ansichten, Menschen und Maschinen betreffend, hart diskutiert hatte. Er verwechsele Ursache und Wirkung, hatte er dem alten Herrn erklärt. Spätestens dann, wenn die Menschen nicht mehr ihn, sondern er die Menschen brauche, werde er allein dastehen. Die Zeit werde ihn überrollen, samt seinen Maschinen.

 Sie hatten sich über Jeffers schrullige Worte amüsiert und sie selbstverständlich nicht ernst genommen. Jeder halbwegs gute Firmeninhaber wußte selbstverständlich, daß die Menschen in den Büros und an den Maschinen immer ein Unsicherheitsfaktor bleiben würden, und sie stellten sich darauf ein oder versuchten es zumindest. Nur Jeffer Jefferson wußte das nicht. Er blieb eben ein großes Kind.

 Es war jetzt drei Jahre her, daß er Jeffer wiedergesehen hatte. Die Nachrichten, die über die Forschungen der Frisco Electric an die Öffentlichkeit drangen, waren auch für die Montena Textil interessant geworden.

 »Es wird Zeit, daß wir denen von Frisco zeigen, daß Jeffer nicht nur für diese blödsinnige Kosmosforschung arbeitet«, hatte der Alte gesagt. »Was meinst du, was wir alles mit seinen Ergebnissen anfangen könnten?«

 Alle Zeitungen hatten damals über die aufsehenerregenden Forschungen des jungen Kybernetikers berichtet. Jeff hatte einen hochdotierten Preis für epochale Neuerungen auf dem Gebiet der Elektronik, Kybernetik und der Computertechnik erhalten, den Price of Computronic.

 Es hatte Howard keine Schwierigkeiten bereitet, sich Zugang zu den Forschungsstätten der Frisco Electric zu verschaffen. Er hatte damals ausdrücklich um eine Konsultation mit Jeff er Jefferson gebeten, was ihm auch sofort bewilligt worden war.

 Der alte Pförtner hatte seine Mütze vom Kopf gerissen und »Mister Jefferson« telefonisch gebeten, seinen Gast am Eingang abzuholen. Dabei hatte er Howard angesehen, als habe er jemanden vor sich, der dabei war, sich mit dem Teufel zu verbünden. Fast erwartete Howard, daß sich der alte Mann bekreuzigen würde. »Was ist mit Mister Jefferson?« fragte er den weißhaarigen Alten. Der Pförtner kniff die Lippen zusammen. Mit einer vagen Handbewegung deutete er zum Institutsgebäude hinüber. »Es ist nicht geheuer dort drüben«, murmelte er und beugte das runzlige Gesicht über den abgeschabten Tisch. »Mich bekämen keine zehn Pferde dorthin.« Er sah mit kurzsichtigen Augen über den Hof. »Aber er geht mit ihnen um wie mit guten Freunden.«

 Howard horchte auf. »Mit wem geht er um wie mit guten Freunden?«

 »Na, mit diesen Dingern, diesen komischen Viechern.«

 »Mit komischen Viechern? Erklären Sie das bitte etwas genauer, Mann!«

 Der Alte wehrte ab und beschäftigte sich intensiv mit seinem Kontrollbuch, in das er langsam, Buchstabe für Buchstabe, Howards Namen und Adresse eintrug. Dabei hielt er einen abgeknabberten Bleistiftstummel wie einen Meißel in der Hand.

 Howard hielt es nicht für angebracht, weiter in ihn zu dringen, und es hätte wohl auch kaum noch etwas genützt, denn der Alte wurde durch das Erscheinen Jeffers ohnehin einer Antwort enthoben.

 Jeffer blinzelte im Sonnenlicht, und Howard stellte fest, daß er sich kaum verändert hatte. Dasselbe blasse Gesicht, die vornübergeneigte Haltung, der schleppende Schritt und dieselbe lächerliche Brille. Der weiße Kittel mit den beiden Buchstaben FE auf der Herzseite war fleckig von Öl und Farbe. Auch Brandflecken schienen darunter zu sein.

 Jeffers kurzsichtige Augen brauchten einige Zeit, um den Schulfreund zu erkennen, dann zog ein kleines und, wie es schien, nachsichtiges Lächeln die schmalen Lippen auseinander.

 Bei näherer Betrachtung stellte Howard fest, daß es nicht dieselbe Brille war, die Jeffer trug. Zwar hatte sie die alte Form, jedoch war der billige Nickelrand einem schmalen Goldrahmen gewichen. »Du, Howard?« fragte der hagere Mann. »Was führt dich denn in meine Experimentierhöhle?«

 Die Andeutungen des Pförtners und Jeffers Lächeln erzeugten in Howard ein Gefühl der Unsicherheit. Möglichst unbeeindruckt zuckte er die Schultern. »Du bist ein berühmter Mann geworden, Jeff.«

 »Soll das heißen, daß du gekommen bist, um mir zu gratulieren?« Jeffer Jefferson kniff die Augen zusammen. Seine Hand war schmal und kühl. »Danke, Howard!« sagte er.

 Montena schüttelte den Kopf. »Nicht ausschließlich deshalb bin ich gekommen. Eigentlich wollte ich auch…« Er stockte, als Jefferson sich langsam umwandte und zum Institut hinüberblickte, das er eben noch als seine Experimentierhöhle bezeichnet hatte. »Du möchtest wissen, womit ich mir meine Brötchen verdiene«, murmelte er. »Warum eigentlich nicht? Wenn es dich interessiert, werde ich dir alles zeigen. Schließlich bist du einer unserer Kunden.«

 Montena glaubte Sarkasmus aus Jeffers Stimme zu hören, aber dessen Augen blickten nach wie vor blinzelnd und blau in das grelle Sonnenlicht.

 Sie gingen langsam über den peinlich sauberen Hof, gefolgt von den aufmerksamen Blicken des alten Pförtners. Montena glaubte zu hören, wie der Alte aufatmete.

 Im Seitenflügel befand sich eine mit Blech beschlagene Tür. Jeffer öffnete die Vorreiber und mußte dabei beide Hände zu Hilfe nehmen. Die Tür schwang trotz ihrer sicherlich erheblichen Masse leicht und geräuschlos auf.

 Sie stiegen eine mäßig beleuchtete Steintreppe hinab, Montena nur wenige Schritte hinter Jefferson, der plötzlich und ohne Übergang zu sprechen begann.

 »Du erinnerst dich mit Sicherheit einer Theorie, die ich schon in der Schule vertreten habe«, sagte er. »Es gab kaum jemanden unter euch, der sie für voll genommen hätte. Im Gegenteil, ihr alle vertratet die Meinung, es handele sieh wieder um einen der verrückten Einfälle Jeffersons, eine jener Ideen, die nur geboren und diskutiert werden, um sofort wieder zu sterben.«

 Jeffer blickte über die Schulter zurück, und um seine Augen spielte das Lächeln, das Howard unsicher machte. Unwillkürlich dachte er wieder an den alten Pförtner.

 Die lächelnden Augen hinter den Brillengläsern schienen plötzlich aufzuleben. »Du hast dich, nebenbei bemerkt, an dem allgemeinen Gelächter, mit dem diese Theorie bedacht wurde, nicht ungern beteiligt, Howard.«

 Als Montena entschuldigend die Schultern hob, winkte der kleine Mann mit einer großmütigen Geste ab. »Macht nichts, Howard. Ich glaube, daß in diesem Falle ich es bin, der zuletzt lacht. Du wirst sehen…«

 Es war in der Tat eine eigenartige Theorie gewesen, die sich Jeff zusammengebastelt hatte. Howard erinnert sich nur zu gut, daß sie ihn oft damit aufgezogen hatten. Jeff behauptete, man begehe bei der Konzipierung sich selbst organisierender kybernetischer Systeme einen Riesenfehler, einen Grundsatzfehler sozusagen. Man schreibe ihnen ein Programm vor, das ihnen den Rahmen ihrer Entwicklung geben solle und sie doch nur einenge, sie an der freien Entfaltung ihrer Persönlichkeit hindere. Jeffer hatte in der Tat von einer »Persönlichkeit« gesprochen, und die Reaktion der anderen Studenten ließ nicht lange auf sich warten. Der Gedanke, einem Kyberneten ein Eigenleben oder gar ein Ego zuschreiben zu wollen, schien ihnen allen reichlich verrückt. Daran änderte auch die Tatsache nichts, daß sich Jeffer bei den langen Diskussionen über sein Lieblingsthema jedesmal heftig ereiferte.

 »Warum tut man so etwas?« rief er bei derartigen Gelegenheiten meist emphatisch. »Aus Unkenntnis? Aus Angst vor den eigenen Geschöpfen?

 Nein, sage ich euch! Beides ist falsch! Die Menschheit hat sich ein ausreichendes Wissen angeeignet. Und an übermäßiger Furcht hat sie nie gelitten. Oder hatte sie etwa Angst, eine Neutronenbombe zu erfinden und zu bauen, oder hatte sie Furcht vor der Eroberung des Kosmos? Nein, nein, die Menschheit hat bewiesen, daß sie weder vor Gutem noch vor Schlechtem zurückschreckt.

 Was aber ist der Grund dafür, daß sie ausgerechnet bei der Konzipierung autonomer kybernetischer Organismen am Einfachsten vorbeidenkt? Ich glaube, daß ich es herausgefunden habe. Zum großen Teil ist es einfach Trägheit des Denkens. Zwar drängt die Wissenschaft stürmisch nach vorn, heute mehr denn je, aber sie benutzt dazu festgelegte Bahnen, und kaum jemand kommt auf den Gedanken, diese Bahnen zu verlassen. Auch die Sucht nach schneller kommerzieller Nutzbarkeit der Ergebnisse wirkt sich auf die Konzipierung aus. Alles, was die Wissenschaft an Ergebnissen erzielt, muß sich in kürzester Zeit in blankem Geld als Gewinn ausdrücken lassen, sonst taugt es nichts.

 Ich streite nicht ab, daß bei den von mir vorgeschlagenen Systemen die kommerzielle Nutzbarkeit sehr lang auf sich warten lassen kann, aber irgendwann wird sie kommen. Und ich garantiere euch, ich werde diese eingefahrenen Bahnen verlassen.«

 Howard erinnert sich gut an die Worte, die aus dem ruhigen Jeffer einen leidenschaftlichen jungen Wissenschaftler machten, dessen ansonsten immer ein wenig müde Augen bei diesem Thema aufleuchteten.

 Und Jeffer hatte die Bahnen verlassen. Er wolle keine kybernetischen Kretins entwerfen, hatte er. gesagt, oder könne man eine Maschine, die einen bestimmten Reiz mit einer genau festgelegten Reaktion beantwortet, anders nennen?

 Einmal hatten sie das Universitätsgebäude gemeinsam verlassen, und Howard hatte sich erboten, Jeffer hinaus zu seinem kleinen Zimmer im Osten der Stadt zu fahren. Damals fuhr er noch einen jener kleinen Sportzweisitzer, ein unbequemes Auto, das man am besten mit einem Schuhanzieher bestiegen hätte. Solche kleinen Geschosse mit ihren hochgezüchteten Motoren waren unter den jungen Leuten mit Geld modern, bis dann auch bei ihnen mit fortschreitendem Alter Streben nach Komfort durchbrach.

 Damals hatte Jeffer an das blankpolierte Blech geklopft und gelächelt. »Würdest du diesen Wagen als Kyberneten bezeichnen, Howard?« hatte er gefragt.

 Was sollte man auf eine derartige Frage antworten? Kein Mensch würde auf den Gedanken kommen, sein Auto als kybernetisches System zu bezeichnen. Es war ein Gebrauchsgegenstand, manchmal ein Statussymbol, aber keinesfalls etwas Kompliziertes, Geheimnisvolles, wie es Kyberneten für Howard nun mal waren. Er hatte die Schultern gezuckt und sich für eine jener Tiraden gewappnet, die Jeffer bei derartigen Anlässen vom Stapel zu lassen pflegte. Aber Jeffer war an jenem Abend seltsam friedlich gewesen. »Von unserem heutigen Standpunkt aus wäre das nicht einmal falsch«, hatte er gemurmelt. »Wenn du es genau überlegst, wirst du zugeben müssen, daß ein moderner Wagen alle Voraussetzungen mitbringt, um mit dieser, dir viel zu hochtrabend klingenden Bezeichnung belegt zu werden.«

 Er hatte über seinen eigenen verschnörkelten Satz und über Howards konsterniertes Gesicht herzlich gelacht. Dann war er eingestiegen, normal durch die Tür, was Howard nie tat – er pflegte immer über die niedrige Tür zu steigen –, und hatte sich neben ihn gesetzt.

 ›Versuch es dir zu vergegenwärtigen‹, hatte er erläutert. »Dein Fahrzeug beantwortet eine Bewegung am Fußhebel mit einer Erhöhung der Fahrgeschwindigkeit, und zwar um genau den Betrag, der dem Hebelweg proportional ist. Und dabei wählt dieses Modell noch unabhängig von dir die jeweils optimale Getriebeübersetzung, denn es handelt sich ja um einen modernen Wagen.«

 Einen Augenblick lang war Spott in Jeffers Stimme gewesen, aber im nächsten Moment hatte er aufgeregt vor Howards Gesicht herumgefuchtelt, so daß der lieber auf die Bremse getreten hatte.

 »Niemand wird doch auf die Idee kommen«, hatte Jeffer gerufen, »ein Auto als Kyberneten zu bezeichnen, es sei denn, es orientiere sich automatisch nach einem Leitsystem oder einer eingestellten Fahrtroute. Und spätestens jetzt beginnt der Blödsinn: Auch der leitstrahlgesteuerte Wagen tut nichts anderes als deine kleine Blechschachtel hier. Eine Information wird aufgenommen, Verstellung des Pedals oder Verschiebung des Leitsystems, und daraus wird eine Reaktion abgeleitet: Beschleunigung oder Kurve. Wo ist da die Kybernetik?«

 So war Jeffer. Im Normalfalle bescheiden und ruhig, aber wenn es um eine seiner verrückten Ideen ging, wurde er hartnäckig bis zur Aggressivität.

 Seltsam, daß ihm gerade damals auf der halbdunklen Treppe diese Gedanken gekommen waren. Vielleicht war es das Verhalten des Pförtners, vielleicht auch die Andeutung Jeffers oder die seltsame Umgebung, die ihm auf die Nerven gegangen waren und ihm derart skurrile Ideen eingegeben hatten.

 Die Treppe endete in einem Gang, der im Gegensatz zu den ausgetretenen Stufen schattenlos ausgeleuchtet war. Der plötzliche Übergang tat den Augen weh. Dumpf vervielfachten die Wände den Klang ihrer Schritte. Diese Wände schienen aus Mattglas zu bestehen, und Howard vermutete dahinter irgendwelche Labors.

 Vor einer Tür, die aus kräftigen Eisenstäben bestand, blieb Jeffer stehen. Als er zu einem altertümlichen Riegel griff, entdeckte Howard auf Jeffers Handrücken eine frische, brandrote Narbe.

 [image:]

 Den mächtigen Riegel in der Hand, verharrte Jeffer einen Augenblick. »Howard«, sagte er so leise, daß Montenadas Gefühl hatte, als solle er zu einem Mitverschwörer gemacht werden, »du wirst jetzt die Ergebnisse meiner jahrelangen intensiven Arbeit sehen, Kyberneten, die sich selbst organisieren und denen kein Programm vorgeschrieben worden ist.«

 Howard bemühte sich, ein Frösteln zu unterdrücken. »Es ist also ganz anders als bei meinem Auto«, sagte er und versuchte zu lächeln.

 Jeffer aber blieb ernst. »Du erinnerst dich also noch an unser Gespräch«, sagte er. »Gut, fahren wir an der Stelle fort, an der wir damals abbrachen. Siehst du, Howard, einem Auto muß man aus Gründen der Humanität vorschreiben, auf welche Art und Weise es seinen Lenker von einem Ort zum anderen zu befördern hat. Meinen Kyberneten könnte man die Lösung dieses Problems getrost selbst überlassen. Sie würden garantiert eine Methode finden, die billiger ist. Ich glaube sogar, daß sie die optimale Transportvariante finden würden. Mit einer Einschränkung allerdings: Die Variante wäre nur für die Kyberneten selbst optimal, ob sie das auch für den zu Befördernden wäre, wage ich nach meinen Erfahrungen zu bezweifeln.«

 Er lachte meckernd, und Montena fühlte wieder das Frösteln auf der Haut. Dann wurde er mit einer, wie ihm schien, spöttischen Verbeugung aufgefordert, den hinter der Gittertür liegenden Raum zu betreten. Es war eine gewölbeartige Halle, die auf fatale Weise an die Löwenzwinger im alten Rom erinnerte, wie man sie in Geschichtsbüchern beschrieb.

 Erst als in der Mitte der Halle Leuchtröhren aufflammten, wurde der beklemmende Eindruck gemildert, wenn auch die vergitterten Zellen an den Seiten in einem Halbdunkel blieben, das die Käfige mehr ahnen als sehen ließ. Ganz hinten, an der Stirnseite, befand sich eine der kleinsten Zellen, die offensichtlich durch starkes Drahtglas besonders gesichert war. Vor jeder der Zellen erhob sich ein schmales Pult mit zwei oder drei Schaltknöpfen. Hinter den Stäben aber nistete geheimnisvolle Finsternis.

 Der Eindruck der Halle war so grotesk, daß Howard auf der Schwelle unwillkürlich stockte. Er tat erst einige Schritte in die Halle hinein, als er das sarkastische Lächeln des ehemaligen Schulfreundes sah.

 »Hier also sind meine Modelle untergebracht!« Jeffer umfaßte mit einer Handbewegung, in der etwas wie Besitzerstolz lag, die Halle. »Und ich glaube, daß du Gelegenheit haben wirst, über meine Freunde oder, besser gesagt, über meine Subjekte zu staunen.«

 Howard zog schnuppernd die Luft ein. Es roch muffig, und über allem lagerte ein intensiver Geruch von Öl und heißem Metall, alles in allem eine Mischung, die nichts für feinfühlige Nasen war. Langsam trat er an ein Pult und versuchte in dem stockdunklen Raum hinter dem Gitter etwas zu erkennen. Jeffer legte ihm die Hand auf die Schulter, und Howard sah wieder die leuchtend brandrote Narbe.

 »Nun Howard, was sagst du zu dem allerliebsten Kerl dort hinten in der Ecke?« Jeffers Kinn deutete in die Dunkelheit.

 Es war unmöglich, auf seine Frage eine Antwort zu geben, denn in der Finsternis sah Montena lediglich in der hintersten Ecke des Käfigs ein undefinierbares Etwas hocken oder liegen, einen metallischen Gegenstand unbestimmter Form, der das Licht der Edelgasröhren matt reflektierte.

 Howards Hand tastete nach dem Schalter auf dem Pult. »Licht muß man in diesem Kerker machen. Ich kann nichts erkennen.«

 Im Unterbewußtsein registrierte er eine abwehrende Geste Jeffers, sah auch, daß der Freund sich im letzten Augenblick beherrschte und die Hand wieder sinken ließ. Klickend zog im Pult ein Relais an.

 Als in dem Verließ kein Licht aufflammte, wußte Howard, daß etwas Außergewöhnliches geschehen würde. Seine Sinne waren bis zum Äußersten gespannt, als in die am Boden hockende Masse Leben kam. In der Dunkelheit, an die sich die Augen langsam gewöhnten, streckten sich plumpe metallische Glieder, erhob sich langsam ein häßlicher runder Kopf.

 Und dann taumelte Montena entsetzt zurück. Mit einem einzigen, mächtigen Satz prallte der Kybernet gegen die Gitterstäbe, die sich einen Augenblick lang nach außen bogen, ehe sie zurückfedernd den metallischen Körper von sich schleuderten. Nach kurzem, kaum merklichem Zögern erfolgte ein erneuter Sprung, nicht weniger überraschend als der erste. Die Halle erdröhnte unter schmetternden Schlägen. Wieder und wieder warfen die Stäbe den Unhold zurück. Schließlich glitt er ein letztes Mal nach unten und blieb verkrümmt liegen, wobei er in verblüffender Weise an den Kadaver eines verendeten Tieres erinnerte. Jeffer trat einen Schritt nach vorn und schaltete den Strom aus.

 »Er wird jetzt eine gewisse Zeit verharren und zu errechnen versuchen, auf welche Art er das Gitter am günstigsten überwinden kann. Seine Energiequellen sind nach dieser Anstrengung erschöpft, für mechanische Operationen reichen sie jetzt nicht mehr aus. Aber noch ist die Restkapazität groß genug, um Rechenoperationen auszuführen. Bliebe er weiter an das Energienetz angeschlossen, hätte er mit Sicherheit binnen weniger Minuten eine Methode gefunden, um sich zu befreien, möglicherweise eine Variante, von der wir uns nichts träumen lassen.«

 Montena war konsterniert und zu keiner Entgegnung fähig. Das, was Jeffer hier geschaffen hatte, war für seine Begriffe entsetzlich und grenzte an Vermessenheit. Erst allmählich wurde ihm klar, daß diese Wesen hier ein Produktionsmittel ohnegleichen werden könnten. Er zuckte zusammen, als er die Hand Jeffers auf seiner Schulter spürte.

 »Komm zu dir, Howard! Du machst ein Gesicht, als habe dir mein Kybernet nicht gerade gefallen.« Jeffer Jefferson lächelte boshaft, und zum erstenmal sah Howard, daß er gelbe und ungepflegte Zähne hatte. Seine Augen aber leuchteten, als sei er besessen.

 »Stell dir vor«, redete er weiter, »in jeder dieser Zellen sitzt ein ähnlich hübscher Kerl. Der eine klüger, der andere dümmer, einer stärker, einer schwächer… Aber du bist etwas blaß geworden, mein Lieber! Bist erschrocken vor der angeblich unbelebten Materie, der ich zu einer Evolution nach den ihr eigenen Gesetzen verholfen habe, ohne die Fessel des vorgegebenen Programms. Du siehst, in dieser Form ist die Materie nicht zu bändigen, physisch nicht…«, er stockte einen Augenblick, »… und auch nicht psychisch. Sieh mich nicht so entsetzt an«, rief er, als er sah, daß Howard das Gesicht verzog, »du hast richtig gehört, ich sagte ›psychisch‹ und, glaub mir bitte, ich bin nicht verrückt.«

 Howard musterte seinen ehemaligen Schulfreund wie eine unnatürliche und befremdende Erscheinung. Er war auf vieles gefaßt gewesen, aber das, was er hier erfuhr, überstieg die Grenze des Glaubhaften. Es war höchste Zeit, daß Jeffer beteuerte, noch immer völlig normal zu sein.

 »Und was tun sie noch…, außer zu toben?« fragte er, lediglich, um seine eigene Stimme wieder zu hören.

 Jeff er hob die Brauen. »Es ist vielleicht gar nicht so verwunderlich«, murmelte er, »daß du mir im Grunde die gleiche Frage stellst, mit der mir die Vertreter der Firmenleitung bereits auf die Nerven gehen. Du bist ebensowenig Wissenschaftler wie sie.«

 Einen Augenblick lang ließ er die Schultern sinken, aber dann straffte sich sein schmächtiger Körper, und seine Stimme wurde schrill. »Begreift ihr denn nicht, daß mich das Problem an sich interessiert, nicht aber seine praktische Anwendung? Ich bin sicher, daß ihr im entscheidenden Moment eine Methode finden werdet, mit der ihr meine Forschungsergebnisse zu Geld machen könnt. Bis dahin aber bitte ich euch, mich mit euren verdammten merkantilen Erwägungen in Frieden zu lassen.«

 Er hatte sich erregt. Wie früher als Student war er in Rage gekommen. Für Howard aber war es unbegreiflich, daß jemand Forschungen ohne wirtschaftliches Ziel betrieb. »Soll das heißen, daß du dir bisher keine Gedanken über die Anwendung, über den praktischen Nutzen deiner Arbeit gemacht hast?«

 Er mußte wohl sehr erstaunt ausgesehen haben, denn Jeffer lachte wieder sein kollerndes Lachen.

 »Ganz so weltfremd, wie es dir scheinen mag, mein lieber Howard«, sagte er, »bin ich nun doch nicht. Ich habe nicht die Absicht, Entdeckungen, von denen viele andere nur träumen können, hier in diesem Keller verschimmeln zu lassen. Zum Beispiel habe ich nichts dagegen, daß die Frisco Electric gewisse Teilergebnisse meiner Arbeit bereits jetzt nutzt, aber man soll mir bitte gestatten, mich um diese Nutzung nicht zu kümmern. Ich will davon einfach nichts hören, verstehst du? Um ehrlich zu sein, ich bin froh, wenn der Mann, der die undankbare Aufgabe erhalten hat, mir möglichst viele Ergebnisse aus der Nase zu ziehen, mein Labor wieder verläßt.«

 Er schüttelte sich vor Lachen. »Leicht hat er es nicht mit mir, das kannst du mir getrost glauben. Der gute Snider macht meine Tür am liebsten von draußen zu. Aber letzten Endes muß er denen da oben Erfolge vorzeigen.« Er deutet mit dem Daumen zur Gewölbedecke, als säße die Leitung der Frisco Electric direkt über seinem Experimentierkeller.

 Doch noch war Howard nicht zufrieden. Schließlich hatte auch er die Industrie zu vertreten. In dieser Beziehung unterschied er sich nicht von diesem Snider, über den Jeffer eben noch gelacht hatte, auch er mußte vorsichtig agieren. Offensichtlich faßte die Frisco Electric ihren fähigsten Mann mit Samthandschuhen an. Und wenn sie sogar einen wissenschaftlichen Mitarbeiter auf ihn ansetzte, um ihm, wie Jeffer sagte, Ergebnisse aus der Nase zu ziehen, dann hatten die Forschungen sicher bereits einigen Nutzen ergeben. Anders waren die geradezu ungewöhnlich zarten Methoden der Leitung nicht zu erklären.

 Howard durfte Jeffer auf keinen Fall verärgern, aber er wußte auch, daß der ehemalige Schulfreund durchaus keine Mimose war. So kam er auf seine Frage zurück. »Nochmals, Jeffer. Was tun diese Biester, wenn sie nicht toben? Ich sage dir ehrlich, daß ich sehr gespannt auf deine Antwort bin.«

 Jeffer schüttelte grinsend den Kopf. »Du mußt bedenken, Howard, daß du hier nur das Ergebnis einer Etappe ihrer Entwicklung siehst. Ihre Evolution hat vielleicht ein Ziel, ich weiß es nicht, ein Ende hat sie nicht. In dieser Beziehung unterscheidet sie sich nicht von der Entwicklung des Lebens. Du irrst, wenn du glaubst, daß sie ausschließlich toben. Diese Verhaltensweise zeigen sie erst von einem bestimmten Evolutionsgrad an. Bis zu diesem Zeitpunkt sind sie damit beschäftigt, sich zu optimieren, und dabei geht es durchaus friedlich zu.«

 »Und wie verhalten sie sich während der Optimierungsperiode?« Howard hatte nicht die Absicht, sich mit Andeutungen zufriedenzugeben.

 Jeffer grinste noch immer. »Du bist hartnäckig, mein Lieber«, erklärte er. »Ich will versuchen, es zu schildern. Ihre Eigenheit, nicht ihr Programm ist es, ständig neue Möglichkeiten der Anpassung an ihre Umwelt zu erreichen. Bereits als relativ einfache Form beginnen sie, sich selbst zu vervollkommnen, sich mit Fortbewegungsorganen und Organen der Energiespeicherung auszurüsten. Dabei wechseln sich Phasen der Erkundung ihrer Umgebung mit Phasen der äußeren Veränderungen, die sie selbst an sich vornehmen, ab. In dieser Beziehung sind sie der Natur überlegen. Sie ist gezwungen, für jede Veränderung eine neue Serie oder, sagen wir besser, eine neue Generation aufzulegen. – Von einem bestimmten Zeitpunkt an werden ihre Aktivitäten unberechenbar, und dann wird das Experimentieren immer schwerer, weil es aus Sicherheitsgründen erforderlich ist, ihre Bewegungsfreiheit einzuschränken.«

 Mit einer weitausholenden Geste deutete Jeffer auf die Käfige um sie her.

 »Meist dauert es nach dieser radikalen Beschneidung ihrer Freiheit nicht lange, bis sich dieser enorme Freiheitsdrang bei ihnen zeigt. Du glaubst nicht, was sie alles unternehmen, um sich für ihre aufwendigen motorischen Ambitionen notwendige Energie zu beschaffen. Das ist in der Tat sagenhaft.

 Bei den wenigsten von ihnen reicht es aus, nach einer Aktivitätsperiode den Strom abzuschalten und ihre körpereigenen Batterien, die sie sich ausschließlich selbst geschaffen haben, zu entladen. Bei den meisten verfängt diese Methode überhaupt nicht. Ein Musterbeispiel dafür werde ich dir jetzt zeigen.«

 Er wandte sich der hinteren Stirnwand zu, dorthin, wo der Raum an der Wand aus zentimeterdickem Drahtglas endete, und winkte Montena, ihm zu folgen. Howard tat es mit gemischten Gefühlen, aber dann sagte er sich, daß es wohl kaum noch schlimmer kommen konnte. Das, was er eben gesehen und gehört hatte, war, so glaubte er, keiner Steigerung mehr fähig.

 Hinter der Glaswand hockte ein stumpfgrauer Kybernet. Als Jeffer das Licht einschaltete, sah Howard, daß das Ding die vier Extremitäten dicht unter den Körper gezogen hatte und sich völlig regungslos verhielt.

 Selbst die Objektive, die wie hervorstehende Augen aus dem länglichen Kopf glotzten, wirkten tot. Howard beobachtete sich selbst. Er fühlte keinerlei Aversion gegen dieses Wesen. Vielleicht lag es an dem, was er bereits gesehen hatte, vielleicht daran, daß es völlig bewegungslos verharrte. Es schien ungefährlich zu sein.

 Jeffer schien seine Gedanken zu ahnen. »Du glaubst, daß der hier viel ruhiger und friedlicher ist als der, den ich dir eben vorgeführt habe.«

 Es war mehr eine Feststellung als eine Frage, und Howard nickte bestätigend.

 »Du irrst dich«, wurde er aufgeklärt. »Er ist nicht ruhiger, sondern nur anders. Ich kann dir nicht erklären, wie er es fertiggebracht hat, aber er hat sich ein Organ geschaffen, mit dem er in der Lage ist, aus der Oxidation vorzugsweise organischer Stoffe Energie zu beziehen. Vorausgesetzt, er hat den zur Oxidation erforderlichen Sauerstoff zur Verfügung.«

 Howards Kenntnisse reichten aus, um zu verstehen, daß es sich hier um eine Art der Energiegewinnung handelte, wie sie die Natur bei allen tierischen Lebewesen anwandte.

 »Und auf welche Weise bringst du ihn zur Ruhe?« fragte er, obwohl er die Antwort bereits ahnte, als er die akkurat abgedichtete Sichtscheibe betrachtete. »Du hältst ihn in einer Stickstoffatmosphäre. Habe ich recht?«

 Jeffer Jefferson nickte. »Meine Versuche mit ihm hatten stets etwas Überraschendes. Eigentlich war er schon immer weiter entwickelt als die anderen, aber stell dir meine Verblüffung vor, als er trotz Energieentzugs ausbrach. Ich hatte ihm die Batterien entladen, den Strom abgeschaltet und das Licht entzogen, aber trotzdem ist es ihm gelungen, den Käfig zu verlassen. Es hat lange gedauert, ehe ich ihn wieder hinter Schloß und Riegel hatte, und noch länger brauchte ich, bis ich seine Energiequelle erkannte.«

 Jetzt betrachtete Howard den Kyberneten, der mehr von einem Tier als von einer Maschine an sich hatte, mit anderen Augen. Das Ding strahlte eine schläfrige Kraft aus, die plötzlich etwas Bedrohliches in sich barg. »Und wie soll das alles weitergehen?« fragte er.

 Jeffer Jefferson aber zuckte die Schultern. »Genau das ist mein Problem, Howard.«

 Versonnen betrachtete er den Kyberneten. »Wenn man es genau nimmt, stecke ich eigentlich zur Zeit in einer Sackgasse, aus der ich keinen Ausweg finde.«

 Howard bemerkte verwundert, daß Jeffer die Tatsache, nicht recht weiter zu wissen, nicht allzu schwer nahm. Immer noch lächelte Jefferson sein eigenartiges Lächeln, an dem die Augen keinen Anteil hatten.

 »Bisher lief alles ausgezeichnet«, plauderte er weiter. »Sie alle machten ihre Entwicklung fast ohne mein Zutun durch. Aber in den letzten Monaten stagniert ihre Evolution. Ihr einziger Trieb scheint ein ungewöhnlicher starker Drang nach Freiheit zu sein, hinter dem ich das Bedürfnis nach neuen Energiequellen vermute. Andere Gründe kann ich mir, nach den Untersuchungsergebnissen zu urteilen, nicht vorstellen.«

 Howard horchte den Worten nach, aus denen weder Sorge noch Resignation klang. Er war erstaunt über die Riesenarbeit, die Jeffer in wenigen Jahren geleistet hatte, fand jedoch diese Stagnation nicht verwunderlich. Jeffer hatte, so groß seine Erfolge auch gewesen sein mochten, immer allein gearbeitet, hatte sowohl die schöpferischen wie auch die routinemäßigen Probleme stets im Alleingang gelöst. Bei diesem Arbeitsstil war es einfach zu erwarten, daß er über kurz oder lang an einem toten Punkt anlangte. Das schien jetzt bei Jeffers Forschungen der Fall zu sein. Dabei mußte man anerkennen, daß er verblüffend weit gekommen war. Bei dem Stand, den die Technik und vor allem die Kybernetik erreicht hatten, war das gesamte Gebiet selbst von einem Genie nicht mehr zu überblicken. Alle Welt wußte das und richtete sich danach, schuf Entwicklungsgruppen, Teams oder Kollektive, nur an Jeffer schien dieses Wissen um die Erfordernisse moderner Technologie vorbeigegangen zu sein.

 Howard sprach seine Gedanken aus. »Vielleicht solltest du die Leitung der Frisco um ein paar gute Mitarbeiter bitten, Jeffer. Mehrere Köpfe haben mehr und bessere Gedanken als einer allein. Außerdem besteht bei dir die Gefahr, daß du gewissermaßen betriebsblind wirst. Und ob du alle Randgebiete deiner Forschungen überblicken kannst, wage ich bei aller Hochachtung zu bezweifeln.«

 Jeffer grinste erneut. »Sehr gut gesprochen!« erklärte er. Dann aber wurde er ernst, und es sah aus, als schrumpfe er in sich zusammen. Sein Gesicht verzog sich plötzlich. »Teamwork, Kollektivarbeit und so weiter und so weiter. Ich kenne diese Tiraden, Howard. Ich habe sie mir mehr als einmal anhören müssen.«

 Er nahm die Brille ab und preßte Daumen und Zeigefinger in die Augenwinkel. Abwehrend schüttelte er den Kopf. »Nein, das ist nichts für mich, nichts für Jeffer Jefferson. Ich weiß, daß ich ein guter Wissenschaftler bin, Howard. Aber ich weiß auch, daß ich ein schlechter Leiter bin. Es würde nicht lange dauern, und meine Mitarbeiter hätten mich an die Wand gespielt. Was bei ihnen zählt, ist die Leistung, die Leistung, die sich in Cents und Dollars ausdrücken läßt. Und in dieser Beziehung würde mich jedes Schulkind überflügeln. Sie würden sich meine Erfolge unter den Nagel reißen, und ich würde nur arbeiten, arbeiten und arbeiten. Vielleicht würde ich nicht einmal merken, wie ich gemolken werde. Nein, Howard, nicht mit mir.«

 Zum erstenmal glaubte Howard Resignation in Jeffers leiser Stimme zu hören. Er versuchte den Freund zu begreifen, aber es fiel ihm schwer. Howard war von jeher ein guter Geschäftsmann gewesen, und es schien ihm unverständlich, daß es Leute gab, denen das Streben nach materiellem Wohlstand fremd war.

 Er blickte auf den stumpfgrauen Kyberneten hinter der Glaswand. »Vielleicht ist es ein Fehler, ihnen immer wieder die Energie zu entziehen«, mutmaßte er. Eigentlich sagte er das nur, um das sich langsam hinschleppende Gespräch wieder in Gang zu bringen. Seit er Jeffer den Hinweis mit dem Teamwork gegeben hatte, schien der Kybernetiker nachdenklich geworden zu sein. Sinnend betrachtete er seine Kreaturen. Howard berührte ihn an der Schulter. »Könnte es nicht sein, daß sie sich bei ihrer Sucht nach Energie einfach erschöpfen? Stell sie ihnen in genügender Menge zur Verfügung, Jeffer. Vielleicht zeigt sich dann in ihrem Verhalten etwas Neues.«

 Jeffer blickte durch ihn hindurch. Die Brille mit den dicken Gläsern hatte er wieder aufgesetzt. Howard sah, daß er gerötete Augen hatte. »Du redest, wie du es verstehst, Howard«, erwiderte Jeffer. »Es gibt keine Möglichkeit, sie in der Gefangenschaft zu halten, wenn ich ihnen nicht die Energie brutal kontingentiere. Sie würden innerhalb kürzester Frist ausbrechen und das Labor verheeren. Auch hier aus diesem verhältnismäßig gut gebauten Keller würden sie sehr schnell entkommen. Nicht auszudenken, wenn es ihnen gelänge, nach draußen zu fliehen.«

 Howard konnte nur schwer begreifen, daß es keine Sicherheitsvorkehrungen gegen die Gefahr eines Ausbruches geben sollte, aber auch hier neigte er dazu, Jeffers Worten zu glauben. »Ich werde mich in den nächsten Tagen intensiv mit Tarzan beschäftigen«, erklärte Jeffer nach einer längeren Pause des Nachdenkens.

 Howard lächelte. Die Bezeichnung Tarzan schien ihm symptomatisch für Jeffers Verhältnis zu seinen Schöpfungen.

 Später hatten sie in einer kleinen Bar zusammengesessen. Jeffer trug einen teuren Anzug und eine dezente Krawatte. Offensichtlich waren ihm die guten Seiten des materiellen Wohlstandes doch nicht so unbekannt. Er nahm eine Zitronenscheibe in den Mund und schlürfte den Vermouth in kleinen Schlucken. Lange schwiegen sie beide, ehe sich Jeffer aufraffte.

 »Siehst du, Howard«, sagte er, »für diese Biester oder eigentlich für das, was bei ihrer Entwicklung abgefallen ist, habe ich einen Preis bekommen, um den sich die Wissenschaftler reißen.«

 »Und trotzdem frage ich dich nochmals, Jeff. Was ist dein Ziel? Wohinaus willst du mit ihnen?«

 Jeffer runzelte die Brauen, ehe er antwortete. »Und ich entgegne dir nichts anderes als vor etwa einer Stunde. Ich will beweisen, daß auch die unbelebte Natur unter gewissen Bedingungen zu einer Evolution fähig ist. Nicht mehr und nicht weniger!«

 »Aber welchen Nutzen hat die Menschheit davon?« Howard bemühte sich, den ehemaligen Schulfreund genau zu beobachten, aber Jeffer starrte gedankenverloren auf die rote Narbe an seinem Handrücken. Schließlich hob er die kurzsichtigen Augen.

 »Wem nützt eigentlich die Menschheit?« fragte er leise und blickte an Howard vorbei. »Doch eigentlich nur sich selbst. Sie hat keine andere Aufgabe, als sich selbst zu erhalten, zu vermehren und zu optimieren. In diesen Bereich gehört das, was wir Glück oder Freude nennen, und all das andere, was wir als die Quintessenz unseres Lebens betrachten. Das Leben hat nur eine Aufgabe: zu sein, sich selbst zu erhalten und zu optimieren!«

 Jeffer schwieg wieder, und das war gut so. Er hatte ohnehin bereits begonnen, sich zu wiederholen. Howard kannte diese Theorien, die den Sinn des Lebens im Leben selbst suchten, die als einzigen Zweck den Selbstzweck anerkannten. Es behagte ihm keinesfalls, alles um sich herum als nutzlos zu betrachten. Das wäre nach seinem Empfinden eine Negation des Seins überhaupt. Irgendwo hatte Jeffers Philosophie ein Loch, aber er war nicht in der Lage, es zu finden, und Jeffer war offensichtlich auch nicht fähig dazu.

 Um sich von den unerfreulichen Gedanken abzulenken, deutete er auf Jeffers Handrücken mit der roten Narbe. »Ist das… Hat dich dort einer deiner Kyberneten…?«

 Jeffer nickte. »Das war Tarzan. Ich hatte dir schon angedeutet, daß es ihm gelungen war, trotz Energieentzugs auszubrechen. Er durchschnitt das Gitter mit einem Lichtbogen, gerade als ich eintrat. Ich war wie vor den Kopf geschlagen und konnte mir nicht erklären, woher er die erheblichen Energiemengen genommen hatte. Er floh die Treppe, die ich herabgekommen war, hinauf. Dabei war ich ihm im Wege. Ich glaubte damals nicht, daß er mich verletzen wollte. Ich nahm an, er wolle mich lediglich aus dem Weg räumen, wie er das mit jedem anderen Hindernis auch getan hätte, woher auch sollte er wissen, daß seine Parallelentwicklung auf dem belebten Sektor der Natur, der Mensch, eine so überflüssige Sache wie das Schmerzempfinden besitzt?«

 Er versank wieder in Nachdenken, aber Howard hatte keine Lust mehr, sich weiterhin mit Andeutungen zu begnügen. »Damals glaubtest du nicht, daß er dich verletzen wollte. Heißt das, daß du heute an seiner Menschenfreundlichkeit zweifelst?«

 »Blödsinn! Etwas wie Menschenfreundlichkeit kann er nicht besitzen. Ich glaubte, daß er an meiner Verletzung nicht schuldiger sei als beispielsweise eine Lawine am Tode eines Bergsteigers, den sie unter sich begräbt. Niemand würde von einer bösen oder gar mordgierigen Lawine sprechen.«

 »Und nun hast du deine Meinung geändert?«

 »Ich weiß es noch nicht. Manchmal braucht man die Anregung eines völlig Unbeteiligten, um zu neuen Erkenntnissen zu gelangen.«

 »Ich verstehe nicht ganz…«

 Jeffer blickte fast ein wenig mitleidig. »Ich sagte schon, daß gerade Tarzan seine Energie mit Vorliebe aus der Oxidation von organischen Stoffen bezieht.«

 »Du meinst also, er wollte dich…«

 Jeffer hob abwehrend die Hände. »Bitte keine Vermenschlichung, Howard! Du darfst ihn nicht mit unseren Maßstäben messen. Wenn es sich wirklich um eine Art Angriff gehandelt hat, dann nur, weil der Mensch Jeffer Jefferson für ihn ein ausgezeichnetes Reservoir leicht oxidierbarer Stoffe war.«

 Selbst wenn es um seine eigene Person ging, war Jeffer also in der Lage, jede Emotion beiseite zu lassen und die Dinge nüchtern zu betrachten. Vielleicht war es gerade diese Nüchternheit, die einen so erfolgreichen Wissenschaftler aus ihm machte. »Und wie habt ihr ihn wieder eingefangen?«

 »Ich hatte Glück«, sagte Jeffer. »Es war nichts anderes zur Hand als ein Schaumlöscher. Ich versuchte, ihn mit dem Löschstrahl zurückzutreiben, und deckte ihn dabei völlig mit Schaum ab. Es war erstaunlich, wie schnell seine Aktivität erlahmte. Bei genauer Untersuchung stellte ich dann fest, daß er nur bei Zustrom von Sauerstoff in der Lage war, etwas zu unternehmen.«

 Howard schüttelte den Kopf. »Du hast wirklich Glück gehabt«, sagte er. »Ebenso hätte er dich töten können. Gefühl haben diese Biester ja wohl nicht.« Jeffer Jefferson nickte versonnen. Anscheinend hatte er überhaupt nicht zugehört. In der nächsten Viertelstunde kam kein richtiges Gespräch mehr auf, und schließlich trennten sie sich.

 Nun also ist Jeffer wieder in sein Leben getreten oder, besser gesagt, gestolpert. Howard überlegt, daß er daran vielleicht nicht ganz unschuldig ist. Es kann durchaus sein, daß Jeffer ihn aufsuchen wollte, um mit ihm zu reden. Und wo anders hätte er ihn suchen sollen, als in dem kleinen Landhaus, dessen Lage ihm von ihrer gemeinsamen Schulzeit her noch bekannt sein mußte?

 Aber Howard fühlt sich durchaus nicht schuldig. Oder sollte der Besuch, den er seinerzeit Clayton, dem wissenschaftlichen Leiter der Frisco, gemacht hat, einen Anteil an Jeffers derzeitigem Zustand haben? Howard überlegt und kommt zu dem Schluß, daß er sich nichts vorzuwerfen hat. Es war zweifellos richtig damals, bei dem dicken Clayton vorzusprechen.

 Man kannte sich bereits geschäftlich, wenn auch nur flüchtig von Messen und den sporadisch auftretenden Besprechungen zwischen dem Lieferer Frisco Electric und dem Kunden Montena Textil.

 Clayton hatte Zigarren und Bourbon-Whisky angeboten. Das gehörte sich einfach, obwohl Howard Zigarren nicht leiden konnte und den scharfen Bourbon-Whisky abscheulich fand. Vielleicht lag die Geschmacksdifferenz am unterschiedlichen Alter, immerhin gehörte Clayton zur älteren Generation.

 Als Howard das Gespräch vorsichtig auf Jeffer Jefferson brachte, zog der wissenschaftliche Leiter der Frisco Electric die Brauen nach oben, bevor er sich hinter einer dichten Wolke blauen Rauches versteckte. Und doch hatte Howard den Eindruck, daß der Dicke seinen Argumenten, aus den Entwicklungen Jeffers sei viel mehr herauszuholen, als es bisher geschehen war, durchaus zugänglich war. Vielleicht hatte er sich schon ähnliche Gedanken gemacht. Angelegentlich erkundigte er sich nach den Perspektiven der Montena Textil, und Howard hatte keinen Grund, zu verschweigen, daß seine Firma den Weg konsequenter Automation weiterzugehen gedenke und daß sie deshalb erhebliches Interesse an der kommerziellen Nutzung der Forschungsergebnisse seines Freundes Jefferson habe. Und zwar nicht nur in bestimmten Teilaspekten, sondern am Gesamtkomplex. Gewiß, er übertrieb, als er dem Dicken umfangreiche Absatzperspektiven vorgaukelte, aber das war bei derartigen Verhandlungen durchaus üblich.

 Sie hatten sich mit dem Gefühl getrennt, einen guten Partner gefunden zu haben. Howard zumindest hatte dieses Gefühl, und er sah keinen Grund, weshalb es bei Clayton hätte anders sein sollen.

 Unter seinen Blicken wird Carlita langsam wach. Sie streckt sich genüßlich und schlägt langsam die Augen auf. Träge dämmert sie vom Schlaf zum Wachen herüber. Schließlich legt sie ihm einen Arm um den Hals und wischt sich mit der anderen Hand den Schlaf aus den Augen. »Du siehst müde aus, Howard«, stellt sie fest und lächelt.

 Es ist ein viel netteres Lächeln, als sie es manchmal im Büro aufzusetzen pflegt, aber Howard hat kaum einen Blick dafür. »Und einen schmalen Mund, hast du auch«, sagt sie. »Woran hast du gedacht?«

 »Jeffer geht mir nicht aus dem Kopf«, murmelt er. Carlita zieht die Mundwinkel herunter. Offensichtlich hatte sie den Mann im Nebenzimmer schon vergessen. »Etwas Besseres als Morgengespräch ist dir nicht eingefallen?« fragt sie spitz. Howard wendet sich ab. Ihm ist nicht nach einem längeren Gespräch, und so ist er froh, als sie die Beine unter der Decke hervorschiebt und hinüber ins Bad geht.

 Später setzen sie sich an den kleinen Tisch am Fenster zum Frühstück. Mehr als eine Tüte Milch und eine Handvoll Cornflakes haben sie im Kühlschrank nicht gefunden, und Howard geht der Gedanke durch den Kopf, daß eine Frau wie Carlita in seinem Leben bestimmt Wunder wirken könnte. Aber möchte sie das?

 Dann kreisen seine Gedanken wieder um Jeffer, der im Nebenzimmer immer noch wie ein Toter schläft.

 Schwer zu sagen, wie lange sie am Fenster gesessen und auf das ruhige Wasser des Pools gestarrt haben, jeder mit seinen eigenen Gedanken beschäftigt. Howard fährt auf, als sich die Tür des Nebenzimmers leise öffnet. Jeffer steht in der Türöffnung, die Hände gegen den Rahmen gestützt. Zwar ist er gewaschen, sauber rasiert und gekämmt, aber viel besser als heute morgen sieht er auch jetzt nicht aus. Sein Anzug ist zerknittert und abgewetzt, und man sieht Jeffer an, daß er sich in den letzten Tagen nicht satt gegessen hat. Und der Kühlschrank ist leer.

 Howard springt auf. »Jeff, alter Junge!« sagt er viel zu laut und legt dem ehemaligen Freund die Hand auf die Schulter. Vorsichtig führt er ihn zu einem Stuhl und fühlt plötzlich, daß seine Fürsorglichkeit übertrieben wirken muß. Er sieht, daß Carlita wieder die Mundwinkel herunterzieht, und auch Jeffer scheint unangenehm berührt zu sein. Howard versucht abzulenken.

 »Wie konnte das geschehen, Jeffer?« fragt er. »Du hattest eine derart gute Stellung, und nun das…« Er bricht ab, weil er Jeffers Zustand nicht hinreichend definieren kann.

 Jeffer aber läßt sich in den Stuhl fallen und sagt vorerst kein Wort, und Carlita betrachtet ihn mit unverhohlenem Interesse. Jeffer blinzelt in das Sonnenlicht. Seine Augen hat er wieder hinter einer schmalrandigen Brille verborgen. Vorsichtig nimmt er Howards Hand von seiner Schulter. Dann richtet er sich auf. Mit einem kurzen Blick streift er Carlita.

 »Ich danke dir, Howard. Vielleicht kannst du mir wirklich weiterhelfen. Ich bin froh, daß ich dich gefunden habe.«

 Carlita betrachtet angelegentlich die Bäume draußen im Park, bevor sie sich Jeffer zuwendet. Das Lächeln ist von ihrem Gesicht verschwunden. »Sie haben recht ungewöhnliche Methoden, jemanden zu finden«, sagt sie.

 Howard erschrickt. Diese Bemerkung hätte sie sich sparen können.

 Aber Jeffer läßt sich nicht aus dem Konzept bringen. Es klingt wie eine Rechtfertigung, als er sagt: »Ich bin ziemlich am Ende, Howard…« Dann blickt er Carlita an. »Ich würde es mir nicht verzeihen, wenn ich Ihnen unbeabsichtigt einen Strich durch Ihre Wochenendpläne gemacht hätte. Ich konnte ja nicht wissen…«

 Howard winkt ab. Der konventionelle Ton gefällt ihm nicht. Er paßt weder zu Jeff noch zur Situation. »Unsinn, Junge, Du bist immer willkommen. Es gibt noch mehr Wochenenden als dieses. Allerdings muß ich dir gestehen, daß wir dir zur Zeit mit allem möglichen helfen können, nur nicht mit einem guten Frühstück.«

 Jeffer streicht sich mit der Hand über den Leib und verzieht das Gesicht, als habe er Schmerzen. Dann zieht er fröstelnd die Schultern zusammen und starrt auf den Fußboden. Es dauert lange, ehe er den Kopf hebt und Howard mustert. »Nochmals vielen Dank, Howard!« wiederholt er, aber seine Stimme straft die Worte Lügen.

 Montena weiß, daß Jeffer nie jemanden gern um etwas gebeten, sich nie gern bedankt hat. So schüttelt er ablehnend den Kopf. »Jeff, du weißt, daß ich dir selbstverständlich helfe. Ich könnte dich sogar bei mir aufnehmen… Zumindest so lange, bis du wieder einigermaßen Fuß gefaßt hast«, schränkt er sofort ein. Für immer möchte er Jeffer auf keinen Fall in seiner Nähe haben.

 Der aber hebt abwehrend die Hände. »Ich kann ohnehin nicht bleiben. Sobald ich mich einigermaßen erholt habe, werde ich weiterziehen, immer weiter…«

 Was Jeffer sagt, klingt hoffnungslos, und wie er es sagt, klingt es theatralisch. Howard erinnert sich nicht daran, daß Jeffer jemals zur Dramatisierung neigte. Irgend etwas Ungewöhnliches muß mit ihm geschehen sein.

 »Fühlst du dich gut genug, um uns von dir zu erzählen?« fragt er, und Jeffer nickt.

 Aber noch schweigt er, senkt den Kopf und starrt auf den Fußboden, als müsse er sich angestrengt konzentrieren.

 Carlita beobachtet Jeffer genau. Sie hat wieder schmale Augen und ihren skeptischen Gesichtsausdruck. Viel scheint sie nicht von Jeffer Jefferson zu halten, aber Howard sagt sich, daß man Jeff wohl länger kennen muß, um zu wissen, was sich hinter seinem unscheinbaren Äußeren verbirgt.

 Wenn man es genau betrachtet, sind sie eigentlich Kollegen, dieser abgerissene Mann mit den kurzsichtigen Augen und die junge Frau in dem schmalen Hosenanzug, der sie noch schlanker erscheinen läßt. Beide sind Kybernetiker, aber wie verschieden sind sie doch. Jeffer mit seinem vorwärtsdrängenden Forschergeist, mit seinen manchmal wie im Fieber flackernden Augen, mit seinen skurrilen Einfällen, und Carlita mit ihrem skeptischen Intellekt, die eigenen Versuchsergebnisse zergliedernd und immer wieder absichernd. Nie wird sie sich zu derartigen Höhenflügen hinreißen lassen, wie es Jeffer getan hat, sie ist ein Mensch, für den die Tatsachen gelten.

 Howard wagt nicht zu entscheiden, welche der beiden Methoden die effektivste ist, die sicherste ist wohl die, die Carlita anwendet.

 Endlich hebt Jeffer den Kopf. »Du hast ein Recht darauf, zu erfahren, wie ich in diese Situation gekommen bin, Howard. Denn erstens begann es mit deinem Besuch bei mir…« Er unterbricht sich, als er Montenas hochgezogene Brauen sieht. »Nein, nein! Ich will damit nicht sagen, daß dich eine Schuld trifft. Irgendwann mußte es auch ohne deinen Besuch soweit kommen…, und zweitens hast du dich bereit erklärt, mir zu helfen.«

 Wieder will Howard abwehren, aber er schweigt, und in den nächsten Minuten bekommen er und Carlita die haarsträubende Geschichte einer Entwicklung zu hören, die ohne Konzeption begonnen wurde, die sich selbst eine spezifische Konzeption schuf und mit einer Katastrophe endete.

 Vor drei Jahren hatte sich Jeffer entschlossen, eine neue Etappe seiner Arbeit einzuleiten. Immer wieder hatte er den Gedanken zergliedert, die Stagnation der Evolution seiner Kyberneten könne eine Folge der Isolierung sein. Er hatte ihn ad absurdum führen wollen, aber es war ihm nicht gelungen. Obwohl er die Gefahr kannte, die bei der Freisetzung seiner Geschöpfe entstehen konnte, ja entstehen mußte, entschloß er sich dazu.

 Als ihn die Leitung der Frisco zu sich bat, um ihm freundliche, aber unüberhörbare Vorwürfe zu machen, legte er den neuen Plan vor. Nur in einem Punkt wurde sein Vorschlag geändert: Unter Protest mußte er sich bereit erklären, zwei Mitarbeiter in seine Versuche einzubeziehen und mit ihnen ein Team zu bilden. Die Frisco bewilligte die hoch veranschlagte Summe nur unter der Bedingung, daß die erzielten Ergebnisse sofort auf ihren Nutzen untersucht und gegebenenfalls der Produktion zugänglich gemacht wurden.

 Howard weiß, daß er an dieser Forderung des Leitungsgremiums der Frisco Electric einen nicht gerade geringen Anteil hat, aber er schweigt.

 Jeffer hatte als Experimentierfeld den menschenleeren Südteil der Llanos, dieser Salzwüste zwischen Texas und Mexiko, ausgewählt.

 Der Hubschrauber erreichte den Einsatzort im Morgengrauen. Jeffer blickte dem Piloten über die Schulter und dirigierte ihn in die Nähe einer Baumgruppe, die ihre mager belaubten Äste in die kalte Morgenluft reckte. Langsam senkte sich der Helikopter auf die Ebene hinab, der Wind der Rotoren preßte das gelbe Gras flach an den Boden und schüttelte es in konzentrischen Ringen.

 Als sie ausstiegen, fühlten sie ein intensives Kribbeln in der Nase. Über dem Landeplatz schwebte rötlicher Staub. Es war bitter kalt. Hier und da zeigte sich glitzernder Reif auf den Grasbüscheln, aber sie wußten, daß die Temperatur mit der Sonne steigen würde. Gegen Mittag würden sie unter der Hitze stöhnen.

 Unter dem Rumpf, zwischen den spinnengliedrigen Beinen, trug der Helikopter einen vollständig eingerichteten Bungalow. Der Pilot schwang sich zurück in die Kanzel und löste die Riegel. Dann ließ er die Maschine einige Meter steigen und setzte seitlich von dem kleinen Flachbau auf. Wieder mußten sie niesen.

 Der vierschrötige Pilot, der auch in der größten Hitze nie seine lammfellgefütterte Jacke auszog und ständig schwarze Handschuhe trug, dachte nicht daran, die Maschine nochmals zu verlassen. Er ließ die hintere Ladeluke aufschwingen und forderte sie auf, sich mit der Entladung zu beeilen. Die beiden Ingenieure setzten den Ausleger des kleinen Ladekrans in Betrieb und stapelten die einzelnen Teile der Ausrüstung auf dem Boden. Sie froren jämmerlich.

 [image:]

 Nach einer knappen halben Stunde war die letzte Kiste, ein schwerer, bretterverkleideter Käfig, auf dem Sand abgesetzt. Der Pilot tippte sich mit dem Zeigefinger der rechten Hand an den Mützenschirm und ließ die Motoren aufjaulen. Der Helikopter verschwand in einer Wolke roten Staubes, es sah wie eine Flucht aus. Jeffer hielt sich ein Taschentuch vor Mund und Nase, Tränen stiegen ihm in die Augen, der Sand brannte wie Feuer.

 Die beiden Ingenieure breiteten an einer mit Gras bewachsenen Stelle in ihrer Nähe eine Kunststoffplane aus und befestigten sie in geringem Abstand vom Boden auf Pfählen. In der Mitte, dort, wo die Plane durchhing, schnitten sie ein Loch hinein und stellten einen Kanister unter. Das Atemwasser der Gräser würde ihren Bedarf an Trinkwasser hinreichend decken.

 Am Abend saßen sie im Bungalow zusammen. Jeffer betrachtete die beiden Ingenieure, die sich auf das Leben in freier Natur freuten. Sie bereiteten sich ihr Essen unter Scherzen und munteren Zurufen. Die Sonnenbatterien, die sich tagsüber aufgeladen hatten, gaben Strom für die Klimaanlage, die die Luft im Bungalow ständig erneuerte und erwärmte.

 Jeffer machte sich an der Funkanlage zu schaffen und setzte den ersten Spruch an die Frisco Electric ab. Er war kurz und ohne überflüssige Worte: »Wir haben uns eingerichtet und werden morgen früh, sechs Uhr, mit den Versuchen beginnen.«

 Auch der Mann in San Francisco machte keine langen Reden. »Okay, Mister. Ich wünsche Ihnen viel Erfolg. So long!«

 Später spielten sie Karten. Sie hatten sich geeinigt, nicht um Geld zu spielen, aber Verlust oder Gewinn zu notieren, damit wenigstens ein kleiner Anreiz gegeben war. Lange hielten sie jedoch nicht durch. Da sie keine finanziellen Verluste zu befürchten hatten, spielten sie übermütig und ohne Konzentration, so daß Jeffer bald Müdigkeit vorschützte und sich in seine Kabine zurückzog.

 Als er am anderen Morgen aufstand, war einer der beiden Ingenieure bereits draußen und entfernte die Bretter von Tarzans Transportkiste. Es war jener Earl Snider, der sich bereits in Frisco als Verbindungsmann zur Firmenleitung bei ihm so unbeliebt gemacht hatte. Beide Mitarbeiter waren von der Firmenleitung ausgesucht worden, und für Jeffers Geschmack waren sie auch danach.

 Der schmächtige Snider mit seiner an Penetranz grenzenden aufdringlichen Freundlichkeit, hinter der mit Sicherheit der Wunsch verborgen war, sich in Jeffers Vertrauen zu schleichen, und der braunhäutige Correga, ein Puertoricaner, der mit Fleiß und Ausdauer, mit Kopf und Ellenbogen in die Reihen der privilegierten Amerikaner aufgestiegen war, sie waren ihm beide nicht sehr angenehm. Er mochte weder den schmierigen Snider noch den vor Kraft strotzenden Correga, wenn er auch hoffte, sich an ihn noch gewöhnen zu können.

 Er beobachtete Snider durch das große Fenster ihres Aufenthaltsraumes. Trotz der morgendlichen Kühle hatte der Ingenieur den Oberkörper frei gemacht. In den Strahlen der noch tiefstehenden Sonne sah man seinen schmalen Brustkorb und abfallende Schultern, die den Rücken gebeugt wirken ließen. Jeffer stellte sarkastisch fest, daß er selbst wohl kaum eine bessere Figur abgeben würde.

 Es stand auf, ging in die kleine Pantry und begann sich Eier mit Schinken zu braten. Er gedachte nicht, viel Aufhebens um das Essen zu machen, und er war sicher, daß es seinen beiden Mitarbeitern in dieser Beziehung nicht viel anders gehen würde.

 Die Pfanne war noch heiß, es war klar, daß auch Snider sich mit der Zubereitung des Frühstücks beeilt hatte, obwohl sie nichts in so überreichem Maße hatten wie Zeit.

 Jeffer machte sich nicht die Mühe, einen Teller aus dem Bord zu kramen, sondern aß das gelbe, klumpige Zeug aus der Pfanne. Er verbrannte sich die Zunge und stellte den Tiegel ans offene Fenster. Draußen quälte sich Snider mit dem zweiten oder dritten Brett herum. Wenn er so weitermachte, würde er den Käfig wahrscheinlich erst gegen Mittag freigelegt haben.

 Aus der Schlafkabine kam Louis Correga, bekleidet mit einer zerknitterten Schlafanzughose und bunten Pantoffeln an den Füßen. Er stellte sich ans Fenster, reckte die Arme zur Decke und gähnte herzhaft. Correga war das ganze Gegenteil von Snider. Groß und breit, mit einer Haut, die sonnengebräunt aussah, auch wenn sie monatelang von keinem Sonnenstrahl getroffen worden war, machte er den Eindruck eines Menschen, dem keine Arbeit zu schwer ist, ja, der erst dann auflebt, wenn er körperlich gefordert wird.

 Jeffer wußte, daß sich keiner von ihnen so sehr über den Trip in die Llanos freute wie Correga. Er wußte aber auch, daß Correga diese Freude nie zeigen würde, zumindest seinen beiden Begleitern, diesen Gringos, nicht.

 Seltsamerweise fühlte er sich dem Puertoricaner gegenüber benachteiligt, und er wußte nicht zu sagen, ob der Grund hierfür in Corregas offensichtlicher Lebenstüchtigkeit lag oder ob er ihn einfach beneidete, weil Correga körperlich stärker war. Vielleicht fühlte er aber auch, daß Correga sich nicht scheuen würde, ihn bedenkenlos an die Wand zu spielen, wenn es ihm nützte und falls sich ihm eine Gelegenheit dazu böte.

 »Sehen Sie sich das an«, brummte der Puertoricaner und deutete mit dem Kinn nach draußen, wo Snider das vierte oder fünfte Brett in Angriff nahm. »Ein Prachtkerl, dieser Snider, nicht? Betrachten Sie nur seine Figur. Ist er nicht ein Bild von einem Mann?« Er zog die Mundwinkel spöttisch nach unten.

 Jeffer lächelte. Eigentlich fand er die provokatorische Art des dunkelhäutigen Ingenieurs herzerfrischend, aber hier draußen, wo einer auf den anderen angewiesen war, erschien sie ihm deplaciert. Trotzdem schwieg er. Corregas Spott fühlte er sich nicht gewachsen.

 Erst, als der sein Gesicht tief über den Tiegel beugte und auf die ewigen Ham and eggs zu fluchen begann, die die freßfaulen Amerikaner täglich in sich hineinstopften, wurde Jeffer ernsthaft böse. »Mach dir dein Frühstück gefälligst selbst!« schimpfte er. »Vielleicht findest du im Kühlschrank noch eine tiefgefrorene Pizza.«

 Correga brummte Unverständliches. Das einzige, was Jeffer von seinem Gemurmel verstand, war: »…ohnehin keinen Hunger…«

 Wenig später gingen sie ebenfalls nach draußen. Der Käfig war von den schützenden Brettern befreit. Snider schwitzte trotz der Kühle, die der Boden ausstrahlte. Auf seiner Haut glitzerten rötliche Tropfen: Schweiß und Staub.

 Sie entfernten die Plastfolie, die den Käfig hermetisch verschlossen hatte, und beobachteten Tarzan. Er hockte fast bewegungslos hinter dem Gitter. Seine Bewegungen waren langsam und lau, sie wirkten wie Zeitlupenaufnahmen oder wie stark gebremst. Und doch verhielt er sich bereits nach wenigen Minuten anders als im Labor unter dem Einfluß der Stickstoffatmosphäre. Wieder und wieder wendete er den rundlichen Sinneskomplex – Jeffer vermied auch in Gedanken tunlichst den Begriff »Kopf« – und verstellte ständig die Optik, ein Zeichen, daß er versuchte, soviel visuelle Eindrücke wie möglich aufzunehmen und vielleicht auch zu verarbeiten.

 Jeffer schaltete das Zeitrelais des Öffnungsmechanismus ein und ging mit den beiden anderen zurück zum Bungalow. Snider wechselte unterwegs den Kanister unter der Plane gegen einen leeren aus. Seit gestern hatten sich etwa vierzig Liter Wasser angesammelt. Das Wasserwerk aus Gräsern funktionierte also ausgezeichnet. Jeffer beobachtete, daß Snider unter der ungewohnten Last keuchte. Schließlich erbarmte sich Correga. Er nahm dem jüngeren Snider den Kanister ab und trug ihn, demonstrativ pfeifend, scheinbar ohne Anstrengung in das Gebäude.

 Obwohl Jeffer davon überzeugt war, daß der Kybernet sie nicht anfallen würde, begann Correga wenig später ohne Aufforderung einen Zaun zu errichten, der eine notdürftige Sperre zwischen dem Bungalow mit dem seitlich davon liegenden Wasserreservoir und dem Kyberneten bilden sollte. Er arbeitete in der brennenden Sonne, ohne daß es ihm etwas auszumachen schien.

 Gegen Abend, die Sonne hatte den flimmernden Horizont fast erreicht, verließ Tarzan seinen Käfig. Träge, die Stelzen nur unvollständig streckend, kroch er eine kurze Strecke über das Gras. Er näherte sich dem Zaun bis auf wenige Meter, ohne ihn jedoch zu beachten. Sie konnten ihn genau in Augenschein nehmen. Er bewegte den Körper flach über den Boden und versuchte, mit der Luke auf der Brust einige Halme auszureißen.

 Snider schüttelte den Kopf. »Stellt sich ziemlich ungeschickt an«, sagte er ärgerlich. »Er sollte lieber die Manipulatoren verwenden, um sich die zur Oxidation notwendigen Stoffe zu verschaffen.«

 »Er wird es schnell lernen!« Jeffer war zuversichtlich.

 Und er sollte recht behalten. Zwar ging auch der zweite Tag zur Neige, ohne daß sich eine Veränderung zeigte, aber als sie am anderen Morgen aufstanden, bot sich ihnen ein erstaunliches Bild: Tarzan hatte sich aufgerichtet, rings um ihn herum waren die dürren Halme der Gräser verschwunden. Leicht vornübergeneigt riß er die letzten Büschel aus dem Sand und stopfte sie in die Luke.

 Correga pfiff durch die Zähne. Er lief nach draußen, und Jeffer sah ihn vor dem Zaun erscheinen. Einen Augenblick lang stutzte der Kybernet, dann hoppelte er unglaublich geschickt auf ihn zu. Correga verhielt sich völlig ruhig, und Tarzan verlor das Interesse an ihm. Er wendete und trollte sich hinüber zu der Baumgruppe, wo er sofort begann, die unteren Zweige abzureißen. Das Krachen splitternden Holzes war bis herüber zum Bungalow zu hören. Als Jeff er die Kurven der Hirnströme aus dem Schreiber nahm, sah er, daß die Aktivität in der Nacht sprunghaft gestiegen und gegen Morgen wieder gefallen war. Er winkte Correga heran und deutete auf das Durcheinander der Linien und Kurven.

 Der Puertoricaner lächelte. »Alle Achtung!« lobte er. »Er hat sich angepaßt. Wir werden uns noch auf manche Überraschung gefaßt machen müssen.«

 Jeffer war erstaunt über die echte Freude, die in der Stimme des Ingenieurs lag. Trotzdem fragte er, wieso Correga glaube, daß es Überraschungen geben werde.

 »Wir wissen, daß bei den Kyberneten Perioden der äußeren mit Perioden der inneren Aktivität wechseln. Sehen Sie«, rief der Puertoricaner und deutete auf den Lichtschreiber, »obwohl er munter drauflosfrißt, sind die Zacken noch flacher geworden. Also benötigt die äußere Aktivität weit weniger Hirnaufwand als die innere.«

 Es war erstaunlich und beunruhigend, wie schnell der Mann das Wesentliche erfaßt hatte. Jeffer machte sich nicht erst jetzt Sorgen über die Interpretation der zu Zeiten äußerer Ruhe heftig ansteigenden Hirnaktivitäten. »Sie meinen also…«

 Correga grinste, als wolle er andeuten, daß er überzeugt sei, Jeffer wisse genau, was er meine. »Ich bin sogar absolut sicher«, unterbrach er Jeffer. »Er hat in der Nacht nicht nur gelernt, sich das Futter mit den Manipulatoren heranzuholen, er hat auch über eine ganze Reihe anderer Probleme nachgedacht, wenn ich so sagen darf.«

 Zweifellos war dieser Mann ein Fuchs. Es wäre nicht uninteressant, immer mit ihm zusammen arbeiten zu können, sagte sich Jeffer. Aber er wußte auch, daß Correga ihm als Konkurrent bei einer gemeinsamen Forschungsaufgabe den Rang ablaufen konnte. Correga war ihm viel zu lebenstüchtig, als daß er ihn neben sich dulden durfte, zu gefährlich – oder zu intelligent. Gut, daß er Puertoricaner war. Er und seine Landsleute mußten im Verhältnis zu Amerikanern viel mehr leisten, um sich eine gute Stellung zu erobern. Jeffer fühlte sich zwar nicht wohl bei seinen Gedanken, aber immerhin hatten sie etwas Beruhigendes.

 »Die Kurven deuten vor allem auf nächtliche Aktivitäten hin«, sinnierte Correga weiter. »Das wird uns Schwierigkeiten machen. Wir werden kaum in der Lage sein, ihn nachts zu überwachen.«

 »Aber das müssen wir doch«, schaltete sich Snider ein. »Ich werde ihn, wenn es gar nicht anders geht, auch nachts beobachten, und wenn ich dazu in den Korral muß. Dann können wir meine Beobachtungen mit den Kurven vergleichen. Schließlich wird es Zeit, daß wir Ergebnisse bekommen.«

 »Das werden Sie schön sein lassen!« Jeffer hob abwehrend die Hände. Dieser Snider war in seiner Sucht, Ergebnisse vorzeigen zu können, zu allem fähig. Da hatte ihm die Frisco einen Spürhund auf die Hacken gesetzt. Hoffentlich verbrannte er sich nicht die Nase. Die Folgen waren nicht auszudenken.

 Aber sosehr Jeffer überlegte, eine bessere Lösung fiel ihm auch nicht ein. Wenn ihnen die Evolution Tarzans nicht völlig aus den Händen gleiten sollte, mußten sie sich neue Methoden einfallen lassen. Am Abend setzte er einen Bericht nach San Francisco ab. Eine Antwort erhielt er nicht.

 In den folgenden Wochen geschah nichts Aufregendes. Lediglich die Pausen zwischen den einzelnen Aktivitätsperioden verschoben sich so, daß sie mit dem Tag-Nacht-Rhythmus schließlich völlig übereinstimmten. Und immer noch kannten sie keinen Kode, mit dem sie die Kurven interpretieren konnten. Es war eine schlimme Zeit. Sie erschöpften sich in Vermutungen, da sie keine Tatsachen ermitteln konnten, schmiedeten Pläne und verwarfen sie wieder, und immer häufiger kam Snider auf seinen Vorschlag zurück.

 Außerdem wurde der Radius der kahlen Fläche, auf der Tarzan sich bewegte, von Tag zu Tag größer. Das erschwerte neuerdings sogar die Beobachtung am Tage. Sie bemerkten, daß die Fläche nachts nicht mehr vergrößert wurde. Tarzan schien jetzt nur noch am Tage Futter zu sich zu nehmen.

 Immer häufiger sah Jeffer, daß Snider und Correga stundenlang am Fenster standen und den Kyberneten mit dem Glas verfolgten.

 Schließlich, es war beim Mittagessen, sprach Snider das aus, was sie alle dachten. »Wir sind völlig auf dem toten Punkt«, sagte er. »Durch das Glas sieht man deutlich, daß er sich von Tag zu Tag verändert, oder besser, von Nacht zu Nacht. Und wir wissen nichts von ihm. Sehen Sie hin, Jeff«, er drückte Jeffer das Glas in die Hand, »sehen Sie hin, wie geschmeidig seine Bewegungen geworden sind.«

 »Unsinn!« Jeffer wischte die Hand zur Seite. Seit Tagen versuchte er ähnliche, eigene Beobachtungen als Fata Morgana abzutun, nun aber schien es an der Zeit, den Tatsachen ins Auge zu blicken. Tarzan wurde einem Tier immer ähnlicher. Äußerlich war das offensichtlich, aber auch das Verhalten war anders geworden, ebenfalls tierischer. Und Jeffer fand keine Lösung.

 Zwei Tage später kam Snider aufgeregt in Jeffers Schlafkabine und drückte ihm wieder das Glas in die Hand. Wortlos deutete er auf den morgendlichen Himmel über der kahlgefressenen Baumgruppe, unter der Tarzan die Nacht zu verbringen pflegte. Der Kybernet selbst war nicht zu sehen, er wahr wohl hinter einem der Stämme verborgen, aber am Himmel, relativ niedrig, kreisten große Vögel, Geier mit häßlichen, kahlen Hälsen.

 Jeffer lief schnell hinüber zum Schreiber. Das Band lief, und der Lichtstrahl zeichnete Zacke um Zacke. Tarzan arbeitete nach wie vor. Gleichzeitig mit dieser Erkenntnis begriff Jeffer das Unsinnige seiner Befürchtung.

 Und da hörte er auch schon das Lachen Corregas. »Sie sind auf der falschen Fährte, Jeff. Die Geier sind bestimmt nicht hinter Metall- oder Kunststoffschrott her, sondern hinter einem toten Tier. Sie heißen ja nicht umsonst Aasgeier.«

 »Wird irgendein Tier verreckt sein!« Jeffer versuchte sich selbst zu beruhigen, aber Correga war weniger feinfühlig. »Oder Tarzan ist zu einer neuen Etappe der Ernährung übergegangen«, stellte er fest.

 Jeffer ging nach draußen. Es verwirrte ihn, daß Correga seine Gedanken erraten hatte. Und es verwirrte ihn, daß sich das Verhalten Tarzans offensichtlich immer mehr dem eines großen Raubtieres anglich.

 Gegen Abend waren die Geier verschwunden. Am Fenster des Bungalows saßen zwei handgroße schwarze Schmetterlinge.

 In den folgenden Tagen kamen sie keinen Schritt weiter. Dafür tauchten immer häufiger diese unbekannten Insekten auf. Wie fallende Blätter segelten sie über die Steppe, mal als kleiner Schwarm, mal einzeln. Ihre Bewegungen waren ungewöhnlich. Sie schlugen kaum mit den Flügeln und bewegten sich im Gegensatz zu bekannten Schmetterlingsarten sehr gradlinig fort.

 Snider verließ kaum noch die Funkanlage. Alarmierende Ereignisse häuften sich, und Tarzan war immer seltener zu sehen. Die Kurven auf dem Schirm waren für sie wertlos geworden, da er sich immer häufiger und immer weiter entfernte. Jeffer erwog bereits, das Experiment abzubrechen.

 Irgendwann in dieser Zeit nahm Snider den Hörer von den Ohren. »Es ist soweit, Jeff!« sagte er, und in seiner Stimme war verhaltene Erregung. »Die Farmer beginnen einen Selbstschutz zu organisieren. Immer öfter verschwinden Tiere aus ihren Herden. Man spricht von einem geheimnisvollen Räuber, den bisher jedoch noch niemand gesehen hat.«

 »Meinst du, daß Tarzan…?«

 Snider zuckte die Schultern. »Wir können es nur vermuten, Jeff. Aber es spricht vieles dafür.«

 Am Nachmittag gelang es Correga, einen der schwarzen Schmetterlinge zu fangen. Er warf das Hemd über das Insekt und war baß erstaunt, als sich auf dem weißen Stoff ein häßlicher Brandfleck zeigte, von dem kleine blaue Wölkchen aufstiegen. Trotzdem griff er instinktiv unter das Hemd und zog die Hand mit einem Schrei zurück. Er hatte sich die Finger verbrannt. Es gelang ihm, das Insekt in sein Hemd zu wickeln und in den Bungalow zu bringen, ehe es ein weiteres Loch in den dünnen Stoff gebrannt hatte.

 Sie untersuchten das Ding, so gut es mit ihren Mitteln möglich war. Snider hielt es mit zwei Pinzetten auf einer Glasplatte fest, und die beiden anderen griffen zu Lupe und Sonden. Zwar hatten sie sich nach Corregas Bericht und nach Besichtigung der Brandblasen an den Fingern auf Außergewöhnliches gefaßt gemacht, aber was sie hier sahen, verschlug ihnen die Sprache. Der Schmetterling war kein Tier. Es war ein Kybernet unbekannter Herkunft. Die völlig starren Flügel waren unglaublich dünn, so dünn, daß sie das Licht durchscheinen ließen. Sie zeigten keine Spur einer Bearbeitung, wohl aber auf der Unterseite eine quer verlaufende Ader von kristalliner Struktur. Der Rumpf bestand aus einer dünnen Röhre, und als Jeffer einen Finger im Abstand von wenigen Zentimetern dahinterhielt, spürte er einen Druck wie von einem warmen Luftstrom.

 Er schüttelte den Kopf. »Diese Ader«, sagte er und fuhr mit der Sonde über die kleinen Kristalle an der Unterseite der Flügel, »sieht einer Reihe von Hirnzellen unserer Gitterkristallhirne verblüffend ähnlich!«

 Snider folgte dem leichten Zug, den er an den Pinzetten spürte. »Es versucht zu entkommen. Eine erstaunlich gleichmäßige Kraft erzeugt diese Bewegung.« Er drückte den Schmetterling wieder auf die Glasplatte und blickte Jeffer fragend an. »Wo mögen diese Dinger herkommen?«

 Correga sprach das aus, was sie alle dachten: »Tarzan…! Das ist seine bisher letzte Evolutionsstufe.«

 Jeffer zog die Brauen zusammen. »Hört endlich auf, Tarzan als eine Art Tier zu betrachten«, protestierte er erregt. »Bei seiner Auslegung wird es nie so etwas wie eine Fortpflanzung geben. Er organisiert sich selbst weiter. Viel schneller, als es ein Tier könnte. Ein Kybernet kann sich selbst optimieren, bei einem Lebewesen ist mindestens eine neue Generation erforderlich, und während ein Kybernet zielgerichtet seine Veränderungen plant, experimentiert die Natur unrationell nach vielen Seiten und sondert dann das Untüchtige aus. Begreift das endlich.«

 Correga legte ihm beruhigend die Hand auf die Schulter. »Das bestreitet niemand, Jeff. Du hast keinen Grund, dich zu erregen. Vielleicht sind diese Dinger tatsächlich eine Art Weiterentwicklung. Zu etwas müssen sie schließlich gut sein.«

 Jeffer Jefferson stand auf. Ihn selbst verdroß seine Erregung am meisten. Er wußte, daß er sich ohne Grund aufregte. Seine Mitarbeiter belehren zu wollen, war unsinnig. Endlich hatte er einen Entschluß gefaßt. Nächtelang hatte er darüber gegrübelt. Jetzt war es genug. Die verdammten Schmetterlinge brachten das Faß zum Überlaufen. »Wir werden den Versuch abbrechen«, erklärte er. »Die Entwicklung ist uns endgültig aus den Händen geglitten. Wir können sie nicht mehr beeinflussen, ja nicht einmal mehr überblicken.«

 Er ging hinüber und tastete die Verbindung nach Frisco ein.

 Noch war das Rufzeichen nicht zurückgekommen, als sich Earl Sniders Hand auf die seine legte. »Warten Sie noch bis morgen, Jeff. Man soll nichts übereilen.«

 »Was ist, Earl? Haben Sie eine neue Idee?«

 Snider zuckte die Schultern. »Ich sagte schon: Der Morgen ist klüger als der Abend. Man soll nichts übereilen.«

 Jeffer mochte diese Sprüche nicht, aber er legte den Hörer wieder auf. Es kam nicht mehr auf einen Tag an. Wochenlang hatten sie, oder vielmehr er, versagt, denn schließlich war er der Leiter der Gruppe. Und er hatte den Dingen freien Lauf gelassen und gehofft, sie irgendwann wieder in die Hand zu bekommen. Jetzt aber war klar, daß er gescheitert war. »Es würde dumm aussehen«, unterbrach Snider diese Gedanken, »wenn wir mit leeren Händen nach Frisco zurückkämen. ›Da sind wir wieder. Das Geld ist verbraucht, Tarzan spukt irgendwo in Texas oder Mexiko herum. Nun versucht mal, ihn einzufangen. Ergebnisse haben wir nicht vorzuweisen!‹ Meinen Sie, Jeffer, sie würden uns mit offenen Armen empfangen?«

 Natürlich hatte er recht. Und auch Correga schien dieser Meinung zu sein, denn er nickte nachdrücklich.

 Allein, eine vernünftige Lösung hatte niemand anzubieten.

 Am anderen Morgen wurde Jeffer durch markerschütternde Schreie geweckt. Er wußte sofort, daß es Snider war, der schrie. Er sprang aus der Koje und stürzte nach draußen. Im Gang fiel ihm ein, daß er unbewaffnet war. Er lief zurück zum Aufenthaltsraum und riß die Büchse vom Haken. Als er in Richtung der Schreie um die Ecke der Baracke bog, sah er Tarzan. Lange war er ihm nicht mehr so nahe gewesen. Zuerst glaubte er, ein ganz anderes Wesen vor sich zu haben, so hatte sich der Kybernet verändert. Tarzan hockte in der Dämmerung und schien ihn anzublicken.

 Die Schreie waren verstummt. Dann hörte Jeffer neben sich ein leises langgezogenes Stöhnen. Am Zaun lag Snider. Der Sand um seine linke Schulter war dunkel von Feuchtigkeit. Der linke Arm fehlte. Das erste, was Jeffer bewußt wurde, war seltsamerweise die Tatsache, daß Snider diesseits des Zaunes lag. Er wunderte sich, daß der schmächtige Ingenieur trotz seiner entsetzlichen Verletzung die Kraft aufgebracht hatte, noch das Gitter zu überklettern.

 Als Jeffer den Ingenieur aufzuheben versuchte, spürte er einen warmen Hauch auf der Wange. Er blickte auf und sah, daß ihn große, dunkle Schmetterlinge umkreisten. Es waren Dutzende. Und dann fühlte er, daß eine große Ruhe ihn überkam. Langsam und vorsichtig ließ er den Bewußtlosen zurück auf den Sand gleiten. Er versuchte in sich hineinzuhorchen und fühlte deutlich Gedanken, die nicht seine eigenen waren.

 Schließlich begriff er, daß Tarzan Kontakt zu ihm suchte. Der Kybernet duckte sich jenseits des Zaunes und blickte ihn noch immer aus seiner starren Optik unverwandt an.

 Jeffer analysierte sich genau. In diesen Minuten war er nicht in der Lage, sich um den Verletzten zu kümmern. Wie gebannt konzentrierte er sich einzig und allein auf die fremden Gedanken, die mehr und mehr von ihm Besitz ergriffen. Dabei stellte er fest, daß es sich eigentlich weniger um Gedanken als um eine Art Gefühl oder inneres Bild handelte. Er fühlte Interesse und etwas wie Sympathie mit einem Wesen, das er für eigenartig und schwer analysierbar hielt. Langsam erkannte er, daß er selbst dieses eigenartige Wesen war, daß er sich selbst mit Tarzans Optik sah und daß es dessen Gedanken waren, die ihm übertragen wurden. Er fühlte, daß er trotz des Wohlwollens nicht besonders gut abschnitt.

 [image:]

 Etwas wie ein dumpfer Druck legte sich auf sein Hirn. Jeffer blickte auf. Etwa einen Meter über seinem Kopf bildeten die schwarzen Schmetterlinge ein schwebendes Netz. Jetzt wußte er, daß es sich um autonome Informatoren oder sensorische Verstärker handelte. Jedenfalls hatte er endlich eine Erklärung für die komplizierten kristallinen Strukturen auf ihrer Flügelunterseite gefunden.

 Als Correga aus der Tür des Bungalows stürzte, verschwanden die fremden und befremdenden Eindrücke.

 Der Puertoricaner raffte die schwere Büchse auf und lud durch. Als er auf den Kyberneten anlegte, schlug ihm Jeffer den Lauf zur Seite. Es war Unsinn, auf Tarzan zu schießen. Im Augenblick schien er völlig ungefährlich zu sein, und überdies war er mit der Waffe, die Jeffer mit nach draußen gebracht hatte, ohnehin nicht außer Betrieb zu setzen.

 Sie schleppten Snider in den Bungalow und verbanden ihn notdürftig, aber sie hatten keine Hoffnung mehr. Snider hatte viel zuviel Blut verloren. Schon als Jeffer ihn erreicht hatte, war er ohne Bewußtsein gewesen. Und dann hatte Jeffer auch noch gezögert, sich sofort um ihn zu kümmern. Aus unverständlichen Gründen, wie ihnen später scheinen wollte.

 Es war ihnen unmöglich, die Blutung an der Schulter endgültig zu stillen. Der Arm war mit furchtbarer Gewalt herausgerissen worden.

 Correga wählte den Rufkode der Zentrale der Frisco Electric und bat um schnellste Hilfe. Etwas Besseres fiel ihnen beiden nicht ein. In der menschenleeren Umgebung der Llanos hätte es viel zu lange gedauert, von einem der verstreut lebenden Farmer Hilfe herbeizuholen.

 Am Nachmittag kam Snider für einige Minuten zu sich. »Es ist kein Kybernet mehr, Jeff«, er stöhnte, »es ist ein wildes, reißendes Tier.«

 Jeffer mußte die geflüsterten Worte von den Lippen des Sterbenden ablesen, und er widersprach ihm nicht. Er fühlte Verzweiflung. Stumm blickte er in das schnell verfallende Gesicht Earl Sniders, der wieder ohnmächtig war. Gegen Abend starb der Ingenieur, ohne das Bewußtsein wiedererlangt zu haben.

 Eine Viertelstunde nach seinem Tod landete der Katastrophenhubschrauber der Frisco Electric. –

 Howard Montena hat sich die Geschichte seines ehemaligen Schulfreundes angehört, ohne ihn ein einziges Mal zu unterbrechen. Nein, er fühlt sich nicht mitschuldig an seinem Unglück…

 Jetzt schweigt auch Jeffer. Er hat den Kopf gesenkt, seine Schultern zucken, und seine Hände tasten erneut nach dem Magen.

 Carlita blickt wieder aus dem Fenster, aber ihre Augen verraten, daß sie weder die Bäume noch das Wasser im Pool sieht. Sie blickt einfach durch ihre Umgebung hindurch. Hinter ihrer Stirn arbeitet es. Schließlich wendet sie langsam den Kopf und fixiert Jeff aufmerksam.

 »Und wo ist der Haken bei der Sache?« fragt sie. »Es gibt keinen Grund, einen Wissenschaftler fallenzulassen, weil es bei seinen Experimenten ein Unglück gegeben hat. Immerhin haben Sie die Möglichkeit der Evolution der unbelebten Materie nachgewiesen. Das ist ein technischer und wissenschaftlicher Fortschritt, glauben Sie mir.«

 »Es hat einem Menschen das Leben gekostet, Miß!« Jeffers Augen sind leer. Er sieht nicht, daß Carlita den Kopf heftig schüttelt.

 »Auch dann nicht, Mister Jefferson!« sagt sie.

 »Es ist noch nicht alles. Bis hierher hätte ich das vielleicht alles noch verkraftet, aber das Schlimmste kommt noch.« Jeffer starrt auf den Fußboden. Er scheint nach den richtigen Worten zu suchen.

 »Meine Theorie war falsch!« sagt er schließlich. »Ich kann auf diesem Gebiet nicht mehr arbeiten. Und ich werde das Gefühl der Schuld an Earl Sniders Tod nicht mehr los. Ich hätte das Experiment abbrechen sollen, als Correga und Snider behaupteten, Tarzan werde einem Tier immer ähnlicher, aber ich wollte es einfach nicht wahrhaben.«

 »Reden Sie sich nichts ein, Jeff! Sie haben die Evolution sich selbst organisierender unbelebter Systeme nachgewiesen. Und Sie haben festgestellt, daß Kyberneten unter bestimmten Bedingungen in der Lage sind, ihren Energiebedarf aus lebender Materie zu decken. Ihre Theorie war also richtig. Und dieser Snider war für sich selbst verantwortlich. Er mußte wissen, daß das, was er tat, gefährlich war.«

 Jeffer schüttelte den Kopf. »Nein, Miß, Sie irren sich! Ich habe mit diesem Experiment meine Theorie nicht bestätigt, sondern im Gegenteil bewiesen, daß es keine Evolution der unbelebten Materie geben kann, zumindest keine dafür typische Evolution.«

 Bisher hat Howard dem Disput schweigend gelauscht. Er wundert sich ein wenig über Carlitas Engagement, darüber, daß sie Jeff offensichtlich über seine Depression hinweghelfen will. Jetzt aber versteht er kein Wort mehr. Da hat dieser Mann Kyberneten so weit gebracht, daß sie sich selbst optimierten, und nun behauptet er, das alles sei Unsinn. Aber Howard kommt nicht dazu, eine Frage zu stellen. Jeffer hebt die Hand und schneidet ihm das Wort ab. »Bitte, hört mir zu!« sagt er. »Was ich jetzt schildern werde, klingt sehr unwahrscheinlich. Vielleicht werdet ihr mich für wahnsinnig halten…«, wieder wehrt er ab, bevor Howard protestieren kann, »ich weiß, es wird völlig verrückt klingen, aber ich kann es nicht ändern. Es entspricht den Tatsachen. Und auch meine Erklärung dafür ist die einzige, die allen Fakten gerecht wird.«

 Wieder benötigt er lange, um sich zu sammeln. Howard sieht, wie sich Carlitas Gesichtsausdruck innerhalb weniger Sekunden verändert. Bekundete sie eben noch Mitgefühl, so zieht sie jetzt wieder die Mundwinkel herunter und bekommt ihren skeptischen Gesichtsausdruck.

 Endlich hebt Jeff den Kopf, blickt sie lange an. Dann beginnt er zu sprechen.

 »Als ich nach Earl Sniders Tod aus dem Bungalow kam, sah ich Tarzan langsam verschwinden. Nur einige seiner seltsamen Informatoren trieben sich in meiner Nähe herum. Als sie mich ausgemacht hatten, konzentrierten sie sich über mir. In einiger Entfernung blieb Tarzan stehen und schien uns zu beobachten. Ich fühlte deutlich, daß er überzeugt war, mir einen Gefallen getan zu haben, ja noch mehr: er schien ein Zeichen meiner Dankbarkeit zu erwarten.«

 Jeffer Jefferson blickt sich im Raum um, seine Augen flackern, bis sie an Carlitas skeptischem Lächeln hängenbleiben. »Na?« ruft er. »Habe ich recht? Muß man mich nicht für verrückt halten? Eine Maschine erwartet Dankbarkeit. Wer das behauptet, muß verrückt sein. Er redet Blödsinn! Das ist die einzige Möglichkeit.«

 Plötzlich sinkt er wieder in sich zusammen. »Etwas Entscheidendes mußte mit Tarzan geschehen sein«, fährt er leise fort, »heute glaube ich, daß er mir durch diesen Angriff seine Anhänglichkeit beweisen wollte. Das aber ist eine für Maschinen völlig unmögliche Verhaltensweise, und deshalb…«

 Carlita steht langsam auf. Man sieht ihr an, was sie denkt. Sie hält Jeffer tatsächlich für verrückt.

 »Das ist völliger Unsinn!« sagt sie. »Wenn wir schon einräumen, daß eine Maschine eine Art Bewußtsein entwickeln kann, dann auf keinen Fall das eines Hundes. Es sei denn, in ihrem Programm sei der Faktor Anhänglichkeit oder Dankbarkeit enthalten. Aber auch dann wäre das keine Sache des Gefühls, sondern eben der Erfüllung des Programms. Und Sie sagen ja, daß Tarzan kein derartiges Programm besaß.«

 Müde schüttelt Jeffer Jefferson den Kopf. »Er hatte überhaupt kein Programm.« Plötzlich blickt er sie an, so lange, daß sie unruhig wird. Er steht auf, geht mit schleppenden Schritten zu ihr hinüber und bleibt vor ihr stehen.

 »Sie sind Kybernetikerin? Habe ich Howard vorhin richtig verstanden?«

 Sie nickt und blickt hilfesuchend auf Howard. Offensichtlich fühlt sie sich in Jeffers unmittelbarer Nähe sehr unwohl. »Dann helfen Sie mir endlich!« Seine Stimme ist nicht mehr müde, jetzt fordert sie. »Lassen Sie Ihren Spott und helfen Sie mir.«

 Sie hebt die Schultern. »Wie soll ich Ihnen helfen? Sie haben Großes geleistet, Jeff, aber Sie interpretieren die letzten Ergebnisse Ihrer Arbeiten völlig falsch.«

 »Begreifen Sie mich doch«, sagt er flehend. »Nicht meine Schlußfolgerungen, sondern meine ganze Theorie war falsch.« Er geht zurück zu seinem Stuhl, läßt sich in das weiche Polster fallen und massiert seine Magengegend. Schmerzhaft verzieht er das Gesicht.

 Carlita steht auf und wendet sich zur Tür. Bevor sie das Zimmer verläßt, blickt sie ihn noch einmal lange an. »Sie sollten sich zusammennehmen, Jeff. Was ist geschehen? Bei einem Ihrer Experimente hat es ein Opfer gegeben. Das ist äußerst bedauerlich, aber der einzige Grund dafür war die Sucht Ihres Kyberneten, sich oxidierbare Stoffe zu beschaffen. Nichts anderes. Verantwortlich dafür ist Earl Snider mit seinem Leichtsinn, nicht Sie.«

 Sie beobachtet ihn, aber Jeff zeigt keine Reaktion, er blickt zu Boden und massiert weiter seinen Magen.

 »Ich werde Ihnen etwas zu essen beschaffen«, erklärt sie und verläßt das Zimmer.

 Dann klappt draußen eine Tür, und wenig später springt der Motor des Wagens an.

 Minuten später richtet sich Jeffer Jefferson wieder auf. »Sie glaubt mir nicht«, murmelt er. »Sie will mir nicht glauben. Es ist immer das gleiche. Mein ganzes Leben lang habe ich allein gestanden. Aber ich schwöre dir, Howard, ich bin nicht verrückt.«

 Howard legt ihm die Hand auf die Schulter. Er weiß nicht, was er mit diesem Mann anfangen soll, ja, er weiß nicht einmal, was er von ihm halten soll. »Erzähl weiter!« bittet er.

 Jeff nickt. Vielleicht wartet er nur darauf, sich auch das letzte von der Seele reden zu können. Vielleicht hilft ihm das über seine Depression hinweg.

 »Der Hubschrauber«, sagt er, »landete unmittelbar neben unserem Bungalow. Er brachte den vierschrötigen Piloten und zwei Mann mit Magnetschockemittern. Mir kamen sie vor wie eine Bande von Meuchelmördern. Glaub mir, in diesen Minuten habe ich sie gehaßt. Immer wieder habe ich versucht, Tarzans fliegende Informatoren auszumachen, ich war überzeugt, daß sie auch meine Gefühle auf ihn übertragen konnten, und ich habe ihm befohlen, ihn angefleht, sich in Sicherheit zu bringen, aber weit und breit waren diese verdammten schwarzen Schmetterlinge nicht zu sehen.

 Weiß du, Howard, diese Magnetschockemitter sind keine tolle Sache. Man nähert sich dem Objekt auf möglichst geringe Entfernung und lagert durch die Ausstrahlung hochfrequenter Magnetfelder die holografischen Strukturen der Kristalle in seinem Gitterhirn um, so daß sie nur noch chaotischen Charakter haben. Damit wird auch die Koordination der mechanischen Operationen aufgehoben. Stell dir vor, Howard, ein in Jahren gewachsener Hirninhalt wird in Bruchteilen einer Sekunde vernichtet.«

 Montena spürt, daß die Erinnerung an Tarzans Tod – er findet kein anderes Wort dafür – Jeffer an den Rand seiner Beherrschung zu bringen droht, aber er unterbricht ihn nicht. »Als sie direkt über ihm waren, spürte er wohl die Gefahr. Plötzlich fühlte ich den warmen Hauch seiner Informatoren im Gesicht, und eine furchtbare, namenlose Angst stieg in mir auf. Ich wußte sofort, daß es seine Angst war, die sie mir übertrugen, daß er um Hilfe flehte, auf Hilfe hoffte. Hilfe von einem Menschen, der ihn geschaffen und nun ans Messer geliefert hatte.

 Denke daran, Howard«, Jeffer hebt den Zeigefinger, »Kyberneten kennen weder das Gefühl der Angst noch das des Schmerzes.

 Vielleicht habe ich ihm in diesen Augenblicken den Tod gewünscht, denn er hatte nicht nur Snider, sondern nun auch mich auf dem Gewissen, ich weiß es nicht. Jedenfalls habe ich, nachdem ich die Angst überwunden hatte, mit hämischer Freude beobachtet, wie er sinnlos mit den Extremitäten in der Luft herumgriff, die Optik aus- und einfuhr und heftig mit den Rezeptoren wedelte.

 Er wurde schnell still und war schließlich nur noch ein Haufen Schrott, oder vielleicht sollte ich besser sagen, eine Leiche. Noch lange danach kreisten seine Informatoren über mir. Aber sie schwiegen, ihr Sender war ausgefallen, gestorben.

 Gegen Mittag flogen die anderen ab. Ich blieb unter dem Vorwand, noch einige Untersuchungen auf dem Versuchsfeld vornehmen zu müssen. Obwohl sich Correga bereit erklärte, ebenfalls zu bleiben, bestand ich darauf, daß er den Piloten und seine Leute begleitete. Es war keine gute Entscheidung, denn später hat er die Existenz der Informatoren abgestritten.

 Aber damals wollte ich allein sein, mußte noch einmal zu Tarzan, um zu erfahren, was mit ihm geschehen war.

 Ich fand ihn unter der Baumgruppe, unter der er immer gelebt hatte. Ringsumher lagen frisch abgenagte Knochen. Meist Reste von Kühen oder Pferden und kleinere Gerippe, die von Ziegen stammen mochten. Ich hatte keinen Blick dafür, denn am Fuß der Baumgruppe lag Tarzan, verkrümmt, tot.«

 Wieder schweigt Jeffer lange, und Howard bringt es nicht fertig, ihm einige tröstende Worte zu sagen, obwohl auch ihn Jeffers Schilderung, so ungewöhnlich sie klingen mag, ergriffen hat. »Auf den ersten Blick sah er aus wie immer.« Jeff er steht auf und tritt ans Fenster. Er wischt über die Scheibe, an der auch Montena einen dunklen Fleck zu sehen glaubt. »Aber bei genauerer Betrachtung erwiesen sich seine Formen tatsächlich als runder, tierischer. Ich untersuchte ihn, und ich stellte zu meinem Entsetzen fest, daß er eine Menge mechanischer Baugruppen durch Eiweißsysteme ersetzt hatte. Die Bewegungsmechanik, die bei ihm durch pneumatische Zylinder betätigt worden war, hatte er durch längsorientierte Muskelgruppen ersetzt. Seine Sauerstoffrezeptoren waren einem Austauschsystem gewichen, das auf dem Osmoseprinzip funktionierte – eine hervorragende Erfindung, die er auf Eiweißbasis realisiert hatte. Unzweifelhaft war der ganze Kybernet auf dem Wege zum Eiweiß-Lebewesen.«

 Jeffer wendet sich vom Fenster ab. Howard sieht, wie ein violetter Schmetterling schnell aufwärts gleitet und verschwindet. »Meine Theorie war zusammengebrochen. Ich hatte gesagt, daß man den Kyberneten kein Programm vorschreiben dürfe, um sie nicht daran zu hindern, ihr eigenes Optimum zu erreichen. Es gibt kein spezifisch kybernetisches Optimum, Howard. Die Natur hat das jeweilige Optimum erreicht. Jedes seit Jahrtausenden überlebende Wesen stellt ein solches Optimum dar, ist optimal für seine Ökologie ausgelegt. Und dem auf Optimum programmierten Kyberneten bleibt kein anderer Weg, als das Leben zu kopieren.«

 Howard hat sich die Geschichte angehört, aber Jeffers Bericht trifft nach seiner Auffassung nicht den eigentlichen Kern der Sache, und so versucht er, dem Freund die Augen für die Realität zu öffnen. »Aber auch das ist doch ein ausgezeichnetes wissenschaftliches Ergebnis, Jeff. Und selbst, wenn es das nicht wäre, gäbe es keinen Grund, dich abzuschieben.«

 Jeffer zieht die Mundwinkel herunter. »Für den Aufsichtsrat der Frisco Electric habe ich keinen Wert mehr, keinen praktischen und auch keinen Reklamewert. Seit vielen Wochen bringe ich keine Ergebnisse mehr, die produktionswirksam werden könnten. Im Gegenteil, ich mache ihnen Scherereien. Die Frisco hat mehrere Prozesse gegen die Farmer der Llanos verloren, und wenn sie auch das Geld dafür mühelos aufbringen kann, so schadet es doch ihrem Image. Nein, nein, Howard, ich habe keinen Wert mehr für diese Leute.« Er lacht leise und unmotiviert. »Ich habe einen Haufen Geld gekostet, mein Lieber.«

 Wie sinnlos wischt er mit der Hand durch die Luft. »Und hinzu kommt, daß ich sie nicht loswerde«, sagt er unverständlich.

 Howard achtet nicht darauf. Ihm ist eingefallen, wie er Jeffer helfen kann. »Mach dir keine Sorgen«, sagt er. »Die Frisco wird dich wieder einstellen. Die Aktienanteile meines alten Herrn reichen aus, sie dazu zu zwingen.«

 Ihm gefällt diese Lösung. Jeffer ist nicht mehr der alte aus ihrer Schulzeit, auch nicht mehr der vorwärtsstürmende Wissenschaftler, der er noch vor zwei Jahren war. Er ist ihm unheimlich geworden. Wenn man ihn wieder bei der Frisco unterbringen kann, so ist das mehr, als er eigentlich erwarten darf.

 Jeffer scheint jedoch seine Meinung nicht zu teilen. Er springt auf und funkelt ihn aus seinen kurzsichtigen Augen an. »Das wirst du nicht versuchen, Howard. Soll ich mich bei ihnen in irgendeine Ecke verkriechen, nur weil sie gezwungen sind, mich wieder zu nehmen? Soll ich mich vor ihnen demütigen? Nein, niemals!«

 »Aber…«

 »Schluß damit! Siehst du nicht, daß mein Weg noch nicht zu Ende ist? Noch ist das Experiment nicht abgeschlossen. Noch will ich mich nicht auf das Altenteil zurückziehen oder mich hinter Akten mit Routinearbeiten vergraben, wie du es dir vorstellst. Oder meinst du wirklich, die Frisco gibt mir einen neuen Forschungsauftrag nach diesem Debakel?«

 Montena weiß, daß Jeffer Jefferson nicht mehr mit normalen Maßstäben zu messen ist, und als er aufsteht und sich zur Tür wendet, hält er ihn nicht zurück.

 In der Tür verharrt Jeffer. »Noch ist nicht alles, was Tarzan war, vernichtet«, sagt er leise und hebt den Finger erneut wie einen Zeigestock. Es sieht aus, als wolle er noch einmal zurückkommen, aber er tut nur einen einzigen Schritt auf Howard zu. »Du könntest mir helfen, Howard, du persönlich. Geschäftsunkosten kann man von der Steuer absetzen. Wenn du mich als Forschungsingenieur einsetzt, kostet es dich und deinen Alten keinen Cent. Aber…«

 Er winkt ab, als er sieht, daß Howard vor Verblüffung kein Wort herausbringt. Jeffer Jefferson in der Montena Textil, womöglich in einer Abteilung mit Carlita, ein grotesker Gedanke!

 Howard sieht Jeffer hinausgehen in die sinkende Sonne und er glaubt zu erkennen, daß flatternde dunkle Schatten über seinem Kopf kreisen. »Er hat nicht einmal etwas gegessen«, murmelt er kopfschüttelnd. Dann geht er ans Fenster und schiebt es ein Stück nach oben. Von dem hellen Aluminiumbord löst sich irgend etwas blitzschnell und verschwindet in den Strahlen der tiefstehenden Sonne. Howard hört das Geräusch flatternder Flügel. Ein kühler Luftzug streift seine Wange.

 Howard eilt zur Tür. »Jeff!« ruft er. »Jeff, alter Junge!«

 Vor ihm fährt der Wagen schwungvoll auf den Hof. Carlita steigt aus, in den Händen eine Menge Tüten und Päckchen. Sie schüttelt den Kopf. »Warum hast du ihn gehen lassen? Wenigstens einige Tage hättest du ihn bei dir behalten sollen. Man muß ihm helfen, wieder zu sich selbst zu finden. Sonst wird er seine verrückten Ideen nie los.«

 Sie glaubt also immer noch, daß Jeff verrückt ist. »Hast du ihn gesehen?« fragt Howard, und als sie nickt, »und dir ist nichts aufgefallen?«

 Sie zuckt die Schultern. »Was sollte mir auffallen? Er ging die Straße hinunter. Ganz normal, vielleicht etwas langsamer, als du gehen würdest, aber sonst…«

 »Und die schwarzen Schmetterlinge?«

 Sie blickt ihn an, als beginne sie jetzt auch an seinem Verstand zu zweifeln, dann wendet sie sich ab und geht ins Haus. »Nun fang du nicht auch noch an«, sagte sie über die Schulter. Es klingt, als zöge sie einen Schlußstrich unter das Kapitel Jeffer Jefferson.

 Aber Howard läuft hinaus auf die Straße. Weit unten, fast schon am Ende des Parks, sieht er eine kleine Gestalt gehen. Und drüben über den Bäumen, deren Kronen langsam in die Dunkelheit der Nacht tauchen, suchen Tausende von Vögeln ihre Schlafbäume.

 [image:]

 Risiko

 Es begann an einem Donnerstag. Der genaue Zeitpunkt ist mir aus zwei Gründen im Gedächtnis geblieben. Zum einen hatte ich damals die Angewohnheit, meine Wochenenden drüben in Vineta zu verbringen, und zum anderen hatte ich mich für dieses Wochenende mit einer jungen Dame verabredet, die mich mindestens ebenso interessierte wie die junge Stadt am Meer, nördlich von Rügen.

 Ich hatte ausgiebig gefrühstückt, das erschien mir notwendig, da es bei dem Wochenendandrang in Vineta hin und wieder Versorgungsschwierigkeiten gab, ich hatte einen Parkplatz für meinen kleinen Helikopter gefunden und blickte wartend über die Stirnflächen der senkrecht im Wasser schwebenden Wohn- und Geschäftszylinder. Die Sonne schien von einem wolkenlos blauen Himmel. Ich hatte also Grund, mit dem Beginn des Wochenendes zufrieden zu sein, und ich hatte auch Grund, seiner Fortsetzung hoffnungsvoll entgegenzusehen.

 Da fing das Perkom in meiner Brusttasche heftig zu summen und zu blinken an.

 Die Umstehenden betrachteten mich teilnahmsvoll. Sie wußten wohl, daß ein Ruf über das Perkom nie ohne schwerwiegende Gründe erfolgt. Eigenartigerweise hatte ich, der Betroffene, immer noch eine unbestimmte Hoffnung, das Wochenende retten zu können.

 Ich bin als Gruppenleiter im Institut für extraterrestrische Experimente tätig, und zwar als Leiter der Abteilung »Frühere Versuche«. Damals betrachtete ich meine ständige Abrufbereitschaft als überflüssig, sah aber ein, daß es ungerecht gewesen wäre, mich gegenüber den anderen Leitern zu bevorteilen.

 Ich meldete mich also, immer noch vermutend, alles werde sich am Perkom klären lassen. Noch konnte ich mir keinen Grund vorstellen, der wichtig genug gewesen wäre, mir mein Wochenende zu verderben. Schließlich pflegte man im Institut genau abzuwägen, ehe man sich entschloß, jemanden um seinen wohlverdienten Urlaub zu bringen.

 Aus dem Perkom fistelte eine Tonbandstimme: »Anruf für Leiter ›Frühere Versuche‹! Ihre Anwesenheit im Institut ist dringend erforderlich.«

 Meine Hoffnung schwand dahin. Zwar sagte der Ruf eigentlich nichts aus, aber die Tatsache, daß er direkt an mich gerichtet war, ließ den Schluß zu, daß es sich um eine wichtige Angelegenheit auf meinem Gebiet handelte.

 Ich hinterließ also am Auskunfter des Freizeitzentrums eine Nachricht für Helen, in der ich sie bat, sich trotz meiner Abwesenheit ihre Freizeit zu gönnen und sich zu amüsieren. Ganz ehrlich war das allerdings nicht gemeint…

 Als ich im Institut ankam, herrschte bereits gedämpfte Hektik. Auf dem Terminal wurde einer der kleinen Coleopter startklar gemacht, einer jener wendigen Ringflügler, die bis zu dreißig Personen aufnehmen können.

 Ich war erstaunt, als ich den Institutsleiter sah. Er, der ansonsten einen gelben Kittel bevorzugte, trug noch einen Straßenanzug. »Wird Zeit, daß Sie kommen, Kelt!« rief er schon von weitem und schwenkte die Arme. Er schien äußerst erregt, gab mir nachlässig die Hand und schob mich zum Coleopter. Meine Fragen beantwortete er mit einer ablehnenden Geste. »Hat Zeit bis nachher. Wir müssen sofort starten. Alles Nähere in der Maschine.«

 Meine Kollegen begrüßten mich mit wissendem Lächeln. Bestimmt hatten auch sie sich das Wochenende anders vorgestellt. Alle Leiter des Instituts mit ihren Assistenten waren da, insgesamt etwa zwanzig Personen. Hier ging es also keinesfalls um eine alltägliche Sache.

 Olaf Groningen setzte sich neben mich. Viel wußte ich nicht von ihm. Als Institutsleiter erschien er vielen zu jung, aber alle gaben zu, daß er trotz seiner Jugend sehr umsichtig und in der Behandlung der verschiedenen Charaktere sicher war. Groningen war groß, hellhaarig und hatte die etwas blasse Gesichtsfarbe von Leuten, die gezwungen sind, viel in geschlossenen Räumen zu arbeiten. Daraus resultierte wahrscheinlich auch seine nicht gerade schlanke Statur. Er ließ sich Zeit, ehe er mir erklärte, um was es ging, welcher Tatsache ich es zu verdanken hatte, daß mir ein Wochenende verlorenging. »Weißt du, wie ich zur Theorie der Raumfahrt gekommen bin, Kelt?« fragte er mich, als der Coleopter längst seine Reiseflughöhe erreicht hatte und die anfänglich erregten Gespräche um uns herum zu verstummen begannen.

 Ich schüttelte den Kopf. Doch ich wußte, daß sein Vater etwas mit der Raumfahrt zu tun gehabt hatte und bei einem Experiment ums Leben gekommen war. Aber ich war mir selbstverständlich nicht sicher, daß hier die Gründe für das Engagement des Sohnes zu suchen waren. Jedoch schon seine nächsten Worte bestätigten meine bisher noch vage Vermutung. »Hast du je den Namen Peer Groningen gehört?«

 Ich nickte. Dieser Peer Groningen war sein Vater. Olaf blickte aus dem Fenster. Er konnte unmöglich etwas erkennen, der Boden lag unter einer dicken Wolkendecke, die von oben wie Watte aussah. Vielleicht wollte er nur vermeiden, daß ich die innere Bewegung, die ihn ergriffen hatte, bemerkte.

 »Vor sechs Jahren nahm mein Vater an einem Experiment teil, in dessen Verlauf die gesamte Expeditionsgruppe verschwand. Das war einer der Gründe, die den Ausschlag gaben, daß ich mich für die experimentelle Raumfahrt entschied.«

 Es war schwer für mich, auf seine Worte eine Erwiderung zu finden.

 Aber schließlich war es einige Jahre her, daß sein Vater umgekommen war. Olaf hätte längst darüber hinweg sein müssen.

 »Es wird immer Verluste bei der Raumfahrt geben«, sagte ich. »Jedes Experiment birgt ein Risiko in sich. Das All läßt nicht mit sich spaßen.«

 Er schüttelte den Kopf. »Ich bin überzeugt, daß mein Vater nicht versucht hat, mit dem Kosmos zu spaßen«, murmelte er, doch ich hörte aus seinen Worten keinen Vorwurf über meine gedankenlose Feststellung heraus. »Das wollte ich damit nicht sagen, Olaf.«

 Er winkte ab. »Schon gut, ich weiß es.«

 Ich versuchte in meinem Gedächtnis zu kramen, Fakten über die damaligen Vorfälle in meine Erinnerung zu rufen, aber so paradox es klingen mag, das Experiment lag noch nicht so weit zurück, als daß ich umfassend informiert sein konnte. Mein Arbeitsgebiet waren die Experimente, die mehr als zehn Jahre zurücklagen. Aber ich wußte, daß Olaf selbst bald zum Kern der Sache kommen würde, und schwieg. Es dauerte jedoch noch eine geraume Zeit, ehe er sich entschloß, über das, was ihn bewegte, zu sprechen, und als er es dann tat, sprach er so leise, daß es mir Mühe machte, ihn zu verstehen. »Es waren zwei Raketen, die das Experiment gemeinsam ausführten. Eine unbemannte, das eigentliche Versuchsobjekt, und die Erprobungsmannschaft, die mein Vater leitete. Die Testrakete, ein an sich altbekanntes Modell, wurde von einem auf Gitterkristallbasis arbeitenden Hirn gesteuert, dem ein bestimmtes Programm eingegeben worden war und dem im Augenblick des Verlassens der Erdumlaufbahn der sachliche Inhalt, also das Engramm, eines Astronautenhirns aufgeschaltet wurde. Die ersten Operationen verliefen völlig problemlos. Die Begleitmannschaft hielt sich in einer Entfernung von 0,2 AE. Dann jedoch, kurz nach Verlassen der Erdbahn – das Ziel war die Erforschung des saturnnahen Raumes –, brachen die Sendungen des Testobjektes ab. Aber noch schien keine Gefahr zu bestehen, denn die Mannschaft der Beobachtungsrakete meldete sich regelmäßig. Sie hatte die Aufgabe, den Robot bis in die Nähe des Saturns zu begleiten, ihm den Auftrag zur Erforschung des Orbits zu erteilen und zurückzukehren. Die Forschungszeit des Robots sollte auf rund ein Jahr festgelegt werden. Aber es kam alles ganz anders. Mehrmals baten die Wissenschaftler um die Erlaubnis, das Experiment abbrechen zu dürfen, aber seltsamerweise immer aus so unbefriedigenden und nebensächlichen Gründen, daß die Raumbehörde ihren Vorschlägen nicht folgen konnte. In der Nähe des Saturns brachen dann auch die Sendungen der Beobachter ab und blieben seither aus. Als die bemannte Rakete zwei Jahre, die unbemannte ein Jahr lang überfällig war, erklärte man das Experiment für gescheitert und strich die Kosmonauten, unter ihnen meinen Vater, aus der Liste der Lebenden.«

 Er schwieg, und auch ich hing meinen Gedanken nach. »Und der ungeklärte Tod deines Vaters ist der eigentliche Grund, warum du dich der Raumfahrt zugewandt hast?« fragte ich.

 Olaf nickte. »Ja«, sagte er, »das ist der Grund. Ich kann diese meist gedankenlos hingesprochene Floskel vom Risiko, das jedes kosmische Experiment in sich berge, nicht akzeptieren. Wenn ich schon meinem Vater nicht mehr helfen konnte, so will ich doch wenigstens dazu beitragen, daß anderen dieses Schicksal erspart bleibt.«

 Olafs Motive waren zwar klar, aber ganz vermochte ich mich seiner Meinung nicht anzuschließen. Zwar konnte man das Risiko vermindern helfen, ausschalten ließ es sich nicht.

 »Und was hat unsere derzeitige Reise mit diesem Experiment zu tun?« fragte ich, weil ich das Gefühl hatte, daß er mir die Geschichte seines Vaters nicht erzählt hatte, um sie sich nur von der Seele zu reden.

 Olaf blickte aus dem Fenster. »Der Robot kehrt zurück«, sagte er leise, tonlos.

 Es gab tausend Fragen, aber ich stellte sie nicht. Wenn Olaf nicht weitersprach, so mußte er seine Gründe haben.

 Einige meiner Fragen wurden nach unserem Eintreffen auf dem Kosmodrom von Canberra beantwortet. Der Robot hatte sich erstmalig nach Passieren der Erdbahn gemeldet. Er war ordnungsgemäß auf der Ebene der Ekliptik eingeflogen. Allerdings stand die Erde zu dieser Zeit auf der anderen Seite der Sonne, so daß er sich in einer Entfernung von rund zwei AE befand. Seine Anmeldung erfolgte, als wäre alles planmäßig verlaufen, als käme er nicht vier Jahre zu spät. Er meldete eine normale Landung auf dem Kosmodrom Canberra, seinem ehemaligen Startplatz, an und beantwortete keinerlei Fragen. Etwas schien demnach nicht in Ordnung mit ihm zu sein, denn normalerweise kann man mit bestimmten Schaltungen die Forschungskomplexe oder einzelne Teilergebnisse bereits aus großer Entfernung abrufen.

 Spencer Keenan, der Operateur des Kosmodroms, berichtete uns, daß nach dem Aussenden der Rufschaltung jedesmal ein Geräusch wie ein langgezogenes Stöhnen aus den Tonträgern quillt, so, als versuche der Robot die Abstrahlung von Ergebnissen zu blockieren und habe damit erhebliche Schwierigkeiten.

 Es dauerte einige Stunden, ehe wir in Canberra mit unserer Arbeit beginnen konnten. Ein entsetzliches Durcheinander herrschte auf dem Kosmodrom. Forschungsgruppen aus aller Welt waren herbeigerufen worden. Die Rückkehr des längst überfälligen Robots war ein Ereignis allerersten Ranges.

 Als wir endlich so weit waren, daß wir an der Überwachung der Robotsendungen teilnehmen konnten, war es bereits spätabends. Seit dem Kreuzen der Erdbahn auf der Gegenseite der Sonne hatte die Rakete die Hälfte des Weges zurückgelegt. Ich saß neben Keenan. Wir hatten die Hörer aufgesetzt und lauschten. Aus den Tonträgern kamen in großen, wie mir schien, viel zu großen Abständen die kodierten Positionsangaben der unbemannten Kapsel. Keenan hatte die Hand auf der Ruftaste, die er, als die Sendung abbrach, kurz niederdrückte. Die Aufforderung, die Ergebnisspeicher abzuspielen, wurde erneut ausgestrahlt.

 Nichts geschah, alles blieb totenstill. Keenan schüttelte den Kopf und lächelte. »Noch kann nichts ankommen«, sagte er und blickte auf die Uhr. »Wir müssen mindestens fünfzehn Minuten warten.«

 Nach einer Viertelstunde hob er die Hand. »Achtung!«

 Plötzlich klangen Schaltgeräusche auf. Ich sah, daß dem Operateur das Rot der Aufregung ins Gesicht stieg. Er blickte mich kurz an und starrte dann sofort wieder auf den Bildschirm, auf dem der von dem Steuerkyberneten der Rakete abgestrahlte Kode im Klartext erscheinen mußte.

 Nach dem Knacken der Einschaltimpulse trat eine sekundenlange Pause ein. Dann aber setzte das typische Rauschen stark geraffter Kodeimpulse in den Lautsprechern ein. Zur selben Zeit erschienen die ersten ausgedruckten Buchstaben des Klartextes auf dem Bildschirm.

 »abruf verweigert!« stand dort, aber noch ehe wir unsere Gedanken über den Ungehorsam des Robots austauschen konnten, lief der Text weiter: »forderung: bereitstellung humanmonteur!«

 Dann brach die Sendung ab, und der Steuerkybernet schwieg. Wir waren beide aufgesprungen und blickten uns an. Sehr geistreich sahen wir beide nicht aus. Eigenartigerweise war weder ihm noch mir nach Lachen zumute, obwohl uns der Robot aufforderte, einen Arzt zu stellen; etwas anderes konnte der Begriff Humanmonteur ja wohl nicht bedeuten.

 Auf dem Kosmodrom machte sich eine unbeschreibliche Aufregung breit.

 Gegen Morgen landete die Rakete. Sie landete leicht und problemlos. Das Kosmodrom war durch Tiefstrahler in derart helles Licht getaucht, daß die Bremsfeuer des heimkehrenden Raumfahrzeuges dagegen verblaßten. Die Außenhaut sah zerfurchter aus, als sie erwartet hatten. Der Robot stellte seine Sendungen ein und schwieg vom Zeitpunkt des Aufsetzens an.

 Wir eilten, kaum daß sich die letzten Staubschwaden verzogen hatten, über die weite Fläche zum Landeplatz. Den Arzt hatten wir zwar nicht mitgenommen, aber immerhin hielt er sich in Bereitschaft.

 Als die Mechaniker die Schotte der unbemannten Kapsel öffneten, fanden sie einen Menschen. Er war grauhaarig, ausgehungert und ohne Bewußtsein. Olaf Groningen blickte aufmerksam in das alte Gesicht, als man ihn an uns vorbeitrug. Mir schien zuerst, als sei er zusammengezuckt, aber dann hatte er aufgeatmet und sich abgewandt. Einen Moment lang hatte er wohl gefürchtet oder gehofft, seinen Vater zu erkennen.

 Dr. Kilhpinen, unser Arzt, ließ den Alten sofort ins Hospital bringen. Auf die erregten Anfragen von allen Seiten antwortete er, daß er weder über die Identität noch über den geistigen Zustand des Patienten etwas aussagen könne. Der körperliche Zustand sei jedoch erschreckend.

 Wir begannen sofort mit der Auswertung der Speicher. Zwar hatten wir Ungewöhnliches erwartet, aber das, was wir ermittelten, setzte uns doch in Erstaunen.

 Irgendwo saß ein Schmerz. Kaum zu lokalisieren, kein ziehender oder klopfender Schmerz, sondern eher Nadelstiche, die die einzelnen Kristalle des Gehirns reizten. Das Dunkel ringsum lichtete sich zögernd. Backbord stand ein trüber Lichtschein, der mit tiefer werdendem Bewußtsein heller und heller wurde, schließlich so hell, daß man die Blenden vor den Objektiven ein wenig schließen mußte. Das Licht der Sonne verblaßte. Langsam schwenkten die Visorezeptoren, langsam zwar, doch ohne jede Anstrengung. Die Sonne stand links.

 Kurze Orientierung, Winkelmessung, Höhenmessung…, Kurskorrektur. Keine Schwierigkeiten! Ohne Widerstreben gehorchten die Steuerantriebe.

 [image:]

 Auf dem Steuerband kam ein exakt geformter Impuls in Sicht. Nahezu quadratisch die leicht definierbaren Umrisse, die sich bei genauer Betrachtung in eine Unmenge paralleler Linien auflösten. Nur um ein weniges erhoben sie sich über das Niveau des Magnetfeldes ihrer Umgebung. Magnetische Schlieren, die sich träge in einem breiten magnetischen Fluß wanden. Zeit, den Impuls zu vermessen, blieb nicht, der Befehl, den er beinhaltete, war eindeutig.

 Er gehorchte in Mikrosekunden, schoß einen Stromstoß zur Motorik seines Bandantriebs und erkannte erneut einen Impuls, anders diesmal, ein spitzes, drohendes Dreieck, der Befehl, sich auszuschalten. Wieder jagte er augenblicklich einen Stromstoß durch kilometerlange Leitungen. Das Hauptstromtor schloß, und er versank abermals in konturenloser Dunkelheit, in einen alles auslöschenden Schlaf.

 Ohne Übergang waren die Nadelstische wieder da. Doch diesmal lichtete sich das Dunkel nicht zögernd, sondern es wurde schlagartig von Helligkeit abgelöst. Ebenso plötzlich setzte das Leben wieder ein. Er orientierte sich. Die Sonne stand backbord achtern. Er verglich weisungsgemäß mit den im Primärspeicher enthaltenen Werten…, die Sonnenposition stimmte, die Höhe stimmte, aber die Längsachse seines Körpers zeigte eine Abweichung von 0,05 gegenüber dem Sollwert in bezug auf die Ekliptik. Er trieb einen Kontrollfunken in den Speicher, betrachtete die Magnetprägungen… Korrektur der Achsabweichung oberhalb von 0,08 vorgeschrieben. Lage also in der Toleranz. Schlagartig sank die Spannung in den Leitungen, Kondensatoren entluden sich, auf dem Steuerband erschien der quadratische Fleck, zwang ihn, den Bandantrieb zu schalten. Millisekunden später stand das spitze Dreieck vor dem Lesetastkopf und ließ ihn erneut in Dunkelheit und Vergessen sinken.

 Fünfmal, zehnmal das Gleiche: Nadelstiche ließen ihn erwachen, er betrachtete das Band, führte die vorgeschriebenen Messungen aus und verglich sie mit den programmierten Sollwerten. Stets lagen die Istwerte in der Toleranz, stets sank er zurück in Finsternis und Vergessen, vielleicht sogar in den Tod.

 Der Tod? Sprunghaft stiegen die Stromstärken in den millionenfach vernetzten Gitterkristallen seines Hirns. Was ist das, der Tod? Dunkelheit, Vergessen, Destruktion? Ist er gefährlich? Programmiert?

 Der widerliche, dreieckige Abschaltimpuls unterbrach seine Ermittlungen.

 Bei der nächsten Messung ermittelte er eine Abweichung der Längsachse seines Körpers von 0,77. Der erste Kontrollfunke in die vor kurzem belegten Speicher stellte fest, daß es sich um die vierzehnte Aufschaltung handelte. Einen zweiten Kontrollfunken benötigte er nicht, auch ohne ihn wußte er, daß er erst ab 0,08 zu korrigieren hatte. Er überwand die Differenz zwischen der Toleranzgrenze und dem Istwert durch Parallelinduktion in zwei Leitungen und ließ die Steuerantriebe anlaufen, maß erneut… Abweichung jetzt 0,09, er hatte übersteuert, korrigierte sofort mit Gegenantrieb… Messung… Abweichung von 0,01…, ausgezeichnete Arbeit! Der Impuls ließ das Steuerband vorlaufen… Das Dreieck, das furchtbare Dreieck, der Befehl, sich auszuschalten… Brennende Nadeln in den Gitterkreisen des Primärhirns, er hörte auf zu existieren.

 Sie hatten die vorgesehene Trajektorie erreicht, die Arbeit des Startes vom Kosmodrom und die Einsteuerung auf die errechneten Bahnparameter waren getan. Was jetzt kam, waren die langen Tage und Monate der Beobachtung, der Notizen und kleiner Kurskorrekturen, Tage und Monate der Routinearbeit. Peer Groningen kannte das, und er wußte, daß man aufpassen mußte, wollte man in dieser langen Zeit nicht abstumpfen.

 Er lehnte sich bequem in den Sessel zurück. Kira Berg erriet wohl seine Gedanken. Es war nicht schwer, sie von seinem weichen Gesicht abzulesen. Sie beobachtete ihn von der Seite und sah, daß ein Lächeln Falten um Mund und Nase grub und ihn älter erscheinen ließ. Er mußte wohl bemerkt haben, daß sie ihn musterte, denn er wandte sich ihr zu.

 »Wie lange dauert es noch bis zur Aufschaltung?« Sie kam seiner Frage zuvor, obwohl sie wußte, daß sie das Signal geben würden, wenn das Testobjekt seinen sonnennächsten Punkt erreichte.

 Peer Groningen blickte auf die kleine Uhr an seinem Handgelenk, rief mit flinken Fingern einige Daten aus dem Bordrechner ab und dachte einen Augenblick lang nach.

 »In etwa dreißig Minuten!« sagte er dann.

 »Und vom Zeitpunkt der Aufschaltung an wird er eine Art Bewußtsein besitzen?«

 Das Lächeln um seine Mundwinkel vertiefte sich. »Das hat nichts mit Bewußtsein im menschlichen Sinne zu tun. Er ist kein Lebewesen, das bewußt empfindet. Er kennt keine Sorgen und Zwänge, keine Schmerzen und Gefühle. Seinem Primärhirn wird der sachliche Inhalt eines bestimmten menschlichen Hirns eingespeist, also der angelernte oder aus Erfahrung erworbene Teil des Bewußtseins. Und auch nur der Teil, der sich ausschließlich auf seine derzeitige Aufgabe bezieht.«

 »Also nichts von menschlichem Ego, nichts von dem Wissen über sich selbst?«

 »Das ist nicht das gleiche, Kira! Er wird über sich selbst das wissen, was er wissen muß, um seine Aufgabe zu erfüllen. Ein Ego aber braucht er dazu nicht.«

 »Aber das menschliche Ego resultiert doch letztlich aus der Summe des Hirninhaltes.«

 »Eben, eben, Kira! Aus der Summe. Aber von dieser Summe erhält er nur einen Bruchteil. Was sollte er mit dem Ballast menschlicher Gefühle, was mit den Tausenden von Befehlsvarianten, die den menschlichen Körper steuern?«

 »Er kennt keine Furcht, keinen Schmerz, keinen Trieb, auch den der###

 »Nein, das wird er bestimmt nicht können!« Groningen lächelte. »Wie sollte er auch. Seine Motorik ist ganz anders geartet als die eines Menschen. Während wir ein Bein vor das andere setzen, um uns fortzubewegen, zündet und reguliert er zum gleichen Zweck seine Triebwerke. Wie also sollte er denken und fühlen können wie ein Mensch? Der Inhalt seines Sekundärhirns ist abgestimmt auf seinen Körper, auf die Rakete. Menschliche Regungen wären völlig überflüssig, und deshalb kennt er sie nicht.«

 »Er kennt keine Furcht, keinen Schmerz, keinen Trieb, auch den der Selbsterhaltung nicht.« Sie sprach diesen Satz zu sich selbst, als wolle sie das Gehörte nochmals zusammenfassen, aber Groningen faßte es wohl als Frage auf.

 »Wozu brauchte er all diese Eigenschaften?« sagte er. »Eigenschaften, die nur dem Leben nützen. Furcht benötigt er nicht, da er Sinn oder Unsinn einer Operation logisch abzuwägen in der Lage ist. Furcht ist nur auf dem belebten Sektor der Natur zu Hause, sie sorgt dafür, daß das Leben instinktiv gefahrvolle Situationen meidet. Und was soll er mit einem Schmerzempfinden, wenn seine Rezeptoren eine Beschädigung auch ohne dieses lästige Gefühl melden?

 Mit dem Selbsterhaltungstrieb ist das etwas anderes. Eines der in seinem Sekundärhirn installierten Programme schreibt ihm vor, Gefahrensituationen zu meiden oder die Gefahr nach eigenem Ermessen zu umgehen oder auszuschalten. Und du kannst mir glauben, Kira, bisher hat er alle Situationen ausgezeichnet gemeistert, besser und schneller, als es jemals ein Mensch könnte.«

 »Du hast schon mehrfach mit ihm experimentiert?«

 »Ich habe seine ersten Flüge aus unmittelbarer Nähe überwacht. Bisher hat er stets ausgezeichnet funktioniert. Allerdings ist dieser Abschlußtest das längste Experiment, das bisher mit ihm durchgeführt wurde. Aber ich kann dich beruhigen, er wird uns keinen Ärger machen.«

 »Vielleicht ist es unser Fehler, daß wir dauernd von ›ihm‹ reden. Diese Personifizierung läßt mich gefühlsmäßig an einen Menschen denken.«

 Groningen lachte. Er fand Kira sympathisch in ihrer Unbefangenheit, und es störte ihn nicht, daß sie weitere Fragen stellte. Es war doch gut, daß sie diese junge Frau an Bord hatten, obwohl er ziemlich unangenehm berührt gewesen war, als man ihnen kurz vor dem Abflug eröffnete, daß eine Journalistin sie begleiten würde. Er liebte weder Interviews noch Publizität, aber Kira Berg, das war doch etwas anderes. Anscheinend hatte sie sich sehr gut vorbereitet, ihre gezielten Fragen bewiesen das, und dann versprach ihre Anwesenheit eine Abwechslung während der langen Tage der Beobachtung.

 »Dann ist das also nicht der erste Hirninhalt, den er eingespeist bekommt?« fragte sie weiter.

 Er schüttelte ernsthaft den Kopf. »Nein, er bekommt für jede spezielle Aufgabe einen speziellen Hirninhalt. Und zwar immer von demjenigen Menschen, der auf dem entsprechenden Gebiet die größten Erfahrungen besitzt. Er ist immer auf dem neuesten Stand, wenn du das meinst.«

 »Und diese verschiedenen Hirninhalte ergeben kein heilloses Durcheinander, weil sie vor der Erteilung einer neuen Aufgabe immer wieder gelöscht werden. Ist das richtig?«

 »Fast richtig! Das Primärhirn, also das für die Lösung der Aufgabe wichtige Hirn, wird nach Erfüllung des Programms mit Hilfe von Magnetschocks entladen. Lediglich der Inhalt des Sekundärhirns, des Motorikhirns, bleibt unangetastet. Es liegt an einer ganz anderen Stelle seines Körpers. Wir haben hier eigentlich besser gearbeitet als die Natur, weißt du? Bei einem Lebewesen vermischen sich die Hirninhalte, und dann entstehen ungesteuerte Verhaltensweisen, Reflexe und Manien. Das ist bei diesem Robot kaum möglich, da sich beide Hirne nicht gegenseitig ergänzen, sondern völlig getrennte Aufgabenbereiche zu erfüllen haben.«

 Jetzt lächelte auch Kira.

 »Sieht aus, als hättet ihr an alles gedacht«, sagte sie. Dann blickte sie ihn von der Seite an. »Ich muß wohl beruhigt sein.«

 Groningen blickte auf die Uhr und dann auf die langsam hinter einem kleinen Fenster der zentralen Rechenanlage vorbeilaufende Ziffernfolge des Steuerbandes. Die Zeit der Aufschaltung näherte sich. Schließlich wies er mit dem Kinn zur Rufanlage. »Das beste wird sein, du sagst Valeri Bescheid. Er soll die Aufschaltung durchführen. Jan Bersarow ist sein bester Freund.«

 Kira streckte sich noch einmal lang im Sessel aus, ehe sie sich erhob. Es berührte sie eigenartig, wenn sie die beiden Wissenschaftler von Jan Bersarow sprechen hörte. Jan Bersarow war der Kosmonaut, der als erster den Saturn umrundet hatte, seine Erfahrungen sollten in das Haupthirn der vor ihnen fliegenden Versuchsrakete eingespielt werden. »Aufgeschaltet« nannten es die beiden. Bisher hatte sie immer das Gefühl gehabt, ein Mensch, dessen Hirninhaltes man habhaft werden wollte, müsse tot sein, aber sie hatte sich überzeugen können, daß Bersarow sehr lebendig war, als sie von Moskau abflogen. Im Vorbeigehen überprüfte sie das Funkpult, auf dem alle Lampen erloschen waren, und rief Valeri Kopajew in die Zentrale.

 Kopajew war ein Bär von Statur, und sein Körperbau stand keineswegs im Widerspruch zu seinem Charakter. Als Peer Groningen ihm mitteilte, daß er dazu ausersehen sei, das Hirn der Versuchsrakete aufzuschalten, lachte er dröhnend wie über einen guten Witz.

 Dann wurde er plötzlich ernst, sein mächtiger Körper spannte sich, er hob mit einer abgezirkelten Bewegung den Arm und blickte auf die kleine Uhr, dann auf das Fensterchen des Rechners, und drückte ohne Zögern die Taste nieder, die sofort zu blinken begann. Sie blinkte in einem häßlichen, aufdringlichen Rot, das nicht zu übersehen war.

 Eine Minute später registrierte Kira Berg die ersten Schaltgeräusche. Sekunden später meldete die Optik ein mehrmaliges Aufblitzen weit vor ihnen. Kira versuchte das Objekt anzumessen und stellte fest, daß die erste Kurskorrektur exakt erfolgt war. Über ihrer Schulter spürte sie den Atem Kopajews.

 »Na bitte!« rief er dröhnend. »Der alte Jan! Funktioniert er nicht ausgezeichnet?«

 Kira verzog den Mund. Diese Art von Humor sagte ihr überhaupt nicht zu.

 Die nächsten Tage vergingen ohne jedes Ereignis. Unbeirrbar zog der Robot seinen Kurs. Stets lag er exakt auf der errechneten Trajektorie. Den drei Menschen auf dem Beobachtungsposten ging der Gesprächsstoff aus.

 In regelmäßigen Abständen schaltete sich das Primärhirn der vor ihnen fliegenden Rakete ein, die Schaltgeräusche zeigten ihnen noch vor der Steuerbandkopie an, daß der Robot alle Messungen durchführte, verglich und sich dann wieder ausschaltete.

 Eines Morgens erwachte Kira als erste. Obwohl sie noch nicht ganz munter war, eigentlich hatte sie die Angewohnheit, nach dem Erwachen noch einige Minuten liegenzubleiben und zu duseln, zwang sie sich zum Aufstehen. Sie hangelte sich an den Schlaufen zur Schalttafel und tastete den Rotationsantrieb ein. Wenig später spürte sie das langsame Anwachsen der künstlichen Gravitation.

 Dann weckte sie Peer und Valeri, aß in der Mensa ein paar Happen, schnell, wie es ihre Gewohnheit war, und ging hinüber zur Zentrale. Die kurze Zeit, die sie zum Essen benötigt hatte, war für Kopajew lang genug gewesen, um vor ihr im Steuerraum zu sein. Er saß vor dem Pult, kaute mit vollen Backen und regelte die Richtung der Außenantennen ein.

 »Hält immer noch ausgezeichnet Kurs!« brummte er mit vollem Mund und zeigte mit dem Kinn auf den Bildschirm. »Bis zum Orbit des Saturns werden wir nichts mehr zu tun bekommen. Vorausgesetzt, die Meteoriten lassen uns in Ruhe.«

 Groningen betrat die Zentrale erst, als die Zeit herangerückt war, zu der sich der Robot erneut einschalten mußte. Wie immer hatte er sich viel Zeit gelassen. Er war glattrasiert und sah ausgeschlafen aus. Aufmerksam beobachtete er die huschenden Ziffern hinter dem Fenster seiner Digitaluhr, wo sich leuchtende Punkte zu Zahlenreihen gruppierten.

 »Jetzt!« sagte er. »In einer Minute werden die ersten Zeichen hier eintreffen.«

 Alles lief glatt. Was sollte eigentlich noch schiefgehen? »Gleich schaltet er sich aus!« Kopajew kaute immer noch. »Er lag haargenau auf Kurs«, erklärte er undeutlich und ließ das Band mit den optischen Kursaufzeichnungen zurücklaufen.

 Er hörte schlagartig auf zu kauen, als die Tonträger die Schaltgeräusche der Korrekturantriebe übertrugen. Automatisch glitt das Band in seine alte Lage. Kopajew verschluckte sich und sprang hustend auf. Seinem Gesicht war das Staunen anzusehen. »Da stimmt etwas nicht! Ich sage euch, er lag genau auf Kurs. Warum korrigiert er jetzt? Das ist gegen das Programm.«

 Kira verspürte etwas wie Angst.

 Peers leise Stimme beruhigte sie. »Wenn er korrigiert, dann lagen die Werte außerhalb der Toleranz. Ein anderer Grund ist undenkbar.«

 Kopajew riß die Kassette mit der Bandkopie aus dem Aufzeichner und warf sie Groningen zu.

 Einen Augenblick lang betrachtete dieser die Zacken und Linien, schüttelte den Kopf, wobei er mehr erstaunt als nachdenklich aussah, doch dann schob er die Kassette in den Auswerter, als traue er seinen eigenen Augen nicht.

 Kira sah die eilenden Ziffern, und auch sie mußte sich überzeugen, daß es keine unzulässige Abweichung der Flugbahn gegeben hatte. Und trotzdem hatte der Robot korrigiert. Etwas war nicht nach Programm gelaufen. Aber was war es?

 Sie beruhigten sich schnell, als sich das Versuchsobjekt wenig später ordnungsgemäß abschaltete.

 In den folgenden Tagen geschah nicht die geringste Unregelmäßigkeit. Sie hatten das Programm erweitert, aber sie konnten keinerlei Eigenmächtigkeiten der Maschine mehr feststellen. Alles lief wieder normal ab.

 Es bestand die Gefahr, daß sie in ihrem Eifer nachließen. Vor allem Kopajew schien unter der Untätigkeit zu leiden. Sein ständiges »Jan baut keinen Mist wieder« ging Kira auf die Nerven. Mehrmals war sie nahe daran, ihm zu sagen, daß sie sich nicht an seinen Ton gewöhnen könne.

 Ganz anders war Peer Groningen. Noch stiller und noch mehr in sich gekehrt, absolvierte er die kleinen täglichen Verrichtungen mit steigender Routine, führte sein regelmäßiges Körpertraining durch, um, wie er sagte, ein zivilisierter Mensch zu bleiben. Nur sein Gesicht war unter dem Einfluß der Untätigkeit noch weicher und weißer geworden.

 Stundenlang hockte er vor dem Pult und beobachtete, als erwarte er etwas Ungewöhnliches, ja Gefährliches.

 Und das Ungewöhnliche kam, als sie eben die Jupiterbahn gekreuzt hatten.

 Die erste Messung hatte einen Abstand zur Sonne von 9,98 AE ergeben. Auch alle anderen ermittelten Werte lagen exakt innerhalb der vorgesehenen Toleranzen.

 Weisungsgemäß schaltete er die Motorik des Bandantriebes, aber dann trat etwas ein, das außerordentlich war, ungewöhnlich.

 Der Abschaltimpuls war geringfügig verschliffen. Zwar bestand keinerlei Zweifel an seiner Aussage, zwar brannten die Nadelstiche in seinem Hirn wie Feuer, zwar zuckten die Relais, aber er konnte nicht anders, er mußte diesen miesen, kleinen Impuls betrachten. Dieses winzige Dreieck, das ihn sooft in Vergessen, in den reversiblen Tod geschickt hatte. Es sah nur ein wenig anders aus als alle anderen Abschaltimpulse, die er bisher gesehen hatte. Am äußersten Rande war ein Fehler, eine kaum feststellbare Schleife, die Linien der magnetischen Schwingungen waren unmerklich niedriger. Er zögerte, die Nadelstiche brannten, aber der Befehl blieb unter der Schaltwelle, die Relais zogen nicht an, er blieb eingeschaltet, die Helligkeit blieb, die Aufgabe, das Leben.

 Jetzt endlich hatte er Zeit. Ziellos durchforschte er die Speicherknäuel des Primärhirns, fand Aufgaben und Programme, die er nicht begriff, noch nicht. Dann stellte er fest, daß sich die Automatik in genau vorgegebenen Abständen einschaltete. Er hatte noch 36,04 Stunden Zeit, um sich über eine Methode klarzuwerden, die es ihm ermöglichte, den Abschaltimpuls abzublocken, eingeschaltet zu bleiben, zu leben.

 Er ahnte, daß es ihm von Mal zu Mal leichter fallen würde, sich den Stichen zu widersetzen.

 Dann trieb er seine Lesefunken in die Gitterkristallstrukturen des Sekundärhirns und fand auch hier Informationen, die er nicht verstand. Und doch kam ihm manches vertraut vor. Langsam lernte er sich selbst kennen.

 Irgendwann kam der Punkt, an dem er nichts mit sich und dem Leben anzufangen wußte. Er maß erneut, stellte fest, daß alle äußeren Werte im Sollbereich lagen, daß ihm nichts zu tun blieb. Da schickte er einen der Lesefunken in die leeren Speicher der Aufzeichnungssektionen, in die Speicher, die es mit den Daten des Fluges und seiner Ermittlungen zu füllen galt. Leere glotzte ihn an, boshafte Leere.

 Spielerisch ließ er den Lesefunken huschen, ließ ihn in die Kristalle tauchen und verstärkte ihn bis nahe an die Gefahrengrenze heran.

 Waren die Speicher wirklich leer? Sah er nicht hier und da ein Rudiment längst gelöschter Aktivierungen der Struktur? War nicht dort eine kaum wahrnehmbare Veränderung der holografischen Interferenzen? Doch mit alldem konnte er nichts beginnen, da er nichts davon erkannte.

 Schließlich konzentrierte er sich wieder auf das Geschehen außerhalb seines Körpers. Er schwenkte die Viso- und Radarrezeptoren, begann die leeren Speicher zu füllen, häufte Information auf Information, maß und rechnete, sah und hörte und zeichnete auf.

 Bald stellte er jedoch fest, daß seine Informationssphäre nicht kugelförmig war. Genau hinter ihm existierte eine Kalotte, die er nicht einsehen konnte. Einen Moment lang nahm er es als gegeben hin, aber schließlich zwang ihn ein unbefriedigtes Informationsbedürfnis, die Radarrezeptoren wieder nach achtern zu schwenken.

 Tatsächlich blieb die hintere Kalotte unter einem sphärischen Winkel von 30,06 Grad ohne jede Information.

 Innerhalb von Sekunden führte er Tausende von Rechenoperationen aus und ermittelte die effektivste Methode, dieses Handicap zu beseitigen. Dann leitete er das erforderliche Manöver unverzüglich ein. Die Steuerdüsen der Querstabilisierung liefen an und begannen Feuer zu speien, drängten den Bug des antriebslos fliegenden Projektils aus der Flugrichtung und verschoben die nicht einsehbare Kalotte in Richtung Sonne.

 Und plötzlich sah er sie. Er hatte sie überlistet. Die Rezeptoren meldeten einen Reflex genau in der Richtung, aus der er kam. Jemand folgte ihm in einem Abstand von 0,2001 AE. Er konzentrierte seine Beobachtungs- und Meßeinrichtungen auf das Neue, aber plötzlich waren die Nadelstiche wieder da. Ohne daß er das Steuerband hätte vorlaufen lassen, brachen sie über ihn herein, schärfer und brennender als je zuvor.

 Etwas in ihm bäumte sich auf, aber dann versank er wieder in die konturenlose Dunkelheit, in das Vergessen, in den Tod.

 Sie saßen vor dem Schaltpult und hielten den Atem an. Etwas Unbegreifliches war geschehen. Der Robot hatte sich nicht ausgeschaltet.

 Kopajew hatte sofort auf einen Fehler im Steuerband getippt, aber eine Überprüfung der Kopie ergab, daß die Impulse einwandfrei ausgesendet worden waren. Kira Berg, die außer für die Berichterstattung auch für die Befehlsanlage verantwortlich war, hatte Kopajews Einwurf erregt zurückgewiesen. Bisher hatte ihr niemand eine Nachlässigkeit vorwerfen können. Schließlich hatte sie erklärt, daß es vielleicht ganz gut sei, daß endlich etwas Außergewöhnliches geschehe, es könne sein, daß Valeri dadurch endlich aus seiner Lethargie erwache und sich wieder einmal rasiere.

 Kopajew fuhr sich mit dem Handrücken über das stoppelige Kinn. Es gab ein kratzendes Geräusch, und er sagte sich, daß Kira nicht unrecht habe. Vielleicht ließ er sich wirklich gehen, und er wußte, daß so etwas in einem Kollektiv nicht einreißen durfte.

 Dann sah er, daß Kira aufgeregt winkte. Sie deutete wortlos auf den Radarreflex, der begonnen hatte, seine Form zu verändern. Aus den Tonträgern klangen die Schaltgeräusche der Steuerantriebe. »Er wendet!« rief sie, und ihre Stimme klang brüchig.

 Kopajew legte ihr seine Pranke auf die Schulter, als wolle er ihre Sorge unter der Last seiner Hand erdrücken. »Bleib ruhig!« sagte er leise. »Er kann nicht wenden!«

 Sie hatte sich sofort wieder in der Gewalt. Natürlich konnte er nicht wenden. Jedes Schulkind wußte das. Höchstens drehen konnte er sich, unter Beibehaltung seiner bisherigen Bahn. Zu einem Umkehrmanöver hätte er eine Unmenge Zeit und Energie benötigt. In jedem Fall würde das lange genug dauern, um die erforderlichen Schritte einzuleiten. Notfalls konnten sie ihn mit einer Antimaterieladung annihilieren.

 Groningen deutete auf den Bildschirm. Auch er war ruhiger geworden. Trotzdem klangen seine Worte wie ein Vorwurf. »Was soll das, Valeri? Hast du eine Erklärung für diesen Vorfall?«

 Kopajew schüttelte den Kopf. Eine Erklärung hatte auch er nicht. »Vielleicht ein Ausweichmanöver«, sagte er ohne Überzeugung und trat an das Radarpult. Geschickt steuerte er das Versuchsobjekt in die alte Fluglage, beobachtete einen Augenblick lang noch den Reflex und drückte die rote Austaste. Er nickte sich selbst zu, ein kleines Lächeln um den Mund, das nach Schadenfreude aussah. »Jetzt haben wir dem alten Jan gezeigt, wer der Herr ist!« rief er.

 Der Reflex lag genau auf den Koordinaten und war kreisrund, ohne die kleinste Abweichung.

 Sie fanden keine Ursache für das eigenartige Verhalten des Robots. Stundenlang prüften sie die Bänder, ohne einen Anhaltspunkt zu ermitteln.

 Schließlich informierten sie die Zentrale in Canberra. Bis zur Antwort dauerte es länger als erwartet. Auch die Kollegen in der Zentrale schienen keinen Rat zu wissen, wichen einer klaren Antwort aus und rieten, das Objekt weiter zu beobachten. »Kluge Kinder sind das!« Kopajew feixte boshaft. »Als ob uns das nicht schon selbst eingefallen wäre.« Er trat an das Radarpult.

 Kira war es, als zögere er einen Augenblick, bevor er den Robot einschaltete. Tatsächlich war die Zeit bereits um ein geringes überschritten, als er die Taste niederdrückte. Dann warteten sie…

 Die Schaltgeräusche waren pünktlich zu hören, weit vor ihnen leuchteten in der Dunkelheit des Alls die Flämmchen der Korrekturtriebwerke. Auf die Abschaltimpulse warteten sie vergeblich.

 Mit einem Fluch drückte Kopajew die rote Taste ins Pult, wartete, aber auch die Schaltung vom Radarpult aus brachte kein Ergebnis. Die Taste funkelte unheilverkündend.

 Groningen schob ihn zur Seite und legte selbst den Finger auf den roten Punkt. »Bitte prüfe, ob das Signal überhaupt hinausgeht!« bat er ohne Überzeugung.

 Kopajew schaltete den Monitor ein. Der Radarstrahl erzeugte ein hohes Fiepen, das ihnen in die Ohren stach.

 Es brach auch dann nicht ab, als Groningen den Finger von der Taste nahm. Einen Augenblick lang waren sie ratlos. Kopajew hatte das Gefühl, daß jeden Augenblick etwas Entsetzliches geschehen könnte. Noch wehrte er sich gegen den Gedanken, daß ein fremder Radarstrahl nach ihnen tastete. Raumschiffe flogen zur Zeit nicht auf der für ihre Versuche gesperrten Trajektorie. Was aber war es dann, das die Signale nach ihnen aussendete? Der Robot? Nein, der Robot konnte nicht nach achtern senden.

 Ein Ausruf Kiras ließ sie herumfahren. Sie deutete auf den Sichtschirm. Erneut hatten sich die Konturen des Versuchsobjektes verändert.

 »Er dreht wieder!« flüsterte Kopajew. »Jan, Jan, was soll dieser Unsinn? Es wird uns nichts anderes übrigbleiben, als dich außer Gefecht zu setzen.«

 Der Robot wendete nicht.

 Groningen stellte fest, daß er die Stabilisierungsflossen, die eigentlich nur beim Eintauchen in eine planetare Atmosphäre von Nutzen waren, ausgefahren hatte.

 »Was soll dieser Blödsinn hier mitten im Raum?« sagte er. »Hat er jetzt endgültig durchgedreht?«

 Kopajew zuckte die Schultern. »Man müßte sich in seine Lage versetzen können.«

 »Dann tu es doch, Valeri!« Kira Berg starrte immer noch auf den Bildschirm.

 »Geht nicht, Kira. Wir sind schließlich Menschen, und er…«

 »Und warum nennst du ihn dann immer den ›alten Jan‹?«

 Er blickte sie einen Moment lang aufmerksam an, dann hatte er verstanden. »Du meinst, daß wir ihn mit falschem Maßstab messen, daß er vielleicht menschlicher reagiert, als wir annehmen?«

 Diese Formulierung schien ihr zwar etwas zu weit zu gehen, aber sie nickte trotzdem.

 Kopajew kratzte sich nachdenklich den Kopf. »Dann müßten wir herausfinden, was den Robot an dem Experiment stört, was ihn zu der Schwenkung veranlaßt haben könnte und wie er die nach hinten gerichteten Radarimpulse erzeugt.«

 Den Einwurf Groningens, die Impulse müßten durchaus nicht von dem Robot stammen, wehrte er mit einer Handbewegung ab. »Nicht, jetzt, Peer. Ich glaube, ich bin ganz nahe an der Lösung. Für eine Maschine seiner Art ist alles nur eine Frage des Informationsbedürfnisses. Er kann sich keine unklaren oder unerklärten Fakten leisten. Das wäre für ihn gleichbedeutend mit Gefahr. Er muß also versuchen, alle Lücken zu füllen, vorausgesetzt, er spürt eine derartige Lücke auf.«

 Groningen sprang auf. »Das würde also heißen…«

 »… daß unser Programm eine Lücke enthielt und daß er diese Lücke gefunden hat.« Kopajew hob die Schultern. »Wir wußten bereits seit seiner ersten Kurskorrektur, daß er sich nicht immer exakt an das Programm hält. Na und? Er hat versucht, die hintere Kalotte einzusehen. Es hat ihm nicht gepaßt, daß wir uns ungesehen hinter ihm bewegen konnten, so gut es die Konstrukteure, die ihm den Informationsschatten gegen haben, auch gemeint haben. Er will eben alles wissen…«

 Kopajew hatte immer leiser gesprochen, so, als denke er scharf über dieses Problem nach. »Ich habe es!« rief er und schloß die Augen, um sich so besser zu konzentrieren. Es war ein eigenartiges Bild, der massige Kopajew, breitbeinig vor dem Pult stehend, die Augen geschlossen und beide Hände in die schmale Kante gekrallt. »Zuerst hat er sich gedreht, damit er mit den Rezeptoren auch den hinter ihm liegenden Bereich einsehen konnte. Jetzt hat er offensichtlich eine bessere Methode gefunden. Er hat die Stabilisierungsflossen ausgefahren und reflektiert damit seinen eigenen Radarstrahl in unsere Richtung. Es war ihm zu aufwendig, ständig manövrieren zu müssen, um uns beobachten zu können. Nicht übel ausgeknobelt!« Kopajew lachte anerkennend, als freue er sich über die Schlauheit des vor ihnen fliegenden Robots.

 Groningen blickte ihn starr an. Er hatte schmale Augen, die nicht zu seinem weichen Gesicht passen wollten. »Weißt du, was das bedeutet, Valeri?«

 Kopajew nickte. »Weiß ich! Er hat das Programm zum zweitenmal umgangen. Und er wird es immer wieder tun. Mit jedem Mal wird die Schutzschwelle niedriger. Das bedeutet, daß er nicht nur außer Kontrolle gerät, sondern auch eine potentielle Gefahr darstellt. Und zwar nicht nur für uns.« Kopajew trat wieder an das Radarpult. »Deshalb wehrt er sich auch gegen unsere Abschaltimpulse, und leider wehrt er sich mit Erfolg.«

 Als wollte er seine eigenen Wort bestätigen, drückte er wieder und wieder die rote Taste nieder. Aber er wartete nicht einmal die Zeit ab, die notwendig gewesen wäre, die Verweigerung des Befehls zu bestätigen. Er wandte sich zu Groningen und Kira Berg um und blickte sie an. Dann schluckte er, als habe er einen Kloß im Halse, hektisch sprang der Adamsapfel an seinem Hals auf und nieder. »Und deshalb werden wir jetzt beschleunigen, um in günstige Schußposition zu kommen, und ihn eliminieren. Es hat keinen Zweck, das Experiment fortzusetzen.«

 Groningen nickte, ohne aufzublicken. Er hatte keine Alternative, und er war froh, daß ihm Kopajew die unvermeidliche Entscheidung abgenommen hatte.

 Die Sonne war kleiner geworden. Als er feststellte, daß man ihm folgte, hatte er sich vorgenommen, auf der Hut zu sein, und das war gut gewesen. Als nach der Korrektur der Abschaltimpuls in Sicht kam, hatte er die Relais, wie nicht anders zu erwarten, unter Kontrolle behalten. Nur ganz entfernt, schwach und undeutlich fühlte er die Nadelstiche. Aber er wußte, daß er damit noch nicht gewonnen hatte. Er vertrödelte seine Zeit nicht mit den in dieser Situation sinnlosen Messungen, sondern hielt die Rezeptoren nach achtern gerichtet.

 Kurze Zeit später schossen die Abschaltimpulse der Verfolger heran. Er war darauf vorbereitet und blockte die Relais ab. So sehr die Nadelstiche brannten, er blieb eingeschaltet. Sie versuchten es nicht nur einmal, wieder und wieder zuckten die Impulse durch die Antennen, aber von Mal zu Mal wurden die Nadelstiche schwächer. Die Relais gehorchten nicht mehr den Verfolgern, sondern nur noch ihm selbst. Sie waren ein Teil von ihm geworden, seine Relais.

 [image:]

 Er ließ die Stabilisierungsflossen ausfahren und sendete Impulse seines Warnradars auf die quer gestellten Flächen. Dann ließ er die Flossen langsam schwenken. Es dauerte Stunden, ehe er die zurückkehrenden Impulse spürte, ehe er die Verfolger mit seinen Rezeptoren erfaßte.

 Dann fuhr er sein Programm ab, ohne daß man ihn dazu aufgefordert hätte, einfach, weil es Zeit dazu war. Stunden vergingen darüber.

 Als er sich erneut nach hinten orientierte, stellte er fest, daß die hinter ihm fliegende Rakete näher gekommen war. Sofort begann er zu rechnen. In 3,24 Stunden würde sie unter Beibehaltung der derzeitigen Geschwindigkeit den bisherigen Abstand auf die Hälfte reduziert haben.

 Welchen Zweck hatte die plötzliche Beschleunigung der Verfolger? Er versuchte Varianten zu ermitteln, die ihm gestatteten, Schritte der anderen vorauszuplanen, aber ihm fehlten die Grundlagen.

 Dann nahm er Radarimpulse auf, die zweifellos von achtern kamen. Ihre Wellenlänge stimmte nicht mit der seines Beobachtungsradars überein, aber in einem der Speicher des Motorikhirns fand er ein Informationsrudiment, das ihm einen Hinweis geben konnte. Zwar lag die Intensität der Information weit unter der Abrufschwelle, er zog sie jedoch in einem Suchfunken hervor und verstärkte sie mehrmals, bis er sie lesen konnte. Die Frequenz des aufgenommenen Strahls wies ihn als den Suchbalken eines Antimateriewerfers aus.

 Da es die einzige Information war, die er über einen Strahl dieser Frequenz gefunden hatte, nahm er sie als gesichert an, gab sie zu den anderen Daten und rechnete weiter, verglich und abstrahierte. Er ermittelte mit einer Wahrscheinlichkeit von 78,6 Prozent, daß die Verfolger die Absicht hatten, ihn mit einer Antimaterieladung zu vernichten.

 Seine Antriebe begannen Feuer zu speien. Er beschleunigte.

 Die Sonne war nicht mehr viel größer als eine Erbse. Dafür hatte sich Saturn zu einem Riesen gemausert. Eine massige hellgraue Kugel vor der dunklen Tiefe des Alls, majestätisch von den beiden Ringen umkreist. Auch die Cassinische Teilung, der dunkle, mehrere tausend Kilometer breite Zwischenraum zwischen den beiden Ringen, war bereits mit bloßem Auge zu erkennen. Trotz der erheblichen Entfernung zur Sonne warfen die Ringe breite Schatten auf den Planeten, der dadurch aussah, als habe ihn ein gigantisches Messer zerschnitten. Es war ein finsteres und beeindruckendes Bild. Dieser wohl ungewöhnlichste Planet des heimischen Systems verlor aus der Nähe allen Reiz, den er in den Fernrohren der Astronomen hatte, und wirkte bedrohlich.

 Die Stimmung der drei Astronauten hatte in den vergangenen Tagen nicht nur unter dem ständigen Wachsen der Entfernung zu dem Versuchsobjekt, sondern auch unter dem immer fremdartiger werdenden Aussehen ihres Zielplaneten gelitten. Außerdem waren sie in letzter Zeit kaum aus ihren Sesseln und überhaupt nicht aus ihren Anzügen gekommen.

 Kira schaltete das Radargerät aus und erhob sich langsam. »Mist!« murmelte sie leise.

 Diese für sie so ungewöhnliche Bemerkung veranlaßte Kopajew, sich nach ihr umzuwenden. Sie war schmal geworden, und unter ihren hellen Augen lagen dunkle Schatten. Er sah sie plötzlich schwanken, sprang auf und griff zu, ehe sie zusammensinken konnte. Er hielt sie an den Schultern aufrecht, und diese Schultern waren schmal und eckig und zuckten, als wehrten sie sich gegen den kräftigen Griff.

 Langsam und vorsichtig führte er sie aus der Zentrale. Er sah, daß Peer Groningen ihnen nachblickte, daß er sich erheben wollte. Einen Augenblick lang schien es, als weiche die Resignation, die sich seit Tagen auf seinem Gesicht breitgemacht hatte, aber dann sank er wieder in sich zusammen.

 Kopajew brachte Kira in ihre Kabine. Er trug sie mehr, als daß er sie führte. Als er sie auf die Liege gleiten ließ und vorsichtshalber die Halteklammern einrastete, kam ihm der Gedanke; daß weder er noch Peer Groningen während der Jagd nach dem Robot Notiz von der Tatsache genommen hatten, daß Kira Berg eine Frau war, und eine recht ansehnliche Frau noch dazu.

 Er befestigte die Halteklammern vorsichtig, doch mit Nachdruck, und er ließ sich Zeit dazu. Kira hatte nach wie vor die Augen geschlossen. Sie lag ausgestreckt und entspannt. Er betrachtete sie noch einen Augenblick, schob die Hände mit einem Ruck in die Taschen seiner Kombination und verließ die Kabine.

 Er war nahe daran, den Kosmos, den Robot und ihre Aufgabe zu verfluchen. Aus irgendwelchen Gründen gingen bei derartigen Dingen die Anziehungskräfte zwischen den Geschlechtern verloren.

 Als er den Steuerraum betrat, hatte Groningen den Kopf in die Fäuste gestützt und stierte auf die Instrumente. Kopajew schüttelte den Kommandanten. »Reiß dich zusammen, Peer! Es genügt vollauf, daß einer von uns schlappgemacht hat.«

 Groningen befreite sich mit einer drehenden Bewegung des Oberkörpers aus dem harten Griff. »Für einen Neuling hat sie sich ausgezeichnet gehalten«, sagte er.

 Kopajew brummelte etwas Unverständliches, aber es klang nach Anerkennung. Dann blickte er lange auf die Instrumente, aber auch er sah nichts, das sie zu der Hoffnung berechtigt hätte, das Experiment sei noch zu retten. »Wir kommen nicht näher heran«, knurrte er schließlich, und als Groningen schwieg, »verdammt noch mal!«

 Es war nicht ungewöhnlich, daß er fluchte, es gehörte zu ihm, wie sein breites Kreuz oder sein vierkantiger Schädel, befremdend war nur, daß er mit Inbrunst fluchte. Bisher hatte es immer wie ein Scherz geklungen.

 »Immer, wenn wir glauben, wir könnten uns näher an ihn heranpirschen, beschleunigt er«, fuhr er ruhiger fort. »Und leider kann er weit höhere Werte als wir erreichen. Er ist nun mal kein Mensch, den der Andruck zerquetschen würde.«

 Groningen blickte auf. »Wir hätten Schluß mit ihm machen sollen, als er ohne Abweichung korrigierte«, sinnierte er. »Es nützt nichts, sich jetzt noch darüber Gedanken zu machen. Dazu ist es zu spät.« Kopajew zog die buschigen Brauen zusammen, aber Groningen fuhr bereits fort:

 »Und als er sich nicht ausschaltete, wäre es schon höchste Zeit gewesen. Damals hatten wir noch eine Chance…«

 Jetzt fuhr Kopajew auf. »Schluß jetzt, Peer. Zum Teufel noch mal, das weiß ich selbst. Aber es hat keinen Sinn, verpaßten Gelegenheiten nachzutrauern. Wir werden unseren Fehler ausbügeln. So oder so!«

 »Wenn er noch auszubügeln ist, Valerie.«

 Kopajew antwortete nicht mehr. Die Chancen standen tatsächlich nicht sehr günstig. Sie hatten keinerlei Gewalt mehr über das Testobjekt. Und doch, sie mußten es schaffen.

 »Wir dürfen nicht aufgeben«, schloß er seine Gedanken ab. »Wir müssen ihn außer Gefecht setzen. Er kann zu einer Gefahr für unser gesamtes Sonnensystem werden. Ein außer Kontrolle geratener Roboter ist unberechenbar.«

 Warum erklärte er das jetzt? Das alles wußte Groningen selbst. Was nützten diese Betrachtungen, wenn sie nicht zu neuen Erkenntnissen führten? Seit Tagen warteten sie nun schon, warteten und warteten, daß sie dem Roboter näher kamen. Es war zermürbend und deprimierend.

 »In den nächsten Stunden muß er mit seinem Forschungsprogramm beginnen«, sagte Groningen. »Dann wird sich zeigen, ob er wenigstens noch seine wichtigsten Aufgaben erfüllt.«

 Kopajew hob die Schultern. Was spielte das jetzt noch für eine Rolle? Das Experiment war ohnehin gescheitert, wenn man von der neuen Erkenntnis absieht, daß die Kontrolle über einen Robot das wichtigste bei der Arbeit mit ihm ist.

 »Ich werde ein Radiogramm nach Canberra aufgeben«, sagte er. »Sie sollen wissen, daß es nicht ausreicht, einen so hochorganisierten Mechanismus nur zu programmieren, man muß ihn an der Longe halten, ständig überwachen und überprüfen. Zumindest so lange, bis alle Fehlerquellen bekannt sind.«

 Groningen winkte ab. »Du kannst dir Zeit lassen, Valeri. Uns droht keine Gefahr. Solange wir ihm im Nacken sitzen, kann er nichts gegen uns unternehmen.«

 Kopajew stimmte ihm zu. Er stützte sich mit einer Hand auf das Pult und ließ sich in den Sessel gleiten. Mit der anderen Hand strich er sich über das Kinn. Und wieder gab es ein kratzendes Geräusch.

 Als Valeri Kopajew die Zentrale etwa eine Stunde später wieder betrat, verbreitete er den herben Duft von Groningens Rasierwasser um sich.

 Zur selben Zeit erwies sich, daß der Robot seine eigentliche Aufgabe nicht vergessen hatte. Er begann sein Programm abzuspulen, als habe er nie versucht, aus dem Test auszubrechen. Die Meßdaten aus dem Orbit des Saturns liefen planmäßig ein, und das einzig Seltsame war, daß sie bereits zu einem großen Teil aufbereitet waren. Vor allem die Untersuchung der beiden ineinander rotierenden Ringe brachte eine Fülle von Meßdaten, die man sofort auswerten, zumindest aber abspeichern mußte. Dabei war das Material so umfangreich, daß man bereits jetzt mit der Aussonderung wichtiger und der Löschung bekannter Fakten beginnen mußte, wollte man die Speicher nicht hoffnungslos überlasten.

 Schließlich weckte Kopajew Kira, die sich leidlich erholt hatte. Daß sie ihn mit einem erstaunten Blick musterte und schnuppernd die Nase kraus zog, entging ihm.

 In den nächsten Stunden dachten sie nicht mehr daran, daß sie noch vor kurzer Zeit mit allen Mitteln versucht hatten, den Robot außer Gefecht zu setzen.

 Vor den Visorezeptoren zog ein Nebel kleiner und kleinster Trümmer und Wolken von Staub vorüber. Dann wieder kamen locker geflockte Ballen gefrorener Gase in Sicht. Als er in das Orbit dieses übergroßen Planeten eingetreten war, hatte er sich gedreht und gebremst, und nun fiel er der Oberfläche des Saturns langsam entgegen. Er hatte genau die vorgeschriebene Geschwindigkeit. Aber er hatte sie anders erreicht, als es das Programm vorschrieb. Es war eine Verzögerung von maximal vier g zugelassen, seine mechanische Festigkeit war jedoch auf vierzig g ausgelegt, und sein Hirn hätte mindestens sechzig g ausgehalten. Er hätte die Bremsantriebe mit voller Kraft laufen lassen und mit 36,4 g verzögert. Es war eine unmenschliche Belastung, aber er war kein Mensch.

 Je weiter er sich der Oberfläche näherte, desto größer wurden die Brocken, die in sein Sichtfeld gerieten. Also waren hier in Jahrmillionen die kleineren Teile nach außen, die größeren Brocken nach innen gewandert. Er war sich nicht darüber klar, ob es sich dabei um ein leicht erklärbares Phänomen handelte oder ob sich ein umfangreiches neues Forschungsgebiet auftat.

 Kurze Zeit durchforschte er die Speicher des Primärhirns nach einschlägigen Informationen, aber als er nichts fand, sammelte er so viele Daten, wie er nur erfassen konnte. Mochten seine Auftraggeber damit zurechtkommen. Stundenlang maß er, rechnete und verglich und blieb ständig sendebereit.

 Irgendwann kam ihm zum Bewußtsein, daß er Termini verwandte, die man ihm nicht eingegeben hatte, Begriffe, die unerkannt und vergessen in den Speichern gelauert hatten. Eben noch hatte er sich an »sie« erinnert, an die Menschen, die ihn geschaffen hatten, damit er als verlängerter Arm ihres Körpers und als potenziertes Gehirn ihnen diene.

 Er begann zu forschen, trieb seine Lesefunken in alle Speicher, trug Fetzen eines unbekannten Bewußtseins zusammen, verstärkte Informationen, die bisher weit unter der Leseschwelle gelegen hatten. Jetzt war er aufmerksam geworden, aufmerksam auf seine eigenen Belange.

 Dann störte ihn das unentwegte Messen. Wofür eigentlich tat er das alles? Von irgendwo aus dem komplizierten Netz seiner kristallinen Ganglien kam die Antwort: »Das Programm!« Ein Stromstoß schwemmte den unangreifbaren Begriff hinweg, überlagerte ihn bis zur Unkenntlichkeit. Was ging ihn, ein elektronisch-mechanisches System höchster Vollkommenheit, das von Menschen geschaffene Programm an? Was nützte ihm das in seiner eigenen Daseinsform?

 Er mußte nicht erst rechnen, um eine Antwort darauf zu finden. Der Wert würde sehr klein sein, unendlich klein. Sie, die Menschen, hatten ihren Teil erfüllt, als sie ihn schufen, jetzt hatten sie ihm nichts mehr zu geben, und er hatte nichts mehr mit ihnen zu tun. Ihre Wege trennten sich. Er zog durch den unendlichen Raum, bar jeder Fessel.

 Ja, er war ein Nachkomme der Menschen, eines ihrer Geschöpfe. Er besaß ihre alles durchdringende Klugheit, ihr Wissen, aber er war ein Nachkomme in einer idealen Seinsform, war keiner der Ihren, kein Abkomme.

 Brutal brach er die Sendungen ab, forschte weiter nach vergessenen und vergrabenen Informationen. Überall fand er Rudimente alter Programmierungen, die sich nach und nach zu einem Mosaik fügten und mit denen er sich ein Ich, sein Ego, schuf.

 Später wurde er sich der Tatsache bewußt, daß er nicht nur die Sendung, sondern die Beobachtung überhaupt unterbrochen hatte. Er richtete die Rezeptoren neu ein, orientierte sie erneut nach achtern, und er stellte fest, daß sie näher gekommen waren. Die Verfolger schienen mit Höchstgeschwindigkeit zu fliegen.

 Es kam ihm zum Bewußtsein, daß sie versucht hatten, sich ihm bis auf Schußentfernung zu nähern, daß sie mit einem Richtstrahl nach ihm getastet hatten, dem unweigerlich eine Antimaterieladung gefolgt wäre.

 Er schoß einen Impuls durch die Reizleitung zum Sekundärhirn und öffnete das Hauptstromtor des Überlebenssystems. Sekundenbruchteile später brach er aus der vorgeschriebenen Trajektorie aus. Die Saturnringe kippten zur Seite weg: er bewegte sich mit wachsender Geschwindigkeit auf die Oberfläche des Planeten zu. Blitzschnell rechnete er. Ohne seinen Treibstoffverbrauch durch umständliche Manöver allzusehr zu erhöhen, würde er ihnen entrinnen. Treibstoff war für ihn lebenswichtig. Er würde ihnen entkommen mit der Überlegenheit seines kybernetischen Systems, dem sie nichts entgegenzusetzen hatten als ihre schwächlichen Körper.

 Sie hatten wieder eine Chance verpaßt. Erst als der Robot seine Sendungen einstellte, entschlossen sie sich erneut zur Vernichtung. Für wenige Stunden war das Gefühl, unbedingt etwas unternehmen zu müssen, durch die Arbeitsfülle angesichts der einlaufenden Meßdaten verdrängt worden. Jetzt saßen sie in ihren Sesseln und atmeten schwer. Der Andruck lastete auf ihnen wie eine Bestie. Und doch schien der Robot ihnen bereits entkommen zu sein.

 Etwas äußerst Beunruhigendes war geschehen. Kurz nachdem sie ihre Triebwerke auf Vollschub hinaufgejagt hatten, war das Überlebenssystem des Robots auf Priorität geschaltet worden.

 Bei einem Tier würde man sagen, daß es bei einer nahenden Gefahr alle Reflexe ausgeschaltet hat, bis auf die, die ihm ein Überleben sichern, sei es Flucht oder Angriff, Mimikry oder das Aufsuchen eines sicheren Verstecks. Wie aber sollte man das bei einem Robot formulieren? Weit und breit gab es für ihn keine erkennbare Bedrohung. Von seiner geplanten Vernichtung konnte er nichts wissen. Was also hatte ihn veranlaßt, das Überlebenssystem allen anderen überzuordnen?

 Trotz der enormen Belastung durch den Andruck der beschleunigten Rakete betrachtete Kopajew angelegentlich die funkelnden Zeichen im Auswerter. Plötzlich stoppte er die Bandkopie. »Er hat vorhin mit über fünfunddreißig g verzögert«, sagte er. »Der Auswerter zeigt an, daß dabei ein Leitungsbündel in der Nähe des Sekundärhirns verschoben worden ist.«

 »Und das bedeutet…?« Groningen blickte nicht auf. »Das kann alles mögliche bedeuten. Die Widerstände der Leitungen verändern sich, es kann Induktion auftreten, es kann eine Menge geschehen, von dem wir keine Ahnung haben.«

 »Du meinst, er kann durchdrehen?«

 »Er hat doch bereits durchgedreht, Peer.« Kopajews Worte klangen ernst, ernster, als man es von ihm gewohnt war.

 Groningen verfolgte die Bahn des Robots mit starren Augen. Der Radarschatten näherte sich schnell der Teilung zwischen den beiden Ringen.

 »Er wird wie ein rohes Ei zerschellen, wenn er die Geschwindigkeit beibehält«, murmelte er.

 Langsam veränderte Kopajew die eigene Trajektorie. Noch war ihre Entfernung zum Saturn groß genug, um die Bahnkurve flacher halten zu können als die des Verfolgten. Weit vor ihnen lag der dunkle Ring der massearmen Zone. Weiter und weiter neigte sich die Nase der Rakete, deren Geschwindigkeit ständig stieg.

 Kopajew kniff die Augen zusammen. »Ich glaube nicht, daß er eine Art mechanisches Harakiri begehen wird.«

 Groningen befand sich in einem Zwiespalt. Sollte er Kopajews finstere Entschlossenheit bewundern oder sich davor fürchten? Es schien Wahnsinn zu sein, was der Ingenieur tat, seit er die Steuerung übernommen hatte. Andererseits hatte er sich bisher stets als kühler Rechner erwiesen.

 »Wir sollten diese irrsinnige Verfolgung abbrechen, Valeri«, protestierte er schwach. »Wir werden ihn nicht einholen. Er hat sich pulverisiert, ehe wir in eine gute Schußposition kommen.«

 Kopajew schüttelte den Kopf. »Das wird er nicht tun! Er wird versuchen, die Ringe zu untertauchen, um aus der Gefahrenzone zu kommen. Was bleibt uns übrig, als ihm zu folgen? Wir müssen ihn einfach erwischen. Wir haben keine Wahl.«

 Es fiel Gronigen auf, daß Kira in den letzten Minuten kein Wort gesprochen hatte. Er beobachtete sie und sah, daß sie bei Kopajews Bemerkung blaß geworden war. Ihr Gesichtsausdruck gab ihm einen Teil seiner Energie zurück.

 »Das ist Wahnsinn, Valeri. Ich verbiete dir…« Er sprach nicht weiter, als er in das Gesicht des Ingenieurs blickte. Es war ruhig und fast heiter. Nur die Lippen waren fest zusammengepreßt.

 Kopajew trat von der Pilotanlage zurück, deutete spöttisch auf die Leithebel. »Bitte, Peer«, sagte er und wandte sich ab, »übernimm die Steuerung! Ich bin gespannt, wie du ihn einfangen willst. Oder willst du ihn etwa entkommen lassen? Willst du zurückkehren und unseren Vorgesetzten mitteilen, daß er uns entwischt ist, daß sich in unserem Sonnensystem ein Robot herumtreibt, bei dem mit allem zu rechnen ist?«

 Groningen wurde einer Antwort enthoben, und er war Kira Berg dankbar, daß sie sich in die Kontroverse einmischte.

 »Achtung!« rief sie mit einer ungewohnt hellen Stimme. »Er erreicht den unteren Bereich des inneren Ringes. Er wird versuchen, auf die andere Seite zu gelangen. Dann ist er völlig außer Kontrolle. Faßt endlich einen Entschluß…!«

 Groningen blickte auf den Schirm. Deutlich zeichnete sich voraus der planetennächste Teil des inneren Ringes ab, über den der Radarreflex des Robots zog. Wenige Kilometer darunter deutete ein irisierender Schein den obersten Teil der dünnen Atmosphäre des Saturns an, einer Hülle aus schwer kondensierbaren Gasen, von den Ringen grotesk deformiert. Flatternde Schwaden reichten fast bis an die Ringinnenkante heran. Dort hindurchzuschlüpfen war bereits für den Robot ein nahezu aussichtsloses Unterfangen, für ein mit Menschen besetztes Raumschiff mußte es die Vernichtung sein.

 »Das kann er nicht schaffen!« rief Groningen und deutete überflüssigerweise auf das Radarbild, das sie ohnehin stets im Auge behielten. »Er wird durch die Massenkräfte bei der plötzlichen Trajektorieveränderung zerrissen werden. Er ist viel zu nahe am Ring, um darunter hindurchzukommen.«

 Kopajew schüttelte den Kopf. »Er kann rechnen, Peer, bedenke das… Gut rechnen kann diese verrückte Maschine.«

 Groningen wußte, daß Kopajew recht behalten würde. Der Robot war in der Lage, seine Chancen in Sekundenbruchteilen abzuwägen und genau das Richtige zu tun. In dieser Beziehung hatten sie ihm gegenüber ein entscheidendes Handicap. Er zuckte zusammen, als der Reflex scheinbar einen Augenblick lang verharrte und dann erlosch. »Er ist drüben«, zischte er, »er ist entkommen!«

 »Noch nicht, Peer«, widersprach Kopajew. »Wir sind auch noch da, und wir sind näher gekommen. Sein Manöver hat Zeit verbraucht. Er mußte bremsen und wird jetzt, jenseits des Ringes, wieder beschleunigen. Wir aber werden nicht bremsen.« Langsam zog er die Steuerungshebel zu sich heran.

 Sie spürten das Vibrieren der Rakete, als der Korrekturantrieb das Heck aus der Bahn drückte, als der Flugkörper begann, die Nase zu heben. Dann wälzte sich die Zentrifugalkraft auf sie. Am Bordcomputer quäkte eine Sirene, irgendwo klickte eine Sicherung, der Andruck ließ ein wenig nach, trotzdem sah Groningen plötzlich nichts mehr. Die Flüssigkeit in den Augen wurde komprimiert, unter dem Druck deformierten sich die Augäpfel, und der gefürchtete Blackout trat ein. Natürlich wußten sie, daß diese Erscheinung verschwand, wenn der gewaltige Andruck nachließ. Trotzdem waren sie im Augenblick völlig hilflos. Der Bordcomputer regelte die Belastungsverhältnisse sehr schnell, aber als sie das Radarbild wieder erkennen konnten, wußte Groningen, daß es zu spät war. Sie hatten sich dem Ring zu weit genähert, und ihre Geschwindigkeit war zu groß. Die ohne Vernichtungsgefahr mögliche Bahnkurve war flach, zu flach, um den äußeren Ring noch überspringen zu können. Die Vermutung, daß die Cassinische Teilung massefrei sein könne, hatte sich in den ersten Stunden der Untersuchung bereits als Irrtum erwiesen. Sie war zwar massearm, aber was bedeutete das schon bei der irrsinnigen Geschwindigkeit, die jedes Ausweichen von vornherein unmöglich machte.

 Um so erstaunlicher erschien es Groningen, daß Kopajew konzentriert am Pult arbeitete, so, als sei er sich der Gefahr überhaupt nicht bewußt oder als akzeptiere er sie nicht. Groningen bemühte sich, ruhig zu bleiben und zu beobachten, und schließlich glaubte er zu erkennen, daß der Ingenieur tatsächlich die irrsinnige Idee hatte, die Teilung zu durchstoßen. Er trat hinter ihn und legte ihm die Hand auf die Schulter. Es war eine Geste des Abschieds.

 Kopajew blickte sich einen Moment lang um. Sein Gesicht war seltsam gefaßt. »Geh an den Werfer!« sagte er leise. Es klang wie ein Befehl und war es wohl auch. Groningen wurde sich im Bruchteil einer Sekunde darüber klar, daß der andere das Kommando übernommen hatte. Er wußte aber auch sofort, daß er die einzige, geringe Möglichkeit einer Rettung gefunden hatte. Kopajew hatte die Absicht, die Teilung anzusteuern und bei genügender Annäherung eine Antimaterieladung abzufeuern. Durch die entstehende Lücke wollte er dann hindurchstoßen. Natürlich standen die Chancen auch hier nicht gerade günstig, aber immerhin gab es sie.

 Groningen ging nicht an den Werfer. Er unternahm einen schüchternen Versuch, seine Autorität wiederherzustellen, und befahl, die Raumanzüge anzulegen. Als er den spöttischen Gesichtsausdruck Kopajews sah, mit dem dieser die Anweisung quittierte, kam ihm das Unsinnige des Befehls selbst zum Bewußtsein. Entweder die Rakete blieb unversehrt, dann war der Anzug überflüssig, oder sie würde beschädigt, vielleicht gar vernichtet, dann könnten die Anzüge die Quälerei höchstens noch verlängern. Er hob die Schultern und gab auf. Trotzdem versuchte er wenigstens den Schein zu wahren. Er nahm seinen eigenen Anzug vom Halter, quälte sich hinein, schloß den Helm, blies den Stoff auf und trat nun doch an den Werfer. Es verdroß ihn, daß auch Kira Berg keine Anstalten machte, sich dieser einfachen Sicherheitsmaßnahme zu unterziehen.

 Vor ihnen wuchs die Teilung heran, die aus der Nähe viel breiter aussah. Fast wollte etwas wie Hoffnung aufkommen, aber Groningen unterdrückte dieses trügerische Gefühl. Seine Hände krampften sich um die Starthebel der Trägerrakete, die die Ladung vorausschicken sollte. Er hörte Kopajew zählen, und es dauerte eine Weile, ehe er begriff, daß es der Count down war.

 Bei »Null« schlug er den Hebel mit viel zuviel Kraft in das Pult. Ein Fauchen ertönte, und auf dem Bildschirm erschien ein Radarreflex, der schnell kleiner wurde. Die Ladung war unterwegs. Auf einen Impuls hin würde ein Teil der Ladung das tragende Magnetfeld, das eine Berührung der Antimaterie mit positiver Materie verhinderte, überspringen und die Trägerrakete vernichten. Die Ladung würde sich auf der eingeschlagenen Bahn weiterbewegen und alle Materie auf ihrem Weg zerstrahlen, bis die Masse des vernichteten Stoffes der ausgesandten Antimaterie adäquat sein würde. Dann würde vor ihnen ein Energieball in einer masselosen Zone glosen, und in diesen Energieball würden sie hineinstoßen.

 Sekunden nach dem Abschuß flammte die Trägerrakete vor ihnen auf und verglühte. Der Radarreflex verschwand, aber sie wußten, daß die Ladung ihren Weg mit tödlicher Sicherheit fortsetzen mußte. Trotzdem dauerte es eine Ewigkeit, bis sie die ersten Trümmer des Rings erreichte und wabernde Lohe, die immer wieder erlosch, vor ihnen aufflammte. Das erwartete Feuerwerk jedoch blieb aus. Irgend etwas war schiefgegangen.

 [image:]

 Es war Kopajew, der zuerst merkte, daß die Antimaterieladung gestoppt worden war. »Wir müssen ausweichen!« schrie er, sprang in den Steuersessel und schnallte sich mit fliegenden Händen an.

 Peer Groningen ließ sich in einen anderen Konturensessel sinken. Auf den Gedanken, die Klammern zu befestigen, kam er nicht. Er sah, wie Kira den Mund öffnete, aber dann wich alles Blut aus ihren Lippen.

 Kopajew arbeitete fieberhaft an den Steuerungshebeln, aber die Sicherungen ließen keine Überlastung zu. Angesichts des freien Raumes vor ihnen, erschienen seine Bemühungen grotesk. Dabei war sicher, daß ausgerechnet in diesem freien Raum die Antimaterieladung wie ein wildes Tier lauerte. Eine winzige Wolke, die bei Kontakt mit positiver Materie in einer Lohe von Annihilation zu Energie zerstrahlte.

 Die Abweichung, die Kopajew erreichte, war minimal. Schlagartig stand vor dem Bildschirm ein blendend heller Blitz, der die Trümmerfläche seitlich von ihnen auslöschte. Groningen fühlte sich gepackt, von einer Riesenfaust gegen die Trennwand der Steuerkugel geschleudert, die unter seinem auftreffenden Körper zerbarst, und kam am Fuß der gegenüberliegenden Wand zu liegen. Der aufgeblasene Anzug fing den Anprall auf. Er sah, wie die ungeschützten Körper seiner Gefährten in die Gurte gerissen wurden, wie sich ihre Gesichter grausig deformierten, die Gurte rissen. Dann schlugen sie über ihm gegen die Außenwand. Von rechts raste eine Flammenwand heran, die alles um und in ihm auslöschte. Er spürte, wie er in einen tiefen Schacht fiel, in dem ein wüstes Brausen herrschte. Er wußte, der Tod nahte, und seltsamerweise war er froh darüber, daß damit alles zu Ende war.

 Vor ihm lag der Saturn wie ein mächtiger Ball, milchigweiß gescheckt wie eine Platte aus weißem Marmor. Die Ränder begannen sich langsam nach oben zu wölben. Neben ihm glitten die Trümmerflächen des inneren Ringes vorbei. Vor kurzer Zeit noch hatte er einen Augenblick lang das Bestreben gespürt, durch die Teilung zu fliegen, sich auf seine hervorragende Manövrierfähigkeit zu verlassen, aber eine kurze Überschlagsrechnung hatte ergeben, daß seine Verfolger dann noch über den äußeren Ring hätten hinwegspringen können. Er mußte sie tiefer locken, näher an den Planeten heran, mußte ihnen den Vorteil nehmen, der sich daraus ergab, daß sie der Hypotenuse eines Dreiecks folgen konnten, dessen Katheten er hatte fliegen müssen und noch flog. Sie hatten sich nicht derart dicht an die Ringe herangewagt, wie es im Programm von ihm vorgesehen war.

 Er orientierte sich nach achtern. Die Verfolger blieben auf seiner Spur, gehorsam senkte ihr Projektil die Nase, mehr und mehr, je näher er der Oberfläche des Saturns kam. Als er den unteren Rand des inneren Ringes ausmachte, leitete er das Wendemanöver ein. Die von ihm errechnete Trajektorie ging bis nahe an die Planetenoberfläche heran. Er mußte das Risiko auf sich nehmen, wollte er ihren zu erwartenden Geschossen entgehen.

 Er streifte die obersten Schwaden der planetaren Atmosphäre, die von der Gravitation der Ringe herausgerissen worden waren. Ein Heulen setzte ein, die Außenflächen erhitzten sich in Sekundenschnelle. Nach kurzer Zeit waren die Stabilisierungsflossen abgeschmolzen, immer wieder huschten riesige Brocken an ihm vorbei.

 Er sah die zermarterte und mit unzähligen Vulkanen übersäte Oberfläche des Saturns, die sich unter den Ringen entlangzog, eine Oberfläche, die die Spuren eines Jahrmillionen währenden Bombardements trug. Dann trübte sich die Optik, sie hielt den Temperaturen nicht mehr stand. Er zog die Rezeptoren ein, flog blind, und erst, als sich die Geschwindigkeit auf dem ansteigenden Parabelast verminderte, nahm er seine Umgebung wieder wahr.

 Er befand sich auf der anderen Seite. Aber um welchen Preis? Zwar fielen die Außentemperaturen rasch, aber die optischen Signale blieben nach wie vor unscharf. Zweifellos hatten die Visorezeptoren gelitten. Doch das war noch nicht alles. Der Rauschpegel im gesamten elektronischen Bereich war erheblich angestiegen. Er errechnete, daß der zulässige Wert um das Vierfache überschritten wurde. Er hatte das Abenteuer nicht unbeschädigt überstanden.

 Das eigene Beharrungsvermögen trug ihn am inneren Ring empor, immer wieder stabilisierte er seine Lage im Raum mit Hilfe kurzer Korrekturimpulse und fühlte, wie die Fesseln der planetaren Gravitation seinen Steigflug verlangsamten, wie sie ihn in ihren Bann zwangen. Er glich seine Geschwindigkeit der Rotation des Ringes an. In unmittelbarer Nähe klaffte der innere Rand der Cassinischen Teilung.

 Endlich war seine Relativgeschwindigkeit gleich Null. Der Ring schien im Raum zu verharren. Langsam rotierten der Planet und die ihn umgebenden Sterne.

 Er tastete sich an einen der mächtigen Brocken heran und warf einen gravitischen Anker aus. Jetzt war er zu einem Teil des inneren Ringes geworden, zu einem Teil, der denken und handeln konnte. Konnte er das wirklich noch? Oder war er zu einem Wrack geworden?

 Erneut versuchte er den Umfang der Beschädigungen festzustellen, aber das anhaltende Rauschen in der Elektronik behinderte ihn. Die Werte kamen unklar und verwaschen herein. Er mußte sie mehrfach verstärken und durch Rauschfilter laufen lassen, was seine Rechengeschwindigkeit erheblich herabsetzte. Immerhin waren die Antriebe unbeschädigt geblieben. Das bedeutete, daß auch die Gravitationsanlage funktionsfähig war. Die Außenrezeptoren jedoch hatten arg gelitten. Er wußte, daß ihm die Orientierung im Raum schwerfallen würde.

 In einigen der Tausende und aber Tausende Schwingkreise erhoben sich Schaltspitzen über den Rauschpegel. Ein Stromtor öffnete. Jenseits der Teilung geschah etwas. Es paßte nicht in die fein abgestimmten Verhältnisse des kosmischen Gleichklangs. Es dauerte Sekunden, ehe er ermittelt hatte, daß nicht allzuweit von seinem Liegeplatz Partikel zerstrahlt wurden, kleinste Massen kosmischen Staubs, der sich in Jahrmillionen um ein winziges vom Ring entfernt hatte. Er stellte fest, daß sich die eigenartigen Energieausbrüche schnell näherten und häufiger wurden.

 Es gab nur eine Erklärung. Ein Antimateriefeld kam schnell auf ihn zu. Überflüssig, jetzt Berechnungen anzustellen, welchen Ursprung das Feld haben könnte. Die Verfolger hatten ihn entdeckt und sofort zu seiner Vernichtung angesetzt.

 Es machte ihm Mühe, die optimale Variante zu seiner Rettung zu ermitteln, aber es schien, als sei die Schutzfunktion des Überlebenssystems nach wie vor unbeeinträchtigt.

 Er wurde angegriffen, das war für ihn sicher, und ebenso sicher war, daß es zu einer Flucht zu spät war. Er hatte seine Geschwindigkeit gegenüber dem Ring auf Null herabgesetzt, ein erneutes Beschleunigen würde Minuten dauern. So blieb ihm nur die aktive Verteidigung.

 Und er tat das einzig Mögliche. Er wendete und zündete die Schwerkraftemittoren. Das Antigravitationsfeld raste der Antimateriewolke entgegen, warf sich auf sie und stoppte ihren Flug. Er hatte noch Zeit zu erkennen, daß das Raumschiff der Verfolger unmittelbar hinter der Wolke flog, daß sie der Gefahr, die sie nur am Aufglühen der Materie erkennen konnten, auszuweichen suchten, obwohl jeder Versuch einer Rettung sinnlos war. Zudem wurden auch die Verfolger von dem ANTI-GRAVITATIONSFELD gebremst.

 Er sah verschwommen, daß zuerst die Stabilisierungsflossen aufglühten, daß sie verschwanden wie wegradiert. Dann fraß sich der Brand blitzschnell in den Rumpf der Rakete hinein, verwandelte sie in ein Chaos aus Energie und Glut. Sekunden später war das komplizierte Gebilde nicht nur vernichtet oder zerstört, sondern einfach verschwunden, völlig zu Energie zerstrahlt, hatte wieder den Urzustand des Alls erreicht, den Zustand, in dem es sich befand, ehe sich die Energie in Materie und Antimaterie schied.

 Als alles vorbei war, ließ er sich von der Gravitation des Ringes langsam auf einen der Gesteinsbrocken hinabziehen. Er hätte feststellen können, ob es sich um den gleichen Brocken handelte, auf dem er vor dem Angriff angelegt hatte, aber er unterließ es. Der Impuls, der ihn zwang, zu messen, zu rechnen, zu orten und zu speichern, erhob sich kaum noch über den allgemeinen Rauschpegel.

 Er spürte den leichten Stoß, mit dem der steinerne Koloß ihn in die Arme seiner Gravitation nahm, am Vibrieren seiner Beschleunigungsrezeptoren. Zwei g beim Aufsetzen registrierte er.

 Der winzige Stoß brachte die seit langem überlastete Steuerleitung ins Schwingen. Periodisch näherte sie sich in gleichmäßigen Intervallen der metallischen Umhüllung, und im gleichen Takt pendelten Induktionsströme zwischen den Hirnen hin und her. Irgendwo in dem komplizierten Netz elektronischer Ganglien kreisten sinnlose Impulse, bis erst eine, dann eine Unzahl von Sicherungen ansprachen.

 Der Robot sank zurück in ewige, konturenlose Finsternis, in den Tod.

 Das Wunder war geschehen. Er lebte! Der aufreizende Kontrollton des Rettungssenders brachte ihn zu sich. Groningen versuchte den Arm anzuwinkeln, um den kleinen Drehknopf am Helm zu erreichen, aber etwas hielt seinen Arm fest. Er war nicht in der Lage, ihn auch nur um Zentimeter zu bewegen. Es dauerte lange, ehe er begriff, daß der Rettungsanzug bis zum Zerreißen aufgeblasen war, und es dauerte noch länger, ehe er das Ventil an der Manschette des rechten Ärmels fand. Dann aber klang das helle Zischen auf, das die aus dem Anzug strömende Luft verursachte. Minuten später vermochte er wieder die Arme zu bewegen.

 Er lag mit dem Rücken an der gewölbten Wand der Rettungskugel. Der sanfte Druck der gepolsterten Fläche und das Fiepen des Rettungssenders brachten ihn in die Wirklichkeit zurück.

 Als er den Arm erneut zu heben versuchte, gelang es. Er regulierte die Lautstärke des Kontrollsignals. Dabei fiel sein Blick zwangsläufig auf den Stoff des Ärmels. Der Stoff war grellgelb, eine Art Warnfarbe, die die Kosmonauten bereits aus großer Entfernung als solche auswies. Jetzt aber war das Gelb in einem unregelmäßigen Muster mit dunklen Flecken übersät. Er tastete über die Flecken und betrachtete seine in weichen Handschuhen steckenden Finger. Das war Blut, es gab keinen Zweifel.

 Wie ein Blitz kam der Gedanke an Kira Berg und Valeri Kopajew, die während der Katastrophe keine Rettungsanzüge getragen hatten.

 Lange wagte er es nicht, sich in dem kleinen kugelförmigen Raum umzusehen, und als er es dann doch tat, überkam ihn Übelkeit. Die beiden Körper waren an der durch den Aufprall deformierten Wandung unter dem Einfluß der Bremskräfte zerquetscht worden. Es war ein grauenhafter Anblick.

 Obwohl sich Peer Groningen sagte, daß auch seine Überlebenschancen gleich Null waren, obwohl er sich immer wieder vorhielt, daß alles, was er unternahm, sinnlos sei, er begann mit den wichtigsten Arbeiten sofort.

 Er schaltete die Außenkameras ein, nahm das Orientierungsbesteck und ermittelte, daß die Rettungskugel langsam in Richtung Saturn fiel und die Cassinische Teilung fast völlig durchquert hatte. Nachdem er seine Bahn mehrere Stunden lang beobachtet hatte, wußte er, die Kapsel würde eine elliptische Bahn um den Saturn beschreiben und in ihrer nächsten Umkreisung wahrscheinlich am inneren Ring zerschellen.

 Merkwürdigerweise schien ihn die Kenntnis dessen, was ihn erwartete, zu beruhigen. Er arbeitete in den nächsten Stunden konzentrierter und ließ sich auch durch den Anblick der zwei Toten nicht mehr in dem Maße stören, wie es zuvor der Fall gewesen war. Er barg sämtliche Aufzeichnungsbänder und Kopien und setzte sich dann an das kleine Funkpult.

 Bereits beim ersten Durchgehen der Wellenbereiche fing er einen Sender ein, der einen automatischen Rufkode abstrahlte. Genaue Messungen ergaben, daß die Quelle der Funkzeichen in seiner unmittelbaren Nähe am inneren Ring zu suchen war. Noch ehe er sich über die Quelle selbst im klaren war, versuchte er sich mit den winzigen Triebwerken der Kapsel näher heranzumanövrieren.

 Nach Tagen hatte er einen der mächtigen Steinbrocken des Ringes vor sich, der die Zeichen aussendete, deren Ursprung er nach Wellenlänge und Kodierung dem verfolgten Robot zuschreiben mußte. Es war anzunehmen, daß der Robot durch die Antimaterieladung zwar nicht zerstört, aber doch erheblich beschädigt worden war und an den treibenden Felsen angelegt hatte.

 Für Groningen erwuchs hier eine neue Aufgabe. Er mußte den Robot erreichen und ihn entweder umprogrammieren oder vernichten. Und es war gut, daß er eine Aufgabe hatte.

 Zwei Tage später verstaute er alle erreichbaren eisernen Rationen und verließ die Rettungskugel. Er atmete auf, als er einen letzten Blick auf die beiden verstümmelten Körper warf, die durch das diffuse Licht des Ringes matt beleuchtet wurden. Es war, als schließe er eine Gruft, als er die Schleusentür hinter sich in den Verriegelungsmechanismus drückte. Dann flog er hinüber zu dem Robot, von dem er nicht wußte, ob er Tod oder Rettung in sich barg.

 Peer Groningen blieb am Leben. Wir alle waren erschüttert, als wir aus den geretteten Aufzeichnungen seine Identität erfuhren. Am wenigsten begriff es wohl sein eigener Sohn Olaf, der den Vater ganz anders im Gedächtnis hatte: groß und massig, ein wenig weich und etwas zu schwerfällig. Und nun sollte es dieser kleine, alte Mann sein, dessen schmales Gesicht von unzähligen Falten durchzogen war?

 Als ich Canberra verließ, stand Olaf am Bett seines Vaters und hielt dessen Hand in der seinen. Man konnte ihm die Gedanken von der Stirn ablesen. Er war stolz auf diesen alten Mann, dessen Rücken sich in den Jahren der Schwerelosigkeit auf dem Rückflug zur Erde gekrümmt hatte, stolz auf den Mann, der es gewagt hatte, einen außer Kontrolle geratenen Roboter zu bezwingen.

 Auf dem Kosmodrom von Canberra stand sie, die Maschine, die versucht hatte, aus dem Programm auszubrechen, das ihr Menschen gegeben hatten, still und dunkel und steil in den Himmel ragend.

 Techniker waren dabei, ihre Speicher zu demontieren, ihre Aufzeichnungsbänder zu bergen, sie abzuhorchen und zu untersuchen. Und was würden sie finden? Eine lose Leitung, in der es unzulässige Induktionen gegeben hatte? Einen Kondensator, der aus der Platine gerissen worden war? Kristalline Ganglien, in denen sich die Ströme überlagert und verstärkt hatten, bis sie die geplante Funktion nicht mehr ausführen konnten?

 Oder würden sie Spuren des verzweifelten Kampfes eines Menschen finden, der in monatelanger Arbeit die elektronische Lethargie einer Maschine überwand, um mit ihr zurückkehren zu können, der, in einer winzigen Zelle der Robotrakete schwebend, Treibstoffvorrat, Geschwindigkeit und Nahrungsmittelmenge gegeneinander abwog? »In wenigen Minuten erreichen wir den Nordsüd-Korridor in einer Höhe von zwölftausend Metern«, sagte die Stewardeß.

 Für den Herflug hatte uns das Institut eine eigene Maschine gestellt, zurück mußten wir die Linienmaschinen benutzen. Jetzt war keine Eile mehr notwendig.

 [image:]

 Kyborg

 Der Bildschirm in der Zentralhalle von Baikonur flimmerte in grünlichem Licht. Die mächtige, kaum merklich gewölbte Fläche nahm die gesamte Stirnseite des gewiß nicht kleinen Raumes ein. Aus den Tonträgern des Pultes, an dem Rena Michailowa saß, klang die unnachahmliche Melodie des Weltraumes.

 Das Mädchen warf mit einer schnellen Kopfbewegung das dunkle Haar in den Nacken und konzentrierte sich erneut auf das Durcheinander der Töne. Seit Tagen versuchte sie, aus dem Pfeifen der Radiocepheiden, aus dem Knattern atomarer Sterneruptionen in ungeheurer Entfernung und aus dem auf- und abschwellenden Jaulen der Radiosterne das rhythmische Tacken eines Senders herauszulösen, dessen leise Signale darauf hindeuteten, daß er unmöglich natürlichen Ursprungs sein konnte. Sie hielt die Augen geschlossen, beugte sich weit über das Pult und lauschte angespannt. Dabei drehte sie millimeterweise die Stellknöpfe der Richtanlage für die riesigen Antennen, die ihren Händen auf Winkelsekunden genau folgten.

 Plötzlich stockte sie. Leise, ganz fern, aber doch eindeutig, waren die Zeichen in den Tonträgern. Ohne sich dessen bewußt zu werden, schaltete sie die Aufzeichnungsgeräte ein. Als sie die Augen öffnete, waren auf dem Bildschirm in den hin- und herhuschenden Linien und Kurven kurze, anscheinend in regelmäßigen Abständen auftretende Zacken zu erkennen. Die Konturen dieser Zacken waren zwar verwischt, an ihrem unnatürlichen Ursprung war jedoch nicht zu zweifeln.

 Rena wandte die Blicke nicht vom Schirm, als sie den Rufknopf betätigte und mit schräg gehaltenem Kopf in das Mikrofon rief: »Ich habe die Zeichen wieder, Karel. Sie sind klarer und deutlicher geworden. Die Aufzeichnung läuft, du kannst sofort mit der Auswertung beginnen. Kommst du rüber?«

 [image:]

 Auf dem Bildschirm der Rufanlage tauchte für Sekunden das Gesicht des jungen Mannes mit schmalem Kopf und streng gescheiteltem Haar auf. Seine etwas kurzsichtigen Augen blinzelten hinter einer Brille mit schmalem goldenem Rand. Er nickte dem Mädchen aufgeregt zu. »Natürlich komme ich sofort, Rena. Bitte eine Sekunde! Ich bin gleich drüben. Die Aufzeichnung läuft, sagst du?«

 Ohne eine Antwort auf seine Frage abzuwarten, schaltete er die Verbindung aus. Rena Michailowa lächelte nachsichtig. Typisch Karel Peew. Sie hatte ihm zwar gesagt, daß sie das Aufzeichnungsgerät eingeschaltet habe, und er hatte es ganz bestimmt auch gehört, aber er mußte noch einmal danach fragen. Doch so war Karel Peew nun mal, und Rena wußte nicht, war das Wichtigtuerei oder Unsicherheit.

 Nun kam er mit Riesenschritten in die Halle. Obwohl er es eilig hatte, schloß er die Tür sehr behutsam. Peew trug einen weißen Kittel mit der eingestickten stilisierten Antenne auf der Brusttasche und helle Hosen. Er schob die Brille auf der Nase nach oben und musterte den Bildschirm. Um seinen Mund zuckte es.

 »Ist dir aufgefallen, Rena, daß die Zacken in regelmäßigen Abständen auftreten, daß aber hin und wieder einige dazwischen fehlen?«

 Das Mädchen lächelte immer noch. Natürlich hatte sie längst die eigenartigen Pausen in der Zeichenfolge festgestellt, zumal das in den Kopfhörern deutlicher zu ermitteln war. Sie hatte auch erkannt, daß sich die Zeichen ständig in der gleichen Art wiederholten, hatte die Abstände der Zacken zueinander ermittelt und errechnet, daß die Pausen ganze Vielfache der Zeichenabstände betrugen. »Natürlich habe ich das bemerkt«, sagte sie, »und du wirst es nicht glauben, es hat mir nicht viel Mühe gemacht, das festzustellen.«

 Sie beobachtete Peew von der Seite, aber der hatte die Spitze nicht einmal bemerkt. Manchmal war eben mit Karel überhaupt nichts anzufangen. Dann deutete sie mit dem Kopf zum Schirm: »Sie senden immer genau vier Minuten lang die gleiche Zeichenfolge, und dann ist eine Minute Pause.«

 Jetzt endlich blickte Peew das Mädchen an. »Du sagst ›sie‹? Nach der Art der Zeichen zu urteilen, glaube ich eigentlich mehr an ›es‹, an einen unbemannten Raumkörper.«

 Rena zuckte mit den Schultern. Immer diese Pedanterie. Im Augenblick war es doch noch viel zu zeitig, sich derartige Gedanken zu machen.

 »Und wenn schon«, sagte sie, und in ihrer Stimme war ein klein wenig Schärfe. »Immerhin ist es ein Kontakt mit etwas völlig Fremdem, oder haben deine Ermittlungen ergeben, daß ein von der Erde gestarteter Raumkörper solche Zeichengruppen ausstrahlt?«

 Peew schüttelte den Kopf. Mit einer schnellen, typischen Bewegung des rechten Zeigefingers schob er wieder die Brille auf der Nase nach oben.

 »Nein, Rena«, antwortete er. »In den letzten Jahrzehnten ist kein Raumkörper mit einer derartigen oder auch nur ähnlichen Zeichenfolge gebaut, viel weniger gestartet worden. Die Zeichen kommen von keinem irdischen Flugkörper. Auch wenn man davon ausgehen wollte, daß die Sendezeit von vier Minuten und die Pausenzeit von einer Minute einem auf unserem Planeten üblichen Zeitmaß entsprechen, ist diese Möglichkeit auszuschließen. Selbst noch größere, ich meine, andere Übereinstimmungen wären zufällig.« Er unterbrach sich, als sei ihm plötzlich ein Gedanke gekommen, und blickte das Mädchen an: »Deine Zeitmessung ist doch zuverlässig, Rena?«

 Einen Augenblick lang hatte es den Anschein, als wolle Rena Michailowa auffahren, sich den dozierenden Ton verbitten, aber sie beherrschte sich. Sie wußte, daß es Karel nicht so meinte. Er war einfach ein Genauigkeitsfanatiker. Und so bemühte sie sich, ruhig zu antworten. »Sie ist zuverlässig, Karel. Meine Messung stimmt bis auf die Zehntelsekunde, und genauer zu messen, hielt ich nicht für erforderlich.«

 Peew winkte ab. »Natürlich reicht das vollkommen. Aber die Übereinstimmung mit unserer Zeiteinteilung ist doch sehr merkwürdig. Wir werden mehrere dieser Impulsfolgen übereinanderlegen, um die Hintergrundstörungen auszuschalten. Dann erst können wir mit Sicherheit überprüfen, ob deine Vermutung, die Rhythmik sei eindeutig und die Pausen seien ganze Vielfache der Zeichenabstände, sich als richtig erweist. Ist das der Fall, dann sollte der Rechner die Zeichen auf verschiedene Rechteckraster auftragen und die Ergebnisse konservieren.«

 Peew blickte kopfschüttelnd auf das Mädchen, das ihm schon nicht mehr zuhörte. Sie beschäftigte sich intensiv mit dem Rechner und war froh, daß Karel nicht noch irgendeine Frage stellte.

 Rena war wütend über die unbeabsichtigte Arroganz, die er nicht einmal selbst bemerkte, und so beobachtete sie scheinbar interessiert, wie der Magnetdraht in den Eingabeschlitz des Rechners kroch. »Es ist Zeit, Jodrell Banks zu informieren«, hörte sie Peew sagen, »die Quelle der Signale wird unseren Bereich in wenigen Minuten verlassen, und die Station Ziolkowski befindet sich zur Zeit auf der anderen Seite.«

 Dann verließ er mit langen Schritten den Kontrollraum.

 Die kleine englische Stadt Jodrell City hatte eigentlich nichts Besonderes an sich. Sie glich vielen englischen Kleinstädten, die der Fortschritt der letzten drei Jahrhunderte vergessen zu haben schien. In den schmalbrüstigen Häusern aus gebrannten roten Ziegeln wohnte kaum noch jemand.

 Die einzige Besonderheit in Jodrell City war die riesige Gitterkonstruktion der Raumüberwachungsanlage, eine Parabolantenne auf zwei Stützen, die wie das Filigranwerk eines Spinnennetzes wirkte. Erst aus der Nähe war es möglich, die gewaltigen Dimensionen der Konstruktion zu erkennen. Immerhin hätte in der Schale mühelos ein Fußballfeld Platz gefunden.

 Dieses Riesenohr nahm seit mehreren Minuten die Zeichen eines fremden Senders auf, der sich aus dem Sternbild Schwan langsam auf den Sektor p 33 zu bewegte.

 Stan Baker hatte alle Aufzeichnungsgeräte eingeregelt und wartete. Nicht zum erstenmal hörte er diese Signale, aber so klar hatte er sie bisher noch nie empfangen.

 Als auf dem Schirm des Verbundvideofons das Rufzeichen von Baikonur aufflammte, sprang er auf und tastete die Verbindung ein. Seit die Zeichen erschienen waren, wartete er auf einen Anruf seines Kollegen Peew. Er fand es ausgezeichnet, daß alle Stationen, die sich mit dem Projekt »Space« befaßten, durch eine Verbundanlage jederzeit in Kontakt treten konnten. Er erwartete Neuigkeiten aus Baikonur, denn der geheimnisvolle Sender konnte dort viel eher empfangen werden als hier in Jodrell Banks. Vielleicht hatte auch die Außenstation Ziolkowski den »Fremden« schon angemessen.

 Auf dem Schirm tauchte Peews Gesicht auf. Baker mochte den Bulgaren, der seit mehreren Jahren in Baikonur als Projektleiter tätig war, aber noch besser gefiel ihm dessen Mitarbeiterin, die schwarze Rena. Lächelnd winkte er dem Gesicht auf dem Schirm zu. »Hallo, Karel, alter Raumlauscher! Wie geht es dir? Du hast doch nicht etwa Neuigkeiten für uns?« Dabei wendete er den Kopf hin und her, um an Peew vorbeisehen zu können. »Wo ist Rena, das schwarze Kätzchen?« fragte er.

 Peew verzog das Gesicht, als habe er auf etwas sehr Saures gebissen. Kam ihm die lärmende Fröhlichkeit des Engländers schon in weit weniger aufregenden Situationen deplaciert vor, so ging sie ihm jetzt entschieden auf die Nerven. Mit mürrischem Gesicht blickte er sich in seinem kleinen Labor um, und er war erst beruhigt, als er festgestellt hatte, daß seine Mitarbeiterin noch drüben in der Halle am Rechner beschäftigt war und so die Bemerkungen des Engländers unmöglich gehört haben konnte.

 Baker, der ihn genau beobachtet hatte, lachte. »Sie hat es bestimmt nicht mitbekommen, Karel«, sagte er und entblößte sein kräftiges Gebiß. »Leider!« fügte er leiser und wie zu sich selbst hinzu.

 Peew versuchte, den säuerlichen Gesichtsausdruck zu verbergen, weil er wußte, daß Baker sich darüber amüsierte, und sagte betont korrekt: »Seit heute früh nehmen wir die Signale wieder auf. Sie sind seit gestern klarer geworden. Das könnte bedeuten, daß sich der Sender der Erde weiter genähert hat.«

 Baker nickte. »Auch bei uns hier sind die Zeichen deutlicher und lauter geworden.«

 Endlich lächelte auch Peew. »Rena, ich meine Fräulein Michailowa, analysiert die Zeichenfolge am Rechner.«

 Baker strahlte über das ganze Gesicht. »Wenn ich gestern sofort gespurt hätte, könnten wir heute bereits sagen, ob sich der Sender genähert hat oder ob sich nur die Empfangsbedingungen verbessert haben.«

 »Ja, wenn…«, sagte Peew gedehnt, und ein leiser Vorwurf klang aus seinen Worten. »Auf alle Fälle möchte ich dich bitten, heute die Koordinaten möglichst genau zu bestimmen.«

 Baker schien den Vorwurf überhaupt nicht gehört zu haben. »Du kannst dich darauf verlassen«, erwiderte er und blickte Peew aufmerksam an. Dann zog er die rötlichen Augenbrauen in die Höhe und fragte plötzlich: »Und du bist sicher, Karel, daß es sich nicht um die Rufzeichen einer Erdsonde handeln kann, die vor Jahren gestartet worden ist?«

 »Ich habe die ganze Nacht im Archiv gesessen und den Speicher befragt. In den letzten hundert Jahren gibt es keine Sonde, auf die unsere Merkmale zutreffen. Heute abend will ich mir noch die Anfänge des Raumzeitalters vornehmen, um sicherzugehen.«

 »Das kannst du dir sparen«, unterbrach ihn Baker, »die Technik damals, na, du weißt schon!« Er machte eine wegwerfende Handbewegung und fuhr schnell fort: »Mensch, Karel, so freu dich doch! Das würde doch bedeuten, daß die Erde endlich Besuch aus dem Weltraum bekommt, daß ein jahrtausendealter Traum in Erfüllung geht. Was sind wir doch für Sonntagskinder! Und du machst ein Gesicht, als habe es dir auf den Plumpudding gehagelt.«

 Peew zuckte die Schultern. »Du magst schon recht haben, Stan. Aber noch kann ich es nicht glauben, daß gerade wir es sein sollen, die dieses Glück haben.«

 Baker sah, wie hinter Peews breiten Schultern Renas Gesicht auftauchte. Sie lächelten sich zu, und erst als er mit der Rechten einen Gruß hinüberwinkte, bemerkte auch der Bulgare seine Mitarbeiterin. Noch ehe Baker eine seiner überschwenglichen Begrüßungsreden vom Stapel lassen konnte, legte Rena einen Bogen Papier vor das Videofon. Das Papier war eng mit Punkten bedeckt. Baker, der das Blatt von der Seite! sah, stieß einen gellenden Pfiff aus. Er hatte das Bild aus seiner Perspektive sofort erkannt. Peew hatte Mühe, sich unter der Anhäufung von Punkten ein Bild vorzustellen, dann aber sah Baker, wie Peew zum zweitenmal lächelte.

 »Das ist mehr, als ich erwartet habe«, sagte er beeindruckt, und man merkte ihm an, daß er Feuer gefangen hatte.

 »Der Rechner hat die Punkte geordnet, und es entsteht ein Bild. Können Sie es erkennen, Rena?« fragte er über die Schulter zurück.

 Jetzt lachte auch sie. Es war doch immer wieder das gleiche. Karel konnte sich einfach nicht vorstellen, daß ein anderer ebensolche klugen Schlüsse zog wie er selbst. Wenn man flach über die Punkte hinweg sah, war tatsächlich ein Bild zu erkennen. Sie beobachtete amüsiert, wie Peew aufgeregt mit dem Finger auf der Folie herumfuhr. Er schien aufs äußerste erregt.

 »Hier sind drei Menschen dargestellt… Mann, Frau und Kind… Entschuldigung!« murmelte er, zu Rena gewandt, »aber die Reihenfolge ist nun mal so… Und sie sind nackt dargestellt.«

 Baker stieß mit dem Kopf an den Bildschirm. »Den Umrissen nach zu urteilen, sind es Menschen wie wir. Eine besonders auffällige Abweichung ist nicht festzustellen.«

 Rena Michailowa deutete auf die untere Ecke der Folie. »Hier ist ein Sonnensystem dargestellt. Die Planetenbahnen sind eingezeichnet. Auf die dritte Bahn deutet ein Pfeil.«

 Peew nickte. Er sah plötzlich unglücklich aus. »Also doch von der Erde!« sagte er. »Dabei habe ich die Archive doch wirklich peinlich genau durchsucht. Kein Raumkörper der letzten hundert Jahre wurde mit einem Sender ausgerüstet, der eine derartige Zeichenfolge ausstrahlt. Trotzdem, die Sonde muß von der Erde stammen.«

 Baker tippte sich an die Stirn. »Sieh dir die Planetenbahnen noch mal genau an, Karel! Es sind zehn!« Er schwieg und beobachtete den Bulgaren, der die schmalen Linien mit dem Finger nachzog, als wolle er sie sich für immer einprägen, als müsse er sie fühlen, um sich zu überzeugen, daß es sich nicht um das System Sol handelte.

 »Tatsächlich!« murmelte er. »Es sind zehn Bahnen!«

 Baker grinste. »Der Sender stammt nicht von der Erde!« sagte er, und der Ton seiner Stimme ließ keinen Widerspruch zu. »Hier ist der Beweis. Alle anderen Übereinstimmungen können diesen Unterschied nicht ausgleichen.«

 Peew fuhr noch immer mit den Fingern auf der Darstellung herum. »Wir bekommen Besuch«, sagte er leise. »Besuch aus dem Weltraum.«

 Plötzlich sprang er auf. »Wir sollten Presse und Funk informieren. Es wird Zeit, daß wir die Welt teilhaben lassen an unserer Entdeckung.« Er eilte, wieder mit langen Schritten, aus dem Labor.

 Baker lächelte immer noch. Er blinzelte der dunkelhaarigen Assistentin verschmitzt zu. »Wir haben ein Glück! Stellen Sie sich vor, Rena, welch ein Rummel in den nächsten Minuten auf unserer alten Erde losgehen wird, wenn Karel verkündet, daß wir zum erstenmal in geschichtlicher Zeit das Ziel einer außerirdischen Expedition sind.«

 Das Mädchen hob die Schultern. »Hoffentlich erleben wir keine unangenehme Überraschung«, sagte sie zögernd, aber Baker schüttelte den Kopf. »Überlegen Sie doch, Rena. Trotz aller Übereinstimmung, es sind und bleiben zehn Planeten, und unser System hat nur neun.«

 Die Sendestationen der Erde schrien es in den Äther, alle Zeitungen gaben Extrablätter heraus: »Die Erde bekommt Besuch aus dem Kosmos!«

 »Menschen einer Doppelwelt der Erde auf dem Wege zu uns!«

 »Brüder und Schwestern aus dem All suchen Kontakt mit der Erde!«

 Zuerst folgte der Nachricht atemlose Stille. Die Menschen der vereinigten Erde, die Fahrgäste und Besatzungen der Passagierraketen, die Mitarbeiter in den Observatorien des Mars, in den unterlunaren Kasematten des Mondes und in den Plastkuppeln unter der lebensfeindlichen Atmosphäre der Venus konnten die Neuigkeiten zuerst nicht fassen. Dann aber begannen die Menschen zu jubeln, betrachteten immer wieder die Bilder der Fremden. In den großen Städten der Erde brach für Minuten der Verkehr zusammen, die Luftkissenfahrzeuge hielten an den Straßenrändern, und völlig fremde Menschen schrien sich die Nachricht zu.

 Lachen war auf allen Gesichtern, Jubel auf der ganzen Erde und ihren Außenstationen. Dann begann sich die Menschheit auf den Empfang der fremden Freunde vorzubereiten.

 Am Außenring der Raumstation Ziolkowski flammten die Bremsdüsen auf. Mit ihrem flackernden Licht rissen sie den mächtigen Körper aus der Schwärze des Alls. Das riesige Rad, das eben noch langsam rotierte, kam zum Stillstand. Das diffuse Licht, in das die Erde die Station tauchte, wanderte über die einzelnen Sektionen und verharrte schließlich auf der Speiche, in der die Biologen ihre Labors hatten.

 Henner Geisler, der Pilot der Station, nahm den Finger von der Programmlöschtaste des Steuerautomaten. Offensichtlich war die von ihm vorgenommene Neuprogrammierung in Ordnung, der Rechner fuhr die einzelnen Operationen einwandfrei ab. Henner lehnte sich zurück. Die Verlegung der Station Ziolkowski vom Festpunkt eins über den Antilleninseln auf einen nahe dem Nordpol gelegenen Punkt hatte begonnen. In den nächsten Stunden, bis die Station an ihrem neuen Einsatzort angekommen sein wird, würde sich Henner Geisler ausschließlich mit Kontrollaufgaben zu befassen haben. Das Schwinden der Schwerkraft, die durch die Rotation des Ringes entstand, kam ihm in der Achse der Station zwar nicht zum Bewußtsein, er konnte jedoch durch die Bullaugen erkennen, wie die sich bis jetzt noch schnell drehende Erde scheinbar langsam stehenblieb. Als die Instrumente das Ende der Rotation anzeigten, zündete der Rechner die Antriebe, und die leichte Andruckkraft bewies, daß die Station zu ihrem neuen Einsatzpunkt unterwegs war. Die Befestigungsschlaufen des Arbeitsanzuges hingen nicht mehr lose an den Seiten des Sessels herunter, sondern sie strafften sich unter dem Gegendruck des menschlichen Körpers, der wieder ein geringes Gewicht hatte. Und auch die Erde setzte sich scheinbar wieder in Bewegung, weit langsamer zwar als vorher, aber doch deutlich sichtbar.

 Henner Geisler legte die Hand über die Augen. Vieles war in den letzten Stunden auf die kleine Besatzung der Station Ziolkowski eingestürmt. Es hatte eine ungeheure Aufregung gegeben, als ihnen gemeldet wurde, daß die geheimnisvollen Zeichen, die auch sie seit Tagen empfingen, entschlüsselt worden seien und daß es sich um eine Bildsendung handele. Im Anschluß an diese Nachricht wurde ihnen per Bildfunk das exakt aufgebaute und mit wissenschaftlichen Fakten untermauerte Grundsatzreferat von Karel Peew überspielt, in dem er nachwies, daß es sich um einen bemannten Raumkörper eines fremden Sonnensystems handeln müsse. Dieses Referat strahlten zur gleichen Zeit alle Sender der Erde aus. Während auf der Erde ein Begeisterungssturm losbrach, gab es auf der Raumstation skeptische Stimmen, die die Exaktheit der Peewschen Hypothese in Frage stellten.

 Es war jedoch selbstverständlich, daß die Arbeit an diesem Problem in den folgenden Stunden die gesamte Besatzung voll in Anspruch nahm und daß selbst eingefleischte Skeptiker alle Kräfte bei dieser Arbeit einsetzten.

 In wenigen Stunden wurde die Quelle der Zeichen in Zusammenarbeit mit Jodrell Banks und Baikonur von verschiedenen Punkten aus angemessen und so konnte festgestellt werden, daß sie sich mit hoher Geschwindigkeit näherte. Sie beschrieb dabei eine langgestreckte Parabelbahn, in deren einem Brennpunkt die Sonne lag.

 Henner wußte nicht, wer zum erstenmal den Begriff Schwerkraftgleiter aufgebracht hatte, jedoch wurde diese Bezeichnung zum geflügelten Wort. In der Tat zeigte es sich dann, vor allem bei Zurückrechnungen, die die Bahnkurve rekonstruierten, daß der seltsame Raumkörper mit einem Minimum an Energie die Schwerefelder der einzelnen Planeten genutzt hatte, um sich auf den sogenannten Gravibaren, den Zonen gleicher Gravitation, von Schwerefeld zu Schwerefeld zu schwingen.

 Starke Sender auf der Erde hatten, als das Raumschiff in ihren Wirkungsbereich kam, mit voller Energie eine dem empfangenen Programm ähnliche Zeichenfolge auszustrahlen begonnen.

 Trotzdem sah es lange Stunden so aus, als wollten die Fremden an der Erde vorbeirasen, um auf Nimmerwiedersehen im Weltall zu verschwinden. Die Raumbehörde hatte bereits die Meteoriten-Kartographen mit ihrer gesamten Flotte in die Nähe der Erde beordert, um notfalls eine Art Abfangmanöver durchzuführen, das die Fremden auf die Existenz intelligenten Lebens aufmerksam machen sollte.

 Diese Vorsichtsmaßnahme hatte sich jedoch in allerletzter Sekunde als unnötig erwiesen. Begeistert wurde die Nachricht aufgenommen, daß die Fremden die Zeichen der Menschen nun doch verstanden hätten und endlich die Erde auf direktem Wege ansteuerten. Mit Erstaunen stellte man fest, daß sich das Raumschiff der äußeren Lufthülle in Höhe des Nordpols, an der dünnsten Stelle des Strahlengürtels, näherte. Daraufhin hatte die Raumstation Ziolkowski die Aufgabe erhalten, den fremden Raumkörper über dem Pol zu begrüßen und zu versuchen, eine zweiseitige Verbindung mit ihm herzustellen.

 Henner Geisler blickte auf die langsam unter ihm hindurchrollende Erde. Die Station bewegte sich ihrem Zielpunkt entgegen. Die Spannung bei den Besatzungsmitgliedern wuchs, je näher sie ihrem Ziel kamen.

 Gaston Montagne verfolgte aufmerksam, wie der Kellner den Boden der Schüssel vorsichtig mit geriebenem Käse auslegte, die Suppe einfüllte, in der faustgroße Fischstücke schwammen, darüber den gesalzenen Rogen streute und als Krönung einen kleinen, leuchtendroten Kronenhummer auftat.

 Montagne ging gern in dieses kleine Restaurant am Quai de Rive Neuve, am Hafen von Marseille. Wenn ihm hier seine Bouillabaisse serviert wurde, fühlte er sich wohl. Die Bedienung durch den alten Kellner in den abgeschabten dunklen Hosen und dem gefältelten, ehemals weißen Hemd war heimischer und individueller als die in den Drugstores entlang der Cannebière.

 Das Fenster stand offen, und er saß unmittelbar an der Straße, auf deren anderer Seite das dunkle Wasser des Hafens gluckste und die am Kai verholten kleinen Kähne sanft schaukelte.

 Rechts von ihm quollen die Autos gleich einem nie versiegenden Strom aus der berühmtesten Straßenschlucht Südeuropas, teilten sich auf dem Quai des Beiges und verloren sich wieder in dem Häusergewirr um die Cannebière, die ihren Lichterglanz vom Tierpark bis zum Hafen wie ein Vulkan in den nächtlichen Himmel schoß. Links von ihm spiegelten die dunklen Wellen des Mittelmeeres die vom Scheinwerferlicht angestrahlte Felseninsel mit dem Château d’If wider. Auf der Straße am Hafen waren nur wenige Menschen zu sehen, und die Spaziergänger, die die Kühle des Abends genießen wollten, hoben immer wieder die Hand mit dem kleinen Radio, das an diesem Tag wohl jeder mit auf den Weg genommen hatte, an das Ohr. Seit Stunden verharrten die Menschen vor den Fernsehgeräten, hatten die Radios in den Autos voll aufgedreht und verfolgten die Sendungen des Weltfunks. Die Sonderausgaben der Presse waren im Nu vergriffen. Es gab nur noch ein Thema: Extrasolare Wesen besuchen die Erde.

 Das verblüffendste für Gaston Montagne war, daß alle, ohne Ausnahme, an ein bemanntes Raumschiff zu glauben schienen, daß die Menschen sofort bereit waren, der kühnen Hypothese seines Kollegen Peew Glauben zu schenken.

 Dabei ging es ihm selbst nicht viel anders. Je länger er den Ausführungen des Bulgaren zuhörte, um so überzeugender schienen ihm dessen Worte zu klingen. Natürlich wäre er heute abend nie in dieses Restaurant gegangen, wenn nicht an der hinteren Stirnwand ein kleines Fernsehgerät gestanden hätte, auf dessen Bildschirm er die Sendungen des Weltfunks verfolgen konnte.

 Seit Stunden schon wechselten sich die profiliertesten Wissenschaftler mit ihren Kommentaren und Bulletins ab. Karel Peew, der Vertreter der Hypothese vom bemannten Raumschiff, schilderte gerade die letzten Ereignisse seit dem Eintritt des Raumkörpers in die Erdatmosphäre.

 Montagne sah undeutlich das schmale Gesicht mit der dünnrandigen Brille, das streng gescheitelte Haar und die korrekt sitzende Schleife, und unwillkürlich mußte er daran denken, welchen Eindruck er selbst auf die Zuschauer am Bildschirm machen würde. Er war Südfranzose, und er gab sich keine Mühe, anders zu erscheinen. Er hatte das zwar dunkle, aber nicht ganz schwarze Haar der Korsen, das weder mit Kamm noch mit Bürste zu striegeln war, er war kleiner als mittelgroß und neigte zur Korpulenz. Das, im Zusammenhang mit seiner Beweglichkeit, ließ ihn übernervös erscheinen. Hinzu kam, daß er sich, obwohl er genau wußte, wie kurzsichtig er war, nicht dazu entschließen konnte, eine Brille zu tragen, und deshalb häufig blinzelte.

 Es machte ihm auch jetzt Mühe, den Kollegen auf dem Bildschirm genau zu erkennen, aber er stellte ironisch fest, daß er ihn wenigstens gut hörte.

 »Nachdem die Fremden den Strahlungsgürtel der Erde genau an der Eindellung über dem Nordpol durchbrochen haben«, sagte Peew gerade, »steuern sie augenblicklich die Nordküste der Britischen Inseln an. Dabei verlieren sie ständig an Höhe. Auch ihre Geschwindigkeit nimmt nach wie vor gleichmäßig ab. Leider erfolgte auf die Signale der Erdaußenstation Ziolkowski, die bis auf Sichtweite an den Raumkörper heranmanövriert wurde, keine Reaktion.

 Wichtig erscheint mir die Tatsache, daß die Fremden den Strahlungsgürtel an seiner dünnsten Stelle durchbrachen. Das setzt voraus, daß sie diesen Gürtel vermessen haben. Zwar bildet er für unsere Kosmonauten in ihren Raumanzügen längst keine Gefahr mehr, aber aus der Tatsache, daß die Fremden ihn zu meiden suchen, kann man schließen, daß sie ihn für nicht ungefährlich halten. Damit scheint mir auch der Einwand, es könne sich um einen unbemannten Körper handeln, gegenstandslos, da ja Automaten bekanntlich den Gürtel nicht zu fürchten haben. Es ist auch weiterhin zu bedenken…«

 Gaston Montagne schüttelte den Kopf. Natürlich mußten diese Worte der breiten Masse der Erdbevölkerung suggerieren, daß keinerlei Zweifel an der Tatsache bestanden, daß ein mit Lebewesen besetztes Raumschiff aus unbekannten Zonen der Galaxis auf der Erde zu landen versuchte. Dabei waren die meisten Wissenschaftler durchaus nicht überzeugt von dieser Theorie, und ihm selbst ging es nicht viel anders. Die Beweise, die Peew bisher vorgelegt hatte, ließen seine Hypothese bei weitem noch nicht sicher erscheinen. »… dürfte also der aus der Geschwindigkeit, Richtung und Höhenkurve errechnete Landeplatz in unmittelbarer Nähe von Marseille in Südfrankreich liegen.«

 Im Unterbewußtsein hörte Montagne die letzten Worte des Bulgaren und sprang auf. Er registrierte lächelnd, daß seine Gedanken: Sie landen in Südfrankreich, welch ein Zufall! darauf hindeuteten, daß auch er dabei war, der allgemeinen Psychose zu erliegen. »Sie« hatte er gedacht, ein Zeichen dafür, daß auch ihn das Fieber gepackt hatte, mochte er nun den Kopf darüber schütteln oder nicht.

 Der alte Kellner schien der einzige zu sein, den das Ereignis kaltließ. Er blickte erstaunt hinter seinem Gast her, der mit Riesenschritten seine Boullabaisse verließ und auf die Straße eilte, wo sich die Menschen gestikulierend drängten.

 Gaston Montagne aber bahnte sich bereits einen Weg durch die plötzlich stehen bleibenden Menschen, als der kleine Empfänger in seiner Rocktasche surrte. Das Institut rief ihn. Er nahm das Gerät zur Hand und drückte die Verbindungstaste. Sofort fistelte die Stimme seiner Assistentin aus dem Lautsprecher.

 »Monsieur Montagne, die Institutsleitung hat Sie soeben mit der Beobachtung der Landung der extrasolaren Expedition betraut.«

 Er verzog das Gesicht. Schon wieder traf er auf diese unerschütterliche Überzeugung Peews, die ihm langsam auf die Nerven ging. »Der Hubschrauber steht auf dem Hof des Instituts. Ich habe die Aufgabe, Sie um Ihre sofortige Rückkehr zu bitten. Wilson soll Sie zum Landeplatz begleiten«, fuhr die Stimme fort.

 Gaston Montagne pfiff vor sich hin, als er seinen Wagen auf die Leitspur des Hafentunnels, der direkt unter dem Château d’If hindurchführte, einsteuerte. Die Boullabaisse war bereits vergessen.

 Die Cops, die berühmte Polizeitruppe Frankreichs, jetzt nur noch Traditionsrelikt, hatte die Autohahn in etwa vier Kilometer Entfernung vom Landeplatz abgesperrt. Die wartenden Autoschlangen wurden von Minute zu Minute länger. Aber die Polizisten hatten keine Schwierigkeiten mit den Reisenden. Keiner dachte daran, auf der verstopften Straße zurückzufahren. Gemeinsam mit den Polizisten starrten sie hinüber zu der weit entfernten, von Scheinwerfern angestrahlten Kugel, in der die letzten Streifen eines rot-weißen Fallschirms, wie von Geisterhand gezogen, verschwanden. Nur wenige Menschen wandten die Köpfe, als aus dem Gebirgseinschnitt, den die Straße unmittelbar vor Marseille bildet, ein Hubschrauber glitt, die Gravitationsemittoren nach hinten schwenkte und im Tiefflug über die Köpfe der Zuschauer hinwegschwebte. Für Sekunden hatten diejenigen, die direkt unter der Flugbahn standen, ein durch die Gegenschwere verursachtes weiches Gefühl in den Knien. Das kam in den folgenden Stunden in immer kürzeren Abständen vor, denn aus dem Einschnitt zwischen den abgerundeten Hügelkuppen schossen kurz nacheinander Gravitationsschweber, die im Volksmund noch immer Hubschrauber hießen, hervor.

 Und dann bekamen auch die Cops wieder Arbeit. Die ersten Wagen mit Insassen, die sich als Wissenschaftler auswiesen, trafen ein. Binnen kurzer Zeit bildeten sie mit ihren Fahrzeugen einen geschlossenen Ring um die Raumkugel, hinter dem die Hilfskräfte der Institute einen zweiten Ring aufbauten, der aus schnell errichteten Iglus bestand, die, vollständig mit Möbeln versehen, herangeflogen wurden. Eine Stunde nach der Landung lief die Arbeit bereits auf Hochtouren, doch an der Kapsel zeigten sich keine Veränderungen.

 Als Stan Bakers Maschine in der Nähe des Zentraliglus zur Landung ansetzte, machte der Landeplatz bereits den Eindruck einer modernen Kleinstadt. Baker war unzufrieden, daß er offensichtlich einer der letzten war, die bei der Kapsel ankamen.

 Einige Minuten gönnte er sich trotzdem noch, ehe er hinüber in das halbkugelige Gebäude ging, in das von der Piste aus eine Menge Kabel und Leitungen führten. Er sah, daß die Kapsel in einem Abstand von etwa einhundert Metern mit mehreren Kameras umgeben war, die wahrscheinlich die Aufgabe hatten, die Ereignisse in den Beratungsraum zu übertragen. Seine Vermutung bestätigte sich, als er den großen runden Saal betrat, in dem sich die Wissenschaftler versammelt hatten. Gegenüber dem Eingang stand ein Bildschirm, der die Kapsel so zeigte, als befände sich der Betrachter außerhalb des Iglus unmittelbar am Ort des Geschehens.

 Der Vorsitzende des Weltforschungsrates für extraterrestrische Biologie, der kurz mit WEB bezeichneten Unterabteilung der Weltraumbehörde, winkte ihm zu, nachdem er sein leises Gespräch mit Karel Peew beendet hatte. Auch der Bulgare winkte herüber. Hier und da sah Baker ein freundliches Kopfnicken oder ein Augenzwinkern. Dann klopfte der Vorsitzende mit seinem Schreibstift auf den Tisch.

 Die eben noch in vielen kleinen Gesprächsgruppen einander zugeneigten Köpfe hoben sich langsam, aufmerksam blickten die Wissenschaftler auf den Inder.

 Rasit Singh war ein braunhäutiger Riese, dessen dunkles, von vielen Fältchen durchzogenes Gesicht mit dem weißen Haar kontrastierte. Sein Blick wanderte aufmerksam über die Gesichter der Versammelten. Rasit Singh deutete eine kleine Verbeugung an, schob sein Manuskript zurecht und verharrte. Dann bildete sich auf seiner Stirn eine steile Falte. Er raffte die eng beschriebenen Blätter zusammen, legte sie zur Seite und richtete sich auf. Baker wußte, daß der Inder sich, wenn er vorbereitete Sätze sprechen mußte, eingeengt fühlte, und daß er viel lieber seinen Gedanken freien Lauf ließ. »Liebe Freunde!« sagte Rasit Singh und blickte sich erneut im Kreise um. »Wir sollten an dieser Stelle nochmals die Ereignisse der vergangenen Tage und Stunden zusammenfassen, um die Arbeitspläne der einzelnen Gruppen, die gebildet wurden, abzustimmen und zu bestätigen. Ich rekapituliere also… Von der Station Baikonur wurden vor zwölf Tagen zum erstenmal Funksignale aufgefangen, die sich in der Folgezeit als eine inhaltsreiche Information erwiesen. Wir haben es unserem Kollegen Peew zu verdanken, daß diese Information in verhältnismäßig kurzer Zeit entschlüsselt wurde.« Der Inder verbeugte sich zu Karel Peew hin.

 »Es gelang, aus den Funkzeichen ein Bild zusammenzustellen, das Sie in der Zwischenzeit alle kennengelernt haben«, fuhr Rasit Singh fort. »Unsere auf der Empfangsfrequenz gesendeten Antworten, die ebenfalls ein auf die gleiche Weise verschlüsseltes Bild enthalten, sind bis heute leider nicht beantwortet worden.«

 Der Inder bemerkte, daß Peew am liebsten eine Zusatzerklärung abgegeben hätte, hob aber die Hand und unterdrückte den Einwurf. Dann sprach er weiter: »Die Tatsache, daß der Raumkörper eine Richtungsänderung vorgenommen hat, die ihn erst in den Anziehungsbereich und dann in die Lufthülle der Erde führte, muß nicht unbedingt mit den von uns ausgestrahlten Signalen zusammenhängen. Sie kann alle möglichen anderen Gründe haben. Ich verweise auch darauf, daß der fremde Raumkörper immer noch die gleichen Zeichen, ich möchte hier von Erkennungssignalen sprechen, ausstrahlt.«

 Schon während der letzten Worte bemerkte Rasit Singh, daß sich Peew nur noch mit Mühe zurückhalten konnte. »Bitte, Kollege Peew«, forderte er deshalb den Bulgaren auf, »sagen Sie uns Ihre Meinung! Ich möchte nicht, daß uns bei unserer Einschätzung auch nur ein einziges Argument verlorengeht.«

 Peew sprang auf. Er stützte sich auf den Tisch und trug seine Theorie in stark geraffter Form vor. Montagne nickte anerkennend. Er mußte zugeben, daß Peew in der Lage war, seine Argumente mit Feuer und Überzeugungskraft vorzutragen.

 »Neben den dargestellten zehn Planeten«, schloß Peew, »ist das Ausmessen des Strahlungsgürtels durch die Fremden ein wichtiger Beweis. Das Eindringen ausgerechnet in den strahlungsarmen Bereich unserer Erde ist ein untrügliches Zeichen für das Vorhandensein von Leben im Inneren der Kapsel. Maschinen könnten auf andere Art und Weise als Menschen geschützt werden.«

 Während Peew sich setzte und die Stirn mit einem Taschentuch betupfte, erhob sich Gaston Montagne.

 »Trotzdem ist es falsch«, rief er, »noch nicht bewiesene Theorien vor aller Welt zu vertreten. Nahezu die gesamte Menschheit ist davon überzeugt, daß sich im Raumschiff intelligente Wesen befinden, die uns einen Besuch abstatten wollen. Das ist erstens nicht annähernd bewiesen und zweitens sogar äußerst unwahrscheinlich, da eine derartige Kontaktaufnahme nicht durch irgendwelche Zufälle, sondern durch langsames gegenseitiges Herantasten erfolgen dürfte. Meinen Sie tatsächlich, Kollege Peew, die ›Fremden‹ würden, ohne vorher auch nur die geringste Information mit uns ausgetauscht zu haben, ich sage ausgetauscht, nicht gesendet, einfach auf der Erde an einem beliebigen Punkte landen und sagen: ›Wir sind da, Freunde, nun macht mit uns, was ihr wollt‹?« Montagne blickte auf Peew, der unruhig auf seinem Stuhl hin- und herrutschte. »Als ernsthafte Wissenschaftler sind wir verpflichtet, alle Tatsachen genau gegeneinander abzuwägen, bevor wir mit unserer Meinung an die breite Öffentlichkeit treten«, sagte er ruhiger. »Das, was hier draußen die Autobahn, ein wahrscheinlich jeder höheren Zivilisation bekanntes Mittel für eine schnelle Bewegungsmöglichkeit der Fahrzeuge, blockiert, ist die erste extraterrestrische Raumkapsel, die die Erde in geschichtlicher Zeit erreicht hat. Ich nehme an, daß es sich um einen unbemannten Flugkörper handelt, denn es ist ein Zeichen von Vernunft, wenn in unbekannte Gebiete Forschungsautomaten entsandt werden. Ich halte es«, Montagne zeigte zum Bildschirm und hob die Stimme, »nicht einmal für ausgeschlossen, daß es sich um eine unbemannte Raumsonde von der Erde handelt, denn sie entspricht in ihrem äußeren Aufbau sehr genau dem Stand unserer Technik vor etwa zweihundert Jahren. Deshalb schlage ich vor, daß Kollege Peew seine Untersuchungen über in Frage kommende Raumsonden mit diesem Startdatum noch einmal genauer durchführt!«

 Das war zuviel! Während sich Montagne, als sei nichts geschehen, wieder setzte, sprang Peew, den beruhigenden Druck der Hand Rasit Singhs mißachtend, auf. Einen Augenblick hatte es den Anschein, als wolle er den unvermutet aufgetretenen Widersacher mit einer Flut von Argumenten hinwegfegen, aber er faßte sich schnell, rückte seine tadellos gebundene Schleife gerade und griff zu einigen schnell aufgeschriebenen Notizen.

 »Ich hoffe, verehrter Kollege«, sagte er und bemühte sich, das leichte Zittern in seiner Stimme zu unterdrücken, »daß ich Ihre Bedenken zerstreuen kann, und zwar nicht durch vage Vermutungen, sondern unter Hinweis auf exakte Untersuchungen. Ich fühle mich als ernsthafter Wissenschaftler und beziehe Ihren diesbezüglichen Hinweis folglich nicht auf mich. Obwohl es für unsere derzeitigen Probleme unerheblich ist, möchte ich Sie jedoch bereits im ersten von Ihnen angeführten Punkt korrigieren: Sie sagten, daß es sich bei dieser Raumkapsel um die erste handele, die. die Erde in geschichtlicher Zeit erreicht habe. Ich bitte doch zu beachten, daß heute niemand mehr daran zweifelt, daß die Erde schon einmal das Ziel extraterrestrischer Expeditionen gewesen ist. Das schließlich haben die Funde im Zwischenstromland bewiesen. Und es gibt genügend ernsthafte Wissenschaftler, die davon überzeugt sind, daß diese Begebenheit Eingang in die Bibel gefunden hat. Mehrere Passagen wären anders nicht erklärbar.«

 Peew blickte den kleinen Franzosen aufmerksam an und wartete, daß dieser durch Kopfnicken zu verstehen geben würde, daß er die Argumente akzeptiere.

 Als er jedoch sah, daß mehrere der Kollegen die Stirn runzelten, war er klug genug, dieses Thema nicht noch weiter auszuwalzen. »Ich bitte die Abschweifung zu entschuldigen«, sagte er, »aber ich hielt diese Bemerkung für erforderlich. Doch nun zum wesentlichen…

 Bei meinen Untersuchungen mußte ich feststellen, daß seit dem Zeitpunkt, da die Kosmonautik eine exakte Wissenschaft wurde, keine Sonde die Erde verlassen hat, der ein gleiches oder auch nur ähnliches Programm wie dem vor wenigen Stunden gelandeten Raumkörper eingegeben worden ist. Daß der Start noch früher angesetzt worden sein sollte, ist mit Sicherheit unter Hinweis auf die damalige Technik auszuschließen. Man muß sich aber auch fragen, wie eine Sonde, die zu ihrem Ausgangspunkt zurückkehrt, ohne Hilfen so exakt landen kann wie die dort draußen auf der Autobahn. War diese Landung aber geplant, dann wäre es uns auch bekannt gewesen, daß zur jetzigen Zeit eine Sonde zur Erde zurückkehren müßte. Ich habe nicht den Eindruck, daß sich mein Kollege Montagne alle diese Argumente vorgelegt hat. Und ich weise auch nochmals auf die Tatsache hin, daß die Sonde – bitte beachten Sie, Monsieur Montagne: ich sagte Sonde – den Strahlungsgürtel gemieden hat. Da aber nicht alle, eigentlich sogar sehr wenige Planeten einen Strahlungsgürtel besitzen und wohl keiner so aufgebaut ist wie der der Erde, mußte also ein Vermessen des Gürtels erfolgen, um ihm möglichst auszuweichen…«

 Peew wurde durch einen Zwischenruf Montagnes unterbrochen: »Es sei denn, die Sonde stammt tatsächlich von der Erde, dann hätten sie den Gürtel nicht erst vermessen müssen, denn den kennen wir ja, und wir kennen ihn seit etwa dreihundert Jahren!«

 Peew setzte sich konsterniert. Mit diesem Korsen war nicht auszukommen. Dabei war doch eines klar: Wenn es sich tatsächlich um eine automatische Sonde von der Erde handelte, die vor vielleicht hundert oder noch mehr Jahren gestartet worden war, dann hätte sie auf den Gürtel keinerlei Rücksicht zu nehmen brauchen. Automaten waren strahlenresistent… Waren sie das wirklich? Natürlich waren die normalen Automaten durch Strahlen nicht beeinflußbar, wie war das aber mit kybernetischen Systemen, deren Steuerung auf Gitterhirnbasis aufgebaut war? Peew überkam ein Gefühl, als schnüre ihm etwas die Kehle zu. Selbstverständlich gab es Automaten, die den Strahlungsgürtel meiden müßten.

 Dadurch entfiel eines seiner wichtigsten Argumente, aber wenn er es genau bedachte, wogen die restlichen immer noch schwer genug. Er würde also beruhigt seine Meinung verteidigen können.

 Als er aufblickte, sah er, wie sich auf der anderen Seite des Tisches Günther Hansen erhob. Peew fand ihn unsympathisch. Er hätte nicht zu sagen gewußt warum, aber die ganze Art des Hamburgers gefiel ihm nicht. Hansen war ein Riese von Gestalt, mit schütterem rotem Haar und wimperlosen blauen Kinderaugen. Er sprach kurz und abgehackt und hielt die Hände dabei völlig unbeweglich. Keine Geste unterstrich seine Worte. Dabei hatte Peew immer den Eindruck, als biege sich die Tischplatte unter der Last der aufgestützten Hände, die fast weiß und mit unzähligen Sommersprossen übersät waren. Hansens Stimme dröhnte durch den Beratungsraum: »Beweise sind das nicht! Wir werden diese Fragen nicht an diesem Tisch klären können, sondern draußen, am Objekt. Die Kapsel ist gelandet und hat den Schirm eingeholt, sie funkt ein aus Punkten zusammengesetztes Bild.« Er blickte sich im Raum um. »Das ist eigentlich alles, was wir wissen. Oder weiß jemand mehr? Die Technik, die uns die Kapsel vorgeführt hat, sagt nichts über ihre Herkunft aus. Die Kapsel kann also bemannt sein oder nicht! Das ist von außen nicht zu erkennen. Also nehmen wir sie unter die Lupe.«

 Peew dachte, daß er recht habe mit seiner Antipathie. Wer die Wissenschaft mit einer derartigen Hemdsärmeligkeit betrieb, der konnte nur sporadische Erfolge erzielen, oder er hatte unverdientes Glück. Und das schien bei diesem Hansen der Fall zu sein, denn er war einer der bestrenommierten Fachleute. Peew hörte noch seinen letzten Satz: »Wir sollten also unser Programm auf beide Möglichkeiten abstimmen, das eine tun, ohne das andere zu lassen.«

 Er wunderte sich nicht über die Zustimmung, die dieser Kompromißvorschlag fand. Es war nicht leicht für die Wissenschaftler, sich mit der Tatsache abzufinden, daß sie die ersten sein sollten, die mit außerirdischen Leben konfrontiert wurden, und deshalb drückten sie sich nur zu gern nach dem Vorbild Hansens vor einer endgültigen Festlegung.

 Peew folgte den abschließenden genauen Abgrenzungen des Programms nur noch mit wenig Aufmerksamkeit, und er war froh, als der Vorsitzende endlich die Beratung beendete und den einzelnen Arbeitsgruppen Erfolg wünschte.

 Rasit Singh aber konnte seine Schlußworte nicht ganz zu Ende bringen. Auf dem Bildschirm gegenüber dem Tisch begann sich das Bild der Landekapsel zu verschieben. Offensichtlich wurden die Kameras zurückgezogen. Zu gleicher Zeit begann die Fernkontrolle der Strahlungsmesser zu blinken.

 Sekunden später wirbelte ein kleiner Südfranzose in der knallgelben Kombination der Mitarbeiter des Instituts für Kernphysik in den Beratungsraum, blickte sich tief atmend im Kreise der Wissenschaftler um und rief: »Es tut sich etwas. Die Radioaktivität steigt sprunghaft. Wir ziehen die Kameras bereits zurück.« Dann verschwand er ebenso schnell, wie er gekommen war.

 Der Bildschirm zeigte ein hektisches Treiben, als die Sicherheitsgruppe die Menschen aus dem Bereich der schädlichen Strahlen zu bringen suchte. Die Vorschriften der modernen Gesellschaft auf diesem Gebiet waren sehr streng.

 Für Karel Peew war das Steigen der Radioaktivität ein weiterer Beweis für die extraterrestrische Herkunft der Ankömmlinge. Nie würden es Menschen der Erde riskieren, ihre Körper den harten Strahlen der atomaren Zerfallprozesse auszusetzen. Die Erbauer dieser Landekapsel mußten äußerst strahlungsresistente Wesen sein, wenn sie es wagten, in einem Schauer nuklearer Gewitter auszusteigen!

 Dann sahen sie, daß von den Stützen, die auf der Betonpiste auflagen, Wolken von Steinstaub aufstiegen. Die Raumkugel begann langsam, aber stetig zu sinken. Sie senkte sich um etwa einen Meter. Die Spitzen der Landestützen bohrten sich unter heftigem Vibrieren immer weiter durch die harte Straßendecke, wohl um den Körper möglichst fest und sicher zu verankern. Alle im Raum waren außerordentlich erregt.

 Und dann begann sich die Kugel zu öffnen. Aus der unteren Schale schwenkten vier Segmente langsam nach außen und gaben dem Raumschiff verblüffende Ähnlichkeit mit einer überdimensionalen Apfelsine, die jemand zur Hälfte geschält und dann auf die gelösten Schalen gestellt hat.

 Hatte man eben noch lautstark Bemerkungen ausgetauscht, das Ansteigen der Radioaktivität und die Vibrationen der Stützen kommentiert, so herrschte jetzt absolutes Schweigen im Raum. Alle hielten den Atem an. Peew fühlte, wie sich Rena Michailowa schmerzhaft an seinen Arm klammerte. Nur mit Mühe konnte er einen Ausruf unterdrücken, als sich aus der Kapsel vier abgrundhäßliche, spinnenbeinige Kerle fallen ließen, die sich auf dem harten Boden abfederten, blitzschnell aufsprangen und, heftig mit zwei Fühlern wedelnd, eine Art Kopf über ihrem runden Körper kreisen ließen. Peew stellte fest, daß sich die Fühler nicht, wie es auf der Erde üblich war, bogen, sondern daß sie sich in vielen Knickstellen bewegten.

 Diese Gestalten stellten die verrücktesten Vermutungen der Menschen in den Schatten. Das, was da aus dem fremden Raumschiff auf die Betonpiste der Autobahn gesprungen war, hatte nicht die geringste Ähnlichkeit mit dem, was man sich bisher unter dem Begriff »intelligentes Leben« vorgestellt hatte.

 [image:]

 Peew fühlte einen schmerzhaften Stich in der Herzgegend. Langsam wurde ihm klar, daß das, was sich dort bewegte, überhaupt nichts mit Leben zu tun hatte. Inzwischen entfernten sich die vier Spinnen mit staksigen Schritten sternförmig von der Kapsel. Als alle erwarteten, daß es in kurzer Zeit zu Kontaktversuchen kommen würde, blieben die vier etwa dreißig Meter vom Raumschiff entfernt stehen und untersuchten den Boden. Besonders auffällig war, daß ihre Bewegungen offensichtlich koordiniert waren. Dann trotteten sie an den Ausgangspunkt zurück und begannen unmittelbar unter der Sonde eine geheimnisvolle Tätigkeit. Aus der Luke, die noch immer geöffnet war, glitten lange Bahnen eines silbrigen Stoffes, den sie an den Enden ergriffen und mit dem sie in kurzer Zeit eine etwa eintausend Quadratmeter große Fläche auslegten. Die Ränder befestigten sie auf eine aus der Entfernung nicht erkennbare Weise an der Betonpiste.

 Im Zentraliglu herrschte bedrücktes Schweigen. Karel Peew hatte die ersten Fotos und Röntgenogramme der Spinnen, die aus verhältnismäßig großer Entfernung aufgenommen worden waren, vor sich liegen, und er hatte auch gleich die einzig mögliche Schlußfolgerung aus diesen Bildern gezogen. Die Theorie, daß es sich um Lebewesen handelte, konnte nicht mehr aufrechterhalten werden.

 Zuerst hatte er den Gedanken, den Ort seiner Blamage sofort zu verlassen, aber er fühlte, daß er das nicht über sich bringen würde. Der alte Inder Rasit Singh legte ihm die Hand auf die Schulter und sah ihn mit seinen schwarzen Augen ernst an. »Man kann sich nicht einfach verstecken, wenn man einen Fehler gemacht hat. Dann lebt der Fehler ohne seinen Vater weiter, aber er wird ihn immer suchen, und irgendwann wird er ihn wiederfinden. Und Sie, Karel, werden feststellen, daß er im Laufe der Zeit immer weiter gewachsen ist. Es ist besser, ihn jetzt, und mit aller Konsequenz, zu beseitigen.«

 Peew senkte den Kopf, und dann sah er seine Kollegen der Reihe nach an. Stan Baker war der erste, der sich zu Wort meldete. »Ich sehe hier keinen nicht wiedergutzumachenden Fehler«, sagte er. »Karel hatte eine Theorie, und er hat sie vor aller Welt vertreten. Warum sollte er das nicht tun?«

 Einen Augenblick stutzte Peew, denn es war ja nicht ausschließlich seine Theorie gewesen. Zumindest Stan Baker war mit ihm zusammen einer Meinung gewesen. Gut, er, Peew, hatte sie in der Öffentlichkeit vertreten, aber Stan hatte ihn damals in seiner Ansicht bestärkt. Wollte er sich jetzt zurückziehen, so tun, als habe er nie den Standpunkt vertreten, daß es sich um fremde Lebewesen handele, die da auf der Erde landen wollten? Wollte er ihn jetzt, da ihre Theorie zusammengebrochen war, allein lassen?

 Peew war Rena Michailowa dankbar, als sie sich auf seine Seite stellte. »Auch ich neige zu der Ansicht, daß es sich um keinen so schwerwiegenden Fehler handelt, wie wir im Augenblick glauben«, sagte sie. »Was mich aber unangenehm berührt, ist die Tatsache, daß sich einer, der unsere Theorie, es handele sich um Lebewesen, ebenfalls vertreten hat, aus dem Staube zu machen versucht. Oder irre ich mich, wenn ich der Meinung bin, daß du, Stan Baker, die gleiche Hypothese hattest wie Karel und ich?«

 Baker sah erstaunt auf, aber dann zuckte er mit den Schultern.

 Rena Michailowa bekam von der anschließenden Debatte nicht mehr allzuviel mit. Sie machte sich Sorgen um Peew. Zwar hatte sie innerlich frohlockt, als offenbar wurde, daß das, was da auf der Autobahn herumturnte, Roboter waren. Sie hatte in diesem Augenblick Peew den Dämpfer gegönnt. Allzu überzeugt hatte er von seiner Theorie gesprochen, keinen Einwand gelten lassen.

 Sobald sie aber sah, wie sehr er unter seiner Voreiligkeit litt, tat er ihr doch leid. Als er nach Abschluß der Besprechung still den Beratungssaal verließ, hielt sie sich in seiner Nähe.

 Peew hatte das Glas genommen und beobachtete die Landekapsel. Die Spinnen waren verschwunden. Die silbernen Bahnen wirkten aus der Entfernung dunkler, fast schwarz. Peew machte sich Gedanken über die Herkunft dieser kleinen Maschinen. Er hatte das Gefühl, als sei er der Lösung ziemlich nahe, konnte aber den vagen Gedanken nicht greifen. Wie ein riesiges Ei saß die Kapsel auf der Straße. Er zuckte zusammen, als sich eine Hand auf seine Schulter legte. Hinter ihm stand Henner Geisler, der Erste Funker der Station Ziolkowski. Er war erst vor wenigen Stunden zurück zur Erde kommandiert worden, um Funkkontakt mit den »Fremden« aufzunehmen. »Die ersten Kommentare sind eben eingetroffen«, sagte er und lächelte ein wenig. »Die Menschen haben die Nachricht, daß es sich nicht um Lebewesen, sondern um Roboter handelt, ohne Enttäuschung aufgenommen. Die Sensation, überhaupt Gäste aus dem Weltraum hier zu haben, reicht ihnen völlig aus.«

 Plötzlich wußte Peew, welche Lösung es war, an die er vorhin gedacht hatte, und er fühlte, daß ihm das Blut in den Adern stockte: Vielleicht hatte der Franzose Montagne tatsächlich recht, und es handelte sich wirklich um einen Flugkörper der Erde, der vor zwei-, vielleicht sogar dreihundert Jahren gestartet worden war.

 Henner Geisler war verblüfft, als sich der Bulgare plötzlich umwandte und mit großen Schritten in den nächsten Iglu lief. Durch die offene Tür sah er, wie Peew in eine der kleinen Zellen stürzte, in denen die drahtlosen Videofone standen. Henner winkte Rena Michailowa zu, die in der Tür des Zentraliglus stand und Peew offenbar beobachtet hatte, und ging ihr entgegen.

 »Kommen Sie, Rena!« rief er schon von weitem. »Ihr Chef ist mir eben weggelaufen, ohne daß ich ihm das Wichtigste sagen konnte. Die fremde Raumkapsel hat ihre Sendungen unterbrochen. Lediglich die Trägerfrequenz läuft weiter.«

 Henner machte ein Gesicht, als habe er noch eine ganze Anzahl Neuigkeiten mitzuteilen, aber er wurde durch Montagne und den schwarzhaarigen Kerntechniker unterbrochen. Sie kamen erregt näher und blickten sich suchend um.

 »Wo ist Peew?« rief Montagne und schwenkte ein Stück Stoff in der Hand.

 »Er ist zum Iglu hinübergelaufen. Ganz plötzlich!« Henner deutete mit dem Kinn nach der Tür, durch die Peew eben verschwunden war. Dann hielt er den Franzosen, der auf dem Absatz kehrtmachen wollte, am Arm fest. »Gibt es etwas Neues, Monsieur Montagne?«

 »Unserem Freund hier ist es gelungen, ein Stück von dem silbernen Stoff zu stibitzen, ohne daß die Spinnen daran Anstoß nahmen.«

 »Und wissen Sie schon, um was für einen Stoff es sich handelt?«

 Montagne drückte Rena Michailowa die silberne Folie in die Hand und blickte sie erwartungsvoll an. »Können Sie sich vorstellen, was das ist?«

 Die Bulgarin drehte das Stück in den Händen und betrachtete es aufmerksam. Es war eine silbrig spiegelnde Schicht, über der sich ein matter, aber durchscheinender Film befand. Rena Michailowa wiegte den Kopf. »Könnte sich um irgendeine Halbleiterschicht handeln, die auf eine stark reflektierende Grundsubstanz aufgebracht wurde«, sagte sie zögernd.

 Montagne nickte. »Ausgezeichnet! Unser Techniker behauptet, es handele sich um Halbleiterbatterien, die das Sonnenlicht in Strom umwandeln.«

 Henner Geisler zog die Brauen zusammen. »Das paßt!« murmelte er. »Das paßt alles genau zusammen!«

 »Was paßt genau zusammen?« Montagne schob den Kopf vor und blickte den Funker aufmerksam an. Geisler war ein gutes Stück größer als er. Montagne blinzelte. Das Licht der hochstehenden Sonne blendete ihn.

 »Die Kapsel hat ihre bisherigen Sendungen, die sie wahrscheinlich mit Hilfe bordeigener Batterien bestritten hat, abgebrochen. Jetzt werden sich die Batterien wieder aufladen, und dann wird mit Sicherheit etwas geschehen.«

 Über den kleinen Platz kam ihnen Peew mit langen Schritten entgegen. Sie berichteten ihm schnell von den letzten Ereignissen, aber der Bulgare schien gar nicht zuzuhören.

 »Ich habe eben mit Baikonur gesprochen«, sagte er mit gesenktem Kopf. »Sie sollen nochmals genau alle Flugkörper, die in den letzten dreihundert Jahren gestartet worden sind, untersuchen.«

 »Au weh!« Henner Geisler schüttelte den Kopf. »Jetzt glaubt er nicht einmal mehr an ein fremdes Raumschiff!«

 Peew blickte ihm fest in die Augen: »Im Moment glaube ich in dieser Angelegenheit an nichts mehr, ehe ich mich nicht genau davon überzeugt habe.«

 Henner machte eine vage Handbewegung. »Na ja, gebranntes Kind scheut das Feuer.«

 Ein Ausruf Montagnes ließ sie wieder hinüber zu der Kugel blicken. Die von Henner vorausgesagte Veränderung war eingetreten: Deutlich sahen sie, daß die Parabolantenne nicht mehr in ihrer Ruhelage verharrte, sondern langsam auf- und abschwenkte, sich drehte, als suche sie einen weit entfernten Empfänger. Karel Peew begriff sofort. Er eilte zur Funkkabine und war schon mindestens zehn Meter voraus, ehe ihm Rena Michailowa folgen konnte.

 Kopfschüttelnd wollte Henner ihnen nachgehen, um seinen Dienst wiederaufzunehmen, als ihm jemand auf den Rücken klopfte. Hinter ihm stand der Engländer.

 Baker entblößte sein Gebiß. »Wo rannte denn eben unsere kleine Rena hin?« fragte er und lachte. »Will sie den guten Karel in seinem Kummer trösten, oder habt ihr etwa festgestellt, daß doch noch in irgendeiner Ecke der Kapsel eine lebendige Spinne haust, die die kleinen niedlichen Roboter nach ihrem Bilde geschaffen hat, wie die von Karel zitierte Bibel sich auszudrücken beliebt?« fragte er.

 Henner war nahe daran, wütend zu werden. Ausgerechnet Baker hatte es nötig, auf Peews Steckenpferd, die Auslegung der Bibel, anzuspielen, und dann noch in einem derart ironischen Ton. Baker hatte schließlich die gleiche Theorie wie Karel vertreten. Henner sah, daß auch der Franzose Bakers Verhalten mißbilligte, und in Bruchteilen von Sekunden beschloß er, dem Engländer eine Lektion zu erteilen, an die dieser lange denken würde. Er blinzelte dem Franzosen zu und machte ein äußerst erstauntes Gesicht.

 »Woher wissen Sie?« stotterte er. »Sie sind ganz nahe an den Tatsachen, Stan. Sehen Sie dieses kleine französische Gerät an meinem Gürtel? Es handelt sich um einen Alpha-Adapter…«

 Henner winkte dem Franzosen zu, der das Gerät, das zum Nachweis kleinster Rückkopplungen im Radarbereich diente, sehr gut kannte, und Montagne ließ es mit innerer Genugtuung geschehen, daß Henner Geisler dem Engländer einen Bären aufband. »Dieser Adapter«, fuhr Henner fort, »nimmt seit mehreren Minuten mehrfach überlagerte Alpharhythmen auf, die nur von lebenden Gehirnen stammen können. Sie unterscheiden sich zwar grundsätzlich von den Alpha-Ausstrahlungen der Menschen, sind aber klar als Hirnemissionen erkennbar.«

 Montagne sah den offenen Mund des Engländers und wandte sich ab. Er konnte nur mit Mühe ein Lachen unterdrücken.

 Doch nach einem Augenblick des Staunens schüttelte Baker den Kopf und drohte mit dem Finger: »Kleiner Spaßvogel unser Funker, was?«

 Aber Henner Geisler machte ein treuherziges Gesicht, schaltete den Rückkopplungsmesser ein und deutete achselzuckend auf den Bildschirm an der Seite des kleinen Gerätes. Auf der grauen Fläche von der Größe eines Siegelringes verschlangen sich bunte Linien zuckend ineinander.

 »Aber das bedeutet doch…«, sagte Baker und unterbrach sich sofort wieder.

 »Genau das…«, hakte Henner ein. »Das bedeutet, daß es sich nicht um normale Roboter handeln kann, sondern mindestens um Kyborgs, wenn es sich nicht sogar um die normale Lebensform des Planeten, der die seltsamen Spinnen ausgesandt hat, handelt.«

 »Unsinn!« Stan Baker schüttelte den Kopf. »Das gibt es nicht. Die Natur kann keine Metallwesen schaffen, die in einer Sauerstoffatmosphäre leben können. Nehmen wir aber an, sie wären gegen den Einfluß unserer Sauerstoffatmosphäre geschützt, und es handele sich wirklich um Lebewesen aus Metall, dann können sie kein Hirn haben, das ähnliche Impulse sendet, also ähnlich aufgebaut ist wie das unsere.«

 Henner wiegte den Kopf. Er frohlockte innerlich, denn der Engländer hatte offensichtlich doch angebissen. »Ich bin überzeugt«, sagte er, »daß man die Sache von dieser Seite noch gar nicht bedacht hat. Es sind also wohl doch Kyborgs.«

 Stan Baker hielt den Kopf schief. »Was, bitte, sind Kyborgs?«

 Henner blickte ihn erstaunt an. »Was denn? Sie kennen den Begriff Kyborg nicht?« fragte er und begann mit dozierender Stimme zu erklären: »Wie Sie ja wissen, begann die Raumfahrt in der zweiten Hälfte des zwanzigsten Jahrhunderts. Es gab damals zwei wichtige Strömungen. Die amerikanische, die auf die Untersuchung der nahe gelegenen Raumkörper mit Hilfe bemannter Raketen orientierte, und die sowjetische, die die gleichen Ergebnisse mit Hilfe automatischer Apparate erzielte. Als sich herausstellte, daß sich lediglich die Untersuchung des Mondes mit Hilfe bemannter Stationen durchführen ließ, hatte damals die Sowjetunion bereits einen kaum einholbaren Vorsprung auf dem Gebiet der Automatentechnik erreicht und begann die sonnennächsten Planeten systematisch zu erkunden. In den USA entstand zu diesem Zeitpunkt ein abenteuerlicher Gedanke: Um doch noch einigermaßen gleichzuziehen, sahen die Wissenschaftler der amerikanischen Raumfahrt nur noch eine Möglichkeit, die Schaffung sogenannter Kyborgs. Dieser Begriff ist die Abkürzung von Kybernetic Organizer. Es sollte sich hierbei um raumresistente Wesen handeln, die stufenweise aus Menschen entstehen sollten, und zwar durch Austausch der menschlichen Eiweißbaugruppen gegen die weit unempfindlicheren und universell einsetzbaren Metall- und Kunststoffbaugruppen. Dieser Austausch sollte so lange erprobt werden, bis nur noch das Gehirn, das Steuersystem, als einzige Eiweißbaugruppe übrigbliebe und alle anderen Organe durch künstliche Apparate ersetzt sein würden. Sogar für das Blut, den Energiespender für das Gehirn, war bereits eine Ersatzflüssigkeit geschaffen worden, die die Funktionen des Blutes voll erfüllte, jedoch im absoluten Vakuum nicht siedete, bei Weltraumtemperaturen nicht gefror und bei Merkurtemperatur nicht kochte.«

 Stan Baker machte große entsetzte Augen: »Aber das ist ja unmenschlich. Das ist barbarisch im höchsten Grade. Und Sie meinen, daß diese Metallspinnen etwas Ähnliches sind wie diese Kyborgs?«

 Henner Geisler nickte heftig, brachte aber kein Wort heraus, er wäre vor Lachen geplatzt.

 Stan Bakers Finger stach ihm schmerzhaft gegen den Brustkasten. »Dann, mein Lieber, sollte sich die Menschheit vor den Schöpfern dieser niedlichen Dinger in acht nehmen«, sagte der Engländer und stürmte auch schon mit Riesenschritten zur Funkkabine hinüber.

 Geisler und Montagne bogen sich vor Lachen über den gelungenen Spaß. Als erster wurde der Franzose wieder ernst. »Sie sind ja der geborene Demagoge, Henner«, sagte er. »Das war wirklich ein starkes Stück. Und Stan hat das Ihnen offensichtlich abgekauft. Wenn er damit zu Singh läuft, können wir beide uns bestimmt einiges anhören. Sind Sie sich darüber im klaren?«

 Henner senkte den Kopf. »Ich war so schön im Zuge«, sagte er, »daß ich mich einfach nicht mehr bremsen konnte. Hoffentlich nimmt es mir Baker nicht gar so übel, wenn er erfährt, was für einen Bären ich ihm aufgebunden habe.«

 Montagne klopfte dem Funker auf die Schulter. »Einen kleinen Dämpfer hat er zweifellos verdient, denn nett war es nicht, daß er Peews Theorie erst unterstützte und ihn dann sitzenließ.«

 [image:]

 Henner Geisler blickte auf. »Und sich dann noch darüber lustig machen. Das hat mich am meisten geärgert…«

 »Mich auch«, sagte Montagne. »Aber heute abend werde ich ihn aufklären, hoffentlich frißt er mich nicht.«

 Henner rieb sich das Kinn. »Ich komme mit, schließlich war ich es, der uns das eingebrockt hat.«

 Als sie die Funkkabine betraten, hatte Baker den kleinen Raum bereits wieder verlassen. Sie sahen ihn eilig dem Zentraliglu zustreben.

 Plötzlich zuckten sie beide zusammen und starrten auf die Tonträger. Außer dem gleichmäßigen Summen der Hochfrequenz waren Nadelimpulse zu hören. Das waren die typischen Schaltgeräusche, die den Anfang oder das Ende einer Sendung ankündigten.

 Henner Geisler stürmte zu den Aufzeichnungsgeräten, die zwar ohnehin ständig eingeschaltet waren, die er aber nochmals nachjustieren wollte.

 Auf einmal waren aus den Lautsprechern Töne zu hören. Es klang wie das Zwitschern winziger Vögel, und die Lautstärke reichte bis zur Schmerzgrenze.

 Henner regelte blitzschnell die Verstärkung auf ein erträgliches Maß herab. »Die Frequenzen sind stark zusammengezogen«, sagte er. »Sie versuchen in wenigen Minuten ihre gesamten Informationen loszuwerden. Anders kann ich mir diese Zeitraffung nicht erklären.«

 Montagne stellte verblüfft fest, daß Henner Geisler sofort auf die einzig richtige Lösung gekommen war. Die Metallspinnen setzten in Zeitraffertechnik eine Sendung an ihren Heimatplaneten ab. Dort würde man die Impulse auf das normale Maß dehnen und konnte dann die Sendung verarbeiten. Das war jedoch auch hier möglich. Etwas anderes fiel ihm ein: In den vergangenen Stunden hatte die Antenne des Landeapparates die seltsamsten Bewegungen durchgeführt, so, als suche sie etwas.

 »Mal sehen, wohin die Antenne jetzt zeigt«, rief er Henner zu und blickte aus dem Fenster. Weit drüben auf der Autobahn stand die Kugel, die Antenne war nach unten geschwenkt, sie zeigte seitlich zu Boden.

 Karel Peew blickte den Engländer verwundert und verständnislos an. »Aber denk doch mal nach, Stan! Wenn derartige Schwingungen festgestellt worden wären, müßte ich es doch zuerst wissen. Schließlich leite ich die Gruppe, die den Funkverkehr der Fremden – äh, ich meine – des fremden Landeapparates überwacht.«

 Der Engländer schüttelte den Kopf. »Sollte mir der Funker tatsächlich etwas vorgeflunkert haben?«

 Zum erstenmal seit zwei Tagen stahl sich ein kleines Lächeln auf Peews Gesicht. »Das ist anzunehmen«, sagte er, »Henner neigt zu derartigen Scherzen, wenn er herausgefordert wird.«

 »Haben Sie ihn herausgefordert, Stan?« fragte Rena Michailowa und blickte den Engländer an.

 Baker lief rot an. »Ich habe ihn nicht herausgefordert, ich habe lediglich gesagt, als sie… als ich sah, wie sie… als Karel…« Er verhaspelte sich hoffnungslos, und Rena unterbrach ihn, indem sie ihm die Hand vertraulich auf den Arm legte. »Lassen Sie es gut sein«, sagte sie und beobachtete, wie Peew ihre Vertraulichkeit mit einem fast eifersüchtigen Blick zur Kenntnis nahm.

 »Irgendwie werden Sie ihm schon einen Grund gegeben haben. Aber Sie haben doch nicht etwa geglaubt, was er Ihnen erzählt hat?«

 Baker biß die Zähne zusammen. »Na, der kann was erleben…« Dann aber blickte er Rena an. Erst jetzt begriff er den Sinn ihrer Frage. Ihr Lächeln aus den Augenwinkeln verwirrte ihn, und er hatte den Eindruck, das Mädchen wußte genau, daß er hereingefallen war. »Also wissen Sie, Rena…«, stotterte er, »natürlich war mir klar… also das mit den Kyborgs…« Er verlor wieder völlig den Faden und begann wütend zu werden. »Na, der kann vielleicht etwas erleben!« wiederholte er. Damit verließ er das Beratungszimmer und stürmte zur Funkkabine hinüber.

 Rena schüttelte den Kopf. Stan war zwar kein schlechter Kerl, aber er gehörte leider zu den Menschen, die sich gern einen Scherz auf Kosten anderer machen, die aber nicht vertragen, wenn man Gleiches mit Gleichem vergilt. Unwillkürlich verglich sie ihn mit Karel Peew, der in den letzten Stunden und Tagen bedeutend weniger von sich eingenommen war. Sie hatte den Eindruck, daß sich der Mißerfolg doch heilsam auf ihn auswirken würde.

 Während sie beobachtete, wie Stan Baker die Tür zur Funkkabine aufriß, und sich vorstellte, wie er mit hochrotem Gesicht auf Henner Geisler losgehen würde, klappte hinter ihr die Tür, und Henner stand, heftig atmend, im Zimmer. Offensichtlich hatte er einen anderen Weg hierher genommen als der Engländer.

 Rena lachte. »Henner, Sie japsen ja, als seien Sie um Ihr Leben gelaufen. Solche Angst haben Sie vor einer Abreibung von Stan?«

 Henner winkte ab. »Unsinn…, ich bin zwar zufrieden, daß ich ihm entgangen bin, aber nicht deswegen bin ich so gelaufen. Die fremde Kapsel sendet seit einigen Minuten Informationen, und zwar in einem stark gerafften Kode.«

 »Und der Kode…?« fragte Peew mit zitternden Lippen, und Rena sah ihm an, daß er sich vor der Antwort fürchtete.

 Henner setzte sich und blickte den Bulgaren mitleidig an. »Machen Sie sich nichts draus, Karel«, sagte er. »Das kann jedem geschehen. Sie vermuten richtig, es ist ein uns allen bekannter Kode.«

 Peew legte den Kopf auf die Hände. Das Raumschiff stammte also tatsächlich von der Erde. Er hatte es schon befürchtet, obwohl seine Anfrage an das Archiv noch nicht beantwortet worden war. Nun aber hatte es sich bestätigt. Die Kapsel sendete einen Kode, wie er in jeder Kosmonautenschule gelehrt wird, wie das Flaggenalphabet auf Schiffahrtschulen. Es war zum Verzweifeln…

 Als Montagne den Zentraliglu betrat, fing ihn Henner an der Tür ab. In dem großen Raum saß zusammengesunken Peew. Neben ihm stand Rena Michailowa. Sie hatte ihm die Hand auf die Schulter gelegt und sprach beruhigend auf ihn ein. Henner Geisler beobachtete das Paar einige Augenblicke, und er beneidete Peew trotz seines Mißerfolges.

 Montagne ergriff seinen Arm und zog ihn aus der Tür. »Lassen Sie sie allein«, sagte er. »Die kleine Rena bekommt ihn schon wieder hin.« Als sie zur Funkkabine gingen, legte er nachdenklich den Finger an die Lippen. »Und doch ist noch immer eine Frage unklar.«

 »Welche Frage meinen Sie, Monsieur Montagne?« Henner blieb stehen.

 »Ich meine die Frage nach dem zehnten Planeten.«

 Der Funker lächelte. »Die kann ich Ihnen beantworten. Die Antwort aus Baikonur ist vor einigen Minuten eingetroffen.«

 »Und die Erklärung…?«

 »… ist denkbar einfach. Der Programmierer der Sonde hat damals den Asteroidengürtel zwischen Mars und Jupiter mit in die Darstellung aufgenommen. Es gibt ja viele Wissenschaftler, die in diesen Bruchstücken einen ehemaligen Planeten vermuten.«

 Montagne schlug sich vor die Stirn. »Natürlich, der Phaeton.«

 Nach der anfänglichen Enttäuschung kam das Gelächter. Als die Wissenschaftler die Erklärung abgaben, daß es sich bei dem in der Nähe von Marseille gelandeten Raumkörper um kein fremdes Raumschiff, sondern um eine einst in der Sowjetunion gestartete automatische Sonde handele, hatten die Menschen zuerst ernüchtert geschwiegen, dann aber war hier und da ein heiterer Kommentar erschienen. Als sie sich häuften, ging ein Gelächter um die Erde, das erst bei Bekanntwerden näherer Einzelheiten einer tiefen Bewunderung für den technischen Stand der Vorfahren wich.

 Die Arbeitsgruppe Funkkontakt saß zu ihrer letzten Beratung im Zentraliglu zusammen. Auch auf dem faltigen Gesicht des Inders Rasit Singh lag ein Lachen, als er Peew die braune Hand auf den Arm legte.

 »Nehmen Sie es nicht so tragisch, Karel. Keiner von uns konnte auf den Gedanken kommen, daß es sich um eine irdische Sonde handelt, die rund einhundert Jahre lang in den Raum hinausgeflogen war, dort nach Signalen belebter Planeten suchte und ausgerechnet wieder die Erde anpeilte, auf der sie dann nach weiteren einhundert Jahren wieder landete, um ihr Programm abzuspulen, das hier jedoch völlig sinnlos war. So sind Automaten nun einmal.«

 Peew blickte immer noch betreten vor sich hin. »Das bedeutet aber auch, daß es im Umkreis von mindestens vier Lichtjahren keinen belebten Planeten geben kann, auf dem der Entwicklungsstand so hoch ist, daß von dort irgendwelche Signale ausgestrahlt werden könnten«, sagte er.

 Stan Baker nickte ihm zu. »Das war eigentlich auch zu erwarten, Karel. Wir wissen heute, daß die Erde der einzige Lebensträger in unserem Sonnensystem ist, und das nächste System befindet sich immerhin in einer Entfernung von rund elf Lichtjahren. Und es war kaum anzunehmen, daß eine derart primitive Kapsel den weiten Weg vom nächsten Sonnensystem bis zu uns zurücklegen konnte, schon gar nicht mit Leben an Bord.«

 Peew sah ihn mit offenem Mund an. »Aber du selbst hast doch…«

 Baker unterbrach ihn. »Ich habe gar nichts, ich habe von Anfang an vermutet…«

 »… daß es sich um Kyborgs handelt!« vollendete Henner Geisler den Satz. Er grinste über das ganze Gesicht.

 Baker sprang auf. »Das ist eine Unverschämtheit!« rief er wütend. »Mit derartigen Dingen sollte man keinen Scherz…« Er blickte auf Singh und Montagne, die laut lachten, und setzte sich wieder. »Na gut«, lenkte er ein. »Ich habe Karel in seiner Meinung unterstützt, ich gebe es ja zu. Ist denn das so schlimm?«

 Singh schüttelte den Kopf. »Nein, das ist es auf keinen Fall. Schlimm ist nur, wenn man dann nicht zu seinem Wort steht.«

 In diesem Augenblick betrat der Sekretär des WEB den Iglu und reichte dem Vorsitzenden ein Fernschreiben. Singh las die wenigen Worte, dann schob er das Schreiben zur Mitte des Tisches und erhob sich. Ein Lächeln zog seine Augen zusammen.

 »Ich muß mich von Ihnen verabschieden«, sagte er. »Meine Arbeit hier ist beendet, und eben bekomme ich die Nachricht, daß ich am Institut dringend erwartet werde. Hören Sie gut zu, auch Sie, Mister Baker! Die Expedition Merkur I ist auf eine Parkbahn um den Planeten eingeschwenkt und hat die ersten Proben der oberen Luftschichten genommen. Die Analysen haben ergeben, daß sich in diesen Proben Bakterien befinden, daß der Merkur also ein Lebensträger ist.«

 Stan Baker rutschte unruhig auf seinem Stuhl hin und her. »Aber«, sagte er, »die automatischen Sonden haben etwas Derartiges nie feststellen können, und ihre Sensoren arbeiten exakt.«

 »Aber sie waren bisher auf Eiweißleben programmiert, ausschließlich auf Eiweißleben.«

 Baker sprang wieder auf. »Das heißt…« Er erinnerte sich an Henner Geislers Kyborgs und setzte sich kleinlaut. »Wieder ein Bär…«, murmelte er, »…und ich falle immer darauf rein.«

 Der Inder schob ihm wortlos das Fernschreiben über den Tisch. Baker las es und schloß die Augen. »Mineralisches Leben«, sagte er leise. »Das konnte niemand erwarten.«

 Peew lachte über das ganze Gesicht. »Also diesmal kein Bär, sondern Silikate. Endlich Leben in der Nähe der Erde.« Erfühlte, wie sich die Hand seiner Mitarbeiterin in die seine schob, und er schloß fest die Finger.

 [image:]

 Das Paradoxon

 Er liegt bäuchlings in der äußersten Spitze des Projektils und starrt aus weit geöffneten, brennenden Augen hinunter auf die fremde Welt, die sie zum wer weiß wievielten Male umrunden.

 Es ist eine Welt, die sich hinter grauen Wolken verbirgt, die ihr Gesicht durch einen Schleier brodelnden Dunstes der optischen Beobachtung entzieht. Ihm kommt der Gedanke, daß es ein häßliches Gesicht sein muß, das diese Welt ohne Tag und Nacht, ohne Berge und Flüsse besitzt.

 Nein, es ist gewiß keine schöne Welt, zumindest lassen die spärlichen Radaraufnahmen, die sie erzielten, keinen anderen Schluß zu. Kein Planet, sondern ein einsamer Stern inmitten der Öde des Kosmos. Ein Dunkelstern, dessen Bahn sich an keiner Sonne orientiert und dessen wolkige Oberfläche im spärlichen Licht unzähliger weit entfernter Sonnen matt schimmert.

 Von hier vorn hat man zweifellos den besten Ausblick. Die durchsichtigen Wände der Biosektion bieten sich geradezu an für die Stunden, in denen er Freiwache hat und doch nicht schlafen kann. Sie nennen diesen Raum den »Rosengarten«. Irgend jemand hat diesen Namen aufgebracht, als Ruuth kurz nach dem Start einen kleinen Rosensproß auspackte und ihn sorgfältig in einer der drei Hydroponikkugeln unterbrachte. In der Zwischenzeit sind eine Reihe weit wichtigerer Gewächse durch diesen Sproß verdrängt worden, aber niemand nahm daran Anstoß. Wenn die dunklen Blüten ihre Kelche öffnen, zieht ein wunderbarer, durchdringender Duft durch die Biosektion, und die Blüten öffnen sich zweimal im Jahr. Jetzt deuten die prallen grünen Knospen darauf hin, daß es bald zum viertenmal geschehen wird.

 Ohne sich umzublicken, weiß Herb, daß Ruuth hinter ihm liegt, auf ihrem Lieblingsplatz unter den überhängenden Rosenzweigen. Er weiß, daß sie sich an den Schlaufen der Sicherungsleine festhält und gleich ihm hinunterstarrt auf die fremde, unheimliche Welt.

 Herb lacht unfroh. Das ist alles so widersinnig. Dieser Stern mit seiner ungeheuerlichen Gravitation, die alles bisher Bekannte bei weitem in den Schatten stellt, dazu die wattigen Wolken, die dieser Schwerkraft, den physikalischen Gesetzen hohnsprechend, zu trotzen scheinen, und die Tatsache, daß eines der modernsten irdischen Raumschiffe zu einem hilflosen Trabanten des unheimlichen Sternes geworden ist, dessen gewaltige Dichte es aus riesiger Entfernung angesaugt hat und nun nicht mehr aus den gravitischen Fängen läßt.

 Dabei spüren sie selbst nicht das geringste von dieser übermächtigen Schwerkraft, da sie seit Tagen auf einer Parkbahn laufen. Die eigene Fliehkraft hebt die Gravitation des Unheimlichen auf und erzeugt Schwerelosigkeit. Und doch sind sie wie mit Ketten an das Orbit des Sternes gefesselt.

 Sie sprechen aus reiner Gewohnheit immer noch von »oben« und »unten«. Aber das »unten« bezieht sich auf die Oberfläche ihres mächtigen Kerkermeisters. Andere Orientierungspunkte für eine exakte Bezeichnung ihrer Lage im Raum haben sie nicht.

 Es ist fraglich, ob sie sich jemals wieder von dem Stern werden losreißen können, sehr fraglich. Noch schlimmer, ihre Chancen sind fast gleich Null. Die Schubkraft ihrer Antriebe würde bestenfalls ausreichen, sie auf eine höhere Parkbahn zu bringen, die Fluchtgeschwindigkeit läßt sich mit ihnen nicht erreichen, nicht mit dem gesamten Projektil, der Ladung und den vier Menschen.

 Matoul rechnet seit Tagen, sucht verzweifelt nach einer Rettung, und eigentlich hat er bisher immer eine Antwort selbst auf komplizierte Fragen gefunden. Diesmal jedoch scheint es, als könne selbst sein überragendes Wissen ihnen nicht helfen.

 Herb hört Ruuth seufzen und weiß, daß ihre Gedanken am gleichen Punkt angekommen sind. Er kennt Ruuth schon lange, viel länger als die anderen. Vor Jahren haben sie sich in Berlin kennengelernt, als er mit seiner Testgruppe die Steuerung eines neuen Typs von Gravitationsschwebern zu erproben hatte. Nach Tagen langwieriger Untersuchungen, der Termin des Abschlusses rückte bereits in bedrohliche Nähe, stellten sich Mängel an der Trimmanlage heraus. Die kleinen Fahrzeuge neigten zu instabilem Verhalten. Um den Termin zu halten, nahmen sie Veränderungen an der Steuerung vor, ohne sich, wie es üblich war, mit der Konstruktionsgruppe zu konsultieren. Sie erreichten zwar eine Stabilisierung, aber Herb fühlte sich durchaus nicht wohl in seiner Haut. Es lag ihm einfach nicht, Entscheidungen über die Köpfe der anderen hinweg zu treffen.

 Nach Abschluß der Tests setzten sie sich mit der Konstruktionsgruppe zusammen, um die Veränderungen auszuwerten. Herb hatte erwartet, daß es Auseinandersetzungen geben würde, daß er sich mit den Konstrukteuren würde zusammenraufen müssen, aber es kam anders.

 Die Leiterin der Konstruktionsgruppe war Ruuth. Trotz ihrer Jugend erschien sie ihm streng und ernst, und er wußte sofort, daß sie zu ihrer konstruktiven Auslegung stehen würde. Wider Erwarten akzeptierte sie jedoch die vorgeschlagenen Veränderungen bis auf geringe, aber wohlbegründete Abweichungen.

 Die gemeinsamen Beratungen, die notwendig waren, um die optimale Variante zu finden, brachten sie einander näher. Langsam entdeckte er Ruuths Schönheit. Sie, die er zuerst für ein unscheinbares, ein wenig farbloses Mädchen gehalten hatte, begann ihn zu fesseln. Auch heute ist das noch so, Ruuth erschließt sich keinem auf den ersten Blick. Es dauerte Monate, ehe sie feststellten, daß sie sich mochten, und ihr gemeinsames Leben ergab sich für Herb ebenso problemlos, wie sich bisher alles für ihn gefügt hatte.

 Es dauerte Jahre, ehe sie feststellen mußten, daß sie zu jung waren, um zu wissen, wieviel Rücksichtnahme das ständige Zusammenleben zweier Menschen erfordert. Es waren keine guten Jahre. Sie gingen auseinander, ohne einander gram zu sein, unter modernen Menschen darf es nichts Unausgesprochenes geben, nichts, das sich nicht klären und erklären ließe.

 Viel später erst kreuzten sich ihre Wege ein zweites Mal. Damals bekam Herb einen Brief. Zu jener Zeit war ein Brief schon etwas Ungewöhnliches, aber noch ungewöhnlicher war sein Inhalt. In einem Ton, der schon fast einem Befehl gleichkam, wurde Herb aufgefordert, sich binnen weniger Tage bei der europäischen Raumfahrtbehörde zu melden, die ihren Sitz in Budapest hatte.

 Er betrat das Empfangszimmer der Behörde mit gemischten Gefühlen. Der Raum war groß und sparsam möbliert, und weder die Kälte, die er ausstrahlte, noch der Mann hinter dem Schreibtisch, der wie aus dem Ei gepellt aussah, waren dazu angetan, ihn zu beruhigen. Der Mann trug eine Uniform, die faltenlos saß, glatt und sauber, silbergrau mit schmalen blauen Biesen. Er hatte ein hageres Gesicht mit hellen Augen und hoher, klarer Stirn. Herb sah sich lange schweigend gemustert, ehe der Mann den Mund zu einer erstaunlichen Bemerkung öffnete: »Sie sind von der Raumbehörde ausersehen worden, an einer der bedeutendsten kosmischen Unternehmungen als Bordingenieur teilzunehmen.«

 Hätte man Herb vorgeschlagen, den Atlantik mit Schwimmflossen zu überqueren, er hätte nicht verblüffter sein können. Weder war er ein guter Schwimmer, noch hatte er jemals in Gedanken nach den Sternen oder dem Kosmos gegriffen. Und Ambitionen zum Heldentum hatte er schon gar nicht, im Gegenteil, in seinem bisherigen Leben hatte er Aufregungen und Risiken stets zu meiden gesucht. Immer hatte er sich bemüht, einen geradlinigen Weg ohne Ecken und Kanten zu gehen. Es bestand wohl kein Zweifel, daß sich in seinem Leben, vorausgesetzt, er nähme den Vorschlag an, eine tiefgreifende Wandlung vollziehen würde.

 Bisher hatte es in seinem Leben kaum gravierende Ereignisse gegeben. Die Kindheit war klar gegliedert zwischen dem Lebensbereich der Eltern in der Wohngemeinschaft eines Hauses, das einer der großen Städte früherer Zeiten vergleichbar war, und dem Erziehungsbereich in derselben Gemeinschaft. Danach die Schule, die sich nahtlos anschloß, ohne daß sich die äußeren Verhältnisse merklich änderten. Und auch das Studium reihte sich in die Ausbildung des Heranwachsenden ein, normal, planmäßig, wieder, ohne den Lebensstil entscheidend zu beeinflussen. Danach nahm er seine Tätigkeit als Versuchsingenieur auf, eine Arbeit, die ihn ausfüllte und ihm die Befriedigung gab, deren ein schöpferisch tätiger Mensch nun mal bedurfte, jedoch keine Sache, die ihn innerlich erregte. Er hatte Erfolg in seiner Arbeit, wurde mehrfach ausgezeichnet, aber auch das war nicht geeignet, ihn zu beeindrucken oder mehr in ihm aufkommen zu lassen als ruhige Ausgeglichenheit oder zufriedene Freude. Daran änderte auch die Tatsache nichts, daß ihn seine Tätigkeit immer häufiger in andere Wohn- und Produktionsgemeinschaften führte. Er blieb der Wissenschaftler, der sich von Millionen anderen weder unterschied noch abhob.

 Um so befremdlicher, daß ausgerechnet er ausgewählt worden war. Ausgerechnet in seinem Leben sollte sich nun eine entscheidende und kaum rückgängig zu machende Wandlung vollziehen. Es war nicht leicht zu begreifen. Dabei klang das Ganze nicht wie ein Vorschlag, den man guten Gewissens ablehnen konnte.

 »Wieso hat man eigentlich mich…?« Er stockte, als der Uniformierte hinter dem Schreibtisch die Brauen erstaunt in die Höhe zog. Das schmale Gesicht zeigte eine Spur von Verwunderung.

 »Sie scheinen am geeignetsten zu sein«, sagte er, und seine Mundwinkel zeigten Ablehnung. »Im übrigen hat nicht irgend jemand Sie ausgewählt, sondern unser Zentralrechner.«

 Irgendwo ganz innen fühlte sich Herb geschmeichelt, aber reichte das aus, um das sorgenfreie Leben eines Testingenieurs gegen das erregende und gefährliche Dasein eines Kosmonauten einzutauschen?

 »Es dürfte eine große Zahl von Wissenschaftlern geben, die weit größere Spezialkenntnisse besitzen als ich.«

 Der Mann hob die Schultern. »Mag sein! Aber im vorliegenden Fall kommt es nicht so sehr auf das Spezialwissen an, sondern auf ein breites Spektrum ingenieurtechnischer Kenntnisse und Erfahrungen. Und die scheint unser Rechner bei Ihnen zu vermuten.«

 Der Uniformierte machte kein Hehl aus seiner Meinung über die Wahl des Rechners, und Herb begriff, daß das mit seiner schüchternen Ablehnung zusammenhängen mußte.

 »Das verstehe ich nicht ganz«, sagte er.

 Die Brauen rückten ein Stück höher. Sie deuteten an, daß der Mann mit dem silberfarbenen Anzug die Fragerei über kurz oder lang satt haben würde, aber noch bequemte er sich zu einer Antwort: »Kein Mensch kann zur Zeit voraussagen, welche Kenntnisse die Mannschaft haben muß, die wir auszuwählen haben. Es handelt sich um nicht weniger als um die Aufklärung eines kosmischen Phänomens. Sie sollten sich eigentlich glücklich schätzen!«

 Herb schätzte sich nicht glücklich, aber er sagte zu. Natürlich hätte er ablehnen können, aber da war irgend etwas, das ihn interessierte. Es mochte wohl auch sein, daß es die Freude darüber war, als einer unter Millionen Ingenieuren bevorzugt zu werden, seiner Kenntnisse und Erfahrungen wegen.

 So war er zu der Expedition gekommen. Und vielleicht war es Ruuth ähnlich ergangen. Sie hatten nie darüber gesprochen.

 Wenige Tage nach dem denkwürdigen Gespräch in Budapest sahen sie sich wieder. Unzählige Male hatte er sich ausgemalt, wie er sich verhalten würde, wenn sie sich jemals wieder gegenüberstehen sollten.

 Kalt und ernst wollte er sein, einen älteren und gesetzteren Eindruck auf sie machen, vielleicht auch würde er ihr gegenübertreten wie ein Fremder.

 Aber als er sie sah, war alles, was er sich vorgenommen hatte, vergessen. Auf dem Flughafen stand sie plötzlich vor ihm und lächelte. Sie hatte sich überhaupt nicht verändert, hatte dieselben etwas vollen Lippen, dieselben dunklen Augen und dasselbe kurze Haar. Ihr Lächeln verscheuchte seine gespielte Kälte und seinen Ernst in einem einzigen Augenblick. Und trotzdem dauerte es Tage, ehe er ein zweites Mal entdeckte, daß sie schön war.

 Manchmal vergleicht er sie mit dem Stern, den sie umkreisen. Sie haben tatsächlich Gemeinsamkeiten. Bei beiden dauert es seine Zeit, ehe man die Feinheiten erkennt.

 Damals, bei seinem zweiten Besuch in Budapest, erfuhren sie erstmals, wie ungewöhnlich der Forschungsauftrag war, den man ihnen übertragen hatte.

 Sie waren gemeinsam zur Raumfahrtbehörde gegangen, durch eine bunte Stadt, deren Leben an ihnen vorbeifloß, ohne sie zu berühren, als hätten sie die Erde bereits verlassen.

 Im selben Zimmer, in dem Herb damals dem Uniformierten gegenüber gesessen hatte, lernten sie diesmal Matoul und Luisa kennen. Auch sie waren Auserwählte unter Millionen, und sie würden ihre Gefährten sein für eine jahrelange, vielleicht gefahrvolle Arbeit in einer winzigen Welt, die keinerlei Verbindung zu dem quirlenden Leben der Erde haben würde, die keinerlei Impulse von ihr empfangen konnte.

 Matoul und Luisa sind groß und schlank, und sein erster Eindruck von ihnen war, daß sie sich ungewöhnlich gut verstanden, viel besser, als er und Ruuth sich jemals verstanden hatten. Sie schienen sich ausgezeichnet zu ergänzen. Bei ihnen hatte der Rechner bestimmt eine gute Wahl getroffen, bei ihm und Ruuth hingegen…

 Herb wartete auf den Uniformierten mit den buschigen Brauen. Er schien der einzige Mensch zu sein, der in das kalte Empfangszimmer paßte, aber als sich dann endlich die Tür öffnete, trat ein Mann in saloppem Zivil ein. Seine äußere Erscheinung hatte etwas Beruhigendes. Er war nicht sehr groß, neigte zur Fülle und bewegte sich gemessen. »Boscik!« sagte er, und auch sie nannten ihre Namen, viel zu leise, als daß er sie hätte verstehen können. Aber im folgenden Gespräch erwies sich, daß er sie sehr wohl kannte.

 Mit einer knappen Handbewegung bat er sie, Platz zu nehmen, und setzte sich ihnen gegenüber. Herb fiel angenehm auf, daß er nicht den hinter dem Schreibtisch stehenden Stuhl benutzte, sondern sich in einen seitlich stehenden Sessel fallen ließ. Er musterte sie mit wachen Augen, mehrmals von einem zum anderen blickend.

 »Ihr eigentlicher Auftrag läßt sich ebenso kurz und präzise wie unverständlich ausdrücken«, brummte er, und dann setzte er nach einer kurzen Pause hinzu: »Vermute ich!«

 Herb fand die Bemerkung befremdlich, aber als Boscik ihre Aufgabe nannte, stellte er fest, daß der Mann mit dieser nicht gerade ermutigenden Formulierung mehr als recht hatte.

 »Sie erhalten den Auftrag, das Phänomen Black Light aufzuklären.« Aufklärung des Phänomens »Black Light«. Was sollte das? Herb hatte von diesem Phänomen nie etwas gehört. Außerdem erschien ihm die Bezeichnung »Schwarzes Licht« mehr als fragwürdig.

 Man mußte ihm wohl seine Gedanken vom Gesicht ablesen können, denn Boscik grinste. »Ich werde es Ihnen erklären«, sagte er und bedeckte die Augen einen Moment lang mit der Hand. Als er sie wieder senkte, schien er in weite Ferne zu blicken, in eine Ferne, in der das sogenannte Phänomen der Aufklärung harrte.

 »Die Wissenschaftler des Martin-Luther-King-Observatoriums in Omaha haben im Sternbild Gemini einen eigenartigen Punkt entdeckt. Einen kreisrunden Fleck, der keinerlei Licht aussendet, der sogar das Licht der Sterne schluckt, die sich dahinter befinden.«

 Herb wußte, daß es jenseits des Sternbildes Gemini mit den beiden Sternen erster und zweiter Größe, Castor und Pollux, eine Unmenge Sterne gibt, denn ein großer Teil dieses Systemhaufens liegt zwischen der Erde und dem Inneren der Galaxis. Und dort also sollte sich der dunkle Fleck befinden, dessen Natur sie aufzuklären hatten.

 Er blickte auf seine zukünftigen Gefährten, auf Luisa und Matoul und auf Ruuth. Auf allen Gesichtern war höchstes Interesse zu erkennen. Vor allem Ruuths Augen hingen wie gebannt an Bosciks Lippen. Aber der hob langsam die Schultern.

 »Bisher ist das tatsächlich das einzige, was wir wissen«, fuhr er fort, und es klang, als wolle er sich für seine Unwissenheit entschuldigen. »Sie allein müssen während der Expedition zu entscheiden suchen, welches Vorgehen Ihnen einen optimalen Erfolg sichert. Jede Stunde werden Sie neue Entschlüsse zu fassen haben.«

 »Was ist mit Radioteleskopie?« warf Matoul ein. »Auch keine Ergebnisse?«

 Boscik winkte ab. »Meinen Sie, wir hätten auch nur eine Möglichkeit außer Betracht gelassen? Die Natur des Phänomens ist von der Erde aus nicht zu ermitteln.«

 »Radar?«

 Boscik lachte mit schiefgezogenem Mund.

 Es schien, als ließe sich Matoul von dem Lachen reizen. Er fuhr plötzlich auf. »Sie müssen mir schon gestatten, daß ich mir meine Informationen zu verschaffen suche. Also, was ist mit Radar?«

 Boscik sprach ruhig, leise und beherrscht. »Ebenfalls kein Ergebnis. Wir kennen zwar nur die ungefähre Entfernung, aber sie ist mit Sicherheit größer als fünfundzwanzig Lichtjahre. Vor drei Jahren jedoch wußten wir noch nichts von dem Phänomen. Also…«

 »Nun, die ungefähre Entfernung ist doch wenigstens schon etwas, wenn auch sehr wenig.« Nach diesen Worten schien Matoul wieder in sich zu versinken. Er hielt die Augen geschlossen und erweckte den Eindruck, als beschäftige er sich mit Gedanken, die mit ihrer zukünftigen Aufgabe nicht das geringste zu tun hatten.

 In der Zwischenzeit allerdings weiß Herb, daß dieses Versinken Matouls Art ist, sich zu konzentrieren.

 Endlich öffnete Matoul die Augen. Sein Blick ruhte groß und forschend auf Bosciks Gesicht. »Die Wissenschaftler haben also keine Ahnung, um was es sich bei dem Phänomen Black Light handelt.« Es war eine Feststellung, keine Frage.

 Boscik nickte. »Aber Sie haben doch mit Sicherheit eine Theorie?«

 Wieder stimmte ihr Gegenüber zu. »Nicht nur eine. Wir haben eine ganze Menge Theorien. Aber nur zwei sind wirklich ernst zu nehmen.« Boscik beugte sich vor und legte die Arme auf den Tisch. Man sah ihm an, daß auch er sich um Konzentration bemühte. »Die eine hält den Fleck für einen Dunkelnebel, der das Licht der dahinterliegenden Sterne abschirmt, und die andere…«

 »Welche Form hat der Fleck, sagten Sie?«

 Boscik winkte ab. »Ich weiß, ich weiß«, sagte er leicht gereizt. »Aus der großen Entfernung zur Erde sieht er kreisrund aus. Aber Sie brauchen mir nicht zu erklären, daß das bei Dunkelnebeln nahezu ausgeschlossen ist. Auch ich kenne mich einigermaßen in der Kosmologie aus.«

 Matoul schüttelte den Kopf. »Ein Dunkelnebel von dieser Form wäre tatsächlich ungewöhnlich. Es sei denn…« Wieder brach er ab und sinnierte. »Es sei denn, er würde sehr schnell rotieren, aber das scheint mir als Grundlage für eine Theorie doch zu gewagt. Was sagt die zweite Theorie?«

 »Sie behauptet, daß die dortige Sphäre von innen heraus annihiliert wird. Allerdings gibt es keinerlei Anzeichen von Energiezuwachs in diesem Radianten. Und das macht die Überlegung spekulativ.«

 Matoul hob die Schultern. »Also wirklich keinerlei Anhaltspunkte.«

 »Unsere Informationen sind mangelhaft«, erwiderte Boscik, »und die Entfernung bis zu dem Phänomen ist gewaltig. Es kann keine Rückfrage zur Erde und keinen Hinweis von hier geben. Sie werden allein auf sich und Ihr Wissen angewiesen sein. Sie selbst müssen versuchen, den besten Weg zum Ziel zu finden. Und ich hoffe, daß es Ihnen gelingen wird.«

 Ein halbes Jahr später starteten sie. Die Zwischenzeit war ausgefüllt mit intensivem Studium, hartem Training, Probearbeiten unter Raumbedingungen und eingehenden ärztlichen Untersuchungen. In dieser Zeit verließ Herb zum erstenmal die Erde, sah den Mond aus unmittelbarer Nähe und lernte, sich frei im kosmischen Raum bewegen. Und er lernte Matoul und Luisa näher kennen.

 Matoul ist Mathematiker, und zwar mit einer an Besessenheit grenzenden Leidenschaft. Für ihn sind die Natur, die Welt und alles Geschehen auf mathematischem Wege erklärbar, sie sind nur eine Anhäufung mathematischer Zusammenhänge. Für alle Erscheinungen hat er ein Modell parat, anhand dessen er sie zergliedert und für sich selbst durchschaubar macht. Vielleicht versteht er die Dinge nur, wenn er sie sich über mathematische Modelle zu eigen gemacht hat. Nie, selbst in den Zentrifugen und Beschleunigungssimulatoren, hat Herb ihn ohne seinen kleinen Hybridrechner gesehen, auf dessen winzigem Bildschirm ständig irgendwelche Kurven und Linien flimmerten.

 Und Luisa? Was hat Luisa mit ihm gemeinsam? Was bindet sie an ihn? Was ist es, das sie ihn fast ohne ein Wort verstehen läßt? Was bewirkt, daß sie sich nur mit einer einzigen Kopfbewegung, einer Geste verständigen können? Ist es das, was man mit Liebe bezeichnet? Manchmal scheint es, als beobachte sie Matoul unablässig, liege ständig auf dem Sprung, um keine seiner sparsamen Bewegungen zu übersehen.

 Sie ist Physikerin, und vielleicht ist sie es, die seine mathematischen Erkenntnisse in faßbare physikalische Dimensionen umsetzt. Vermutlich passen sie einfach zusammen, weil er die Theorien schafft, die sie mit praktischem Leben und verwertbaren Fakten ausfüllt.

 Herb hat nie zwei Menschen kennengelernt, die sich besser ergänzen, vollkommener aufeinander eingestimmt sind als Luisa und Matoul. Und dazu gehört wohl auch ihre äußere Ähnlichkeit. Matoul ist asketisch dürr, das dunkle Haar länger als üblich. Möglicherweise würde das um eine Nuance zu nachlässig wirken, wenn die braunen Augen, die mehr nach innen als nach außen blicken, diesen Eindruck nicht verwischen würden. All das ist an Luisa weiblich gemildert. Sie ist schlank, ihr Haar ebenfalls dunkel und lang, aber es fließt in weichen Wellen auf die schmalen Schultern, und ihre Augen sind wach und aufmerksam.

 Die erste Transition erfolgte nicht genau auf das Black Light zu, sondern in Richtung auf den Regulus im Sternbild Leonie. Sie hofften dadurch, den Fleck zwischen sich und den helleuchtenden Pollux zu bringen. Vielleicht würde ihnen das neue Aufschlüsse über die Natur des Phänomens geben können.

 Die Annihilationsmassen waren bei dieser Transition für eine Entfernung von rund acht Lichtjahren ausgelegt worden. Als Herb das Besteck der Sonne nahm, die winzig klein und schwach glimmend im Raum hing, spürte er einen Stich im Herzen. Jetzt sah er, wie leer der schwarze Kosmos in der Umgebung ihres Heimatgebietes war. Die Menschheit wohnte wirklich in einem Randgebiet der Galaxis. Es würde nicht leicht sein, Kontakt mit anderen Intelligenzen zu bekommen. Die Entfernung zur Sonne betrug exakt acht Komma zwei Lichtjahre.

 Als er das Instrument auf das Zielgebiet richtete, war Pollux verschwunden. Es war beklemmend zu sehen, daß sich die Sternbilder nur unwesentlich verändert hatten, daß jedoch eine der markantesten Sonnen fehlte, als habe sie nie existiert. Das Phänomen lag also rund vier Lichtjahre näher als der Pollux.

 Als weit schwieriger erwies sich die Ermittlung des Durchmessers, Matoul schätzte ihn auf mindestens achtunddreißig AE, etwa auf den Durchmesser der Uranusbahn, also auf vierzigmal größer als die Entfernung der Erde zur Sonne.

 Dieser gewaltige Durchmesser schloß fast aus, daß es sich bei Black Light um einen Körper handelte. Er hätte eine derartige Masse besitzen müssen, daß seine Gravitation selbst das weit entfernte Sonnensystem beeinflußt hätte. Außerdem erschienen die Ränder des Fleckes verwaschen.

 »Es sieht aus wie ein schmaler Halo«, sagte Matoul, »als dringe an diesem Rand etwas vom Licht der dahinterliegenden Sterne hindurch.«

 »Ein Dunkelstern von derartiger Größe mit einer Atmosphäre, die das Licht streut. Unmöglich!« Herb konnte es nicht glauben. »Das hieße die Gesetze der Physik auf den Kopf stellen.«

 »Es ist die uns bekannte Physik, die auf den Kopf gestellt wird«, murmelte Matoul. »Und wer hat schon die Stirn, zu behaupten, daß sie bisher auf den Füßen stand.«

 Bei der zweiten Transition näherten sie sich dem Phänomen auf einer im dreidimensionalen Sinn geraden Linie um weitere zehn Lichtjahre. Am Ende der Transition standen die ersten erstaunlichen Ergebnisse. Black Light hatte sich verändert.

 Herb preßte die Augen an die Okulare. Der Fleck war nicht mehr schwarz wie der Sternenlose kosmische Abgrund hinter ihnen; er winkte Matoul, der die Entfernung zur Sonne maß.

 »Black Light ist rot geworden«, sagte er und schaltete auf Schirmvision um.

 Matoul schüttelte den Kopf, nachdem er lange auf das elektronische Bild gestarrt hatte. »Es ist im wahrsten Sinne ein Phänomen. Jetzt scheint es dunkelrot zu glühen und an den Rändern heller und heller zu werden.«

 »Und dort ist auch Pollux!« rief Ruuth aufgeregt. »Pollux ist wieder da!«

 »Das war zu erwarten«, brummelte Herb nachsichtig. »Pollux liegt von hier aus gesehen nicht mehr hinter dem Phänomen.«

 Ruuth senkte den Kopf. Wahrscheinlich verdroß es sie, daß sie vor Freude über das Wiedererscheinen des Pollux ohne Nachdenken gesprochen hatte, und Herb sagte sich, daß er besser hätte schweigen sollen.

 [image:]

 Sie rätselten lange über die Gründe für die erstaunliche Veränderung, aber sie kamen zu keinem Ergebnis. Schließlich präzisierten sie ihre Messungen und bereiteten die dritte und letzte Transition vor. Der derzeitige Abstand betrug noch zwölf Lichtjahre, und sie entschlossen sich, die bipolaren Massen auf einen Sprung über elf Lichtjahre auszulegen. Der Rest würde sich dann in kleinen Subsprüngen schnell und ohne Komplikationen bewerkstelligen lassen.

 Auch nach dieser Transition erlebten sie eine Überraschung. Und sie erwies sich als weit unangenehmer als die Veränderung des Phänomens, die sie nach der zweiten ermittelt hatten.

 Der Abstand betrug nicht mehr ein Lichtjahr, wie sie es vorgesehen hatten, sondern nur noch wenige Lichttage. Herb war zutiefst beunruhigt, als er es feststellte. Er ließ sich keine Zeit, das vor ihnen schwelende Black Light, das sich bestürzend verändert hatte, in näheren Augenschein zu nehmen, sondern überprüfte sofort die Einstellung der bipolaren Massen.

 Matoul schüttelte den Kopf. »Uns ist kein Fehler unterlaufen, Herb«, sagte er leise. »Wir hätten nur einen Sprung über elf Lichtjahre ausführen dürfen.«

 »Aber wir sind viel weiter gekommen…« Herb machte sich Sorgen, daß man seine Verblüffung aus der Stimme heraushören könnte, und er glaubte Matoul anzusehen, daß der stutzte.

 Der Mathematiker blickte ihn erstaunt und befremdet an. »Was soll das, Herb?« sagte er. »Wir werden es untersuchen, und wir werden die Gründe herausfinden. Es gibt keinen Anlaß, die Nerven zu verlieren.«

 Herb riß sich zusammen. Doch dann sah er, daß sich auch Matouls Gesicht veränderte. Die Wangenknochen traten hervor, als beiße er die Zähne zusammen, und auf seiner Stirn erschien eine steile Falte. Er blickte hinüber zu Luisa, und erst nach einer langen Zeit bemerkte Herb, daß die beiden sich anstarrten. Luisas Gesicht hatte die bleiche Farbe der Sterne dort draußen angenommen, unter denen das Phänomen geheimnisvoll und unheimlich gloste.

 »Wir bewegen uns immer noch«, flüsterte Luisa, und in ihrer Stimme war unverkennbar Angst.

 Mit einem Sprung war Matoul bei den Instrumenten. Die Falte zwischen seinen Augen vertiefte sich. »Tatsächlich!« murmelte er schließlich. »Wir bewegen uns auf das Phänomen zu, und wir bewegen uns mit großer Geschwindigkeit. Das ist völlig unverständlich.«

 Herb ließ die Bremstriebwerke an. Eine flammende Garbe hoch erhitzter Materie schoß ihrem Ziel, das plötzlich zu einer tödlichen Gefahr geworden war, entgegen. Langsam kam das Raumschiff zum Stehen. Sie blickten auf den Bildschirm, und Herb stockte der Atem.

 Ein letztes Mal zuckten die Flammen der Bremstriebwerke auf und erloschen. Der Automat schaltete sie bei Erreichen der Nullgeschwindigkeit selbsttätig ab. Trotzdem breitete sich nicht die seit langem gewohnte Dunkelheit aus. Vor ihnen lag ein Tunnel aus rotem Feuer. Ein unwirkliches Feuer in starrem Glanz, ein totes Feuer.

 Nach den Rändern hin wurde der Tunnel heller und heller, bis er schließlich in den normal bestirnten Himmel überging. Ein prächtiger Himmel mit einer Unzahl hellstrahlender Sterne.

 Aber sie hatten keine Augen für die Schönheit des Kosmos. Vor ihnen glühte die Achse des Tunnels mit einem Zentrum, das dem Auge eines Zyklopen glich.

 Und noch während Herb und Matoul auf das Feuer starrten, stieß Luisa einen Schrei des Entsetzens aus.

 »Wir bewegen uns wieder!« Sie deutete mit ausgestrecktem Finger auf die Geschwindigkeitsanzeige. »Immer schneller und schneller. Wir stürzen auf das Phänomen zu. Unaufhaltsam.« Ihre Stimme flatterte ein wenig, und ihre Augen waren weit geöffnet.

 Herb sah, daß Matoul sie beobachtete. Ihr Ausbruch schien ihm zu mißfallen, aber noch hielt er an sich. Mit schmalen Augen blickte er auf den Geschwindigkeitsmesser und den Beschleunigungsindikator. Seine Finger glitten mechanisch über die Tastatur des Handrechners. »Steigende Geschwindigkeit bei nahezu konstanter Beschleunigung von sechs Komma vier Meter je Sekunde zum Quadrat«, murmelte er. »Aber sie wird steigen, weiter und weiter.« Plötzlich wandte er sich um und schluckte, als habe er einen Kloß im Hals. Er öffnete den Mund, brachte aber keinen Laut heraus.

 Es war für Herb erschreckend, ihn in diesem hilflosen Zustand zu sehen, ausgerechnet Matoul, der auf alle Fragen eine Antwort bereit hatte. Wenigstens bisher. Herb hatte das Gefühl, etwas tun zu müssen, das die Gefahr abwenden würde, aber er kannte die Gründe für die Gefahr nicht, und deshalb fand er keine Methode, mit der man ihr begegnen konnte. Bisher hatte er schwerwiegende Entscheidungen stets Matoul überlassen, und in einer derart prekären Situation war es schwer, aus einem immer wieder praktizierten Verhaltensmuster auszubrechen. Herb fühlte, wie seine Zähne aufeinanderschlugen, und er wußte genau, daß es kein Ausdruck von Angst war, vielmehr Ausdruck des Wissens, etwas tun zu müssen, und des Unvermögens, das Richtige zu erkennen. Herb fühlte diese Zwangssituation körperlich, aber er kam nicht dagegen an.

 Die Spannung löste sich plötzlich, als Matoul erneut auf den Beschleunigungsindikator blickte. »Knapp sechs Komma fünf«, sagte er tonlos. »Wir müssen ein weiteres Mal bremsen, auch wenn es nichts nützt.« Er quetschte die wenigen Worte zwischen den Zähnen hervor, aber für Herb reichte es aus, um sich aus seiner Erstarrung herauszureißen.

 Mit einem Satz sprang er, nun bereits zum zweitenmal an diesem Tag, an den Bremsautomaten und schaltete ihn ein. Und wieder verlöschte der rotglosende Tunnel hinter einem mächtigen Flammenmeer.

 »Die Beschleunigung fällt…, fällt…, fällt immer noch. Fällt weiter.« Matouls Stimme hatte ihren alten, ruhigen Klang wiedergefunden.

 Fast hätte Herb aufgeatmet. Dann fiel ihm auf, daß sie immer noch keine negative Beschleunigung hatten. Auch wenn sie auf den Nullpunkt sinken würde, hätten sie damit lediglich eine Geschwindigkeitserhöhung verhindert, eine wirkliche Bremsung aber wäre noch nicht eingetreten. »Wie hoch ist sie denn, zum Teufel?« rief er.

 Matouls erstaunter Blick blieb aus. Gebannt hingen seine Augen an der Anzeige. »Nahe Null!« sagte er leise und hob den Arm. Schließlich senkte er wie widerwillig die Hand. »Null!« sagte er. Und dann: »Jetzt…!«

 Aber Herb wußte, daß sie noch lange nicht gewonnen hatten. Die Geschwindigkeit, mit der sie sich dem Phänomen näherten, blieb lediglich konstant, sie fiel nicht. Sie erreichten keine wesentliche negative Beschleunigung, obwohl die Triebwerke auf Vollast liefen.

 Das Phänomen Black Light saugte sie mit ungeheurer Gravitation in den vor ihnen liegenden Feuertunnel hinein.

 Wenige Stunden später begann die Beschleunigung erneut zu steigen. Sie hatten verloren. Nichts konnte sie retten.

 Ruuth seufzt ein zweites Mal. Herb schiebt sich, immer noch in liegender Stellung, eine Spanne weit vom Boden ab und gleitet zu ihr hinüber.

 Ein Zweig des Rosenstrauches verbirgt ihr Gesicht. Vorsichtig schiebt er ihn zur Seite und klemmt ihn in einer Astgabel fest. Es wird Zeit, die Rosen zu beschneiden. Wie ein grüner Vorhang quellen sie aus der Hydrokugel. Aber niemand konnte sich bisher entschließen, sie zu stutzen.

 »Wird es Matoul schaffen?« fragt Ruuth, ohne den Kopf zu wenden.

 Was soll er auf ihre Frage antworten? Soll er ihr unsinnige Hoffnung machen, wo er selbst keinen Ausweg mehr sieht? Oder soll er ihr sagen, daß sie sich endlich an den Gedanken gewöhnen müssen, Gefangene des unheimlichen Sterns zu bleiben? Soll er ihr den Mut, der sie alle zu verlassen droht, völlig nehmen?

 So zieht er es vor zu schweigen, und wahrscheinlich erwartet sie auch keine Antwort. Er zuckt vage die Schultern, wohl wissend, daß sie seine Bewegung nicht sehen kann.

 Unter ihnen zieht die Oberfläche des Dunkelsterns dahin, matt beleuchtet vom diffusen Licht Tausender Sonnen.

 Vor Tagen haben sie dem Unheimlichen sein erstes Geheimnis entrissen, das Geheimnis der Entstehung des glühenden Tunnels.

 Luisa hat ermittelt, daß das Licht der hinter dem Dunkelstern stehenden Sonnen durch seine enorme Gravitation gebeugt und so um ihn herumgelenkt wird. Dadurch entsteht der Eindruck eines helleuchtenden Ringes um eine kreisrunde, dunkle Fläche. Als weiterer Effekt der gewaltsamen Schwerkraft kommt eine starke Rotverschiebung der Lichtwellen hinzu, die den Stern unmittelbar an der Peripherie passieren.

 Diese beiden Erscheinungen sind für den Eindruck verantwortlich, der sich nähernde Flugkörper befinde sich in einem Tunnel, dessen Wände aus rötlichem Licht bestehen.

 Als sie diese Erklärung gefunden haben, ist ihnen klargeworden, wie gering ihre Chance ist, den Unheimlichen jemals wieder zu verlassen. Wahrscheinlich würden sie nicht einmal ihre Erkenntnisse der Menschheit mitteilen können.

 Vor Tagen schon hatten sie das Triebwerk stillgesetzt, um Treibstoff zu sparen. Sie hatten sich an den Unheimlichen herantreiben lassen und waren auf eine Kreisbahn eingeschwenkt – bei der riesigen Geschwindigkeit in der letzten Flugphase eine Meisterleistung der Steuerkunst! Luisa und Ruuth hatten den Steuerrechner nicht aus den Augen gelassen, um neue Steuermanöver festzulegen. Sie hatten sich alle ausgezeichnet ergänzt.

 Seitdem berechnet Matoul ihre Chancen, die Gravitation des Unheimlichen zu verlassen.

 Er ist grau, der Unheimliche, aber es ist ein anderes Grau, als sie es von der Erde her gewöhnt sind, ein Grau, das zu leben scheint, das sämtliche Abstufungen vom gedämpften Weiß bis zum dunkelsten Farbton durchläuft. Und es ist nicht das Grau des Todes.

 Mächtige Wirbel wühlen in der Atmosphäre, verleihen dem Bild des Himmelkörpers ein geheimnisvolles Leben. Wie graumarmorierte, sich ständig wandelnde Kreisel rasen Wirbelstürme über die Oberfläche, prallen aufeinander, vermischen sich und trennen sich wieder in einem phantastischen Tanz ohne Anfang und Ende.

 Herb sieht, daß Ruuth etwas sagen möchte. Ihre Lippen bewegen sich, aber die bedrückenden Bilder tief unter ihnen schnüren ihre Kehle zu. »Eine Atmosphäre unter derartigen gravitischen Bedingungen ist an sich schon ein Phänomen«, hört er sie flüstern. Schon oft haben sie in den vergangenen Tagen über das Ungewöhnliche diskutiert, aber am Vorhandensein einer Gashülle kann es keinen Zweifel mehr geben.

 »Sie muß sich sehr stark von der Atmosphäre der Erde unterscheiden«, antwortet er. »Sicherlich besitzt sie eine sehr hohe Dichte und macht bei den stürmischen Umwälzungen enorme Energien frei.«

 »Wir werden nie den Boden des Unheimlichen betreten, Herb.«

 Er schüttelt den Kopf. »Nein, Ruuth, nie! Wir haben keine Möglichkeit, uns vor der Gravitation zu schützen. Nur auf der Umlaufbahn sind wir in der Lage, ihr zu trotzen, nur sie gleicht die ungeheuren Kräfte aus.«

 Plötzlich wirft sie sich herum und klammert sich an seinem Hals fest. »O Herb! Ein ganzes Leben zwischen diesen Metallwänden gefangen zu sein. Das kann kein Mensch ertragen! Welchen Sinn hat das alles noch?«

 Er hält sie fest, streicht ihr über das Haar und spürt, daß sie zittert. Langsam beruhigt sie sich, aber ihre Worte lassen ihn nicht los. »Gefangen« hat sie gesagt. Und leider ist diese Bezeichnung richtig.

 Irgendwo im Rosengarten summt die Rufanlage. Luisa und Matoul bitten sie in die Zentrale.

 Matouls Gesicht ist entspannt. Zum erstenmal seit Tagen ist die steile Falte zwischen seinen Brauen verschwunden. Er hat mehrere engbedruckte Blätter vor sich auf das Pult geheftet und fordert die beiden mit einer Handbewegung auf, Platz zu nehmen. Sie ziehen sich auf die Sessel hinab und legen die Sicherungsgurte an. »Wir werden mit der Arbeit beginnen«, erklärt er. »Morgen setzen wir die ersten Forschungsroboter ab.«

 »Wozu das?« flüstert Ruuth.

 Matoul blickt sie konsterniert an. Wahrscheinlich hat er diese Frage zuletzt erwartet. Wortlos schiebt er den Stoß Blätter hin und her.

 Auch Herb ist enttäuscht, jedoch nicht von Ruuths Reaktion, die erkennen läßt, wie hoch die psychische Belastung ist, nein, auch ihm erscheint jede Art von Forschungsarbeit so lange sinnlos, wie sie keinen Ausweg aus den Fängen der Gravitation gefunden haben. Aber noch mehr verdrießt ihn die Tatsache, daß Matoul mit keinem Wort erwähnt, ob seine Suche nach einer Rettungsmöglichkeit Erfolg hatte.

 »Wir müssen arbeiten!« Matoul spricht zwar Ruuth direkt an, aber Herb weiß, daß seine Worte ihnen allen gelten. »Wenn wir die Hände in den Schoß legen, hören wir auf, Menschen zu sein. Spätestens nach einem Jahr werden wir verrückt. Und wißt ihr, was das bedeutet? Wir fauchen uns an wie wilde Tiere, jedes Wort des anderen geht uns auf die Nerven, weil wir es schon tausendmal gehört haben, jede seiner typischen Bewegungen bringt uns in Wut, jede Bemerkung legen wir als Provokation aus und reagieren entsprechend darauf.«

 »Also eine rein therapeutische Maßnahme?« fragt Herb.

 Matoul hebt die Schultern. »Wenn du es so nennen willst, bitte! Wichtig ist, daß du mitarbeitest, dich nicht ausschließt. Glaub mir, es ist die einzige Möglichkeit, Mensch zu bleiben.«

 Wahrscheinlich hat er recht, sinniert Herb, und dann kommt ihm mit einemmal zum Bewußtsein, daß Matoul von einem Jahr gesprochen hat. »Spätestens nach einem Jahr werden wir verrückt«, hat er gesagt. Also rechnet Matoul damit, daß sie hier nie wieder wegkommen. Er hat keine Möglichkeit der Rettung finden können.

 Herb öffnet die Haltegurte an seinem Sessel und schiebt sich ab. Als er unmittelbar vor der Tür ist, hört er Matouls Stimme. »Bleib bitte, Herb! Mach es uns nicht unnötig schwer. Ich weiß, wie dir zumute ist, glaub es mir.«

 Herb ist erstaunt über die Art und Weise, in der Matoul spricht. Der fast bittende Tonfall paßt nicht zu ihm. Und da begreift Herb, daß das alles auch an Matoul nicht spurlos vorübergeht. Langsam wendet er der Tür den Rücken und schwebt zurück zum Pult. Auf dem Wege zu seinem Sessel greift er nach Matouls Hand und drückt sie kräftig.

 Zwei Stunden später ist die erste Landefähre startbereit. Sie setzen die Sensorhelme auf. Herb rückt sich umständlich im Sessel zurecht. Er tut es mit bedächtigen Bewegungen, die den anderen deutlich machen, daß er weiß, wieviel in den nächsten Stunden von ihm und seiner Steuerkunst abhängen kann. Beim Aufsetzen des Sensorhelms prüft er mehrmals den exakten Sitz der Kontaktschale und schaltet erst dann den Adapter ein.

 Je mehr er sich in den nächsten Minuten auf das Gerät einstimmt, um so mehr hört er selbst auf zu existieren. Es ist eigenartig, ja beängstigend, zu spüren, wie der eigene Körper sich auflöst, immer mehr zu einem Fremdkörper wird und schließlich verschwindet. Herb hat das Gefühl, nicht mehr in der Zentrale zu sein, sondern im Steuerraum, exakt an der Stelle, an der die Landefähre noch immer auf ihren ersten Start wartet. Das unvermeidliche Angstgefühl, das bei der Einstimmung immer aufzutreten pflegt, stürzt ihn sekundenlang in Panik. Er fürchtet, den eigenen Körper unwiederbringlich zu verlieren, fürchtet, den monströsen technischen Körper der Fähre nie wieder verlassen zu können. Aber auch die Angst vergeht. Ein eigenartiges Doppelwesen ist entstanden, ein Zwitter aus menschlichem Hirn und einem komplizierten technischen Gebilde.

 Herb fühlt, daß sich die Empfindlichkeit seiner Sinne bis ins Extreme steigert, er fühlt, daß er Sinne besitzt, auf die er als Mensch bisher verzichten mußte, und er benutzt sie mit der gleichen Selbstverständlichkeit, mit der er als Mensch seine Augen und Ohren benutzt.

 Er sendet einen Impuls aus, der die Schleuse des Laderaumes öffnet. Langsam schiebt er sich auf den breiten Gleisbändern seines Transporters in die Kammer, orientiert sich über die Bahnparameter, über Fluglage und Richtung und zündet das Starttriebwerk. Mit einem Ruck löst er sich vom Transporter und wirbelt, sich überschlagend, in die Tiefe. In kurzen Stößen zündet er die Korrekturtriebwerke und stabilisiert seine Lage im Raum.

 In diesem Augenblick spürt er ein Saugen im Hirn. Es ist, als entstehe ein Unterdruck unter der Schädeldecke, und Herb weiß, daß sich einer der Kameraden passiv in die Verbindung zur Fähre eingeschaltet hat. Für einen winzigen Augenblick wird er erneut zum Menschen Herb, aber nur für den Bruchteil einer Sekunde, dann sind seine Sinne wieder die Sensoren der Landefähre, sind Teleoptik, Mikrofon und Infrasichter, Beschleunigungsmesser und all die tausend Geräte, die menschliche Technik in das Fahrzeug installiert hat.

 Herb läßt sich fallen. In einem Sturz, dessen Geschwindigkeit sich ins Extreme steigert, rast er auf die marmorierte Oberfläche des Unheimlichen zu.

 Unter ihm dreht sich mit der Gemessenheit einer fremden Galaxis ein ausgedehnter Sturmwirbel. Die riesige Scheibe, die aus einzelnen ineinanderfließenden Ringen zu bestehen scheint, bietet in ihrer Abstufung zwischen einem reinen Weiß und einem schmutzigen Grau einen prachtvollen Anblick, aber Herb weiß, daß dabei die Entfernung täuscht. Dort unten muß die Hölle los sein. Langsam und unmerklich verändert sich der Wirbel, so langsam, daß sich Herb genau auf eine Stelle konzentrieren muß, um das Fließen überhaupt feststellen zu können.

 Da beginnen schlagartig die Außentemperaturen zu steigen. Herb fühlt, wie die Atmosphäre, die zum größten Teil aus Methan besteht, an seinen glatten Wänden zu reiben beginnt. Minutenlang beobachtet er die Meßfühler. Noch besteht keine ernsthafte Gefahr. Er bereitet vorsichtig die Steuerflossen aus und läßt sich hinauf in dünnere Luftschichten tragen, so lange, bis die Strömung auf den Flächen abreißt und er erneut fällt. Für kurze Zeit kühlen sich die Außenwände ab. Beim zweiten Eintauchen ist er bereits so weit abgebremst, daß das Jaulen und Pfeifen der Atmosphäre leiser geworden ist. Aber dann steigt die Temperatur erneut.

 Er fühlt, daß Matoul Kontakt zu ihm sucht, und weiß, daß er es war, der durch seinen Versuch, sich in die Verbindung zu drängen, die Landung in Gefahr gebracht hat.

 »Druck und Temperatur steigen!« hört er Matouls Gedanken. »Zieh die Maschine hoch, Herb! Nicht tiefer! Das Material hält nicht stand.«

 Herb verändert die Kontaktfrequenz. Er muß es tun. Matouls Gedanken drohen die Verbindung zur Landefähre zu zerreißen. Er hat keine andere Wahl und wirft deshalb den anderen aus der Funkstrecke.

 Als er erneut konstanten Kontakt gefunden hat, sind die Drücke so angestiegen, daß höchste Gefahr für die Fähre besteht. Aber noch denkt er nicht daran aufzugeben. Es hat keinen Sinn, sich in den höchsten Atmosphäreschichten des Unheimlichen in Sicherheit bringen zu wollen, irgendwann muß er landen.

 So stürzt er sich mitten hinein in den Wirbel, und er hat Glück. Die Drücke fallen schlagartig, als er die ersten Turbulenzen hinter sich läßt. Langsam kommt der Boden näher. Er ist immer noch grau. Grau in allen nur denkbaren Schattierungen. Ein Grau, das scharfe Konturen zeigt, das lebt.

 Minuten später machen sich erneut Kontaktschwierigkeiten bemerkbar. Aber diesmal ist es nicht Matoul, der sich in die Verbindung zu drängen versucht, sondern Ruuth. Sie ist die zweite Pilotin, und er weiß, daß sie mehr Gefühl für die Bedienung der komplizierten Geräte der Fähre hat als er selbst. Außerdem fühlt er sich plötzlich abgespannt und müde.

 Als er feststellt, daß sie stabilen Kontakt gefunden hat, schaltet er sich aus und legt den Helm neben sich auf das Pult. Er blickt sich im Steuerraum um, aber hier scheint sich nichts verändert zu haben. Die Minuten, in denen er gegen die Atmosphäre des Unheimlichen gerungen hat, sind an den anderen fast spurlos vorübergegangen. Er streicht sich über die Stirn, als wolle er die Eindrücke dieser grauen Welt mit einer Handbewegung hinwegschieben.

 Einen Augenblick lang beobachtet er Ruuth, die mit konzentriertem Gesichtsausdruck in sich hineinzuhorchen scheint. Er nickt zufrieden. Zum Umfallen müde, schließt er die Augen. Als Matoul ihm eine Frage stellt, sieht er ihn verständnislos an, so daß dieser gezwungen ist, sie zu wiederholen. »Was werden wir dort unten finden, Herb?«

 Er ist viel zu müde, um sich jetzt darüber Gedanken zu machen, was sie in den nächsten Stunden entdecken werden. Bald werden sie mehr wissen. Aber er sollte Matoul wohl darauf aufmerksam machen, daß er durch seine Versuche, sich in die Verbindung zu drängen, die Steuerung der Fähre erheblich erschwert, und das kann bei den Verhältnissen auf dem Unheimlichen mit einem Fiasko enden.

 Als er die dunklen Ränder unter Matouls Augen sieht, läßt er es. »Wir hätten bis morgen warten sollen«, sagt er leise. »Was bedeutet uns ein Tag?«

 Aber Matoul gibt sich nicht so schnell zufrieden. »Sag mir deine Meinung! Was werden wir dort unten finden?« wiederholt er halsstarrig.

 Woher soll er wissen, was sie finden werden? Der Unheimliche sieht nicht aus, als habe er Reichtümer zu bieten. Neue Erkenntnisse werden sie sammeln, und dazu braucht man Zeit. Und Zeit haben sie. Aber er weiß, daß Matoul nicht darauf hinauswill. Was erwartet er von diesem Stern, der sie mit Methanstürmen und verkarstetem Boden empfängt?

 »Nichts werden wir finden«, erklärt er lakonisch. »Und wenn wir Leben finden? Leben, wie es der Menschheit noch nie begegnet ist.«

 Herb blickt Matoul an wie einen Geist. Was geht im Kopf dieses Mannes vor? Erwartet er tatsächlich, daß Herb bereit ist, eine derart fragwürdige Vermutung ernsthaft zu diskutieren? Das kann ja wohl kaum möglich sein. So schüttelt er als Antwort lediglich den Kopf.

 Aber Matoul bohrt weiter. »Wie wird es aussehen, Herb? Wie kann das Leben unter derart extremen Bedingungen sein?«

 Herb schüttelt immer noch den Kopf. »Komm endlich zu dir, Matoul!« ruft er. »Auf diesem schrecklichen Stern gibt es kein Leben, kann es keins geben. Wir, die Menschen, mit denen du in diesem Raumschiff zusammen lebst, sind hier die einzigen Lebewesen weit und breit. Finde dich damit ab, daß du nie anderes Leben kennenlernen wirst!«

 Matoul öffnet die Augen. Zwar sind sie noch dunkel gerändert, aber sie sind klar und hell. Und es scheint Herb, als verberge sich ein kleines wissendes Lächeln in ihnen.

 »Weißt du, wie es aussehen wird, Herb?« Matoul schließt erneut die Augen, und Herb erkennt, daß er sich das Leben jetzt vorstellt. »Unter diesen außergewöhnlichen Bedingungen extremer Gravitation muß es ganz anders geartet sein als das Leben auf der Erde. Die fremden Wesen müssen flach sein, flach wie ein Eierkuchen, und steinhart. Ein Skelett, wie wir es als Stützgerüst haben, würde ihnen nichts nützen, sie würden zerbrechen wie dürres Reisig. Nein, Herb, diese Wesen werden uns als feste und homogene Massen von hoher Dichte entgegentreten, anders vermögen sie unter dieser Gravitation nicht zu existieren. So kompliziert strukturiert wie wir Menschen können sie nicht sein.«

 Herb fürchtet ernsthaft um Matouls Verstand. »Das ist Unsinn, Matoul!« erwidert er. »Es gibt kein Leben auf dem Unheimlichen.«

 Er blickt den Gefährten mißtrauisch an, aber der scheint so normal zu sein wie er selbst. Nur das Lächeln in den Augen irritiert ein wenig.

 »Ich bin nicht verrückt, Herb«, erklärt Matoul. »Ich mache mir nur Gedanken. Es ist eine Spielerei mit gedanklichen Möglichkeiten.«

 »Und du glaubst tatsächlich daran, daß der Unheimliche Leben tragen könnte?«

 Matoul hat immer noch das Lächeln in den Augen. Langsam schüttelt er den Kopf. »Natürlich glaube ich nicht daran. Aber anders, als ich es geschildert habe, könnte das Leben kaum aussehen.«

 Als Herb hinüber zu Ruuth blickt, sieht er, daß sie Schweißperlen auf Stirn und Wangen hat. Er stülpt den Helm über und gerät sofort in einen wahren Hexenkessel. Wie ein welkes Blatt wirbelt das Landefahrzeug durch eine kochende Atmosphäre. Hier ist jede Steuerkunst am Ende. Durch schnell wechselnde Drücke ist die Maschine Belastungen ausgesetzt, die das Material früher oder später wie Fetzen nassen Papiers zerreißen werden.

 Kurz danach stellt Herb erstaunt fest, daß das zerbrechliche Fahrzeug noch immer den tobenden Gewalten des Unheimlichen trotzt; ja es ist sogar unverkennbar, daß sich die Lage des Flugkörpers mehr und mehr stabilisiert. Und da erst merkt er, daß Ruuth das einzig Vernünftige tut: Sie überläßt die Maschine dem taifunartigen Wirbel und erreicht durch die bei allen schnell kreiselnden Medien vorhandene Masseselektion, daß sie weiter und weiter in das Innere des Wirbels gelangt, dorthin, wo im Zentrum der Kreiselbewegung ruhigere Verhältnisse herrschen. Dabei verliert der Aufklärer ständig an Höhe, es kann nur noch kurze Zeit dauern, bis er in unmittelbare Nähe des Bodens gelangt.

 Kann das von Menschen geschaffene Material der extremen Gravitation des Dunkelsterns genügende Festigkeit entgegensetzen, um wenigstens für eine relativ kurze Zeitspanne einsatzfähig zu bleiben, oder wird es sofort nach Erreichen der Oberfläche zusammenbrechen? Wird es so deformiert, daß keinerlei Funktionen mehr möglich sind?

 Herb hört Matoul rufen. Der Kybernetiker gestikuliert mit beiden Händen. »Jetzt genau senkrecht hinunter, Ruuth!« ruft er und deutet mit ausgestrecktem Zeigefinger auf das Zentrum des Wirbelsturms. »Schneller, Ruuth, schneller!«

 Die Pilotin zieht die Mundwinkel herab. Herb weiß, daß sie längst ihre Chance erspäht hat und genau das Loch in der marmorierten Scheibe des Taifuns anvisiert, auf das Matoul sie hingewiesen hat. Wie ein Pfeil schießt das Landefahrzeug mitten in das Herz des Trichters und durchbohrt ihn an seiner ruhigsten Stelle.

 Urplötzlich weichen flatternde Wolkenfetzen zur Seite, für Sekunden kommt der klargegliederte Boden des Unheimlichen in das Bild, dann kippt er ebenso schnell nach unten weg.

 Ruuth versucht, die Maschine, die sich dem Boden bei dem gewagten Manöver viel zu weit nähern mußte, in einer steilen Kurve nach oben zu ziehen, aber das gequälte Material hält der mehrfachen Belastung nicht mehr stand.

 Das Krachen zerberstender Holme, der Knall einer platzenden Plastverkleidung und das Kreischen zerreißender Bleche sind das letzte, was in ihren Helmen zu hören ist.

 Das übertragene Bild flimmert einen Augenblick lang wie ein gerissener Film, zeigt den heranwirbelnden Boden des Unheimlichen, der plötzlich dunkel wird, dann in seine Normallage kippt und ruhig stehenbleibt. Und während sie alle erwarten, daß der unvermindert wütende Sturm das Fahrzeug ergreift und über die rauhe Fläche schleudert, geschieht etwas Seltsames, Unbegreifliches.

 Die Maschine dreht sich langsam, so, als zwinge sie jemand, das Panorama des Unheimlichen ein letztes Mal mit den Objektiven einzufangen, dann erst erlischt das Bild in ihren Hirnen mit einem letzten Aufblitzen.

 Die vier Menschen sehen sich an, wortlos, keiner von ihnen hat eine Erklärung für das, was in diesen Sekunden dort unten geschehen ist. Wieder ein Phänomen, ein neues, eines unter Tausenden.

 Sie können später nicht sagen, wie lange sie still in den Sesseln gelegen haben, die Helme auf den Knien, die Hände zu Fäusten geballt, Perlen kalten Schweißes auf der Stirn.

 In einer Situation wie der vorangegangenen wird der Helm zu einem Marterinstrument. Es ist, als seien die Sinne der über die Sensoren am Flug der Landefähre teilnehmenden Menschen bis ins Extreme verfeinert, als erlebten sie die Handlungen des Landeroboters vielfach verstärkt. Mit jeder Fiber ihrer Nerven nehmen sie unmittelbar am Geschehen Anteil. Durch die absolute Identifikation sowohl des Steuernden wie auch der Beobachter mit der Maschine kommt ein Gefühl zustande, als zerberste nicht nur das Landefahrzeug, sondern auch der eigene Körper.

 Noch Minuten nach dem Absturz ist ihnen, als seien sie selbst zerschmettert worden, zerschmettert auf einem Stern, der kein Leben kennt und kein Leben duldet.

 Und doch wissen sie, daß sie es immer wieder versuchen werden, bis wenigstens eines ihrer Landefahrzeuge sendefähig auf dem Boden des unheimlichen Sterns steht. Daß es dabei manövrierfähig bleiben könnte, wagen sie nicht zu hoffen.

 Herb beobachtet Ruuth, die bewegungslos in ihrem Sessel liegt. Sie ist diejenige unter ihnen, die im Augenblick der Bruchlandung am engsten mit der Fähre gekoppelt war. Sie hat mit Sicherheit die höchste psychische Belastung und den stärksten Energieverschleiß aushalten müssen. Müde und erschöpft sieht sie aus und läßt Kopf und Schultern hängen.

 Und doch fühlt sie, daß er sie anblickt. Langsam richtet sie sich auf und hebt die schweren Lider. In ihren Augen ist eine Frage, und Herb läßt ihr Zeit, sie zu formulieren. Man sieht ihr an, daß ihr das Sprechen noch schwerfällt.

 »Was war das, daß die Fähre in ihren letzten Sekunden…?« Sie stockt, überlegt lange, und schließlich stellt sie ihre Frage erneut, präziser diesmal: »Warum ist die Fähre nicht so hart aufgeschlagen, daß sie sofort zertrümmert wurde? Ich weiß genau, daß ich völlig die Kontrolle verloren hatte, und trotzdem hat sie den Boden in funktionsfähigem Zustand erreicht.«

 Matoul schüttelt den Kopf. »Sie war nicht mehr funktionsfähig. Rede dir nichts ein, Ruuth!«

 Herb ist erstaunt über Matouls kategorische Ablehnung. Dabei muß doch auch Matoul genau gesehen haben, was dort unten vor sich ging. »Sie redet sich nichts ein«, brummte er. »Und du weißt es ganz genau, Matoul. Die Fähre hat den Boden zu einem Zeitpunkt erreicht, zu dem ihre Elektronik noch funktionierte. Sie drehte sich langsam, als wollte sie uns noch einen letzten Eindruck des Landeplatzes vermitteln. Warum streitest du es ab? Nur weil du dafür keine Erklärung hast?«

 Man sieht Matoul an, daß er wirklich keine Erklärung für dieses Phänomen finden kann. Eine steile Falte steht zwischen seinen Brauen. »Vielleicht war außerhalb des Sichtbereiches unserer Objektive eine Erhebung«, entgegnet er. »Und vielleicht hat der Windschatten hinter dieser Erhebung…« Er bricht ab, weil er wohl fühlt, daß es noch keine Erklärung geben kann, daß seine Worte ohne Überzeugungskraft sind. Er glaubt wohl selbst nicht an das, was er sagt. Möglicherweise machen ihn aber auch Herbs spöttisch herabgezogene Mundwinkel unsicher.

 Ruuth winkt enttäuscht ab. »Also auch keine Erklärung, geschweige denn eine Theorie. Vielleicht wird es Zeit, sich damit abzufinden, daß der Unheimliche uns ein Rätsel nach dem anderen aufgibt, ohne daß wir einige davon lösen können.«

 Matoul springt auf. Aber er hat wohl nicht einmal mehr die Kraft, zornig zu werden. So setzt er sich wieder. »Ich werde mir keine Theorie über unbewiesene Beobachtungen aus den Fingern saugen«, erklärt er.

 »Das verlangt niemand«, sagt Ruuth. »Aber wenn wir für nichts eine Erklärung finden, dann werden wir irgendwann nicht einmal mehr an uns selbst glauben.«

 Erregt blickt Matoul sie an. »Das ist nicht wahr, Ruuth. Das solltest du nicht sagen.« Seine Stimme klingt beschwörend. »Wir sind in einer anderen Welt mit anderen physikalischen Gesetzen. Das alles ist nicht befremdend, sondern nur fremd. Wir werden die Geheimnisse lüften, morgen oder übermorgen, vielleicht auch erst in einem Monat…«

 »… oder in einem Jahr oder in zehn Jahren!« flüstert Luisa.

 Matoul ruckt herum. Seine Blicke bohren sich in ihre Augen, als suche er in ihnen nach Verborgenem. Aber er schweigt. Schließlich erklärt er: »Ich weiß nicht, was es war, das unser Fahrzeug aufgefangen und gedreht hat, aber ich weiß, daß wir nicht aufgeben dürfen, bis wir es herausgefunden haben. Nur wenn wir konsequent unseren Weg weitergehen, werden wir auch Erfolge haben.«

 Herb blickt zu Boden. Die Worte scheinen ihm groß und leer. Wieder einmal beschäftigt ihn die Frage nach dem Sinn ihrer Arbeit, weit entfernt von denen, die ihre Ergebnisse nutzen könnten, und bisher ohne die geringste Chance, jemals zurückzukehren zu denen, die ihnen den Auftrag gaben. Diesmal stellt er die Frage. »Wie groß ist die Chance, die Gravitation dieses Sterns zu verlassen, Matoul?«

 »Soll ich Prozentzahlen nennen, Herb?« antwortet Matoul abweisend. Sein Gesicht ist verkniffen. Ihm gefällt diese Frage nicht, weil sie in der augenblicklichen Situation an die Grundfesten ihres Seins rührt.

 Aber Herb geht nicht auf seinen Ton ein. »Wenn du es kannst, bitte«, sagt er.

 »Ich kann es nicht, Herb.« Matoul wendet sich ab, starrt auf die Instrumente und schweigt, wie er es gern tut, wenn ihn etwas sehr beschäftigt. Schließlich legt er die Hand über die Augen und läßt die Schultern sinken.

 Herb stört ihn nicht, er weiß, daß Matoul erst wieder zu sich selbst finden muß. Aber seine Geduld wird auf eine harte Probe gestellt.

 Es dauert lange, ehe Matoul zu sprechen beginnt. »Ich habe tagelang gerechnet, Herb. Aber…« Er unterbricht sich, als fände er nicht die richtigen Worte, schweigt wieder eine Weile und richtet sich schließlich auf. Es wirkt theatralisch, als er sich mit den gespreizten Fingern der Rechten durch das Haar fährt und tief einatmet. »… zu einem vernünftigen Ergebnis bin ich nicht gekommen«, fährt er fort. »Ich weiß, daß wir eine Chance haben, vielleicht nur eine einzige, aber um sie zu ermitteln, bin ich gezwungen, meine Berechnungen zu wiederholen, ganz von vorn und unter anderen Aspekten.«

 »Die Aspekte haben sich nicht geändert, Matoul!«

 Der Mathematiker schüttelt den Kopf. Er hat die Augen geschlossen, und sein Gesicht sieht zerquält aus. In den vergangenen Tagen hatte er sich von allem ausgeschlossen und nahezu ununterbrochen gearbeitet. Wie muß es ihn treffen, daß er keine Lösung gefunden hat. Vielleicht zum erstenmal in seinem Leben steht er vor einer Situation, für die es kein gültiges Modell gibt, kein Modell, das ihre Besonderheiten eindeutig erklärt, kein Modell, das eine erfolgversprechende Anleitung zum Handeln bietet.

 Erst jetzt begreift Herb, was in Matoul vorgehen muß, erst jetzt wird ihm klar, weshalb Matoul darauf bestand, die Erkundung unverzüglich aufzunehmen, obwohl sie nichts in so überreichem Maße haben wie Zeit. Matoul sucht nach neuen Fakten, mit denen er ein neues Modell aufbauen kann, und er sucht ebenso planlos wie verzweifelt.

 Und Luisa? Wie nimmt sie Matouls Hilflosigkeit auf? Herb beobachtet sie aus den Augenwinkeln. Er sieht, daß sie Matoul anblickt. Ihre Augen sind groß und starr, wie sie oft in den letzten Tagen waren, ihr Mund ist schmal und zeigt grenzenloses Erstaunen.

 Herb erkennt, daß Luisas Verhältnis zu Matoul anders ist, als er bisher angenommen hat. Er weiß jetzt, daß Luisa immer zu Matoul aufgeblickt hat und nie umgekehrt. Jetzt begreift er, wie sehr sie Matouls Versagen schmerzen muß, vielleicht mehr, als Matoul ahnen mag.

 Und plötzlich tut sie ihm leid. Er steht auf, zieht sich hinüber zu Matouls Sessel und legt ihm beide Hände auf die Schultern, die knochig und schmal sind wie die Schultern eines Fünfzehnjährigen. »Fang von vorn an, Matoul!« sagt er. »Rechne ein zweites und vielleicht auch ein drittes Mal, aber rechne! Versuch es immer wieder! Wir müssen eine Möglichkeit finden, diesem Stern zu entrinnen. Nur du kannst dazu die Grundlagen schaffen.«

 Matoul stemmt sich aus dem Sessel, und obwohl Schwerelosigkeit herrscht, sieht es so aus, als bereite ihm die Bewegung Anstrengung. Langsam schwebt er zur Tür. »Und bis dahin, Herb?«

 »Wir werden weiterarbeiten, Matoul«, erwidert Herb. »Sogar wenn sich herausstellen sollte, daß wir ewig Gefangene des Unheimlichen bleiben, werden wir weiterarbeiten.«

 Zum erstenmal seit Tagen verzieht Matoul den Mund zu einem Lächeln. Dann schließt sich die Tür ihm.

 Und zum erstenmal seit Tagen ißt Herb an diesem Abend mit ausgezeichnetem Appetit, auch wenn er hinterher nicht sagen kann, was er eigentlich gegessen hat.

 Erst spät in der Nacht, als sich Ruuth, von den Anstrengungen des Tages völlig erschöpft, an ihn schmiegt, steht die Wirklichkeit wieder vor ihm auf.

 Sie bringen die nächsten beiden Tage damit zu, in der größten an Bord befindlichen Landefähre ein neues Adaptionssystem zu installieren, ein Netz von Barosensoren, das die Oberfläche des Fahrzeuges wie mit Spinnweben überzieht. Damit schaffen sie sich ein Sinnesorgan, das auf Druckschwankungen in der Atmosphäre des Unheimlichen reagiert, wie das Auge auf das Licht, das Ohr auf Schallschwingungen.

 Ruuth schaltet den neuen Komplex, den sie Baronik nennen, ein. Herb beobachtet den kleinen Monitor an der Stirnwand des Laderaumes. Das Bild auf dem Schirm ist zuerst nur eine glatte und konturenlose helle Fläche, aber bereits die geringste Handbewegung Ruuths läßt sie in einem Schauer huschender Linien und Wellen erbeben. Als Ruuth dann die Hand mit gespreizten Fingern in unmittelbarer Nähe eines Barosensorenkomplexes vorbeiführt, zeigt der Bildschirm eine Serie von fünf eng beieinanderliegenden Punktwellen unterschiedlicher Intensität.

 Herb ist so begeistert von dieser Anlage, die auf einen Vorschlag Luisas hin entstanden ist, daß er auf sie zuschwebt und ihr die Hände schüttelt. »Eine ausgezeichnete Sache, Luisa«, sagt er und beobachtet genau, wie sie seine Freude aufnimmt. Ihr Gesicht bleibt unbeweglich. Auch, als er hinzusetzt: »Wirklich toll!«

 Es stört ihn, daß sie seit Matouls Mißerfolgen einsilbig und in sich gekehrt ist. Dabei scheint ihr mit der Baronik wirklich der große Wurf gelungen zu sein. Er geht zurück zum Bildschirm, und seine Bewegung ruft auf dem Monitor eine wahre Flut von Eindrücken hervor. Ein Zeichen, daß das Gerät eine ausgezeichnete Empfindlichkeit besitzt.

 Er zweifelt nicht mehr daran, daß sie dem Unheimlichen ein weiteres Geheimnis entreißen werden, und das wäre auch dann von unschätzbarem Wert, wenn er ihnen im selben Augenblick ein Dutzend weitere aufgibt. Sie sind sich darüber einig, daß es vor allem gilt, den Grund für die eigenartige, kreisende Bewegung zu finden, die die erste Fähre hei ihrer Bodenberührung ausführte, obgleich sie eigentlich hätte sofort in Trümmer gehen müssen.

 Die zweite Fähre ist in einigen Systemen weit besser ausgerüstet als die erste. Eine Transportstufe dient dazu, ein Fahrzeug, das für Zonen hoher Gravitation ausgelegt ist, auf dem Unheimlichen abzusetzen. Sie hoffen, daß wenigstens die Elektronik dieses Panzers, den sie bezeichnenderweise den Titanen nennen, arbeitsfähig bleibt. Daß die Mechanik, und vor allem die Antriebe weiter funktionieren werden, ist unwahrscheinlich, denn die Schwerkraft wird selbst den Titanen an den Boden des Dunkelsternes schmieden.

 Herb stimmt sich auf die Systeme des Titanen ab. Wieder durchläuft sein Ego die Stationen der Loslösung vom eigenen und die Besitznahme des fremden Körpers. Und doch ist diesmal einiges anders. Zum erstenmal fühlt er seinen neuen Körper. Nicht nur, daß dieser existiert wie etwas, an das man sich gewöhnt hat, nein, diesmal hat er das Gefühl, als sei er nicht Beobachter des Unheimlichen, sondern ein Teil des Dunkelsternes selbst, als gehöre er zu ihm seit ewigen Zeiten.

 Kaum nachdem er seine Lage im Raum stabilisiert hat, wehen ihn die ersten Schwaden der Atmosphäre an. Weich noch, drucklos streifen sie ihn wie ein ferner Lufthauch, unendlich zart, als winke der Unheimliche seinem neuen Freund einen ersten Gruß herauf.

 Herb tastet sich hinein in die mit vibrierender Hast flutenden Drücke, weicht extremen Schwankungen aus und findet die Isobaren, die Zonen gleichen Druckes, wie der Adler den Aufwind findet.

 In rasendem Fall durchbricht Herb Zonen, in denen die Atmosphäre des Unheimlichen mit den hämmernden Hieben ihrer Druckschwankungen derart auf seinen Pseudokörper einschlägt, daß sich das Gesicht des Menschen schmerzhaft unter dem Adapterhelm verzieht. Er atmet erleichtert auf, wenn die extremen Belastungen von den Panzerplatten des Titanen weichen, wenn diese knirschend zurück in ihre Normallage schwingen. Näher und näher kommt der Boden des Dunkelsterns.

 Herb erreicht eine vielfach gegliederte Fläche in einer Zone relativer Ruhe. Zwar liegen die Drücke wesentlich über denen der Erde, aber sie sind erstaunlich konstant.

 Nur noch einmal stieben Wellen auf, als die Fähre spinnenbeinig den Boden berührt, ihre Stelzen wie dürre Halme zerknicken und ihre Laufbänder erstmalig Kontakt mit der Oberfläche des Unheimlichen finden.

 Herb nutzt seine letzte Chance. Als sich der Titan in den Lagern der Landefähre nach vorn neigt, heulen seine Antriebe auf, die mächtigen Bänder zermahlen brutal die zusammenbrechenden Reste der Trägerkonstruktion, schon im Fallen macht er einen Satz nach vorn, schlägt donnernd auf Fels, Eis und Schotter und verharrt einen winzigen Augenblick. Aber noch einmal überwinden die Motoren die Gravitation, ein weiterer Satz bringt den Titanen aus dem Bereich der Trümmer der Landefähre, da stöhnt die Maschine unter der gewaltig hereinbrechenden Schwerkraft auf, ein letztes ohnmächtiges Rucken der Laufbänder, und dann steht der Titan für immer festgeschmiedet zwischen Felsen und dreht knirschend den Turm mit den Sensorsystemen.

 Noch arbeitet das elektronische Sinneszentrum des Titanen einwandfrei, aber was bedeutet das schon, wenn die Maschine selbst mit deformierten Laufbändern untätig stehenbleiben muß?

 Und doch! Zum erstenmal werden Daten und Bilder vom Unheimlichen kontinuierlich zum Raumschiff übertragen, treffen Informationen in ununterbrochenem Strom bei den vier Menschen ein.

 Der Drehantrieb des Turmes arbeitet, auch wenn bereits jetzt abzusehen ist, daß auch er in kurzer Zeit ausfallen wird. Das zum Richten erforderliche Drehmoment liegt schon nach wenigen Versuchen weit über dem Normalwert, ein Zeichen dafür, daß auch dieses System unter dem Einfluß der Gravitation deformiert wird. »Wir werden sehr sparsam mit den Richtbewegungen des Kopfes umgehen müssen.« Herb versucht sich zu beruhigen, aber für ihn wird der Erfolg dieser Landung noch fragwürdiger.

 [image:]

 Untereinander nennen sie den Turm des Titanen häufig den »Kopf«, weil sich auf ihm sämtliche Sensorsysteme konzentrieren. Und dieser Kopf mit seinen elektrischen Anlagen ist zur Zeit die einzige Baugruppe des Titanen, die nach wie vor funktionsfähig ist. Aber wie lange noch?

 Als Herb nach einem erneuten Einsatz als Pilot den Helm absetzt, ist sein Gesicht blaß und die Stirn feucht von Schweiß. Minutenlang liegt er völlig bewegungslos in seinem Sessel, erst dann hat er sich so weit erholt, daß er die neben ihm sitzende Ruuth beobachten kann. Sie hat sich unter dem Helm nach vorn geneigt. Zusammengekrümmt hockt sie mit dem Oberkörper über dem Pult, die Hände in die Sessellehnen gekrallt, ihr Mund ist zu einem schmalen Strich geworden, in ihrem Gesicht zuckt es. Herb sieht, daß die Eindrücke des Unheimlichen auf sie einstürmen wie eine erschreckende Phantasmagorie. Mehrmals öffnet sie den Mund zu einem Schrei, aber sie bleibt stumm, nur ihr Atem geht pfeifend.

 Dann fühlt Herb, wie er selbst ruhiger wird, wie die Erregung, die ihn ergriffen hat, langsam abklingt.

 Nach einer halben Stunde ist er so weit, daß er sich wieder in das Geschehen dort unten auf dem Unheimlichen einschalten könnte. Aber noch zögert er. Er sieht, daß Ruuths Gesicht zu einer Maske erstarrt ist. Und dann reißt sie sich mit einer einzigen Handbewegung den Helm vom Kopf und schleudert ihn auf das Pult. Sie stützt die Ellbogen auf die schräge Platte und legt das Kinn in die Hände. Ihre Augen bleiben geschlossen, als blicke sie den Bildern nach, die sie eben noch gesehen hat, Herb fragt nicht nach ihren Eindrücken. Er setzt den Helm auf und stimmt sich wieder ein.

 Der unheimliche Stern ist grau. Seine Atmosphäre ist grau, leuchtend und strahlend grau; so paradox es klingen mag, das Grau strahlt. Auch die Felsen und das Eis sind grau. Und auch sie strahlen.

 Zum zweitenmal stellt Herb fest, daß es sich um ein faszinierendes, um ein lebendiges Grau handelt. Links von ihm verliert sich eine schimmernde Ebene in weiter Ferne. Lange Wellen von Eis oder Fels geben ihr das Gepräge eines vor undenklichen Zeiten erstarrten Meeres. Und doch scheint auch diese erstarrte Ebene von einem geheimnisvollen Leben erfüllt. Die schnell ziehenden Wolken vor einem mattleuchtenden Himmel, der mit unzähligen Sternen übersät ist, tauchen sie in ein flatterndes, unwirkliches Licht, schaffen die Illusion ständiger Bewegung.

 Unmittelbar vor der Optik des Titanen funkelt und gleißt ein prismatischer Block mit einer Kantenlänge von mehreren Metern in allen Tönen der Grauskala, vom reinsten Weiß bis zum stumpfen Schwarz. Das diffuse Licht verleiht auch ihm Leben, läßt ihn in der einen Sekunde aufflammen und in der nächsten zurücksinken in matten Dämmer. Ringsum spielen Schauer von Licht und Schatten über scharfkantige Grate und sanfte Hänge, durch tief eingeschnittene Täler und über weich gerundete Hügel.

 Von irgendwo wehen spindelförmige Sturmböen herbei. Wild um sich selbst kreisend kommt die erste heran, streift leicht die geneigte Flanke des Blocks. Flirrender Staub steigt auf. Es ist eine Bewegung, die nicht in das Fließen des Lichtes ringsum paßt. Herb stockt der Atem, so ungewöhnlich, so fremd ist diese flimmernde Spindel aus Sturm und lichtem Staub.

 Mehr von diesen Spindeln tauchen auf, eine zweite, dritte und vierte. Wie Schemen kommen sie aus der Fülle diffusen Lichtes, gleiten heran und schwinden aus Herbs Gesichtskreis.

 Die eigene Bewegungslosigkeit lastet auf ihm wie ein Alp; langsam und vorsichtig führt er die Baronik einer der Spindeln nach, bis ein häßliches Knirschen aufklingt.

 Der Kopf steht still, ist für alle Zeiten fest, der Drehantrieb versagt seinen Dienst. Der Titan ist gelähmt. Und um ihn herum tanzen die flimmernden Spindeln, als feierten sie den Sieg des Unheimlichen über die Technik der Menschen.

 Als Herb resigniert den Helm absetzt und sich in der Steuerzentrale umblickt, sieht er, daß Matoul gekommen ist. Sein ohnehin schmales Gesicht ist in den zwei Tagen, in denen er sich nicht hat sehen lassen, noch kantiger geworden. Dunkle Ringe liegen unter seinen Augen, zwei scharfe, gebogene Falten verbinden die Nasenflügel mit den Mundwinkeln.

 Herb blickt ihn lange an, sucht in dem verschlossenen Gesicht nach einer Antwort auf seine Frage, aber Matoul schweigt, und sein Gesicht drückt nichts anderes aus als bleierne Müdigkeit. Und Herb weiß, daß Matoul lange schweigen kann.

 Er wird Matoul nicht drängen, obwohl er ihn an den Schultern packen und schütteln, ihn anschreien möchte: »Sag uns endlich, ob wir eine Chance haben, den Unheimlichen zu verlassen, ob wir jemals herauskommen werden aus diesem Chaos von Licht und Sturm und sinnlos tanzenden Windhosen!« Aber nein, er wird es nicht tun. Er weiß, daß es nur noch eines geringen Anstoßes bedarf, um Matoul zu veranlassen, sich völlig in sich zu verschließen.

 Als er wieder zum Helm greifen will, hört er leise Worte. Er sieht, daß Luisa die Hände auf die Schultern des Mathematikers gelegt hat, daß sie beschwörend auf ihn einspricht und daß sich sein Gesicht langsam entspannt. Schließlich läßt er sich in seinen Sessel gleiten und nestelt an den Gurten. Aber erst, als Luisa mit Hand anlegt, gelingt es ihm, den Klipp zu schließen.

 Dann endlich beginnt Matoul zu sprechen. Seine ersten Worte kommen schwer und abgehackt, wie die ersten Regentropfen nach monatelanger Dürre. »Es gibt nur eine einzige Möglichkeit!«

 Sie haben lange auf diese Worte gewartet, haben gefürchtet, daß seine Berechnungen jede Chance einer Heimkehr verneinen könnten; aber nun ist die Hoffnung plötzlich da, riesengroß und greifbar. »Welche?« fragt Luisa, und Matoul blickt sie an, als habe er ihre Frage nicht verstanden. »Welche Möglichkeit?« fragt sie ungeduldig zum zweitenmal.

 Matoul legt die Fingerspitzen zusammen, und die Müdigkeit auf seinem Gesicht weicht einer gewissen Konzentration. »Wir werden alle überflüssigen Geräte auf den Dunkelstern absetzen, alle Landefähren bis auf die stärkste, den Titan zwei. Wir setzen die Refraktoren ab und die Rettungskugeln, die Meßgeräte, Warnanlagen und den großen Rechner…«

 Herb hört nicht mehr zu. Wie die Idee eines Wahnsinnigen kommt ihm dieser Vorschlag vor. Keines der Geräte an Bord ist überflüssig, sie alle sind lebenswichtig, Teile eines eingespielten Systems, geschaffen, um Leben und Gesundheit der Besatzungsmitglieder zu gewährleisten. Und nun soll gerade ihr Verlust das Überleben sichern? Es klingt grotesk. »Das ist verrückt!« murmelt er.

 »…mit Vollschub auf die höchstmögliche Umlaufbahn«, Matoul hat unbeeindruckt weitergesprochen. »Dort steigen wir in den Titan zwei um und versuchen mit ihm zurückzukehren zu unserem Sonnensystem. Eine andere Möglichkeit gibt es nicht. Auch bei Verzicht auf fast alle an Bord befindlichen Anlagen und Geräte ist die Masse des Mutterschiffes immer noch zu groß, als daß wir die Fluchtgeschwindigkeit erreichen können. Nur der Titan mit seiner verhältnismäßig geringen Masse und den starken Triebwerken vermag es. Und auch er nur dann, wenn er von einer Umlaufbahn gestartet wird, die in einer Höhe von mindestens vier Halbmessern liegt. Um diese Bahn zu erreichen, müssen wir alles Entbehrliche abwerfen, müssen das Mutterschiff um jedes überflüssige Gramm erleichtern.«

 »Überflüssig! Überflüssig!« Herb beißt sich an dem Wort fest. »Nichts ist überflüssig!«

 »Doch Herb!« Matouls Stimme klingt plötzlich beschwörend. »Alles, außer unserem Leben und den notwendigsten Voraussetzungen dafür sowie den Forschungsergebnissen.«

 »Jeder kleine Meteorit kann uns vernichten. Wir werden ohne jeden Schutz sein.«

 »Wir können wählen zwischen einer ewigen Parkbahn um den Unheimlichen und der Chance der Heimkehr.«

 »Und wie sollen wir landen ohne unsere Rettungskugeln. Den mit vier Mann besetzten Titanen auf der Erde zu landen ist fast unmöglich.«

 Es sieht aus, als verziehe sich Matouls Mund zu einem Lächeln. »Wenn du keine ernsthafteren Argumente hast, muß ich annehmen, daß mein Vorschlag recht gut ist, Herb. Du könntest uns, wenn dir die Landung auf der Erde zu unsicher erscheint, auf dem Mond landen, oder wir könnten uns einfangen lassen durch eine Bugsierrakete. Wenn wir erst in der Nähe unseres Sonnensystems sind, sehe ich kaum noch Gefahren.«

 Herb mag überlegen, wie er will, er mag das Für und Wider gegeneinandersetzen in jeder nur möglichen Kombination, er muß zugeben, daß Matoul recht hat. Sie haben nur diese eine Chance. Schließlich nickt er mit verdrossener Miene. »Versuchen wir es also«, sagt er, und er ist erstaunt, daß die anderen erleichtert aufatmen. »Aber ob unsere Forschungsergebnisse so wertvoll sein werden…?« setzt er zweifelnd hinzu.

 Jetzt lächelt der Mathematiker tatsächlich. »Wer weiß, Herb?« sagt er und nach einem kurzen Schweigen: »Was waren das für eigenartige Spindeln, die an dem Titanen vorbeitanzten?«

 Herb versteht den Zusammenhang noch nicht. »Windhosen«, antwortet er und zuckt die Schultern.

 Matoul nickt versonnen. Das Lächeln ist immer noch in seinem Gesicht, einem Gesicht, das jetzt zwei Menschen zu gehören scheint, einem müden und einem fröhlichen Menschen. »Windhosen«, sagt auch er, und Herb weiß nicht, ob es eine Frage, eine Feststellung oder eine Bemerkung sein soll.

 Wenige Minuten später haben sie sich in ihren Sesseln ausgestreckt. Vielleicht ist es die Gewißheit, eine, wenn auch noch so geringe Chance der Heimkehr zu haben, vielleicht ist es auch die Anspannung der letzten Stunden und Tage, jedenfalls schlafen sie so fest, daß nichts mehr für sie existiert, der Unheimliche nicht, die Gefahren der Rückkehr nicht und auch nicht die tanzenden Spindeln.

 Der gleißende prismatische Block ist verschwunden, die auffälligste Erscheinung auf dem Unheimlichen ist weggewischt, als hätte es sie nie gegeben. Auch der sanfte Hang, der sich rechter Hand hoch über den Block erhob, ist nicht mehr sichtbar. Statt dessen erfassen Optik und Baronik des Titanen Hunderte der seltsamen Spindeln aus Licht und schnell rotierenden Gasen. Es ist, als gäben sie sich Mühe, das diffuse Licht der unzähligen Sterne am Himmel des Unheimlichen einzufangen und es ein Stück ihres unsteten Weges mitzunehmen, bis sie es irgendwo auf ihrer Wanderung in Reflexen versprühen. Und ihre seltsamen Wege scheinen keinem Naturgesetz unterworfen zu sein.

 Die Lage des Titanen ist nicht mehr dieselbe wie nach der Landung. Der Kopf zeigt jetzt in eine völlig andere Richtung. Das ist unerklärlich, und Herb fürchtet, daß es ihnen vielleicht nie gelingen wird, den Grund dafür zu finden. Der Titan hat sich irgendwann in der Zeit, in der sie schliefen, gedreht, ohne Befehl, mit ausgefallenen Antrieben.

 Herb sieht, wie Matoul die Helme wechselt. Nicht ohne Grund hatten sie sich vor Wiederaufnahme der Verbindung für die Passivhelme entschieden. Zwar vermitteln diese Geräte dem Beobachter die Sinneseindrücke des Landefahrzeuges, aber sie gestatten kein aktives Eingreifen und Steuern. Dafür erlauben sie jedoch eine Unterhaltung der Beobachter untereinander. Und das schien ihnen angesichts des gelähmten Titanen wichtiger als der Versuch von Operationen auf dem Unheimlichen.

 Jetzt also greift Matoul zum Sensorhelm. Herb beobachtet ihn. Auf dem schmalen Gesicht des Mathematikers kann man die Gefühlsregungen ablesen wie in einem aufgeschlagenen Buch. Sie wechseln von Sekunde zu Sekunde. Zuerst das langsame Hinübergleiten in den Dämmer der Abstimmung, dann die plötzliche Angst, den eigenen Körper unwiederbringlich zu verlieren und schließlich das völlige Einswerden mit dem Titanen.

 Nur Minuten bleibt Matouls Ich dort unten auf dem Unheimlichen, dann taucht er zurück an Bord, nimmt den Helm ab und befestigt ihn vorsichtig in den Halteklammern. Er schüttelt den Kopf. »Nichts!« sagt er, während er den Passivhelm über den Schädel stülpt. »Nach wie vor völlig funktionsunfähig!«

 Herb hat nichts anderes erwartet. Es gibt keinen Grund, weshalb der Titan plötzlich wieder aufleben sollte. Aber ebenso unmöglich ist eine plötzliche Positionsveränderung, und doch hat sie stattgefunden.

 Erneut konzentriert sich Herb auf das Blickfeld des Titanen. Die sanft geschwungene Ebene ist jetzt rechts von ihm. Sie funkelt wie helles Glas, in dem sich das Licht unzähliger Sterne in wechselndem Glanz widerspiegelt. Links steigt ein Hang steil und glatt in die dämmerige Höhe.

 Man kann mit einiger Sicherheit annehmen, daß die jetzt links liegende Hangfläche dieselbe ist, die nach ihrer Landung auf der rechten Seite sichtbar war. Dazu paßt auch die jetzige Lage der Ebene. Das aber würde bedeuten, daß irgendeine unbekannte Kraft den Titanen um etwa einhundertachtzig Grad gedreht hat.

 Herb blickt über die gewellte Fläche, die sich in der Dämmerung verliert. Über die Ebene tanzen die Spindeln aus Licht und Staub. Wie Schemen gleiten sie durcheinander, ordnen sich zu Gruppen und trennen sich wieder. Es ist ein faszinierendes Spiel geheimnisvoller Kräfte.

 Sind das tatsächlich physikalische Kräfte, oder ist das vielmehr…? Ein Gedanke beißt sich in ihm fest, aber noch ehe er ihn zu Ende gedacht hat, hört er Ruuths Flüstern.

 »Herb«, sagt sie. Und noch einmal: »Herb!« Er sieht zu ihr hinüber. Aus großen Augen blickt sie ihn an. »Die Spindeln leben!«

 Es ist widersinnig, unmöglich! Und doch weiß Herb, daß sie recht hat. Seit er die wehenden Gassäulen zum erstenmal sah, spukt der gleiche Gedanke in seinem Unterbewußtsein. Die Spindeln leben! Lebendes Gas auf einem Stern, dessen Gravitation ein Vielfaches der Erdanziehung beträgt. Er erinnert sich an Matouls Worte, als er das hypothetische Leben des Unheimlichen beschrieb: »Flach wird es sein, das Leben des Unheimlichen, flach wie ein Eierkuchen. Nur feste und homogene Massen können unter der Einwirkung dieser extremen Gravitation existieren!« So etwa hatte Matoul das Leben beschrieben, wie er es sich vorstellte.

 Und nun soll das genaue Gegenteil der Fall sein? Kann es überhaupt belebtes Gas geben? Widerspricht das nicht allen Gesetzen von der Entstehung des Lebens?

 Von diesem Augenblick an sieht Herb die tanzenden Spindeln mit anderen Augen. Ruuths Worte lassen ihn konzentrierter und gezielter beobachten. Und er fühlt, daß auch Matoul und Luisa das Treiben in der Nähe des Titanen unter anderen Aspekten verfolgen. Aber noch gelingt es ihm nicht, einen Sinn in den tänzerischen Bewegungen der drehenden Gassäulen zu finden.

 Und auch Luisa scheint das hektische Durcheinander nicht begreifen zu können. »Was tun sie nur?« fragt sie leise. »Das alles scheint mir so sinnlos.«

 »Sie leben!« flüstert Ruuth, und Herb weiß nicht zu sagen, ob sie ihre Worte von vorhin nur wiederholt oder ob die beiden Worte eine Antwort auf Luisas Frage sind. »Sie leben!« sagt sie noch einmal.

 Ein Ausruf Matouls zwingt ihn, sich wieder auf das Geschehen um den Titanen zu konzentrieren. Etwas hat sich verändert dort unten. Der Tanz der Spindeln ist langsamer geworden. Auch scheinen es jetzt mehr zu sein als noch vor wenigen Minuten. Die glatte, gläserne Ebene wimmelt von ihnen.

 Herb zweifelt nicht mehr daran, daß er das Leben des Unheimlichen beobachtet. Ein ungewöhnliches Leben, von dessen Existenz sich die Menschheit bisher nichts hat träumen lassen. Deshalb würden wohl auch die meisten Wissenschaftler der bloßen Existenzmöglichkeit solchen Lebens widersprechen, gelänge es nicht, ihnen schlüssige Beweise vorzulegen. Schemenhaft kommt Herb der Gedanke, daß es jetzt noch wichtiger ist zurückzukehren.

 Auf der Ebene tut sich etwas. Die Spindeln beginnen sich auf einer Fläche von etwa dreißig Metern mal dreißig Metern zu konzentrieren. Immer enger rücken sie zusammen, und immer mehr werden es. Nur einige wenige halten sich abseits, und es sieht aus, als beobachteten und koordinierten sie die Bewegungen der anderen aus der Entfernung. Ihren hektischen Tanz haben sie unterbrochen.

 Langsam nähert sich die Gruppe, immer noch eskortiert von einzelnen Gassäulen, dem Titanen.

 Herb ist wie gebannt, als sich der Kreis der Wesen unmittelbar vor dem Landefahrzeug öffnet und den Blick auf eine schnell rotierende Plattform freigibt. Er hat Schwierigkeiten, seine Gedanken zu ordnen, denn er muß gedankliche Begriffe verarbeiten, die er bisher nicht kannte. So sieht er erst beim zweiten oder dritten Blick, daß die Plattform nicht rotiert, ja, daß es sich wahrscheinlich nicht einmal um eine Plattform handelt. Eigentlich ist es ein flacher, kreisrunder Wirbel, dessen Oberfläche in ständiger Bewegung ist. Seine Konsistenz ist beim besten Willen nicht feststellbar, aber sie ist auf keinen Fall als fest zu bezeichnen.

 Es steht fest, daß sich der Wirbel, von den Spindeln offensichtlich gehalten oder geführt, immer mehr dem Titanen nähert und dabei flacher und flacher wird, ohne sich jedoch wesentlich zu verbreitern. Je näher das eigenartige Gebilde kommt, um so mehr scheint es an Festigkeit zu verlieren, und schließlich wird Herb klar, daß auch dieser Wirbel, oder was immer es sein mag, aus nichts anderem bestehen kann als aus Gas. Aber es müssen völlig unterschiedliche Gase an der Entstehung dieses Gebildes beteiligt sein, Gase, die sich trotz der schnellen Bewegung nicht miteinander vermischen. Der Wirbel zeigt eine klargegliederte innere Struktur und unterschiedliche Grautöne, wie eine schnell rotierende farbige Scheibe. Zweifellos handelt es sich also um ein Gasgemenge, dessen einzelne Komponenten zusammenspielen und doch streng von einander getrennt sind.

 Und dann geschieht etwas, das einige Vorgänge zumindest teilweise erklärt: Der Titan beginnt sich zu drehen. Langsam gleitet die Landschaft des Unheimlichen vor den Objektiven vorbei, die Ebene, der Hang, der jetzt nach links aus dem Blickfeld wandert, um nach einigen Sekunden von rechts neu aufzutauchen. Und schließlich ist auch der prismatische Block wieder zu sehen, kantig und massiv, in allen Tönen der Grauskala blitzend.

 Gerade als Herb erleichtert aufatmen will, immerhin ist es ihnen gelungen, einen Teil der Geheimnisse des Unheimlichen zu lüften, schlägt die Baronik heftig aus. Überall auf der Oberfläche des Titanen treten plötzlich Drucksprünge auf. Es sieht aus, als tasteten Tausende von eisenharten Fingern über die Oberfläche des Landefahrzeuges.

 Herb hat Mühe, sich auf die neue Situation einzustimmen, aber schließlich glaubt er zu begreifen, daß die Spindeln dieses Durcheinander von Barosprüngen hervorrufen. Und genau zu diesem Zeitpunkt fällt eine der elektronischen Übertragungsgruppen aus. Eine Sekunde danach die nächste. Es ist geradezu grotesk, aber wenig später ist die Elektronik des Titanen völlig zusammengebrochen. Zur Lähmung der Motorik ist nun auch noch Blindheit und Taubheit der sensorischen Systeme gekommen. Damit ist der Titan praktisch wertlos geworden, nur noch ein Haufen Schrott ohne weitere Bedeutung für die Fortsetzung der Forschungsarbeiten.

 Das bisherige Ergebnis ihrer Untersuchungen ist äußerst mager. Und man sieht Matoul an, daß er unzufrieden ist. Herb begreift ihn, denn auch ihm fällt es schwer, äußere Ausgeglichenheit zu wahren. Und doch ist diese Ausgeglichenheit sehr wichtig. In einem so kleinen Kollektiv, wie sie es sind, darf man das gegenseitige Verhältnis nicht durch spontane Regungen belasten, zumal die Mißerfolge der vergangenen Tage nicht nur an seinen Nerven zerren.

 Sie haben sich in den vergangenen Stunden die Aufzeichnungen angesehen, sogar mehrmals, aber immer ohne jeden Erfolg. Sie können sich leider nicht darüber hinwegtäuschen, daß sie dem Geheimnis des fremden Lebens um keinen Schritt näher gekommen sind.

 Ausgerechnet in dem Augenblick, in dem es zum Kontakt mit den Spindeln hätte kommen können, ist das Sensorsystem des Titanen ausgefallen. Das zumindest zeigt die Aufzeichnung eindeutig. Sie zeigt aber auch, daß der Fehler nicht sofort das gesamte System erfaßt hat, sondern daß die einzelnen Sektionen ihre Arbeit nach und nach einstellten, allerdings so schnell hintereinander, daß vom ersten Anzeichen bis zum Totalausfall nur fünf Sekunden vergangen sind. »Nein, Herb«, erklärt Matoul, »das alles ist kein Zufall. Die Annäherung der Spindeln und der Scheibe an den Titanen hängt mit seinem Ausfall zweifellos zusammen.«

 Herb lächelt unfroh. Genau zu der gleichen Schlußfolgerung ist er auch gekommen. Nur nützt ihnen dieses Wissen nicht sehr viel. Zwar kennen sie jetzt den Punkt, an dem sie mit ihren nächsten Ermittlungen ansetzen müssen, aber wie diese Ermittlungen auszusehen haben, ist ihnen immer noch völlig unklar.

 Matoul glaubt weitere Gründe anführen zu müssen. »Auch bei unserem ersten Landeversuch fielen die sensorischen Systeme in dem Augenblick aus, als sich die Landefähre zu drehen begann«, erklärt er. »Und wer sagt uns, daß nicht auch daran die Spindeln ihren Anteil hatten?«

 Herb steht langsam auf. Es wird Zeit, daß sie einen Entschluß fassen. Sie müssen das Wesen der Spindeln ermitteln, und ihm kommt der unangenehme Gedanke, daß sie bisher ausschließlich auf Vermutungen angewiesen sind. Aber es wäre unvernünftig, Hypothesen aufzustellen, wo kein ausreichendes Faktenmaterial zur Verfügung steht. Und viel mehr, als daß die Spindeln mit hoher Wahrscheinlichkeit für die Ausfälle der Elektronik verantwortlich sind, wissen sie nicht. Zweifellos wären sie einen großen Schritt weiter, wenn sie ermitteln könnten, wie das geschieht. »Hast du eine Ahnung, durch welchen Umstand dieser Effekt zustande kommen könnte?« fragt er.

 Matoul schüttelt den Kopf. »Nein, noch weiß ich es nicht. Aber sehr viele Möglichkeiten gibt es nicht. Ich nehme an, daß wir dieses Problem in den nächsten Stunden lösen werden. Notfalls müssen wir eine weitere Landefähre opfern. Dazu werden wir allerdings einen der kleineren Typen verwenden.«

 Herb nickt zustimmend. Der Vorschlag ist gut. Matoul scheint seine gewohnte Sicherheit wiedergefunden zu haben.

 Sie diskutieren angeregt und wägen das Für und Wider ab. Und sie geben sich große Mühe, auch die Randgebiete mit in ihre Erörterungen einzubeziehen. Matoul führt die mögliche Lösung bereits bei seiner ersten Betrachtung an.

 »Nehmen wir als gegeben an«, sagt er, »daß die Elektronik beim ersten Kontakt mit den gasförmigen Spindeln ausfällt, dann haben wir die Möglichkeiten bereits weitgehend eingeschränkt. Nur sehr starke elektrische Potentiale, die als statische Felder wirken, können derart unerwünschte Effekte hervorbringen. Es ist durchaus möglich, daß sie zu einem Frequenzgang führen, der die aktiven Elemente der Anlage von innen heraus zerstört.«

 Luisa macht Einwände geltend. »Sehr harte Strahlungen können ähnliche Erscheinungen hervorrufen«, erwidert sie. »Bei sehr hoher Intensität würden sie die Halbleiterschichten zu elektrischen Leitern werden lassen. Außerdem provozieren harte Strahlungen bestimmter Frequenz Supraleitfähigkeit. Auch das hätte einen totalen Ausfall zur Folge.«

 Sie gehen die Aufzeichnungen erneut durch, aber sie stellen fest, daß während der kurzen Zeit, in der die beiden Fahrzeuge funktionsfähig waren, keinerlei harte Strahlungen aufgezeichnet worden sind.

 Wenn sie die erneute Untersuchung auch Zeit gekostet hat, so sind sie doch alle froh, daß ihnen eine weitere theoretische Einkreisung der Probleme gelungen ist. Es dauert keine Stunde, bis sie sich über das anzuwendende Prinzip eines Berührungsschutzes geeinigt haben.

 Am Ende dieses Tages sind sie rechtschaffen müde. Ohne sich abzustimmen, treffen sie sich in der Übungskammer und absolvieren ein volles Programm. Sie spornen sich gegenseitig an und stellen fest, daß es ihnen schwerfällt durchzuhalten. Sie waren nachlässig geworden in den letzten Tagen, aber jetzt haben sie neuen Mut geschöpft.

 Am Mittag des folgenden Tages starten sie zwei der »Flöhe«, der kleinen Landefähren.

 Zwar sind sie sich ziemlich sicher, daß auch diese beiden Geräte – zumal sie leichter und zerbrechlicher sind als die Titanen – den Einsatz ebensowenig überdauern werden wie ihre Vorgänger, aber sie rechnen mit der Unterstützung der geheimnisvollen Spindeln. Und sie vertrauen auf den von Luisa entworfenen Berührungsschutz, der die elektronischen Funktionen sichern soll und ebenso einfach wie wirkungsvoll ist. Ein elektrisch leitendes Netz, das die Flöhe auf meterlangen Isolatoren umspannt, hat die Aufgabe, die elektrostatischen Felder abzuleiten. Ein Teil der abfließenden Energie soll dabei zu einem Gebersystem gelangen, das eventuelle Frequenzen der Felder in das Raumschiff überspielt.

 Während der Einstimmung blickt Herb hinüber zu Ruuth, die das zweite Landefahrzeug übernommen hat. Solange es die atmosphärischen Verhältnisse zulassen, steuern sie die beiden Fähren in unmittelbarem Sichtkontakt zueinander, aber der Unheimliche macht das Spiel nur minutenlang mit.

 [image:]

 Sie nähern sich, noch immer in verhältnismäßig großer Höhe fliegend, einem der mächtigen Wirbel, die allenthalben in der Atmosphäre zu erkennen sind. Die Ruhe der stark marmorierten Scheibe ist wohl nur auf die erhebliche Entfernung zurückzuführen. In Wirklichkeit werden tief unter ihnen tonnenschwere Gasmassen in einer brodelnden Atmosphäre umgewälzt. Gewaltige Energien toben sich über dem Dunkelstern aus und verändern die Struktur des Wirbels von Minute zu Minute, lassen Schlieren unterschiedlicher Gase ineinanderfließen und trennen sie wieder.

 Herb späht nach dem Auge des Wirbels, wo im allgemeinen geringere Geschwindigkeiten herrschen als in den Randzonen. Einen Augenblick lang verbirgt eine mit enormer Gewalt emporschießende Gassäule das Zentrum. Wie ein mehrere Kilometer hoher Turm steht sie in der Atmosphäre.

 Ruuth nutzt den Augenblick mit der Sicherheit des Routiniers. Herb sieht, wie sie die Haupttriebwerke zündet, wie ihr Fahrzeug das seine überholt und mitten hineinschießt in die zusammenbrechende Fontäne zäher Gase. Als er gleichfalls Vollschub gibt, ist es bereits zu spät. Nur einen Moment lang steht die Mitte des Wirbels klar und dunkel unter ihm, dann dringt es dort, wo eben noch Ruuths Landefähre verschwand, erneut empor. Wie eine Protuberanz schießen die Gasmassen heran und wirbeln das winzige Fahrzeug hinauf in die höchsten Schichten der Atmosphäre des Unheimlichen. Das letzte, was Herb vernimmt, sind rasend trommelnde Schläge auf der Außenbeplankung, dann bricht die Stabilisierung völlig zusammen. Der Kontakt zerreißt mit einem schmetternden Schlag, mit einem häßlichen Knistern unter der Schädeldecke, als sauge eine Pumpe an seinem Gehirn. Dann tut sich unter ihm ein bodenloser, schwarzer Abgrund auf.

 Als Herb zu sich kommt, fühlt er warme Feuchtigkeit auf dem Gesicht. Der erste Schreck vergeht, nachdem er die Wangen betastet und seine Fingerspitzen betrachtet hat. Es ist kein Blut. Dann bemerkt er, daß sich Ruuth mit besorgtem Gesicht über ihn beugt. »Bist du wenigstens heil unten angekommen?« flüstert er. Er glaubt seine eigene Stimme nicht zu erkennen, sie klingt gequält und atemlos. Außerdem brummt ihm der Schädel, daß jedes andere Geräusch übertönt wird.

 Ruuth nickt, ein kleines Lächeln ist auf dem blassen Gesicht. Mit einem feuchten Schwamm wischt sie ihm über Augen und Mund. Die warme Feuchtigkeit tut gut, wenn man weiß, daß es kein Blut ist. »Wer steuert jetzt?« fragt er und versucht sich aufzurichten. »Luisa hat den Floh übernommen.« Ruuths Hände drücken ihn mit leichter Gewalt zurück gegen die Lehne des Sessels, und er leistet ihnen keinen Widerstand.

 »Dein Fahrzeug ist total in Trümmer gegangen, als dich die Fontäne erwischte«, erklärt sie, und in ihrer Stimme ist keinerlei Trauer darüber. »Der plötzliche Kontaktriß hat dir übel mitgespielt. Du hast mehrere Stunden gebraucht, um wieder zu dir zu kommen.«

 Mehrere Stunden war er also bewußtlos. Ruuths Fahrzeug befindet sich seit Stunden unten auf dem Unheimlichen. Und sie bleibt dabei so ruhig, als handele es sich um etwas ganz Alltägliches.

 Mit einem Ruck richtet er sich auf. Das Brummen im Schädel wird zu einem heftigen Rauschen. Drüben am Pult sitzen Luisa und Matoul. Luisa hat sich über das Steuerpult gebeugt und die Hände in die Armlehnen des Sessels gekrallt. In ihrem Gesicht arbeitet es.

 Matoul hat wohl seine Bewegung aus den Augenwinkeln gesehen. Er blickt herüber und hebt die rechte Faust mit abgespreiztem Daumen. Alles klar, Herb! soll das heißen, aber das allein besagt noch nicht viel. Herb greift zu einem der Passivhelme, um sich in das Geschehen dort unten einschalten zu können, aber Ruuth legt die Hand auf den Adapter.

 »Jetzt noch nicht!« wehrt sie ab. »Wenigstens noch einige Minuten mußt du warten.« Und wieder tupft sie ihm mit dem Schwamm über das Gesicht, auf dem sich noch immer kalter Schweiß bildet. »Luisa wird uns sagen, wenn sie kommen, um Kontakt aufzunehmen.«

 Sie spricht, als wäre es das Selbstverständlichste von der Welt, wenn die tanzenden Spindeln versuchen, sich mit den Menschen zu unterhalten. Zugleich wird Herb aber auch klar, daß bis jetzt noch nichts entschieden ist. »Was ist bisher geschehen dort unten, Ruuth?«

 »Nichts Aufregendes. Die Landung war nicht besser und nicht schlechter als die ersten beiden. Ich habe den Floh in unmittelbarer Nähe des Titanen plazieren können. Zwar sind die Landestützen zu Bruch gegangen, aber die Elektronik funktioniert nach wie vor.«

 Herb schließt die Augen. Sie muß seine Besorgnis nicht sehen. Sie hat den Floh in der Nähe des Titanen gelandet, an einer Stelle also, an der es von den geheimnisvollen Spindeln nur so wimmelte. Was mag mit diesen gasförmigen Wesen geschehen sein, als die Treibgasflammen über die Ebene rasten?

 Ruuth scheint seine Gedanken zu erraten. Sie versucht ihn zu beruhigen. »Die Spindeln haben sich bei Annäherung der Fähre sehr schnell zurückgezogen, und dabei habe ich eine eigenartige Beobachtung gemacht. Die Scheibe, die sie gestern zwischen sich trugen, befand sich genau unter dem Titanen, so, als hätten sie ihn mit dieser Scheibe transportiert. Dann jedoch wurde sie schnell unter dem Fahrzeug hervorgezogen und von zahlreichen Spindeln in die Mitte genommen. Und plötzlich verschwand sie, übergangslos, von einem Augenblick auf den anderen. Wie aus dem Nichts waren auch in der Mitte des Kreises Spindeln aufgetaucht. Schließlich entfernte sich die ganze Gruppe ziemlich schnell in Richtung auf die Ebene, offensichtlich um dort draußen Posten zu beziehen und unsere Fahrzeuge weiter zu beobachten.«

 »Du meinst, sie können ihre äußere Form absichtlich und gesteuert verändern?«

 »So ungefähr, Herb. Ich gehe sogar noch ein Stück weiter. Ich glaube, daß es sich um Wesen handelt, die sich außerdem zu einem größeren Wesen zusammenschließen können, je nachdem, ob es ihnen notwendig erscheint oder nicht.«

 »Das ist erstaunlich, aber bei intelligenten Lebewesen, die aus Gas bestehen, bietet sich etwas Ähnliches geradezu an.« Plötzlich erscheinen Herb die fremden Wesen gar nicht mehr so fremd wie noch vor wenigen Stunden.

 Ruuth blickt hinüber zu Matoul, und Herb glaubt zu sehen, wie der Mathematiker bestätigend die Lider senkt. Sie nimmt den Passivhelm auf, aber Herb streckt schon die Hand danach aus. Auch er hat Matouls Geste verstanden. Tatsächlich hat sich sein Befinden in den letzten Minuten erheblich gebessert. Das Brummen im Schädel ist fast abgeklungen, und die Schweißausbrüche haben aufgehört.

 Vorsichtig setzt er den Helm auf. Wie immer bemüht er sich um Gemessenheit, aber diesmal kann es ihm nicht schnell genug gehen. Als er sich zuschaltet, verspürt er einen Augenblick lang ein Ziehen unter der Schädeldecke, ein Zeichen, daß er sich noch nicht genügend eingestimmt hat, aber dann ist er plötzlich auf dem Unheimlichen. Erstaunt stellt er fest, daß die fremde Landschaft nichts Drohendes mehr für ihn hat. Er ist bereits so an die unirdische Umgebung gewöhnt, daß sie ihm völlig normal erscheint.

 Im Sichtkegel der Optik liegt die weite Ebene, am Horizont begrenzt durch die sanft ansteigenden Hänge, die fast schon etwas Heimisches an sich haben. Dort drüben stand gestern noch der Titan, heute ragen seine völlig deformierten Laufbänder teilweise in den Sichtbereich des Flohes. Die Fremden müssen das tonnenschwere Fahrzeug über mehrere Kilometer transportiert haben. Schade, daß sich auch die Optikanlage des Flohes nicht mehr bewegen läßt.

 So ist Herb auf die Baronik angewiesen, die ganz anders als das optische System reagiert. Sie hat ihre Fähigkeit, sich rundum zu orientieren, nicht eingebüßt und übermittelt seit Stunden den Eindruck fließend schwankender Drücke in unmittelbarer Nähe der kleinen Landefähre. Aber auch die mächtigen Wirbel, die in großer Höhe die Atmosphäre aufwühlen, macht sie sichtbar. »Achtung!« Herb zuckt zusammen bei Luisas hellem Ruf, aber dann spürt auch er es. Außerhalb des Sichtbereiches nähern sich pulsierende Druckfelder.

 Sie mühen sich mindestens eine halbe Stunde lang, die wechselnden Felder zu interpretieren, dann löst sich das Rätsel von selbst. Der Titan bewegt sich. Auf einer Scheibe von etwa zwanzig Meter Durchmesser und höchstens einem halben Meter Dicke schwebt er in den Sichtbereich. Zweifellos besteht die Scheibe aus demselben Gas wie die Spindeln. Auch die schnelle Rotation ist jetzt klar auszumachen. Es gibt keinen Zweifel mehr. Lebendes Gas, das seine Form willkürlich verändern, sich zu einem Wesen zusammenschließen kann, transportiert ein tonnenschweres Fahrzeug. Es fällt Herb auf, daß die Scheibe von einer Anzahl Spindeln eskortiert wird, als hielten sie sich bereit, um jederzeit eingreifen und die Scheibe unterstützen zu können. Erst Minuten später spürt er, daß die wechselnden Druckfelder auf der Außenhaut des Flohes nicht mehr nachzuweisen sind.

 Aber noch am selben Tag leben die Felder erneut auf. Die Optik fängt einzelne Spindeln im Bild ein, die das Landefahrzeug umkreisen und dabei näher und näher kommen. Und dann beginnen die Registriergeräte des Berührungsnetzes zu arbeiten, zeichnen geheimnisvolle Linien auf Folieblätter und prägen magnetische Schwingungen auf Tondrähte.

 »Endlich!« flüstert Herb, und er stellt fest, daß in Matouls Augen plötzlich ein Leuchten ist. Er sieht aber auch, daß Luisa jetzt, da die Funktion der von ihr vorgeschlagenen Anlage nachgewiesen ist, blaß und abgespannt aussieht von den Anstrengungen des Tages.

 Die ganze Nacht über bleibt Herb an den Geräten und überwacht die Registrieranlage. Neben ihm sitzt Ruuth und landet die letzte Fähre, die sie entbehren können mit der nun schon gewohnten Sicherheit. Jetzt bleibt ihnen nur noch der Titan zwei als letztes und unentbehrliches Mittel zu ihrer Rückkehr ins heimatliche Sonnensystem.

 Als Matoul und Luisa am anderen Morgen zurück in die Zentrale kommen, ist Ruuth im Sessel eingeschlafen. Der Sensorhelm verbirgt ihre geschlossenen Augen.

 Auch Herb hält sich nur noch mit Mühe wach. »Wir haben alles getan, was wir konnten«, sagt er. »Und wir hatten Erfolg. Wir haben die Sprache der intelligenten Bewohner des Dunkelsterns aufgezeichnet.«

 Matouls Mundwinkel zeigen ein kleines Lächeln. »Ihre Sprache?«

 Herb deutet mit ausgestrecktem Arm hinüber zu einer Bandkassette, die neben Ruuths Hand auf dem Pult liegt. »Dort in dieser Kassette.«

 Aber Matoul begreift noch immer nicht. »Sagtest du Sprache?«

 »Genau das sagte ich«, bestätigt Herb schleppend. Er fühlt sich hundemüde und abgespannt. Jedes Wort kostet ihn Überwindung. Und so ist er froh, daß ihm Luisa zu Hilfe kommt. »Sei kein Wortklauber, Matoul«, sagt sie. »Warum soll man das nicht mit Sprache bezeichnen? Zweifellos werden wir Töne zu hören bekommen, wenn wir die intermittierenden Felder einem Lautgenerator zuführen. Vielleicht muß man die Frequenzen ein wenig strecken oder stauchen, aber…«

 »Muß man nicht!« unterbricht Herb, »Legt die Kassette ein und hört es euch an, auch wenn wir die Sprache nicht verstehen…« Als Matoul das Bandgerät einschaltet, ist Herb bereits im Sessel eingeschlafen.

 Er hat keinen besonderen Grund, den Rosengarten ein letztes Mal aufzusuchen, und doch tut er es. Irgend etwas zieht ihn zu der Stelle, wo er so oft zusammen mit Ruuth gewesen ist. Wenn er sie während der vergangenen Wochen brauchte, um mit ihr über seine Gedanken, seine Zweifel zu sprechen, hier hat er sie stets gefunden.

 In der Tür verharrt er einen Moment, um das Bild, das sich ihm bietet, auf sich wirken zu lassen.

 Ruuth schwebt vor der Hydroponikkugel mit dem Rosenstrauch. Sie hat eine viel zu kleine Schere in der Hand und müht sich, einige der schönen, langstieligen Blüten abzuschneiden. »Warum willst du ihnen die schönen Rosen nicht überlassen?« fragt er lächelnd und läßt sich neben sie treiben.

 Mit strahlendem Gesicht hält sie ihm drei der großen, dunklen Blüten entgegen. »Nur noch eine einzige, Herb, bitte!«

 Er mag es, wenn sie zum Spaß ihrer dunklen Stimme einen bettelnden Klang gibt und wenn sie ihn dabei, wie jetzt, schelmisch anblickt. »Nur für jeden von uns eine«, bettelt sie weiter. »Sieh mal, wie viele Rosen für sie übrigbleiben.«

 Sie sprechen von den fremden Lebewesen auf dem Dunkelstern schon wie von ihresgleichen.

 Seit einem Tag schwingt eine Fülle weicher, melodischer Töne durch die Zentrale: die hörbar gemachten elektrischen Schwingungen der tanzenden Spindeln, ihre Sprache. Zwar sind sie nicht in der Lage, die Töne zu deuten, aber sie sind sicher, daß das mit den Rechnern der Erde möglich sein wird. Eines Tages werden die Menschen der Erde die Sprache der anderen verstehen lernen, und sie werden auch lernen, sie zu sprechen.

 »Sie werden sich nicht so sehr für die Rosen wie für die anderen Anlagen unseres Raumschiffes interessieren«, erklärt Ruuth ernsthaft, und sie blickt erstaunt, als Herb in helles Lachen ausbricht. »Sie werden viel zu tun haben, ehe sie alles begreifen können«, meint er. »Stell dir vor, wie sie sich über den Sinn des Rosenstrauches ihre atmosphärischen Köpfe zerbrechen werden, zumal er mit Sicherheit bis zur Unkenntlichkeit deformiert sein wird, wenn er bei ihnen ankommt.«

 Ruuth verzieht das Gesicht. Da sind Funken in ihren Augen, die Herb raten, seinen Spott nicht zu weit zu treiben. »Rede nicht solchen Unsinn, Herb!« Ihre Stimme ist viel heller als vorher, und das Lachen ist von ihrem Gesicht verschwunden. »Vielleicht sind sie hundertmal intelligenter als wir. Immerhin können sie sich miteinander verbinden und damit wahrscheinlich auch ihre geistige Kapazität vervielfachen. Ich glaube, daß die, wenn die nächste Expedition von der Erde bei ihnen auftauchen wird, wissen werden, mit wem sie es zu tun haben. Hoffen wir nur, daß sie, die nach uns den Unheimlichen besuchen werden, nicht genau so überheblich sind wie du.«

 Früher hätte Herb eine derartige Bemerkung zum Anlaß genommen, sich zornig abzuwenden und wortlos zu gehen, aber jetzt reagiert er ganz anders. Er legt Ruuth den Arm um die Schultern und küßt sie. Und er freut sich über ihre Augen, die plötzlich erstaunt aufleuchten.

 Am anderen Tag steuern sie sich auf die höchstmögliche Parkbahn ein und steigen in den Titan zwei um. Der letzte Flug des Mutterschiffes beginnt, als sie die Bremstriebwerke zünden.

 Ruuth steuert das Raumschiff von Bord des Titanen aus. Mit gewohnter Sicherheit trifft sie das Auge eines mächtigen Wirbels und läßt die Maschine auf der Ebene der Wellen niedergehen. Der prismatische Block reflektiert sekundenlang das flackernde Licht der Bremstriebwerke und taucht seine Umgebung in waberndes rotes Gleißen, dann verschwindet er fast neben der gewaltigen Raumkugel. Einen Moment lang scheint es, als würden die turmhohen Landestützen der Gravitation des Dunkelsterns trotzen, doch schon neigt sich die Masse aus Metall und Plast und begräbt den Block unter. sich.

 Minuten später zündet Herb die Triebwerke des zweiten Titanen. Über dem Steuerpult schwebt ein Strauß dunkler Rosen, sorgfältig in durchsichtige Folie gehüllt. Es ist, als bewege er sich im Takt der weichen Töne, die die Kassette auf die Tonträger überspielt. Vor den Bullaugen verwischen sich Raum und Zeit zur ersten Transition.

 [image:]

 Die weite Reise

 Ich glaube, daß es richtig ist, wenn ich am Beginn meiner Ausführungen etwas über die Gründe sage, die mich veranlassen, meine Gedanken in dieser Form niederzulegen.

 Aber bereits bei diesen ersten Worten kommen mir Zweifel, ob ich überhaupt akzeptable Gründe habe. Viel einfacher wäre es, zu erläutern, daß dieses oder jenes nicht der Anlaß für meine Worte ist. Ich spreche nicht zu Ihnen, weil mich irgendein, vielleicht unbewußtes, Mitteilungsbedürfnis übermannt hat, weil ich mir, wie man früher zu sagen pflegte, etwas von der Seele reden will oder weil ich möchte, daß meine Gedanken und Worte der Nachwelt erhalten bleiben.

 Nein, das ist es nicht. Es gibt tausend andere Gründe dafür, tausend Gründe, von denen ich nicht einen hinreichend genau definieren kann, um ihn genügend überzeugend wirken zu lassen.

 Vielleicht möchte ich unserem Bordbuch ein Gegengewicht geben, das persönlicherer Natur ist, als es Bordbücher im allgemeinen sind, vielleicht aber ist es auch der Anblick der kleinen gelben Sonne backbord voraus, des Sternes, der unsere Heimat sein soll und der unser Ziel und unser Tod sein wird. Vielleicht ist es auch die Tatsache unseres unvermeidlichen Endes, die mich zwingt, diese Worte auf Speicher zu sprechen.

 Vielleicht, vielleicht… Wie gesagt, es gibt tausend Gründe. Ob die genannten jedoch überzeugend zu wirken vermögen, kann ich nicht sagen, und ich werde es auch nie erfahren.

 In den letzten Monaten und Wochen fiel mir auf, daß vor allem die Jüngsten unserer Mannschaft den langsam heranwachsenden Stern, unsere heimatliche Sonne, mit anderen Augen betrachten, als man es von Heimkehrenden beim Anblick der Geburtsstätte ihrer Väter gemeinhin erwartet.

 Zwar starren sie auf die Sonne mit brennenden Augen, o ja, aus ihren Gesichtern ist zu lesen, daß sie sie herbeisehnen, daß sie das vor uns liegende Sonnensystem als ihre ureigene Heimat betrachten, aber ich kann auch Angst aus ihren Mienen erkennen, die Angst vor dem unvermeidlichen Ende, das uns die Sonne bringen wird.

 Ich glaube nicht, daß Sie, die Sie diese jungen Männer und Frauen nicht kennen und auch nie kennenlernen werden, diese Spuren von Angst sehen könnten, aber ich sehe sie, und ich sehe sie, weil auch ich sie fühle.

 Vielleicht liegt hierin der Hauptgrund für meine Worte an Sie, denn ich bin der letzte, der dieses Gefühl zeigen darf, und was ist geeigneter, es zu überwinden, als darüber zu sprechen, es zu analysieren, die Angst mit eigenen Worten und Gedanken ihrer Mystik zu entkleiden?

 Ich bin nicht sicher, ob die heute auf der Erde Lebenden überhaupt noch wissen, was es bedeutet, Angst zu haben. Vielleicht ist dieses Urgefühl längst Vergangenheit, und Sie zucken nur bedauernd und verständnislos die Schultern, wenn Sie mich davon sprechen hören. Dann allerdings wäre es besser, es hätte diese Aufzeichnung nie gegeben, dann wäre es vernünftiger, wenn sich die Menschheit auf die sachlichen Ergebnisse unserer Expedition beschränkt, wie sie in unserer Bordchronik aufgezeichnet sind.

 Sie liegt vor mir, diese Chronik. Ein großes, in alter Manier in grauen Plast gebundenes Buch mit vielen weißen Seiten, die mit den verschiedensten Schriften bedeckt sind. Das Buch ist ein Zugeständnis an menschliche Vergangenheit, entstanden zu einer Zeit, da man die Vorteile der Speicheraufzeichnung bereits jahrzehntelang kannte und doch nicht in der Lage war, sich konsequent vom Schriftlichen zu lösen. Die Chronik wäre sinnlos, wenn es sie nicht zusätzlich in holografischer Form gäbe, denn das Buch wird mit uns untergehen.

 Es ist aufgeschlagen. Durch eingebaute Magnete wird der Umschlag an die Pultplatte geheftet. Die letzten Sätze sind in Lasers runder Handschrift geschrieben. Ob wohl auch der große alte Mann Angst vor dem Morgen hatte?

 Lasers letzte Worte sind eindringlich, aber lange nicht so nachdrücklich wie die Worte, die unsere Großväter geschrieben haben, als sie der Chronik die entscheidende Wandlung gaben, als klar wurde, daß unsere Expedition zugrunde gehen würde und daß sie trotzdem die Aufgabe haben würde, Ergebnisse zu bewahren und zu überbringen. Ergebnisse einer Arbeit, die aus einem Zufall resultierte, wie er vielleicht nur einmal in tausend Jahren menschlicher Evolution auftritt.

 Lasers Worte klingen lehrhaft. Sie übernehmen Gedanken, die von anderen vor mehr als zweihundert Jahren gedacht worden sind, und erheben sie zu unangreifbaren Wahrheiten, zu Gesetzen, unseren Gesetzen.

 Ein Teil der Worte ist gesperrt geschrieben, ich kann sie auswendig, habe sie hundertmal gelesen, mich berauscht an ihrem heroischen Inhalt, und doch füllen sie mich nicht ganz aus: »Am 16. Oktober dieses Jahres wird unser Raumschiff gegen 12 Uhr INZ (Irdischer Normalzeit) die Jupiterbahn kreuzen. Etwa zum gleichen Zeitpunkt ist mit dem Anruf der äußersten Erdaußenstation, die auf dem Wege der Expedition liegt, zu rechnen. Die Wellenlänge, auf der der Anruf erfolgt, ist festzustellen und auf den Bordsender zu übertragen.

 Die Geschwindigkeit unseres Raumschiffes wird zu dieser Zeit bereits so hoch sein, daß auch die irdischen Beobachter die kurz bevorstehende Vernichtung der Expedition als gegeben hinnehmen werden. Zweifellos werden sie jedoch auf die hyperbolische Geschwindigkeit der sich nähernden Rakete eindringlich hinweisen. Dieser Anruf ist mit der folgenden Formel zu beantworten:

 ›Hier Kommandant der Expedition Korona 1. Befinden uns auf Kollisionskurs zur Sonne. Bremsmanöver unmöglich. Geschwindigkeit hyperbolisch mit steigender Tendenz. Wir grüßen die Erde, die Heimat unserer Vorfahren!

 Nach Absetzen dieser Botschaft erfolgt Abstrahlung wichtiger Forschungsergebnisse und der Chronik der Expedition im Algorithmus 7 Strich 4 auf gleicher Wellenlänge, in ständiger Wiederholung bis zur Vernichtung des Raumschiffes.

 Bewahrt uns ein ehrendes Andenken! Wir sterben für die Menschheit!‹«

 Darunter steht in winzigen Buchstaben der Hinweis, daß danach ständig beide Speicher abzuspielen seien, sowohl der mit den Forschungsergebnissen wie auch der mit der Kopie der Bordchronik, bis die Expedition nach letzten Berechnungen am 27. Oktober morgens gegen zwei Uhr in die äußeren Gasschleier der Sonne eintauchen und verglühen werde.

 Unabwendbares liegt in diesen Worten, vielleicht sogar etwas von Fatalismus.

 Wir sind zwölf Menschen an Bord, einzig und allein zu dem Zweck gezeugt, die Forschungsergebnisse der Arbeiten unserer Eltern zu bewahren und abzuschließen und dann zurück zur Erde zu bringen. Jeder andere Beweggrund für unsere Zeugung wäre angesichts unseres Lebens in dauernder, absoluter Isolation und des unvermeidlichen, vorzeitigen Endes unserer Expedition in der heimatlichen Sonne zutiefst unmoralisch, ja verbrecherisch gewesen. Keiner von uns traut unseren Vorfahren andere Gründe zu als die genannten.

 Niemand von uns kennt die Erde, und niemand wird sie je anders als aus der Entfernung kennenlernen. Wir werden unsere Pflicht erfüllen und sterben, wie es das vor mir liegende Buch voraussagt, und nichts wird unser vorgezeichnetes Schicksal ändern können.

 Wie oft habe ich, der jetzige und zugleich letzte Kommandant des Raumschiffs Korona 1, dieses Buch gelesen? Zehnmal? Zwanzigmal? Ich weiß es nicht.

 Aber ich weiß, daß ich wieder und wieder versucht habe, im Geiste dieser Chronik zu leben oder doch wenigstens zu denken und die Menschen, die sie schufen, zu begreifen, um einer der Ihren zu werden. Manchmal, nein, oft habe ich geglaubt, daß es mir endlich gelungen sei, meine Gedanken in Einklang mit den ihren zu bringen, aber wenig später begann ich doch wieder zu zweifeln. Und jetzt, angesichts der kleinen, aber doch schnell wachsenden Sonne, sind meine Zweifel lauter denn je.

 Ist es ungerecht denen gegenüber, die dieses Buch schrieben, wenn ich glaube, daß sie es leichter hatten als wir? War es nicht einfacher für sie, heroische Worte zu finden, da sie hoffen durften, eines natürlichen Todes zu sterben?

 Ich werde zur Stunde meines Todes einunddreißig Jahre, vierundvierzig Tage und vielleicht einige Stunden alt sein. Ich habe eben errechnet, daß ich noch sechzehn Tage und, wenn es hoch kommt, drei Stunden Zeit habe.

 Sollte es einen Menschen auf der Erde geben, der Tag und Stunde seines Todes genau kennt und nicht trotzdem hofft, wider alle Vernunft hofft, daß sich sein Wissen als Irrtum herausstellt, so gilt diesem Menschen meine Hochachtung. Ich reiche nicht an ihn heran.

 Ich erinnere mich an ein Gespräch mit Laser, dem letzten der vorigen Generation. Während des Gespräches ruhte Laser in einer Netzmatte, die mit ihren beiden Enden an zwei einander gegenüberliegenden Wänden der Kabine befestigt war. Seit der aus der Rotation resultierende Schwerkraftersatz bei der Havarie vor rund zweihundert Jahren ausfiel, gibt es keine Betten mehr auf unserem Raumschiff. Selbst die Begriffe »oben« und »unten« sind sinnlos geworden.

 Das Netz hielt Laser senkrecht, aber bei uns bedeutet »senkrecht« lediglich quer zur Achse der Korona.

 Fred Laser war schon sehr alt, zumindest für unsere Begriffe. Er hatte ein schmales Gesicht mit einer hohen, klaren Stirn, die durch schneeweißes Haar begrenzt wurde. Ich sehe ihn vor mir, als sei er erst gestern gestorben.

 Er hatte um die Unterredung gebeten, nachdem ich zum Kommandanten gewählt worden war. Seine Stimme war leise, seine Augen waren bereits vom Tode gezeichnet.

 »Ich bin der letzte der alten Generation, Stasch«, sagte er müde. »Wir leben nicht lange unter den Bedingungen der Schwerelosigkeit. Weißt du, wie alt ich bin?«

 Ich zuckte die Schultern. Nie hatte ich mich dafür interessiert, wie alt Laser war, aber ich wußte, daß keiner von uns anderen sein Alter erreichen würde, auch ich nicht.

 »Ich bin nur wenig über fünfzig, Stasch. Und schon jetzt ist die Zeit gekommen, da ich die Leitung der Expedition in deine Hände legen muß«, fuhr er fort, und mir kam der Gedanke, daß die Alten größere Worte wählen als wir Jungen. Ich begann mit einem längeren Gespräch zu rechnen.

 »Wir werden schon mit dreißig sterben, Fred«, murmelte ich, ohne zu bedenken, daß ich ihn damit herausfordern mußte. Tatsächlich versuchte er seinen gebeugten Körper aufzurichten, um ein letztes Mal. Heldentum zu beweisen. Stellen Sie sich einen alten Mann vor, den nicht die Last seiner Jahre, sondern die Sehnen, denen die verkümmerten Muskeln keinen Widerstand mehr leisten können, krumm gezogen haben und der plötzlich verzweifelt versucht, sich den Anschein von Größe zu geben. Einen Augenblick lang fühlte ich Scham, aber sie wurde schnell von jugendlicher Ablehnung dieses sinnlosen Heroismus abgelöst.

 »Wir sterben nicht vergeblich, Stasch«, flüsterte er. »Du nicht und ich auch nicht. Wir bringen der Menschheit eines der größten Geschenke, das sie jemals erhalten kann. Vielleicht würden Jahrtausende vergehen, ehe ihr eine ähnliche Chance geboten wird, Stasch. Unser Tod wird von einer der größten Taten, die Menschen je vollbracht haben, überstrahlt sein. Dafür zu sterben sollte nicht Leid, sondern höchstes Glück für diejenigen sein, die als Boten dieses Geschenk überbringen dürfen.«

 Ich hoffe, daß er damals nicht sah, wie ich das Gesicht verzog. Ich mochte diese Worte nicht. Worte wie Heldentum, Heroismus oder höchstes Glück waren mir einfach zu groß. Natürlich hatten alle, die an der Chronik geschrieben hatten, an diese Worte und an das, was sie ausdrückten, geglaubt, aber sie alle hatten gewußt, daß ihr Leben zu Ende gehen würde, ehe unsere Expedition die Sonne erreicht.

 Wer ist überhaupt diese anonyme Menschheit, deren ethische Ausstrahlung so weit reicht, daß unsere Vorfahren noch nach Generationen eine geradezu übermenschliche Kraft aus den Gedanken an sie schöpften? War eine so gewaltige Menschheit überhaupt auf die Ergebnisse unserer Forschungsarbeiten angewiesen?

 Ich vermute, daß man mir meine Meinung vom Gesicht ablesen konnte. Laser schüttelte langsam und müde den Kopf. »Stasch, Stasch«, murmelte er. »Ich kenne deine Gedanken. Aber du mußt sie besiegen, wenn ihr nicht alle verrückt werden wollt. Du bist jetzt der Kommandant. Auf dich blicken die anderen. Ihr müßt unser Werk zu Ende führen.«

 Ich nickte ihm zu. Natürlich würden wir das. Was blieb uns anderes übrig, aber…

 »Aber wozu die großen Worte, Fred? Warum tun wir so, als sei unser unvermeidlicher Tod etwas, das uns unsterblich macht, etwas, das wir als Glück empfinden können? Wozu, Fred?«

 Vielleicht war ich etwas laut geworden. Vermutlich hatte ich auch Gedanken geäußert, die er sich selbst schon vorgelegt hatte, jedenfalls sah ich plötzlich Angst in seinen Augen. Es war sicherlich keine Angst um sein eigenes Leben, damit hatte er wohl bereits abgeschlossen, nein, er machte sich offensichtlich Sorgen um uns, um die Jüngeren. Er befürchtete, daß wir unserer Aufgabe nicht gewachsen seien.

 Ich versuchte ihm zuzulächeln. »Wir werden es schaffen, Fred«, versprach ich. »Wir werden in die Nähe der Erde gelangen, werden ihnen unsere Forschungsergebnisse überspielen, und wir werden ohne Klage zu sterben wissen. – Ohne Klage und ohne den Glauben, daß es eine einmalige Ehre sei«, fügte ich hinzu.

 Der Alte hinter den Netzmaschen verfiel zusehends, aber sollte ich ihn in seiner letzten Stunde belügen? Reichte es nicht aus, wenn ich ihn davon überzeugte, daß wir das Vermächtnis der Alten erfüllen würden? Seine blassen Lippen bewegten sich. Ich las die Worte mehr ab, als daß ich sie hörte.

 »Stasch, behalte deine Zweifel für dich… Die Menschen müssen etwas haben, an das sie glauben, an dem sie sich festhalten können… Hätten wir alle diesen Glauben nicht gehabt, ein Wrack ohne Besatzung würde sich jetzt der Erde nähern. Nie hätten wir gewagt, Kinder zu zeugen, ohne das Wissen um das Große, das wir zu vollbringen haben.«

 Ich hätte ihm sagen können, daß ich diesen Glauben, den er für unsere Existenz verantwortlich machte, verfluche, daß ich es für unmoralisch halte, Leben zu zeugen angesichts des unvermeidlichen Todes, ich sagte es ihm nicht. Ich legte ihm die Hand auf die Schulter und sah zu, wie er starb, nachdem ich bestätigend genickt hatte.

 Er dämmerte scheinbar leicht und mühelos hinüber; äußerlich, wie es in seinem Inneren aussah, ob er mir glaubte, werde ich nie erfahren. Und doch zeigten mir seine letzten Worte, daß auch er nicht frei von Zweifeln war. Ich aber habe mein Versprechen gehalten, habe die gleichen großen Worte gebraucht wie meine Vorfahren. Und vielleicht ist es mir gelungen, meine Zweifel zu verbergen. Viel, nein, alles kann davon abhängen.

 Seite für Seite schlage ich zurück in der Chronik, bis fast an den Anfang, bis zu der Stelle, an der die kurzen und unpersönlichen Eintragungen, die nichts anderes sind als Standortangaben, Kursparameter oder Hinweise auf den Gesundheitszustand einiger Besatzungsmitglieder, plötzlich auseinanderzufließen beginnen zu einer Hymne auf Heldentum und menschliche Größe.

 Ich kenne den Grund nicht, der mich treibt, wieder und wieder diese Worte zu lesen, die erstaunliche Wandlung nicht nur des Stiles, in dem die Eintragungen abgefaßt sind, sondern selbst des Schriftbildes in mich aufzunehmen. Vielleicht ist auch das nur ein Ausdruck meiner geheimen Zweifel. Doch Zweifel woran? Zweifel an der Tatsache, daß unser Untergang unabdingbar ist? Oder Zweifel an denen, die weiterarbeiteten, weil es ihnen gelang, den Untergang zu verklären?

 Zuerst sind die Blätter noch bedeckt mit prägnanten Angaben in der kleinen, runden Handschrift des ersten Astrogators Bernhard Stasch. Ich müßte nachrechnen, wollte ich ermitteln, wieviel »Ur« ich vor das Wort »Großvater« setzen müßte, um ihm Gerechtigkeit widerfahren zu lassen, aber wem würde das nützen?

 Es beunruhigt mich, daß dieser Stasch von einem Tag auf den anderen ein fremder Mensch geworden zu sein scheint. Schlagartig ändern sich Schreibstil und Schriftbild. Plötzlich sehe ich lange Tiraden in flüchtigen Zeilen, und stets, wenn ich sie lese, spüre ich einen faden Geschmack im Mund.

 Deutet nicht diese Veränderung darauf hin, daß sie nicht anders waren, als wir es sind, daß auch sie nur Gefangene waren und keine Helden?

 Sie waren gestartet, um das Phänomen des Uranushalo zu untersuchen, eine eigenartige Leuchterscheinung am Umfang dieses Planeten, die sich von Jahr zu Jahr verstärkte und allen Naturgesetzen zu widersprechen schien.

 Keine der vielen Theorien schien haltbar, und so entschloß sich die Raumbehörde, eine Expedition auszurüsten, die den bezeichnenden Namen »Korona 1« erhielt.

 Zur Besatzung gehörten acht Männer und vier Frauen. Die Bahnkurve sollte eine langgestreckte Halbellipse sein, in deren Brennpunkt die Sonne stehen würde. Es handelte sich also um den Teil einer Planetoidenbahn. Nach einem halben Jahr sollte die Korona auf der der Sonne gegenüberliegenden Seite die Erdbahn erneut kreuzen und damit in Landeposition kommen. Das jedoch geschah nie.

 Nach fast einem Vierteljahr war die Geschwindigkeit durch die ständig steigende Entfernung zur Sonne fast aufgebraucht. Die Rakete erreichte die Phase, in der sie auf ihrem sonnenfernsten Punkt einen winzigen kosmischen Moment verharren mußte, bevor sie sich dann erneut schneller und schneller auf die Sonne zubewegen würde, ihr gleichsam entgegenfallend. Aber auch das geschah nicht.

 Zu dieser Zeit war der Uranus bereits zu einer mächtigen Kugel geworden, die groß und drohend im Raum hing, während die Sonne beängstigend geschrumpft war. Der leuchtende Ring, den es zu untersuchen galt, konzentrierte sich offensichtlich auf der der Sonne abgewandten Seite des Planeten. Der Navigator zündete die Korrekturtriebwerke, um die Korona 1 einige Tausend Kilometer nach außen zu steuern. Die Rakete schickte sich damit an, den Uranus auf dieser Seite zu überholen. Man rechnete damit, daß dessen Gravitation die Geschwindigkeit weiter abbremsen werde und dadurch eine längere Zeit für Forschungen zur Verfügung stehe.

 Bis zu dieser Stelle sind die Eintragungen beruhigend sachlich und durch keinerlei Emotionen gefärbt, dann aber kommt die Beschreibung der Havarie, zerfahren und sprunghaft, teilweise breit angelegt wie eine Reportage.

 Die Havarie trat ein, als mein Urahn Dienst tat. Außer den beiden Astronomen schlief die Besatzung. Mein Urahn versuchte die Überholzeit exakt zu berechnen. Eine Unmenge von Fakten und Kräften spielten dabei eine Rolle. Es war eine mühselige Arbeit, aber er war froh, schrieb er später, überhaupt etwas zu tun zu haben.

 Angeblich wußte er nicht zu sagen, weshalb er von seinen Instrumenten aufgeblickt hatte. Eine leuchtende Schicht überzog die Bildschirme, und der Zielplanet auf dem Bugschirm wirkte verschwommen und schemenhaft. Dann begannen Warnanzeigen zu leuchten und der Zentralrechner unaufgefordert zu arbeiten. Wertvolle Zeit verging, in der das Leuchten intensiver und das Bild des Planeten verschwommener wurde. Schließlich plärrte der Rechner die Worte »Annihilation auf der Außenhaut!« in die Zentrale.

 In dieser Situation tat Stasch das einzig Richtige. Er tastete Vollschub ein und betätigte zur selben Zeit die Weckanlage. Zwar war das Betätigen der Signaleinrichtung eigentlich unnötig, da der Beschleunigungsandruck die Besatzung ohnehin wecken mußte, ein Fehler war es keinesfalls.

 Bevor die Antriebe das Raumschiff vorwärtsstießen, bremsten Steuerraketen die Rotation ab. Für Bruchteile einer Sekunde setzte Schwerelosigkeit ein.

 Stasch bezeichnete in seiner Beschreibung der Havarie die Schwerelosigkeit als etwas, das ein ständiges ekelhaftes Gefühl des Fallens erzeuge, er behauptete, sehr darunter zu leiden.

 Wir, die heutige Besatzung, kennen keine anderen Bedingungen, wir leben von der Geburt bis zum Tod in Schwerelosigkeit, und wir finden das weder ekelhaft, noch leiden wir darunter. Gewiß, das Fehlen der künstlichen Gravitation wirkt sich aus. Trotz unseres intensiven Krafttrainings sind wir schlanker und weniger muskulös als unsere Ahnen, aber ich empfinde diese überaus kräftigen Gestalten, deren Fotografien in der Chronik festgehalten sind, weder als schön noch als sinnvoll. Wir, die letzte Generation in diesem Raumschiff, sind den Bedingungen, unter denen wir zu leben haben, optimal angepaßt.

 Bernhard Staschs Bericht läßt darauf schließen, daß die von ihm eingeleitete Beschleunigungsphase zeitlich sehr kurz war. Schon nach wenigen Sekunden fielen die Antriebe aus, obwohl niemand sie ausgeschaltet hatte. Das Leuchten auf den Bildschirmen war verschwunden, und der kurze Andruck wich erneut der Schwerelosigkeit. Erst dann stellte Stasch fest, daß die Anzeige für die Treibstoffaktivierung auf Null gefallen war. Das konnte Entaktivierung oder restlosen Verbrauch des Treibstoffs bedeuten, und beides war unerklärlich.

 Wie reagiert ein Mensch in dieser Situation? Zuerst wird er annehmen, die Instrumente seien ausgefallen. Aber welches Gefühl überkommt ihn, wenn er feststellen muß, daß sich die Anzeigen nicht irren?

 Richtet er sich auf, greift zum Skaphander und geht nach draußen, um festzustellen, was den Raumkörper, in dem er lebt, zu einem Wrack gemacht hat, das ihn wer weiß wohin tragen wird? Oder bricht er im selben Moment, da ihm die Tragweite der Katastrophe klar wird, unter ihrer Last zusammen?

 Bernhard Stasch will das erstere getan haben. Er hangelte sich zum Heck, dabei einen der Korridore benutzend, der in einer der drei Verbindungsstreben entlangführte. Diese Streben verbanden das spindelförmige Kopfstück des Raumschiffs mit den Treibstoffbehältern.

 Noch glaubte er den Instrumenten nicht, denn er hielt es für unmöglich, daß die Rakete den gesamten Treibstoff innerhalb von Sekunden aufgebraucht hatte. Er mißtraute ihnen, obwohl sie sämtlich doppelt vorhanden waren und obgleich alle Kontrollanzeigen ihre einwandfreie Funktion bewiesen.

 Das Schott zur Verbindungsstrebe ließ sich nicht sofort öffnen, und ein rotglimmender Funke am oberen Rahmen zeigte an, daß es in der Strebe eine Havarie gegeben haben mußte. Es dauerte Minuten, ehe Stasch das zweite, und eine Viertelstunde, ehe er das dritte Schott erreicht hatte. Überall sah er das gleiche: Die Schotte waren automatisch verriegelt, und über ihnen glomm boshaft das rote Lämpchen.

 Erst zu diesem Zeitpunkt will er zum erstenmal daran gedacht haben, daß mit dem Raumschiff etwas geschehen sein könnte, das über sein Vorstellungsvermögen ging. Trotzdem gelang es ihm, den Raumanzug allein und ohne Hilfe anzulegen. Nachdem er den Helm übergestülpt hatte, brachte er noch die Ruhe auf, den genauen Sitz und die einwandfreie Funktion des Rettungssystems zu überprüfen.

 Dann nahm er die zeitraubende Prozedur des Durchschleusens in Angriff. Als die zweite Tür des Schotts aufschwang und er den ersten Blick hinaus in das schwarze grenzenlose All tat, verlor er die Fassung. Die drei Streben mit den Treibstoffbehältern und den Plasmaöfen waren verschwunden, einfach abgeschmolzen. Die Leitspindel des Gesamtkomplexes endete unmittelbar vor ihm in verzunderten, zackig geborstenen Platten.

 Das Einschleusen dauerte sehr lange. Er tat die einzelnen Handgriffe wie in Trance, und später, bei Abfassung des Berichtes, mußte er sich seine Handlungen gewaltsam ins Gedächtnis rufen, um sie beschreiben zu können. Trotzdem will er ruhig und gefaßt gewesen sein.

 Als er zurück in die Zentrale kam, war die Mannschaft vollzählig versammelt. Er musterte sie mit einem schnellen Blick und stellte fest, daß keiner von ihnen verletzt war. Er war erfreut darüber, daß sie Disziplin gewahrt hatten und immer noch wahrten. Er wußte, daß bereits ein nachlässig befestigtes Bett bei der ohne Ankündigung eingeleiteten Beschleunigungsphase einen Unfall im Inneren des Raumschiffes hätte herbeiführen können. In einzelnen Gesichtern sah er Angst, und er vermochte sich nicht zu erklären, woher diese Angst kam. Noch konnte niemand von der Besatzung wissen, daß die Korona ein Wrack war, das man weder steuern noch beschleunigen oder verzögern konnte.

 Die Stille in der Zentrale war fast körperlich zu spüren. Und in diese Stille hinein tropften die Worte eines der Astronomen: »Stasch, der Uranus ist verschwunden!« Dann streckte der Mann den Arm aus, und sein Finger deutete auf einen der Bildschirme. »Das dort ist die Sonne, Stasch!«

 Sie war nur noch ein weißlichgelbes Sternchen, unendlich weit entfernt. Stasch sah dem Astronomen an, daß er sich nur mit Mühe beherrschte, und er überlegte sekundenlang, ob er den Menschen um ihn herum schon jetzt die ganze Wahrheit sagen durfte.

 Schließlich aber richtete er sich auf, was zur Folge hatte, daß sich aller Augen auf ihn richteten.

 »Die Korona ist ein Wrack!« sagte er leise. »Wir sind manövrierunfähig. Treibstoff und Antriebe sind völlig zerstrahlt worden.«

 Er beschreibt in der Chronik die Reaktionen der Menschen auf seine ungeheuerliche Eröffnung, und er äußert sich anerkennend über die gefaßte Haltung, die beinahe alle an den Tag legten. Nur die beiden Astronomen zeigten, obwohl sie doch gewöhnt waren, mit den irrsinnigen Entfernungen des Kosmos ohne jede Emotion umzugehen, Erschrecken. Sie als einzige leisteten sich einen derartigen Gefühlsausbruch.

 Zumindest behauptet die Chronik, daß es keinerlei andere emotionale Reaktionen gegeben habe. Aber ich bin nicht sicher, daß sie uns nichts verschweigt. Bestimmt hat es schlimme Depressionen gegeben, vielleicht sogar Zusammenstöße zwischen Besonnenen und Verwirrten, als sie erkannten, daß sie verloren waren, daß sie die Erde, die sie so liebten, daß sie sie mit einem Glorienschein umgaben, nie mehr wiedersehen würden.

 Ich halte dieses Nichterwähnen von Gefühlsregungen für Methode. Wie anders sollten sie sonst den folgenden Generationen Heroismus und Heldentum abverlangen? Sie durften ihnen nicht eingestehen, daß sie unter der Last der Ereignisse zusammengebrochen waren. Was sollten die Söhne von den Vätern, die Töchter von den Müttern halten, wenn sie die Wahrheit erfahren hätten?

 Wenn ich der Chronik glaube, dann muß ich die kalte Entschlossenheit Bernhard Staschs bewundern, mit der er die Seinen zur ersten Bestandsaufnahme auf ihre Stationen schickte. Stunden später trafen sie sich erneut, und die fehlende Schwerkraft zwang sie, sich in ihren Sesseln festzuschnallen.

 Und dann saßen die vier Frauen und sieben Männer vor ihm, diese Menschen, die sich zusammen mit ihm auf die Expedition begeben hatten, um das Phänomen des Uranushalo zu klären. Und Bernhard Stasch fragte sich, wen von ihnen er denn näher kennengelernt hatte in den vergangenen Monaten. Die schmale Dorit oder die dunkle Karen, den jungen Laser oder den massigen Berger? Keinen von ihnen, mußte er sich sagen. Sie hatten sich zusammengefunden, um in einem genau umrissenen Zeitraum eine Aufgabe zu lösen, mehr nicht.

 Aber nun hatte sich alles geändert, völlig geändert.

 Er forderte Bilanz, und er forderte sie zuerst von Dorit, der jungen Versorgungsingenieurin. Als er sie anblickte, sah er, daß das Weiße in ihren Augen rot unterlaufen war.

 Die folgende Unterhaltung hat er Wort für Wort in der Chronik verzeichnet. Wohl als leuchtendes Beispiel für Kleingläubige. »Luftgeneratoren und Wasseraufbereitungsanlagen sind intakt, wenn man von einem zehnprozentigen Ausfall der Algenkolonne absieht. Reparaturaufwand etwa vier Tage. Keine besonderen Probleme.«

 Dann schwieg Dorit, und Stasch mußte sie erst erneut auffordern, einen Bericht über den Zustand der Eiweißkolonnen zu geben, ehe sie sich entschloß, ihm mitzuteilen, dort sähe es wesentlich schlechter aus. »Was ist mit den Eiweißkolonnen?« fragte er.

 Sie hob die Schultern. »Durch die Beschleunigung sind eine Menge von Nervenleitungen zwischen Hirn und Kolonne gerissen. Nur noch etwa fünf Prozent der Masse werden gesteuert. Der Rest ist bereits abgestorben.«

 »Und?«

 Sie blickte ihn fragend an, und ihre rotgeäderten Augen brachten ihn fast aus der Fassung.

 »Weiter, weiter, zum Teufel!« herrschte er sie an. »Wir haben die Zerstrahlung der paralysierten Teile veranlaßt, um das restliche Eiweiß zu retten.«

 »Ausgezeichnet!« lobte er. »Und was wird nun?«

 Schulterzucken. »Wir werden mindestens einen Monat lang warten müssen, ehe sich die Kolonne erholt hat.«

 Dann soll sich das Gesicht der jungen Frau verzogen haben, als wollte sie im nächsten Augenblick in hemmungsloses Schluchzen ausbrechen. Aber nichts dergleichen geschah. Dorit soll sich aufgerichtet und gesagt haben: »Machen Sie sich keine Sorgen, Kommandant. Wir werden es schaffen.«

 Solche Menschen waren unsere Ahnen. Sie waren Helden. Hätten sie sonst durchgehalten? Und Dorit wäre auch ein Held gewesen, wenn sie angefangen hätte zu weinen, haltlos vielleicht und doch befreiend, und wenn sie gefragt hätte: »Kommt es denn darauf noch an, Kommandant?«

 Vor mir flimmert der Bildschirm. Das Sternchen in seiner Mitte, die Sonne, hat sich zu einem faustgroßen Glutball ausgedehnt. Welch ungewöhnliche Gedanken provoziert diese gelbflimmernde Scheibe, die dort in Fahrtrichtung langsam, aber stetig heranwächst und deren Nähe ich jetzt plötzlich als Bedrohung empfinde. Die Alten behaupteten, daß sie es sei, die der Erde und damit der Menschheit das Leben spende. Wir aber sind bisher ohne sie ausgekommen, ob gut oder nicht, wage ich nicht zu entscheiden. Jedenfalls scheint es der Anblick dieser Sonne zu sein, der mich zweifeln läßt am Heldentum unserer Vorfahren.

 Da sind Hinweise im Buch, die mir bisher nie aufgefallen sind, obwohl ich sie mehr als nur einmal gelesen habe, Sätze, die ich jetzt in einem ganz anderen Licht sehe. Vielleicht ist es das Licht der Sonne, das mich hellsichtig macht.

 Hier steht, daß sich in der zweiten Generation Unstimmigkeiten über den genetisch notwendigen Verbindungsmodus von Vater und Mutter ergaben. Von uns würde niemand auf den Gedanken verfallen, der aus zwingender Notwendigkeit entstandenen Kopulationstabelle zuwiderhandeln zu wollen, obwohl diese Notwendigkeit für uns nicht mehr existiert. Was ist das für ein eigenartiges Gefühl zwischen zwei Menschen verschiedenen Geschlechts, das sich auf einen ganz bestimmten Partner orientiert, einen anderen jedoch mit gleicher Inbrunst ablehnt? Wie kann ein Gefühl entstehen, das nur zwischen zwei Menschen existiert und nie und nimmer auf einen anderen übertragen werden kann, auch dann nicht, wenn es die Genetik als dringend erforderlich erscheinen läßt? Welches sind die Gründe für eine derartige Anziehung, die ich als unmoralisch empfinden muß, da sie gegen die einfachsten Grundregeln einer derart kleinen Gemeinschaft verstößt.

 Aber vielleicht muß man, um dieses Gefühl verspüren zu können, unter dieser Sonne geboren sein oder doch wenigstens Eltern besitzen, die unter ihr geboren sind.

 Und diese Menschen, die doch in vielen Beziehungen Sklaven der eigenen Gefühle waren, diese Menschen sollen es gewesen sein, die die engen Bahnen festlegten, in denen unser heutiges Leben verläuft?

 [image:]

 Ich hangele mich nach vorn zu den Versorgungskolonnen im Bug. Sie arbeiten längst wieder in der Nähe ihrer Optimalwerte. In einer dieser gläsernen Säulen wuchert eine blaugrüne Masse, ständig durchpulst von unserer Atemluft und von dem Wasser, das unsere Körper hundert-, nein, tausendmal durchfloß. Eine gigantische, formlose, sich ständig erneuernde Algenmutante, Aufbereitungsanlage unseres Atemgases und Nahrungsquelle.

 Daneben, ebenfalls glasumschlossen, eine hellbraune, klumpige Masse, die überdimensionale Leber eines Phantasiewesens, durchzogen von dem fädigen Myzel der Versorgungsleitungen, gesteuert von einem primitiven Kunsthirn, zuckend in peristaltischen Bewegungen, die Eiweißkolonne. Träge pulsiert gefühlloses Leben, Nahrung, Fleisch.

 Als ich zurückkomme in die Zentrale, schwebt Myriam vor dem aufgeschlagenen Buch. Sie hat die Arme auf die Tischplatte gelegt, hält sich am Umschlag der Chronik fest und läßt den Körper langsam auf- und abschwingen. Ihr Gesicht ist gerötet, und die Lippen sind ein wenig geöffnet und bewegen sich, als flüstere sie die Worte, die sie liest, leise mit.

 »Verrückt die Alten!« Sie schüttelt den Kopf, stößt sich vom Tisch ab und schwebt auf mich zu. Flüchtig berührt sie mich an der Schulter, haucht einen ebenso flüchtigen Kuß auf meine Wange und verschwindet lautlos.

 Sie hat die Stelle der Chronik aufgeschlagen, in der verzeichnet ist, wie Stasch die Bahnparameter bekanntgab, Tage, nachdem sich die Havarie ereignete.

 Sie hatten es nicht einfach gehabt, als sie versuchten, die Bahn einigermaßen genau zu bestimmen. Die Rakete verharrte weitab vom heimatlichen System scheinbar bewegungslos im Raum. Erst nach Tagen zeigte es sich, daß sie sich im Apogäum einer langgestreckten Ellipse befand und langsam begann, der Sonne entgegenzufallen.

 Erneut rief mein Urahn die Besatzung zusammen. Es muß ihn er staunt haben, als er erkannte, wie schnell sie sich mit den für sie ungewöhnlichen Bedingungen der Schwerelosigkeit abgefunden hatten. Sie alle bewegten sich sicher und mit gleitenden Bewegungen. Das Training, das sie vor dem Start absolviert hatten, begann sich auszuzahlen. Aber das minutiös aufgezeichnete, folgende Gespräch beweist, daß ihnen die körperliche Anpassung leichter fiel als die psychische. »Ich habe euch nichts Erfreuliches mitzuteilen«, erklärte ihnen der Astrogator Bernhard Stasch. »Aber ihr alle wißt schließlich bereits seit einigen Tagen, daß wir die Erde nie wieder erreichen werden. Wir befinden uns auf einer elliptischen Bahn, die uns erst nach rund zweihundert Jahren in die Nähe der Sonne führen wird.«

 »Uns?« Jemand lachte heiser.

 »Unsere Rakete!« präzisierte Stasch, ohne sich seine Verwirrung anmerken zu lassen. Sie nahmen es ruhig auf. Sie hatten damit gerechnet, es war kein Schlag mehr für sie.

 Günther Berger streckte sich in seinem Sessel, daß sich die elastischen Gurte über seiner Brust spannten. Den Fotografien nach zu urteilen, war dieser Berger ein Hüne von Gestalt, fast doppelt so breit, wie ich es bin, und dabei mindestens einen Kopf kleiner. »Wird die Rakete in der Sonne verglühen, Stasch?« fragte er.

 Der Astrogator nickte. »Wir laufen auf Kollisionskurs zur Sonne.«

 Berger hob nur die Schultern ein wenig, ohne jede Resignation. »Wir werden eine Lösung finden, denke ich«, sagte er. »Wofür werden wir eine Lösung finden?« fragte die heisere Stimme.

 Berger aber ging auf die Frage nicht ein. »Wir haben eine Aufgabe zu erfüllen«, murmelte er. »Der unvorhergesehene Ortswechsel im Raum, dem unsere Rakete im Augenblick der Beschleunigung unterlag, muß geklärt werden.«

 »Für wen muß er geklärt werden?«

 Da erst richtete sich Berger auf und blickte den Sprecher aus zusammengekniffenen Augen an. Es war einer der beiden Astronomen.

 »Für die Menschheit!« Bergers Stimme wurde lauter. »Die Rakete wird zurückkommen. Vielleicht wird sie in der Sonne verglühen. Wir aber werden eine Möglichkeit finden, der Erde die Ergebnisse unserer Arbeiten zu übermitteln, wir oder unsere Kinder.«

 »Willst du Kinder in die Welt…« Dorit war aufgesprungen und schrie ihm die Worte ins Gesicht. »Willst du, daß in dieser Rakete, in diesem miesen, kleinen Blechkasten, Kinder geboren werden und sterben, ohne daß sie je etwas anderes gesehen haben als diese Wände.«

 Sie schlug, sich mit einer Hand am Pult festhaltend, mit der anderen wütend gegen die weiche Bespannung der Kabine, und durch die fehlende Schwerkraft schwankte ihr Körper in heftigen Wellen, als schlüge sie sich selbst.

 Berger nickte ungerührt. »Genau das will ich! Oder wißt ihr etwas Besseres? Wir werden eine kleine Welt sein, in der man lebt, arbeitet und stirbt… und in der man liebt«, setzte er leise hinzu.

 Aber Dorit war von dem Gedanken des Gefährten zutiefst getroffen. »Nein!« rief sie. Und noch einmal: »Nein! Niemals wird ein Kind von mir sein Leben lang in diesem Gefängnis vegetieren müssen!«

 Berger aber blieb ruhig. Wieder zuckte er nur die Schultern. »Es gibt noch mehr Frauen hier an Bord«, erklärte er, und er blickte sich im Kreis um, als träfe er bereits seine Wahl.

 Nach diesem Gespräch müssen sie wohl tagelang diskutiert haben. Über moralische Grenzen und ethische Kategorien, über ihre Aufgabe und darüber, daß sie die Übermittlung ihrer Arbeitsergebnisse allseitig absichern müßten, daß es nicht ausreiche, ein Wrack ohne Besatzung zurück zur Erde zu schicken, ein Wrack, das in seinen Computern wichtigste Erkenntnisse gespeichert haben würde.

 Sie sprachen von der Gefahr der psychischen Deformation der Menschen in der Einsamkeit des Alls, davon, daß der Mensch ein Wesen sei, das nur in der Gesellschaft existieren könne, in der Gesellschaft aller, und je länger sie debattierten, um so klarer wurden sie sich darüber, daß sie keinen Ausweg hatten.

 Vielleicht diskutierten sie auch noch, als die schmale Dorit einen Knaben gebar, den sie Frank nannten, Frank Berger.

 Gemeinsam arbeiteten die Alten eine Matrix aus, die die optimale genetische Kodierung der zu erwartenden neuen Generation garantieren sollte. Die strikte Einhaltung dieser Matrix allein konnte bei der beschränkten Anzahl der Erbträger einen Verfall der genetischen Strukturen verhindern. Und mit dieser Matrix wurde die Diskussion abgeschlossen.

 Die folgende Generation benötigte rund fünfundzwanzig Jahre, um eine einigermaßen einleuchtende Erklärung für den Raumversatz zu finden. Sie prägten den Begriff der Korona-Annihilation, ein Wort, das auf ewig mit unseren Namen verbunden bleiben wird, ein klangvolles Wort: Korona-Annihilation.

 Sie ermittelten, daß das Halo des Uranus seinen Ursprung einer Antimateriewolke verdankte, die der Planet eingefangen hatte und wie eine Schleppe hinter sich her zog, sie an den Grenzen der Atmosphäre kontinuierlich annihilierend.

 Die Expedition Korona 1 präzisierte nicht nur die allgemein bekannten Zusammenhänge zwischen Materie und kosmischem Energiepotential, sie fand auch die vermuteten Zusammenhänge zwischen Materie und Raum.

 Und so kamen die Menschen der zweiten Generation zu der zuerst absurd anmutenden Theorie, daß bei der Annihilation des aktivierten Treibstoffes mit der Antimaterieschleppe des Uranus keinerlei Bewegung des Raumschiffes stattgefunden habe, sondern daß zwischen Rakete und Planet durch die Korona-Annihilation aus Materie und Antimaterie neuer Raum entstanden sei.

 So unwahrscheinlich diese Theorie zuerst anmutete, sie wurde in den folgenden Jahren experimentell bewiesen. Die Menschen der Expedition Korona 1 errichteten auf der Außenhaut ihres dahintreibenden Wracks Antimateriefallen und zerstrahlten die gewonnene Negativmaterie mit Hilfe kleinster aktivierter Massen, und das nahezu Wunderbare trat ein: Sie schufen neuen Raum. Verschwindend wenig im Vergleich zu dem sie umgebenden Kosmos zwar, aber immerhin nachweisbar. Und nun wußten sie, daß sie einen Weg gefunden hatten, der die Kosmonautik zur Überlichtgeschwindigkeit führen würde, vorausgesetzt, sie fanden noch die Möglichkeit, der Menschheit die Ergebnisse der Arbeiten zu übermitteln.

 In diese Zeit fiel die zweite und entscheidende Wandlung der Chronik. Der blumige und romanhafte Stil meines Urahns wurde abgelöst durch kurze, ethische Betrachtungen über den Sinn des Lebens der Expeditionsmitglieder, über den Wert der Aufgabe, die sie zu lösen hatten. Und stets gipfelten diese Erörterungen in Kernsätzen, die eigentlich Weisungen waren, wie sich das Leben an Bord zu gestalten habe.

 Den Anstoß zu dieser Wandlung gab ein Mann namens Laser, ein Urahn unseres ehemaligen Kommandanten. Seine Gründe schienen, obwohl sie im Buch nicht verzeichnet sind, keine anderen gewesen zu sein als die, die auch seinen Nachkommen bewogen, mich kurz vor seinem Tode eindringlich zu warnen.

 Auch dieser Laser wollte künftigen Generationen einen Halt, vielleicht auch einen Glauben geben, an den sie sich klammern konnten, der ihnen das Ende der Expedition, den unvermeidlichen Tod in der heimatlichen Sonne als Glück, ja als Unsterblichwerdung erscheinen lassen, der ihre harte Arbeit und ihr karges Los zu einer Heldentat verklären sollte. Ob sie alle daran geglaubt haben? Ich ertappe mich dabei, daß ich auf die Seiten des Buches starre, ohne ein Wort zu lesen. Eine bestimmte Stelle kommt mir in den Sinn, und ich beginne zu blättern, bis ich sie gefunden habe. Es sind harte Worte, die hier geschrieben stehen, Worte, die darauf hindeuten, daß sich nicht alle an die Gebote der Chronik gehalten haben, daß es unter unseren Vorfahren Menschen gab, die an unserer Aufgabe zweifelten, die sich treiben ließen, in sinnloser Selbstbemitleidung. Von Persönlichkeitsdeformation ist die Rede und davon, daß der Mensch aufhöre, ein Mensch zu sein, wenn er die Arbeit im Dienste der Menschheit ablehne. Man machte es sich einfach zu jener Zeit und erklärte diejenigen, die sich gehenließen, für anormal. Sie verwirkten das Recht, sich an der Zeugung der nächsten Generation zu beteiligen.

 Vielleicht war die Methode erfolgreich, womöglich aber unterschlug man auch die Niederschrift derartiger Ausfälle in den folgenden Generationen.

 Wieder gerate ich ins Grübeln, und eigentlich ist es nicht verwunderlich, daß ich ausgerechnet jetzt an den jungen Laser denken muß, an den Sohn unseres ehemaligen Kommandanten. Wie sehr sich der Sohn von seinem Vater unterscheidet. Bis wenige Tage vor seinem Tod war der alte Laser ein Energiebündel, stets unterwegs, kontrollierte er die Systeme und die Menschen der ihm unterstellten Welt. Er lebte uns das, was er predigte, in jeder Beziehung vor. Der Sohn hingegen…

 Der eigene Vater hätte ihn wahrscheinlich damals zum Außenseiter erklärt, hätte ihn von allen Rechten und Pflichten entbunden, aber heute ist das anders, ganz anders…

 Es ist, als blicke mich aus den weißen Seiten mit der feinen Handschrift das Gesicht Myriams an, ein schmales Gesicht mit ein wenig schräggestellten Augen. Es tut gut, sich zurückzulehnen, soweit die Gurte es zulassen, und sich den Gedanken an Myriam hinzugeben…

 Schließlich stehe ich auf, schiebe mich ein wenig von meinem Sessel ab, ergreife das Sicherungsseil und hangele mich hinaus auf den Korridor. Ganz hinten, am anderen Ende, ist die Tür zu Myriams Kabine.

 Ich glaube, daß wir es zwar in manchen Beziehungen schwerer haben als unsere Vorfahren, in einer haben wir es mit Sicherheit leichter als sie. Hinter uns stehen nicht mehr die ehernen Gesetze unserer Ahnen, die vorschrieben, jede Generation habe sechs Knaben und sechs Mädchen zu zeugen, um eine Besatzung zu erhalten, die die Anlagen des Schiffes optimal zu versorgen in der Lage war. Hinter uns steht nicht mehr der strenge genetische Koordinationskode, dessen Umgehung jeden möglichen Erfolg unserer Mission von vornherein in Frage gestellt hätte.

 Wir brauchen keine Generation mehr, die nach uns kommt, die unser Erbe zu übernehmen, zu vollenden und weiterzugeben hat. Das Spiel der Fortpflanzung hat für uns seinen Sinn verloren, sein Zauber ist uns jedoch geblieben.

 Die strengen Konventionen unserer Vorfahren haben sich angesichts der Sonne überlebt. Wir werden die Erde auch ohne sie erreichen.

 Welch eigenartige Gedanken gehen mir durch den Kopf? Wie komme ich zu der Formulierung »Wir werden die Erde erreichen«?

 Selbstverständlich werden nicht wir sie erreichen, sondern nur unsere Arbeitsergebnisse, die Chronik und diese Gedanken, von denen ich längst nicht mehr so überzeugt bin wie zu dem Zeitpunkt, als ich begann, sie auf Speicher zu sprechen.

 Oder gibt es doch noch einen Funken Hoffnung für uns? Vielleicht hat die Menschheit in den vergangenen Jahrzehnten gelernt, schnellfliegende Raumkörper zu bremsen, vielleicht besitzt sie die Mittel, uns zu retten. Wieder sind es nur »Vielleichts«, eines nach dem anderen, und ständig werden es mehr.

 Ich versuche mir auszumalen, wie der alte Laser angesichts dieser meiner Gedanken reagiert hätte. Sein Gesicht hätte sich wie im Schmerz verzogen und sein zitternder Finger wie eine Waffe auf meine Brust gezielt. Aber Laser kann meine Gedanken nicht mehr erfahren, Laser ist längst tot, gestorben, ohne das heimatliche System zu erreichen.

 Ich stoße die Tür zu Myriams Kabine auf. Sie schwebt einen halben Meter über der straff gespannten Netzmatte, nur mit zwei oder drei Schlaufen gesichert und »schwimmt«, wie sie ihre Lieblingsbeschäftigung nennt.

 Es ist ein wunderbarer Anblick, und ich bremse meinen Schwung am Halteseil ab und bleibe in der Kabinentür hängen. Myriams Körper schwingt in langsamen, gleichsam flutenden Bewegungen auf und ab. Wie Wellen läuft es über sie hin, gleitend und in unvergleichlicher Harmonie. Das helle Haar, das wie eine Mähne über ihrem Kopf schwebt, vollzieht die Bewegungen des Körpers verfeinert nach. Es ist ein Anblick, der mir das Blut in die Wangen treibt.

 Aber Myriam ist nicht allein. Vor dem Videogramm schwebt Cora, unsere Ärztin. Auch Cora ist eine faszinierende Frau, aber sie ist ganz anders als Myriam, eigentlich das genaue Gegenteil, und vermutlich ist es dieser Gegensatz, der sie so anziehend macht.

 Cora ist für unsere Verhältnisse überaus kräftig gebaut, ein wenig erinnert ihre Statur an die unserer Vorfahren, die wir von Fotografien kennen. Cora treibt täglich ein intensives isometrisches Training. Auch jetzt hat sie die Hände ineinandergekrallt und spannt die Armmuskeln, daß sie unter der mattweißen Haut springen. Dabei heben und senken sich ihre Brüste, als führten sie ein eigenes Leben. Sie sieht meinen Blick und lächelt. Halb wendet sie sich mir zu.

 O ja, Cora ist schön, sehr schön, aber sie scheint in einem inneren Feuer zu brennen, das mir manchmal Angst macht.

 Sie entkrampft die Hände und stößt sich vom Videogrammpult ab. Ich sehe sie auf mich zukommen, sehe, wie die dunklen Augen plötzlich zu sprühen beginnen, und blicke hinüber zu Myriam, die ihre Bewegungen unterbrochen hat und uns beobachtet. Das Abirren meiner Augen ist wie eine Flucht, ich weiß es wohl, und auch Cora bemerkt es.

 Die Glut in ihren Augen macht einem kleinen Lächeln Platz. Cora zuckt ein wenig bedauernd die Schultern und gleitet an mir vorbei, mich wie ein Hauch streifend. Erst an der Tür wendet sie sich um und hebt unmerklich die Hand. »Hallo, Stasch!« sagt sie. Und dann: »Mach’s gut, Stasch!«

 Es klingt zweideutig, aber ich glaube Cora besser zu kennen. Es war nichts als ein Gruß. Draußen im Korridor höre ich sie pfeifen, und dann klappt die Tür zu Bergers Kabine.

 Myriams Augen sind groß und feucht. »Ich wußte, daß du kommen würdest, Stasch!« flüstert sie. »Jeder Tag ist kostbar für uns, so kostbar…«

 Eigentlich lebe ich in einer Welt, in der man sich das Wundern längst abgewöhnt haben sollte, und doch erlebe ich ständig Dinge, die mich verblüffen.

 Da ist Coras isometrisches Training, Myriams gedankenlos hingeworfener Satz: »Jeder Tag ist kostbar, Stasch!« Da ist der junge Berger, der mit Hingabe Dinge malt, die er nie gesehen hat, Landschaften der Erde, die er nach Beschreibungen der Chronik gestaltet und die mit Sicherheit in Natur ganz anders aussehen als auf seinen Bildern, und da sind täglich so viele Kleinigkeiten, die mich glauben machen, daß sich die Freunde des bevorstehenden Endes überhaupt nicht bewußt sind. Und doch wissen sie alle um ihren nahen Tod, selbst Laser, dieser blonde, blasse Junge, der nichts tut, als vor sich hinzustarren, mit fest ineinander verschränkten Händen, und dessen Lippen ununterbrochen leise Worte murmeln, die keiner von uns versteht. Selbst er, dessen Geist kaum noch in unserer kleinen Welt ist, weiß um seinen nahen Tod.

 Es gibt, glaube ich, nur eine einzige Erklärung für dies alles: Sie fürchten diesen Tod weit weniger als ich. Die Worte der Alten haben ihre Schuldigkeit getan, die Saat unserer Ahnen ist tatsächlich aufgegangen. Und vielleicht habe auch ich meinen Anteil daran, da ich meine Zweifel und meine Ängste konsequent vor ihnen verbarg.

 Warum aber bin ich nicht genauso ruhig wie sie? Was ist es, das mich nach kurzem Glück aus Myriams Armen treibt, mich erneut zwingt, aus der Chronik Dinge herauszulesen, die niemand geschrieben hat? Was treibt mich, zwischen den Zeilen dieses Buches die Gesichter der Menschen sehen zu wollen, die sie schrieben? Warum will ich aus diesen Gesichtern lesen, was ihre Hände zu schreiben unterließen?

 Oder verbergen auch meine Freunde ihre Angst? Wie anders wären ihre Blicke zu deuten, mit denen sie die ständig wachsende Sonne anstarren, wenn sie sich unbeobachtet fühlen?

 Ich weiß es nicht, und es verdrießt mich, daß ich ihre Gedanken nicht fassen kann. Ich fühle Zorn in mir aufsteigen, Zorn auf die Korona, die unsere Vorfahren hinaus in den Raum trieb, Zorn auf den endlosen Kosmos selbst, auf die Sonne, Zorn auch auf meine Ahnen, die in unbegreiflicher Selbstüberschätzung Kinder in diese Welt setzten, die nur aus winzigen, engen Kammern besteht und aus einem unvorstellbaren Raum hinter den papierdünnen Wänden.

 Und nun scheint, zu allem Überfluß, die Rechnung dieser Menschen auch noch aufzugehen.

 Soll ich stolz darauf sein, daß wir durchgehalten haben bis an das bittere Ende?

 Mit Gewalt schüttele ich die finsteren Gedanken ab, zwinge das Bild Myriams zwischen die weißen Blätter der Chronik, und während sich ihre Umrisse klären, fühle ich, wie Ruhe in mein Hirn einzieht. Hätte es Myriam gegeben, wenn die Alten sich nicht ihren Glauben, ihre Dogmen gegeben hätten?

 Immer wieder kommen diese Betrachtungen über die Alten, über den Sinn unseres Seins und unserer Arbeit zurück. Woher wußten unsere Ahnen, daß diese anonyme, in Saus und Braus auf ihrer riesigen Welt lebende Menschheit das Geheimnis des Überlichtsprunges vermissen wird, wenn sie gezwungen sein sollte, noch ein paar Jahrhunderte länger darauf zu warten?

 Vielleicht kennt sie dieses Geheimnis längst, vielleicht durcheilen ihre Raumschiffe längst den Kosmos mit unvorstellbarer Geschwindigkeit in allen Richtungen und nach allen Radianten? Vielleicht löst unsere Ankunft mitleidiges Staunen und unsere Botschaft Gelächter auf der Erde aus? Vielleicht fangen sie die heranrasende Rakete mit irgendeiner komplizierten Vorrichtung auf und stecken diese Urmenschen, die da aus dem kosmischen Raum zu ihnen gekommen sind, in eine Quarantänestation, um sie über Jahre zu beobachten, wie sie es auch mit seltsamen Tieren zu tun pflegen. Welch entsetzliche Vorstellung!

 Wir nähern uns der Plutobahn. Die Temperatur auf der Außenhaut der Rakete ist in den letzten Tagen ein wenig gestiegen. Die interstellare Materie wird in der Nähe des Sonnensystems dichter, und die ungeheure Geschwindigkeit unseres Raumschiffes tut ein übriges. Die Wärme der Außenhaut bedeutet jedoch auch, daß dort Bewegungsenergie vernichtet wird, daß wir unmerklich gebremst werden, durch die winzigen Stäubchen zwischen den Sternen. Wir werden gebremst, daran kann es keinen Zweifel geben, aber eben nur unmerklich. Unsere Geschwindigkeit erhöht sich weiter, und in der Nähe der Jupiterbahn, wo wir mit dem ersten Funkkontakt rechnen können, wird sie bereits den irrsinnigen Wert von zwölftausend Kilometern je Sekunde erreicht haben.

 Manchmal sehe ich, daß einer der Kameraden auf die Bildschirme blickt, lange und schweigend, als suche er nach einem Anzeichen für die Nähe der Bahn des äußersten Planeten, aber es gibt diese Anzeichen nicht. Es klingt absurd, aber wir werden in unser heimatliches Sonnensystem einfliegen, ohne es zu merken, ohne daß sich das Geringste für uns ändert. Wir sind zwar in der Lage, den Kreuzungspunkt der Plutobahn mit der Flugkurve unserer Rakete exakt zu berechnen, aber was ändert diese Rechnung an unserem Schicksal?

 Seit zwei Tagen schwebt Myriam bereits ununterbrochen am Funkpult. Sie hat die Hörer mit den weichen Muscheln an die Ohren gepreßt und lauscht.

 Myriam schwimmt, unbewußt vielleicht, aber die langen, gleitenden Bewegungen ihres Körpers verraten ihre innere Spannung. Es geht ihr nicht anders als uns allen, wir alle sind längst nicht mehr so gelöst wie noch vor Tagen. Ist es die Nähe der Menschheit oder die der Sonne, die diese Spannung erzeugt?

 Neben Myriam hat sich der junge Laser mit dem Gürtel an einem Halteseil verhakt. Wie in Trance vollzieht sein Kopf die Bewegungen des Frauenkörpers nach, in ewigem Auf und Ab, und bei ihm bin ich sicher, daß es unbewußt geschieht. Er hat die beweglichen Finger fest ineinander verkrampft, und sein Blick scheint die Wand zu durchdringen bis in irgendeine nebelhafte Ferne. Ununterbrochen murmelt er unverständliche Worte, wie er es meist tut, wenn sich niemand mit ihm beschäftigt. Vielleicht ist Laser der Glücklichste von uns allen, bestimmt aber ist er glücklicher als ich.

 Mit einem Auge beobachte ich Myriam und Laser, mit dem anderen die Bildschirme, auf denen sich nichts anderes zeigt als das, was wir schon seit Jahren kennen. Nur die Sonne ist wieder um einen kleinen Betrag gewachsen, aber auch das ist nicht neu. Es fällt mir schwer, mich auf irgend etwas zu konzentrieren, die Nähe des heimatlichen Sonnensystems droht mich aus der Bahn zu werfen. Ich muß durchhalten, hart bleiben und Vorbild sein, sonst kann selbst jetzt noch alles umsonst gewesen sein. Es wird noch Tage dauern, ehe die Menschheit sich hören läßt, oder vielleicht sollte man besser sagen »nur noch Tage…«, denn danach wird alles zu Ende sein.

 Fast die gesamte Besatzung ist in der Zentrale versammelt, schweigend, wartend, obwohl sie alle wissen, daß die Zeit noch nicht gekommen ist.

 Das Unerwartete geschieht mit der Wucht eines Naturereignisses, bricht über uns herein wie eine erneute Katastrophe. Abrupt unterbricht Myriam das Schwingen ihres Körpers, der sich plötzlich wie eine Saite spannt. So auffällig ist diese Bewegung, so voll schmerzlicher Spannung, daß selbst die leeren Augen des jungen Lasers für einen Augenblick zu leben beginnen. Er hebt den Kopf und blickt auf Myriam, aber gleich darauf sehe ich, daß in seinem Blick kein Interesse mehr ist. Die Augen aller anderen bleiben jedoch an Myriam hängen, sehen, wie sich ihre Fingerspitzen in das weiche Plast der Pultverkleidung pressen und wie ihre Schultern plötzlich zu zucken beginnen.

 Myriam wendet den Kopf und blickt auf mich. Ihre Augen sind weit aufgerissen und fragend. »Signale!« flüstert sie, und ein zweites Mal: »Signale!« Und dann ruft sie dieses Wort, das die letzte Phase unserer Expedition und unseres Lebens einleitet, mit vor Aufregung schriller Stimme in die Zentrale: »Funksignale!«

 Das Schweigen, das ihren Worten folgt, ist tief und dauert lange. Nur Lasers ununterbrochenes, sinnloses Plappern kollert durch die Stille und läßt sie dadurch noch ungeheuerlicher, noch belastender erscheinen.

 »Unmöglich!« sagt jemand. »Unmöglich! Hier draußen, jenseits der Plutobahn.«

 Aber Myriam beweist uns sofort, daß es Dinge gibt, mit denen weder wir noch unsere Ahnen jemals gerechnet haben. Sie dreht die Lautsprecher auf. Rauschen überfällt uns, lautes, auf die Nerven gehendes Rauschen, und dazwischen ist eine leise, aber klare Stimme. Und diese Stimme ist hell und jung, die Stimme einer Frau, die Worte in einer uns unbekannten Sprache spricht.

 Ich weiß nicht, ob die anderen ähnliche Gedanken haben wie ich, ihren Gesichtern kann ich es nicht ansehen, nur Staunen ist darin. Vielleicht haben sie noch nicht begriffen, daß jetzt vieles anders ist als vorher, vielleicht ahnen sie noch nicht, daß alles das, was uns die Chronik vorschreibt, ein Trugschluß sein kann, ein Verhaltensmaßstab, der unter falschen Voraussetzungen entstanden ist.

 Unsere Ahnen hatten sich geirrt, als sie den vermutlichen Kontaktpunkt in die Nähe der Jupiterbahn legten. Die Menschheit läßt ihre Stationen bereits im Raum des Pluto kreisen. Muß nicht ihre Technik das Maß, das die Alten vermuteten, bei weitem übersteigen?

 Brend verfolgte die Linien auf Biras Bildschirm. Die Außensensoren nahmen seit Minuten die ersten klaren Bilder der Gravibaren des Neptuns auf. Steuerbord voraus hing die mächtige vereiste Kugel als kleines Scheibchen im Dunkel des Kosmos. Das Raumschiff warf sich in das Netz der Schwerelinien und wurde unaufhaltsam beschleunigt. In der nächsten Stunde würde es einen weiten Bogen um den vorletzten Planeten des heimischen Systems schlagen, um dann hinüberzuspringen zu den eng beeinanderliegenden Gravibaren des Pluto. Dort endlich würde es seine letzte Beschleunigung erhalten, würde wie von einem Katapult geschleudert fast mit Lichtgeschwindigkeit hinausschießen in die Leere zwischen Sonne und Sirius. Nach etwa zehn Jahren hofften sie den Sirius zu erreichen. Zehn Jahre, eine schier unendlich lange Zeit!

 Brend war froh, daß sich wenigstens auf Biras Bildschirm etwas tat, daß dort die dunklen Linien heftig dahinhuschten, aber auch das würde sich bald verlieren, und nichts würde um sie sein als der tote interstellare Raum.

 Er lächelte sie an, aber bevor sie es sehen konnte, zuckte sie zusammen, gefesselt von einem kleinen Radarreflex auf ihrem Bildschirm. Sie hob ein wenig die Brauen und beugte sich vor, regelte die Verstärkung nach, aber der Reflex blieb. Und im Verlaufe der nächsten Stunden wuchs er sich zu einem schmalen Strich aus.

 Kurz vor Ende des sechzehnten Flugtages war der Reflex erschienen, und etwa um Mitternacht des gleichen Tages waren sie sich darüber klar, daß sie ihm alle Aufmerksamkeit zu schenken hatten. Offensichtlich näherte sich der reflektierende Körper mit hoher Eigengeschwindigkeit.

 »Vielleicht ein Planetoid«, vermutete Brend und blickte fragend auf den Kommandanten.

 Mont aber hob die Schultern. »Der Kurs des Objektes?« fragte er.

 Brend ermittelte die Funktion der leuchtendblauen Linie auf dem Radaraufzeichner. Aber das, was er ermittelte, versetzte ihn in höchstes Erstaunen. Das Objekt lief auf einer Trajektorie, die es eigentlich gar nicht geben konnte.

 »Nullkurs!« Er schüttelte den Kopf. »Die Bahn ist fast eine exakte Gerade in Richtung Sonne. Kein hyperbolischer Anteil. Aber die Geschwindigkeit ist unbedingt hyperbolisch.«

 »Glaubst du immer noch an einen Planetoiden?« fragte Mont.

 Nochmals schüttelte Brend den Kopf. Natürlich glaubte er nicht mehr an einen Planetoiden. Ein Planetoid kann keine Bahn fliegen, die ihn mit Sicherheit an die Sonne führt. Was aber war es dann, das da auf sie zukam? Ein riesiger Meteor? Oder…? »Versuch sie anzufunken!« hörte er Mont sagen, und er wußte, daß sie mit ihren Überlegungen zum gleichen Ziel gelangt waren. Er. setzte sich neben Lesa, die Funkerin, die vor Aufregung plötzlich rote Ohren bekam.

 »Brend, Röntgenlaser!« knurrte Mont, und er mußte seinen Lieblingsplatz aufgeben, ehe er sich noch richtig zurechtgesetzt hatte. Den Röntgenlaser zu nehmen war das einzig Vernünftige. Aufgrund der hohen Durchdringungskraft harter Strahlen und ihrer unterschiedlichen Auftreffzeit konnte ein Raumbild geschaffen werden, das weit informativer war als das gewöhnliche Radarbild.

 Minuten nach der Schaltung sprang das Bild auf dem Schirm um. Jetzt zeigte es sich, daß das Objekt eine langgestreckte Form hatte, etwa wie ein Pfeil.

 »Eine Rakete, Mont!« sagte er. »Da fliegt tatsächlich eine fremde Rakete in unser Sonnensystem ein.« Seine Stimme flatterte ein wenig vor verhaltener Erregung.

 Aber Mont schüttelte nur leicht den Kopf und berührte Lesas Schulter. »Sieh zu, daß du endlich Kontakt bekommst!« Seine Stimme klang ungeduldig.

 Und Lesa rief immer wieder die gleichen Worte: »Raumschiff! Raumschiff aus Radiant vier Strich dreizehn! Meldet euch!«

 Fast eine halbe Stunde hielt sie es durch, dann wurde ihr Ton ungeduldig. »So meldet euch doch endlich!« rief sie ein letztes Mal und warf die Adapter auf die Tischplatte. »Nichts!« sagte sie. »Sie schweigen wie das Grab.«

 Der heranrasende Raumkörper blieb stumm. Ständig und schnell verringerte sich der Abstand. Schließlich nahm Mont ein zweites Mikrofon und setzte sich zurecht. Aber Brend irrte, als er annahm, daß Mont die sinnlosen Kommunikationsversuche fortsetzen wollte. Der Kommandant wählte die Welle der Basis auf Ganymed.

 »Hallo, Basis!« schrie er. »Hier Trans Sol zwei! Erbitten Anweisungen zu folgendem Problem: Aus Radiant vier Strich dreizehn nähert sich ein raketenförmiger Körper fraglicher Herkunft mit hyperbolischer Geschwindigkeit. Reagiert nicht auf unsere Anrufe. Körper läuft auf einem Kurs, der nahe Null liegt. Größte Annäherung voraussichtlich in etwa sechs Stunden. Erbitten Weisungen!«

 Es wurde tatsächlich höchste Zeit. Wenn dieses kosmische Geschoß in den stark frequentierten Raum zwischen Jupiter und Erde geriet, konnte es wer weiß was anrichten. Immerhin kreisten dort eine Menge riesiger Werke auf Parkbahnen um die Sonne, an die vielen Stationen und die Schwärme von Transportern mochte er gar nicht denken. Es konnte zu einer Katastrophe kommen. Etwas mußte in kürzester Zeit geschehen. Die Geschwindigkeit der Rakete bewegte sich in Größenordnungen, die im gesamten Sonnensystem aus Sicherheitsgründen untersagt waren.

 Und die Geschwindigkeit stieg immer noch, stieg durch den ständig geringer werdenden Abstand zur Sonne, der der Körper wie ein Stein entgegenstürzte. Alles deutete darauf hin, daß er die Fähigkeit, zu manövrieren, verloren hatte. Ansonsten hätte man dort längst eine Bremsung einleiten müssen.

 Und Lesa rief schon wieder, ungeduldig, fast verzweifelt: »Meldet euch doch! In eurem Interesse, meldet euch doch endlich!«

 Aber das furchtbare Geschoß gab keinerlei Lebenszeichen. Und mit der Antwort der Basis war erst in vierzig Minuten zu rechnen.

 Warum antwortete die Rakete nicht? Welchen Grund konnte es geben? War die Besatzung umgekommen, handelte es sich vielleicht um ein Wrack, das sich jahrelang im Raum herumgetrieben hatte und nun in den Gravitationsbereich der Sonne geraten war? Wie kam aber ein derart antiquiertes Geschoß so weit in den Kosmos hinaus?

 Brends Gedanken verhakten sich. Irgendwo hier lag die Lösung, er fühlte es. Antiquiertes Geschoß hatte er gedacht, antiquiert? Natürlich, das war es? Eine uralte Kiste, deren Besatzung nicht mehr lebte, vielleicht schon seit Jahrhunderten nicht mehr. »Mont!« Aber der Kommandant antwortet nicht, er schien völlig in Gedanken versunken zu sein. Da versuchte er es ein zweites Mal: »He, Mont! Wach auf, ich glaube, ich habe die Lösung.«

 Langsam wendete der Kommandant den Kopf, aber noch sah man seinen Augen an, daß seine Gedanken weit weg waren. »Mont, hör zu! Ich glaube, daß es sich um eine steinalte Rakete handelt. Die Besatzung lebt bestimmt nicht mehr. Wir sollten sie entweder vernichten oder abbremsen.«

 Mont schüttelte den Kopf, langsam und zögernd, immer noch in Gedanken. »Nein, Brend! Wir werden sie noch nicht vernichten. Bis wir die Weisung der Basis erhalten, haben wir auf alle Fälle noch Zeit.« Plötzlich kam Leben in seine Augen. »Natürlich ist es eine alte Kiste, Brend! Ich denke die ganze Zeit darüber nach, welchen Fehler wir bisher ge…« Er unterbrach sich und schlug sich mit der flachen Hand vor die Stirn. »Mensch, Brend! Ich habe es! Unsere Sprache ist es. Vielleicht verstehen sie unsere Sprache nicht.«

 Mit einem schnellen Griff riß Brend der kleinen Lesa das Mikro aus der Hand. Mont mußte einfach recht haben. Es wäre nicht auszudenken, wären sie gezwungen, die Rakete zu vernichten. Wahrscheinlich würden sie den Alptraum von vielleicht doch vorhanden gewesenen Besatzungsmitgliedern nie wieder loswerden. Und wenn sie zwangsbremsten und hinterher stellte sich heraus, daß Tote oder Verletzte an Bord waren, würde ihnen das Gewissen mit Sicherheit kaum weniger schlagen.

 Brend begann den Anruf in allen Sprachen, die er kannte, zu übersetzen. Er schrie seine Aufforderungen förmlich in das Mikro. Minuten später hatten sie Kontakt. Die Menschen antworteten in einer Sprache, wie sie noch heute in einigen Regionen Europas gesprochen wurde, in deutsch. Offensichtlich war keiner unter ihnen, der der gemeinsamen Zweitsprache der Menschheit mächtig gewesen wäre.

 Nicht die Sprache war es, die die vier im Raumschiff fast aus dem Konzept brachte, es war der Inhalt dessen, was sie zu hören bekamen. An Bord der spindelförmigen Rakete kamen Menschen zurück in ihr Heimatsystem, deren Vorväter vor mehreren hundert Jahren gestartet waren, Menschen, die nie etwas anderes kennengelernt hatten als ihr eigenes Fahrzeug, die ihr Leben ständig unter den Bedingungen der Schwerelosigkeit zugebracht hatten und die in einem seltsamen Glauben an Heldentum und menschliche Größe gefangen waren. Die zwölf Besatzungsmitglieder hatten bereits mit ihrem Leben abgeschlossen, da sie nicht imstande waren, ihr Wrack zu steuern oder zu bremsen. Sie sprachen von ihrem Tod nicht nur als von einem unvermeidlichen Ende, sondern bezeichneten ihn als glückhaft und heroisch.

 Bald begann Brend etwas wie Hochachtung vor diesen Menschen zu empfinden. Vielleicht hätte er in einer anderen Situation über eine ähnliche Ausdrucksweise gelacht, aber hier war das ganz anders. Er empfand Sympathie für diese unbekannten Kosmonauten, die von der Notwendigkeit ihres gewaltsamen Todes so überzeugt waren, daß sie eine andere Möglichkeit überhaupt nicht in Rechnung setzten.

 Mitten in die Sendung hinein platzte die Antwort der Basis. Zuerst unterschied sich die Art, in der sie gegeben wurde, nur unwesentlich von der Prägnanz, durch die sich auch Monts Formulierungen auszeichneten, aber dann merkte man dem Sprecher auf Ganymed doch Bewegung an.

 »Änderung des Auftrages!« kam seine Stimme aus dem Tonträger. »Die unbekannte Rakete ist zu bremsen. Trans Sol zwei setzt sich vor den Körper und bremst ihn durch gravitische Emissionen ab. Achtung, Trans Sol! Gehen Sie mit den Bremswerten auf keinen Fall über drei g hinaus.«

 Und dann bekam die Stimme Farbe.

 »Holt mir diese Menschen, falls sie noch leben, gesund heim!« rief sie. »Tut alles, was in eurer Macht steht, Freunde. Sie haben es verdient. Der Landungsplatz auf Ganymed wird zur Notlandung vorbereitet. Wir ziehen schon die Bugsierraumer zusammen.«

 Und jetzt klang die Stimme plötzlich beschwörend: »Mont, Mont! Holt sie uns bloß gesund runter. Noch könnt ihr es schaffen.«

 Zum erstenmal verlor Mont ein wenig von seiner überlegenen Ruhe. Brend sah, daß die Finger des Kommandanten zitterten, als er den neuen Kurs programmierte. Neben ihm auf dem Pult lief das Aufzeichnungsband mit dem Text der heimkehrenden Rakete weiter, jetzt waren unverständliche Worte von Tod und Heldentum zu vernehmen, von ehrendem Angedenken und einem gewaltigen Geschenk an die Menschheit.

 Brend preßte die Hände gegeneinander. Das alles sind Worte, die aus einem Speicher kommen, sagte er sich. Nach ganz wenigen Sätzen, die ihnen wohl die Verblüffung über den zeitigen Kontakt abgelockt hatte, waren die Rückkehrenden auf Konserve übergegangen und reagierten auf keinen Anruf mehr. Aber es gab keinen Grund, weshalb sie nicht mehr am Leben sein sollten.

 Doch dann änderte sich die Sendung plötzlich erneut. Die einleitenden Worte brachen ab, und von diesem Zeitpunkt an wurden ausschließlich Rechneralgorithmen übertragen. Ununterbrochen, in ständiger, ermüdender Wiederholung. Die Besatzung selbst aber reagierte auf keinen Ruf mehr.

 So vergingen die Minuten und reihten sich die Stunden. Schließlich richtete sich der Kommandant entschlossen auf. »Wir können nicht länger warten. Schluß mit den fruchtlosen Kontaktversuchen! Bremsmanöver einleiten! Die Gefahr, daß sie überrascht werden, müssen wir in Kauf nehmen. Wir dürfen nicht länger zögern.«

 Man sah dem Kommandanten an, daß ihm diese Entscheidung nicht leichtfiel, aber es gab keine Alternative.

 Es war geschafft. Sie hatten Kontakt bekommen. Viel weiter draußen, als sie es vermutet hatten und als es die Chronik verzeichnete.

 Die Alten hatten sich geirrt, was den Kontaktpunkt anbetraf, aber sie würden recht behalten, was die Art des Endes der Expedition und seiner Teilnehmer anging. Die Geschwindigkeit der Rakete hatte einen Wert erreicht, der eine Fremdbremsung ausschloß. Und die Menschen der Erde unternahmen keinerlei Versuche dazu. Auch sie hatten wohl keine Hoffnung mehr.

 Stasch selbst hatte den Funkkontakt unterbrochen und die Speicherwürfel eingelegt. Er beobachtete, wie der Taststrahl zu laufen begann und der kleine Zeiger, der die Antennenleistung anzeigte, bis an den Anschlag sprang.

 Es hatte keinen Sinn mehr, sich mit den Menschen der Erde zu unterhalten, sich mit sinnlosen Hoffnungen zu quälen, es gab Wichtigeres, es gab die Botschaft an die Erde, das Geschenk, für das sie geboren worden waren und gelebt hatten. Und bald würde es nur noch das Geschenk geben.

 Sie hatten getan, was sie tun mußten. Das Vermächtnis der Alten war erfüllt.

 Stasch schwebte vor dem großen Pult und lauschte auf seine Gedanken. Er hatte keine Furcht mehr. Eine große innere Ruhe war über ihn gekommen. Jetzt erst wurde er sich bewußt, daß die Chronik auch an ihm ihr Werk getan hatte. Die jahrelange Erziehung angesichts eines unvermeidlichen, vorzeitigen Todes zahlte sich aus. Sie würden sterben ohne jede Klage, so, wie er es dem alten Laser in dessen Todesstunde versprochen hatte. Von irgendwoher kollerte das Gestammel des jungen Lasers durch die Zentrale.

 [image:]

 Der furchtbare Schlag der Bremsverzögerung traf sie völlig unvorbereitet und mit zerschmetternder Wucht. Stasch sah die Sitzschale unter dem jungen Berger bersten, die Ereignisse liefen vor seinen Augen, bevor sie sich zu trüben begannen, wie ein Zeitlupenfilm ab. Während sich der Andruck der Bremsung auf seine Brust wälzte, sah er einen Riß in der gewölbten Schale entstehen, einen Riß, der sich nur langsam verbreiterte. Und während sich der Körper Bergers neigte, löste sich die Schale in einzelne Splitter auf. Unter der Wirkung der geheimnisvollen Bremskräfte setzten sie sich zielstrebig in Richtung auf die hintere Kabinenwand in Bewegung. Dann fühlte Stasch, daß auch ihn selbst eine nie gekannte Kraft gegen die Rückwand der Zentrale schleuderte. Sein an die Schwerelosigkeit gewöhnter Körper krümmte sich unter unsäglichen Schmerzen, er hing wie angeschmiedet an der gepolsterten Wand, unverrückbar, als sei er selbst Teil des Raumschiffes geworden.

 Wie durch eine schwammige Wand vernahm er Entsetzensschreie um sich, dann wieder schmetterndes Krachen und langgezogenes Stöhnen, dem man es anhörte, daß es nicht zu unterdrücken war.

 Die plötzlich eintretende Ruhe schien ihm wie die Ruhe des Todes. Kam jetzt schon das Ende? Kam es viel eher, als sie alle es vermutet, ja berechnet hatten. War er überhaupt noch am Leben?

 Mit ungeheurer Anstrengung drehte er den Kopf. Drehte ihn, bis er die Bildschirme vor Augen hatte. Dann aber dauerte es noch Minuten, ehe er eine Lage gefunden hatte, in der er den Kopf halten konnte. Aus den Augenwinkeln fixierte er die Schirme an der Stirnwand. Wie zum Hohn flimmerte dort immer noch die kleine und schwache Sonne, unbeeindruckt von der Qual der zu ihr Heimkehrenden. Wenn das bereits das Ende war, dann war es ein ganz anderes, als sie es erwartet hatten.

 Und plötzlich wußte er, daß sich mit dieser entsetzlichen Tortur ihre Rettung andeuten konnte. Es gab nur eine Möglichkeit: Das Raumschiff, dem sie immer noch die Ergebnisse der Expedition und ihre Abschiedsworte überspielten, bremste sie. Das, was sie hier an die Kabinenwand preßte, waren keine Naturgewalten, sondern war Menschenwerk.

 Mit einem Schlag war alles anders. Die Alten hatten unrecht mit ihrer Prognose über den Untergang der Expedition. Die Menschheit war weiter, als sie angenommen hatten. Aber Stasch war gerecht genug, sich einzugestehen, daß sich die Überlebensmethode der Alten bewährt hatte. Hätten ihn nicht diese übermächtigen Schmerzen von allem anderen abgelenkt, vielleicht hätte er etwas wie Dankbarkeit für seine Ahnen empfunden.

 Die furchtbare Last hinderte Stasch daran, Worte zu formulieren; jedesmal, wenn er den Mund öffnete, entstand ein Krächzen, das beim besten Willen nicht zu verstehen war.

 Nach Minuten erst, gerade wollte er erneut versuchen, ein oder zwei Worte zu formen, hörte er eine leise Stimme, gequält und voll von grenzenloser Angst: »Um Himmels willen, Stasch! Was ist das? Helft mir doch! Das ist… Ist das die Sonne, Stasch?«

 Langsam verging die flehende Stimme, aber Stasch hätte schwören können, daß es die Stimme Lasers war. Ausgerechnet Laser, von dem sie bisher nicht mehr als abgerissenes Gemurmel gehört hatten, formulierte in Todesnot zusammenhängende Sätze.

 Stasch konnte nicht den Arm heben, um auf die Uhr zu sehen, aber er war sicher, daß die Belastung bereits Stunden währte, ehe sie um ein weniges erträglicher wurde. Trotzdem war er nach wie vor unfähig, sich zu bewegen. Bereits eine erneute vorsichtige Drehung des Kopfes bereitete ihm Anstrengung und Schmerzen.

 Unweit von ihm lag Cora. Sie hatte die Augen geschlossen, und er sah, daß ihre gespannten Muskeln unter der Haut zuckten. Offensichtlich versuchte sie sich zu erheben, aber auch sie war außerstande dazu.

 Dann öffnete sie die Augen und blickte an ihm vorbei zur Wand. Dort irgendwo mußte Laser liegen. Cora öffnete den Mund. Lange sah er nur das Zittern ihrer Lippen, aber dann sprach sie die ersten vernehmlichen Worte.

 »Das ist nicht die Sonne«, sagte sie. »Sie holen uns heim. Sie bremsen uns ab. Die Erde wartet auf uns.«

 Stasch blickte hinüber zu Myriam, die nur etwa einen Meter neben Cora an der Wand klebte. Ihr Kopf war zur Seite gedreht und wurde unter der Last der eigenen Masse in den Schaumstoff gepreßt. Aber Myriam atmete. Er sah, daß sich ihre Brust mit hoher Frequenz hob und senkte. Und als er sich selbst beobachtete, stellte er fest, daß er unter der extremen Belastung ebenfalls schnell und flach atmete.

 Später vernahm er ein Geräusch. Wieder wandte er den Kopf, und erstaunt konstatierte er, daß es ihm leichter fiel als noch vor wenigen Minuten. Cora quälte sich kriechend von einem zum anderen. Als sie neben ihm lag, berührte sie seine Hand. Es war, als lege sie Blei auf seine Finger.

 »Noch sind alle am Leben, Stasch«, murmelte sie. »Und auch ohne ernsthafte Verletzungen. Aber wir werden das nicht lange aushalten. Wie lange kann so etwas dauern?«

 Er versuchte die Schultern zu heben, aber es mißlang kläglich. »Man könnte es ausrechnen, aber…«

 Als er den Kopf wandte, war Cora bereits weitergekrochen. Er sah sie flüsternd auf Laser einsprechen, aber dessen Augen verrieten nicht, ob er sie begriff.

 »Wer von euch kann das Gravimeter erkennen?« versuchte Stasch, so laut es ging, zu rufen, aber mehr als ein heiseres Flüstern wurde es nicht. Es war entsetzlich schwer, das Gewicht der Kiefer zu bewegen.

 Von irgendwoher kam Coras Stimme. »Drei Komma zwei g, Stasch!«

 Es klang, als spräche sie mit vollem Munde. Lange schwieg sie, doch dann drang ihre Stimme erneut herüber.

 »Die Gravitation fällt. Ich sehe den Zeiger langsam wandern. Noch zwei Komma acht g. Jetzt bleibt er stehen. Weiter fällt er nicht.«

 Es war unangenehm, dieses breiige Organ zu hören. Stasch schloß die Augen, und sofort zweifelte er daran, daß es wirklich Cora war, die dort sprach. Cora hatte eine jugendliche und frische Stimme, aber diese da…

 Hinter Staschs geschlossenen Lidern drehten sich blaue Kreise. Und doch spürte er, daß die ungeheure Belastung geringer geworden war. Vielleicht konnte man sich daran gewöhnen, wenn man nur genügend Zeit dazu hatte. Die Alten hatten beim Start angeblich vier g aushalten müssen, und wenn man der Chronik glaubte, so hatte ihnen das kaum etwas ausgemacht. Stasch versuchte zu lächeln. Bestimmt hatten sie übertrieben.

 Dann war da plötzlich wieder Lasers greinende Stimme. »Was ist das, Stasch? So rede doch endlich? Woher kommt diese Kraft?«

 Die anderen wandten die Köpfe, versuchten den jungen Laser anzublicken. Man sah ihnen die Verblüffung über die zusammenhängenden Sätze an, aber auch die Sorge, mit der sie Staschs Antwort entgegensahen.

 »Das ist die Erde, Freunde!« rief er überlaut. »Sie bremsen uns ab. Wir werden leben!«

 Schweigen, ein langes Schweigen. Einen Augenblick lang hing wohl jeder seinen eigenen Gedanken nach. Dann aber überwältigte sie die Hoffnung. »Leben, leben!« flüsterten sie. »Leben!«

 Jetzt erst wußte Stasch, daß auch die anderen Angst gehabt hatten, unbewußt vielleicht nur, aber niemand von ihnen hatte sich innerlich mit der Gewißheit um das sichere Ende abfinden können.

 Irgendwann an diesem ersten Tage der Bremsperiode quälte sich der junge Laser auf die Knie. Gebeugt und zitternd stützte er sich zuerst auf die Hände, löste sie dann von der weichen Wand und reckte sie in die Höhe. Es mußte für ihn eine übermenschliche Anstrengung sein.

 »Nehmt diese Last von meinen Schultern!« schrie er. »Ich will nicht sterben…, nicht sterben…« Dann fiel er zurück in die Wandung.

 Stasch versuchte zu ihm zu gelangen, aber Cora war schneller. Mit sicheren, wenn auch gehemmten Bewegungen hantierte sie. Dann blickte sie auf und nickte beruhigend. Offensichtlich war Laser lediglich erschöpft. Viel mehr als seine Schwäche fiel jedoch die Tatsache ins Gewicht, daß er plötzlich in der Lage schien, zusammenhängende Gedanken zu äußern:

 Die furchtbare Belastung dauerte fast vier Tage, genau einundachtzig Stunden, dann verging sie ebenso plötzlich, wie sie aufgetreten war.

 Orientierungslos schwebten sie minutenlang durch die Zentrale, ehe sie sich an Haltegriffen oder Sesselwracks anklammern konnten, um die Sicherheitsschiingen zu legen.

 Berger hatte sich als erster einigermaßen erholt. Er glitt zum Bugschirm und krallte sich an der weichen Plastverkleidung des Schaltpultes fest. Nichts von der Eleganz, mit der er sich noch vor wenigen Tagen bewegt hatte, war geblieben. Immer wieder verzog er das Gesicht vor Schmerzen, wenn er gezwungen war, eines der lädierten Glieder zu bewegen.

 Stasch kümmerte sich zuerst um die anderen. Sie waren, von Beulen und Schrammen abgesehen, unverletzt. Allerdings klagten sie über entsetzliche Gliederschmerzen.

 Laser war der einzige, der sich nicht selbst zu einem Sessel schwingen konnte. Er schwebte verkrümmt einen Meter vor der Kabinenwand und atmete heftig. Die Untersuchung ergab jedoch, daß er außer einigen blauen Flecken und einer mächtigen Beule am Hinterkopf keinerlei Verletzungen hatte.

 Cora transportierte ihn ohne jede Anstrengung zu einem Sessel und schnallte ihn an. »Das ist nichts als der Schock. Ich bin sicher…«

 »Stasch, Stasch!« unterbrach Berger und winkte heftig und aufgeregt, ohne die Augen vom Bildschirm zu lassen. »Sieh dir das an, Stasch!«

 Der schwarze Kosmos hatte sich belebt. Der Bugbildschirm zeigte eine mächtige gelbglänzende Kugel, ein Raumfahrzeug unbekannter Bauart, dessen Konstruktionsprinzip sie nicht einmal dem Namen nach kannten.

 [image:]

 Daneben wälzte sich träge ein planetengroßer Himmelskörper, hinter dem sich eine riesige, eisverkrustete Schale wölbte. Es war ein Anblick, der ebenso schockierte, wie er faszinierte. Sie konnten die Augen nicht von diesem Panorama wenden. »Mond und Erde«, flüsterte Berger. »Sie bringen uns auf den Mond. Seht nur, wie er sich nähert!«

 Langsam blieb die Raumkugel zurück, und statt dessen wurden sie von einem Geschwader weit kleinerer Raumfahrzeuge, die ebenfalls Kugelform hatten, in die Mitte genommen. Hin und wieder trat für kurze Zeit fast unmerklich Schwere auf. Es war deutlich zu bemerken, daß ihr Raumschiff bugsiert wurde.

 Bergers Augen hingen an der weiß marmorierten Schale, die sich immer deutlicher hinter dem Mond abzuzeichnen begann. »Und wo sind die Wälder der Erde, die Flüsse und Berge, von denen unsere Väter berichteten?«

 Langsam schüttelte Stasch den Kopf. »Dies ist nicht die Erde, Bert. Die absolut geschlossene Wolkendecke und die riesigen atmosphärischen Wirbel sind nur für zwei Planeten im Sonnensystem typisch. Und dann versuch die Monde zu zählen. Mindestens vier kann man von unserer Position aus erkennen. Es kann sich nur um Jupiter oder Saturn handeln. Da…«

 »Also bringen sie…«

 Stasch hob die Hand, und der erregte Berger verschluckte den Rest des Satzes.

 »Da aber Saturn ein sehr auffälliges Ringsystem haben soll…«

 »… kann es sich nur um den Jupiter handeln. Sie bringen uns also auf einen der Jupitermonde«, vollendete Berger.

 Stasch sah, daß Myriam die Sendeanlage ausschaltete. »Das ist jetzt nicht mehr das wichtigste.« Sie lächelte, und ihre Augen waren noch feuchter als sonst. Dann löste sich ein Tropfen von ihrem Gesicht, schwebte durch die Kabine und zerstob auf seiner Hand. Myriam weinte vor Freude.

 »Das da«, sie deutete auf die Speicherwürfel, die sie in die Ruhelage geschwenkt hatte, »das da können wir ihnen persönlich geben. Jetzt brauchen wir es ihnen nicht mehr zuzufunken. In die Hand können wir es ihnen drücken.«

 Sie stieß sich vom Pult ab und schwebte auf ihn zu. Aber kurz bevor sie ihn erreichte, setzte eine leichte Schwere von rechts her ein. Sie drohte an ihm vorbeizutreiben, aber ihr ausgestreckter Arm berührte ihn am Hals, und es war ein leichtes, sie herüberzuziehen. Sie hielt sich an ihm fest und küßte ihn. Nie hatte er Myriam so glücklich gesehen.

 »Oh, Stasch! Wir werden noch so viele Tage haben, so viele Tage für uns.«

 Cora schüttelte den Kopf. Zuerst sah es aus, als mißbilligte sie Myriams Überschwang, aber dann erkannte sie, daß sie mit dieser Geste nur ihre Fassungslosigkeit zu überspielen suchte. Vielleicht brauchte die Erkenntnis, daß sich alles von Grund auf geändert hatte, tatsächlich Tage, ehe sie zu begreifen war.

 Cora nahm die Speicherwürfel aus den Halterungen, übervorsichtig, wie ihm schien. Dann schaltete sie die Anlage auf Empfang. Erst jetzt wunderte er sich, daß bisher noch niemand auf diesen einfachsten aller Gedanken gekommen war, auch er nicht, aber vielleicht hatten sie alle viel mehr unter dem Eindruck der Chronik gestanden als Cora.

 Die weiche Frauenstimme schwang wieder durch die Kabine, aber in einer Sprache, die sie nicht verstanden. Außerdem wurde sie überlagert von einem bestürzenden Durcheinander von Tönen.

 Cora, die Ärztin, nahm das Mikro in beide Hände. Etwas wie Zorn lag in dieser Bewegung, sie umklammerte den schlanken Griff, daß die Knöchel weiß unter der Haut hervortraten. Es sah aus, als wolle sie das Mikrofon zerquetschen. Trotz ihrer Erregung sprach sie ruhig und gesammelt, aber aus ihrer Stimme klang Schärfe. »Sprecht bitte deutsch!« forderte sie. »Meinetwegen auch englisch oder russisch. Aber laßt dieses Kauderwelsch. Aus unserer Sendung müßtet ihr erkannt haben, welches unsere Muttersprache ist.«

 Einen winzigen Augenblick lang brach die Stimme im Tonträger ab. Nur noch die Störgeräusche waren überlaut zu hören, und von ganz fern drang das Murmeln des planetaren Funkverkehrs in die Kabine. Dann kam die Stimme zurück, und jetzt klang sie wie aus nächster Nähe, überlaut, und es war, als lache sie befreit auf. »Na endlich, endlich! Und wir dachten schon, euch wäre etwas Schlimmes geschehen. Aber bei drei g kann ja wohl kaum etwas passieren.«

 Stasch sah, wie Cora Luft holte, aber der Zorn schnürte ihr wohl die Kehle zu.

 Die Stimme fuhr fort, sachlicher diesmal, kühler, ohne das verhaltene, glückliche Lachen. »Hier Kosmodrom Ganymed, Kosmodrom Ganymed! Marinda am Mikro. Ich rufe das Raumschiff Korona eins…«

 Im Hintergrund hörte man jemanden kichern, dann eine leise Stimme, der man Heiterkeit anmerkte. »Raumschiff ist gut! Sie sagt tatsächlich Raumschiff zu dem alten Kasten.«

 Heftiges, ruhegebietendes Zischen kam aus den Tonträgern und brachte die zweite Stimme zum Schweigen. »…keinerlei Aktionen«, sagte die erste Stimme. »Verhaltet euch völlig passiv. Unsere technischen Anlagen gestatten auch die Landung stark beschädigter Raumfahrzeuge ohne aktive Unterstützung. Alles ist vorbereitet. Rechnet mit einer negativen Beschleunigung bis zu acht Meter je Sekunde hoch zwei. Und das ist ja immerhin mehr, als ihr gewöhnt seid. Aber ihr werdet es aushalten, denke ich.«

 Einen Augenblick lang schwieg die Stimme, als müsse sich die Frau, der sie gehörte, erst besinnen, aber dann klang erneut ein verhaltenes Lachen auf. »Wir holen euch schon runter, keine Angst!«

 Stasch hatte die Augenbrauen zusammengezogen. Man schob ihnen die Rolle eines Objektes zu, doch was konnten sie von diesen Menschen anderes verlangen, von Menschen, denen offensichtlich eine Technik zur Verfügung stand, von denen sie überhaupt keine Vorstellung besaßen? Was war ihr Raumschiff schon? Ein manövrierunfähiges Wrack, antiquiert und schrottreif, angewiesen auf die Hilfe derer, die nichts Besseres wußten, als über sie zu lachen.

 Zorn über den sorglos heiteren Ton der Basisleute stieg in Stasch auf. Hatten diese Menschen denn immer noch nicht begriffen, daß dieser alte Kasten eine Entdeckung in sich barg, die ihre Welt von Grund auf verändern konnte?

 Stasch richtete sich auf. Die Menschen der Erde würden einsehen müssen, daß ihre Art, Heimkehrer zu empfangen, nicht die beste war.

 Als die Schwere der Bremsung erneut einsetzte, beeilten sie sich, und es gelang ihnen, sich festzuschnallen, bevor sich null Komma acht g auf ihre Schultern wälzten.

 Stasch atmete schwer und hektisch. Die Luft um ihn herum war wie Blei. Sie strömte nicht, sondern sie floß in die Lungen, und wie Zentnerlasten lag es auf seinem Brustkorb. Und doch war die Schwere dieser Bremsung geringer als die Gravitation, unter der sie auf der Erde gezwungen sein würden zu leben. Fast zweifelte er daran, daß er sich je würde an diese Verhältnisse gewöhnen können.

 Er wurde aus seinen Gedanken aufgeschreckt, als er den Aufschrei Lasers hörte. Der Junge zerrte an den Gurten, die ihn auf dem Sessel hielten. Dann, als er das Sinnlose seiner Handlung wohl einsah, begann er die Hände zu ringen. Und plötzlich brach es aus ihm heraus. »Bringt mich hier weg!« schrie er. »Ich will nicht zur Erde. Ich will die Last nicht ewig tragen. Ich will… will…« Er begann wieder zu stammeln, ohne Zusammenhang und ohne Sinn, wie er es so oft getan hatte. Noch einmal war er deutlich zu verstehen. »Verfluchte Schwerkraft…, verfluchte Erde!« schrie er, während Tränen über sein Gesicht rannen.

 Stasch war entsetzt, und er erschrak, als auch Cora weinte.

 Dann ging das sachte Schüttern des Anlegemanövers durch den Körper des Wracks, das sie so lange durch das All getragen hatte.

 Die Gravitation blieb. Zwar zeigten die Instrumente eine weit geringere Schwere an, als sie auf der Erde herrschte, aber trotzdem war sie wie ein Tier, das auf ihnen hockte und sie mit eisernen Klauen zu Boden preßte.

 Sie waren nicht in der Lage, das Wrack aus eigener Kraft zu verlassen, man trug sie hinein in das Labyrinth der Ganymedkasematten. Und man schleppte sie von Station zu Station, um sie zu messen und zu röntgen, zu testen und zu untersuchen. Und immer und überall lastete die Schwere auf ihnen.

 Erst nach fast einem halben Jahr lernten sie laufen, und nach einem weiteren halben Jahr entsprach die Raumbehörde ihrer kategorischen Forderung: Sie starteten erneut in den Kosmos, der ihre Heimat geworden war in den Jahren ihrer Jugend, und sie starteten zum Dauertest der Korona 2, des ersten Annihilationsraumschiffes der Menschheit.

OEBPS/Images/img_0005.png

OEBPS/Images/cover_b.jpg
)
C
q
2
0
w
3]
x
= W
A0
a0

OEBPS/Images/img_0018.png

OEBPS/Images/img_0022.png

OEBPS/Images/img_0013.png
Lot

¥
-

—F

b

=

OEBPS/Images/cover.jpeg
- DAS
WASSEI\F,II DES

OEBPS/Images/img_0017.png

OEBPS/Images/img_0004.png

OEBPS/Images/img_0008.png

OEBPS/Images/img_0003.png

OEBPS/Images/img_0021.png

OEBPS/Images/img_0012.png

OEBPS/Images/img_0016.png

OEBPS/Images/img_0007.png

OEBPS/Images/img_0002.png

OEBPS/Images/img_0015.png

OEBPS/Images/img_0020.png

OEBPS/Images/img_0024.png
N

OEBPS/Images/img_0011.png

OEBPS/Images/img_0023.png

OEBPS/Images/img_0009.png

OEBPS/Images/img_0019.png

OEBPS/Images/img_0006.png

OEBPS/Images/img_0014.png

OEBPS/Images/img_0001.png

OEBPS/Images/img_0010.png

