
[image: cover.jpg]

Seit Millionen von Jahren befand sich das Sonnensystem im Einflußbereich einer kosmischen Wolke, die die Weiterentwicklung der geistigen Kräfte aller Erdbewohner entscheidend hemmte.

Diese Situation ändert sich schlagartig, als eines Tages in naher Zukunft das Sonnensystem bei seiner Reise durch den galaktischen Raum das Fesselfeld verläßt.

Die Intelligenz beginnt mit einem I.Q. von 150. Aus Idioten werden Genies, aus Genies werden Supermenschen und die Tiere, die ebenfalls an der Intelligenzsteigerung teilhaben, rebellieren gegen die menschliche Herrschaft ...

BRAIN WAVE so lautet der Originaltitel dieses Romans ist Poul Andersons erstes SF-Werk. Aufgrund der kühnen Konzeption gehört der Roman bereits seit Jahren zu den Bestsellern der internationalen Science Fiction.

Vom selben Autor erschienen in den Heyne-Büchern

die utopischen Romane

Kontakt mit Jupiter · Band 3063

Der Sternenhändler · Band 3079

sowie das Sachbuch

Gibt es Leben auf anderen Sternen? · Band 11

POUL ANDERSON

DIE MACHT

DES GEISTES

Utopischer Roman

[image: img1.jpg]

WILHELM HEYNE VERLAG

MÜNCHEN

HEYNE-BUCH Nr. 3095

im Wilhelm Heyne Verlag, München

Titel der amerikanischen Originalausgabe

BRAIN WAVE

Deutsche Übersetzung von Wulf H. Bergner

Copyright © 1954 by Poul Anderson

Printed in Germany 1967

Umschlag: Atelier Heinrichs & Bachmann, München

Gesamtherstellung: Verlagsdruckerei Freisinger Tagblatt,

Dr. Franz Paul Datterer o.H.G., Freising

Kapitel 1

Die Falle war bei Sonnenuntergang zugeschnappt. Im letzten Licht des Tages hatte das Kaninchen sich immer wieder gegen die Eisenstäbe geworfen, bis Angst und Schmerzen es förmlich lähmten. Es bewegte sich nicht mehr, als die Nacht und die Sterne kamen. Aber dann ging der Mond auf; sein kaltes Licht spiegelte sich in den großen Augen des verängstigten Tieres, das sich jetzt langsam aufrichtete.

Seine Augen waren nicht darauf eingerichtet, in der Nähe scharf zu sehen, aber nach einiger Zeit fielen sie auf die Klappe der Falle. Sie war hinter dem Kaninchen zugeschnappt, als es sich zu weit zwischen die Stäbe vorgewagt hatte. Während der Mond alles unwirklich beleuchtete, erinnerte es sich wieder an das Geräusch, mit dem die Falle sich geschlossen hatte, und stieß einen leisen Schreckenslaut aus. Die Klappe mit ihren massiven Eisenstäben ragte düster vor dem umliegenden Wald auf und trotzdem war sie einmal geöffnet gewesen und war zugeknallt. Dieses Nebeneinander von Vergangenheit und Gegenwart war etwas völlig Neues für das ängstliche Tier.

Der Mond stieg höher und bewegte sich über einen Himmel voller Sterne. Eine Eule schrie mehrmals, und das Kaninchen erstarrte, als der große Vogel geräuschlos vorüberschwebte. Auch die Stimme der Eule drückte Angst, Verwirrung und einen unerklärlichen Schmerz aus. Dann war sie wieder verschwunden. Und das Kaninchen saß weiter in der Falle, starrte die Klappe an und erinnerte sich, wie sie zugeschnappt war.

Als der Himmel im Westen blasser wurde, ging der Mond allmählich unter. Vielleicht weinte das Kaninchen ein wenig auf seine Weise. Das Morgengrauen war vorläufig erst ein hellerer Streifen, vor dem sich die Eisenstäbe der Falle deutlich abhoben. Und am unteren Ende der Klappe befand sich ein Riegel.

Das Kaninchen rückte langsam, sehr langsam näher, bis es dicht vor der Klappe saß. Es schreckte vor dem Ding zurück, das ihm den Weg nach draußen versperrte. Es roch nach Menschen. Dann stieß es die Klappe mit der Nase an und spürte den Tau auf den kalten Eisenstäben. Die Klappe bewegte sich nicht. Aber sie war zugeknallt.

Das Kaninchen kauerte sich zusammen und stemmte die Schultern gegen den Riegel. Es strengte alle seine Kräfte an und drückte nach oben. Der Riegel schien sich bewegt zu haben. Das Kaninchen atmete keuchend vor Anstrengung, als es den Versuch nochmals unternahm. Diesmal rutschte die Klappe nach oben, und das Tier befand sich plötzlich wieder in Freiheit.

Einen Augenblick lang blieb es unbeweglich vor der Falle sitzen. Der untergehende Mond spiegelte sich hell in seinen Augen. Dann fiel die Klappe wieder nach unten, und das Kaninchen hoppelte davon.

Archie Brock hatte bis zum frühen Abend im Nordteil der Farm Baumstümpfe gerodet. Mr. Rossman legte großen Wert darauf, daß die Arbeit bis Mittwoch abgeschlossen war, damit er das neue Feld pflügen lassen konnte, und er hatte Brock versprochen, er werde ihm die Überstunden gut bezahlen. Brock ließ sich also sein Abendessen einpacken und rodete Baumstümpfe, bis die Dunkelheit hereinbrach. Dann machte er sich zu Fuß auf den vier Kilometer langen Heimweg, denn er durfte den Jeep oder einen der Lastwagen nicht benutzen.

Er war müde und stellte sich vor, wie schön es wäre, jetzt ein kaltes Bier zu haben. Zu beiden Seiten der Straße standen Bäume, die im Mondschein lange Schatten über die staubige Straße warfen. Brock hörte Grillen zirpen und einmal sogar eine Eule schreien. Er würde demnächst ein Gewehr mitnehmen und die Eule erlegen, bevor sie ein paar Hühner vom Hof holte. Mr. Rossman hatte nichts dagegen, wenn Brock auf die Jagd ging.

Eigentlich seltsam, daß er heute über alles mögliche nachdachte. Sonst ging er einfach gleichmäßig weiter, besonders wenn er so müde wie jetzt war, aber heute vielleicht war der Mond daran schuld erinnerte er sich an verschiedene Dinge, und in seinem Kopf formten die Wörter sich zu ganzen Sätzen, als spreche jemand. Er dachte an sein Bett und überlegte sich, wie schön es wäre, nach der Arbeit nach Hause fahren zu können; aber er war am Steuer nie ganz sicher und hatte schon einige Unfälle verursacht. Wirklich komisch, daß sie überhaupt passiert waren, denn plötzlich erschien ihm alles ganz einfach: Man brauchte nur ein paar Verkehrszeichen zu kennen und die Augen offenzuhalten das war alles.

Seine schweren Stiefel wirbelten bei jedem Schritt kleine Staubwolken auf. Er holte tief Luft und spürte erst jetzt, wie kühl es bereits geworden war. Dann hob er den Kopf und sah zu den Sternen auf, die heute besonders groß und hell zu strahlen schienen.

Dann fiel ihm plötzlich ein, daß jemand einmal gesagt hatte, die Sterne seien wie die Sonne nur weiter entfernt. Damals hatte er nicht recht verstanden, was das heißen sollte. Aber vielleicht stimmte es doch, denn auch ein Licht konnte aus der Ferne winzig sein, obwohl es in Wirklichkeit riesig groß war. Aber wenn die Sterne tatsächlich so groß wie die Sonne waren, mußten sie schrecklich weit entfernt sein.

Er blieb plötzlich stehen und spürte, daß ihm ein kalter Schauer über den Rücken lief. Mein Gott, wie weit die Sterne von ihm entfernt waren!

Er begann zu laufen.

Der Junge stand früh auf, obwohl er Ferien hatte und das Frühstück erst später auf dem Tisch stehen würde. Die Straße vor seinem Fenster wirkte in der Morgensonne sehr sauber und hell. Ein einzelner Lastwagen ratterte vorbei, und ein Mann, der einen weißen Kittel über dem Arm trug, ging auf die Molkerei zu. Sonst schien der Junge die ganze Welt für sich allein zu haben. Sein Vater war bereits vor einer halben Stunde aus dem Haus gegangen, Sis schlief noch und Mom legte sich meistens wieder eine Stunde ins Bett, nachdem sie Vater versorgt hatte.

Später wollte er mit seinem Freund zum Angeln gehen, aber zuerst mußte er an seinem Modellflugzeug arbeiten. Das Flugzeug sollte wirklich prächtig werden: eine F-80 ›Shooting Star‹ mit zwei CO2-Patronen als Triebwerke an den Flügelenden. Aber heute morgen erschien ihm das Modell weniger gelungen als am Abend zuvor. Er hätte gern echte Düsentriebwerke dafür gebaut.

Der Junge seufzte und schob die Arbeit beiseite. Er stand auf und holte sich Papier und Bleistift, um ein bißchen zu rechnen; er interessierte sich für Mathematik, und einer der Lehrer hatte ihm die Anfangsgründe der Algebra erklärt. Seine Mitschüler hatten sich darüber lustig gemacht, bis er sie nacheinander verprügelt hatte. Jedenfalls war Algebra viel interessanter als die übliche Rechnerei, denn hier konnte man wirklich etwas mit Buchstaben und Zahlen anfangen. Und der Lehrer hatte ihm gesagt, wenn er später Raumschiffe bauen wolle, müsse er noch viel mehr Mathematik beherrschen.

Er begann mit einigen Zeichnungen. Verschiedene Gleichungen ergaben verschiedene Kurven. Eigentlich komisch, daß x = ky + c immer eine Gerade ergab, während x2 + y2 = C in jedem Fall einen Kreis darstellte. Aber was passierte, wenn man ein x veränderte, so daß es 3 statt 2 bedeutete? Was wurde dann aus dem y? Daran hatte er noch nie gedacht!

Der Junge hielt den Bleistift fester und runzelte nachdenklich die Stirn. Man mußte die beiden Werte x und y sozusagen anschleichen, sie fast unmerklich verändern und dann ...

Als seine Mutter ihn zum Frühstück rief, befaßte er sich bereits mit Differentialgleichungen.

Kapitel 2

Peter Corinth kam aus dem Bad und warf einen Blick in die Küche, wo Sheila bereits Rührei mit Schinken auf dem Herd hatte. Er fuhr ihr mit der Hand durch die kurzen braunen Haare und gab ihr einen Kuß, als sie sich lächelnd nach ihm umdrehte.

»Sie sieht wie ein Engel aus und kocht wie einer«, stellte er fest.

»Was ist plötzlich in dich gefahren, Pete?« wollte Sheila wissen. »Sonst ...«

»Mir ist nie der richtige Ausdruck eingefallen«, stimmte er zu. »Irgendwie habe ich das Gefühl, daß heute einer der Tage ist, an denen alles klappt. Aber vielleicht strafen die Götter mich für diese Hybris, indem sie mir Nemesis schicken. Ate: Gertie, dieses Biest, hat eine durchgebrannte Röhre. Aber dein Rührei versöhnt mich mit allen Schicksalsschlägen.«

»Hybris, Nemesis, Ate.« Sheila runzelte die Stirn. »Diese Begriffe hast du schon einige Male benützt, Pete. Was bedeuten sie?«

Er warf ihr einen erstaunten Blick zu. Sie waren jetzt zwei Jahre verheiratet, aber er war noch immer wie am ersten Tag in seine Frau verliebt. Sie war fröhlich und hübsch und konnte kochen aber sie war nicht gerade das, was man als intellektuell bezeichnet, und wenn seine Freunde auf Besuch kamen, nahm sie selten an der Unterhaltung teil. »Warum willst du das wissen?« erkundigte er sich.

»Ich habe nur eben daran gedacht«, antwortete sie.

Er ging in das Schlafzimmer hinüber, um sich anzuziehen, ließ aber die Tür offen, um Sheila die Grundlagen der griechischen Tragödie zu erläutern. Der sonnige Morgen war für dieses ernste Thema eigentlich viel zu schön, aber Sheila hörte trotzdem aufmerksam zu und stellte einige Zwischenfragen. Als Peter aus dem Schlafzimmer kam, lächelte sie und ging auf ihn zu.

»Du lieber unbeholfener Physiker«, sagte sie dabei. »Du bist wahrscheinlich der einzige Mann, der einen frisch gereinigten Anzug so tragen kann, als habe er eben damit sein Auto repariert.« Sie rückte seine Krawatte zurecht und zog ihm die Jacke glatt. Als er sich am Frühstückstisch niederließ, beschlugen seine Brillengläser in der Dampfwolke, die aus der Kaffeekanne aufstieg. Er mußte die Brille abnehmen und polierte die Gläser an der Krawatte. Ohne die Brille sah sein hageres Gesicht jünger aus jetzt wirkte er eher wie dreiunddreißig.

»Mir ist etwas eingefallen, als ich aufgewacht bin«, sagte er, während er Butter auf seinen Toast strich. »Anscheinend habe ich doch ein gut trainiertes Unterbewußtsein.«

»Eine Lösung für dein Problem?« fragte Sheila.

Peter nickte, ohne sich zu überlegen, was diese Frage bedeutete. Normalerweise hörte Sheila gar nicht richtig zu, sondern ließ ihn einfach erzählen. Er glaubte oft, daß sie in einer Art Kinderwelt lebte, die nicht sehr komplex, aber hell und freundlich zu sein schien.

»Ich möchte einen Phasenanalysator bauen, der die intermolekularen Resonanzverbindungen in Kristallstrukturen bestimmt«, erklärte er. »Aber das ist eigentlich nicht so wichtig. Ich schlage mich schon wochenlang mit einer Schaltung herum, ohne genau die zu finden, die für diesen Zweck geeignet ist. Aber heute morgen ist mir eine eingefallen, die funktionieren könnte ...« Er aß geistesabwesend. Sheila lachte leise.

»Vielleicht komme ich heute erst später nach Hause«, sagte er an der Tür. »Wenn die neue Idee etwas taugt, arbeite ich bestimmt länger ... Aber ich rufe dich auf jeden Fall an.«

»Einverstanden, Liebling. Viel Glück.«

Als er gegangen war, blieb Sheila noch einen Augenblick lang lächelnd an der Tür stehen. Pete war wirklich ... nun, sie hatte einfach Glück mit ihm gehabt. Bisher hatte sie eigentlich noch nie darüber nachgedacht, aber heute morgen schien sich alles verändert zu haben. Sie schüttelte verblüfft den Kopf, denn sonst war es eigentlich ganz und gar nicht ihre Art, auf diese Weise in den Tag hinein zu träumen. Sogar ihre Gedanken waren irgendwie anders.

Sie beendete ihre Hausarbeit und sah sich um. An anderen Tagen benützte sie die Zeit vor dem Mittagessen meistens, um einige Seiten eines Kriminalromanes zu lesen; nachmittags ging sie dann einkaufen, machte einen Spaziergang durch den Park, besuchte eine Freundin oder bekam selbst Besuch, bevor sie das Abendessen machte. Aber heute ...

Sie hatte den Kriminalroman schon in der Hand und wollte sich in den bequemen Sessel im Wohnzimmer niederlassen. Aber dann schüttelte sie den Kopf, legte das Buch beiseite, ging an das Bücherregal, holte eine zerlesene Taschenbuchausgabe von Lord Jim heraus und setzte sich damit in den Sessel. Erst am frühen Nachmittag fiel ihr auf, daß sie das Mittagessen ganz vergessen hatte.

Peter Corinth begegnete Felix Mandelbaum, als er im Lift nach unten fuhr. Sheila hatte darauf bestanden, daß sie die Bekanntschaft aller Ehepaare machten, die im gleichen Stockwerk des Appartementhauses wohnten, und Peter freute sich nachträglich darüber, daß er auf diese Weise die Mandelbaums kennengelernt hatte. Sarah war rundlich, ruhig und zurückgezogen, freundlich, aber nicht sehr amüsant; Felix unterschied sich in jeder Beziehung auffällig von ihr.

Felix Mandelbaum war vor fünfzig Jahren als achtes Kind einer Einwandererfamilie in einem der Elendsviertel New Yorks zur Welt gekommen. Das Leben hatte ihm seitdem manchen Tritt versetzt, aber er trat mit wahrer Begeisterung zurück. Seine Karriere innerhalb der Gewerkschaften hatte ihm eine Position eingebracht, in der er großen Einfluß auf die Arbeiterbewegung hatte. Allerdings war er schon lange nicht mehr so radikal wie in seiner Jugend; er behauptete sogar, einer der letzten echten Konservativen zu sein. Felix hatte sich sein beträchtliches Wissen selbst angeeignet. Er war äußerst belesen und bestimmt intelligenter als sämtliche anderen Freunde, die Peter hatte, wenn man von Nat Lewis absah.

»Hallo«, sagte der Physiker. »Sie haben sich heute verspätet.«

»Eigentlich nicht«, antwortete Mandelbaum. »Ich bin mit einer guten Idee aufgewacht, wie unsere Arbeit sich so reorganisieren läßt, daß der ganze Papierkram sich um die Hälfte verringert.«

Corinth schüttelte trübselig den Kopf. »Wissen Sie nicht, daß die Amerikaner so von ihrem Papierkram begeistert sind, daß sie freiwillig kein Blatt aufgeben?« erkundigte er sich.

»Dann haben Sie die Europäer noch nicht erlebt«, antwortete Mandelbaum mit einem Schulterzucken.

»Eigentlich merkwürdig, daß Sie ausgerechnet heute morgen auf diese Idee gekommen sind«, sagte Corinth. »Ich bin mit der Lösung eines Problems aufgewacht, das mich schon wochenlang beschäftigt.«

»Hmm?« Mandelbaum schien das Problem von allen Seiten zu betrachten und es dann beiseite zu legen. »Wirklich seltsam.« Damit war das Thema für ihn offenbar beendet.

Sie verließen den Lift und gingen ihrer Wege. Corinth fuhr wie üblich mit der Untergrundbahn und stellte dabei erstaunt fest, daß die Fahrgäste heute ruhiger und nachdenklicher als sonst wirkten. Er warf einen Blick in die Zeitung, aber auch dort fand er keine Erklärung für die merkwürdige Veränderung, die in seiner Umwelt vor sich gegangen zu sein schien. Immer die gleichen Meldungen: Unruhen in verschiedenen Ländern, Proteststreik der italienischen Kommunisten, Flugzeugunglück mit siebzig Todesopfern alles nur leere Worte, als ließen die Rotationspressen keinen Tropfen Blut in den Artikeln, die durch sie hindurchliefen.

Er stieg in Manhattan aus und ging drei Straßen weiter zu dem Rossman-Institut, in dem er seit einigen Jahren arbeitete. Er hinkte etwas, denn seit einem Autounfall in seiner Jugend hatte er Schwierigkeiten mit dem rechten Knie. Aus dem gleichen Grund war er auch nicht zum Militär eingezogen worden obwohl daran auch die Tatsache schuld sein konnte, daß er sofort nach seiner Promotion an einem wichtigen militärischen Forschungsauftrag mitgearbeitet hatte.

Auf dem Weg zu dem Institut fielen ihm nacheinander verschiedene Dinge ein, an die er schon lange nicht mehr gedacht hatte. Er überlegte sich, daß seine beiden Freunde Nathan Lewis und Felix Mandelbaum im Grunde genommen mehr vom Leben hatten als er selbst und dabei war er jünger als sie! Nat Lewis bezeichnete sich selbst als Reaktionär und war ein fröhlicher Pessimist, der noch etwas retten wollte; Felix Mandelbaum war hoffnungsvoller und wartete sogar auf den Tag, an dem es wieder eine echte Arbeiterpartei in Amerika geben würde. Zwischen diesen beiden Extremen kam Corinth sich etwas unprofiliert vor.

Er seufzte. Was war eigentlich heute mit ihm los? Es war doch sonst nicht seine Art, solchen Gedanken nachzuhängen. Und das ausgerechnet jetzt, wo er sein größtes Problem gelöst zu haben glaubte.

Diese Überlegung verdrängte alle anderen. Aber selbst das war ungewöhnlich, denn sonst bewegte er sich nicht sprunghaft von einem Thema zum anderen. Er ging rascher weiter.

Das Rossman-Institut bestand aus einem riesigen Glaskasten, im Vergleich zu dem die grauen Gebäude in der Nachbarschaft alt und halb zerfallen wirkten. Es war als Paradies der Wissenschaftler bekannt. Fähige Männer aus allen Teilen Amerikas und sämtlichen wissenschaftlichen Disziplinen arbeiteten und forschten hier. Die Anziehungskraft des Instituts beruhte nicht nur auf den hohen Gehältern, die es Wissenschaftlern zahlte, sondern vor allem darauf, daß es eine Gelegenheit bot, ungehindert mit erstklassiger Ausrüstung zu arbeiten, ohne unter der Projektitis zu leiden, die reine Forschungstätigkeit im Dienst der Regierung, in der Industrie und an den meisten Universitäten erschwerte oder gänzlich verhinderte.

Corinth nickte dem Mädchen an dem Zeitungsstand in der Halle zu, begrüßte einige Kollegen und ärgerte sich wie jeden Morgen, daß der Fahrstuhl ewig nicht kam. »Siebenter«, sagte er automatisch, als er endlich in der Kabine stand.

»Das müßte ich eigentlich bereits wissen, Doktor Corinth«, meinte der Fahrstuhlführer grinsend. »Sie sind schließlich schon fast sechs Jahre hier, nicht wahr?«

Der Physiker warf ihm einen überraschten Blick zu. Bisher hatte er den anderen nie beachtet, sondern ihn fast für einen Teil der Maschinerie gehalten. Aber jetzt sah er plötzlich, daß er einen Menschen vor sich hatte, einen lebenden Organismus, der gleichzeitig ein Teil der gesamten Menschheit war.

»Wissen Sie, Sir«, sagte der Fahrstuhlführer in diesem Augenblick, »mir ist heute etwas eingefallen. Ich bin heute morgen aufgewacht und habe mich gefragt, weshalb ich eigentlich hier arbeite ...« Er machte eine verlegene Pause, um einen Mann im dritten Stock aussteigen zu lassen. »Ich beneide Sie wirklich. Sie wissen wenigstens, was Sie tun, und kommen gut voran.«

Der Lift hielt im siebenten Stock. »Sie könnten ... Sie könnten einen Abendkurs belegen«, meinte Corinth.

»Vielleicht tue ich das auch, Sir. Wenn Sie so freundlich wären, mir einen vorzuschlagen ... Aber das hat Zeit bis später. Ich muß jetzt wieder fahren.« Als die Tür der Kabine sich geräuschlos schloß, ging Corinth durch den Korridor auf sein Laboratorium zu.

Er arbeitete dort mit zwei Assistenten zusammen. Johansson und Grunewald waren beide jung, intelligent und ehrgeizig; sie träumten vermutlich davon, eines Tages selbst ein eigenes Laboratorium zu leiten. Die Assistenten warteten bereits auf Corinth, als er hereinkam und seinen Mantel auszog.

»Guten Morgen ... Morgen ... Morgen.«

»Pete, mir ist etwas eingefallen«, sagte Grunewald plötzlich. »Ich habe mir eine Schaltung überlegt, die eigentlich funktionieren müßte, wenn ...«

»Et tu, Brute«, murmelte Corinth. Er ließ sich auf einem Hocker nieder und verschränkte die Arme. »Okay, heraus damit.«

Grunewalds Idee war seiner eigenen täuschend ähnlich. Johansson, der sonst meistens schweigend zuhörte, wenn die beiden anderen sprachen, warf gelegentlich neue Gedanken ein. Corinth übernahm die Leitung der Diskussion, und eine halbe Stunde später bedeckten die drei Männer bereits ein Blatt nach dem anderen mit elektronischen Symbolen.

Rossman hatte das Institut bestimmt nicht nur aus Menschenfreundlichkeit gegründet, obwohl ein Mann mit seinem Bankkonto sich diese Geste ohne weiteres hätte leisten können. Die hier betriebene Forschung kam schließlich der Industrie zugute. Er hatte sein Vermögen mit Leichtmetallen gemacht, war aber auch in einem Dutzend anderer Industriezweige tätig gewesen; jetzt hatte er sich offiziell aus dem Geschäftsleben zurückgezogen, behielt die Zügel aber nach wie vor fest in der Hand. Corinths Erforschung der Resonanzverbindungen in Kristallstrukturen konnte beträchtliche Auswirkungen auf die Metallurgie haben. Grunewald stellte sich schon jetzt begeistert vor, was diese Tatsache für ihren wissenschaftlichen Ruf bedeuten würde. Vor dem Mittagessen hatten sie bereits eine ganze Anzahl Differentialgleichungen aufgestellt, die sie dem Computer eingeben wollten, sobald er wieder zu ihrer Verfügung stand.

Dann klingelte das Telefon. Es war Lewis, der vorschlug, sie sollten miteinander essen gehen. »Ich habe eigentlich etwas vor«, antwortete Corinth ausweichend. »Vielleicht lasse ich mir nur ein paar Sandwiches heraufschicken.«

»Mir ist vermutlich auch etwas eingefallen«, meinte Lewis, »aber ich weiß noch nicht, ob ich wirklich auf dem richtigen Weg bin. Deshalb möchte ich gern mit einem vernünftigen Menschen darüber sprechen.« Er machte eine Pause. »Treffen wir uns um ein Uhr in der Cafeteria? Bis dahin hat der Plebs schon gegessen.«

»Okay.« Corinth legte auf und vertiefte sich wieder in die Arbeit. Als er später auf die Uhr sah, war es bereits halb zwei. Er fluchte leise und machte sich sofort auf den Weg.

Lewis hatte eben erst an einem der Tische Platz genommen, als Corinth mit seinem Tablett herankam. »Ich habe mir gleich gedacht, daß Sie sich verspäten würden«, sagte Lewis. »Was haben Sie da in Magermilch ertrunkene Mäuse? Macht nichts, Sie merken heute ohnehin nicht, was Sie essen.« Er nahm einen Schluck Kaffee und zuckte zusammen.

Lewis wirkte nicht wie ein Feinschmecker: ein untersetzter Endvierziger mit Glatze und dicker Hornbrille, hinter der scharfe Augen blitzten. Dieser Menschenschlag ist eigentlich mehr in Stehbierhallen zu Hause, aber Lewis hatte acht Jahre in Wien gelebt und fand die amerikanische Küche seitdem abscheulich.

»Sie müßten heiraten«, schlug Corinth ihm vor. »Dann bekämen Sie endlich etwas Anständiges zu essen.«

»Daran habe ich auch schon gedacht«, gab Lewis zu. »Aber jetzt bin ich für solche Scherze nicht mehr jung genug.« Er schüttelte langsam den Kopf. »Außerdem interessiere ich mich im Augenblick mehr für die histologischen Aspekte der Biologie.«

»Sie haben vorher etwas von Schwierigkeiten erwähnt ...«

»Meistens mit meinen Assistenten. Alle sind heute nervös, und Roberts hat noch verrücktere Ideen als sonst. Aber das ist schließlich meine Arbeit. Ich studiere Nervenzellen Neuronen. Ich versuche, sie unter verschiedenen Bedingungen am Leben zu erhalten, und herauszubekommen, wie ihre elektrischen Eigenschaften sich dabei jeweils verändern. Bis heute war alles in Ordnung, aber bei einer der üblichen Untersuchungen hat sich herausgestellt, daß sie sich alle verändert haben!«

»Hmm«, meinte Corinth nachdenklich. »Sind die Apparate vielleicht nicht in Ordnung?«

»Bis jetzt haben wir nichts feststellen können. Nur die Zellen haben sich verändert nicht bedeutend, aber immerhin.« Lewis sprach rascher weiter. »Haben Sie eine Ahnung, wie die Neuronen funktionieren? Wie ein Digitalrechner. Die Nervenzelle wird angeregt, sendet ein Signal aus und bleibt dann kurze Zeit inaktiv. Der gleiche Vorgang wiederholt sich in den benachbarten Zellen. Aber heute ist alles ein bißchen komisch. Die Pause zwischen zwei Signalen ist erheblich kürzer das ganze System reagiert also wesentlich schneller. Und die Signale sind stärker.«

Corinth runzelte nachdenklich die Stirn. »Offenbar haben Sie etwas Wichtiges entdeckt«, meinte er dann.

»Aber wie ist es zu erklären? Schließlich hat sich seit gestern nichts an unserem Versuchsaufbau geändert. Ich kann Ihnen sagen, ich schwanke noch immer zwischen einer nobelpreisverdächtigen Entdeckung und irgendeinem lächerlichen Fehler!«

»Merkwürdig, daß das alles heute passiert ist«, sagte Corinth langsam. Er berichtete Lewis von seinen Erlebnissen an diesem Morgen.

»Wirklich eigenartig«, stimmte der Biologe zu. »Dabei hat es in letzter Zeit gar keine Gewitter gegeben Ozon regt den Verstand an , und meine Kulturen sind ohnehin unter Glas versiegelt ...« Er stand plötzlich auf und winkte.

Corinth drehte sich um und sah Helga Arnulfsen mit einem Tablett in der Hand herankommen. Sie war groß, sah sehr gut aus, aber irgend etwas in ihrer persönlichen Art ihre ungeheure Energie, eine gewisse kalte Nachlässigkeit ließ sie weniger attraktiv erscheinen, als sie wirklich war. Jedenfalls war sie die Sekretärin des Institutsleiters und füllte diese anspruchsvolle Position zur Zufriedenheit aller Beteiligten aus.

»Puh! Ist das wieder ein Tag!« Sie fuhr sich mit der Hand über die Haare und lächelte dabei erschöpft. »Jeder Mensch im ganzen Institut hat irgendwelche Schwierigkeiten und alle kommen damit zu mir. Gertie spielt ausgerechnet heute verrückt ...«

»Was?« Corinth machte ein enttäuschtes Gesicht. Er hatte sich darauf verlassen, daß der Computer noch heute seine Gleichungen lösen würde. »Was ist denn los?«

»Das wissen nur Gott und Gertie, aber beide halten den Mund. Allanbee hat heute morgen einen Routinetest gemacht, der mit einem falschen Ergebnis geendet hat. Nicht ganz falsch, aber doch so ungenau, daß alle betroffen sind, die genaue Antworten brauchen. Seitdem versucht er den Fehler zu finden, hat aber noch keinen Erfolg dabei gehabt. Und ich muß alle Termine ändern!«

»Seltsam«, murmelte Lewis.

»Außerdem beklagen die Physiker und Chemiker sich darüber, daß ihre Instrumente nicht mehr richtig anzeigen. Murchinsons Polarimeter arbeitet mit einer Abweichung von ... oh, irgend etwas Schreckliches wie ein Zehntelprozent oder so ähnlich.«

»Wirklich?« Lewis beugte sich über den Tisch. »Dann sind also vielleicht nicht meine Neuronen, sondern die Instrumente in Unordnung? Nein, das ist ausgeschlossen. Die Abweichung ist zu groß. Die Zellen müssen etwas dazu beigetragen haben aber wie soll ich das messen, wenn die Apparate spinnen?«

»Heute ist alles wie verrückt«, klagte Helga. »Jeder zweite hat plötzlich ein neues Projekt und will irgendeine Maschine benützen, die für alle da ist zum Beispiel die große Zentrifuge. Und dann bekommen sie Wutanfälle, wenn ich ihnen sage, daß sie warten müssen, bis sie an der Reihe sind.«

»Alles heute, wie?« Corinth zündete sich eine Zigarette an. »Nat, ich frage mich wirklich, ob ...«

»Eine Art Seuche?« Lewis nickte langsam. »Vielleicht. Durchaus möglich. Am besten machen wir uns gleich an die Arbeit.«

»Wovon reden Sie eigentlich?« wollte Helga wissen.

Corinth erklärte ihr, was er bisher beobachtet hatte. Lewis hörte schweigend zu.

»Hmm«, meinte Helga schließlich, »das klingt alles ganz ... interessant. Werden alle Nervenzellen auch die in unseren Gehirnen plötzlich in ihrer Reaktionszeit beschleunigt?«

»Wahrscheinlich handelt es sich sogar um noch tiefgreifendere Veränderungen«, antwortete Corinth. »Irgend etwas muß passiert sein aber was? Elektrochemische Phänomene? Woher wollen wir das wissen? Zunächst müssen wir weitere Untersuchungen anstellen.«

»Vermutlich haben Sie recht«, stimmte Helga zu. Sie zündete sich eine Zigarette an und betrachtete Corinth mit dem eigenartigen Lächeln, das sie für einige wenige Bekannte reservierte. »Wie geht es übrigens Sheila?«

»Oh, ausgezeichnet. Und Ihnen?«

»Bei mir ist alles in Ordnung.« Die Antwort klang nicht gerade überzeugend.

»Sie müssen gelegentlich wieder zum Essen kommen.« Corinth mußte sich mühsam auf das belanglose Gespräch konzentrieren. »Bringen Sie Ihren neuen Freund mit.«

»Jim? Oh, der ich habe ihm letzte Woche den Laufpaß gegeben. Aber ich komme gern einmal.« Helga stand entschlossen auf. »Okay, zurück in die Tretmühle, Kameraden.«

Corinth sah ihr nach. »Ich möchte wissen, warum sie es nie schafft, einen Mann für sich zu behalten«, murmelte er nachdenklich vor sich hin. »Dabei sieht sie doch gut aus und ist intelligent genug.«

»Sie will es gar nicht«, meinte Lewis.

»Vielleicht haben Sie sogar recht«, sagte Corinth. »Sie haben Frauen schon immer gut verstanden. Und ich glaube, daß Sie ihr sympathischer als jeder andere im Institut sind.«

»Wir hören beide gern Musik«, antwortete Lewis. Seiner Meinung nach war seit 1900 keine mehr geschrieben worden. »Und wir können beide längere Zeit den Mund halten.«

»Schon gut«, lachte Corinth und stand auf. »Ich gehe jetzt wieder in das Laboratorium hinauf. Der Phasenanalysator liegt mir sehr am Herzen, aber diese neue Sache ...« Nach einer kurzen Pause fügte er hinzu: »Können wir nicht auch die anderen benachrichtigen, damit sie uns helfen? Jeder nimmt sich sein Fachgebiet vor. Dann brauchen wir nicht lange auf die Ergebnisse zu warten.«

Lewis nickte und folgte ihm schweigend hinaus.

Am frühen Abend lagen die ersten Resultate vor. Als Corinth die Zahlen betrachtete, machte sein bisheriges Interesse plötzlich einer eisigen Furcht Platz. Er spürte in diesem Augenblick zum erstenmal, wie schwach, verwundbar und hilflos er als einzelner Mensch war.

Sämtliche elektromagnetischen Phänomene hatten sich verändert.

Die Veränderung war in keinem Fall bedeutend, aber allein die Tatsache, daß die scheinbar ewig gleichen Konstanten der Natur jetzt andere Werte hatten, reichte aus, um Hunderte von Philosophien zu stürzen. Aber das eigentliche Problem bestand aus einer anderen Frage. Wie bestimmt man die neuen Konstanten, wenn die Meßgeräte sich ebenfalls verändert haben?

Aber selbst diese Messungen waren durchführbar. In unserem Universum gibt es keine absoluten Größen, denn alles existiert nur in Abhängigkeit von anderen Dingen. Wichtig war eigentlich nur, daß bestimmte Werte sich im Verhältnis zu anderen auffällig verändert hatten.

Corinth war mit der Bestimmung elektrischer Konstanten beschäftigt gewesen. Für Metalle hatten sie sich nicht oder kaum wahrnehmbar verändert, aber Widerstand und Durchlässigkeit von Isolatoren hatten sich meßbar verändert sie waren etwas bessere Leiter geworden.

Diese Veränderung der elektromagnetischen Eigenschaften machte sich nur dort entscheidend bemerkbar, wo sie Präzisionsapparate betraf zum Beispiel den Computer Gertie. Aber der komplizierteste und empfindlichste Mechanismus, den der Mensch kennt, ist die lebende Zelle; und Neuronen sind die am höchsten entwickelten und spezialisierten Zellen besonders die verschiedenen Neuronen des menschlichen Gehirns. Hier machte sich die Veränderung deutlich bemerkbar. Die schwachen elektrischen Impulse, von denen die Funktionen der Nervenzellen abhängen Sinneswahrnehmungen, Bewegungsreaktionen, Gedanken , folgten rascher und intensiver aufeinander.

Und die Veränderung hatte eben erst begonnen, so daß das Ende noch nicht abzusehen war.

Helga stand plötzlich auf. »Ich brauche einen Drink«, sagte sie.

»Ich kenne eine Bar in der Nähe«, meinte Lewis. »Kommen Sie, wir trinken einen Schluck, bevor wir weiterarbeiten. Was halten Sie davon, Pete?«

»Ich fahre nach Hause«, antwortete der Physiker. »Viel Spaß.« Seine Stimme klang teilnahmslos.

Er verließ das Gebäude, ohne darauf zu achten, wie spät es bereits war. Für die anderen war die neue Entdeckung noch aufregend und wunderbar; aber Corinth überlegte sich bereits, ob das Universum nicht zu einem Schlag angesetzt hatte, der die menschliche Rasse vernichten würde. Wie würden die Veränderungen sich auf lebende Organismen auswirken ...?

Jedenfalls hatten sie vorläufig alles getan, was in ihrer Macht stand. Helga hatte das Amt für Normenkontrolle in Washington angerufen und von ihren Feststellungen berichtet. Der Mann am Telefon hatte ihr erzählt, daß bereits einige andere Laboratorien ähnliche Berichte abgegeben hatten. Morgen, dachte Corinth, werden sie wirklich etwas darüber zu hören bekommen.

Er kaufte sich eine Zeitung und blieb damit in der Nähe der Untergrundbahnstation stehen. Irrte er sich oder hatte der Stil der Journalisten sich tatsächlich leicht gewandelt, weil die Reporter selbst sich verändert hatten? Die neueste Entwicklung wurde noch nicht erwähnt, weil sie bisher nur wenigen Wissenschaftlern bekannt war. Und die alte Geschichte hatte sich nicht verändert Krieg, Unruhen, Mißtrauen, Furcht, Haß, Neid und Gier in einer Welt, die langsam zerfiel.

Corinth fiel plötzlich auf, daß er die eng bedruckte erste Seite der New York Times in drei oder vier Minuten völlig durchgelesen hatte. Er steckte die Zeitung in die Tasche und rannte die Treppen zur Untergrundbahn hinab.

Kapitel 3

Überall gab es plötzlich Schwierigkeiten. Ein lauter Schrei lockte Archie Brock in das Hühnerhaus, wo Stan Wilmer einen Eimer Futter abgestellt hatte, um beide Fäuste in die Hüften stemmen zu können.

»Sieh dir das an!« rief er. »Sieh nur!«

Brock streckte den Kopf durch die Tür und pfiff leise zwischen den Zähnen. Ein halbes Dutzend toter Hühner lag in dem blutbespritzten Stroh, auf den Stangen gackerten nervös weitere acht oder neun Hennen. Das war alles. Die übrigen Hühner waren verschwunden.

»Jemand muß die Tür offengelassen haben«, sagte Brock. »Dann sind die Füchse gekommen.«

»Genau.« Wilmer zitterte geradezu vor Wut. »Irgendein verdammter ...«

Brock erinnerte sich daran, daß Wilmer für das Hühnerhaus verantwortlich war, erwähnte diese Tatsache aber nicht. Der andere kam selbst darauf und runzelte nachdenklich die Stirn.

»Ich weiß bestimmt, daß gestern abend noch alles in Ordnung war«, sagte er langsam. »Das ist das erstemal seit fünf Jahren, daß so etwas passiert.«

»Vielleicht hat jemand später die Tür aufgemacht?«

»Kann sein. Vielleicht ein Hühnerdieb. Aber dann hätten die Hunde eigentlich anschlagen müssen.« Wilmer zuckte mit den Schultern. »Na, jedenfalls hat jemand die Tür aufgemacht.«

»Und später sind die Füchse gekommen«, fügte Brock hinzu.

»Und die meisten Hühner haben sich wahrscheinlich in den Wald gerettet«, meinte Wilmer. »Jetzt brauchen wir bestimmt eine Woche, um sie wieder einzufangen falls sie noch leben. Mein Gott!« Er stürmte hinaus und vergaß dabei, die Tür hinter sich zu schließen. Brock verriegelte sie an seiner Stelle und war selbst überrascht, daß er daran gedacht hatte.

Er seufzte und machte sich wieder an seine gewohnte Arbeit. Die Tiere waren heute alle nervös. Und sein eigener Kopf schien ebenfalls nicht ganz in Ordnung zu sein. Er erinnerte sich an die seltsamen Gedanken, die ihn seit zwei Tagen plagten. Vielleicht handelte es sich dabei um eine Art Fieber, das ansteckend wirkte.

Aber darüber konnte er sich später mit den anderen unterhalten. Vorläufig hatte er genügend Arbeit die frisch gerodete Fläche sollte gepflügt werden. Die Traktoren waren alle schon auf den Feldern, deshalb mußte er die Pferde nehmen.

Das war ihm allerdings nur recht. Brock hatte Tiere gern; er hatte sich mit ihnen schon immer besser als mit den meisten Menschen verstanden, was allerdings nicht hieß, daß er in den letzten Jahren von Menschen schlecht behandelt worden wäre. In seiner Jugend war Archie oft von anderen gehänselt worden, weil er manches nicht konnte, was ihnen leicht fiel. Aber das lag schon Jahre zurück. Mr. Rossman hatte ihm erklärt, was er auf der Farm tun dürfe und solle, und seitdem war eigentlich alles in Ordnung gewesen. Jetzt konnte er wie jeder andere in die Kneipe gehen, wenn er in der Stadt war, und die anderen Männer nickten ihm freundlich zu.

Er blieb stehen und fragte sich, weshalb er eigentlich darüber nachdachte, obwohl er doch alles nur zu gut wußte, und warum ihm die Erinnerung daran weh tat. Mir fehlt doch nichts, dachte er. Ich bin vielleicht nicht sehr schlau, aber dafür stark. Mister Rossman sagt selbst, daß er keinen besseren Arbeiter als mich hat.

Er zuckte mit den Schultern und ging in den Stall, um die Pferde herauszuholen. Archie Brock war ein junger Mann, untersetzt, aber sehr muskulös, mit freundlichem Gesicht und kurzgeschnittenen roten Haaren. Sein blauer Overall war abgetragen, aber sauber; Mrs. Bergen, die Frau des Farminspektors, in dessen Haus Archie ein Zimmer hatte, sorgte dafür.

Tom und Jerry, die beiden kräftigen Kaltblutpferde der Farm, waren an diesem Morgen ebenfalls unruhig, obwohl sie sonst durch nichts zu erschüttern waren. Brock sprach leise auf sie ein, während er sie im Hof festband, bis er den Pflug aus der Scheune geholt hatte.

Sein Hund Joe, ein goldbrauner irischer Setter, kam herbeigerannt und sprang an ihm hoch. Joe gehörte selbstverständlich Mr. Rossman, aber Brock hatte ihn aufgezogen, so daß Joe am liebsten in seiner Nähe blieb. »Platz, Joe, Platz! Was ist heute eigentlich in dich gefahren? Langsam, hörst du?«

Brock schob das Scheunentor zur Seite und zog den Pflug heraus, wobei er vor Anstrengung leise keuchte. Auf der ganzen Farm gab es keinen außer ihm, der das allein geschafft hätte. Er grinste, als er sah, daß die Pferde bei diesem Anblick unruhig auf den Boden stampften. Pferde waren wirklich faul sie arbeiteten nur, wenn es nicht anders ging.

Er schob den Pflug hinter sie, brachte die Deichsel in die richtige Stellung und schirrte die Pferde an. Dann nahm er die Zügel in die Hand und schnalzte mit der Zunge. »Hü!«

Die Pferde bewegten sich nicht.

»Hü, Tom! Hü, Jerry!«

Tom machte einen Schritt rückwärts. »Oha! Oha!« Brock klatschte ihm die Zügel auf das breite Hinterteil. Tom schnaubte und stellte einen Huf auf die Deichsel. Sie zerbrach.

Brock schüttelte sprachlos den Kopf. »Nur ... ein ... Zufall«, brachte er dann heraus. »Bestimmt nur ein Zufall.«

In der Scheune lag eine zweite Deichsel. Er holte sie, nahm einen Schraubenschlüssel mit und montierte verbissen die zerbrochene Deichsel ab.

»He! Halt! Halt, sage ich!«

Brock sah auf. Im gleichen Augenblick hörte er auch das Quieken und Grunzen. Ein schwarzes Etwas raste an ihm vorüber, dann noch eines und noch eines ... Die Schweine waren ausgerissen!

»Joe!« rief er und wunderte sich gleichzeitig darüber, daß er so rasch reagierte. »Hol sie zurück, Joe! Bring sie wieder her, Junge!«

Der Hund rannte wie der Blitz davon, überholte das erste Schwein und schnappte nach ihm. Als das Tier grunzend in die entgegengesetzte Richtung lief, stürzte Joe sich sofort auf das nächste. Stan Wilmer kam heran. Sein Gesicht war weiß.

Brock hielt ein Schwein auf und schickte es zurück, aber das vierte Tier lief weiter und verschwand im Wald. Einige Minuten später standen die meisten Schweine wieder in ihrem Pferch, aber eine ganze Anzahl war verschwunden.

Wilmer fuhr sich mit dem Handrücken über die Stirn. »Ich habe es selbst gesehen«, stöhnte er dabei. »Mit eigenen Augen! Dabei ist es unmöglich!«

Brock holte tief Luft.

»Hast du gehört?« Wilmer griff nach seinem Arm. »Ich habe mit eigenen Augen gesehen, daß die Schweine das Tor geöffnet haben!«

»Was ...?« Brock schüttelte den Kopf.

»Ich habe es selbst gesehen! Ein Schwein hat sich auf die Hinterbeine gestellt und den Riegel mit der Schnauze nach oben gedrückt. Und die anderen haben zugesehen. Nein, nein, nein!«

Joe kam aus dem Wald zurück und trieb kläffend ein Schwein vor sich her. Wilmer drehte sich automatisch um, öffnete das Tor und ließ das Tier zu den anderen in den Pferch.

»Braver Junge!« Brock streichelte Joes Kopf. »Kluger Hund!«

»Eigentlich zu klug.« Wilmer kniff die Augen zusammen. »Hat der Hund das schon einmal gemacht?«

»Klar«, antwortete Brock unsicher.

Joe rannte in den Wald zurück.

»Ich wette, daß er nach dem nächsten Schwein sucht.« Wilmers Stimme klang erschrocken.

»Klar. Er ist eben ein kluger Hund.«

»Das muß ich Bill Bergen erzählen.« Wilmer drehte sich auf dem Absatz um. Brock zuckte mit den Schultern und machte sich wieder an seine Arbeit. Bis er damit fertig war, hatte Joe zwei weitere Schweine zurückgetrieben und hielt jetzt Wache vor dem Pferch.

»Guter Junge«, sagte Brock. »Dafür bekommst du einen schönen Knochen.« Er spannte die beiden Pferde ein. »Los, ihr Halunken! Hü!«

Die Pferde gingen langsam rückwärts. »He!« kreischte Brock.

Diesmal gaben sie sich nicht mit der Deichsel zufrieden, sondern stiegen langsam über den Pflug hinweg, bis die Pflugschar unter ihrem Gewicht aus der Halterung brach. Brock schüttelte ungläubig den Kopf.

»Nein«, murmelte er vor sich hin.

Wilmer bekam fast einen Anfall, als er die Geschichte mit den Pferden hörte. Bergen pfiff nur leise vor sich hin. »Ich weiß nicht recht ...« Er zuckte mit den Schultern. »Am besten vermeiden wir jede Arbeit mit Tieren, die nicht unbedingt erforderlich ist. Dann verschließen wir alle Gatter und kontrollieren die Zäune. Ich gehe jetzt zu dem Alten und frage, was wir sonst unternehmen sollen.«

»Von jetzt ab trage ich ein Gewehr«, sagte Wilmer.

»Vielleicht gar keine schlechte Idee«, meinte Bergen.

Während Archie Brock den ihm zugeteilten Abschnitt des Zaunes überprüfte, hatte er das unbehagliche Gefühl, eine Stille vor dem Sturm zu erleben. Nirgendwo war ein Tier zu sehen, weder Vögel noch Hasen noch Eichhörnchen ließen sich blicken. Brock überlegte sich, daß diese völlige Stille eigentlich unnatürlich war.

Er konnte sich vorstellen, daß die Leute es mit der Angst zu tun bekamen, wenn alle Tiere plötzlich schlauer wurden. Wie konnten sie dann noch erwarten, daß die Tiere sich wie bisher einsperren, zur Arbeit benützen, melken und schlachten lassen würden? Wenn man sich vorstellte, daß Tom und Jerry ... Aber die beiden waren doch so freundlich!

Und wurden die Menschen nicht auch klüger? Brock hatte den Eindruck, in den letzten Tagen mehr Gespräche als früher gehört zu haben, die sich nicht nur mit dem Wetter und den Nachbarn befaßten, sondern auch mit den bevorstehenden Wahlen oder technischen Problemen. Natürlich hatten die Leute schon immer über solche Dinge gesprochen, aber waren nie lange dabeigeblieben. Und Mrs. Bergen, die doch sonst nur vor dem Fernsehgerät saß, hatte sogar ein Magazin gelesen.

Ich werde auch klüger!

Diese Erkenntnis traf Brock wie ein Keulenschlag. Er blieb vor Überraschung unbeweglich stehen. Joe kam heran und beschnüffelte seine Hand.

Ich werde klüger.

Natürlich das mußte so sein. Er hatte in letzter Zeit mehr als früher nachgedacht, hatte sich an alle möglichen Ereignisse erinnert und öfter als je zuvor gesprochen was sollte das anderes sein? Die ganze Welt wurde klüger.

Ich kann lesen, überlegte er sich. Nicht sehr gut, aber ich kenne das Alphabet und kann ein Micky-Maus-Heft lesen. Vielleicht versuche ich es jetzt einmal mit einem wirklichen Buch.

In Büchern standen die Antworten auf alle Fragen, die ihn plötzlich bedrückten Sonne, Mond und Sterne, weshalb gab es vier Jahreszeiten, wozu wurde ein Präsident gewählt, wie kam es zu Kriegen, wer lebte auf der anderen Seite der Welt ...

Er schüttelte den Kopf, als könne er nicht begreifen, was plötzlich in ihn gefahren war. Bisher hatte er sich noch nie mit solchen Problemen beschäftigt. Dinge passierten und wurden sofort wieder vergessen. Aber ... Er sah sich fragend um. Wer bin ich? Was tue ich hier?

Eine ungeheure Erregung ließ ihn nicht mehr los. Er lehnte sich an einen Baum, weil seine Knie nachzugeben drohten. Bitte, lieber Gott, laß es wahr sein. Bitte, mach mich wie die anderen.

Dann richtete er sich auf und überprüfte weiter den Zaun, wie Mr. Bergen es ihm aufgetragen hatte.

Abends, nachdem er seine Arbeit getan hatte, zog er sich seinen besten Anzug an und ging zu dem großen Haus hinüber. Mr. Rossman saß auf der Terrasse, rauchte seine Pfeife und hatte ein Buch auf dem Schoß liegen. Brock blieb mit der Mütze in der Hand vor ihm stehen.

»Hallo, Archie«, sagte Mr. Rossman. »Wie geht es dir?«

»Gut, danke«, antwortete Brock. Er drehte die Mütze zwischen den Händen. »Haben Sie einen Augenblick Zeit für mich, Mister Rossman?«

»Selbstverständlich.« Der Farmer wies auf einen Stuhl neben sich. »Hier, nimm Platz.«

»Vielen Dank. Ich ...« Brock fuhr sich mit der Zunge über die trockenen Lippen. »Ich möchte Sie etwas fragen.«

»Nur weiter, Archie.« Mr. Rossman lehnte sich in seinen Sessel zurück. Brocks Eltern hatten einen kleines Stück Land von ihm gepachtet, und als feststand, daß Archie es nie sehr weit bringen würde, hatte Rossman sich um den Jungen gekümmert. Das war einer der Züge, die diesen Millionär, der in seiner Freizeit Gutsbesitzer spielte und Rosen züchtete, so sympathisch machten. »Alles in Ordnung?«

»Nun, es ... äh ... handelt sich um die Veränderung hier.«

»Ja?« Rossman beugte sich nach vorn. »Welche Veränderung?«

»Sie wissen schon. Die Tiere sind plötzlich schlauer geworden.«

»Richtig.« Rossman zündete seine Pfeife neu an. »Hast du eine Veränderung an dir bemerkt, Archie?«

»Ja. Ich glaube es wenigstens.«

Rossman nickte. »Sonst wärst du heute abend nicht hierher gekommen.«

»Was ist eigentlich los, Mister Rossman? Was ist passiert?«

»Ich weiß es nicht, Archie. Das weiß kein Mensch.« Der alte Mann schüttelte langsam den Kopf. »Vielleicht wird endlich alles richtig.«

»Sie wissen es nicht ...«

»Nein. Das weiß kein Mensch. Aber vielleicht erfahre ich bald mehr darüber, wenn ich mit den Wissenschaftlern in meinem Institut spreche ...«

»Sie fahren fort?«

Rossman schüttelte lächelnd den Kopf. »Armer Archie. Diese Hilflosigkeit ist schrecklich, nicht wahr? Ich glaube manchmal, daß wir Menschen nur deshalb den Tod so sehr fürchten nicht etwa darum, weil er so endgültig ist, sondern vielmehr deswegen, weil wir nichts gegen ihn tun können. Niemand kann ihn aufhalten.«

Er runzelte nachdenklich die Stirn. »Ja«, sagte er dann, »ich spüre es auch. Und es ist nicht sehr angenehm. Die Nervosität und die Alpträume sind rein psychologisch bedingt, nehme ich an aber die Gedanken! Ich habe mir immer eingebildet, meiner Familie und dem Land gut gedient zu haben, aber jetzt kommt es mir manchmal vor, als hätte ich mein Leben geradezu vergeudet.« Er lächelte nochmals. »Ich hoffe nur, daß ich das Ende dieser Entwicklung noch erlebe. Das müßte wirklich interessant sein!«

Brock hatte Tränen in den Augen. »Was kann ich tun?« fragte er leise.

»Tun? Leben. Von Tag zu Tag leben. Was kann ein Mensch sonst tun?« Rossman stand auf und legte ihm die Hand auf die Schulter. »Aber du mußt weiterhin denken, Archie. Solid und vernünftig, wie es zu deiner ganzen Art paßt. Laß dir nichts von anderen einreden, mach deine Fehler selbst, wenn es gar nicht anders geht. Nur so bleibst du unabhängig.«

Brock hatte nicht alles verstanden, aber er nickte trotzdem. »Ich hätte mir gern ein Buch geliehen«, sagte er schüchtern. »Vielleicht kann ich jetzt eines lesen.«

»Selbstverständlich, Archie. Komm, wir gehen in die Bibliothek und suchen eines für den Anfang ...«

Kapitel 4

Einige Schlagzeilen aus der New York Times vom dreiundzwanzigsten Juni:

PRÄSIDENT SIEHT KEINE GEFAHR IN

BESCHLEUNIGUNG DER GEHIRNFUNKTIONEN

»Ruhe bewahren und weiterarbeiten«, rät das Weiße Haus

Keine ernsthafte Gefährdung der Bevölkerung

US-Wissenschaftler erforschen die Veränderungen

MILITÄRPUTSCH IN ROTCHINA

Neue Religion in Los Angeles gegründet

Sawyer behauptet, ›Der dritte Baal‹ zu sein

Tausende nehmen an seinen Versammlungen teil

USA stehen vor einer Rezession, sagt Professor Foster

KURSSTURZ AN DER BÖRSE WALL STREET

ERNSTLICH BESORGT

FESSENDEN FORDERT WELTREGIERUNG DURCH UNO

Aufstand in einer Nervenheilanstalt

Unruhen in Alabama und Georgia

Bekannter Wissenschaftler veröffentlicht

neue Theorie über Ursache der Veränderung

Alle arbeiteten bis in die Nacht hinein, deshalb wurde es zehn Uhr, bis sich die Teilnehmer einer Besprechung einfanden, zu der Peter Corinth in seine Wohnung eingeladen hatte. Sheila hatte wie üblich Kaffee und Sandwiches vorbereitet; jetzt saß sie mit Sarah Mandelbaum in einer Ecke des Wohnzimmers und sprach leise mit ihr. Die beiden Frauen sahen gelegentlich zu ihren Männern hinüber, die eine Partie Schach spielten. Aus ihren Blicken sprachen deutlich Besorgnis und sogar Angst.

Corinth spielte heute besser als je zuvor. Normalerweise waren er und Mandelbaum gleichstarke Partner, denn die sorgfältige Strategie des Physikers hatte den gleichen Erfolg wie die weniger überlegte Bravour des Gewerkschaftlers. Aber heute abend war der jüngere Mann zu geistesabwesend. Er trug Angriffe vor, die Capablanca begeistert hätten, aber Mandelbaum erkannte seine Absichten jeweils rechtzeitig und holte zu erbarmungslosen Gegenschlägen aus. Corinth seufzte schließlich und lehnte sich zurück.

»Ich gebe auf«, sagte er. »Sie können mich ohnehin in ... äh ... sieben Zügen mattsetzen.«

»Stimmt nicht«, antwortete Mandelbaum. Er zeigte auf einen Springer. »Wenn Sie hierher ziehen und dann ...«

»Ja, natürlich, Sie haben ganz recht. Aber das ist eigentlich nicht weiter wichtig. Ich bin heute nicht in der richtigen Stimmung. Wo bleibt Nat?«

»Er kommt bestimmt bald. Werden Sie nur nicht ungeduldig.« Mandelbaum setzte sich in einen bequemen Sessel und stopfte seine Pfeife.

»Ich sehe nicht ein, wie Sie hier so ruhig sitzen können, während ...«

»Während die Welt um mich herum in Trümmer fällt? Hören Sie, Pete, das tut sie schon seit mindestens fünfzig Jahren. Aber in dieser einen Episode sind bisher noch keine Schüsse gefallen, so daß ich keinen wirklichen Grund zur Aufregung sehe.«

»Vielleicht kommt es noch dazu.« Corinth stand auf, legte die Hände auf den Rücken und starrte aus dem Fenster. »Sehen Sie nicht ein, Felix, daß dieser neue Faktor wenn wir ihn überhaupt überleben die Grundlagen der menschlichen Existenz verändert? Unsere Zivilisation ist von einer Art Menschen aufgebaut worden und auf ihre Bedürfnisse zugeschnitten. Aber jetzt verändert sich der Mensch selbst.«

»Das bezweifle ich noch.« Mandelbaum zündete sich seine Pfeife an. »Wir sind weiterhin nichts anderes als hochentwickelte Säugetiere.«

»Wie hoch war Ihr I.Q. vor der Veränderung?«

»Keine Ahnung.«

»Haben Sie sich nie einem Intelligenztest unterzogen?«

»Doch, ich habe einige mitmachen müssen, wenn ich mich um Jobs beworben habe, aber ich war nie neugierig genug, mich nach dem Ergebnis zu erkundigen. Was ist ein I.Q. schon mehr als eine beliebige Zahl?«

»Selbstverständlich bedeutet er mehr. Er kennzeichnet die Fähigkeit, Informationen zu verarbeiten, Abstraktionen zu erfassen und ...«

»Richtig, aber nur unter der Voraussetzung, daß man selbst Angehöriger der kaukasischen Rasse und der westeuropäisch-amerikanischen Zivilisation ist. Das sind nämlich die Leute, für die dieser Test entworfen wurde, Pete. Ein Buschmann aus der Kalahari würde lachen, wenn er wüßte, daß die Fähigkeit, überall Wasser zu finden, nicht berücksichtigt wird. Für ihn ist das wichtiger als die Fähigkeit, mit Zahlen zu jonglieren. Ich unterschätze den logischen und visuellen Aspekt einer Persönlichkeit keineswegs, aber andererseits teile ich Ihren rührenden Wunderglauben durchaus nicht. Der Wert eines Menschen hängt nicht nur davon ab, und ein Automechaniker ist vielleicht ein besserer Überlebenstyp als ein Mathematiker.«

»Überleben unter welchen Bedingungen?«

»Unter allen, die Sie sich vorstellen können. Anpassungsfähigkeit, rasches Reaktionsvermögen und Zähigkeit das sind die Eigenschaften, die am meisten zählen.«

»Freundlichkeit bedeutet auch etwas«, warf Sarah schüchtern ein.

»Das ist ein reiner Luxus, fürchte ich, obwohl uns natürlich erst diese Eigenschaften, die im Grunde genommen überflüssig sind, zu Menschen machen«, antwortete Mandelbaum. »Freundlichkeit wem gegenüber? Manchmal muß man einfach um sich schlagen. Es gibt Kriege, die notwendig sind.«

»Sie müßten es aber nicht sein, wenn die Menschen intelligenter wären«, warf Corinth ein. »Wir hätten den Zweiten Weltkrieg nicht zu führen brauchen, wenn Hitler an der Besetzung des Rheinlandes gehindert worden wäre. Damals hätte eine Division genügt, um ihn im Schach zu halten. Aber die Politiker waren einfach zu dumm, um vorauszusehen, daß er ...«

»Nein«, unterbrach Mandelbaum ihn. »Es gab nur einige Gründe, aus denen es nicht angebracht erschien, diese Division wirklich zu schicken. Und neunundneunzig Prozent aller Menschen wählen notfalls nicht die richtige, sondern die bequemste Lösung selbst wenn sie durchaus intelligent sind , und reden sich anschließend ein, sie brauchten die Konsequenzen irgendwie nicht selbst ertragen. Das ist einfach ein typisch menschlicher Zug. Die Welt wird so sehr von Haß und Aberglauben beherrscht, während zur gleichen Zeit so viele Menschen diesen Erscheinungen ›tolerant‹ oder ›großzügig‹ gegenüberstehen, daß es wirklich ein Wunder ist, daß in den letzten Jahrhunderten nicht mehr passiert ist.« Mandelbaum schüttelte den Kopf. »Vielleicht haben die Menschen, die praktisch veranlagt sind und sich rasch anpassen, doch recht. Vielleicht ist es wirklich besser, sich selbst und seine Familie über alles andere zu stellen. Einer meiner Söhne hat das bereits versucht. Er ist nach Chicago gezogen, hat einen anderen Namen angenommen und hat sich die Nase von einem Chirurgen operieren lassen. Ich glaube nicht, daß er sich seiner Eltern schämt, aber er hat sich und seiner Familie auf diese Weise eine Menge Schwierigkeiten erspart. Und ich bin mir ehrlich gesagt noch nicht darüber im klaren, ob ich ihn wegen seiner Anpassungsfähigkeit bewundern oder wegen dieser Flucht einen Feigling nennen soll.«

»Wir sind erheblich vom Thema abgewichen«, sagte Corinth verlegen. »Eigentlich wollten wir doch heute abend gemeinsam überlegen, was uns und der ganzen Welt bevorsteht.« Er runzelte nachdenklich die Stirn. »Mein I.Q. hat sich innerhalb der letzten Woche von einhundertsechzig auf etwa zweihundert erhöht. Ich denke plötzlich über Probleme nach, auf die ich früher nicht einmal gekommen wäre. Die Arbeit und die Schwierigkeiten im Laboratorium, mit denen ich sonst gekämpft habe, erscheinen mir jetzt geradezu lächerlich einfach. Aber alles andere ist ziemlich verwirrt. Meine Gedanken laufen mir manchmal davon, so daß ich mich selbst über die phantastischen Ideen wundere, die mir einfallen. Ich bin übernervös, zucke bei jedem lauten Ton zusammen und fürchte mich gelegentlich, obwohl ich gar keinen Grund dazu hätte. Ab und zu kommt mir alles völlig grotesk vor wie in einem Alptraum.«

»Sie haben sich eben noch nicht an Ihre neuen Fähigkeiten gewöhnt«, meinte Sarah.

»Mir geht es wie Pete«, warf Sheila ein. Ihre Stimme klang ängstlich und unsicher. »Ich würde gern auf die neuen Fähigkeiten verzichten.«

Die andere Frau zuckte mit den Schultern. »Ich finde sie ganz amüsant.«

»Das ist nur eine Frage der Persönlichkeit, die sich nicht geändert hat«, sagte Mandelbaum. »Sarah war schon immer praktisch und nüchtern veranlagt. Du nimmst deine neuen Fähigkeiten wahrscheinlich nicht ernst genug, Sarah. Für dich sind abstrakte Gedanken und Überlegungen nur ein Spielzeug, das nichts mit dem Ernst der täglichen Hausarbeit zu tun hat.« Er entlockte seiner Pfeife mächtige Rauchwolken. »Und ich habe die gleichen verrückten Anfälle wie Sie, Pete, aber ich lasse mich nicht von ihnen beeinflussen. Das ist ein rein physiologisches Problem, und für solche Scherze habe ich wirklich keine Zeit. Im Augenblick gibt es wichtigere Dinge. Innerhalb der Gewerkschaft bildet sich plötzlich jeder ein, er habe die einzig richtige Methode entdeckt, nach der in Zukunft alles getan werden müsse. Ein Kerl in der Elektrikergewerkschaft bildet sich ein, die Elektriker müßten streiken und anschließend die Regierungsgewalt übernehmen! Irgend jemand hat neulich sogar auf mich geschossen.«

»Was?« Die anderen starrten ihn an.

Mandelbaum zuckte mit den Schultern. »Zum Glück war er ein miserabler Schütze. Aber einige werden eben verrückt, während andere bösartig werden, wenn sie nicht wie die Mehrzahl einfach Angst haben. Wer wie ich versucht, den Sturm abzuwarten und allen Veränderungen nach Möglichkeit entgegenzutreten, muß sich damit Feinde machen. Die Menschen denken heutzutage wesentlich mehr nach, aber sie denken nicht mehr so geradlinig wie früher.«

»Das ist ganz logisch«, meinte Corinth. »Der Durchschnittsbürger ...« In diesem Augenblick wurde er von dem Türsummer unterbrochen. »Das sind sie«, sagte er. »Nur herein mit euch!«

Helga Arnulfsen kam durch die Tür, dann folgte Nat Lewis, der im Vergleich zu ihr übermäßig dick wirkte. Helga trat so ruhig und gelassen wie immer auf, aber unter ihren Augen zeichneten sich tiefe Schatten ab. »Hallo«, sagte sie tonlos.

»Kein Vergnügen, was?« fragte Sheila mitfühlend.

Helga machte ein Gesicht. »Alpträume.«

»Ich auch.« Sheila zuckte zusammen.

»Was ist aus dem Psychologen geworden, den Sie mitbringen wollten, Nat?« erkundigte sich Corinth.

»Er hat in letzter Minute abgesagt«, antwortete Lewis. »Anscheinend ist ihm ein neuartiger Intelligenztest eingefallen, den er gleich ausprobieren will. Und sein Partner macht Versuche mit Ratten, um ihren I.Q. zu testen. Aber das macht nichts, denn im Grunde genommen sind wir auf die beiden gar nicht angewiesen.« Lewis schien der einzige der Anwesenden zu sein, der keine Angst vor der Zukunft hatte, sondern im Gegenteil damit beschäftigt war, ihre Möglichkeiten begeistert wahrzunehmen. Er ging an das Büfett, nahm ein Sandwich vom Teller und biß herzhaft hinein. »Mmmm delikat. Sheila, warum schicken Sie diesen langweiligen Kerl nicht endlich zum Teufel? Dann könnten Sie mich heiraten und für mich kochen.«

Sheila schüttelte lächelnd den Kopf.

»Vielleicht unterhalten wir uns lieber über das Thema, das wir eigentlich besprechen wollten«, warf Corinth ein. »Wir sind zwar nicht zu einem bestimmten Zweck hierher gekommen, aber ich dachte, eine allgemeine Diskussion würde in einigen Punkten Klarheit schaffen und uns womöglich ein paar neue Ideen vermitteln.«

Lewis zog sich einen Sessel heran. »Aha, die Regierung hat also endlich zugegeben, daß überhaupt etwas passiert ist«, sagte er und wies dabei auf die Zeitung, die neben ihm lag. »Das ließ sich vermutlich nicht vermeiden, nehme ich an, aber das Eingeständnis wird nicht gerade dazu beitragen, daß die Leute weniger Angst haben. Die Menschen fürchten sich, sie wissen nicht, was sie zu erwarten haben. Auf dem Weg hierher habe ich einen Mann beobachtet, der schreiend die Straße entlang lief und immer wieder verkündete, das Ende der Welt sei gekommen. Im Central Park sprechen alle möglichen Propheten aller möglichen Sekten. Vor einer Bar haben sich drei Betrunkene geprügelt, ohne daß ein Polizist erschienen wäre, um sie davon abzuhalten. Ich habe auch Feuerwehrsirenen gehört irgendwo scheint ein Großbrand zu wüten.«

Helga zündete sich eine Zigarette an. »John Rossman ist im Augenblick in Washington«, sagte sie. Dann wandte sie sich an die Mandelbaums und fügte hinzu: »Er ist vor einigen Tagen im Institut aufgetaucht, hat die Wissenschaftler aufgefordert, die ganze Angelegenheit zu untersuchen und die Ergebnisse vorläufig noch geheimzuhalten, und ist dann in die Hauptstadt geflogen. Mit seinem Einfluß bekommt er bestimmt heraus, was eigentlich zu erwarten ist wenn es darüber überhaupt schon klare Vorstellungen gibt.«

»Meiner Meinung nach ist das kaum zu erwarten«, antwortete Mandelbaum. »Vorläufig überblickt niemand die gesamte Entwicklung, sondern jeder kennt nur die Episoden, die er selbst beobachtet hat. Insgesamt ergibt sich daraus vielleicht eine große Katastrophe, aber bisher hat noch niemand den Überblick gewonnen.«

»Warten Sie nur ab«, meinte Lewis fröhlich. Er nahm sich ein zweites Sandwich und schenkte sich Kaffee nach. »Innerhalb der kommenden Woche wird die ganze Sache erst wirklich kritisch.«

»Wir müssen uns mit der Tatsache vertraut machen, daß die Veränderung keineswegs abgeschlossen ist.« Corinth stand auf, legte die Hände auf den Rücken und ging langsam auf und ab. »Die Veränderung findet noch immer statt. Sofern wir unseren besten Instrumenten vertrauen können sie sind nicht mehr allzu genau, weil sie ebenfalls beeinflußt worden sind , ist sogar eine deutliche Beschleunigung zu verzeichnen.«

»Unter Berücksichtigung aller Fehlerquellen, die Pete eben erwähnt hat, ergibt sich in der graphischen Darstellung der Beschleunigung eine Hyperbel«, fügte Lewis hinzu. »Das Vergnügen hat eben erst begonnen, werte Anwesende. Wenn wir so weitermachen, haben wir alle innerhalb der nächsten Woche einen Intelligenzquotienten von vierhundert oder so ähnlich.«

Die anderen starrten schweigend vor sich hin. Corinth blieb bewegungslos stehen, bis Sheila einen leisen Schrei ausstieß und auf ihn zueilte; dann legte er seinen Arm um ihre Schultern. Mandelbaum entlockte seiner Pfeife dichte Rauchwolken und runzelte nachdenklich die Stirn, während er diese Information verarbeitete; er streckte eine Hand zu Sarah aus, die sie dankbar drückte. Lewis grinste und aß weiter sein Sandwich. Helga saß ruhig in ihrem Sessel und hielt die Augen gesenkt. Durch das geöffnete Fenster drang undeutlich Straßenlärm in das Zimmer.

»Was geschieht dann?« flüsterte Sheila schließlich. Sie zitterte. »Was steht uns allen noch bevor?«

»Das weiß kein Mensch«, antwortete Lewis leise.

»Geht es ewig so weiter?« fragte Sarah.

»Ausgeschlossen«, antwortete Lewis. »Völlig unmöglich. Es handelt sich nur darum, daß die Nervenzellen rascher reagieren und stärkere Signale aussenden. Und dabei gibt es irgendwann eine Grenze, die von der Struktur, dem Aufbau und der Leistungsfähigkeit der Zellen abhängt. Wenn die Reizung zu stark wird Wahnsinn, dann Verblödung, dann Tod.«

»Wo liegt die Grenze?« wollte Mandelbaum wissen.

»Keine Ahnung. Die Art der Veränderung und der ganze Aufbau menschlicher Nervenzellen ist noch nicht ausreichend erforscht. Jedenfalls ist unsere Bewertungsmethode ohnehin nur mit gewissen Einschränkungen brauchbar. Von einem I.Q. zu sprechen, der über vierhundert liegt, ist eigentlich unsinnig, denn Intelligenz jenseits dieser Grenze ist vielleicht gar keine Intelligenz im herkömmlichen Sinn mehr, sondern etwas ganz anderes.«

Corinth war in den letzten Tagen zu sehr mit seinen Messungen beschäftigt gewesen, um zu verfolgen, wieviel Lewis und seine Assistenten bereits wußten und theoretisch erarbeitet hatten. Erst jetzt fiel ihm auf, daß Lewis ihm in dieser Beziehung weit voraus war und welche Auswirkungen der Veränderung der Biologe eben skizziert hatte.

»Lassen Sie doch das ungewisse Endergebnis«, sagte Helga plötzlich scharf. »Daran können wir nichts ändern, aber andere Fragen sind wichtiger. Wie halten wir unsere Zivilisation in Gang? Was sollen wir essen?«

Corinth nickte zustimmend. »Bisher hat nur unsere gesellschaftliche Trägheit den totalen Zusammenbruch verhindert«, meinte er. »Die meisten Menschen arbeiten wie gewohnt weiter, weil ihnen noch nichts anderes eingefallen ist. Aber wenn die Veränderung deutlicher wird ...«

»Gestern haben der Hausmeister und der Fahrstuhlführer des Instituts gekündigt«, sagte Helga. »Die Arbeit war ihnen zu langweilig und monoton. Was geschieht, wenn alle Hausmeister und Müllmänner und Straßenkehrer und Fabrikarbeiter plötzlich auf die gleiche Idee kommen?«

»Das ist äußerst unwahrscheinlich«, antwortete Mandelbaum. Er klopfte seine Pfeife aus und holte sich eine Tasse Kaffee. »Einige haben vermutlich Angst, andere sind wahrscheinlich vernünftig genug, um zu erkennen, daß wir irgendwie weitermachen müssen, einige ... nun, auf diese Frage gibt es keine einfache Antwort. Ich bin ganz Ihrer Meinung, daß wir zumindest eine schwierige Übergangszeit vor uns haben die Leute verlassen ihre Arbeitsplätze, sie haben Angst und sie schnappen in dieser oder jener Beziehung ein bißchen über. Wir brauchen eine lokale Interimsorganisation, die in den nächsten Monaten für Ruhe und Ordnung sorgt, soweit das überhaupt möglich ist. Meiner Meinung nach könnten die Gewerkschaften einen wichtigen Beitrag dazu leisten, indem sie den Kern dieser Organisation bilden. Ich arbeite bereits daran, und sobald es mir gelungen ist, die anderen zu überreden oder einzuschüchtern, werde ich dem Bürgermeister unsere Hilfe antragen.«

Nach einer Pause sah Helga zu Lewis hinüber. »Haben Sie noch immer keine Ahnung, was die Veränderung verursacht haben könnte?«

»Ich habe alle möglichen Ideen, aber bisher weiß ich nicht, welche von ihnen richtig ist«, antwortete der Biologe. »Wir müssen einfach weiterarbeiten, das ist alles.«

»Es handelt sich um ein physikalisches Phänomen, das zumindest unser ganzes Sonnensystem umfaßt«, erklärte Corinth. »Die Sternwarten haben spektoskopische Untersuchungen durchgeführt, die diese These bestätigen. Vielleicht ist unser ganzes System auf seiner Kreisbahn um den Mittelpunkt der Galaxis in eine Art Kraftfeld eingetreten. Aber aus theoretischen Gründen der Teufel soll mich holen, wenn ich die Vorstellung einer allgemeinen Relativität voreilig aufgebe! neige ich eher zu der Auffassung, daß wir ein Kraftfeld verlassen haben, in dem die Lichtgeschwindigkeit herabgesetzt wird, während zudem elektromagnetische und elektrochemische Prozesse beeinflußt werden.«

»In anderen Worten ...«, begann Mandelbaum und runzelte nachdenklich die Stirn, »nähern wir uns also jetzt nur dem Normalzustand? Wir haben bisher unter anomalen Bedingungen gelebt?«

Nach kurzem Schweigen antwortete Corinth.

»Vielleicht. Aber diese Bedingungen waren für uns normal. Wir haben uns ihnen angepaßt. Vielleicht befinden wir uns jetzt in der gleichen Lage wie Tiefseefische, die explodieren, wenn sie an die Meeresoberfläche gebracht werden.«

»Das ist eine angenehme Vorstellung!«

»Ich habe eigentlich keine Angst vor dem Tod«, warf Sheila leise ein, »aber diese unheimliche Veränderung, die in uns vorgeht ...«

»Beherrschen Sie sich«, unterbrach Lewis sie sofort. »Ich nehme an, daß viele Menschen der Veränderung nicht gewachsen sind. Seien Sie vorsichtig, damit Sie nicht auch zu denen gehören, die wahnsinnig werden.«

Er streifte die Asche von seiner Zigarre ab. »Wir haben im Laboratorium einiges festgestellt«, berichtete er ruhig. »Wie Pete bereits erwähnt hat, handelt es sich um ein physikalisches Problem entweder ein Kraftfeld oder das Fehlen eines solchen Feldes, das elektrische Wechselbeziehungen beeinflußt. Der Effekt ist im Grunde genommen fast unbedeutend, wie unsere Messungen ergeben haben. Normale chemische Reaktionen finden wie zuvor statt; ich bezweifle sogar, daß es gelingen wird, eine Veränderung in der Geschwindigkeit anorganischer Reaktionen festzustellen. Aber je komplizierter und empfindlicher eine Struktur ist, desto anfälliger ist sie selbst für geringe Beeinflussungen.

Ihnen muß aufgefallen sein, daß alle Menschen in den letzten Tagen lebhafter und energischer wirken. Wir haben festgestellt, daß der Grundumsatz sich erhöht hat die Veränderung ist nicht bedeutend, aber immerhin meßbar. Auch die automatischen Nervenreaktionen sind beschleunigt worden, aber das ist weniger auffällig, weil das subjektive Zeitgefühl ebenfalls raschere Handlungsabläufe suggeriert. Das alles genügt, uns gründlich nervös zu machen; ich glaube allerdings, daß wir uns rasch daran gewöhnen werden wenn wir Gelegenheit dazu haben.

Andererseits sind die am meisten spezialisierten Zellen die Nervenzellen im menschlichen Gehirn auch am meisten betroffen. Die Aufnahmefähigkeit für optische und akustische Eindrücke ist beträchtlich gestiegen; das haben unsere Psychologen festgestellt. Ich bin davon überzeugt, daß Ihnen allen bereits aufgefallen ist, wieviel schneller Sie jetzt lesen. Die Reaktionszeit ist einfach geringer als früher.«

»Das habe ich auch von Jones gehört«, stimmte Helga zu. »Er hat sich die Mühe gemacht, die Unfallstatistiken der letzten Wochen mit denen der vergangenen drei Tage zu vergleichen. Die Zahl der Unfälle ist bedeutend niedriger reaktionsschnellere Fahrer sind natürlich verkehrssicherer.«

»Hmmm«, meinte Lewis zweifelnd. »Aber was passiert, wenn sie es satt bekommen, nur mit hundert zu fahren, anstatt es mit hundertfünfzig zu versuchen? Dann gibt es folgenschwerere Unfälle.«

»Aber wenn die Menschen intelligenter sind«, begann Sheila, »müssen sie doch einsehen, daß ...«

»Leider nicht.« Mandelbaum schüttelte den Kopf. »Die Persönlichkeit bleibt unverändert, nicht wahr? Und selbst intelligente Menschen haben schon immer dumme oder sogar verbrecherische Dinge getan, die man eigentlich nicht von ihnen erwartet hätte. Ein Mann kann zum Beispiel ein hervorragender Wissenschaftler sein, aber das hindert ihn unter Umständen nicht daran, seine Gesundheit zu vernachlässigen oder rücksichtslos Auto zu fahren oder Spiritist zu sein oder ...«

»... oder die Demokratische Partei zu wählen«, fügte Lewis grinsend hinzu. »Sie haben völlig recht, Felix. Selbstverständlich ist zu erwarten, daß die erhöhte Intelligenz im Lauf der Zeit auch die Persönlichkeit beeinflußt, aber vorläufig ist jeder noch mit seinen Schwächen, Untugenden, Vorurteilen und anderen Fehlern belastet. Jetzt verfügen wir alle über noch mehr Energie und Intelligenz, um wirklich darin zu schwelgen und das ist einer der Gründe, weshalb es mit unserer Zivilisation so rasch bergab geht.«

Lewis machte eine kurze Pause und fuhr dann gelassen fort: »Aber das alles gehört selbstverständlich nicht unmittelbar zu dem Thema, von dem ich vorher gesprochen habe. Das am höchsten spezialisierte Gewebe, das wir bisher kennen, ist begreiflicherweise das menschliche Gehirn die ›kleinen grauen Zellen‹ oder der Sitz des Bewußtseins, wenn Ihnen das lieber ist. Es spürt den Stimulus oder die fehlende Inhibition, falls Petes Theorie stimmt mehr als alles andere auf der Welt. Seine Funktionen vervielfältigen sich in wesentlich größerem Ausmaß als die anderer Gewebe des menschlichen Körpers.

Vielleicht sind Sie sich nicht ganz darüber im klaren, wie kompliziert das Gehirn eines Menschen in Wirklichkeit ist. Glauben Sie mir, im Vergleich zu ihm ist das bekannte Universum nur ein Kinderbaukasten. Die Zahl der möglichen Querverbindungen zwischen den Neuronen ist wesentlich größer als die der Atome im gesamten Kosmos der Faktor beträgt etwa zehn hoch einige Millionen.

Es ist keineswegs überraschend, daß eine geringe elektrochemische Veränderung, die sich auf den gesamten Körper kaum auswirkt, solchen Einfluß auf unseren Verstand haben soll. Überlegen Sie nur, was Alkohol oder Rauschgift selbst in geringen Dosen bewirken, und denken Sie daran, daß dieser neue Faktor die Existenzgrundlagen jeder Nervenzelle beeinflußt. Die wirklich interessante Frage besteht daraus, ob ein so delikater Mechanismus diese Veränderung ohne Schaden überstehen kann.«

Seine Stimme klang unerschrocken, und die Augen hinter den dicken Brillengläsern blitzten vor Erregung, die nichts mit persönlichen Gefühlen zu tun hatte. Für ihn war das alles neuartig und wunderbar; Corinth stellte sich vor, wie Lewis auf dem Totenbett lag und klinische Beobachtungen niederschrieb, während es mit ihm zu Ende ging.

»Nun«, meinte der Physiker bedrückt, »das werden wir vermutlich bald wissen.«

»Wie kann man nur so seelenruhig darüber sprechen?« rief Sheila erschrocken.

»Hören Sie, meine Liebe«, sagte Helga, »glauben Sie wirklich, daß wir im Augenblick etwas anderes tun können?«

Kapitel 5

Einige Schlagzeilen aus der New York Times vom dreißigsten Juni:

VERÄNDERUNG GEHT LANGSAMER VOR SICH

Wissenschaftler stellen jedoch fest,

daß der Effekt unverändert bleibt

EINHEITLICHE FELDTHEORIE VERÖFFENTLICHT

Rhayader erweitert Einsteins Theorien

Interstellare Flüge jetzt möglich?

Gewerkschaftskongreß unter Mandelbaum

sagt Unterstützung für N. Y. zu

REVOLUTIONEN IN DEN OSTBLOCKLÄNDERN

Nachrichtensperre verhängt Volksaufstände in allen Ländern

Revolutionäre benützen neue Waffen und Taktiken

WELTWIRTSCHAFTSKRISE NOCH ERNSTER

Hungerunruhen in Paris, Dublin, Hongkong und Manila

Weltschiffahrt kommt zum Erliegen, weil

Seeleute und Hafenarbeiter kündigen

BAAL-KULT REBELLIERT IN LOS ANGELES

Nationalgarde zurückgeschlagen

Fanatiker besetzen Schlüsselpositionen

New Yorker Behörden warnen vor Sekten

TIGER TÖTET WÄRTER UND ENTKOMMT

AUS DEM ZOO

Polizei erwägt Abschuß aller Raubtiere

NEUE UNRUHEN IN HARLEM BEFÜRCHTET

Polizeidirektor: »Gestrige Vorfälle nur ein Anfang.«

Zunehmende Panik kaum eindämmbar

MENSCHEN HABEN SICH ›IN UNVORSTELLBAREM

AUSMASS‹ VERÄNDERT, SAGT PSYCHIATER

Am nächsten Tag gab es keine neuen Schlagzeilen mehr; sämtliche Zeitungen hatten ihr Erscheinen einstellen müssen, weil die Setzer geschlossen die Maschinensäle verlassen hatten. Brock fand es seltsam, daß er plötzlich die Verantwortung über die Farm hatte. Aber in letzter Zeit hatten sich bereits einige seltsame Dinge ereignet.

Zuerst war Mr. Rossman abgereist. Dann, am nächsten Tag, war Stan Wilmer von den Schweinen angefallen worden, als er den Stall betrat, um sie zu füttern. Die Tiere hatten ihn zu Boden geworfen und hätten ihn wahrscheinlich zertrampelt, wenn Wilmer nicht rechtzeitig Hilfe bekommen hätte. Einige Schweine mußten erschossen werden, weil sie immer wieder angriffen, die übrigen verschwanden im Wald. Wilmer wurde mit schweren Verletzungen ins Krankenhaus gebracht; er schwor hoch und heilig, daß er nie wieder zurückkommen werde. Zwei weitere Arbeiter hatten am gleichen Tag gekündigt.

Brock war so sehr mit der Veränderung beschäftigt, die in ihm selbst vorging, daß er alles andere kaum wahrnahm. Er hatte allerdings auch nicht viel zu tun, denn jetzt wurden nur noch die wichtigsten Arbeiten in den Ställen verrichtet. Brock sorgte für die Tiere, behandelte sie gut und trug stets eine Pistole bei sich, um für alle Notfälle gerüstet zu sein. Joe blieb immer an seiner Seite. Wenn Brock seine Arbeit getan hatte, las er Bücher oder dachte einfach nur nach.

Bill Bergen rief ihn einige Tage nach dem Vorfall mit den Schweinen zu sich ins Büro. Der Inspektor hatte sich nach außen hin kaum verändert. Er war noch immer groß, hatte sandfarbene Haare, hielt fast ständig einen Zahnstocher zwischen den Lippen und kniff die Augen zusammen, wenn er nachdachte. Aber er sprach jetzt noch langsamer und vorsichtiger als früher, wenn er sich mit Brock unterhielt oder bildete er sich das nur ein?

»Smith hat eben gekündigt, Archie«, sagte er.

Brock trat von einem Fuß auf den anderen und sah zu Boden.

»Er will ein College besuchen. Ich habe es ihm nicht ausreden können.« Bergens Stimme klang etwas spöttisch und fast verächtlich. »Dieser Dummkopf. In spätestens vier Wochen gibt es keine Colleges mehr. Jetzt sind also nur noch meine Frau und Voss und Sie und ich hier.«

»Ziemlich wenig Leute«, murmelte Brock, weil er das Gefühl hatte, ebenfalls etwas sagen zu müssen.

»Wenn es nicht anders geht, kann sogar ein Mann die unbedingt nötigen Arbeiten verrichten«, sagte Bergen. »Zum Glück ist jetzt Sommer. Pferde und Kühe können auf der Weide bleiben, so daß die Ställe nicht ausgemistet zu werden brauchen.«

»Wie steht es mit der Ernte?«

»Vorläufig ist es noch nicht soweit. Außerdem kann die Ernte von mir aus der Teufel holen.«

Brock starrte ihn verblüfft an. In all den Jahren, die er jetzt schon auf der Farm lebte, hatte er Bergen nur als den besten und fleißigsten Arbeiter gekannt.

»Sie sind jetzt auch schlauer, was?« erkundigte Bergen sich. »Ich nehme an, daß Sie inzwischen ungefähr normal sind. Sie haben vermutlich den Stand erreicht, der vor der Veränderung normal gewesen wäre, meine ich. Aber damit ist die Sache keineswegs zu Ende. Sie werden bestimmt noch schlauer, Archie.«

Brock schwieg und wurde rot.

»Tut mir leid, ich wollte nicht persönlich werden. Sie wissen, daß ich Sie immer für einen guten und fleißigen Mann gehalten habe.« Bergen ordnete die Papiere auf seinem Schreibtisch.

Dann sah er wieder auf und fügte hinzu: »Archie, Sie sind jetzt für die Farm verantwortlich.«

»Was?«

»Ich fahre ebenfalls.«

»Aber, Bill ... Sie können doch nicht ...«

»Ich kann und will, Archie.« Bergen stand auf. »Sie wissen vielleicht, daß meine Frau und ich schon immer von einer langen Reise geschwärmt haben. Und ich habe einiges, worüber ich nachdenken möchte. Vielleicht finde ich endlich die Antwort auf einige Probleme, die mich seit Jahren beschäftigen. Wir fahren mit dem Wagen nach Westen.«

»Aber ... aber ... Mister Rossman verläßt sich doch auf Sie, Bill ...«

»Ich fürchte, daß es im Leben wichtigere Dinge als Mister Rossmans Landsitz gibt«, antwortete Bergen gelassen. »Außerdem werden Sie hier auch allein fertig, selbst wenn Voss ebenfalls geht.«

Brock schüttelte wütend den Kopf. »Sie haben wohl Angst vor den Tieren, wie?« erkundigte er sich dann aufgebracht.

»Natürlich nicht, Archie. Denken Sie immer daran, daß Sie schließlich trotz aller Veränderungen klüger als die Tiere geblieben sind. Noch wichtiger ist allerdings, daß Sie Hände haben. Ein gutgezielter Schuß hält jeden Angreifer auf.« Bergen ging an das Fenster hinüber und sah hinaus. »Die Farm ist im Grunde genommen der sicherste Aufenthaltsort, den ich mir vorstellen kann. Falls das Erzeuger- und Verteilersystem für Nahrungsmittel zusammenbricht, was durchaus möglich ist, haben Sie wenigstens noch genügend zu essen. Aber meine Frau und ich werden nicht jünger. Ich bin mein Leben lang nüchtern, gewissenhaft und fleißig gewesen aber jetzt frage ich mich, ob ich diese Jahre nicht doch vergeudet habe.«

Er drehte sich um. »Auf Wiedersehen, Archie.«

Brock ging in den Hof hinaus, schüttelte den Kopf und murmelte dabei etwas vor sich hin. Joe winselte klagend und stieß mit der Schnauze gegen die Hand des Mannes. Brock streichelte ihn kurz, setzte sich auf eine Bank und stützte den Kopf in die Hände.

Alle waren also klüger geworden nicht nur die Tiere und er, sondern auch die früher bereits intelligenten Menschen. Welche Gedanken mochten Bill Bergen jetzt beschäftigen?

Diese Vorstellung erschreckte Brock fast. Plötzlich fürchtete er sich beinahe vor seinem neuen Verstand, der so rasch und umfassend arbeitete. Er wagte nicht, sich vorzustellen, was in der Zwischenzeit aus einem früher normalen Menschen geworden sein mußte.

Aber diese Veränderung war kaum zu sehen. Bergen hatte sich keineswegs in einen Gott verwandelt. Seine Augen blitzten nicht, seine Stimme dröhnte nicht, und er wirkte nicht furchterregend, sondern war noch immer ein großgewachsener Mann mit schlechter Haltung, müdem Gesicht und leiser Stimme. Auch die Bäume waren weiterhin grün, in den Rosen zwitscherte ein Vogel, eine Fliege saß kobaltblau auf der Lehne der Bank.

Brock erinnerte sich undeutlich an eine Predigt, die er früher einmal in der Kirche gehört hatte. Der Pfarrer hatte über den Jüngsten Tag gesprochen, an dem sich der Himmel öffnen würde. Erschien Gott jetzt, um die Söhne der Menschen zu richten? Brock lauschte aufmerksam, hörte aber nur den Wind in den Bäumen.

Das war eigentlich das Schlimmste. Der Himmel kümmerte sich nicht um die Erde. Der kleine grüne Planet bewegte sich weiter durch die schweigende dunkle Nacht, und was den menschlichen Ameisen zustieß, die über seine Kruste krochen, war völlig gleichgültig.

Niemand kümmerte sich darum. Es war einfach nicht wichtig genug.

Brock stand auf und ging auf Bergens Haus zu. Es gehörte jetzt ihm, nahm er an.

Voss war ein junger Mann aus der Stadt, der nicht übermäßig intelligent war, so daß er auf der Farm hatte arbeiten müssen. Er sah widerwillig von einem Buch auf, als der andere Mann das kleine Wohnzimmer betrat.

»Bill ist weg«, stellte Brock fest.

»Ich weiß«, antwortete Voss mürrisch. »Was machen wir jetzt?« Voss war ängstlich, schwach und keineswegs eine Führernatur. Bergen mußte das vorausgesehen haben. Brock wußte, daß er auch für den anderen verantwortlich war.

»Uns passiert nichts, wenn wir einfach hierbleiben«, meinte Brock. »Am besten warten wir ab und tun weiter unsere Arbeit mehr ist gar nicht erforderlich.«

»Die Tiere ...«

»Du hast doch auch eine Pistole? Außerdem wissen sie selbst, wenn sie es gut haben. Sei vorsichtig, mache jede Tür hinter dir zu, behandle sie immer anständig, dann ...«

»Ich habe keine Lust, für die verdammten Biester zu arbeiten«, protestierte Voss.

»Das mußt du aber.« Brock ging an den Eisschrank in der Küche, holte zwei Dosen Bier heraus und öffnete sie.

»Hör zu, ich bin schlauer als du und ...«

»Und ich bin stärker. Wenn es dir hier nicht paßt, kannst du jederzeit gehen. Ich bleibe jedenfalls hier.« Brock gab Voss eine Dose und setzte die zweite an den Mund.

»Ich kenne die Tiere gut«, fuhr er dann fort, »und weiß deshalb auch, daß sie sehr von ihren Gewohnheiten abhängig sind. Sie bleiben hier, weil sie nicht wissen, wo sie sonst leben sollten, und weil wir sie füttern. Außerdem können sie sich vermutlich nicht von dem Respekt für Menschen befreien, der ihnen eingetrichtert worden ist. In den Wäldern gibt es weder Wölfe noch Bären, so daß wir uns nur wegen der Schweine Sorgen machen müssen. Ich hätte in einer Stadt bestimmt mehr Angst.«

»Warum?« Voss hatte seinen Widerstand offenbar bereits aufgegeben. Er legte das Buch beiseite und griff nach der Bierdose. Brock warf einen Blick auf den Buchtitel: Nacht der Leidenschaft. Voss war vielleicht intelligenter geworden, aber ansonsten hatte er sich nicht verändert. Er wollte einfach nicht denken.

»Wegen der Menschen«, antwortete Brock. »Gott allein weiß, was sie schon jetzt alles anstellen.« Er schaltete das Radio an und stellte eine Nachrichtensendung ein. Davon hatte er allerdings nicht viel: meistens wurde von der neuen Intelligenz der Menschen gesprochen, aber die vielen komplizierten Ausdrücke waren unverständlich. Allerdings klang die Stimme des Ansagers erschrocken.

Nach dem Mittagessen entschloß Brock sich zu einem Streifzug durch den Wald. Vielleicht fand er dabei die Schweine wieder und konnte feststellen, was sie vorhatten. Er machte sich ihretwegen mehr Sorgen, als er Voss gegenüber zugegeben hatte. Die Schweine waren schon immer schlauer, als die meisten Menschen dachten. Vielleicht waren sie bereits auf die Idee gekommen, der Farm einen Besuch abzustatten, deren Futtervorräte nur von zwei Menschen bewacht wurden.

Brock forderte Voss nicht einmal auf, ihn zu begleiten; er wußte, daß der andere auf jeden Fall abgelehnt hätte. Außerdem war es besser, wenn einer von ihnen die Farm bewachte. Brock machte sich mit Joe auf den Weg, durchstreifte den Wald mehrere Stunden lang, ohne ein einziges Tier gesehen zu haben, und kam müde zurück.

»Ich habe mir die ganze Sache überlegt«, sagte Voss, als Brock wieder das Wohnzimmer betrat. »Vielleicht ziehen wir lieber zu einem anderen Farmer. Ralph Martinson kann uns bestimmt brauchen, nachdem sein einziger Arbeiter gegangen ist.«

»Ich bleibe hier.«

Voss betrachtete ihn abschätzend. »Du hast wohl keine Lust, wieder den Idioten abzugeben?«

Brock zuckte innerlich zusammen, antwortete aber ruhig: »Du kannst es nennen, wie du willst.«

»Ich bleibe aber nicht ewig hier.«

»Das hat niemand von dir verlangt. Komm mit, wir müssen die Kühe melken.«

»Was sollen wir mit der Milch von dreißig Kühen? Der Molkereiwagen ist schon seit drei Tagen nicht mehr gekommen.«

»Hmmm ... wir müssen uns eben etwas überlegen. Aber wir dürfen die Kühe nicht einfach im Stall stehen lassen.«

»Warum eigentlich nicht?« murmelte Voss, ging aber hinter Brock her.

Obwohl die beiden Männer zwei Melkapparate zur Verfügung hatten, dauerte es doch einige Zeit, bis die dreißig Kühe gemolken waren. Brock überlegte sich, daß es am besten war, sie alle trockenzumelken, aber das war nicht einfach, denn die Tiere waren unruhig und schwer zu bändigen.

Er kam aus dem Stall, nahm eine Heugabel und warf den Schafen, die wie üblich abends von der Weide zurückkamen, Heu über den Zaun. Als er diese Arbeit schon fast beendet hatte, hörte er Joes wütendes Kläffen. Er drehte sich um und sah den riesigen Bullen der Farm, der langsam näherkam.

Der Bulle hatte sich losgerissen! Brock griff nach der Pistole an seinem Gürtel, faßte aber dann die Heugabel fester. Die lächerliche kleine Schußwaffe würde ihm nichts gegen dieses Ungetüm helfen. Der Bulle schnaubte, scharrte mit einem Huf den Boden auf und senkte dabei den Kopf mit den gekappten Hörnern.

»Schon gut, Alter.« Brock ging langsam auf das Tier zu und fuhr sich dabei mit der Zunge über die trockenen Lippen. Sein Herz klopfte bis zum Hals. »Schon gut, schön langsam, nur nicht aufregen, zurück in den Stall mit dir.«

Joe blieb neben seinem Herrn und knurrte drohend. Der Bulle senkte den Kopf noch tiefer und griff an. Brock hob die Heugabel. Das riesige Tier schien den ganzen Himmel vor ihm zu füllen.

Brock schlug ihm die Heugabel über den Kopf. Das war ein Fehler gewesen, merkte er sofort, er hätte lieber zustechen sollen. Die Gabel wurde ihm aus der Hand gerissen, dann spürte er einen Stoß, der ihn zu Boden warf. Der Bulle drückte seinen Kopf gegen Brocks Oberkörper und versuchte immer wieder, ihn mit Hörnern zu durchbohren, die nicht dort waren.

Plötzlich brüllte er vor Schmerz. Joe hatte ihn von hinten angesprungen und hatte seine Zähne in den Nacken des Bullen geschlagen. Der Stier warf sich herum, wobei ein Huf Brocks Rippen streifte. Der Mann zog seine Pistole und schoß vom Boden aus. Der Bulle begann zu rennen. Brock richtete sich auf, kam mit einem Ruck auf die Beine und lief hinter dem Angreifer her. Als er ihn erreicht hatte, setzte er die Mündung der Pistole hinter dem rechten Ohr an und drückte ab. Der Bulle stolperte und sank in die Knie. Brock schoß das Magazin leer.

Dann brach er neben dem toten Stier zusammen.

Er kam wieder zu Bewußtsein, als Voss ihn an der Schulter schüttelte.

»Bist du verletzt, Archie?« Er begriff kaum, was der andere immer wieder fragte. »Bist du verletzt?«

Brock ließ sich von Voss in das Haus führen. Nach einem kräftigen Schluck Whisky fühlte er sich wieder besser und betastete seine Rippen vorsichtig. »Alles in Ordnung«, murmelte er dabei vor sich hin. »Blaue Flecken und Abschürfungen, aber keine Knochenbrüche. Es hätte schlimmer sein können.«

»Damit ist die Sache entschieden«, meinte Voss. Er zitterte mehr als Brock. »Wir verschwinden so rasch wie möglich.«

Brock schüttelte den Kopf. »Kommt nicht in Frage.«

»Bist du verrückt geworden? Willst du etwa hier allein bleiben, obwohl die Tiere alle übergeschnappt sind?«

»Ich bleibe.«

»Aber ich nicht! Ich hätte sogar gute Lust, dich zum Mitkommen zu zwingen.«

Joe knurrte leise. »Ruhig«, sagte Brock zu ihm. Dann sagte er zu Voss: »Du kannst gehen, wenn du unbedingt willst, aber ich bleibe hier. Meinetwegen brauchst du dir keine Sorgen zu machen.«

»Ich ...«

»Morgen treibe ich einen Teil der Kühe zu Martinson hinüber, wenn er sie haben will. Mit dem Rest komme ich allein zurecht.«

Voss machte noch einen weiteren Überredungsversuch, aber dann gab er auf, nahm den Jeep und fuhr davon. Brock lächelte zufrieden vor sich hin.

Er ging in den Stall und überprüfte den Teil, in dem der Bulle gestanden hatte. Das Gatter war bestimmt schon bei dem ersten entschlossenen Ansturm zusammengebrochen. Absperrungen dieser Art waren in der Vergangenheit vor allem deshalb wirksam gewesen, weil die Tiere nicht wußten, daß sie nur lange genug dagegen anrennen mußten, um frei zu sein. Aber jetzt waren sie anscheinend zu dieser Erkenntnis gekommen.

»Wahrscheinlich muß ich den Kerl mit der Planierraupe unter die Erde bringen«, sagte Brock. Er gewöhnte sich allmählich immer mehr daran, laut mit Joe zu sprechen. »Aber das hat Zeit bis morgen. Jetzt essen wir zu Abend, dann lesen wir und hören etwas Musik. Von jetzt an sind wir allein, nehme ich an.«

Kapitel 6

Jede Großstadt ist eine Art lebender Organismus, aber Corinth wurde erst jetzt klar, wie kompliziert und labil das mühsam erreichte Gleichgewicht aller gegensätzlichen Strömungen war. Jetzt bestand dieses Gleichgewicht nicht mehr, so daß New York schon nach wenigen Tagen am Rand eines völligen Zusammenbruchs stand.

Nur noch wenige Untergrundbahnen waren in Betrieb; der Notdienst wurde von einigen Männern aufrechterhalten, die pflichtbewußt genug waren, um ihre plötzlich erschreckend monoton und langweilig gewordene Arbeit fortzusetzen. Die Bahnhöfe waren schmutzig und dunkel, und das Kreischen der Räder verstärkte das Gefühl der völligen Verlassenheit noch mehr. Corinth ging zu Fuß in das Institut und überquerte dabei schmutzige Straßen, auf denen im Gegensatz zu früher kaum noch Fahrzeuge verkehrten.

Vor fünf Tagen waren diese Straßen der Schauplatz einer spontanen Flucht aus der Stadt gewesen die Autos waren Stoßstange an Stoßstange durch die Häuserschluchten gekrochen. Überall lautes Hupen, bis die Fenster klirrten; überall dichte Schwaden aus Tausenden und Hunderttausenden von Auspuffen, bis die Menschen Erstickungsanfälle bekamen. Polizeihubschrauber waren wie riesige Fliegen über dieser Schlange aus Chrom und Stahl entlanggesummt, ohne den Verkehr tatsächlich wirksam regeln zu können.

Die Zurückgebliebenen etwa drei Viertel der Einwohnerschaft lebten mehr schlecht als recht weiter. Gas, Wasser und Elektrizität standen nur noch in geringen Mengen und stundenweise zur Verfügung. Vom Land her wurden noch immer Nahrungsmittel in die Stadt transportiert, aber die New Yorker mußten mit dem zufrieden sein, was sie bekamen, und weit überhöhte Preise dafür bezahlen. Die Stadt glich im Augenblick einem riesigen Schmelztiegel, in dem es brodelte und zischte, als könne er jeden Augenblick überlaufen.

Vor drei Tagen war es zum zweitenmal seit Beginn der Veränderung in Harlem zu Rassenunruhen gekommen, die im Grunde genommen zu diesem Zeitpunkt unerklärlich waren, wenn man nicht voraussetzte, daß die weniger Gebildeten vor der Schwierigkeit standen, mit ihren neuen geistigen Kräften zurechtkommen zu müssen. In Harlem hatte es zahlreiche Tote, unzählige Verletzte und über fünfzig Brände gegeben, so daß die Polizei und die Feuerwehr eine Nacht lang reichlich zu tun gehabt hatten.

Jetzt herrschte in der Stadt wieder einigermaßen Ruhe und Ordnung. Aber wie lange noch?

Ein zerlumpter Mann hielt an einer Straßenecke vor etwa zwanzig Menschen eine Rede. Corinth hörte ihn sagen: »... weil wir die ewigen Grundsätze des Lebens vergessen haben, weil wir den Wissenschaftlern vertraut haben, weil wir alle ihrem Beispiel gefolgt sind. Aber ich bringe euch die Botschaft des zurückgekehrten ...«

Corinth machte einen weiten Bogen um die Versammlung. War das ein Missionar der Sekte des Dritten Baals? Er wußte es nicht, hatte aber auch keine Lust, länger zuzuhören. Nirgendwo ein Polizist, an den er sich hätte wenden können. Wenn die neue Sekte hier viele Anhänger fand, stand New York einiges bevor.

Ein Taxi raste auf zwei Rädern um eine Ecke, streifte einen geparkten Wagen und fuhr weiter. Ein anderer Wagen rollte langsam die Straße entlang; der Fahrer wurde von einem Mann bedroht, der eine Pistole in der Hand hielt. Die Rolläden der Geschäfte waren heruntergelassen; ein kleiner Laden war geöffnet, aber der Besitzer trug einen Revolver im Gürtel. Auf den Treppen eines Appartementhauses saß ein alter Mann und las selbstvergessen Kants Kritik der reinen Vernunft.

»Mister, ich habe seit zwei Tagen nichts mehr gegessen.«

Corinth starrte den Mann an, der plötzlich aus einem Hauseingang aufgetaucht war. »Tut mir leid«, antwortete er, »ich habe selbst nur zehn Dollar bei mir. Bei den augenblicklichen Preisen genügt das kaum für ein Mittagessen.«

»Ich finde aber keine Arbeit und muß ...«

»Sind Sie schon im Rathaus gewesen? Dort gibt es Arbeit und warmes Essen. Jeder wird eingestellt.«

»Glauben Sie, daß ich für die Stadt arbeite, Mister?« fragte der andere wütend. »Etwa als Müllmann, Straßenkehrer oder Lastwagenfahrer? Lieber verhungere ich!«

»Von mir aus«, antwortete Corinth aufgebracht und ging rascher weiter. Er griff nach dem Revolver in seiner Manteltasche und fühlte sich erst wieder sicher, als der Mann weit hinter ihm zurückblieb. Für Menschen dieser Art empfand er keinerlei Mitgefühl.

Konnte man allerdings überhaupt etwas anderes erwarten? Diese Menschen hatten jahrelang die gleiche langweilige Arbeit in dem gleichen Büro verrichtet, ohne zu ahnen, daß es im Leben auch andere Dinge als immer größere Autos, komfortabel eingerichtete Wohnungen und modische Kleidung gab. Aber dann waren sie plötzlich fast über Nacht wesentlich intelligenter geworden. Die Menschen erkannten, wie unzulänglich ihr Leben bisher gewesen war, wie eintönig und primitiv ihre Arbeit und ihre Freizeitgestaltung gewesen waren. Und nach dieser Erkenntnis resignierten sie.

Selbstverständlich nicht alle nicht einmal die Mehrzahl. Aber doch so viele, daß die gesamte Struktur einer technisierten Zivilisation vor dem Zusammenbruch stand. Wenn keine Kohle mehr gefördert wurde, konnten die Arbeiter in den Eisenhütten und den Maschinenfabriken nicht mehr arbeiten, selbst wenn sie es gewollt hätten. Und von ihrer Arbeit hingen wieder andere Industriezweige ab ...

Das Institut war im Vergleich zu den Straßen fast ein Paradies auf Erden. Als Corinth die Eingangshalle betrat, sah er dort einen Wachtposten sitzen: eine Maschinenpistole auf dem Stuhl neben sich, ein Chemiefachbuch auf dem Schoß. Der Mann sah auf und begrüßte ihn mit einem ernsten Nicken. »Hallo, Pete«, sagte er dabei.

»Schwierigkeiten gehabt, Jim?«

»Noch nicht. Aber das kann noch kommen, wenn die Verrückten dort draußen sich plötzlich einbilden, alle Wissenschaftler müßten zum Teufel gejagt werden.«

Corinth fühlte sich trotz dieser düsteren Zukunftsaussichten plötzlich erleichtert. Wenigstens hier gab es noch vernünftige Menschen, die sich nicht von der allgemeinen Hysterie anstecken ließen, sondern ruhig bei ihrer Arbeit blieben.

Der Fahrstuhlführer war ein sieben Jahre alter Junge, der Sohn eines Wissenschaftlers des Instituts; er hatte schulfrei, denn sämtliche Schulen waren geschlossen. »Guten Morgen, Sir«, sagte er fröhlich. »Ich habe schon auf Sie gewartet. Wie hat Maxwell seine Gleichungen ausgearbeitet?«

»Was?« Corinth sah erst jetzt das geöffnete Buch auf dem Hocker neben dem Jungen. »Befaßt du dich jetzt mit Radiotechnik? Aber Cadogan ist für den Anfang vielleicht noch zu schwer, vielleicht versuchst du es lieber mit ...«

»Ich habe mir einige Schaltpläne angesehen, Mister Corinth«, unterbrach der Junge ihn. »Jetzt möchte ich wissen, warum sie funktionieren, aber Cadogan bringt nur die Gleichungen.«

Corinth nannte den Titel eines Fachbuchs. »Wenn du damit fertig bist, kommst du am besten wieder zu mir.« Er lächelte, als er im siebenten Stock den Lift verließ, aber das Lächeln verblaßte, als er den Korridor entlangging.

Lewis wartete bereits auf ihn. »Verspätet«, stellte er fest.

»Sheila«, antwortete Corinth.

Ihre Unterhaltung beschränkte sich in letzter Zeit immer mehr auf einzelne Wörter oder Satzfetzen. Bei einem Gespräch zwischen zwei Menschen, deren Intelligenz sich vervierfacht hatte, genügten bereits einzelne Wörter, eine Handbewegung und ein bestimmter Gesichtsausdruck, um mehr auszudrücken, als andere Leute in zehn Sätzen sagen konnten.

»Sie haben sich heute morgen verspätet«, hatte Lewis gemeint. »Hat es Schwierigkeiten gegeben?«

»Ja, wegen Sheila«, hatte Corinth ihm erklärt. »Es geht ihr nicht sehr gut. Nat, ich mache mir wirklich Sorgen um sie. Aber was kann ich für sie tun? Ich verstehe die menschliche Psychologie nicht mehr, weil sie sich so schnell verändert. Die damit verbundene Entfremdung ist wirklich erschreckend.«

Lewis nickte und erhob sich. »Kommen Sie, Rossman ist hier und hat alle Abteilungsleiter zu einer Besprechung zu sich gebeten.«

Sie verließen das Laboratorium und gingen dabei an Johansson und Grunewald vorbei, die in ihre Arbeit vertieft waren: Bestimmung der veränderten physikalischen Konstanten, Neueichung der Meßinstrumente und Festsetzung der in Zukunft gültigen Gesetzmäßigkeiten. In allen anderen Laboratorien des Instituts waren Wissenschaftler damit beschäftigt, die aufgetretenen Veränderungen zu registrieren. Sie klagten darüber, daß sie von Zeit zu Zeit schlafen mußten, denn es gab soviel zu tun.

Die Abteilungsleiter hatten sich im Konferenzraum versammelt. Rossman saß unbeweglich an der Spitze des langen Tisches. Links neben ihm hatte Helga Arnulfsen Platz genommen, rechts von ihm saß Felix Mandelbaum. Corinth fragte sich zunächst, was die Anwesenheit des Gewerkschaftsführers zu bedeuten hatte, aber dann fiel ihm ein, daß Mandelbaum vermutlich die Notregierung der Stadt vertrat.

»Guten Tag, meine Herren«, begann Rossman. Er bestand auf seiner altmodischen Höflichkeit, die lächerlich gewirkt hätte, wenn ein anderer als Rossman sich ihrer bedient hätte. »Nehmen Sie bitte Platz.«

Alle schienen anwesend zu sein, denn Rossman sprach sofort weiter:

»Ich bin vor einer Stunde aus Washington zurückgekommen und habe Sie zu dieser Besprechung gebeten, weil ich glaube, daß ein Austausch von Ideen und Informationen dringend angebracht ist. Für Sie ist es besser, einen allgemeinen Eindruck zu haben, und ich bin bestimmt erleichtert, wenn Sie mir eine wissenschaftlich fundierte Erklärung dieses Phänomens geben können. Vielleicht können wir gemeinsam vernünftig planen.«

»Wir sind uns innerhalb des Instituts weitgehend darüber einig, daß Doktor Corinths Theorie richtig ist«, antwortete Lewis. »Das setzt die Existenz eines teilweise elektromagnetischen Feldes voraus, dessen Ursprung irgendwo im Mittelpunkt der Galaxis liegt. Die Strahlung breitet sich kegelförmig aus, wobei dieser Kegel an der breitesten Stelle viele Lichtjahre mißt; sie verlangsamt bestimmte elektromagnetische und elektrochemische Vorgänge, zu denen auch die Funktion der Nervenzellen gehört. Wir vermuten, daß das Sonnensystem bereits vor vielen Millionen Jahren in dieses Feld eingetreten ist. Wahrscheinlich sind damals einige Tierarten ausgestorben, aber das Leben selbst hat sich angepaßt, indem die Nervensysteme die Behinderung durch raschere Reaktionen ausglichen. Wir können annehmen, daß alle Lebensformen unmittelbar vor der Veränderung etwa so intelligent waren, wie sie es ohnehin gewesen wären.«

»Das ist einzusehen«, stimmte Rossman zu. »Und dann hat unser Sonnensystem dieses Feld verlassen.«

»Richtig. Offenbar ist es verhältnismäßig scharf begrenzt, denn die Veränderung hat nur einige Tage in Anspruch genommen. Der Rand des Feldes also das Gebiet, in der sich die hemmende Energie immer schwächer auswirkt ist wahrscheinlich nur fünfzehn bis zwanzig Millionen Kilometer breit. Wir haben das Feld in der Zwischenzeit endgültig hinter uns; die physikalischen Konstanten haben sich schon seit Tagen nicht mehr verändert.«

»Aber unsere Intelligenz ...«, begann Mandelbaum.

»Ich weiß«, unterbrach Lewis ihn. »Zu diesem Punkt komme ich gleich. Nachdem die Erde das Feld verlassen hatte, nahm natürlich plötzlich die Intelligenz aller mit Verstand begabten Lebewesen zu. Diese Veränderung hat das bisherige Gleichgewicht zerstört, so daß unser Nervensystem sich erst auf einer neuen Ebene stabilisieren mußte; deshalb waren wir alle zu Anfang zu nervös und ängstlich. Das menschliche Gehirn hat sich daran gewöhnt, daß die Neuronen Signale mit bestimmter Stärke und Geschwindigkeit aussenden; jetzt sind beide Werte plötzlich größer, aber die physische Struktur ist unverändert geblieben. Folglich ist es kein Wunder, daß wir uns erst langsam an diesen neuen Zustand gewöhnen.«

»Warum leben wir eigentlich noch?« wollte Grahowitch wissen, der als Vertreter der Chemiker gekommen war. »Im Grunde genommen hätte doch unser Herz längst versagen müssen.«

»Die autonomen Nervensysteme sind von der Veränderung kaum betroffen«, erklärte Lewis. »Offenbar hängt das mit dem Zelltypus zusammen; wie Sie wissen, gibt es verschiedene Arten von Nervenzellen, aber nur die im Gehirn sind entscheidend beeinflußt worden. Selbst hier ist die Veränderung kaum meßbar, aber der Prozeß der Bewußtseinsbildung ist so empfindlich, daß schon der kleinste Unterschied große Auswirkungen hat.«

»Wir leben also weiter?«

»Oh, ja, ich bin davon überzeugt, daß es nicht zu physiologischen Schäden kommt jedenfalls nicht bei den meisten Menschen. Einige sind bereits geisteskrank geworden, aber das ist eigentlich mehr ein psychologisches Problem.«

»Besteht die Möglichkeit, daß wir nochmals in ein ähnliches Feld eintreten?« fragte Rossman.

»Kaum«, antwortete Corinth, »denn es ist theoretisch äußerst unwahrscheinlich, daß es in einer Galaxis mehr als ein Feld dieser Art gibt. Wenn wir annehmen, daß die Sonne in etwa zweihundert Millionen Jahren einmal um den Mittelpunkt der Galaxis kreist, haben wir noch mindestens hundert Millionen Jahre Zeit, bevor wir befürchten müssen, wieder dumm zu werden.«

»Ich danke Ihnen, meine Herren.« Rossman beugte sich vor und faltete dabei die Hände. »Leider kann ich Ihnen nicht viel berichten, und die wenigen Nachrichten, die ich mitbringe, sind noch dazu ausgesprochen schlecht. Washington ist ein Irrenhaus geworden. Männer in führenden Positionen haben bereits die Stadt verlassen, weil sie plötzlich mit ihrer bisherigen Tätigkeit unzufrieden sind, die ...«

»Ist das etwa ein Wunder?« erkundigte Lewis sich spöttisch.

»Wahrscheinlich nicht. Aber wir müssen uns mit der Tatsache abfinden, meine Herren, daß wir das gegenwärtige System nicht über Nacht abschaffen können, selbst wenn wir es für unzulänglich und überholt halten.«

»Welche Nachrichten sind aus dem Ausland eingegangen?« fragte Weller, der Mathematiker. »Was hört man aus der Sowjetunion?«

»Wir könnten uns gegen einen bewaffneten Angriff nicht zur Wehr setzen«, antwortete Rossman, »aber die zuletzt eingetroffenen Geheimdienstberichte lassen den Schluß zu, daß die sowjetische Regierung selbst mit genügend Schwierigkeiten im eigenen Land zu kämpfen hat.«

Rossman seufzte leise, bevor er fortfuhr: »Aber wir müssen zuerst über die wirklich wichtigen Angelegenheiten sprechen, meine Herren. Dazu gehört der Zusammenbruch im eigenen Land, der uns unmittelbar betrifft. Washington wird von Stunde zu Stunde hilfloser: Immer weniger Menschen kümmern sich noch um die Anweisungen oder Bitten des Präsidenten, der über immer weniger tatsächliche Macht verfügt. In einigen Staaten ist bereits das Kriegsrecht verhängt worden, aber jeder Versuch, die Bevölkerung gewaltsam zu etwas zu zwingen, würde nur einen Bürgerkrieg hervorrufen. Die Reorganisation muß auf der untersten Ebene in den Städten beginnen. Dieser Erkenntnis kann sich heute niemand mehr verschließen.«

»Wir haben in New York bereits die ersten Anstrengungen in dieser Richtung unternommen«, sagte Mandelbaum. Er sah müde aus, als habe er in den letzten Nächten kaum geschlafen. »Die Gewerkschaften haben sich inzwischen auf eine gemeinsame Linie geeinigt. Wir wollen versuchen, mehr Lebensmittel in die Stadt zu bringen und sie so schnell wie möglich zu verteilen. Außerdem hoffen wir, bald eine Bürgermiliz aus Freiwilligen bilden zu können, die für Ruhe und Ordnung sorgen soll.«

Er wandte sich an Rossman. »Sie sind der beste Fachmann für Organisationsfragen, den ich kenne. Ihre übrigen Interessen, Ihre Unternehmen und Fabriken, sind jetzt nicht mehr zu retten, aber hier wartet eine Arbeit auf Sie, die unbedingt getan werden muß. Wollen Sie uns helfen?«

»Selbstverständlich«, antwortete Rossman sofort. »Und das Institut ...«

»Das Institut muß weiterarbeiten«, unterbrach Mandelbaum ihn. »Wir müssen herausbekommen, was geschehen ist und was wir in der nächsten Zukunft zu erwarten haben. Außerdem hoffen wir, daß die Wissenschaftler schon in nächster Zeit einige nützliche Erfindungen machen werden.«

Die Unterhaltung drehte sich nur noch um Organisationsprobleme. Corinth hatte dazu nicht mehr viel beizutragen. Er machte sich zuviel Sorgen wegen Sheila. In der vergangenen Nacht war sie schreiend aufgewacht.

Kapitel 7

Corinth seufzte, gähnte und stand auf, wobei er die Papiere auf seinem Schreibtisch zur Seite schob. Er hatte nichts gesagt, aber seine beiden Assistenten, die eben einen Versuch aufbauten, wußten sofort, was er meinte: (Der Teufel soll alles holen. Ich bin so müde, daß ich nicht mehr vernünftig denken kann. Ich gehe jetzt nach Hause.)

Johansson machte eine kurze Handbewegung, die besagte. (Ich bleibe noch etwas hier. Der Versuch scheint gut zu klappen.) Grunewald nickte zustimmend.

Corinth suchte automatisch in seiner Jackentasche nach einer Zigarette, aber dann zuckte er mit den Schultern und gab die Suche auf. In ganz New York gab es einfach keine Zigaretten mehr. Er hatte gehofft, daß die Lage sich bald wieder normalisieren würde, aber dieses Ziel schien sich täglich weiter zu entfernen. Was ereignete sich außerhalb der Stadtgrenzen? Einige Funkstationen hielten die Verbindung mit Westeuropa, Südamerika und den Inseln im Pazifik aufrecht, aber der Rest des Planeten schien von der Dunkelheit verschlungen worden zu sein nur gelegentlich eine kurze Meldung, in der von Unruhen, Aufständen und Revolutionen die Rede war, und dann herrschte wieder tiefes Schweigen.

Mandelbaum hatte ihn gestern nochmals zur Vorsicht gemahnt. Trotz aller Kontrollen waren bereits Missionare des Dritten Baals in die Stadt vorgedrungen, wo sie überall Anhänger fanden. Die militante Sekte hetzte besonders gegen Logik, Wissenschaft und alle Arten von Vernunft. Deshalb waren bald die ersten Zwischenfälle zu erwarten.

Corinth ging langsam durch die dunklen Korridore. Überall wurde mit Elektrizität gespart, denn nur noch drei oder vier Kraftwerke, die von Freiwilligen betrieben und bewacht wurden, lieferten Strom für die Stadt. Der Fahrstuhlbetrieb wurde bei Sonnenuntergang eingestellt, so daß Corinth die sieben Stockwerke zu Fuß hinuntergehen mußte. Als er sah, daß in Helgas Büro noch Licht brannte, blieb er verblüfft stehen und klopfte dann an die Tür.

»Herein.«

Er öffnete die Tür. Sie saß hinter dem Schreibtisch und las einen Bericht. Die Anstrengungen der letzten Tage hatten sie nicht weniger hübsch gemacht, aber Corinth erkannte aus ihrem Gesichtsausdruck, wie müde sie sein mußte.

»Hallo, Pete«, sagte sie. Auch ihr Lächeln war müde, aber warm. »Wie geht es immer?«

Corinth sagte nur zwei Wörter, machte eine Handbewegung und verzog dabei das Gesicht; Helga ersetzte den Rest durch logische Überlegung und ihre Kenntnis seiner früheren Sprechgewohnheiten: (Oh, eigentlich ganz gut. Aber ich dachte, Felix hätte Sie für seine neue Regierung angeheuert?)

(Richtig), stimmte sie auf ähnliche Weise zu. (Aber ich fühle mich hier eher zu Hause und kann eigentlich überall arbeiten. Wer macht jetzt meine frühere Arbeit?)

(Billy Saunders er ist erst zehn, aber wirklich intelligent. Vielleicht sehen wir uns doch lieber nach einem geeigneten Schwachsinnigen um. Die körperliche Anstrengung ist für ein Kind bestimmt nicht gut.)

(Darüber würde ich mir keine Sorgen machen. Im Augenblick gibt es doch kaum Arbeit für ihn. Hier im Institut arbeiten schließlich alle gut zusammen ganz im Gegensatz zur Außenwelt.)

»Ich weiß nicht recht, ob Sie heute abend ohne Schwierigkeiten nach Hause kommen.« Corinth trat unentschlossen von einem Fuß auf den anderen. »Soll ich Sie nicht lieber begleiten?«

»Danke, das ist nicht notwendig.« Helgas Stimme klang scharf, und Corinth stellte verblüfft fest, daß sie ihn liebte.

»Setzen Sie sich doch«, forderte sie ihn auf. »Ruhen Sie sich eine Minute aus.«

Er lächelte zustimmend, als er sich in den angebotenen Sessel fallen ließ. »Jetzt fehlt nur noch ein Bier«, murmelte er. (Dann wäre es so gemütlich wie in der guten alten Zeit.)

»Die gute alte Zeit ...«, wiederholte Helga nachdenklich. »Daran werden wir noch in dreißig oder vierzig Jahren denken, nicht wahr? Und die nächste Generation wird nicht begreifen, was wir daran finden.«

Corinth nickte schweigend.

»Wie geht es mit Ihrer Arbeit voran?« erkundigte Helga sich.

»Nicht schlecht«, antwortete Corinth. »Ich habe über Kurzwelle mit Rhayader in England gesprochen. Er und seine Kollegen haben es nicht leicht, aber sie leben immerhin noch. Die Biochemiker seines Instituts experimentieren mit verschiedenen Getreidesorten und hoffen, bis Ende des Jahres die Ernährungsfrage lösen zu können. Rhayader hat mir einige Informationen gegeben, die meine Theorie über den Aufbau des Feldes bestätigen. Johansson und Grunewald arbeiten bereits an einem Gerät, das ein ähnliches Feld erzeugen soll; wenn es funktioniert, haben wir den Beweis für unsere Theorie geliefert. Dann kann Nat die biologischen Auswirkungen ausführlich untersuchen. Ich versuche in der Zwischenzeit, Rhayaders Allgemeine Feldtheorie auszubauen.«

»Wollen Sie dadurch nur Ihre Neugier befriedigen? Oder erfüllt die Untersuchung auch einen praktischen Zweck?«

»Sogar einen sehr praktischen, das können Sie mir glauben. Vielleicht läßt sich daraus ein Verfahren zur Energiegewinnung aus beliebigen Rohstoffen entwickeln durch direkte nukleare Desintegration. Dann gäbe es keine Energieprobleme mehr. Vielleicht ergibt sich daraus sogar eine Möglichkeit, mit Überlichtgeschwindigkeit zu fliegen. Die Sterne ...«

»Neue Ideen, neue Welten. Oder vielleicht kehren wir wieder in das Feld zurück, das wir eben erst verlassen haben? Dann wären wir alle wieder dumm, aber vielleicht glücklicher. Nein, das ist unmöglich wir können nie wieder zurück.« Helga öffnete die Schreibtischschublade und holte eine Packung Zigaretten heraus. »Rauchen Sie?«

»Wie haben Sie das geschafft?«

»Man muß nur die richtigen Quellen kennen.« Sie zündete sich ebenfalls eine Zigarette an, lehnte sich in den Sessel zurück und sah schweigend zu Corinth hinüber.

»Ich bringe Sie doch lieber nach Hause«, meinte Corinth nach einer längeren Pause. »Draußen ist es um diese Zeit nicht mehr sicher genug. Der Mob ...«

»Einverstanden«, sagte Helga. »Allerdings habe ich ein Auto, während Sie normalerweise zu Fuß gehen.«

»Unsere Wohnungen sind nicht weit voneinander entfernt und liegen beide in einem sicheren Bezirk«, antwortete er.

Da es vorläufig noch nicht wieder möglich war, die gesamte Stadt zu kontrollieren, hatte die Regierung sich auf einige wichtige Gebiete beschränken müssen.

Corinth nahm die Brille ab und rieb sich die Augen. »Ich verstehe das alles wirklich nicht«, sagte er dabei. »Warum sind so viele Menschen plötzlich zu Tieren geworden, obwohl sie doch intelligenter als früher sind? Warum begreifen sie nicht, daß ...«

»Sie wollen einfach nicht«, unterbrach Helga ihn. »Wenn wir von denen absehen, die gleich übergeschnappt sind, müssen wir bei den anderen berücksichtigen, daß man nicht nur ein Gehirn braucht, um denken zu können, sondern auch Themen, mit denen sich der Geist beschäftigen kann. Diese Leute haben noch nie in ihrem Leben selbständig gedacht, aber jetzt haben ihre geistigen Fähigkeiten sich plötzlich vervielfältigt, ohne daß der alte Aberglaube, die früheren Vorurteile und Befürchtungen verschwunden wären. Deshalb verbringen sie jetzt ihre Zeit damit, diese Vorstellungen gründlich zu durchdenken. Dann kommt eine Sekte wie dieser Dritte Baal und bietet den Menschen ein Allheilmittel für alle ihre Sorgen und Kümmernisse an; der Prophet verkündet öffentlich, es sei ganz in Ordnung, nicht mehr nachzudenken, sondern sich nur von Gefühlen leiten zu lassen. Die Sekte kann nicht ewig Erfolg haben, aber die Übergangszeit ist bestimmt nicht leicht.«

»Hmmm«, meinte Corinth zweifelnd. »Und ich merke erst jetzt, nachdem ich einen I.Q. von über sechshundert habe was allerdings nichts zu bedeuten hat , wie wenig das Gehirn doch ausmacht. Eine hübsche Vorstellung.« Er drückte seine Zigarette aus.

Helga schloß den Schreibtisch ab. »Können wir jetzt gehen?«

»Selbstverständlich. Es ist schon bald Mitternacht. Sheila macht sich bestimmt schon Sorgen um mich, fürchte ich.«

Sie gingen durch die dunkle Halle an dem Wachtposten vorüber auf die Straße hinaus. Helgas Wagen stand unter einer der wenigen noch brennenden Straßenlaternen. Corinth saß schweigend neben ihr, als sie durch die dunklen Straßen fuhren.

»Ich wünschte ...« Ihre Stimme war nur ein Flüstern in der Dunkelheit. »Ich wünschte, ich wäre irgendwo auf dem Land. Oder im Gebirge.«

Corinth nickte. Auch er sehnte sich nach frischer Luft und einem weiten Himmel voller Sterne.

Der Mob ergoß sich so rasch aus mehreren Seitenstraßen gleichzeitig, daß sie nicht mehr vor ihm fliehen konnten. Eben noch hatten sie nur die dunklen Mauern der Wolkenkratzer vor sich, aber schon im nächsten Augenblick tauchten von allen Seiten Menschenmassen auf. Helga bremste, als die ersten Männer vor dem Wagen auftauchten.

»Bringt die Wissenschaftler um!« Zuerst hatte nur eine schrille Stimme diesen Schlachtruf verkündet, aber dann fielen andere ein. Corinth zuckte zusammen, als die ersten Flammen aus einem Gebäude vor ihnen schlugen.

Sie müssen die Absperrkette durchbrochen haben, überlegte er. Sie sind in dieses bewachte Gebiet eingedrungen, um alles zu zerstören, bevor Verstärkungen eintreffen.

Ein schmutziges Gesicht erschien in dem offenen Fenster neben Helga. »Eine Frau!« sagte eine Stimme. »Er hat eine Frau im Wagen!«

Corinth nahm den Revolver aus der Manteltasche und schoß. Das Gesicht blieb eine Ewigkeit lang vor dem Fenster, bevor der Bärtige lautlos zusammenbrach. Die Menge brüllte. Der Wagen schwankte unter ihrem Ansturm.

Corinth stemmte seine eigene Tür auf, wobei er den Widerstand des Mobs zu überwinden hatte. Irgend jemand griff nach seinen Füßen, als er auf die Motorhaube des Wagens kletterte. Corinth riß sich los und richtete sich auf. Der Feuerschein strahlte sein Gesicht rot an. Er hatte seine Brille abgenommen, ohne sich zu überlegen, weshalb es besser war, ohne sie aufzutreten; deshalb sah er die umliegenden Gebäude und die Menschen nur als undeutliche Schatten.

»Hört mir zu!« rief er laut. »Hört auf mich, Jünger Baals!«

Eine Kugel zischte dicht an seinem Kopf vorbei, aber Corinth zuckte nicht einmal zusammen. »Hört das Wort Baals!«

»Laßt ihn reden!« befahl jemand in der Menge. »Hört auf das Wort.«

»Blitz und Donner und Bombenhagel!« brüllte Corinth. »Eßt, trinkt und seid fröhlich, denn das Ende der Welt ist nahe! Merkt ihr nicht, daß der Planet unter euren Füßen auseinanderbricht? Die Wissenschaftler haben die große Atombombe gezündet. Wir haben uns auf den Weg gemacht, um sie zu ermorden, bevor die Welt wie eine überreife Pflaume zerplatzt. Helft ihr uns?«

Die Menschenmassen wogten unentschlossen, als seien sie sich noch nicht darüber im klaren, was sie hier gefunden hatten. Corinth sprach weiter und wußte nicht einmal, was er sagte: »Mordet und stehlt und plündert! Brecht die Läden auf! Laßt das Feuer, das reine Feuer, die Wissenschaftler verzehren, die die große Atombombe gezündet haben. Weiter die Straße entlang, Brüder! Ich weiß, wo sie sich versteckt halten. Folgt mir!«

»Bringt sie um!« Die Massen wiederholten begeistert ihren alten Schlachtruf, der durch die Schluchten von Manhattan dröhnte.

»Dort vorn!« Corinth wies in Richtung von Brooklyn. »Sie halten sich dort versteckt, Jünger Baals. Ich habe die große Atombombe selbst gesehen, mit meinen eigenen Augen habe ich sie gesehen, und ich weiß, daß das Ende der Welt bevorsteht. Der Dritte Baal selbst hat mich geschickt, damit ich euch führe. Sein Blitz soll mich treffen, wenn ich nicht die Wahrheit sage!«

Als Helga in diesem Augenblick laut hupte, gerieten die Menschenmassen in unbeschreibliche Erregung. Einige Männer liefen in die angegebene Richtung, andere folgten willig; innerhalb weniger Minuten bewegte sich der Mob geschlossen auf Brooklyn zu.

Als Corinth wieder festen Boden unter den Füßen hatte, mußte er sich an der Wagentür festhalten. »Am besten folgen wir ihnen ein Stück weit«, keuchte er. »Sonst werden sie mißtrauisch.«

»Wird gemacht, Pete.« Helga half ihm in den Wagen und fuhr dann langsam hinter der Menge her. Die Scheinwerfer beleuchteten Hunderte von Rücken. Helga hupte von Zeit zu Zeit, um die Männer zu größerer Eile anzuspornen.

Dann ertönte ein Brummen über ihnen. Corinth streckte den Kopf aus dem Fenster. »Umkehren!« rief er dann Helga zu.

Helga nickte, wendete auf zwei Rädern und raste in der entgegengesetzten Richtung davon. Hinter ihnen flüchtete die Menge erschrocken in die Seitenstraßen, als der Polizeihubschrauber sie mit Tränengas besprühte.

Kurze Zeit später hielt der Wagen vor Corinths Haustür. »So, da wären wir«, stellte Helga fest.

»Aber ich wollte Sie doch nach Hause bringen«, protestierte er schwach.

»Das haben Sie bereits. Außerdem haben Sie den Mob davon abgehalten, in unseren Bezirk einzufallen.« Sie lächelte, obwohl sie Tränen in den Augen hatte. »Das war wunderbar, Pete. Ich hätte Ihnen das nie zugetraut.«

»Ich mir auch nicht«, murmelte Corinth.

»Vielleicht haben Sie Ihren Beruf verfehlt. Angeblich sollen die geistigen Führer solcher Sekten nicht schlecht leben. Aber ...« Sie schwieg und fügte dann einfach hinzu: »Gute Nacht.«

»Gute Nacht«, antwortete Corinth.

Helga beugte sich vor, als wolle sie noch etwas hinzufügen, aber dann schüttelte sie den Kopf und schwieg. Als Corinth die Tür geschlossen hatte, fuhr sie sofort ab. Er sah ihr lange nach.

Kapitel 8

Die Vorräte gingen allmählich zur Neige Lebensmittel für ihn selbst, Futter und Salz für die Tiere, die noch auf der Farm zurückgeblieben waren. Schon seit Wochen gab es keine Elektrizität mehr, und er wollte die Petroleumlampe möglichst wenig benützen. Brock überlegte sich, daß er die Fahrt in die Stadt nicht länger aufschieben konnte.

»Du bleibst hier, Joe«, sagte er. »Ich komme so schnell wie möglich wieder zurück.«

Der Hund nickte diese menschliche Geste wirkte fast unheimlich. Er hatte rasch Englisch gelernt; Brock unterhielt sich oft mit ihm und hatte sogar begonnen, ihn systematisch weiterzubilden. »Nimm dich in acht, Joe«, fügte er noch hinzu und zeigte dabei auf den Wald hinter der Farm.

Er füllte den Tank des grünen Lieferwagens mit Benzin, setzte sich hinter das Steuer und fuhr auf die Straße hinaus. Während er in den trüben Tag hineinrollte, fiel ihm auf, wie verlassen die Landschaft zu beiden Seiten der Straße wirkte. Wie lange war die Veränderung schon her zwei Monate? Vielleicht war die Stadt unterdessen schon völlig menschenleer.

Brock bog auf die asphaltierte Straße ab und trat das Gaspedal ganz nach unten. Er war nicht sehr von der Aussicht begeistert, mit anderen Menschen zusammenzutreffen, und wollte den Besuch so kurz wie möglich machen. Sein Aufenthalt auf der Farm war bisher sehr friedlich verlaufen selbstverständlich mußte er hart arbeiten, aber wenn er nichts mehr zu tun hatte oder einfach müde war, konnte er in Ruhe nachdenken, um die Grenzen seines neuen Verstandes abzustecken, der vermutlich die gleichen Fähigkeiten besaß, die Brock vor der allgemeinen Veränderung zu einem Genie gemacht hätten. Er hatte sich mit diesem Einsiedlerdasein abgefunden es gab bestimmt schlimmere Schicksale und sah dem erneuten Zusammentreffen mit der Welt keineswegs begeistert entgegen.

Der grüne Lieferwagen rollte an den ersten Häusern vorbei, fuhr über die Brücke und erreichte wenig später die Stadtmitte. Auf den Straßen war kein Mensch zu sehen, aber die Häuser schienen noch bewohnt zu sein. Fast alle Geschäfte waren geschlossen und hatten die Schaufenster mit Brettern vernagelt.

Brock parkte vor dem größten Supermarkt der Stadt, der allerdings kaum noch Ähnlichkeit mit einem Laden hatte. Die Regale waren noch immer mit Waren aller Art gefüllt, aber die Preisschilder fehlten und der Mann am Ausgang sah nicht wie ein Verkäufer aus. Er saß hinter dem Ladentisch und hatte den Kopf in die Hände gestützt, als denke er nach.

Brock ging zu ihm hinüber und ärgerte sich dabei, daß seine genagelten Stiefel auf den Fliesen so laut waren. »Äh ... entschuldigen Sie«, sagte er leise.

Der Mann hob den Kopf. Er schien sein Gegenüber erkannt zu haben, denn er lächelte kurz. »Oh, hallo, Archie«, sagte er betont langsam. »Wie geht es denn?«

»Gut, danke.« Brock sah zu Boden und trat verlegen von einem Fuß auf den anderen. »Ich ... nun, ich bin gekommen, um ein paar Sachen zu kaufen.«

»Oh?« Der andere runzelte erstaunt die Stirn. »Tut mir leid, aber unsere Wirtschaft basiert nicht mehr auf einem Währungssystem.«

»Nun, ich ...« Brock hob den Kopf und zwang sich dazu, dem anderen in die Augen zu sehen. »Ja, das sehe ich. Die Regierung ist völlig zusammengebrochen, nicht wahr?«

»Nicht völlig. Sie spielt einfach keine Rolle mehr, das ist alles.« Der Mann schüttelte den Kopf. »Wir haben hier zu Anfang einige Schwierigkeiten gehabt, aber dann haben wir alles auf einer rationalen Basis reorganisiert. Jetzt funktioniert die Sache ziemlich reibungslos. Selbstverständlich fehlen uns die Waren, die wir früher von außerhalb bezogen haben, aber notfalls können wir bis in alle Ewigkeit auf diese Weise existieren.«

»In einer ... sozialistischen Gesellschaft?«

»Nein, Archie, das ist kaum die richtige Bezeichnung dafür«, sagte der Mann. »Schließlich beruht auch der Sozialismus noch auf dem Begriff des Eigentums. Aber was bedeutet es eigentlich wirklich, eine Sache zu besitzen? Es bedeutet nur, daß man damit tun und lassen kann, was einem gefällt. Nach dieser Definition zu urteilen, hat es früher auf der Welt sehr wenig echte Besitztümer gegeben. Das ganze Problem war eher eine Frage geeigneter Symbolismen. Ein Mann sagte sich: ›Das ist meine Heimat, dieses Stück Land gehört mir.‹ Dann fühlte er sich stark und sicher, denn ›mein‹ und ›mir‹ waren Symbole für diesen Zustand, auf die er reagierte.

Aber wir haben diesen Selbstbetrug durchschaut. Früher hat er einen bestimmten Zweck erfüllt, denn er hat Selbstachtung und emotionelles Gleichgewicht erzeugt, aber wir sind nicht mehr auf Behelfe dieser Art angewiesen. Es gibt keinen vernünftigen Grund mehr, sich an ein bestimmtes Stück Boden zu klammern, wenn dessen wirtschaftliche Funktion auf andere Weise einfacher und besser erreicht werden kann. Deshalb sind die meisten Farmer aus der Umgebung in die Stadt gezogen und wohnen jetzt hier in den leerstehenden Häusern der Leute, die es für richtig gehalten haben, unsere Stadt ganz zu verlassen.«

»Bearbeiten Sie das Land gemeinsam?«

»Das ist kaum der richtige Ausdruck dafür. Unsere technisch Interessierten haben bereits begonnen, Maschinen zu bauen, die uns diese Arbeit in Zukunft abnehmen werden. Es ist wirklich erstaunlich, was man mit einem Motor und ein bißchen Schrott anfangen kann, wenn man intelligent genug ist, das Zeug richtig zusammenzusetzen.

Wir haben zumindest vorläufig den idealen Lebensstil gefunden. Die Leute, die damit nicht einverstanden waren, sind fortgezogen, während die Zurückgebliebenen hauptsächlich damit beschäftigt sind, neue soziale Reformen zu entwickeln, die zu unseren neuen Persönlichkeiten passen. Wir führen hier ein sehr ruhiges und ausgeglichenes Leben.«

»Aber was tun Sie wirklich?«

»Tut mir leid«, antwortete der Mann fast verlegen, »aber das kann ich Ihnen nicht erklären.«

Brock sah wieder zu Boden. »Schön«, sagte er schließlich mit seltsam heiserer Stimme, »ich bin auf Rossmans Farm ganz allein und habe bald keine Vorräte mehr. Ich brauche außerdem Hilfe bei der Ernte und so weiter. Wie steht es damit?«

»Wenn Sie unserer Gesellschaft beitreten wollen, findet sich bestimmt ein Platz.«

»Nein, ich möchte nur ...«

»Ich rate Ihnen dringend, sich uns anzuschließen, Archie. Sie brauchen den Rückhalt, den nur eine größere Gemeinschaft bieten kann. Dort draußen bei Ihnen ist es nicht mehr sicher.

Während der Veränderung war hier ein Zirkus, aus dem einige Tiere entkommen sind.«

Brock zog die Augenbrauen in die Höhe. »Das muß interessant gewesen sein«, sagte er langsam.

»Richtig.« Der Mann lächelte kurz. »Wir wußten zunächst nichts davon, weil wir zu sehr mit unseren eigenen Problemen beschäftigt waren. Einige Wochen lang hat sich ein Tiger in der Umgebung der Stadt aufgehalten. Wir haben ihn nicht vertrieben, sondern er war eines Tages verschwunden. Wohin? Und die Elefanten ... Nein, bei Ihnen draußen ist es nicht mehr sicher genug, Archie.« Er machte eine Pause. »Außerdem müssen Sie auf diese Weise körperlich hart arbeiten. Schließen Sie sich lieber unserer Gemeinschaft an.«

»Ich denke nicht daran!« antwortete Brock aufgebracht. »Ich brauche nur etwas Hilfe. Sie bekommen dafür einen Teil der Ernte. Mit Ihren wunderbaren neuen Maschinen muß das doch eine Kleinigkeit für Sie sein.«

»Darüber müssen Sie mit den anderen sprechen«, antwortete der Mann, »ich kann nicht allein über die Aufnahme neuer Mitglieder oder ähnliche Fragen entscheiden. Dafür ist unsere Ratsversammlung zuständig. Aber ich fürchte, daß Sie entweder zustimmen oder ablehnen müssen, Archie. Wir belästigen Sie nicht, wenn Sie keinen Wert darauf legen, aber Sie dürfen andererseits auch nicht erwarten, daß wir Wohltätigkeit praktizieren. Das ist ebenfalls ein überflüssig gewordenes Symbol. Wenn Sie sich uns anschließen wollen, schaffen wir gern eine Funktion für Sie.«

»Ich kann also als Haustier leben, das die ihm übertragenen Arbeiten willig ausführt, oder als Tier in freier Wildbahn, das unbeachtet bleibt«, stellte Brock fest. »Und das nur zu meinem Besten, wie?« Er drehte sich auf dem Absatz um. »Unter solchen Bedingungen bleibe ich wirklich lieber allein auf der Farm!«

Er zitterte, als er den Laden verließ und in den Lieferwagen stieg. Das Schlimmste an der ganzen Sache war eigentlich, daß der Mann im Grunde genommen recht hatte. Er konnte sich bestimmt nie wieder mit seinem früheren Status abfinden, der zum größten Teil auf dem guten Willen der anderen basierte. Früher hatte er sich nicht weiter daran gestört, weil er nicht sonderlich intelligent gewesen war, um es mild auszudrücken; er hatte nie gemerkt, was für ein Leben er eigentlich führte.

Aber jetzt wäre er sich dessen klar bewußt, und die Abhängigkeit würde ihm das Dasein zur Hölle machen.

Der Motor heulte auf, als der Wagen anfuhr. Er würde ohne die Hilfe der anderen auskommen; der Teufel sollte ihn holen, wenn er das nicht schaffte. Er durfte kein halbwegs gezähmter Bettler sein und wollte kein Haustier werden folglich mußte er wie ein wildes Tier für sich allein sorgen.

Er raste rücksichtslos die Straße entlang, die zur Farm führte. Unterwegs beobachtete er auf einer Wiese eine riesige Maschine, die das Gras mähte, trocknete und zu Ballen preßte, wobei sie von einem einzigen Mann bedient wurde, der einen ziemlich gelangweilten Eindruck machte. Wahrscheinlich würde er von einem Roboter abgelöst werden, sobald die Leute in der Stadt das richtige Material zur Verfügung hatten. Aber was machte das schon aus? Er hatte schließlich noch immer zwei kräftige Hände, die das Zupacken gewöhnt waren.

Etwa zwei Kilometer weiter reichte der Wald an einer Stelle fast bis an die Straße. Brock bildete sich ein, dort einen grauen Schatten gesehen zu haben, der sich lautlos in das Innere des Waldes zurückzog. Aber vielleicht hatte er sich auch getäuscht.

Er fuhr jetzt langsamer, weil er damit beschäftigt war, seine Zukunftsaussichten zu berechnen. Von den Kühen bekam er Milch, Butter und vielleicht sogar Käse. Die wenigen Hühner, die er wieder eingefangen hatte, würden Eier liefern. Ab und zu konnte er ein Schaf schlachten nein, vielleicht war es doch besser, wenn er statt dessen Jagd auf die verdammten Schweine machte? , dann hatte er wieder für einige Zeit Fleisch; zu der Farm gehörte auch ein Räucherhaus. Er konnte genügend Weizen, Mais und Heu einbringen Tom und Jerry mußten eben arbeiten! , um den Winter überstehen zu können; wenn er eine Art Mühle konstruierte, konnte er Mehl mahlen und selbst Brot backen. Er hatte mehr als genug Kleidungsstücke, Schuhe und Werkzeuge. Salz war sein größtes Problem, aber er würde sich irgendwie welches beschaffen. Selbstverständlich mußte er Benzin sparen und möglichst viel Holz für den Winter einlagern, aber irgendwie würde er es schon schaffen.

Diese Aufgabe erschreckte ihn plötzlich fast. Ein einzelner Mann! Ein Paar Hände! Aber er wußte, daß er trotzdem Erfolg haben würde, denn schließlich bestand die Geschichte der Menschheit schon seit undenklichen Zeiten aus solchen Pioniertaten. Wenn er sich mit einem niedrigeren Lebensstandard zufrieden gab und eine Zeitlang weniger abwechslungsreich aß, befand er sich noch lange nicht in Lebensgefahr.

Und er verfügte über einen Intellekt, der vor der Veränderung fast genial gewesen wäre. Vorhin hatte er diesen Verstand bereits eingesetzt: Er war sich darüber im klaren, welche Arbeiten bevorstanden, und hatte bereits überlegt, welche Maschinen ihm das Überleben ermöglichen würden. Er wußte, daß er der Aufgabe gewachsen war.

Als er in den Hof einfuhr, hörte er bereits den unglaublichen Lärm Grunzen, Quietschen, Brüllen und zersplitterndes Holz. Der Wagen schleuderte, als er unwillkürlich zusammenzuckte und dabei das Lenkrad losließ. Die Schweine, dachte er. Sie haben beobachtet, daß ich fortgefahren bin, und sind ...

Die Schweine rasten im Hof durcheinander und vollführten dabei einen unglaublichen Lärm. Sie hatten das Scheunentor aufgebrochen und schleppten Getreidesäcke heraus, rissen sie auf, wälzten sich darin und zerrten sie in Richtung auf den Wald davon. In ihrer Mitte stand ein Bulle, der irgendwo entkommen sein mußte; er schnaubte wütend, als er den Mann in dem Wagen sah. Die Kühe hatten den Weidezaun niedergetrampelt und standen jetzt in seiner Nähe. Zwei tote Schafe lagen mitten auf dem Hof, die übrigen schienen rechtzeitig geflohen zu sein. Und Joe ...

»Joe!« rief Brock. »Wo steckst du?«

Der alte Eber hob den Kopf und grunzte. Brock fuhr geradewegs auf ihn zu. Der Eber wich aus, und der Lieferwagen kam vor der Scheune zum Stehen. Die Schweine kamen sofort heran, warfen sich gegen die Räder und die Seiten des Fahrzeugs und wollten es umstürzen. Der Bulle senkte den Kopf und schnaubte.

Joe kläffte vom Dach des Hühnerstalls aus. Er blutete aus einigen Wunden, hatte es aber irgendwie geschafft, das Dach zu erklettern und sich dort oben in Sicherheit zu bringen.

Brock wendete und fuhr quer über den Hof auf die Schweine zu. Sie wichen rasch aus, und er konnte den Wagen auf dieser kurzen Strecke nicht genügend beschleunigen, um sie ernstlich zu treffen. Dann griff der Bulle an.

Brock hatte nicht mehr genug Zeit, um sich zu fürchten, aber er sah den Tod vor Augen. Er fuhr eine enge Kurve, so daß der Bulle frontal mit dem Lieferwagen zusammenprallte. Brock wurde gegen die Windschutzscheibe geschleudert und war einen Augenblick lang völlig benommen. Als er wieder zu Bewußtsein kam, schwankte der Bulle zwar, stand aber noch auf den Beinen, während der Lieferwagen bewegungsunfähig war. Die Schweine schienen zu der gleichen Erkenntnis gekommen zu sein, denn sie umringten jetzt triumphierend den Wagen.

Er stand auf, hob das Sitzpolster in die Höhe und griff in den Werkzeugkasten. Der schwere Schraubenschlüssel lag beruhigend massiv in seiner Hand. »Schon gut«, murmelte Brock vor sich hin, »kommt nur her ...«

Am Waldrand tauchte ein riesiger grauer Schatten auf. Der Bulle schüttelte den Kopf und schnaubte dabei. Die Schweine ließen einen Augenblick lang von dem Lieferwagen ab. Jetzt herrschte plötzlich Stille.

Der Schuß aus der Schrotflinte kam wie ein Blitz aus heiterem Himmel. Der alte Eber raste plötzlich quiekend über den Hof. Der zweite Schuß traf den Bullen, der sich herumwarf und hinter der Scheune verschwand.

Ein Elefant, stellte Brock verblüfft fest, ein Elefant ist mir zu Hilfe gekommen ...

Die große graue Gestalt bewegte sich langsam auf die Schweine zu, die unentschlossen durcheinanderliefen. Der alte Eber brach tot zusammen. Dann rollte der Elefant seinen Rüssel ein und setzte sich schwerfällig in Trab. Die Schweine stoben nach allen Seiten auseinander.

Brock saß eine Minute lang an seinem Platz und zitterte so heftig, daß er sich kaum bewegen konnte. Als er endlich aus dem Führerhaus des Lieferwagens kletterte, war der Elefant bereits an den Heustock gegangen und stopfte sich dort große Bündel Heu in den Schlund. Und vor dem Wagen hockten zwei kleine haarige Gestalten auf dem Boden.

Joe bellte schwach und kam zu seinem Herrn gehumpelt. »Ruhig, Junge«, murmelte Brock. Er schwankte leicht, während er den Schimpansen anstarrte, der die Schrotflinte in der Hand hielt.

»Okay«, sagte er schließlich und wischte sich den Schweiß von der Stirn. »Okay, du bist im Augenblick der Boß. Was wollt ihr?«

Der Schimpanse starrte ihn lange an. Brock sah, daß er ein Männchen und ein Weibchen vor sich hatte, und erinnerte sich daran, irgendwo gelesen zu haben, daß tropische Affen dieser Art das Klima im Norden nicht sonderlich gut vertrugen. Sie mußten aus dem Zirkus geflohen sein, von dem der Mann ihm erzählt hatte; sie mußten sich die Flinte irgendwie verschafft haben und dann den Elefanten ... hatten sie ihn dazu gezwungen oder hatten sie eine Vereinbarung mit ihm geschlossen? Und jetzt ...

Der Schimpanse zitterte sichtlich. Dann legte er sehr langsam die Flinte beiseite, wobei er den Mann aufmerksam beobachtete, ging auf Brock zu und zog ihn am Jackenärmel.

»Verstehst du mich?« fragte der Mann. Er war zu müde, um zu erfassen, wie phantastisch diese Szene eigentlich war. »Verstehst du, was ich sage?«

Er bekam keine Antwort, aber der Affe zog weiter an seiner Jacke nicht sehr stark, aber trotzdem hartnäckig. Dann zeigte er nacheinander auf die Jacke, auf sich und seine Gefährtin.

»Schön«, sagte Brock langsam, »ich verstehe dich auch so. Ihr habt Angst und braucht die Hilfe eines Menschen, aber ihr wollt nicht wieder in einen Käfig zurück. Stimmt das?«

Keine Antwort. Aber der Ausdruck in den Augen des Tieres war beredt genug.

»Ihr habt mir wirklich einen großen Gefallen getan«, stellte Brock fest. »Und jetzt laßt ihr mich leben, obwohl ihr mich hättet umbringen können.« Er holte tief Luft. »Und Gott weiß, daß ich hier Hilfe brauchen kann. Ihr beide und der Elefant seid vielleicht genau das, was ich brauche. Und ... und ... Okay, einverstanden.«

Er zog sich die Jacke aus und gab sie dem Schimpansen. Sie paßte nicht sehr gut, und Brock mußte lachen.

Dann richtete er sich wieder auf. »Schön, jetzt sind wir alle wilde Tiere und die Farm ist unsere Arche Noah. Habe ich recht? Kommt mit, wir gehen in das Haus und essen.«

Kapitel 9

Felix Mandelbaum hatte kaum hinter seinem Schreibtisch Platz genommen, als die Gegensprechanlage zu summen begann. »Gantry«, kündigte seine Sekretärin an. Dem Tonfall ihrer Stimme nach mußte es sich um einen wichtigen Besucher handeln.

Gantry er kannte niemand, der so hieß. Mandelbaum seufzte und sah aus dem Fenster. Über dem Park lag noch der Morgennebel, aber der Tag würde bestimmt wieder heiß werden.

Zwischen den Bäumen stand ein Panzer, der den rückwärtigen Eingang des Rathauses bewachte. Die Zeit der unkontrollierbaren Ausschreitungen schien vorüber zu sein: der Dritte-Baal-Kult zerfiel rasch, seitdem der Prophet letzte Woche verhaftet worden war; die Verbrecherbanden wurden nacheinander von der Bürgerwehr zerschlagen, die an Stärke und Erfahrung gewonnen hatte. Die Stadt selbst war wieder ruhiger geworden, aber niemand konnte beurteilen, wie es in den Vororten aussah. Wahrscheinlich würde es noch zu weiteren heftigen Kämpfen kommen, bevor dort ebenfalls alles unter Kontrolle war.

Mandelbaum lehnte sich in seinen Sessel zurück und zwang seine verkrampften Muskeln bewußt dazu, sich zu entspannen. Obwohl er nach außen hin so energisch wirkte, war er in letzter Zeit ständig übermüdet. Er hatte einfach zuviel zu tun und zu wenig Zeit zum Schlafen. Er betätigte den Summer und signalisierte damit, daß er bereit war, den Besucher jetzt zu empfangen.

Gantry war ein großer grobknochiger Mann, dessen guter Anzug ziemlich schlecht saß. Der Stimme nach schien er vom Land zu kommen. »Ich habe gehört, daß Sie jetzt Diktator der Stadt sind«, begann er.

»Nicht wirklich«, antwortete Mandelbaum lächelnd. »Ich beseitige nur die allgemeinen Schwierigkeiten im Auftrag des Bürgermeisters und des Stadtrates.«

»Kann schon sein. Aber wenn es Schwierigkeiten gibt, ist der Mann Boß, der mit ihnen fertig wird.«

Mandelbaum bestritt diese Tatsache keineswegs, denn im Grunde genommen hatte der Mann recht. Der Bürgermeister war voll und ganz mit Verwaltungsproblemen ausgelastet; Mandelbaum arbeitete als Koordinator der vielfältigen Interessen, die miteinander im Streit lagen, und der neue Stadtrat stimmte fast immer für die Lösungen, die er vorschlug.

»Setzen Sie sich doch«, forderte er Gantry auf. »Was kann ich für Sie tun?« Er wußte bereits, was der andere vorbringen würde, aber auf diese Weise gewann er Zeit.

»Ich vertrete die Farmer aus acht Bezirken. Sie haben mich hierher geschickt, um festzustellen, weshalb Ihre Leute uns ausrauben.«

»Ausrauben?« wiederholte Mandelbaum mit gut gespielter Überraschung.

»Sie wissen genau, was ich damit meine. Nachdem wir es abgelehnt haben, uns mit Dollars bezahlen zu lassen, wollten Ihre Leute uns Schuldverschreibungen der Stadt aufschwatzen. Und als wir uns wieder geweigert haben, hieß es plötzlich, unsere Ernte würde beschlagnahmt.«

»Ich weiß«, sagte Mandelbaum. »Manche Leute sind eben schrecklich taktlos. Tut mir leid.«

Gantry kniff die Augen zusammen. »Garantieren Sie dafür, daß Ihre Leute nicht mit der Waffe in der Hand wiederkommen? Wir haben nämlich welche!«

»Haben Sie auch Panzer und Flugzeuge?« erkundigte Mandelbaum sich. Er wartete, bis der andere die Bedeutung dieser Frage erfaßt hatte, und sprach dann rasch weiter: »Hören Sie, Mister Gantry, im Augenblick leben noch sechs oder sieben Millionen Menschen in der Stadt. Wenn wir ihnen keine Lebensmittel verschaffen, müssen sie verhungern. Will Ihre Vereinigung wirklich sieben Millionen Kinder, Frauen und Männer verhungern lassen, obwohl die Scheunen der Farmer überquellen? Das kann ich nicht glauben. Sie sind doch anständige Menschen. Das brächten Sie nicht übers Herz.«

»Ich weiß nicht recht«, meinte Gantry zweifelnd. »Vergessen Sie nicht, daß wir schwer unter den Horden gelitten haben, die letzten Monat aus der Stadt geflohen sind ...«

»Glauben Sie mir, wir haben sie mit allen Mitteln zurückzuhalten versucht. Dabei haben wir nur einen Teilerfolg erzielt, weil die Panik zu groß war, aber wir haben immerhin verhindert, daß die gesamte Einwohnerschaft aufs Land hinausströmt.« Mandelbaum lehnte sich in seinen Sessel zurück und sah zur Decke auf. »Sie können natürlich stur bleiben und abwarten, bis die verdammten Städter alle verhungert sind. Aber das würden Sie vermutlich nicht mehr erleben. Früher oder später würden die Massen aus der Stadt fliehen und über die Farmer herfallen.«

»Ja, natürlich.« Gantry faltete seine großen roten Hände. Irgendwie fand er sich plötzlich in die Defensive gedrängt. »Wir wollen gar keine Schwierigkeiten machen«, versicherte er dann, »aber ... nun, wir erzeugen die Lebensmittel, aber Ihre Leute bezahlen uns nichts dafür. Sie nehmen einfach alles, was sie brauchen. Ihre Schuldverschreibungen sind nichts wert. Was können wir dafür kaufen?«

»Im Augenblick noch gar nichts«, gab Mandelbaum offen zu. »Aber das ist bestimmt nicht unsere Schuld. Wir haben die Produktion noch nicht wieder organisieren können. Wenn das erst einmal der Fall ist, sind die Schuldverschreibungen für Sie so gut wie bares Geld, denn dann bekommen Sie dafür Kleidung, Maschinen und so weiter. Aber wenn Sie uns verhungern lassen wo bleibt dann Ihr Markt?«

»Darüber haben wir auch schon diskutiert«, antwortete Gantry. »Welche Garantie können Sie uns dafür geben, daß die Stadt ihren Verpflichtungen nachkommt?«

»Hören Sie, Mister Gantry, wir sind auf die Zusammenarbeit mit Ihnen angewiesen. Wir legen so großen Wert darauf, daß wir sogar bereit sind, einem Vertreter der Farmer Sitz und Stimme im Stadtrat zu geben. Wie könnten wir Sie dann noch hintergehen?«

»Hmmm ...« Gantry kniff nachdenklich die Augen zusammen. »Wie viele Mitglieder hat der Stadtrat insgesamt?«

Nach Abschluß der halbstündigen Verhandlung verließ Gantry die Stadt mit einem Angebot an die Farmer: Sie sollten vier Sitze im Stadtrat erhalten und bei allen Abstimmungen, die ihre Belange betrafen, ein spezielles Vetorecht haben. Mandelbaum war davon überzeugt, daß die Farmer darauf eingehen würden, denn diese Vereinbarung schien ein echter Erfolg für ihre Seite zu sein.

Er grinste vor sich hin. Wie ließ sich dieser Erfolg definieren? Das Vetorecht war praktisch bedeutungslos, denn die Politik der Stadt gegenüber den Farmern war ohnehin offen und ehrlich. Aber die Stadt, der Staat und das ganze Land würden davon profitieren, daß ein so großes Gebiet sich wieder zusammengeschlossen hatte. Vielleicht erhielten die Farmer nie einen reellen Gegenwert für ihre Lieferungen die Gesellschaft veränderte sich so rasch, daß es unter Umständen schon in wenigen Jahren keine Städte mehr gab , aber das war unwichtig, wenn auch bedauerlich. Im Augenblick zählte nur das Überleben von Tag zu Tag.

»North und Morgan«, kündigte seine Sekretärin an.

Mandelbaum richtete sich auf. Jetzt hatte er eine schwierigere Aussprache vor sich. Der Boß der Hafenarbeiter und der verrückte politische Theoretiker verfolgten ihre eigenen Ziele mit Unterstützung einer beachtlichen Anhängerschaft, die in beiden Fällen so groß war, daß ein gewaltsames Vorgehen wenig Erfolg versprach. Mandelbaum stand höflich auf, als die beiden Männer den Raum betraten.

North war untersetzt, aber kräftig gebaut, sein Gesicht wirkte unter der dicken Fettschicht hart und brutal; Morgan war schlanker und sah auf den ersten Blick weniger gefährlich aus, aber die brennenden Augen unter der hohen Stirn verrieten den rücksichtslosen Fanatiker. Die beiden Männer starrten sich wütend an und wandten sich dann aufgebracht an Mandelbaum. North drückte ihre Gefühle aus, als er knurrte: »Warum haben Sie uns gleichzeitig hereingeholt? Ich wollte allein mit Ihnen sprechen.«

»Tut mir leid«, antwortete Mandelbaum, obwohl er absichtlich dafür gesorgt hatte, »das muß ein Versehen sein. Aber warum nehmen Sie nicht beide einen Augenblick Platz? Vielleicht werden wir uns trotzdem irgendwie einig.«

»Für uns kann es kein ›Irgendwie‹ geben«, sagte Morgan scharf. »Meine Anhänger und ich haben nicht die Absicht, noch lange geduldig zuzusehen, wie dieser Stadtrat hartnäckig die Prinzipien des Dynapsychismus unbeachtet läßt. Ich warne Sie, wenn Sie nicht bald für eine vernünftige Reorganisation sorgen, werden wir ...«

North drängte ihn beiseite und wandte sich an Mandelbaum. »Hören Sie, im Hafen liegen fast hundert Schiffe, während die Ostküste und Europa wieder Handel treiben möchten. Meine Leute haben es allmählich satt, daß niemand auf sie hört.«

»Wir haben in letzter Zeit nicht mehr viel aus Europa gehört«, sagte Mandelbaum entschuldigend. »Und die ganze Lage ist so unsicher, daß wir nicht einmal den Versuch unternehmen können, mit anderen Städten an der Ostküste Handel zu treiben. Womit sollen wir außerdem handeln? Wer beschafft Treibstoff für die Schiffe? Tut mir leid, aber ...« In Gedanken fuhr er fort: Die eigentliche Schwierigkeit liegt darin, daß du selbst unzufrieden bist, weil du keine Schmiergelder mehr bekommst.

»Daran ist nur die unglaubliche Sturheit der gegenwärtigen Machthaber schuld«, erklärte Morgan. »Ich habe bereits zwingend bewiesen, daß eine soziale Integration auf Grund der von mir entdeckten psychologischen Prinzipien innerhalb kürzester Zeit ...«

Und du lebst davon, daß es noch zu viele Menschen gibt, die deine Machtgier unterstützen, weil sie selbst nach der endgültigen Antwort suchen, dachte Mandelbaum gelassen. Du sprichst wie ein Intellektueller, deshalb halten sie dich für einen; eine gewisse Schicht hält noch immer nach einem Mann auf einem weißen Pferd Ausschau, aber er soll möglichst ein wissenschaftliches Werk unter dem Arm haben. Du und Lenin!

»Entschuldigen Sie«, sagte er laut. »Was schlagen Sie vor, Mister North?«

»New York hat als Hafenstadt begonnen und wird früher oder später wieder ein großer Hafen sein. Diesmal muß dafür gesorgt werden, daß die Arbeiter, die für das Funktionieren des Hafens verantwortlich sind, auch ein Mitspracherecht bekommen, das ihnen zusteht!«

Du willst also auch Diktator werden, überlegte Mandelbaum, bevor er laut sagte: »Vielleicht haben Sie beide nicht einmal unrecht, meine Herren. Aber wir können nicht alle Wünsche gleichzeitig erfüllen, was ihnen klar sein dürfte. Ich glaube allerdings, daß Ihre Gedankengänge nicht wesentlich voneinander abweichen. Weshalb schließen Sie sich nicht zu einer gemeinsamen Front zusammen? Dann könnte ich Ihre Vorschläge vor dem Stadtrat mit wesentlich mehr Überzeugungskraft vertreten.«

Morgan lief rot an. »Diese Ansammlung schwitzender menschlicher Maschinen ...«, begann er.

North ballte die Fäuste. »Keine Frechheiten, sonst ziehe ich Ihnen den Scheitel gerade!«

»Beherrschen Sie sich, meine Herren«, mahnte Mandelbaum. »Sie wollen doch beide eine besser integrierte Regierung, nicht wahr? Meiner Meinung nach ...«

Hmmm. Der gleiche Gedanke blitzte in zwei Augenpaaren auf. Es war verblüffend einfach gewesen, ihn den beiden Männern zu suggerieren. Vielleicht können wir gemeinsam ... und dann kann ich ihn irgendwie beseitigen ...

Die Diskussion dauerte noch längere Zeit, endete aber schließlich damit, daß Morgan und North den Raum in schöner Eintracht verließen. Mandelbaum spürte förmlich, mit welcher Verachtung die beiden auf ihn herabsahen, weil sie ihn für einen unfähigen Trottel hielten, der sich hatte überrumpeln lassen.

Mandelbaum überlegte sich, wie traurig es doch war, daß die Menschen sich kaum geändert hatten. Der Träumer baute nur noch wildere Luftschlösser; der Arbeiterführer war noch immer von seiner sinnlosen Geldgier besessen, ohne sie überwinden zu können. Aber das würde nicht mehr lange dauern. Schon in wenigen Monaten würde es keine Norths und keine Morgans mehr geben. Die Veränderung, die in ihnen und allen anderen Menschen vor sich gegangen war, würde sie von innen heraus zerstören. Aber in der Zwischenzeit waren sie gefährliche Raubtiere, vor denen andere Menschen geschützt werden mußten.

Mandelbaum griff nach dem Telefonhörer und wählte eine Nummer, die nur er kannte. »Hallo, Bowers? Wie geht es bei Ihnen? Hören Sie, ich habe den Ideologen und den Hafenboß zusammengebracht. Wahrscheinlich gründen sie gemeinsam eine Art Volksfront, um Sitze im Stadtrat zu bekommen, von denen aus sie ihren Staatsstreich oder ihre Palastrevolution inszenieren können ... Richtig. Verständigen Sie unsere Leute auf beiden Seiten. Ich brauche bis morgen einen vollständigen Bericht. Unsere Leute sollen die beiden Anführer unauffällig gegeneinander aufbringen ... Ja, das Bündnis ist auf keinen Fall stabil genug. Wenn wir die beiden auf die richtigen Ideen bringen, begraben sie das Kriegsbeil bestimmt in dem anderen. Nachdem die Bürgerwehr mit den Versprengten dieses Bandenkrieges aufgeräumt hat, können wir mit unserem Werbefeldzug für gesunden Menschenverstand beginnen ... Ja, ich weiß, daß wir vorsichtig sein müssen, aber wenn wir keine Dummheiten machen, müßte alles wie geplant klappen.«

Nachdem er den Hörer aufgelegt hatte, runzelte er traurig und nachdenklich die Stirn. Er hatte eben einige Dutzend Menschen zum Tod verurteilt, die nur verwirrt oder irregeführt waren. Aber das war nicht zu vermeiden. Der Preis war nicht zu hoch, wenn es um das Leben und die Freiheit von Millionen ging.

Mandelbaum schüttelte den Kopf und warf einen Blick auf seinen Terminkalender. Der Abgesandte aus Albany, der Hauptstadt des Staates New York, war erst in einer Stunde fällig. Das würde kein leichtes Gespräch werden. Die Stadt verstieß täglich gegen unzählige Staats- und Bundesgesetze, was sich selbst bei bestem Willen nicht vermeiden ließ, und der Gouverneur kochte vor Zorn darüber. Er wollte den gesamten Staat wieder unter seine Kontrolle bringen. Dieser Wunsch war verständlich, aber die Zeit dafür war einfach noch nicht gekommen; und wenn sie endlich einmal reif war, würden die alten Regierungsformen ohnehin unbedeutend geworden sein. Trotzdem war der Mann aus Albany bestimmt nicht leicht davon zu überzeugen.

Aber inzwischen hatte Mandelbaum eine Stunde Freizeit. Er zögerte, weil er sich nicht entschließen konnte, ob er an dem neuen Rationierungssystem oder an dem Plan zur Aufrechterhaltung von Recht und Gesetz in New Jersey arbeiten sollte. Aber dann legte er beide Schriftstücke in den Schreibtisch und befaßte sich statt dessen mit einem Bericht über die Schwierigkeiten der Wasserversorgung.

Kapitel 10

Das Laboratorium war abgedunkelt, so daß der bläuliche Lichtschein aus dem Innern der Maschine die Instrumente geisterhaft beleuchtete. Grunewalds Gesicht sah fast unheimlich aus als er sich über den Apparat beugte.

»Schön«, sagte er unnötigerweise, »das hätten wir also.«

Er legte den Hauptschalter um, so daß das leise Summen der Maschine verstummte; als der bläuliche Lichtschein verschwand, schaltete sich automatisch die Raumbeleuchtung ein. Grunewald betrachtete nachdenklich die narkotisierte Ratte, die zwischen den Spulen lag. Von den Elektroden führten hauchdünne Drähte zu den Meßinstrumenten vor Johansson und Lewis.

Lewis nickte. »Die Signalstärke nimmt wieder zu.« Er wies auf die grüne Mattscheibe eines Oszillographen. »Ziemlich genau die Kurve, die wir vorausberechnet haben. Folglich läßt sich das Feld tatsächlich künstlich erzeugen.« Selbstverständlich war dies erst der Beginn einer langen Versuchsreihe, aber das war eine Aufgabe für die Assistenten. Das Hauptproblem war jedenfalls gelöst.

Grunewald griff nach der Ratte und nahm ihr vorsichtig die Elektroden ab. »Armer Kerl«, murmelte er dabei. »Ich frage mich nur, ob wir ihm damit einen Gefallen getan haben.«

Corinth, der schweigend auf einem Hocker gesessen hatte, hob plötzlich den Kopf.

»Was nützt ihm die vermehrte Intelligenz?« wollte Grunewald wissen. »Dadurch nimmt er seine schreckliche Lage nur deutlicher wahr. Was nützt sie eigentlich uns allen?«

»Würden Sie freiwillig wieder in den alten Zustand zurückkehren wollen?« fragte Corinth.

»Natürlich.« Grunewald nickte nachdrücklich. »Ja, das würde ich. Zuviel Intelligenz ist nicht gut für die Menschen.«

»Vielleicht haben Sie sogar recht«, stimmte Corinth zu. »Die neue Zivilisation nicht nur ihre Technologie, sondern auch ihr ganzes Wertsystem, ihre Hoffnungen und ihre Träume muß neu aufgebaut werden, was einige Generationen in Anspruch nehmen wird. Das Leben besteht schließlich nicht nur aus wissenschaftlicher Arbeit.«

»Selbstverständlich nicht«, meinte Lewis, »aber wir Wissenschaftler haben wie alle Künstler, nehme ich an unseren Verstand trotz der Veränderung bewahrt, weil wir eine Aufgabe hatten, auf die wir uns konzentrieren konnten. Das ist doch immerhin etwas.«

»Richtig«, sagte Johansson, »und jetzt können wir das Feld irr. Laboratorium erzeugen. Hoffentlich machen die Neurologen sich gleich an die Arbeit, damit wir möglichst bald wissen, welche Auswirkungen wir in Zukunft zu erwarten haben.«

»Ich habe damit nichts mehr zu tun bestenfalls noch als Kiebitz«, sagte Lewis grinsend. »Bronzini und MacAndrews müssen sich allein mit diesem Problem herumschlagen. Ich arbeite jetzt in der psychologischen Abteilung mit, denn die Untersuchungen dort sind nicht nur interessanter, sondern im Augenblick auch wichtiger.«

»Die alte Psychologie ist unterdessen rettungslos überholt«, stimmte Corinth zu. »Wir verändern uns so rasch, daß wir unsere eigenen Motive nicht mehr begreifen. Warum verbringe ich zum Beispiel meine Zeit hier im Laboratorium, obwohl ich eigentlich zu Hause bei Sheila sein müßte, um ihr bei der Anpassung zu helfen? Ich kann einfach nichts dagegen tun ... In Zukunft arbeite ich übrigens an Rossmans Raumschiff mit, sobald ich hier nicht mehr benötigt werde.«

»Sein Raumschiff mit Überlichtgeschwindigkeit, nicht wahr?«

»Richtig, wir haben ein neues Antriebsprinzip entdeckt, das ... Aber das wißt ihr bereits selbst. Ich arbeite mit einigen anderen zusammen; wir bereiten die Pläne vor, damit der Bau sofort beginnen kann, sobald das Material zur Verfügung steht. Wenn das Raumschiff einmal fertig ist, steht uns die gesamte Galaxis offen.«

»Dann können wir endlich vor uns selbst davonlaufen«, meinte Grunewald.

Corinth stand auf. »Ich fahre jetzt nach Hause«, sagte er abrupt. »Wir sehen uns morgen früh wieder.« Er nickte den anderen zu und verließ das Laboratorium.

Während er die Treppen hinunterging, dachte er darüber nach, daß die Wissenschaftler des Instituts, die sich zum Teil seit Jahren kannten, rasch eine völlig neue Sprache entwickelt hatten. Auch die vorher geführte Unterhaltung hatte nur aus wenigen Worten und Gesten bestanden, aus denen die Zuhörer instinktiv ganze Sätze bildeten. Diese Methode war eigentlich fast zu wirksam, denn dadurch gab man sich selbst preis. Corinth wußte nicht, ob er darin einen Vorteil sehen sollte.

Aber auch Sheila und er verständigten sich nicht mehr auf die gewohnte umständliche Art; ihr gegenseitiges Verständnis machte ihre Unterhaltung für Außenseiter unverständlich. Eine ähnliche Entwicklung mußte unterdessen Millionen kleiner Gruppen auf der ganzen Welt erfaßt haben, die durch eine gemeinsam erlebte Vergangenheit miteinander in Verbindung standen. Irgendwann würden die Sprachwissenschaftler sich mit dem Problem einer Weltsprache befassen müssen.

Telepathie? Es gab keinen Zweifel mehr daran, daß sie zumindest in einigen wenigen Menschen existierte. Diese Fähigkeit mußte gründlicher erforscht werden, wenn wieder etwas mehr Ruhe herrschte. Es gab soviel zu tun, und das Leben war so kurz!

Corinth spürte einen kalten Schauer. Die Angst vor dem Tod war angeblich eine Erwachsenenreaktion; aber in gewisser Beziehung waren alle Menschen auf einer anderen Ebene wieder zu Kindern ... nein, zu Babys geworden.

Wahrscheinlich würden die Biologen innerhalb der nächsten Jahre imstande sein, das Leben künstlich zu verlängern vielleicht sogar sehr erheblich. Aber war das wirklich wünschenswert?

Kapitel 11

An einem warmen Septemberabend saß Mandelbaum neben Rossman an dem offenen Fenster seines Büros und wechselte einige leise Worte mit ihm. Der Raum war nicht beleuchtet.

Weit unter ihnen leuchtete Manhattan, aber nicht so hektisch wie früher, sondern nur mit den Lichtern aus einer Million Wohnungen. Über ihnen stand ein blauer Lichtschein am Himmel; die Lichtquelle befand sich an der Spitze des Empire State Building. Die beiden Männer saßen ruhig in ihren Sesseln und rauchten. Mandelbaums Pfeife und Rossmans Zigarette leuchteten wie zwei rote Augen aus dem Halbdunkel. Sie warteten auf den Tod.

»Frau«, sagte Rossman. Sein Tonfall enthielt einen leichten Tadel. Damit hatte er ausgedrückt: (Ich kann nicht einsehen, weshalb Sie Ihrer Frau nicht erzählt haben, was uns bevorsteht. Warum sind Sie nicht bei ihr geblieben? Vielleicht ist das der letzte Abend unseres Lebens.)

»Arbeit, Stadt, Zeit«, lautete die schulterzuckend gegebene Antwort: (Wir haben beide unsere Arbeit sie in der Wohltätigkeitsorganisation, ich in der Verteidigungszentrale. Schließlich haben wir der Stadt auch nichts davon gesagt. Und das ist doch die beste Lösung, nicht wahr?) Wir hätten sie nicht evakuieren können, denn das wäre geradezu eine Aufforderung gewesen, die Raketen sofort abzuschießen. Wir können nur hoffen, daß unsere Verteidigungsmaßnahmen wie geplant funktionieren. (Ich wollte vermeiden, daß Sarah sich Sorgen macht sie würde um mich, die Kinder und unsere Enkel Angst haben ...) Mandelbaum drückte den Tabak fester in seine Pfeife.

(Die Wissenschaftler sind fest davon überzeugt, daß die Abschirmung die Druckwelle und die Strahlung abhält), gab Rossman ihm zu verstehen. Wir arbeiten schon seit mehreren Monaten daran, weil wir mit dem Angriff gerechnet haben. Die unmittelbar gefährdeten Städte sind jetzt geschützt hoffentlich. (Aber das ist ziemlich problematisch. Mir wäre es lieber, wenn wir eine andere Möglichkeit hätten.)

»Welche andere?« Wir wissen durch Spionage und Kombination, daß die Sowjets interkontinentale Raketen mit nuklearem Antrieb entwickelt haben und daß die Führungsschicht sich in einer verzweifelten Lage befindet. Die Resolution in ihrem Land macht weitere Fortschritte, und die Aufständischen werden von Amerika aus unterstützt. Sie unternehmen bestimmt einen letzten Versuch, uns zu vernichten, und wir glauben, daß der Angriff heute abend bevorsteht. Aber wenn er fehlschlägt, haben sie ihren einzigen Pfeil verschossen. Der Bau dieser Raketen muß ihre letzten Reserven verschlungen haben. »Sie erschöpfen sich im Kampf gegen uns, während die Revolutionäre die Macht an sich reißen. Die Diktatur als politisches Konzept hat keine Überlebenschancen.«

»Aber was tritt an ihre Stelle?«

»Das kann ich nicht beurteilen. Die Raketen, auf die wir jetzt warten, sind meiner Meinung nach das letzte Aufbäumen des primitiven Menschen, den wir bisher gekannt haben. Ich erinnere mich noch daran, daß Sie das zwanzigste Jahrhundert einmal als ›die Ära der schlechten Manieren‹ bezeichnet haben. Bisher waren wir alle dumm unglaublich dumm! Aber das verschwindet jetzt alles.«

»Und hinterläßt ... nichts.« Rossman zündete sich eine Zigarette an, bevor er fortfuhr: »Ja, ich weiß, daß die Zukunft keine Ähnlichkeit mit der Vergangenheit haben wird. Wahrscheinlich gibt es dann noch immer eine Gesellschaft oder Gesellschaften , die aber auf ganz anderen Prinzipien beruht. Unsere neuen Fähigkeiten bringen vielleicht bessere oder schlechtere Gesellschaftsformen als bisher hervor, aber ich glaube, daß die schlechteren sich eines Tages durchsetzen werden.«

»Hmmm«, meinte Mandelbaum zweifelnd. »Ich gebe zu, daß wir von unten anfangen müssen, so daß Fehler unvermeidbar sind. Aber weshalb soll dieser Versuch ein so schlechtes Ende nehmen? Sie sind ein unverbesserlicher Pessimist, fürchte ich.«

»Wahrscheinlich haben Sie recht. Ich habe zweimal erlebt, daß die Welt in Blut und Tränen versunken ist. Selbst vor 1914 waren schon deutliche Zerfallserscheinungen feststellbar. Angesichts solcher Tatsachen muß jeder vernünftige Mensch pessimistisch werden. Aber ich bin wirklich davon überzeugt, daß ich recht habe. Der zivilisierte Mensch ist wieder auf die Stufe des Wilden zurückgesunken. Nein, nicht einmal das, denn selbst der Wilde hat ein gewisses Lebenssystem. Aber wir stehen im Augenblick nicht höher als Tiere.«

Mandelbaum wies auf die Stadt vor dem Fenster. »Ist das tierisch?«

»Ameisen und Biber sind gute Ingenieure.« Oder waren es jedenfalls. Ich möchte wissen, womit die Biber sich jetzt befassen. »Bauwerke irgendwelcher Art sind im Grunde genommen unbedeutend. Sie entstehen, weil Lebewesen sich zufällig die erforderlichen Kenntnisse angeeignet haben, die zu ihrer Konstruktion erforderlich sind sie sind Symptome, nicht Ursachen. Und wir haben von einem Tag auf den anderen unsere Vergangenheit eingebüßt.

Selbstverständlich haben wir nichts vergessen. Aber unsere Kenntnisse sind jetzt wertlos; sie taugen nur noch dafür, unsere primitivsten Bedürfnisse zu erfüllen. Denken Sie nur an Ihr Leben zurück. Welchen Zweck sehen Sie jetzt darin? Was sind die Errungenschaften der Vergangenheit jetzt? Lächerlich!

Können Sie Werke der Weltliteratur noch mit Vergnügen lesen? Bedeutet Ihnen die Malerei der alten Meister noch etwas? Was halten Sie jetzt von klassischer Musik? Die Zivilisation der Vergangenheit ist für uns so unzulänglich, daß wir sie geradezu vernachlässigen können. Wir besitzen keine Zivilisation mehr. Wir haben keine Ziele, keine Träume, keine kreative Beschäftigung nichts!«

»Oh, ich weiß nicht recht«, wandte Mandelbaum mit einem leicht amüsierten Lächeln ein. »Ich habe jedenfalls in den nächsten Jahren reichlich zu tun, wenn ich überall dort mithelfe, wo ich vielleicht einen nützlichen Beitrag leisten kann. Denken Sie nur an den weltweiten Wiederaufbau der Wirtschaft, des politischen Lebens, der ärztlichen Versorgung, der Produktion und der gerechten Verteilung aller Rohstoffe das allein müßte für den Anfang genügen.«

»Aber später?« fragte Rossman. »Was tun wir dann? Was tut die nächste Generation? Was tun die folgenden Generationen?«

»Sie finden bestimmt etwas.«

»Das bezweifle ich. Die Errichtung einer stabilen Weltordnung ist eine gigantische Aufgabe, aber wir sind uns doch darüber im klaren, daß die neue Menschheit sie bald gelöst haben wird vermutlich schon innerhalb weniger Jahre. Aber was dann? Wir können bestenfalls zufrieden ausruhen und schließlich völlig stagnieren. Ein schrecklich leeres Leben!«

»Die Wissenschaft ...«

»Ja, natürlich, die Wissenschaftler erleben zunächst vielleicht ihren großen Tag. Aber die meisten Physiker, mit denen ich in letzter Zeit gesprochen habe, vermuten bereits, daß alle Teilgebiete der Wissenschaft irgendwann begrenzt sind. Sie glauben, daß die Zahl der noch zu entdeckenden Naturgesetze und Phänomene nicht unendlich groß ist, sondern daß sie alle eines Tages in einer allgemeinen Theorie zusammengefaßt werden können und daß wir von dieser Theorie nicht mehr allzu weit entfernt sind. Natürlich läßt sich diese Voraussage nicht beweisen, aber die Möglichkeit besteht immerhin.

Außerdem müssen Sie berücksichtigen, daß wir nicht alle Wissenschaftler sind oder werden können.«

Mandelbaum starrte in die Nacht hinaus. Wie still es draußen ist, dachte er. »Einverstanden, aber wie steht es mit der Kunst?« fragte er dann. »Wir müssen eine völlig neue Malerei Bildhauerei, Musik, Literatur und Architektur entwickeln in Ausdrucksformen, die niemand für möglich gehalten hätte!«

»Wenn wir die richtige Gesellschaft hervorbringen.« (Die Geschichte zeigt, daß die Kunst immer dazu tendiert, dekadent zu werden oder sich auf eine bloße Nachahmung der Vergangenheit zu beschränken. Offenbar ist eine Art Herausforderung notwendig, um sie wieder aufzuwecken. Und Sie müssen bedenken, daß wir auch nicht alle Künstler sein können, mein Freund.)

»Nein?« (Ich frage mich, ob in Zukunft nicht jeder Mensch Künstler und Wissenschaftler und Philosoph gleichzeitig sein ...)

»Aber wir brauchen trotzdem Führer, Anreize und ein Weltsymbol.« (Das ist der Grund für unsere gegenwärtige Leere: wir haben noch kein Symbol gefunden. Wir besitzen weder Mythen noch Träume. ›Der Mensch ist das Maß aller Dinge‹ was nützt uns dieser Grundsatz, wenn das Maß größer als alles andere ist?)

»Wir sind noch immer ziemlich klein und unbedeutend.« Mandelbaum zeigte aus dem Fenster zum Himmel hinauf. (Dort draußen wartet ein ganzes Universum auf uns.)

»Vielleicht ist das der Beginn der richtigen Antwort«, sagte Rossman langsam. (Die Erde ist zu klein geworden, aber das Weltall ... vielleicht finden wir dort die Herausforderung und die Träume, die wir brauchen. Ich weiß es nicht. Ich weiß nur, daß wir ein neues Ziel finden müssen.)

Die Gegensprechanlage neben Mandelbaum summte leise. Er streckte die Hand aus und legte den Schalter um. Plötzlich fühlte er sich unendlich müde. Eigentlich hätte er in diesem Augenblick nervös und aufgeregt sein müssen, aber er spürte nur eine grenzenlose Müdigkeit.

Aus dem Lautsprecher drang eine blecherne Stimme: »Raumstation meldet Raketenstart im Ural. Vier Flugkörper mit Kurs auf New York. Geschätzte Flugzeit noch zehn Minuten.«

»Zehn Minuten!« Rossman pfiff leise zwischen den Zähnen. »Dann haben sie also doch Raketen mit Atomantrieb.«

»Richtig.« Mandelbaum stellte die Verbindung zu der Verteidigungszentrale im Empire State Building her. »Macht euch auf den Ernstfall gefaßt«, sagte er. »Nur noch zehn Minuten.«

»Wie viele?«

»Vier. Sie müssen damit rechnen, daß wir zumindest drei unschädlich machen, deshalb haben sie bestimmt wahre Ungetüme geschickt. Wasserstoff-Lithium-Sprengköpfe, nehme ich an.«

»Vier, wie? Okay, wird gemacht, Boß. Drücken Sie uns die Daumen.«

»Gleichfalls.« Mandelbaum grinste verzerrt und trennte die Verbindung.

Die Stadt hatte nur erfahren, daß die Lichtquelle auf dem Empire State Building zu Versuchszwecken installiert worden war. Aber als der bläuliche Schimmer stärker wurde und schließlich wie eine Lichtglocke über der Stadt lag, während gleichzeitig die Luftschutzsirenen zu heulen begannen, mußten alle die Wahrheit vermuten. Mandelbaum mochte sich nicht einmal vorstellen, was in diesem Augenblick in unzähligen Familien vor sich ging. Beteten die Menschen? Nein, das war unwahrscheinlich; falls es in Zukunft noch eine Religion gab, würde es nicht der Animismus sein, der in der Vergangenheit genügt hatte. Patriotische Begeisterung? Nein, das war ebenfalls ein Mythos, der nur in der Vergangenheit bedeutungsvoll gewesen war. Wilde Panik? Wahrscheinlich, aber nicht weiter bedeutend.

Rossman hat die Wahrheit zumindest teilweise erkannt, überlegte Mandelbaum weiter. In dieser Stunde der Entscheidung kann der Mensch nichts anderes tun, als vor Angst zu weinen oder sich schützend über die zu werfen, die er liebt, als könne er sie dadurch vor dem Schlimmsten bewahren. Niemand könnte sich ehrlich einbilden, er sterbe für eine gute Sache. Wenn er jetzt die Faust gen Himmel hebt, geschieht es nicht aus Zorn über das Böse, sondern stellt nur einen Reflex dar.

Leere ... Ja, dachte er, wir brauchen wirklich neue Symbole.

Rossman stand auf und tastete sich durch das Halbdunkel zu einem Wandschrank hinüber. Er öffnete eine Tür und nahm eine Flasche aus dem Fach. »Das ist noch ein Burgunder Jahrgang zweiundvierzig, den ich mir aufgehoben habe«, sagte er. (Leisten Sie mir dabei Gesellschaft?)

»Gern«, antwortete Mandelbaum sofort. Er machte sich nicht viel aus Rotwein, aber wenn er damit einem Freund helfen konnte ... Rossman hatte keine Angst, denn dazu war er zu intelligent, aber er wirkte trotzdem irgendwie verloren. Die Welt wie ein Gentleman zu verlassen nun, das war eine Art Symbol.

Rossman schenkte zwei Kristallpokale voll und stellte einen davon vor Mandelbaum auf den Tisch. Sie stießen an und tranken. Rossman schloß einen Moment lang die Augen, als wolle er den Geschmack ganz auskosten.

»An unserem Hochzeitstag hat es auch Burgunder gegeben«, sagte er dann.

»Deshalb brauchen Sie jetzt nicht gleich in Tränen auszubrechen«, antwortete Mandelbaum. »Die Abschirmung hält bestimmt. Sie beruht auf dem gleichen Prinzip, das die Atomkerne zusammenhält etwas Stärkeres ist gar nicht vorstellbar.«

»Ich habe einen Schluck auf das Wohl des ehemaligen Homo sapiens getrunken«, stellte Rossman fest. (Sie haben recht, das ist sein letztes Aufbäumen. Aber er war in vieler Beziehung ein nobles Wesen.)

»Stimmt«, sagte Mandelbaum. (Er hat geradezu geniale Waffen erfunden.)

»Diese Raketen ...« (Sie stellen etwas dar. Im Grunde genommen sind sie sogar schön und vor allem völlig ehrlich. Es hat viele Jahrhunderte geduldiger Forschungsarbeit gedauert, bevor sie gebaut werden konnten. Daß sie uns vielleicht den Tod bringen, tut nichts zur Sache.)

(In diesem Punkt bin ich anderer Meinung.) Mandelbaum lächelte unwillkürlich.

Die Uhr mit dem Leuchtzifferblatt tickte leise. Der Sekundenzeiger wanderte langsam weiter, beschrieb einen Kreis, noch einen und einen dritten. Das Empire State Building hob sich wie eine dunkle Säule vor dem leuchtend blauen Himmel ab. Mandelbaum und Rossman schwiegen und hingen ihren eigenen Gedanken nach.

Dann zuckte ein Lichtblitz über den Himmel und ließ die blaue Abschirmung eine Sekunde lang in allen Regenbogenfarben erglühen. Mandelbaum bedeckte die Augen mit den Händen, wobei er aus Versehen sein Glas zu Boden warf. Er spürte die Lichtblitze fast wie Sonnenschein auf seiner Haut. Der Donner brach sich in den Häuserschluchten der Stadt.

Zwei, drei, vier.

Jetzt folgten keine Lichtblitze mehr, aber das Echo der Explosionen verhallte nur langsam. Plötzlich kam ein Wind auf, der durch die menschenleeren Straßen heulte, während die riesigen Gebäude allmählich wieder zur Ruhe kamen.

»Alles in Ordnung«, stellte Mandelbaum fest. Er war weder aufgeregt noch erleichtert. Die Abschirmung hatte funktioniert, die Stadt lebte weiter schön, jetzt konnte er also seine gewohnte Arbeit fortsetzen. Er stellte die Verbindung zum Rathaus her. »Hallo, alles in Ordnung? Hört zu, wir müssen dafür sorgen, daß sich die Panik nicht ausbreitet. Außerdem ...«

Aus dem Augenwinkel heraus beobachtete er Rossman, der ruhig in seinem Sessel saß. Das halbvolle Weinglas stand noch immer auf der Lehne.

Kapitel 12

Corinth seufzte und schob seine Arbeit von sich fort. Der Großstadtlärm drang gedämpft durch das offene Fenster. Die Oktoberluft war abends schon sehr kühl. Corinth lehnte sich in den Sessel zurück, zündete eine Zigarette an und rauchte, während er seinen Gedanken nachhing.

Raumschiffe, überlegte er sich. In Brookhaven wird das erste Sternenschiff gebaut.

Er war selbst an diesem Projekt beteiligt, denn sein Beitrag bestand aus der Berechnung der internuklearen Spannungen unter Einfluß des Antriebsfeldes. Die Aufgabe war zwar kompliziert, aber nicht so wichtig, daß die Fertigstellung des Raumschiffs von dem Abschluß seiner Berechnungen abhängig gewesen wäre. Corinth war erst heute nachmittag wieder auf der Werft gewesen und hatte die Fortschritte beim Bau des Schiffes bewundert. Jedes einzelne Teil wurde mit einer Präzision gebaut, die bisher undenkbar gewesen wäre. Er war stolz darauf, dazu einen Beitrag leisten zu können.

Wenn er nur ...

Corinth runzelte die Stirn, drückte die Zigarette in einem bereits überquellenden Aschenbecher aus und stand auf. Er war wieder einmal mit sich und der Welt uneins; vielleicht konnte Helga ihm helfen.

In sämtlichen Laboratorien des Instituts herrschte trotz der späten Stunde noch reges Leben, als Corinth durch den langen Korridor ging. Hier wurde in drei Schichten Tag und Nacht gearbeitet, um die weiten Horizonte zu erforschen, die sich den Menschen plötzlich geöffnet hatten. Er beneidete die jungen Techniker. Sie waren jung, selbstsicher und ausgeglichen; die Zukunft gehörte ihnen, und sie wußten es. Corinth war erst dreiunddreißig, fühlte sich aber oft wie ein alter Mann.

Helga war wieder in das Institut zurückgekehrt, um den Posten eines Direktors zu übernehmen. Angesichts der neuen Verhältnisse erforderte diese Aufgabe die gesamte Arbeitskraft eines normalen Erwachsenen, und Helga war am besten dafür geeignet, weil sie bereits über genügend Erfahrung in dieser Position verfügte. Corinth hatte das Gefühl, daß sie sich überanstrengte, und erkannte schuldbewußt, daß er zum Teil die Schuld daran trug. Sie verließ das Institut nie vor ihm, weil sie wußte, daß er an manchen Abenden das Bedürfnis hatte, noch mit ihr zu sprechen. Heute war es wieder einmal soweit.

Er klopfte an die Tür. »Herein«, sagte eine klare Stimme. Ihm fiel auf, daß Helgas Augen strahlten, als sie sah, wer um diese Zeit noch in ihr Büro kam.

»Gehen wir zum Essen?« fragte Corinth.

Als Helga die Augenbrauen in die Höhe zog, fügte er rasch hinzu: »Sheila ist heute abend bei Mandelbaums Frau eingeladen. Sarah hat einen guten Einfluß auf meine Frau, weil sie die weibliche Form des gesunden Menschenverstandes besitzt, die ein Mann nicht haben kann. Ich weiß nicht recht, was ich mit meiner Zeit anfangen soll ...«

»Ich komme gern.« Helga ordnete die Papiere auf ihrem Schreibtisch und legte sie in verschiedene Fächer zurück. Ihr Büro war immer so peinlich ordentlich aufgeräumt, als arbeite hier eine Maschine. »Kennst du ein gutes Restaurant?«

»Ich gehe in letzter Zeit nicht mehr oft aus.«

»Schön, dann versuchen wir es mit Rogers Café. Ein neuer Nachtklub für neue Menschen.« Ihr Lächeln wirkte etwas gekünstelt. »Dort gibt es wenigstens anständiges Essen.«

Corinth ging in das nebenan liegende Bad, um sich zu kämmen und seine Krawatte vor dem Spiegel neu zu binden. Als er wieder herauskam, hatte Helga bereits ihren Mantel angezogen. Er betrachtete sie einen Augenblick lang und nahm dabei blitzschnell alle Details mit einer Klarheit wahr, die er früher für unmöglich gehalten hätte. Sie konnten keine Geheimnisse mehr voreinander haben und hatten es deshalb aufgegeben, voreinander Versteck zu spielen sie mit ihrer geradezu charakteristischen Ehrlichkeit, er etwas schuldbewußt, aber trotzdem erleichtert. Corinth war sich darüber im klaren, daß er einen Menschen brauchte, der ihn verstand und der stärker als er war; er war darauf angewiesen, sachlich mit jemand zu sprechen und auf diese Weise wieder neue Kraft zu schöpfen. Er wußte, daß Helga nur gab, während er nur nahm, aber dieses Verhältnis zu ihr war so wertvoll für ihn, daß er es nicht aufgeben konnte.

Sie nahm seinen Arm, als sie nebeneinander auf die Straße hinaustraten. Die kühle Herbstluft roch deutlich nach Tang und Salzwasser. Der Wind trieb dürres Laub über die Gehsteige.

»Komm, wir gehen zu Fuß«, meinte Helga, weil sie wußte, daß er abends gern noch einen Spaziergang machte. »Es ist nicht weit.«

Corinth nickte zustimmend und schritt rascher aus. Die Straßen waren um diese Zeit bereits menschenleer. Corinth dachte daran, daß dieses so völlig veränderte New York gleichsam ein Sinnbild für die neuen Verhältnisse darstellte, die jetzt überall auf der Welt herrschten.

»Wie steht es mit Sheilas Arbeit?« erkundigte Helga sich. Corinth hatte seiner Frau einen Posten im Wohlfahrtsamt der Stadt verschafft, weil er gehofft hatte, daß sie ihre persönlichen Sorgen und Kümmernisse über der Arbeit vergessen würde. Er zuckte mit den Schultern und gab keine Antwort, sondern sah lieber zu den Sternen auf, die über den Häuserschluchten glitzerten. Helga paßte sich seinem Schweigen an; wenn er das Bedürfnis nach einem Gespräch verspürte, würde sie zur Stelle sein.

Über dem Eingang zu Rogers Café leuchtete eine Neonschrift. Als sie durch die Tür traten, waren sie von einem rötlichen Glühen umgeben, das aus allen Richtungen gleichzeitig zu kommen schien, als leuchte der ganze Raum von innen heraus. Ein guter Trick, dachte Corinth. Was wohl dahintersteckt? Sekunden später hatte sein geschulter Verstand bereits das Prinzip der neuartigen Fluoreszenz enträtselt, auf dem diese Beleuchtung beruhen mußte. Vielleicht hatte ein Ingenieur plötzlich beschlossen, in Zukunft lieber ein Restaurant zu betreiben.

Die Tische standen etwas weiter voneinander entfernt, als es früher üblich gewesen war. Corinth fiel auf, daß sie in einer Spirale angeordnet waren, so daß die Ober durchschnittlich kürzere Entfernungen zwischen Küche und Speiseraum zurückzulegen hatten. Aber zu seiner Überraschung erschien nicht ein menschlicher Ober, sondern eine Maschine rollte lautlos auf Gummirädern heran und legte einen Bestellblock vor ihn auf den Tisch, damit er das Gewünschte niederschreiben konnte.

Auf der Speisekarte standen nur wenige Fleischgerichte die Versorgung klappte noch immer nicht völlig reibungslos , aber Helga behauptete, der Curryreis sei ausgezeichnet, und Corinth bestellte zwei Portionen.

Als die Aperitifs gebracht worden waren, stießen sie miteinander an. »Was hael«, sagte Corinth dabei.

»Drinc hael«, antwortete Helga und fügte dann nachdenklich hinzu: »Ich glaube, daß unsere Nachkommen uns gar nicht mehr verstehen werden. Für sie ist das später alles nur unverständliches Geschwätz, nicht wahr? Wenn ich an die Zukunft denke, fürchte ich mich manchmal.«

»Du also auch«, murmelte er. Ihm war durchaus klar, daß Helga nur deshalb so offen mit ihm sprach, weil sie erreichen wollte, daß er seine Sorgen ohne Hemmungen mit ihr teilte.

Eine Kapelle kam auf das Podium im Hintergrund des Raumes. Corinth erkannte drei der Männer wieder sie waren vor der Veränderung bekannte Musiker gewesen. Sie trugen die alten Instrumente: Geigen, einige Holzblasinstrumente und eine Trompete, aber auch einige neue. Bis wieder Symphonieorchester gegründet würden falls es überhaupt noch einmal dazu kam , mußten die ernsthaften Musiker froh sein, in Restaurants spielen zu dürfen. Aber wahrscheinlich fanden sie diesen Wechsel nicht einmal bedauerlich, denn ihre jetzigen Zuhörer waren bestimmt aufmerksamer als alle anderen, die sie früher gehabt hatten.

Er sah sich nach den übrigen Gästen des Restaurants um. Sie wirkten durchaus gewöhnlich, denn hier saßen Arbeiter neben Angestellten, und Beamte neben Professoren. Seit der Veränderung waren alle Klassenunterschiede wie ausgelöscht, denn seitdem die Menschheit von vorn hatte beginnen müssen, zählten frühere Errungenschaften nicht mehr. Das drückte sich schon in der jetzt vorherrschenden Mode aus die steife Gesellschaftskleidung hatte einem bequemeren Stil Platz gemacht, in dem die Krawatte durch den offenen Hemdkragen ersetzt wurde. Äußere Eindrücke zählten von Tag zu Tag weniger.

Das Orchester hatte keinen Dirigenten, sondern die Musiker spielten, was ihnen gerade einfiel, nachdem sie sich einmal auf eine Grundmelodie geeinigt hatten. Das Ergebnis war trotzdem faszinierend; Corinth hörte aufmerksam zu und versuchte, die Bestandteile der Musik zu analysieren. Einige Paare bewegten sich auf der Tanzfläche und erfanden dabei immer wieder neue Figuren. Früher hätte man diese Art musikalischer Darbietung vermutlich als Jam Session bezeichnet, aber die Musik war dafür eigentlich zu ... intelligent. Wieder ein Experiment, dachte Corinth. Die ganze Menschheit stellt Experimente an und sucht nach neuen Fixpunkten, nachdem die Welt des Geistes plötzlich uferlos geworden zu sein scheint.

Er wandte sich wieder Helga zu und stellte überrascht fest, daß sie ihn die ganze Zeit über aufmerksam beobachtet haben mußte. Er wurde rot und suchte nach einem unverfänglichen Thema, über das sie sprechen konnten. Aber sie verstanden sich zu gut. Sie kannten sich seit Jahren und hatten in dieser Zeit ständig miteinander gearbeitet; jetzt besaßen sie eine eigene Sprache, die nur sie verstanden. Jeder Blick und jede Geste hatte eine bestimmte Bedeutung, und selbst die kleinste Nuance im Ausdruck ging nicht verloren, so daß sie schließlich beide glauben konnten, nicht mit dem anderen, sondern mit sich selbst zu sprechen.

»Arbeit?« fragte Corinth laut und meinte damit: (Wie bist du in den letzten Tagen mit deiner Arbeit vorangekommen?)

»Ziemlich gut«, antwortete Helga gleichmütig. (Wir verwirklichen eine atemberaubende Idee, glaube ich. Vielleicht sogar die bedeutendste Aufgabe der Geschichte der Menschheit. Aber irgendwie habe ich das Interesse daran verloren ...)

»Freue mich, dich heute zu sehen«, fuhr er fort. (Ich brauche dich. Ich brauche dich, weil du mich vor dem Abgrund zurückhältst.)

(Ich bin immer für dich da), sagten ihre Augen.

Ein gefährliches Thema. Rasch etwas anderes.

»Wie gefällt dir die Musik hier?« erkundigte er sich. »Vielleicht ist das bereits die richtige Ausdrucksform für die ... moderne Menschheit.«

»Vielleicht«, meinte Helga schulterzuckend. »Aber mir sagen die alten Meister mehr zu. Sie sind menschlicher.«

»Ich frage mich manchmal, ob wir noch menschlich sind, Helga.«

»Bestimmt«, antwortete sie überzeugt. »Wir bleiben immer, was wir einmal waren. Und wir werden auch in Zukunft Liebe und Haß, Angst und Tapferkeit, Lachen und Schmerz kennen.«

»Aber im gleichen Ausmaß?« warf Corinth ein. »Das bezweifle ich.«

»Vielleicht hast du recht«, stimmte sie zu. »Es fällt einem wirklich schwer, das zu glauben, was man glauben möchte. Da, jetzt hast du es.«

Als er nickte, lächelte sie: (Ja, wir wissen es beide, nicht wahr? Das und die ganze Welt dazu.)

Corinth seufzte leise. »Manchmal wünsche ich mir fast ...«, begann er und schwieg dann wieder. Nein, ich liebe Sheila.

(Zu spät, nicht wahr, Pete?) sagten ihre Augen. (Zu spät für uns beide.)

»Tanzen?« fragte er. (Damit wir nicht immer nur daran denken.)

»Gern.« (Wie gern!)

Sie standen auf und gingen zu der Tanzfläche hinüber. Corinth war noch nie ein guter Tänzer gewesen, deshalb überließ er sich jetzt willig Helgas Führung. Trotzdem fand er die rhythmische Bewegung angenehmer, beruhigender und erfreulicher als jemals zuvor. Einen Augenblick lang wünschte er sich sogar, er wäre ein Wilder, der seine Sorgen im Tanz vergessen konnte.

Nein, dazu war es zu spät für ihn. Er war ein Kind seiner Zivilisation selbst jetzt noch; er konnte sich nicht von ihren Traditionen befreien. Aber was sollte man sonst tun, wenn man mit ansehen mußte, wie die geliebte Frau langsam wahnsinnig wurde?

Ach, Liebste, konnten du und ich das Schicksal an uns binden ... Wie kindisch diese Vorstellung doch war! Und trotzdem hatte sie ihm einmal gefallen.

Als die Kapelle eine Pause machte, gingen sie an ihren Tisch zurück. In der Zwischenzeit hatte der automatische Ober die Vorspeise gebracht. Corinth rückte Helgas Stuhl zurecht und schob dann seinen Teller nach dem ersten Bissen wieder von sich fort. Helga beobachtete ihn aufmerksam.

»Sheila?« fragte sie: (Ihr geht es nicht besonders, nicht wahr?)

»Nein.« (Danke, daß du dich erkundigt hast.) Corinth verzog das Gesicht. (Die Arbeit ist ein guter Zeitvertreib, aber Sheila ist ihr im Grunde genommen nicht gewachsen. Sie grübelt zuviel und hat in letzter Zeit sogar Halluzinationen. Und ihre Alpträume ...)

Armer Liebling! »Aber warum?« (Du und ich und die meisten Menschen haben sich doch unterdessen an die veränderten Verhältnisse gewöhnt. Wir sind nicht einmal mehr nervös. Ich habe immer geglaubt, Sheila sei ruhiger und beständiger als der Durchschnitt.)

»Ihr Unterbewußtsein ...« (Es kommt einfach nicht zur Ruhe, und ihr Bewußtsein hat die Kontrolle darüber verloren. Sie macht sich Sorgen wegen der Symptome, aber dadurch wird alles nur noch viel schlimmer ...) »Sie ist ihren neuen geistigen Fähigkeiten nicht gewachsen, sie kommt nicht damit zurecht.«

Ihre Augen begegneten sich: Wir alle haben etwas verloren; die alte Unschuld, die einmal unser größter Schatz war, ist uns endgültig genommen; wir kämpfen mit unserer Einsamkeit.

Helga hob entschlossen den Kopf. (Wir müssen uns durchsetzen. Irgendwie werden wir es schaffen.) Aber die Einsamkeit!

(Ich bin zu sehr von dir abhängig. Nat und Felix sind ganz von ihrer Arbeit in Anspruch genommen. Sheila braucht selbst Hilfe und Unterstützung, sie kämpft schon zu lange gegen sich. Ich habe nur dich, aber ich fürchte, daß ich dich allzusehr mit meinen Sorgen belaste.)

(Durchaus nicht.) Weiß er denn nicht, daß ich für ihn jedes Opfer bringen würde?

Ihre Hände berührten sich auf der weißen Tischdecke. Dann zog Helga langsam ihre zurück und schüttelte dabei den Kopf.

»Mein Gott!« Corinth ballte die Fäuste. (Wüßten wir nur mehr über uns selbst! Hätten wir nur eine anwendbare Psychologie!)

(Vielleicht dauert es nicht mehr lange. Die Arbeiten auf diesem Gebiet kommen gut voran.) In beruhigendem Ton: »Und wie kommst du mit deiner Aufgabe voran?«

»Ziemlich gut, könnte man sagen.« (Im Frühjahr können wir zu den Sternen fliegen. Aber was nützt uns das? Was helfen uns die Sterne?) Corinth starrte in sein Weinglas. »Ich habe schon einen Schwips. Ich rede zuviel.«

»Das macht nichts, Liebling.«

Er warf ihr einen kurzen Blick zu. »Warum heiratest du nicht, Helga? Warum suchst du dir nicht einen Menschen, der zu dir paßt? Du kannst mir auch nicht helfen das kann niemand.«

Helga schüttelte schweigend den Kopf.

»Für dich ist es besser, wenn du mich aus deinem Leben streichst«, flüsterte er.

»Würdest du Sheila aus deinem streichen wollen?« fragte sie ruhig.

Der Roboter kam herangerollt, servierte die Vorspeise ab und brachte das Hauptgericht. Corinth fiel ein, daß er eigentlich keinen Appetit haben dürfte. Wurden Kummer und Sorgen nicht traditionell mit eingefallenen Wangen und schlechter Gesundheit in Verbindung gebracht? Aber das Essen schmeckte ausgezeichnet. Und im Grunde genommen war es nur eine Art Kompensation wie Alkohol, Tagträume, Arbeit und vieles andere.

(Du mußt tapfer bleiben), sagten Helgas Augen. (Auch wenn die Zukunft düster vor dir liegt, darfst du nicht den Mut und nicht den Verstand verlieren. Das bist du der ganzen Menschheit schuldig.)

Nach einer kurzen Pause sagte sie etwas; nur drei Worte, die ihn geradezu überwältigten: »Pete, möchtest du ...« (mit zu den Sternen fliegen?)

»Was?« Er starrte sie so verblüfft an, daß sie unwillkürlich lachen mußte. Dann erklärte sie ihm ernsthaft:

»Das Schiff ist für zwei Mann Besatzung vorgesehen.« (Die meiste Arbeit an Bord wird von Automaten übernommen, aber das weißt du ja bereits. Nat Lewis hat mich dazu überredet, ihm als Biologen den einen Platz zu geben. Das Problem intelligenten Lebens auf anderen Planeten ...)

Corinths Stimme klang unsicher: »Ich wußte gar nicht, daß du bestimmen kannst, wer mitfliegt.«

»Nicht offiziell.« (Aber praktisch kann ich es für jeden durchsetzen, der körperlich geeignet ist, weil das Institut für den Bau verantwortlich ist. Nat wollte, daß ich mitfliege ...) Sie tauschten ein kurzes Lächeln. »Aber das zweite Besatzungsmitglied muß Physiker sein.« (Du kennst das Projekt ebenso gut wie jeder andere und hast deinen Teil dazu beigetragen.)

»Aber ...« Er schüttelte den Kopf. »Ich würde gern ...«

(Nein, dafür gibt es gar keinen richtigen Ausdruck. Ich würde meine unsterbliche Seele für einen Platz an Bord des Schiffes hergeben. Als Kind habe ich nachts oft stundenlang aus dem Fenster gestarrt und mir vorgestellt, wie es sein müßte, die Sterne dort oben besuchen zu können.) »Aber ich muß auf Sheila Rücksicht nehmen. Vielleicht später, Helga.«

»Der Flug würde nicht lange dauern«, versicherte sie ihm. (Nur ein kurzer Abstecher zu den nächsten Sternen, nehme ich an, um den Antrieb zu erproben und um einige neue astronomische Theorien zu überprüfen. Damit ist bestimmt kein Risiko verbunden würde ich dir sonst den Vorschlag gemacht haben?) Hoffentlich sehe ich ihn gesund wieder, wenn er sich dazu entschließt! (Ich finde, daß du die Chance verdient hast, damit du endlich wieder zur Ruhe kommst. Du bist wie eine verlorene Seele, Pete. Deshalb brauchst du etwas, das über deinen eigenen Problemen steht.) Sie lächelte. »Vielleicht findest du dort oben zu Gott zurück.«

»Aber Sheila ...«

»Das Schiff startet erst in einigen Monaten.« (Bis dahin kann noch viel geschehen. Ich verfolge die neuesten psychiatrischen Forschungen und stehe mit einigen Wissenschaftlern in Verbindung. Vielleicht entdecken sie bald eine erfolgversprechende Behandlungsmethode.) Sie legte ihm die Hand auf den Arm. »Denke darüber nach, Pete.«

»Ja«, antwortete er heiser.

Er war sich durchaus darüber im klaren, daß Helga ihm diese Chance vor allem deshalb verschaffen wollte, um ihn wenigstens zeitweise aus dem Teufelskreis seiner Sorgen zu erlösen. Aber das war nicht weiter wichtig, denn nur die Wirkung zählte.

Die Sterne! Mein Gott, zu den Sternen fliegen!

Kapitel 13

Wato, der Medizinmann, zeichnete Figuren in den Sand vor seiner Schilfhütte und murmelte dabei etwas vor sich hin. M'Wazi hörte seine Stimme trotz des Klirrens der Waffen und des Dröhnens der großen Trommeln, zu deren Rhythmus die Krieger des Stammes aufmarschierten: »Das Gesetz der Gleichmäßigkeit, nach dem Gleiches wiederum Gleiches erzeugt, läßt sich in die einfache Form eines Ya oder Nicht-Ya bringen, wodurch bewiesen wird, daß auch diese Art Zauberei den Regeln der universalen Kausalität unterliegt. Aber wie drückt man in diesem Zusammenhang das Gesetz der Übertragbarkeit ähnlicher ...«

M'Wazi warf ihm einen verächtlichen Blick zu. Der Alte sollte ruhig weiter seinen Luftschlössern nachträumen, die er vor sich in den Staub zeichnete. Das Gewehr über seiner Schulter war eine echte Realität, mit der er vorerst zufrieden war. Und schließlich würde es von Gewehren, nicht aber von Zaubersprüchen abhängen, ob der alte Wunschtraum endlich in Erfüllung ging.

Befreit die Schwarzen! Treibt die weißen Unterdrücker ins Meer! Seit seiner Jugend hatte er diesem Traum nachgehangen. Aber erst jetzt ...

Nun, er gehörte jedenfalls nicht zu denen, die seit der plötzlichen Veränderung fast Angst vor sich selbst hatten. Er hatte sich rascher als die anderen an den neuen Zustand gewöhnt und hatte so dem Stamm seinen Willen aufgezwungen. In den folgenden Wochen und Monaten waren immer mehr Stämme bereit gewesen, sich seiner Herrschaft zu unterwerfen. Überall in Afrika hatten die Schwarzen aufgehorcht, als die Trommeln sie zu den Versammlungsplätzen riefen, wo M'Wazis Abgesandte das Wort ihres Herrn verkündeten. Jetzt war der Zeitpunkt gekommen, an dem der große Schlag gegen die verhaßten Weißen bevorstand; jetzt hatte M'Wazi die Anführer aller Gruppen geschlossen hinter sich versammelt; jetzt lag die Freiheit greifbar nahe!

Die Trommeln dröhnten weiter, als er an den Rand der Lichtung ging, wo der Dschungel begann. Er teilte die mannshohen Büsche und drang in das feuchte Halbdunkel ein. Ein Schatten schwang sich durch die Zweige, sprang zu Boden und wartete dort. Kluge braune Augen beobachteten ihn aufmerksam.

»Hast du die Brüder des Waldes versammelt?« fragte M'Wazi.

»Sie kommen bald«, antwortete der Affe.

Das war M'Wazis große Erkenntnis gewesen. Alle anderen bisher erzielten Erfolge verblaßten im Vergleich dazu; er hatte richtig erkannt, daß auch die Tiere intelligenter geworden sein mußten. Diese Vermutung war durch Berichte bestätigt worden, in denen von Elefanten die Rede war, die auf geradezu dämonische Weise ganze Dörfer verwüstet hatten. Aber als er davon zum erstenmal hörte, hatte er bereits die ersten Verständigungsversuche mit einem gefangenen Schimpansen gemacht. Die Affen waren nie sehr viel weniger intelligent als Menschen gewesen, vermutete M'Wazi. Jetzt konnte er ihnen viel für ihre Hilfe bieten; und waren sie nicht ebenfalls Afrikaner wie seine Stammesgenossen?

»Mein Bruder aus dem Wald, du kannst deinem Volk mitteilen, daß wir bereit sind.«

»Nicht alle sind dafür, Bruder der Felder. Wir müssen sie verprügeln, bevor sie zustimmen. Dazu brauchen wir Zeit.«

»Wir haben nicht mehr viel Zeit. Benütze die Trommeln, wie ich es dir gezeigt habe. Deine Brüder sollen sich an den vorgesehenen Orten bereit halten.«

»Wir befolgen dein Wort. Wenn der nächste volle Mond kommt, versammeln die Kinder des Waldes sich und bringen Messer, Blasrohre und Speere mit, wie du uns gezeigt hast.«

»Bruder aus dem Wald, du erfreust mein Herz. Gehe in Frieden und kehre bald wieder.«

Der Affe verschwand im Geäst des nächsten Baumes und war bald nicht mehr zu sehen. Aber bevor er im Laub untertauchte, ließ ein verirrter Sonnenstrahl den Lauf des Gewehres aufblitzen, das er auf dem Rücken trug.

Wladimir Iwanowitsch Panjuschkin stand unter den Bäumen, von denen der Regen auf seinen Helm und die Schultern seines Mantels tropfte. Es war ein guter Mantel er hatte ihn nach der letzten Schlacht einem Major ausgezogen , denn das Wasser lief sofort wieder von ihm ab. Daß seine Füße in den alten Stiefeln naß wurden, war nicht weiter wichtig.

Er sah den Abhang hinab, konzentrierte sich einen Augenblick lang auf den Waldrand und beobachtete dann das Tal soweit der starke Regen ihm nicht die Sicht nahm. Nirgendwo eine Bewegung, überall nur der Regen, dessen ständiges Trommeln fast einschläfernd wirkte. Aber das Instrument zeigte, daß sich eine Einheit der Roten Armee in dieser Gegend aufhielt.

Er warf einen Blick auf das Instrument in den Händen des Priesters. Die Nadel war unter den Regentropfen auf dem Abdeckglas nur schwer zu erkennen, aber er sah deutlich, daß sie sich bewegte. Er wußte nicht, wie das Gerät funktionierte der Priester hatte es aus einem erbeuteten Funkgerät zusammengebaut , aber es hatte sich schon einige Male als nützlich erwiesen.

»Meiner Schätzung nach sind sie noch etwa zehn Kilometer von uns entfernt, Wladimir Iwanowitsch.« Der Bart des Priesters bewegte sich bei jedem Wort. »Sie bewegen sich im Kreis, kommen aber nicht näher. Vielleicht führt Gott sie in die Irre.«

Panjuschkin zuckte mit den Schultern. Er selbst war ein ausgesprochener Materialist. Aber wenn der Gottesmann bereit war, ihn im Kampf gegen die Sowjetregierung zu unterstützen, nahm er diese Hilfe gern an. »Und vielleicht haben sie etwas ganz anderes vor«, antwortete er. »Am besten fragen wir Fjodor Alexandrowitsch.«

»Wir dürfen ihn nicht allzu oft belästigen, mein Sohn«, mahnte der Priester. »Er ist müde und erschöpft.«

»Das sind wir alle, mein Freund«, antwortete Panjuschkin gleichmütig. »Aber bei unserem Unternehmen steht viel auf dem Spiel. Wenn wir bis Kirowograd vorstoßen, ist die Ukraine gegen das übrige Land isoliert. Dann können die Nationalisten ihren Aufstand mit Aussicht auf Erfolg beginnen.«

Er pfiff leise vor sich hin. Die wenigen Töne bedeuteten ebensoviel wie früher ein ganzes Lied. Die Musik ließ sich aber auch als Sprache benützen. Die Aufständischen in allen Teilen der Sowjetunion wußten, daß ihr Erfolg zumindest teilweise von den Geheimsprachen abhing, die sie über Nacht erfunden hatten.

Der Telepath kam aus dem tropfnassen Unterholz, in dem Panjuschkins Einheit ein vorläufiges Nachtlager bezogen hatte. Für einen Vierzehnjährigen war er noch sehr klein. Seine Augen starrten ausdruckslos. Der Priester bekreuzigte sich, als er die hektische Röte auf den Wangen des Jungen sah, und murmelte ein Gebet für ihn. Er bedauerte es persönlich sehr, daß sie seine Dienste so oft in Anspruch nehmen mußten. Aber wenn die Gottlosen überhaupt besiegt wurden, mußte es bald geschehen, und die Telepathen konnten dabei wertvolle Hilfe leisten. Sie stellten die unzerreißbare geheime Verbindung zwischen allen Aufständischen in den Weiten Rußlands von Riga bis Wladiwostok dar; die besten Telepathen waren die wirksamsten Spione, die eine Armee je besessen hatte. Aber es gab noch immer zu viele Arbeiter und Bauern, die aus falsch verstandener Loyalität, aus Angst oder aus Egoismus auf der Seite der bisherigen Machthaber standen, die über die meisten Waffen verfügten. Deshalb mußten die Aufständischen eine völlig neue Taktik entwickeln.

Ein Volk haßt vielleicht seine Regierung, duldet sie aber, weil es weiß, daß jeder Widerspruch mit dem Tod bestraft wird. Aber wenn das gesamte Volk sich zu einer einheitlichen Front zusammenschließt oder wenn die Mehrzahl passiven Widerstand leistet , kann die Regierung nicht alle erschießen lassen. Und sobald die beiden Stützen jeder Regierung das Land und das Volk nicht mehr tragfähig sind, ist sie so verwundbar, daß weniger als eine Million bewaffneter Männer genügen, um sie zu stürzen.

»Dort befindet sich ein Roter Stern«, sagte Panjuschkin. »Kannst du uns sagen, was die anderen vorhaben, Fjodor Alexandrowitsch?«

Der Junge setzte sich unter einen Baum, wo die Erde etwas weniger naß war, und schloß die Augen. Panjuschkin beobachtete ihn ernst. Der Junge hatte schon genügend damit zu tun, ständig mit Zehntausenden anderer Telepathen in Verbindung zu bleiben, die über das ganze Land verteilt waren. Das Eindringen in die Gedanken gewöhnlicher Menschen belastete ihn jedesmal bis an die Grenze seiner Leistungsfähigkeit. Aber in diesem Fall mußte es einfach sein.

»Dort ist ... sie wissen, wo wir sind.« Die Stimme des Jungen schien aus weiter Ferne zu kommen. »Sie ... haben ... Instrumente. Ihr Metall riecht uns. Sie ... nein, das ist der Tod! Sie schicken den Tod!« Er öffnete die Augen, holte keuchend Luft und verlor das Bewußtsein. Der Priester kniete neben ihm, fühlte seinen Puls und warf dann Panjuschkin einen strafenden Blick zu.

»Raketen mit Suchköpfen!« stellte der Anführer überrascht fest. »Anscheinend haben sie jetzt doch die gleichen Detektoren wie wir. Nur gut, daß ich rechtzeitig mißtrauisch geworden bin, nicht wahr, Priester? Aber jetzt machen wir uns lieber auf den Weg, bevor die Raketen kommen.«

Sie ließen genug Metall zurück, um die Raketen irrezuführen, dann marschierte Panjuschkin über die Hügel in das nächste Tal hinab. Während die Rote Armee damit beschäftigt war, das verlassene Lager mit Raketen zu zerstören, wollte er sie von rückwärts angreifen.

Ob der unbegreifliche Gott des Priesters ihnen dabei half oder nicht Panjuschkin war jedenfalls fest davon überzeugt, daß ihr Angriff Erfolg haben würde.

Wang Kao arbeitete angestrengt, als der Prophet kam. Der Winter stand bevor, und die Felder um das Dorf herum würden bald mit Schnee bedeckt sein, aber dann kam auch wieder der Frühling, in dem der Boden gepflügt werden mußte, obwohl die Ochsen alle fortgelaufen waren. Männer, Frauen und Kinder würden die Pflüge ziehen müssen, und Wang Kao wollte ihnen die Arbeit soweit wie möglich erleichtern. Er zerlegte eben den unbrauchbaren Traktor, der das einzige Überbleibsel der kommunistischen Herrschaft war, als Alarm gegeben wurde, weil ein Fremder sich dem Dorf näherte.

Wang Kao seufzte und legte den Schraubenschlüssel beiseite. Er tastete durch das Halbdunkel der Hütte, in der er eine provisorische Schmiede eingerichtet hatte, griff nach seinem Gewehr und den wenigen Patronen, die er noch besaß, und schlüpfte in die zerschlissene wattierte Jacke. Das Gewehr war sein bester Freund, denn es hatte ihn viele hundert Kilometer weit begleitet und ihm gute Dienste geleistet, nachdem die Armee sich nach der Meuterei aufgelöst hatte. Wang Kao war damals zu Fuß nach Hause gewandert, was nicht ungefährlich war, denn überall lauerten noch versprengte Einheiten, aber auch Banditen, die dem einsamen Wanderer gefährlich werden konnten. Selbst jetzt konnte man nicht mit Sicherheit sagen, was ein Fremder im Schilde führte. Der letzte Fremde war in einem blitzenden Flugzeug gekommen, um zu verkünden, daß das Land jetzt eine neue Regierung hatte, unter der alle Menschen frei waren. Aber diese Regierung war weit entfernt und vorläufig noch nicht stark genug, so daß die Bevölkerung des flachen Landes sich noch immer selbst verteidigen mußte, wenn es erforderlich war.

Seine Nachbarn, die draußen auf ihn warteten, zitterten ein wenig vor Kälte. Einige von ihnen trugen ebenfalls Gewehre, die anderen waren nur mit Messern, Heugabeln und Äxten bewaffnet. Bei jedem Atemzug bildeten sich kleine Dampfwolken vor ihren Gesichtern. Hinter ihnen standen Frauen, Kinder und alte Leute in den Eingängen der Hütten, damit sie notfalls sofort in Deckung gehen konnten.

Wang Kao hielt sich die Hand über die Augen, um besser sehen zu können. »Es ist nur ein einzelner Mann«, stellte er fest. »Anscheinend trägt er keine Waffen.«

»Er reitet auf einem Esel und führt einen zweiten«, warf sein Nachbar ein.

Das war in der Tat seltsam. Wer hatte seit der großen Veränderung noch einem Tier seinen Willen aufzwingen können? Wang Kao spürte, daß ihm ein kalter Schauer über den Rücken lief.

Ein älterer Mann näherte sich den Dorfbewohnern. Er lächelte so freundlich, daß die Männer nacheinander ihre erhobenen Waffen sinken ließen. Merkwürdig, wie leicht er bekleidet war, als sei es noch immer Sommer! Er ritt zu den Männern heran und grüßte höflich. Niemand fragte nach dem Zweck seines Besuchs, aber die vielen Augen, die ihn beobachteten, enthielten genügend Fragen.

»Ich heiße Wu Hsi«, sagte der Mann. »Ich habe eine Botschaft zu überbringen, die sich vielleicht auch für euch als nützlich erweisen kann.«

»Was unsere armselige Gastfreundschaft zu bieten hat, steht zu deiner Verfügung, Herr«, antwortete Wang Kao. »Komm in mein Haus, denn es muß bitter kalt für dich sein.«

»Keineswegs«, meinte der Fremde lächelnd. »Das ist schon ein Teil meiner Botschaft. Die Menschen brauchen nicht zu frieren, selbst wenn sie keine warme Kleidung tragen. Sie müssen nur wissen, wie man nicht friert.«

Er beugte sich im Sattel nach vorn. Ein eisiger Windstoß zerzauste seinen spärlichen grauen Bart. »Ich bin nur einer von vielen«, fuhr er dann fort. »Mein Meister hat uns alles gelehrt, damit wir durch das Land ziehen und die Botschaft verkünden. Wir hoffen, daß einige unserer Schüler eines Tages ebenfalls Propheten werden.«

»Und was lehrst du, Herr?« erkundigte Wang Kao sich vorsichtig.

»Den richtigen Gebrauch des menschlichen Geistes«, erwiderte Wu Hsi. »Mein Meister war ein Gelehrter in Fenchow, und als die große Veränderung kam, erkannte er, daß es sich dabei um eine Veränderung der menschlichen Denkweise handelte, und begann mit der Suche nach der besten Methode, diese neue Fähigkeit auszunützen. Wir haben erst einen bescheidenen Anfang gemacht, aber trotzdem glauben wir, daß wir damit der Welt einen Dienst erweisen können.«

»Wir denken jetzt alle besser und rascher, Herr«, sagte Wang Kao.

»Richtig, ich befinde mich offenbar bei redlichen und würdigen Menschen, aber vielleicht bringen euch meine bescheidenen Worte doch etwas Neues. Denkt nur daran, Leute, wie oft der Verstand, der reine Wille, über körperliche Schwächen triumphiert hat. Denkt daran, wie Menschen alle möglichen Krankheiten, Hungersnöte und Leiden überlebt haben, an denen jedes Tier zugrunde gegangen wäre. Überlegt euch aber auch, um wie vieles größer diese Fähigkeit jetzt sein müßte, wenn der Mensch sie nur nach Belieben einsetzen könnte.«

»Ja, Herr.« Wang Kao verbeugte sich. »Wir sehen, daß du über die Kälte des Winters gesiegt hast.«

»Heute ist es nicht so kalt, daß ein Mensch erfrieren müßte, wenn er nur weiß, wie er sein Blut in Bewegung halten kann, damit sein Körper warm bleibt. Das ist eigentlich nur eine Kleinigkeit.« Wu Hsi zuckte mit den Schultern. »Ein ausgebildeter Verstand kontrolliert alle Körperfunktionen; ich könnte euch zum Beispiel zeigen, wie man einer Wunde befiehlt, nicht mehr zu schmerzen und nicht mehr zu bluten. Aber die verschiedenen Möglichkeiten einer Verständigung und Freundschaft mit Tieren; die Befähigung, alles ins Gedächtnis zurückzurufen, was man jemals gesehen oder gehört hat; die Möglichkeit, nur solche Wünsche und Gefühle zu haben, die wirklich gut sind; die Fähigkeit, mit der Seele eines anderen Menschen zu sprechen, ohne auch nur die Lippen zu öffnen; die Gabe, den wirklichen Zustand der Welt zu erkennen, ohne sich in bloße Phantasien zu verlieren das alles könnte sich meiner bescheidenen Meinung nach für euch auf die Dauer als nützlicher erweisen.«

»In der Tat, ehrenwerter Herr, aber wir sind dessen nicht würdig«, erklärte Wang Kao. »Willst du jetzt nicht unsere bescheidene Gastfreundschaft annehmen?«

Es war ein großer Tag für das ganze Dorf, obwohl diese frohe Botschaft so ruhig und unauffällig gekommen war. Wang Kao überlegte sich, daß dieser große Tag bald für die ganze übrige Welt kommen würde. Er fragte sich, wie die Erde in zehn Jahren von heute aussehen würde, und selbst seine geduldige Seele konnte die Zukunft kaum noch erwarten.

Kapitel 14

In diesem Jahr fiel der erste Schnee früher als gewöhnlich. Als Brock eines Morgens aus dem Haus kam, war alles weiß. Er blieb einen Augenblick lang stehen und sah über die Felder, Hügel und Wälder, die sich bis zu dem stahlgrauen Horizont erstreckten. Es war, als habe er den Winter noch nie zuvor bewußt erlebt die kahlen schwarzen Bäume vor dem bleifarbenen Himmel, die niedrigen Dächer, an denen sich bereits die ersten Eiszapfen bildeten, die Fenster mit den großen Eisblumen und die einzelne Krähe, die unbeweglich auf einem Telefonmast saß.

Seitdem es zu schneien begonnen hatte, war die Luft etwas wärmer geworden, aber Brock spürte sie trotzdem schneidend kalt in dem ungeschützten Gesicht. Er steckte die Hände in die Hosentaschen und sagte laut: »Na, Joe, es sieht wirklich so aus, als wäre jetzt für die nächsten Monate Ruhe. Wenn der Schnee so früh kommt, bleibt er bestimmt bis Ostern liegen.«

Der Hund sah zu ihm auf und wedelte mit dem Schwanz; Joe verstand fast alles, konnte aber nur sehr beschränkt antworten. Dann siegte sein Instinkt, und er raste kläffend über den Hof, wälzte sich im Schnee und weckte mit seinem Gebell die übrigen Bewohner der Farm.

Eine kleine untersetzte Gestalt, die so dick vermummt war, daß nur die langen Arme zeigten, daß es sich nicht um einen Menschen handeln konnte, kam aus dem Haus und blieb neben dem Mann stehen. »Kalt«, schnatterte sie. »Kalt, kalt.«

»Es wird sogar noch kälter, fürchte ich, Mehitabel«, sagte Brock und legte der Schimpansin eine Hand auf den Kopf. Er machte sich Sorgen, weil er bezweifelte, daß die beiden Affen den Winter überleben würden. Er hatte alles mögliche für sie getan, hatte ihnen warme Bekleidung genäht und sie nur im Haus oder im Stall beschäftigt, wo es warm war, aber die beiden hatten eben schwache und anfällige Lungen.

Brock hoffte, daß sie trotzdem am Leben bleiben würden. Obwohl sie von Natur aus leichtsinnig und faul veranlagt waren, hatten sie ihm tapfer geholfen; er wußte, daß er ohne sie nicht mit den Vorbereitungen für den Winter fertig geworden wäre. Und sie waren seine Freunde geworden er konnte sich mit ihnen unterhalten, nachdem sie sich auf eine Art Pidgindialekt geeinigt hatten. Sie hatten nicht viel zu sagen, und ihr Verstand wechselte rasch von einem Thema zum anderen, bevor das erste erschöpft war, aber selbst das war noch besser als völlige Einsamkeit. Brock mußte schon lachen, wenn er sie an den Geräten turnen sah, die er für sie gebaut hatte, und in diesen Tagen gab es wenig anderes, worüber er hätte lachen können.

Seltsamerweise arbeitete Mehitabel am liebsten im Stall oder in der Scheune, während Jimmy am Herd stand und kochte. Aber diese Einteilung war im Grunde genommen völlig unwichtig. Die beiden Schimpansen lösten jede gestellte Aufgabe rasch und geschickt.

Brock ging über den Hof, wobei seine Stiefel schmutzige Spuren in dem Weiß zurückließen, und öffnete die Stalltür. Aus dem Halbdunkel schlug ihm eine Welle animalischer Wärme entgegen. Mehitabel schaffte Heu und Hafer für die Tiere heran fünfzehn Kühe, zwei Pferde und der Elefant Jumbo , während Brock mit dem Melkeimer bei den Kühen saß.

Die zurückgebliebenen Tiere schienen sich unterdessen an die neue Ordnung der Dinge gewöhnt zu haben. Brock zuckte unwillkürlich zusammen, als er daran dachte. Sie vertrauten ihm, wie die Menschen früherer Zeiten den Göttern ihr Vertrauen geschenkt hatten, und heute würde er dieses Vertrauen mißbrauchen müssen. Er konnte die Entscheidung nicht länger hinausschieben, denn dadurch wurde sie nur noch schwerer.

Die Tür öffnete sich nochmals, dann kam Wuh-Wuh hereingehumpelt, suchte sich einen Melkschemel und machte sich ebenfalls an die Arbeit. Er schwieg dabei, während seine Finger mechanisch arbeiteten, aber das war nicht außergewöhnlich. Brock vermutete, daß Wuh-Wuh nicht sprechen konnte, denn er brachte stets nur ein unbestimmbares Grunzen hervor, dem er seinen Namen verdankte.

Der Idiot war vor einigen Wochen auf der Farm erschienen zerlumpt, schmutzig und halb verhungert. Er mußte aus einer Nervenheilanstalt geflüchtet sein: eine bucklige Gestalt unbestimmbaren Alters mit einem häßlich deformierten Kopf und ausdruckslosen Augen. Wuh-Wuhs Intelligenz hatte sich offenbar wie die aller anderen Menschen erhöht, aber auch das änderte nichts an der Tatsache, daß er sowohl geistig als auch körperlich verkrüppelt war.

Er war bei seiner Ankunft nicht gerade mit Begeisterung empfangen worden. Die Ernte lag damals bereits in der Scheune, und Brock hatte schon genügend Sorgen, wenn er an den kommenden Winter dachte. Dieser zusätzliche Esser warf alle seine Berechnungen über den Haufen. »Ich bringe ihn um, Boß«, sagte Jimmy und griff nach einem Messer.

»Nein«, antwortete Brock. »Das wäre ungerecht.«

»Ich mache ganz schnell«, versicherte Jimmy ihm, während er die Schärfe der Klinge an der Hornhaut seines Daumens prüfte. Der Schimpanse war in vieler Beziehung noch ein echtes Kind des Dschungels der Tod erschreckte ihn nicht.

»Nein, habe ich gesagt.« Brock lächelte müde. Er arbeitete den ganzen Tag lang, aber es gab immer noch etwas zu tun. Wir sind alle wie verlorene Schafe, und ich habe die Rolle des Leithammels übernommen. Wir müssen alle in einer Welt leben, die nichts mit uns zu schaffen haben will. Er dachte kurz nach und fügte dann hinzu: »Wir können jemand brauchen, der eine Menge Holz hackt.«

Wuh-Wuh hatte sich dem Leben auf der Farm einigermaßen angepaßt; er war völlig harmlos, nachdem Jimmy vermutlich mit Gewalt dafür gesorgt hatte, daß er einige unangenehme Angewohnheiten ablegte. Seine Anwesenheit erinnerte Brock täglich daran, daß es noch viele andere Unglückliche dieser Art auf der Welt geben mußte, die um ihr Leben kämpfen mußten, weil die Zivilisation solche Ausmaße angenommen hatte, daß sie sich nicht mehr um dieses menschliche Strandgut kümmern konnte oder wollte. Er nahm an, daß die Schwachsinnigen sich irgendwann zusammenfinden und eine Gemeinschaft gründen mußten, um ...

Nun, weshalb sollte er es nicht zugeben? Er war einsam. Gelegentlich war dieses Gefühl der Einsamkeit so überwältigend stark, daß er mit dem Gedanken an Selbstmord spielte. Brock wußte, daß er nicht ewig nur dafür arbeiten konnte, sein nutzloses Leben zu erhalten. Er brauchte die Gesellschaft anderer Menschen.

Als er mit seiner Arbeit fertig war, ließ er die Tiere ins Freie, damit sie etwas Auslauf bekamen. Der Wassertrog war zugefroren, aber Jumbo durchbrach die dünne Kruste mit seinem Rüssel, so daß sie alle trinken konnten. Später würde der Elefant dazu eingesetzt werden, den Trog wieder zu füllen. Jumbo war jetzt ziemlich behaart; Brock hätte niemals gedacht, daß ein Elefant so viele Haare hatte, wenn das Leben im Dschungel oder der Besitzer sie nicht regelmäßig stutzten.

Er ging an den Heuhaufen hinüber, der neben dem Schafpferch lag. Zu Anfang hatte er einen Bretterzaun darum errichten müssen, damit die Schafe nicht das Heu verschlangen, nachdem sie den Drahtzaun durchbrochen hatten, aber jetzt respektierten sie seine Absperrungen. Die Laune eines Gottes ... Er hätte gern gewußt, welche seltsamen Tabus die Entscheidungen der Tiere beeinflußten.

Selbst vor der Veränderung waren die Schafe Tiere mit eigener Persönlichkeit gewesen, und Brock kannte die vierzig Schafe ebensogut wie die Menschen, mit denen er früher Umgang gehabt hatte. Die naseweise Georgina drängte die schüchterne Psyche in ihrer Eile beiseite, die alte Marie Antoinette wartete geduldig, während Josephine vor Aufregung mit allen vier Beinen gleichzeitig in die Luft sprang. Dicht neben ihnen stand der prächtige Widder Napoleon, der sich seiner Würde so sehr bewußt war, daß er es nicht einmal nötig hatte, arrogant zu sein. Wie konnte er eines dieser Tiere schlachten?

Trotzdem war das nicht mehr zu umgehen. Er und Joe und Wuh-Wuh konnten nicht von Heu oder grob gemahlenem Mehl und Äpfeln und Gemüse aus dem Keller leben; Jimmy und Mehitabel brauchten ebenfalls eine kräftige Fleischbrühe und dann gab es noch das Fell und den Talg, vielleicht ließen sich sogar die Knochen zu irgend etwas verwenden.

Aber welches Schaf sollte er opfern?

Brock hatte keine besondere Vorliebe für Georgina, aber sie war ein gutes Muttertier, das er nicht schlachten durfte, wenn er den Fortbestand der Herde sichern wollte. Josephine, die Fröhliche, Marie, die zutraulich näherkam, die kokette Margy, die scheue Jerri und die brave Eleanor welchen seiner Freunde würde er schlachten und essen?

Laß den Unsinn, befahl er sich selbst. Du hast dich längst entschieden.

Er pfiff nach Joe und öffnete gleichzeitig das Gatter. Die Schafe sahen neugierig zu ihm hinüber, während sie nach beendeter Mahlzeit zu dem Schuppen zurückwanderten, in dem sie vor dem Wetter Zuflucht fanden. »Bring Psyche her, Joe«, sagte Brock.

Der Hund rannte gehorsam davon. Mehitabel kam aus dem Hühnerhaus und wartete ruhig darauf, ihren Auftrag erfüllen zu können. Sie hielt ein Messer in der Hand.

Joe stieß Psyche an, und das Schaf drehte verwundert den Kopf nach ihm um. Der Hund kläffte und stieß ihm den Kopf zwischen die Rippen, bis das Tier sich in Bewegung setzte. Psyche blieb vor Brock stehen und sah zu ihm auf.

»Komm, Mädchen«, sagte er. »Hier herüber.«

Er schlug das Gatter wieder zu und schob den Riegel vor. Joe trieb Psyche weiter vor sich her, bis sie hinter dem Hühnerhaus außer Sichtweite der Herde war.

Die Schweine waren schon von Anfang an stark und intelligent gewesen und hatten zudem in früheren Zeiten oft genug miterlebt, wie ihre Artgenossen von Menschen geschlachtet wurden. Aber die Schafe waren völlig ahnungslos. Brock hoffte, daß sie sich nicht weiter darüber wundern würden, wenn ihre Zahl sich im Lauf des Winters weiter verringerte. Aber wenn die Menschen auch weiterhin von Tieren leben wollten, mußten sie ihnen eine Art ... nun, eine Art Religion einimpfen, die Opfer erforderte.

Brock zuckte bei diesem Gedanken zusammen. Er eignete sich nicht dafür, die Rolle eines Molochs zu spielen. Die Menschen waren auch so unheimlich genug, ohne daß sie sich in bluttrinkende Götter verwandelten.

»Hier, Psyche«, sagte er.

Das Schaf blieb ruhig vor ihm stehen. Als Brock sich die Handschuhe auszog und es hinter den Ohren kraulte, blökte es leise und drängte sich näher an ihn.

In diesem Augenblick wurde ihm zum erstenmal klar, wie tragisch die Veränderung sich für die Tiere ausgewirkt haben mußte. Sie waren überhaupt nicht auf diese erhöhte Intelligenz vorbereitet gewesen. Der Mensch mit seinen Händen und seiner Sprache mußte als denkendes Wesen aufgewachsen sein; er war mit der Funktionsweise seines Gehirns vertraut. Selbst diese plötzlich vergrößerte Intelligenz belastete ihn nicht übermäßig weil sein Intellekt schon immer potentiell unbeschränkt gewesen war.

Aber die Tiere hatten ein vollkommen harmonisches Dasein geführt, indem sie sich von ihren angeborenen Instinkten leiten ließen, ohne mehr Intelligenz zu besitzen, als für das Überleben in dieser Umwelt erforderlich war. Sie waren stumm, wußten es aber nicht; sie kannten weder Alpträume noch Einsamkeit noch Wissensdurst. Aber jetzt waren sie plötzlich in eine abstrakte Unendlichkeit gestürzt worden, die ihrer ganzen Veranlagung widersprach, so daß sie ihr nicht gewachsen sein konnten. Ihr Instinkt, der stärker als bei jedem Menschen ausgeprägt war, lehnte sich gegen diese Veränderung auf, aber ihr Gehirn, das keine Ausdrucksmöglichkeit besaß, konnte nicht einmal erfassen, was nicht mehr wie früher in Ordnung war.

Diese ungeheure gleichgültige Grausamkeit verschlug Brock fast den Atem. Er hatte Tränen in den Augen, aber dann handelte er doch rasch und entschlossen, trat hinter das Schaf, warf es mit einem Ruck zu Boden und drückte den Kopf nach hinten, so daß die Kehle für das Messer freilag. Psyche stieß nur einen einzigen leisen Schreckenslaut aus, und Brock sah die Todesangst in ihren Augen. Dann zuckte das Messer herab; das Schaf streckte die Beine aus und lag still.

»Nimm ... nimm ...« Brock stand auf. »Nimmst du sie gleich aus, Mehitabel?« Seine Stimme versagte ihm fast den Dienst. »Wuh-Wuh kann dir dabei helfen. Ich habe noch etwas anderes zu tun.«

Als er fortging, stolperte er unsicher und wäre fast gefallen. Joe und Mehitabel wechselten einen unsicheren Blick. Für sie war das alles nur eine der vielen Aufgaben gewesen, die sie täglich zu erfüllen hatten; sie konnten sich nicht vorstellen, weshalb ihr Führer weinte.

Kapitel 15

Vor den Bullaugen erstreckte sich ein eisiger tiefschwarzer Himmel bis in die Unendlichkeit; die Sterne glühten wie eine Million kalter Sonnen auf schwarzem Samt. Die Milchstraße spannte sich wie ein leuchtender Fluß über die Weite der Galaxis, der Orion ragte riesenhaft vor dem Nichts auf. Überall nur eisige Kälte und tiefes Schweigen.

Das Raumschiff schien in einem dunklen Ozean zu schweben. Die Sonne der Erde wurde ständig kleiner, als das Schiff in die Endlosigkeit hineinraste; jetzt lagen draußen nur noch die schweigende Nacht und die überirdische Pracht des Sternenhimmels. Während Peter Corinth die Sonnen beobachtete, die trotz ihrer gigantischen Leuchtkraft nur einsame Lichtpunkte in der ewigen Dunkelheit waren, glaubte er fast, seine Seele beben zu spüren. Das war endlich das Universum, das alle menschlichen Begriffe sprengte, denn selbst die unzähligen Sonnen verblaßten vor dem Geheimnis, das ihre Entstehung und ihre gegenwärtige Existenz wie ein undurchdringlicher Schleier umgab.

»Vielleicht mußt du zu Gott zurückfinden.«

Das war durchaus möglich. Wahrscheinlich hatte Helga recht gehabt. Jedenfalls hatte er hier etwas gefunden, das ihn von seinen eigenen trübseligen Überlegungen ablenken konnte.

Corinth seufzte leise, drehte sich um und betrachtete die verhältnismäßig geräumige Kabine, die er sich mit Nat Lewis teilte. In diesem Augenblick war er aufrichtig froh darüber, wieder etwas Endliches vor Augen zu haben. Lewis starrte auf die Instrumente vor sich und kaute dabei auf einer längst erloschenen Zigarre herum. Sein Gesichtsausdruck verriet keine besondere Gemütsbewegung, und er summte sogar eine Melodie vor sich hin, aber Corinth wußte, daß auch Lewis sich der Kälte und der Dunkelheit und der Einsamkeit vor den Bullaugen nicht völlig entziehen konnte.

Der Biologe nickte leicht. (Alles in bester Ordnung, Pete. Der Psi-Antrieb, die künstliche Schwerkraft, die Klimaanlage und alle anderen Geräte wirklich erstklassig!)

Corinth ließ sich in einen der Sessel fallen und schlug die Beine übereinander. Die Reise zu den Sternen hatte also begonnen das war ein Triumph, vielleicht sogar die größte Errungenschaft in der Geschichte der Menschheit. Dieser Flug garantierte dafür, daß die Menschen wieder ein neues Ziel vor Augen haben würden, so daß sie nicht auf ihrem unbedeutenden Planeten zu stagnieren brauchten. Nur er selbst als Einzelwesen empfand kaum Begeisterung über diesen Fortschritt. Vielleicht mußte er sich erst langsam daran gewöhnen, um die Bedeutung dieser Tatsache würdigen zu können.

Selbstverständlich hatte er sich immer eingebildet, genau zu wissen, daß der Kosmos für menschliche Begriffe unendlich war, aber dieses Wissen war nie mit einer bestimmten Vorstellung verbunden gewesen, sondern hatte sich immer nur in nüchternen Zahlenangaben erschöpft. Erst jetzt war es ein Teil seiner selbst geworden. Er hatte die Unendlichkeit mit eigenen Augen gesehen und hatte sie selbst erlebt; in Zukunft würde dieser Eindruck bestimmend sein.

Das Raumschiff bewegte sich durch einen Antrieb fort, der stärker als alle bisher bekannten Raketen war; es unterlag nicht mehr den Beschränkungen der Relativitätstheorie und besaß im Grunde genommen keinerlei Eigengeschwindigkeit, wenn es mit Überlichtgeschwindigkeit flog. Seine wahrscheinlichste Position veränderte sich fast unmerklich auf eine Weise, die nur mit Hilfe neuartiger mathematischer Begriffe zu bestimmen war. Es erzeugte sein eigenes künstliches Schwerefeld und bezog seinen Treibstoff aus der selbst im Weltraum überall vorhandenen Materie, denn für den Antrieb genügten bereits kaum meßbare Spuren interstellarer Materie. Seine Bildschirme, die automatisch den Dopplereffekt und andere Abweichungen kompensierten, zeigten die nächsten Sterne, die das menschliche Auge niemals ungeschützt hätte betrachten können. Das Raumschiff beförderte, schützte und ernährte seine verwundbare menschliche Fracht, und die beiden Männer, die das All durchquerten, waren sich ihrer Schwäche und Sterblichkeit wohl bewußt, ohne deshalb Angst zu empfinden.

Das Schiff wirkte trotz aller technischen Errungenschaften irgendwie unfertig. In ihrer Eile, die Arbeit einiger Jahrtausende in ebenso vielen Monaten zu verrichten, hatten die Konstrukteure vieles ausgelassen, was sie sonst hätten einbauen können. Dazu gehörten auch die Computer und Automaten, die jede Steuerung durch die Besatzung überflüssig gemacht hätten. Aber die beiden Männer mit ihrer gesteigerten Intelligenz rechneten ebenso rasch und genau wie jede Maschine, die bisher gebaut worden war sie lösten komplexe Differentialgleichungen im Kopf, nur um die richtige Einstellung eines der zahlreichen Geräte zu bestimmen. Das Projekt war geradezu mit verzweifelter Eile vorangetrieben worden, weil alle Beteiligten ahnten, daß die Menschheit bald eine neue Aufgabe finden mußte, die sie daran hindern konnte, völlig zu resignieren. Das nächste Schiff würde anders aussehen, denn es würde bereits Verbesserungen enthalten, die das Ergebnis dieses ersten Versuchsfluges waren.

»Die Strahlung bleibt ziemlich konstant«, sagte Lewis. Der Rumpf des Schiffes war an der Außenseite geradezu mit Meßgeräten gespickt, deren Anzeigen in den Kontrollraum übertragen wurden. (Damit sind die bisher aufgestellten Theorien über die Entstehung der Sonne wahrscheinlich ziemlich widerlegt.)

Corinth nickte zustimmend. Das Universum jedenfalls der Teil, den sie bisher durchdrungen hatten schien Unmengen geladener Teilchen zu enthalten, die den Raum auf dem Weg von einem unbekannten Ausgangspunkt zu einem ebenso unbekannten Ziel durchstürmten. Oder stammten sie doch aus einer bestimmten Quelle? Vielleicht waren sie auch ein integraler Bestandteil des Universums wie die Sterne und die Nebel.

»Selbst unser kurzer Flug durch diesen kleinen Teil der Galaxis dürfte vermutlich die meisten bisher aufgestellten astrophysikalischen Theorien umstoßen«, meinte Corinth. (Wenn wir zurückkommen, müssen wir eine neue Kosmologie begründen.)

»Wahrscheinlich auch eine neue Biologie«, meinte Lewis. (Seit der Veränderung befasse ich mich mit einigen Grundsätzen, die bisher gültig waren, und jetzt bin ich schon fast der festen Überzeugung, daß es Lebensformen geben kann, die nicht von Kohlenstoff abhängig sind.) »Aber das hat noch etwas Zeit.«

Das hat noch etwas Zeit ein wahres Zauberwort!

Selbst das Sonnensystem würde erst im Laufe der kommenden Jahrzehnte vollständig erforscht sein. Die Sheila im Grunde genommen hatte der Mensch den Animismus, seiner Hände Arbeit zu taufen, bereits überwunden, aber Corinth war sentimental genug, um das Raumschiff für sich mit dem Namen seiner Frau zu bezeichnen hatte bereits den Mond auf einem Erprobungsflug besucht; die wirkliche Reise hatte mit einem Aufenthalt auf der Venus begonnen, deren unwirtliche Sandwüsten den Namen des Planeten noch unerklärlicher erscheinen ließen. Dann folgte die Landung auf dem Mars, wo Lewis sich kaum noch von verschiedenen Lebensformen trennen konnte, die er dort entdeckt hatte, und schließlich der Flug ins Unbekannte. In knapp zwei Wochen hatten die beiden Männer zwei Planeten besucht und sie wieder verlassen, um noch weiter vorzudringen. Die Konstellation Herkules lag achteraus; sie wollten die Grenzen des geheimnisvollen Feldes bestimmen, das die Entwicklung der menschlichen Intelligenz so lange behindert hatte. Dann stand noch ein Abstecher zu Alpha Centauri auf dem Programm, weil festgestellt werden sollte, ob die nächste Sonne ein Planetensystem besaß. Und das alles in weniger als vier Wochen!

Wenn ich wieder zu Hause bin, ist es schon fast Frühling ...

Der in diesem Jahr außergewöhnlich lange und harte Winter hatte das Klima der nördlichen Erdhalbkugel noch immer bestimmt, als sie mit dem Raumschiff gestartet waren. Es war ein kalter, dunkler Morgen gewesen. Niedrige Wolken zogen rasch über den schiefergrauen Himmel. Brookhaven war in dem leichten Schneetreiben kaum noch zu erkennen gewesen, während die Stadt dahinter völlig ausgelöscht war.

Nur wenige Zuschauer hatten sich um diese Zeit eingefunden, um die beiden Raumfahrer zu verabschieden. Die Mandelbaums waren selbstverständlich gekommen, und Rossman hatte sie begleitet. Auf dem Startplatz standen noch einige weitere Freunde und vor allem die Wissenschaftler, die an dem Projekt mitgearbeitet hatten. Aber es hatte weder Abschiedsreden noch Marschmusik gegeben, wie es früher üblich gewesen wäre.

Helga war ebenfalls gekommen; sie trug einen teuren schwarzen Pelzmantel, der ausgezeichnet zu ihren goldblonden Haaren paßte, auf denen die Schneeflocken wie glitzernde Juwelen hingen. Sie war geradezu unnatürlich gefaßt gewesen, und Corinth hatte sich gefragt, wie lange sie die Nervenanspannung nach dem Start des Raumschiffes ertragen würde, ohne in Tränen auszubrechen. Aber er hatte ihr nur schweigend die Hände drücken können, weil ihm selbst die Worte fehlten. Dann hatte sie mit Lewis gesprochen, während er selbst Sheila etwas abseits geführt hatte.

Sie sah in ihrem dicken Wintermantel winzig und zerbrechlich aus. Da sie in letzter Zeit immer mehr Gewicht verloren hatte, zeichneten sich die Knochen deutlich unter der blassen Haut ab, und die Augen wirkten unverhältnismäßig groß. Sie war nur ein Schatten ihre selbst, und die Hände, die in seinen lagen, zitterten merklich.

»Eigentlich dürfte ich dich jetzt nicht allein zurücklassen, Liebling«, sagte Corinth schuldbewußt.

»Du kommst ja bald wieder«, antwortete sie tonlos. Sie trug ein Make-up, und ihre Lippen waren blasser, als natürlich gewesen wäre. »Mir geht es allmählich wieder besser, glaube ich.«

Corinth nickte erleichtert. Kearnes, der bekannte Psychiater, war ein guter Mann, eine gutmütige Vatergestalt mit messerscharfem Verstand. Er gab offen zu, daß seine Therapie vorläufig nur Versuchswert hatte, weil er selbst nicht sicher beurteilen konnte, was in der Seele der neuen Menschen vor sich ging aber er hatte bei der Behandlung einiger Patienten gute Erfolge erzielt. Kearnes lehnte so barbarische Methoden wie Operationen oder Elektroschocks ab und vertrat statt dessen die Theorie, der Patient brauche vor allem eine Trennung von der bekannten Umgebung, um dort unter sachverständiger Anleitung die Neubewertung seiner persönlichen Verhältnisse vorzunehmen, die allein Heilung bringen konnte ...

(»Die Veränderung bedeutet für alle Lebewesen, die ein Nervensystem besitzen, einen unvorstellbaren Schock«, hatte Dr. Kearnes gesagt. »Die Glücklichen die Menschen mit dem starken Willen, die Entschlossenen, die Unbekümmerten und die vielen anderen, die jede Art von Gedankenarbeit schon immer als natürlich und angenehm empfunden haben scheinen keine Schwächen davongetragen zu haben, obwohl ich vermute, daß wir gewisse Nachwirkungen bis an das Ende unserer Tage spüren werden. Aber die weniger Glücklichen leiden jetzt unter Neurosen, die in einzelnen Fällen sogar zu Psychosen geworden sind. Ihre Frau, Doktor Corinth ich möchte Ihnen gegenüber völlig offen sein , befindet sich gefährlich nahe an der Grenze zum Wahnsinn. Ihr früheres Leben, das stets ereignislos, bescheiden und behütet gewesen ist, hat sie nicht auf diese plötzliche radikale Veränderung ihrer selbst vorbereitet; und die Tatsache, daß sie sich weder um Kinder noch um das bloße Überleben zu sorgen braucht, hat unglücklicherweise bewirkt, daß sie sich ausschließlich mit sich selbst befaßt. Die früher möglichen Arten der Anpassung die verschiedenen Kompensationen, die schützende Vergeßlichkeit und die Selbsttäuschung, denen wir alle erlegen sind, nützen jetzt nichts mehr, und Ihre Frau hat es nicht verstanden, sich neue Auswege zu schaffen. Statt dessen hat sie immer wieder darüber nachgedacht, wodurch sich der Teufelskreis schließt. Aber ich glaube, daß ich ihr helfen kann; später, wenn wir größere Fortschritte gemacht haben, ist vielleicht eine völlige Heilung möglich ... Wie lange? Woher soll ich das wissen? Aber kaum länger als einige Jahre, wenn die Wissenschaft weiter so rasch voranschreitet; und in der Zwischenzeit muß Ihre Frau einsehen, daß man Glück und Ausgeglichenheit auch auf andere Weise kompensieren kann.«)

»Nun, ich ...«

Sheila sah plötzlich erschrocken zu ihm auf. »Oh, Pete, Liebling, Liebling, sei vorsichtig dort draußen! Komm zu mir zurück!«

»Darauf kannst du dich verlassen«, antwortete er und biß sich auf die Unterlippe.

(»Ja, es wäre nur gut für sie glaube ich , wenn Sie an der Expedition teilnehmen würden, Doktor Corinth. Die Sorgen um den abwesenden Mann sind besser als das Nachgrübeln über die Schatten, die sie im Augenblick vor allem beschäftigen. Auf diese Weise kommt wieder eine nach außen orientierte psychologische Zielsetzung zustande, die jedenfalls vorzuziehen ist. Ihre Frau ist von Natur aus keineswegs ein Mensch, der nach innen gekehrt leben kann ...«)

Plötzlich dröhnte der Boden unter ihnen, als sei die Erde selbst vor Schreck zusammengezuckt. Über ihren Köpfen verschwand die Transatlantikrakete röhrend und feuerspeiend in der niedrigen Wolkendecke; in einer halben Stunde würde eine zweite aus Europa kommend hier landen. Corinth hatte nur Augen für Sheila. Mit fünf Worten und Augen und Händen und Lippen sagte er zu ihr: »Wenn ich wieder nach Hause komme ich freue mich schon jetzt darauf, Liebling! , möchte ich dich wieder so gesund und munter wie früher sehen. Vielleicht erfinde ich dann einen Roboter, der die Hausarbeit erledigt, damit du ganz für mich da bist. Ich möchte nicht, daß uns etwas davon abhält, nur füreinander dazusein.«

Und in Wirklichkeit meinte er: Sei für mich da, Liebling, wie du es früher gewesen bist, denn ohne dich kann ich nicht leben. Laß alles so wie zuvor sein, laß uns wieder zueinander finden, sonst hat das Leben keinen Sinn mehr für mich.

»Ich werde es versuchen, Pete«, flüsterte Sheila. Sie hob die Hand und berührte sein Gesicht.

Lewis' Stimme drang laut durch das Schneetreiben und den Wind: »Alle Mann an Bord!«

Corinth und Sheila ließen sich Zeit, und die anderen respektierten dieses Bedürfnis. Als der Physiker endlich hoch über dem Boden in der Luftschleuse des Raumschiffes stand, winkte Sheila noch einmal zu ihm hinauf. Aus dieser Höhe sah sie fast wie ein Kind aus.

Die Sonne der Erde war jetzt wenig mehr als der hellste Stern in ihrem Kielwasser; sie ging fast in dem Meer aus anderen Lichtpunkten unter, das sich hier jenseits von Saturn erstreckte. Trotz der ständig wachsenden Entfernung hatten die Konstellationen sich nicht oder nur unwesentlich verändert. Die Milchstraße und die geheimnisvollen Spiralen anderer Sternensysteme leuchteten noch immer so weit entfernt wie vor Jahrtausenden, als die ersten Menschen staunend zu ihnen aufsahen. Hier gab es weder Raum noch Zeit, sondern nur eine unendliche Weite, in der Kilometer und Jahre untergingen.

Die Sheila drang vorsichtig weiter in das Unbekannte vor. An den Ausläufern des Hemmfeldes bereiteten Lewis und Corinth die ferngesteuerten Raketen vor, die sie in das Feld hineinschicken wollten.

Lewis betrachtete nachdenklich die Meerschweinchen, die in ihrem Käfig darauf warteten, in eine der Raketen gesteckt zu werden. Sie erwiderten seinen Blick, als wüßten sie, was ihnen bevorstand. »Arme Teufel«, murmelte Lewis, »manchmal komme ich mir wirklich wie ein Schuft vor.«

Corinth schien nicht zugehört zu haben. Er sah zu den Sternen hinaus.

»Dein großer Fehler ist, daß du das Leben zu ernst nimmst«, warf Lewis ihm vor. Er setzte sich in den Sessel neben Corinth. »Das hast du schon früher getan, und die Veränderung hat dich nicht davon abgebracht. Im Gegensatz dazu habe ich ich bin selbstverständlich in jeder Beziehung perfekt! immer etwas gefunden, über das ich weinen oder schimpfen konnte. Aber gleichzeitig ist mir auch viel aufgefallen, was ausgesprochen komisch oder amüsant war. Wenn es einen Gott irgendwelcher Art gibt und seit der Veränderung bin ich fast davon überzeugt, weil ich phantasievoller geworden bin , dann hat Chesterton ganz recht gehabt, als er ihm Sinn für Humor zugeschrieben hat.« Lewis schüttelte bedauernd den Kopf. »Armer alter G. K. C.! Wirklich schade, daß er die Veränderung nicht mehr erlebt hat.«

An dieser Stelle seines Monologs ertönte eine Alarmklingel. Die beiden Männer zuckten zusammen und starrten die rote Warnlampe an, die regelmäßig blinkte. Gleichzeitig wurde ihnen schwindlig. Corinth klammerte sich an den Lehnen seines Sessels fest.

»Das Feld ... Wir nähern uns der Zone ...« Lewis drückte auf einen Knopf an dem komplizierten Kontrollpult. Seine Stimme klang heiser und undeutlich. »Wir müssen hier heraus ...«

Mit voller Kraft zurück! Aber das war nicht so einfach, denn die beiden Männer hatten es hier mit dem Potentialfeld zu tun, das die moderne Wissenschaft mit der letzten Wirklichkeit gleichsetzte. Corinth schüttelte den Kopf, kämpfte gegen das Schwindelgefühl an und beugte sich nach vorn, um Lewis zu helfen. Dieser Schalter ... nein, der dort drüben ...

Corinth starrte das Kontrollpult hilflos an. Ein Zeiger kroch über die rote Marke, sie hatten die Lichtgeschwindigkeit überschritten und beschleunigten noch immer, obwohl das bestimmt nicht seine Absicht gewesen war. Was nun?

Lewis ballte verzweifelt die Fäuste. Auf seiner Stirn bildeten sich Schweißperlen. »Kurs um neunzig Grad ändern«, keuchte er. »Dann kommen wir tangential wieder heraus ...«

Für den Psi-Antrieb gab es keine Konstanten. Alle Einstellungen waren variabel und mußten es sein, weil sie nur Funktionen bestimmter Werte darstellten, die selbst veränderlich und voneinander abhängig waren. Die Einstellung ›voraus‹ konnte unter bestimmten Umständen ebensogut ›zurück‹ bedeuten; außerdem war noch das Unsicherheitsprinzip zu berücksichtigen, aber auch das unerklärliche Chaos einzelner Elektronen, abgeflachte Wahrscheinlichkeitskurven und die unvorstellbar komplexen Einflüsse, die Sterne, Planeten und denkende Menschen hervorgebracht hatten. Corinth gab sich alle Mühe, ein Dutzend Gleichungen zur selben Zeit zu lösen, kam aber zu keinem brauchbaren Ergebnis.

Als das Schwindelgefühl abgeklungen war, sah er erschrocken zu Lewis hinüber. »Wir haben uns getäuscht«, murmelte er. »Das Feld beginnt fast ohne Übergang.«

»Aber ... die Erde hat doch einige Tage gebraucht, um es völlig zu verlassen, obwohl sie sich mit einer relativen Geschwindigkeit von ...«

»Vielleicht sind wir auf einen anderen Teil des Kegels gestoßen, der klarer begrenzt ist; unter Umständen haben wir ...« Corinth fiel erst jetzt auf, daß Lewis ihn verständnislos anstarrte.

»Ha?« sagte der andere wie langsam!

»Ich habe gesagt ... Was habe ich eben gesagt?« Corinth spürte deutlich, daß sein Herz vor Angst rascher schlug. Er hatte zwei oder drei Worte gesagt und eine kurze erklärende Handbewegung gemacht, aber Lewis hatte ihn nicht verstanden.

Natürlich nicht! Sie waren jetzt beide nicht mehr so intelligent wie zuvor.

Corinth schluckte trocken. Dann wiederholte er das Gesagte langsam Wort für Wort.

»Oh, ja, ja.« Lewis nickte heftig, war aber offenbar so erschüttert, daß er nicht mehr sagen konnte.

Corinths Gehirn schien aus einer klebrigen Masse zu bestehen aus Sirup oder Leim. Er hätte diesen Zustand selbst bei bestem Willen nicht anders beschreiben können. Er stürzte in die Dunkelheit zurück, er konnte nicht mehr klar denken und näherte sich mit jeder Sekunde mehr dem ursprünglichen Zustand, den er erst vor wenigen Monaten verlassen hatte.

Dieses Wissen wirkte wie ein Keulenschlag. Sie waren aus Versehen in das Feld eingedrungen, dem die Erde entkommen war; es verlangsamte ihre Reaktionen, sie verwandelten sich wieder in das, was sie vor der Veränderung gewesen waren. Das Schiff raste weiter und tiefer in das Feld hinein, und sie besaßen nicht mehr die erforderliche Intelligenz, um es zu kontrollieren.

Das nächste Schiff enthält bestimmt entsprechende Sicherheitsvorkehrungen, dachte Corinth in dem Chaos. Die anderen vermuten wahrscheinlich, was geschehen sein muß aber was hilft uns das?

Er sah wieder hinaus und stellte fest, daß die Sterne vor seinen Augen verschwammen. Das Feld, überlegte er verzweifelt, wir kennen weder seine genaue Form noch seinen Umfang. Ich glaube, daß wir jetzt den richtigen Kurs steuern, vielleicht verlassen wir den Kegel bald oder wir sind bis ans Lebensende hier gefangen.

Sheila!

Corinth senkte den Kopf. Die physische Belastung seines Körpers durch den plötzlichen Wechsel war so groß, daß er nicht mehr klar denken konnte. Er weinte.

Kapitel 16

Als sie das Feld ebenso überraschend verließen, wie sie in sein Inneres vorgedrungen waren, erlebten sie nochmals einige schreckliche Minuten, bis ihre Körper sich an die veränderten Umstände gewöhnt hatten. Dann wurden ihre Überlegungen von einer Frage beherrscht:

»Wo sind wir?«

Um sie herum leuchteten unbekannte Konstellationen, und die Stille war so überwältigend, daß ihre eigenen Atemzüge wie Donner in ihren Ohren zu dröhnen schienen.

»Ich weiß es nicht«, keuchte Lewis. »Es ist mir auch völlig gleichgültig. Laß mich endlich schlafen, hörst du?«

Er stolperte durch die Kabine, ließ sich in seine Koje fallen und blieb unbeweglich liegen. Corinth beobachtete ihn einige Sekunden lang, zuckte dann mit den Schultern und wandte sich wieder den Sternen zu, die vor den Bullaugen leuchteten.

Benimm dich nicht lächerlich, tadelte er sich selbst. Du bist wieder frei. Du kannst wieder klar denken und bist so intelligent wie zuvor. Warum machst du also keinen Gebrauch davon?

Sein Körper zitterte noch immer unkontrollierbar, denn er war nicht auf diesen raschen Wechsel vorbereitet. Die plötzliche Rückkehr in den Zustand verringerter Intelligenz, und dann der unerwartete Übergang zu schnelleren Nervenreaktionen eigentlich hätte er das gar nicht überleben dürfen.

Alles geht vorüber, alles geht wieder vorüber, aber in der Zwischenzeit entfernt das Schiff sich immer weiter von der Erde, die mit jeder Sekunde mehr hinter uns zurückbleibt. Das muß endlich aufhören!

Corinth beherrschte sich mit einer bewußten Willensanstrengung und zwang seinen Körper dazu, wieder auf seine Befehle zu reagieren. Er setzte sich vor das Kontrollpult, stellte einige Berechnungen an und entschied sich für einen Kurs, der vorläufig die beste erreichbare Lösung darstellte. Einige Veränderungen genügten, um das Schiff anzuhalten, auf Gegenkurs zu bringen und in Richtung Erde weiterfliegen zu lassen.

Lewis war ohnmächtig, aber Corinth überlegte sich, daß es wenig Zweck hatte, ihn jetzt aufzuwecken. Sein Körper erholte sich in diesem Zustand am besten von dem Schock. Außerdem war Corinth vorläufig zu sehr mit seinen eigenen Problemen beschäftigt.

Er dachte an die schrecklichen Wochen im Inneren des Feldes zurück. Lewis und er hatten das Gefühl gehabt, ihr Leben seit dem Start des Raumschiffes sei nur ein Traum gewesen. Sie konnten sich nicht mehr vorstellen, was sie in dieser Zeit getan hatten; sie konnten nicht mehr denken und fühlen, was sie einmal gedacht und gefühlt hatten. Die Gedankengänge, die es erst möglich gemacht hatten, innerhalb weniger Monate die Welt zu reorganisieren und dieses Schiff zu konstruieren, waren zu kompliziert gewesen, als daß sie ihnen noch hätten folgen können. Schon nach kurzer Zeit hatten sie nicht mehr miteinander gesprochen und wie zu Anfang verzweifelt Pläne geschmiedet, sondern waren in eine verzweifelte Apathie versunken. Sie hatten darauf gewartet, daß ein blinder Zufall sie entweder erlöste oder ihnen den Tod brachte.

Während Corinth zu den Sternen hinaussah, fiel ihm auf, daß er sich nur im Unterbewußtsein darüber freute, daß er bald zur Erde zurückkehren würde und daß er noch immer lebte, ohne wahnsinnig geworden zu sein. Aber die künstliche Gelassenheit, mit der er sich bewußt umgeben hatte, schützte ihn vor den Auswirkungen allzu heftiger Gefühlsreaktionen. Er wußte, daß er sie jederzeit wieder ablegen konnte, aber die Tatsache allein war fast überwältigend.

Er hätte voraussehen müssen, daß es einmal dazu kommen würde. Ohne Zweifel hatten viele Menschen auf der Erde bereits die gleiche Entdeckung gemacht, aber da die Nachrichtenverbindungen noch nicht wieder völlig hergestellt worden waren, hatten sie ihre Entdeckung nicht weiterberichten können. Die Geschichte der Menschheit war bisher immer nur ein Spiegelbild des Kampfes zwischen Instinkt und Intelligenz gewesen aber jetzt hatte der Geist endgültig über die Materie gesiegt.

Für ihn war alles plötzlich gekommen, weil die Einflüsse von außen die bereits latente Änderung ausgelöst hatten. Aber für die übrige Menschheit mußte sie bald kommen vielleicht langsamer und allmählicher, aber trotzdem bald.

Corinth erschrak fast vor den Folgen dieser neuen Fähigkeit, die alle Menschen und alle Arten ihres Zusammenlebens beeinflussen würde. Auch in Zukunft würden die Menschen Wünsche und Ziele haben, aber sie würden diese Motivationen bewußt auswählen, wie es ihren Bedürfnissen und den geistigen Erfordernissen ihrer Lage entsprach. Die Menschen würden sich keineswegs in Roboter verwandeln, aber trotzdem nur noch wenig Ähnlichkeit mit dem Bild haben, das sie sich vorläufig noch von dem Idealtyp des Menschen machten. Sobald alle Menschen diese neue Technik beherrschten, waren alle körperlichen und geistigen Krankheiten der Kontrolle des Willens unterworfen; jeder konnte genügend medizinische Kenntnisse besitzen, um den Rest selbst zu bewältigen, denn es würde in Zukunft keine Schmerzen mehr geben.

Vielleicht auch keinen Tod mehr?

Nein, wahrscheinlich würde es nicht dazu kommen. Der Mensch war schließlich seiner Natur nach ein endliches Wesen. Selbst jetzt war er noch natürlichen Beschränkungen verschiedener Art unterworfen. Zudem war die Unsterblichkeit keineswegs ein erstrebenswertes Ziel, denn der Mensch würde dann eines Tages unter der Last seiner Erfahrungen zusammenbrechen, sobald die Möglichkeiten seines Nervensystems erschöpft waren.

Trotzdem mußte es möglich sein, dem Menschen eine Lebenserwartung von mehreren Jahrhunderten zu verschaffen; und das Gespenst des Alterns, die allmähliche Desintegration, die zum Altersschwachsinn führte, brauchte nicht mehr wie eine dunkle Wolke über dem Leben zu hängen.

Der Stern wies eine gewisse Ähnlichkeit mit der Sonne der Erde auf etwas größer und etwas rötlicher, aber er besaß Planeten, von denen einer der Erde glich. Corinth steuerte das Raumschiff näher an die Nachtseite des Planeten heran.

Die Detektoren begannen zu arbeiten. Keine anomal hohen Strahlungsmengen: folglich auch keine Atomenergie; aber Städte, deren Gebäude von innen heraus zu leuchten schienen, und Maschinen aller Art und Funkgeräte und weitreichende Nachrichtenverbindungen, die den Planeten umspannten. Die Geräte an Bord zeichneten die Stimmen auf, die durch die Nacht drangen; vielleicht konnte die Sprache später analysiert werden.

Die Eingeborenen, die nicht einmal ahnten, daß sie fotografiert und vermessen wurden, während das Raumschiff geräuschlos über sie hinweghuschte, waren Humanoiden zweibeinige Säugetiere, obwohl sie einen grünen Pelz, sechs Finger an jeder Hand und völlig anders geformte Köpfe hatten.

Eine andere intelligente Rasse im All! Früher wäre das eine epochemachende Entdeckung gewesen. Aber jetzt bestätigte die Existenz der Fremden nur eine Hypothese. Corinth wünschte den Lebewesen auf diesem Planeten alles Gute, aber für ihn waren sie nur eine Abart der hiesigen Fauna. Intelligente Tiere.

»Sie scheinen wesentlich vernünftiger zu sein, als wir es in der guten alten Zeit gewesen sind«, stellte Lewis fest, während ihr Raumschiff über einem Kontinent schwebte. »Ich sehe keine Anzeichen für einen Krieg oder Kriegsvorbereitungen; vielleicht haben sie dieses Stadium überwunden, bevor die gegenwärtige Zivilisation entstanden ist.«

»Oder wir sehen hier einen Universalstaat vor uns, der den ganzen Planeten umfaßt«, antwortete Corinth. »Ein Staat hat alle anderen besiegt und in sich aufgenommen. Um das beurteilen zu können, müßten wir eine ausführliche Untersuchung anstellen, für die wir aber keine Zeit mehr haben.«

Lewis zuckte mit den Schultern. »Wahrscheinlich hast du sogar recht. Komm, wir sehen uns noch die andere Seite an und verschwinden dann.«

Obwohl Corinth sich jetzt besser als früher in der Gewalt hatte, mußte er die wachsende Ungeduld bekämpfen. Lewis hatte ihn nur mühsam davon überzeugen können, daß es wichtiger war, wenigstens die nächsten Sterne zu besuchen, als sofort auf dem schnellsten Weg zur Erde zurückzufliegen.

Nachdem die Sheila wenige Stunden innerhalb der Atmosphäre des Planeten zugebracht hatte, flog sie wieder in Richtung Erde davon. Der Planet blieb rasch hinter ihr zurück, seine Sonne schrumpfte zusammen und verschwand schließlich. Eine lebende Welt Leben, Evolution, Geschichte, Kämpfe, Aufstieg, Triumphe, Verzweiflung, Träume, Hoffnungen, Ängste, Befürchtungen, Liebe und Sehnsucht, aus denen sich die Existenz einer Milliarde intelligenter Lebewesen zusammensetzen ließ wurde von der Dunkelheit verschlungen.

Corinth sah aus den Bullaugen des Raumschiffes und konnte dabei einen Schauer nicht völlig unterdrücken. Der Kosmos war einfach zu gewaltig. Selbst wenn die Menschen ihn noch so schnell durchquerten, wenn sie Jahrtausende lang gigantische Anstrengungen zu seiner Erforschung unternahmen, würden sie dieses große Schweigen doch nie mit ihren Stimmen erfüllen können. Dieses winzige Staubkorn, das eine Galaxis darstellte, war so gigantisch, daß seine Vorstellungskraft davor versagte; selbst in einer Million von Jahren würden die Menschen sie nicht völlig erforschen können; und jenseits ihrer fließenden Grenzen lagen weitere Sterneninseln, die ... nein, hier versagte jede menschliche Vorstellungsgabe. Die Menschen konnten das Unbekannte weiter erforschen, bis der Kosmos selbst verging, aber selbst dann würden sie noch keinen Eindruck auf diese Unendlichkeit gemacht haben.

Aber diese Erkenntnis war nützlich, denn sie brachte eine neue Bescheidenheit, die Corinths neuer Intelligenz bisher fremd gewesen war. Und er erkannte dankbar, daß die Menschheit auch in Zukunft immer wieder vor neuen Grenzen und neuen Herausforderungen stehen würde; und die Erkenntnis dieser Unendlichkeit würde die Menschen dazu bringen, sich wieder miteinander zu befassen, um in der Nähe der anderen Trost und Wärme zu finden. Vielleicht bewirkte sie auch, daß der Mensch endlich erkannte, welche Achtung und welchen Respekt er allen Formen des Lebens schuldete.

»Jetzt haben wir insgesamt neunzehn Planeten besucht«, stellte Lewis ruhig fest. »Vierzehn davon werden von intelligenten Lebewesen bewohnt.« Er machte eine nachdenkliche Pause und fügte dann hinzu: »Ich bin davon überzeugt, daß manche wesentlich älter als die Menschheit sind. Und trotzdem ist keine merklich intelligenter als die Menschheit vor der Veränderung. Siehst du, was das beweist, Pete?«

»Hmm. Neunzehn Planeten und allein in dieser Galaxis gibt es wahrscheinlich über hundert Milliarden Sterne, die theoretisch alle ein Planetensystem besitzen können ... Glaubst du, daß wir aus unseren Feststellungen schon eine Theorie ableiten können?«

»Denk doch selbst nach, Pete! Wir dürfen ohne weiteres annehmen, daß jede Rasse unter normalen Bedingungen nur bis zu einem bestimmten Punkt in der Evolution fortschreitet, an dem sie dann stehenbleibt. Außerdem wissen wir, daß keiner dieser Planeten sich in dem Feld befunden haben kann.

Alles paßt zusammen; alles ist logisch. Auch der moderne Mensch unterscheidet sich nicht wesentlich von den ersten Vertretern der Rasse Homo sapiens. Die wichtigste Fähigkeit einer intelligenten Lebensform besteht darin, die Umwelt ihren Bedürfnissen anzupassen, anstatt sich selbst der Umwelt anzugleichen. Nur durch dieses Verfahren kann eine denkende Rasse etwa gleichbleibende Voraussetzungen für ihre Weiterentwicklung schaffen.

Das gilt für einen Eskimo in seinem Iglu ebenso wie für den New Yorker in seinem Appartement mit Klimaanlage; aber die Benutzung von Maschinen, zu der es früher oder später in der Entwicklung jeder Rasse kommt, macht die physikalischen Umweltbedingungen noch regelbarer. Landwirtschaft und Medizin stabilisieren die biologischen Aspekte des Lebens. Kurz gesagt sobald eine Rasse die Intelligenzstufe erreicht, die früher mit einem I.Q. zwischen hundert und hundertfünfzig gleichzusetzen war, braucht sie nicht noch intelligenter zu werden, als sie schon ist.«

Corinth nickte langsam. »Im Laufe der Zeit entwickelt und verbessert sie dann Maschinen, die ihr einen Teil der gedanklichen Anstrengung abnehmen und Probleme lösen, die sonst zu langwierige Berechnungen erfordern würden«, sagte er. »Jeder Computer ist schließlich eine Art Ersatzgehirn, aber schon eine Schreibmaschine stellt einen Schritt auf diesem Weg dar. Du hast natürlich recht, Nat.«

»Oh, ich bin noch nicht fertig«, fügte Lewis hinzu. »Wie du weißt, gibt es Beschränkungen, die durch die Struktur des Nervensystems bedingt sind. Jedes Gehirn kann nur bis zu einer gewissen Größe wachsen, ab der die Übermittlungswege für Nervenimpulse so lang werden, daß die längere Reaktionszeit das größere Fassungsvermögen wieder ausgleicht. Wenn wir wieder zu Hause sind, möchte ich diese Theorie ausarbeiten, falls nicht schon ein anderer auf die gleiche Idee gekommen ist.

Die Erde stellt natürlich einen Sonderfall dar. Die biochemischen Grundlagen unserer Evolution sind durch den Einfluß des Feldes verändert worden. Auch wir unterliegen bestimmten strukturell bedingten Beschränkungen, aber wir haben mehr Möglichkeiten zur Kompensierung, weil unser Gehirn anders aufgebaut ist. Deshalb sind wir jetzt vielleicht die intelligenteste Rasse des Universums oder zumindest dieser Galaxis.«

»Hmm, vielleicht. Aber andere Planeten sind auch von dem Feld beeinflußt worden.«

»Das passiert auch jetzt noch. Wahrscheinlich geraten täglich einige unter seinen Einfluß. Mein Gott, wie ich die intelligenten Lebewesen auf diesen Planeten bedaure! Sie werden plötzlich auf die Stufe von Schwachsinnigen zurückversetzt viele sterben vermutlich sogar aus, weil sie unter diesen neuen Umständen nicht mehr lebensfähig sind. Wir Menschen haben wirklich Glück gehabt, daß die Erde in das Feld geraten ist, bevor sich auf ihr eine intelligente Rasse entwickeln konnte.«

»Aber es muß doch andere Planeten geben, auf denen sich die Veränderung ähnlich wie auf der Erde ausgewirkt hat«, warf Corinth ein.

»Durchaus wahrscheinlich«, gab Lewis zu. »Es gibt vermutlich andere Rassen, die schon vor Jahrtausenden die gleiche Veränderung mit gleichen Folgen durchgemacht haben. Falls diese Vermutung zutrifft, werden wir irgendwann auf sie stoßen, aber die Galaxis ist so gigantisch, daß dieses Treffen vielleicht erst in einigen Jahrtausenden stattfindet. Ich möchte allerdings wetten, daß wir uns gut mit ihnen verstehen.« Lewis grinste unwillkürlich. »Der von reinem Geist beseelte Mensch legt vermutlich so wenig Wert auf physische Unterschiede, daß wir diese anderen Lebewesen vermutlich nicht einmal als verschiedenartig ansehen werden selbst wenn sie es wären. Was hältst du von einer Unterhaltung mit einer ... einer riesigen Spinne, um nur ein Beispiel zu nennen?«

Corinth zuckte mit den Schultern. »Ich hätte nichts dagegen einzuwenden.«

»Nein, natürlich nicht. Das Gespräch wäre bestimmt ganz amüsant. Jetzt wissen wir endlich, daß wir nicht mehr die einzigen Lebewesen in der Galaxis sind ...« Lewis seufzte. »Trotzdem müssen wir uns mit den Tatsachen abfinden, Pete. Nur ein verschwindend geringer Prozentsatz aller intelligenten Rassen der Galaxis kann sich wie wir verändert haben. Vielleicht finden wir ein Dutzend verwandte Rassen, vielleicht auch hundert aber auf keinen Fall eine große Anzahl. Unsere neuen geistigen Fähigkeiten gehören nicht zu der Sorte, die man häufig antrifft.«

Er hob den Kopf und sah zu den Sternen hinaus. »Trotzdem ist es vorstellbar, daß diese Einzigartigkeit auch ihre Vorteile hat. Ich glaube, daß wir eines Tages die Lösung des wirklichen Problems finden werden: Was soll der moderne Mensch mit seinen gewaltigen Geisteskräften anfangen, wo findet er eine Aufgabe, die seinen Fähigkeiten entspricht? Ich frage mich noch immer, ob es nicht einen bestimmten Grund man könnte ihn vielleicht sogar Gott nennen für diese Entwicklung gibt.«

Corinth nickte geistesabwesend. Er starrte auf den vorderen Bildschirm, als hoffe er, mit einer bewußten Willensanstrengung die Lichtjahre durchdringen und den grünen Planeten finden zu können, den die Menschen Erde nannten.

Kapitel 17

Der Frühling war in diesem Jahr später als sonst gekommen, aber jetzt setzten die Bäume in der warmen Luft endlich wieder Blätter an. Der Tag war eigentlich viel zu schön, um ihn in einem Büro zu verbringen, und Mandelbaum bedauerte lebhaft, daß seine Arbeit so wichtig war. Er hätte lieber eine Runde Golf gespielt, wenn der nächste Golfplatz schon trocken genug war. Aber als oberster Verwaltungsbeamter eines Gebietes, das etwa die früheren Staaten New York, New Jersey und New England umfaßte, hatte er genügend andere Aufgaben.

Mandelbaum hatte sich fest vorgenommen, sein Büro aufs Land zu verlegen, sobald die Techniker das Wetter besser unter Kontrolle gebracht hatten. Aber bis dahin mußte er es noch in der Stadt aushalten. New York starb langsam aus, denn es hatte weder wirtschaftliche noch soziale Aufgaben zu erfüllen; Tausende von Menschen verließen täglich die Stadt, deren zentrale Lage allerdings noch immer Vorteile bot.

Er ging durch das Vorzimmer, nickte den dort arbeitenden Angestellten freundlich zu und verschwand in seinem Büro. Auf dem Schreibtisch lagen die üblichen Berichte, aber er hatte kaum den ersten begonnen, als das Telefon klingelte. Mandelbaum griff mißmutig nach dem Hörer der Anruf mußte wichtig sein, denn sonst hätte seine Sekretärin die Verbindung gar nicht erst hergestellt. »Hallo«, sagte er.

»William Jerome.« Das war der Bauleiter der Lebensmittelfabrik auf Long Island. Er war vor der Veränderung Ingenieur gewesen und arbeitete jetzt wieder in seinem alten Fachgebiet, aber auf höherer Ebene. »Ich brauche einen guten Rat«, fuhr er fort, »und Sie sind genau der Mann, der ihn mir geben kann.«

Beide Männer drückten sich etwas stockend aus; sie übten die neuentwickelte Einheitssprache, die eines Tages alle bisher bekannten Sprachen der Welt ersetzen würde. Die neue Sprache war allerdings erst vor wenigen Tagen allgemein zur Einführung vorgeschlagen worden.

Mandelbaum runzelte die Stirn. Jeromes Arbeit war heutzutage wichtiger als alles andere. Die fünf Milliarden Menschen der Erde mußten irgendwie ernährt werden, und die Fabriken zur Nahrungsmittelsynthese sollten die kostenlose Verteilung ausreichender, wenn auch nicht gerade schmackhafter Lebensmittel ermöglichen. Aber zunächst mußten sie gebaut werden ...

»Was ist schon wieder los?« erkundigte er sich. »Neue Schwierigkeiten mit Fort Knox?« Gold wurde jetzt ausschließlich für industrielle Zwecke verwendet, und Jerome hatte größere Mengen angefordert, aber die ersten Lieferungen hatten sich verspätet.

»Nein, das Zeug kommt endlich. Diesmal habe ich Schwierigkeiten mit meinen Arbeitern.«

»Was wollen sie denn? Höhere Löhne?« fragte Mandelbaum spöttisch. Das Geldproblem war noch immer ungelöst und konnte erst zu den Akten gelegt werden, wenn die neue Währung, deren Einheit Credit hieß, sich auf der ganzen Welt durchgesetzt hatte. In der Zwischenzeit wurden die Arbeiter mit Schuldverschreibungen entlohnt, die sie gegen Waren und Dienstleistungen eintauschen konnten. Aber es hatte keinen Zweck, den Umlauf zu steigern, solange das Warenangebot auf dem augenblicklichen Tiefstand blieb.

»Nein, darüber sind sie längst hinaus«, antwortete Jerome. »Aber sie wollen nicht mehr sechs Stunden täglich arbeiten. Ich weiß natürlich auch, daß es ziemlich stumpfsinnig ist, immer nur Nägel einzuschlagen oder einen Zementmischer zu bedienen. Ich habe ihnen erklärt, daß es noch einige Zeit dauert, bis wir solche Arbeiten von Robotern ausführen lassen können, aber sie wollen sofort mehr Freizeit. Was soll ich tun, wenn jedermann lieber seine persönlichen Bedürfnisse auf ein Mindestmaß einschränkt, um in seiner Freizeit philosophische Probleme erörtern zu können?«

Mandelbaum grinste. »Freizeit gehört ebenfalls zum Lebensstandard. Sie müssen Ihren Leuten die Arbeit schmackhaft machen, Bill.«

»Ja aber wie?«

»Was halten Sie zum Beispiel von Lautsprechern auf der Baustelle, damit Ihre Leute alle möglichen Vorlesungen hören können? Oder noch besser geben Sie jedem Mann eine Hörkapsel, damit er sich sein Programm selbst aussuchen kann: Vorträge, Konzerte und so weiter. Ich rufe gleich bei Columbia an und vereinbare, daß Ihre Baustelle mit speziellen Richtfunksendungen versorgt wird.«

»Sie meinen Rundfunksendungen, nicht wahr?«

»Nein. Dann würden Ihre Leute zu Hause bleiben und dort zuhören. Die Sendungen werden nur während der Arbeitszeit und exklusiv für Ihre Baustelle ausgestrahlt.«

»Hmmm ...« Jerome lachte. »Das müßte eigentlich genügen!«

»Selbstverständlich. Erkundigen Sie sich, was Ihre Leute hören wollen, und benachrichtigen Sie mich dann. Ich erledige alles Weitere.«

Nachdem der Ingenieur aufgelegt hatte, stopfte Mandelbaum sich eine Pfeife und beschäftigte sich wieder mit den Berichten. Er wünschte sich, alle Probleme wären so leicht wie dieses zu lösen gewesen. Einer der Berichte befaßte sich zum Beispiel mit der Umsiedlung: Sämtliche Stadtbewohner schienen plötzlich von dem Wunsch besessen zu sein, irgendwo auf dem Land zu wohnen. Das erforderte eine Unmenge Arbeit, denn allein die Aufteilung der zur Verfügung stehenden Grundstücke war schwierig genug. Mandelbaum konnte diese Forderungen nicht unbeachtet lassen, aber er konnte auch nicht alle Wünsche gleichzeitig erfüllen. Dann existierte noch das Problem der ...

»O'Banion«, sagte die Stimme seiner Sekretärin aus dem Lautsprecher.

»Hmm? Oh, ja. Er kommt in einer wichtigen Angelegenheit, nicht wahr? Gut, schicken Sie ihn bitte herein.«

Brian O'Banion war vor der Veränderung Polizeibeamter gewesen; nachdem das Chaos ausgebrochen war, hatte er im Zivilschutz mitgearbeitet; jetzt war er einer der Leiter des Beobachterkorps. Aber er war trotzdem ein typischer Irländer geblieben, dem die Einheitssprache nur schwer von den Lippen ging.

»Ich brauche mehr Leute«, sagte er. »Wir haben wieder einmal zuviel Arbeit.«

Mandelbaum runzelte nachdenklich die Stirn. Die Beobachter waren seine eigene Erfindung, obwohl die Idee sich unterdessen auf der ganzen Welt durchgesetzt hatte. Um die Weiterentwicklung der neuen Gesellschaft unter Kontrolle zu halten, mußten täglich unzählige verschiedene Informationen verarbeitet und miteinander in Beziehung gebracht werden. Die Beobachter verschafften sich diese Informationen auf verschiedene Weise; meistens bewegten sie sich nur wie ganz normale Bürger in den Straßen der Städte, sprachen mit verschiedenen Menschen und benützten ihren Verstand.

»Rekruten müssen erst angeworben und ausgebildet werden, Brian«, meinte Mandelbaum langsam. »Wozu brauchen Sie die Leute?«

»Vor allem für die Überwachung von Schwachsinnigen. Die Aufgabe ist nicht leicht; es gibt noch immer genügend arme Kerle, die ziellos umherirren. Wir müssen sie ausfindig machen und unauffällig in eine der kleinen Kolonien dirigieren, die in letzter Zeit entstanden sind.«

»Und die Kolonien müssen ebenfalls besser überwacht und gegen äußere Einflüsse abgeschirmt werden«, stimmte Mandelbaum zu. »Irgendwann müssen wir uns überlegen, was wir eigentlich mit ihnen anfangen wollen. Aber das gehört zu den Problemen, die vorläufig noch unlösbar sind. Okay, noch etwas?«

»Wir haben eine Spur aufgenommen. Ich kann noch nicht beurteilen, worum es sich handelt vielleicht ist es gar nicht kriminell , aber es ist jedenfalls eine große Sache. Zum Teil hier in New York, glaube ich.«

Mandelbaum zog die Augenbrauen in die Höhe. »Was haben Sie herausbekommen, Brian?« wollte er wissen.

»Das weiß ich selbst noch nicht. Wie gesagt, wir wissen nur, daß es sich um eine große Sache handeln muß. Ich habe aus einem halben Dutzend verschiedener Länder Hinweise darauf bekommen. Wissenschaftliche Geräte und Materialien verschwinden in dunklen Kanälen und tauchen nie wieder auf jedenfalls nicht in der Öffentlichkeit.«

»Wirklich? Aber warum sollte jeder Wissenschaftler uns genau über seine Tätigkeit informieren?«

»Selbstverständlich hat er keinen Anlaß dazu. Aber das schwedische Beobachterkorps hat etwas Merkwürdiges berichtet. Irgend jemand in Stockholm wollte eine besondere Vakuumröhre, eine spezielle Art. Aber der Hersteller teilte ihm mit, daß sein gesamter Lagervorrat von jemand aufgekauft worden sei. Der enttäuschte Käufer setzte sich mit diesem anderen Mann in Verbindung, der sich als Agent für einen Interessenten erwies, den er nie selbst gesehen hatte.

Als die Beobachter daraufhin alle Laboratorien des Landes überprüften, waren die Röhren dort nicht zu finden; vermutlich waren sie sofort außer Landes gebracht worden. Sie wandten sich an die Beobachter in anderen Ländern und baten sie um ihre Mithilfe. Dabei stellte sich heraus, daß eine Sendung dieser Art hier in New York am Flugplatz abgeholt worden ist. Meine Leute sollten feststellen, wohin die Röhren verschwunden waren, hatten aber keinen Erfolg die Spur war plötzlich zu Ende.

Ich habe mich deshalb an andere Beobachter auf der ganzen Welt gewandt und bin auf einige ähnliche Fälle gestoßen. In Australien sind zum Beispiel Raumschiffsteile spurlos verschwunden; im Kongo war es eine Sendung Uranerz. Vielleicht hat das alles nichts zu sagen, aber was soll die ganze Geheimhaltung, wenn das Projekt harmlos ist? Ich brauche einige Leute, die weitere Nachforschungen anstellen. Die Sache gefällt mir einfach nicht.«

Mandelbaum nickte. Ein einziges verrücktes Experiment konnte beträchtlichen Schaden anrichten. Oder handelte es sich vielleicht um einen wohlüberlegten Plan? Das war noch nicht zu beurteilen.

»Sie bekommen Ihre Leute«, versprach er O'Banion.

Kapitel 18

Frühsommer: Das erste helle Grün hat sich in kräftiger gefärbtes Laub verwandelt, in dem es bei jedem Windstoß leise raschelt; es hat noch vor einer Stunde leicht geregnet, aber jetzt glitzern die Wassertropfen wie Diamanten in der Sonne; ein paar Spatzen sitzen mitten auf der menschenleeren Straße und zwitschern eifrig durcheinander; die dunklen Gebäude heben sich schwarz vor dem blauen Himmel ab, Tausende von Fenstern reflektieren die Morgensonne.

Die Stadt wachte eben erst aus ihrem Schlaf auf. Ihre Straßen, die früher so belebt gewesen waren, lagen jetzt einsam und verlassen; nur ab und zu zeigten sich einige Männer oder Frauen. Gelegentlich summte ein Elektromobil vorbei, ohne die Kühe zu stören, die über den Häuserschluchten lag. Die Stimmung erinnerte einen unwillkürlich an Sonntag, obwohl heute Mittwoch war.

Sheilas Schritte klangen in der allgemeinen Stille unnatürlich laut. Aber sie hätte langsamer gehen müssen, um dieses Geräusch zu vermeiden, und gerade das wollte sie nicht. Sie konnte es nicht. Der Weg vom Bahnhof zum Institut war lang, und sie hätte ihre Kräfte sparen können wofür? , indem sie mit der Untergrundbahn fuhr. Aber der Gedanke daran, gemeinsam mit den neuen Menschen der Erde in einem Metallkäfig eingesperrt zu sein, erschreckte sie. Hier an der Oberfläche konnte sie freier atmen und sich fast einbilden, irgendwo auf dem Land zu sein. Die Stadt hatte ihre Glanzzeit bereits hinter sich; jetzt starb sie langsam, und die Wolkenkratzer waren so unpersönlich wie Felsklippen im Gebirge. Sie war allein mit sich selbst.

Ein Schatten schwebte über die Straße, als habe sich plötzlich eine Wolke vor die Sonne geschoben. Sheila sah auf und beobachtete den schlanken Metallzylinder, der geräuschlos zwischen den nächsten Gebäuden verschwand. Vielleicht hatten die Menschen unterdessen das Geheimnis der Anti-Schwerkraft entdeckt. Was nützte ihr das?

Sie ging noch rascher.

Das Institut wirkte verwahrloster als die Riesen der Fifth Avenue. Wahrscheinlich war dieser Eindruck auf die Tatsache zurückzuführen, daß es noch immer intensiv genutzt wurde; ihm fehlte die monumentale Würde des Todes. Sheila betrat die Eingangshalle. Sie sah keinen Menschen, aber in einer Ecke stand eine große Maschine, deren Lämpchen rhythmisch aufglühten, während sie leise vor sich hinsummte. Sheila ging auf den Fahrstuhl zu, zögerte kurz und benützte dann doch die Treppe. Sie wußte nicht, was die Wissenschaftler des Instituts in der Zwischenzeit mit dem Fahrstuhl angestellt hatten vielleicht funktionierte er jetzt vollautomatisch, vielleicht reagierte er unmittelbar auf gedankliche Befehle, vielleicht hatten sie einen Hund als Fahrstuhlführer angelernt.

Im siebenten Stock blieb sie stehen, um wieder Atem zu schöpfen, und ging dann den langen Korridor entlang. Zumindest hier hatte sich nichts verändert die Wissenschaftler konnten sich nicht mit unwichtigen Kleinigkeiten abgeben, weil sie zuviel anderes zu tun hatten. Aber die Leuchtstoffröhren waren verschwunden, und an ihrer Stelle hingen jetzt winzige Kugeln an der Decke und an den Wänden, die den Korridor taghell beleuchteten, ohne Schatten zu werfen.

Sheila blieb vor der Tür des Laboratoriums stehen, in dem Pete früher gearbeitet hatte, und zögerte unentschlossen. Sei doch nicht so ängstlich, schalt sie sich selbst. Dort drinnen arbeiten schließlich keine Menschenfresser! Aber was haben sie inzwischen erreicht? Woran arbeiten sie jetzt?

Sie gab sich einen Ruck und klopfte an die Tür. Nach einem kaum wahrnehmbaren Zögern sagte eine Stimme: »Herein!« Sie drückte die Klinke herab und betrat den Raum.

Das Innere des Laboratoriums hatte sich kaum verändert. Überall auf den Tischen standen wie üblich seltsame Apparate, deren Zweck sie nicht erfaßte; es roch noch immer leicht nach Ozon und Gummi. Auf Petes Tisch lagen einige Nachschlagewerke, daneben stand das Tischfeuerzeug, das sie ihm einmal zu Weihnachten geschenkt hatte, neben einem leeren Aschenbecher. Der Stuhl war zurückgeschoben, als sei Peter nur eben aufgestanden, um für einige Minuten in den Nebenraum zu gehen.

Grunewald sah von dem Apparat auf, an dem er arbeitete, und rückte sich die Brille mit einer charakteristischen Bewegung zurecht, an die sie sich noch gut erinnerte. Er sah müde aus, und seine Schultern waren gebeugter als früher, aber das Gesicht hatte sich nicht verändert. Ein dunkelhaariger junger Mann, den Sheila nicht kannte, arbeitete mit ihm zusammen.

Er machte eine unbeholfene Handbewegung. (Das ist aber eine Überraschung, Mrs. Corinth! Kommen Sie doch herein.)

Als der andere Mann aufsah, zeigte Grunewald auf ihn. (Das ist) »Jim Manzelli«, sagte er. (Er arbeitet gemeinsam mit mir an einem Projekt. Jim, das ist) »Mrs. Corinth«, (die Frau meines ehemaligen Chefs.)

Manzelli nickte kurz. (Freut mich, Sie kennenzulernen.) Er hatte die durchdringenden Augen eines Fanatikers.

Grunewald kam näher und trocknete sich dabei die Hände ab. »Warum« (sind Sie hierher gekommen, Mrs. Corinth?)

Sie antwortete langsam und mußte dabei ihre Schüchternheit überwinden. (Ich wollte mich nur) »Umsehen.« (Ich) »Belästige« (Sie bestimmt) »nicht lange.« Blicke und verschränkte Finger: Bitte um Verständnis.

Grunewald betrachtete sie genauer, und sie las seine Gefühle von seinem Gesicht ab. Schock: Sie ist so abgemagert! Irgend etwas quält sie, deshalb kann sie auch die Finger nicht ruhig halten. Mitgefühl: Sie muß viel mitgemacht haben. Er fehlt uns allen sehr. Höflichkeit: (Ich hoffe, Sie haben Ihre) »Krankheit« (überwunden.)

Sheila nickte. (Wo ist) »Johansson?« fragte sie. (Ohne ihn ist das Laboratorium irgendwie fremd und ohne Pete.)

(Er hat einen Auftrag übernommen. Irgendwo in) »Afrika« (glaube ich. Wir haben eine kolossale Aufgabe vor uns, alles ist zu rasch gekommen.)

(Alles ist zu grausam!)

Ein Nicken: (Ja.) Ein Blick zu Manzelli: (Frage.)

Manzelli starrte Sheila nachdenklich an. Als sie zusammenzuckte, warf Grunewald seinem Partner einen tadelnden Blick zu.

(Ich bin heute aus) »Long Island« (in die Stadt gekommen.) Ein bitteres Lächeln und ein kurzes Nicken: (Ja, sie lassen mich jetzt wieder allein unter Menschen. Vielleicht haben sie auch nur zu viele andere Dinge zu tun und können sich deshalb nicht immer um mich kümmern.)

Grunewalds Gesichtsausdruck verdüsterte sich. (Sie sind gekommen, um sich zu verabschieden, nicht wahr?)

(Ich wollte) »sein Laboratorium« (noch einmal) »sehen.« (Er hat hier soviel Zeit verbracht.)

Eine plötzliche Frage: »Er ist tot, nicht wahr?«

Schulterzucken, Mitleid: (Wir wissen es nicht. Aber das Schiff ist jetzt einige Monate überfällig, und nur eine Katastrophe kann es aufgehalten haben. Vielleicht ist es trotz aller Sicherheitsvorkehrungen in das) »Feld« (geraten, in dem die Erde sich befunden hat.)

Sheila fuhr mit der Hand über Petes Schreibtisch.

Grunewald räusperte sich. (Wollen Sie unsere »Zivilisation« verlassen?)

Sie nickte schweigend. Sie ist zu groß für mich, zu kalt und zu fremd.

(Es gibt noch immer genügend) »Arbeit«, sagte er langsam.

Sheila schüttelte den Kopf. (Nicht für mich. Die Arbeit ist nicht das, was ich brauche.) Sie nahm das Tischfeuerzeug auf, wog es in der Hand und ließ es lächelnd in ihre Handtasche fallen.

Grunewald und Manzelli sahen sich an. Diesmal nickte Manzelli zustimmend.

(Wir haben hier) »ein Projekt begonnen«, sagte Grunewald. (Es interessiert Sie vielleicht.) Wir können ihr die Hoffnung zurückgeben und vielleicht sogar die Zukunft.

Sheila runzelte fragend die Stirn.

Grunewald erklärte ihr unbeholfen, was er damit meinte. Die Eigenschaften des Feldes waren seit dem Start des Raumschiffes gründlicher erforscht worden. Selbst vorher war es schon möglich gewesen, das Feld künstlich zu erzeugen, um seine Auswirkungen untersuchen zu können; jetzt arbeiteten Grunewald und Manzelli daran, das gleiche Projekt in einem wesentlich größeren Rahmen zu verwirklichen. Dazu waren keine großen Geräte erforderlich die Apparate zur Erzeugung des Feldes wogen nicht mehr als vier oder fünf Tonnen; und sobald das Feld einmal aufgebaut war, wobei ein Nukleardesintegrator die notwendige Energie lieferte, genügte die Sonnenenergie, um es unbegrenzt lange aufrechtzuerhalten.

Das Projekt brauchte nicht an die Öffentlichkeit zu dringen; nachdem jetzt die wichtigsten Aufgaben durchgeführt waren, beschäftigten alle Wissenschaftler sich wieder mit ihrer eigenen Arbeit. Das Material für die Versuche war nicht leicht zu beschaffen, aber es gab eine kleine Organisation, die ihnen dabei behilflich war. Grunewald und Manzelli führten hier im Institut nur Tests durch; die eigentliche Konstruktion erfolgte an einem anderen Ort. Ihr Laboratorium wirkte völlig harmlos vielleicht sogar ein wenig langweilig, wenn man es mit anderen verglich, in denen täglich wichtige Entdeckungen gemacht wurden. Niemand kümmerte sich weiter darum oder zweifelte an der Richtigkeit der Erklärungen, die Grunewald abgab.

Sheila betrachtete ihn nachdenklich, und er fragte sich, in welchen unzugänglichen Teil ihrer selbst sie sich zurückgezogen hatte. »Warum?« fragte sie. »Was wollen Sie damit erreichen?«

Manzelli lächelte gönnerhaft. (Ist das nicht ganz klar? Wir bauen eine) »Raumstation« (und bringen sie in eine Kreisbahn um die Erde.) »Feldgeneratoren« (erzeugen ein Feld, das der) »Menschheit« (die gute alte) »Zeit« (zurückbringt.)

Sie stieß keinen Schrei aus, weinte nicht, holte nicht erschrocken Luft, lachte nicht einmal. Statt dessen nickte sie nur, als habe sie seine Erklärung akzeptiert, obwohl sie nichts damit anfangen konnte.

(Flucht vor der Realität sind Sie noch geistig gesund?) fragten Grunewalds Augen.

(Welche Realität?) wollte sie wissen.

Manzelli zuckte mit den Schultern. Er glaubte zu wissen, daß sie niemand von ihrem Projekt erzählen würde, und nur das war wichtig. Wenn sie sich nicht darüber freute, wie Grunewald gehofft hatte, war das nicht seine Sorge.

Sheila durchquerte den Raum und blieb vor einem Tisch stehen, auf dem ein seltsamer Apparat aufgebaut war, der auf den ersten Blick medizinisch wirkte. Sie betrachtete den Tisch mit den Anschnallgurten, den Behälter mit Injektionsnadeln und Ampullen und dem schwarzen Gerät am Kopfende ...

»Was ist das?« fragte sie. Ihr Tonfall hätte den Männern zeigen müssen, daß sie bereits wußte, was sie vor sich hatte, aber die beiden waren zu tief in ihr Wunschdenken verstrickt.

»Ein Gerät zur modifizierten Elektroschockbehandlung«, antwortete Grunewald zögernd. Er erklärte ihr, daß sie in den ersten Wochen nach der Veränderung einige Tierversuche unternommen hatten, um die rein funktionellen Effekte der Intelligenz nach Zerstörung eines Teils der Gehirnzellen zu untersuchen. Aber die Versuche waren bald wieder aufgegeben worden, weil sie keine nützlichen Ergebnisse gebracht hatten. (Ich dachte, Sie hätten schon davon) »gehört«, schloß er. (Wir haben selbst nie damit gearbeitet, aber die) »Biologen und Psychologen, als Pete« (noch hier war. Ich erinnere mich daran, daß er) »heftige Einwände« (dagegen erhoben hat.) »Ihnen« (gegenüber doch bestimmt ebenfalls.)

Sheila nickte geistesabwesend.

(Die) »Veränderung« (hat die) »Menschen grausam« (gemacht), warf Manzelli ein. (Und) »jetzt« (sind sie nicht einmal mehr) »das.« Er schüttelte den Kopf. (Nein, die Menschen sind nicht mehr, was sie früher waren; diese Welt der entwurzelten Intellektuellen hat ihre alten Sehnsüchte und Träume eingebüßt. Wir wollen dafür sorgen, daß die Menschheit wieder aus Menschen besteht.)

Sheila kehrte der häßlichen schwarzen Maschine den Rücken zu. »Ich muß jetzt gehen«, sagte sie.

»Ich ... nun ...« Grunewald sah zu Boden. »Sie bleiben doch mit uns in Verbindung?« (Lassen Sie uns wissen, wo Sie stecken, falls Pete wieder zurückkommt ...)

Sie schüttelte den Kopf. (Er kommt nie zurück. Und ich muß jetzt wirklich gehen.)

Sheila ging in den Korridor hinaus, stieg die Treppen in den ersten Stock hinab und blieb vor der Tür zum Büro des Direktors stehen. Die Tür stand offen, so daß ein leichter Luftzug ungehindert durch den Raum streichen konnte. Überall standen leise summende Maschinen, die vermutlich die Arbeit eines großen Sekretariats übernommen hatten. Sheila durchquerte das Vorzimmer und klopfte an die offene Tür des nächsten Büros.

Helga Arnulfsen sah von ihrem Schreibtisch auf. Sheila stellte fest, daß sie ebenfalls etwas Gewicht verloren hatte; unter ihren Augen lagen tiefe Schatten. Aber Helga wirkte trotzdem noch immer so kräftig und energisch wie früher. Sie sah auf und rief überrascht: »Sheila!«

»Guten Tag.«

»Komm doch herein.« (Komm herein, setz dich. Wir haben uns schon lange nicht mehr gesehen.) Helga ging lächelnd auf Sheila zu und gab ihr die Hand, aber ihre Finger waren kalt.

Sie drückte auf den Knopf an ihrem Schreibtisch, der die Tür elektrisch schloß. (Jetzt können wir uns in aller) »Ruhe« (unterhalten), sagte sie. (Das ist das Zeichen, daß ich nicht gestört werden möchte.) Sie setzte sich neben Sheila auf die bequeme Couch und schlug die Beine übereinander. »Ich freue mich«, fuhr sie fort, (dich wiederzusehen. Hoffentlich geht es dir gut.) Sie sieht ausgesprochen elend aus.

»Ich ...« Sheila spielte unsicher mit ihrer Handtasche. »Ich ...« (Warum bin ich gekommen?)

Augen: (Wegen Pete.)

Nicken: (Ja. Ja, das muß es gewesen sein. Manchmal weiß ich gar nicht, weshalb ich ... Aber wir haben ihn beide geliebt, nicht wahr?)

»Er hat sich immer nur deinetwegen Sorgen gemacht«, antwortete Helga tonlos. Und du hast ihm Kummer bereitet. Er hat ständig an dich gedacht.

Ich weiß. Das bedrückt mich auch am meisten. »Aber er war nicht mehr der gleiche Mann«, sagte Sheila. (Er hatte sich zu sehr verändert wie die ganze Welt. Obwohl ich ihn festzuhalten versuchte, entglitt er mir allmählich.) »Ich habe ihn schon vor seinem Tod verloren.«

»Nein. Du hast ihn immer besessen, denn er war nur für dich da.« Helga zuckte mit den Schultern. »Nun, das Leben geht weiter.« (Wir essen und atmen und schlafen und arbeiten, weil wir nichts anderes zu tun haben.)

»Du bist stark«, sagte Sheila. (Du hast mehr ertragen als ich.)

Helga schüttelte den Kopf.

»Du hast noch eine Zukunft.«

»Ja, vielleicht.«

Sheila lächelte schüchtern. (Ich bin glücklicher als du. Ich habe die Vergangenheit.)

»Vielleicht kommen sie doch wieder zurück«, meinte Helga. (Niemand weiß, was ihnen zugestoßen ist. Hast du genügend Mut, um auf ihn zu warten?)

»Nein«, antwortete Sheila. »Vielleicht kommen ihre Körper wirklich zurück«, (aber nicht Pete. Er hat sich zu sehr verändert, und ich kann nicht mehr mit ihm Schritt halten. Ich will aber auch nicht das Gefühl haben, daß ich ihn behindere.)

Helga legte Sheila die Hand auf den Arm. Wie dünn er geworden war! Sie fühlte die Knochen unter ihren Fingern. »Nur Geduld«, sagte sie. »Behandlungsmethoden« (für Fälle dieser Art werden täglich) »verbessert.« (In ein paar) »Jahren« (bist du wieder völlig) »normal.«

»Das bezweifle ich.«

In Helgas Augen zeigte sich eine gewisse Verachtung, die sie nicht völlig unterdrücken konnte. Willst du dich wirklich der Zukunft anpassen? Hast du wirklich den Ehrgeiz, Schritt zu halten? »Was« (bleibt dir noch, außer zu warten?) »Oder denkst du etwa an Selbstmord ...«

»Nein, nein, bestimmt nicht.« (Schließlich gibt es noch immer Berge, Täler, Flüsse, Sonne, Mond und Sterne.) »Ich finde irgendwo ... einen Platz.«

(Ich stehe mit) »Kearnes« (in Verbindung. Er scheint der Meinung zu sein, daß du) »Fortschritte« (gemacht hast.)

»Ja, natürlich.« Ich weiß jetzt, wie man seine wahren Gefühle verbirgt. In dieser neuen Welt gibt es zu viele neugierige Augen. »Aber ich wollte nicht« (nur von mir sprechen, Helga. Ich bin nur gekommen, um mich zu) »verabschieden.«

»Wo« (bist du zu erreichen? Ich muß mit dir in Verbindung bleiben, falls er wieder zurückkommt.)

»Ich schreibe« (und gebe dir meine Anschrift.)

»Am besten gibst du die Nachricht einem Telepathen.« (Das früher übliche System der Nachrichtenübermittlung ist überholt.)

Das also auch? Ich erinnere mich noch gut an den alten Mister Barneveldt, der in seiner blauen Uniform Briefe ausgetragen hat, als ich noch ein kleines Mädchen war. Er hat mir oft Bonbons geschenkt.

»Ich habe allmählich Hunger«, sagte Helga. (Gehen wir gemeinsam zum) »Mittagessen?«

(Nein, danke. Ich fühle mich nicht ganz wohl.) Sheila stand auf. »Adieu, Helga.« (Ich muß jetzt gehen.)

»Wir sehen uns bald wieder, Sheila.« (Und dann bist du so gesund wie früher.)

»Ja«, antwortete Sheila. »Dann geht es mir wieder gut. Auf Wiedersehen.«

Sie verließ das Büro und das Gebäude. Auf der Straße bewegten sich unterdessen mehr Menschen, zwischen denen sie untertauchen konnte. Ein Hauseingang auf der anderen Straßenseite bot ihr Schutz vor neugierigen Blicken.

Sheila empfand zu ihrer eigenen Überraschung keinerlei Abschiedsstimmung, sondern nur eine betäubende Leere, als wögen Kummer und Einsamkeit und Verwirrung einander völlig auf. Ab und zu strich einer dieser Schatten an ihr vorüber, aber sie erschrak nicht mehr vor ihnen. Statt dessen bedauerte sie diese Geister fast. Arme Geister! Sie würden bald sterben.

Sie sah Helga aus dem Institut kommen und beobachtete sie, während sie die Straße entlangging, um irgendwo allein zu Mittag zu essen, bevor sie wieder an die Arbeit zurückkehrte. Sheila lächelte und schüttelte den Kopf. Arme tüchtige Helga!

Dann erschienen Grunewald und Manzelli auf der Straße; die beiden Männer waren so in ihr Gespräch vertieft, daß sie kaum auf ihre Umgebung achteten, während sie in die gleiche Richtung wie Helga gingen. Sheilas Herz schlug rascher. Ihre Hände fühlten sich plötzlich eiskalt an. Sie wartete ungeduldig, bis die beiden Männer um die nächste Ecke gebogen waren, und betrat dann das Institut ein zweitesmal an diesem Morgen.

Ihre Absätze klapperten unnatürlich laut auf den Steintreppen. Sheila atmete tief, als könne sie dadurch ihr Herz zur Ruhe zwingen. Als sie den siebenten Stock erreicht hatte, blieb sie einen Augenblick lang horchend stehen und rannte erst dann durch den langen Korridor auf das Laboratorium zu.

Die Tür stand weit offen. Sheila zögerte nochmals und starrte den Versuchsaufbau auf einem der Tische an. Hatte Grunewald nicht von einem phantastischen Plan erzählt, mit dessen Hilfe er ...? Aber das war jetzt nicht mehr wichtig. Es konnte nicht funktionieren. Grunewald, Manzelli und die übrigen Revisionisten waren alle verrückt geworden.

Bin ich wahnsinnig? fragte sie sich. Falls das zutraf, hatte sie sich eine erstaunliche Willenskraft bewahrt. Ihr Vorhaben erforderte mehr Entschlossenheit als ein bloßer Selbstmord, bei dem man schließlich nur die Pistole an die Schläfe zu setzen und abzudrücken brauchte.

Der Elektroschock-Apparat lag wie ein gepanzertes Urwelttier neben dem Tisch. Sheila arbeitete rasch und machte die notwendigen Einstellungen. Sie hatte sich noch gut an Petes wütende Proteste gegen den Gebrauch der Maschine erinnert, und Kearnes hatte ihr bereitwillig alle Fachbücher über dieses Gebiet verschafft, weil er sich freute, daß sie endlich einmal für etwas Interesse zeigte. Sheila lächelte vor sich hin. Armer Kearnes! Wie sie ihn überlistet hatte!

Die Maschine summte leise, dann leuchtete das grüne Licht auf, das ihre Betriebsbereitschaft anzeigte. Sheila nahm ein kleines Paket aus ihrer Handtasche und öffnete es. Spritze, Nadel, Ampullen mit einem Betäubungsmittel, Elektrodenpaste, Schnur für den Schalter, damit sie ihn mit den Zähnen betätigen konnte. Und einen Zeitschalter für die Stromversorgung der Maschine. Sie mußte schätzen, wieviel Zeit der notwendige Vorgang beanspruchte, denn sie würde bewußtlos sein, wenn die Behandlung beendet war.

Vielleicht stellte sich die gewünschte Wirkung nicht ein. Wahrscheinlich zerstörte sie nur ihr Gehirn. Aber was machte das schon aus?

Sie sah aus dem Fenster, während sie sich das Betäubungsmittel injizierte. »Adieu, Sonne, adieu, blauer Himmel, Wolken, Regen, Vogelstimmen, Wind und Sterne. Adieu und vielen Dank.«

Sie streckte sich auf dem Tisch aus und legte die Elektroden an, die kalt auf ihrer Haut lagen. Die meisten Anschnallgurte waren leicht zu befestigen, aber der rechte Arm ... nun, sie hatte sich darauf vorbereitet, sie hatte einen langen Gurt mitgebracht, der um den Tisch lief, und ein Vorhängeschloß, das sie zuschnappen konnte. Jetzt war auch der rechte Arm so unbeweglich wie ihr ganzer Körper.

Als das Betäubungsmittel zu wirken begann, verschwamm der Raum allmählich vor ihren Augen. Aber der Schlaf war nur ein willkommener Freund.

Jetzt! Ein kurzer Ruck mit den Zähnen ...

DONNER UND FEUER UND BETÄUBENDE DUNKELHEIT

ZERSTÖRUNG UND ANGST UND LICHTBLITZE

SCHMERZEN SCHMERZEN SCHMERZEN

Kapitel 19

»Hallo, Erde. Hallo, Erde, hier spricht Peter Corinth an Bord von Raumschiff I auf Heimatkurs.«

Nur das Summen und Brodeln kosmischer Störungen die Stimme der Sterne. Die Erde hing wie eine grüne Kugel vor dem schwarzen Hintergrund, der Mond glänzte wie eine herrliche Perle, die Sonne war von Flammenschleiern umgeben.

»Hallo, Erde, hören Sie mich? Bitte melden, Erde. Hören Sie mich?«

Klick, klick, zzzz, mmmmm, Stimmen im All.

Hallo!

Der Planet wurde langsam größer. Der Schiffsantrieb dröhnte gleichmäßig vor sich, die Metallplatten vibrierten leise, als seien selbst ihre Kristalle in Bewegung geraten. Corinth merkte, daß er ebenfalls am ganzen Leibe zitterte, wollte diese Reaktion aber im Augenblick nicht durch eine bewußte Anstrengung unterdrücken.

»Hallo, Erde«, sagte er nochmals in sein Mikrophon. Sie flogen mit Unterlichtgeschwindigkeit, so daß die Funksignale dem Schiff weit vorauseilten. »Hallo, Erde, hören Sie mich? Hier spricht Raumschiff I. Wir befinden uns im Anflug auf die Erde.«

Lewis knurrte etwas, das heißen sollte: (Vielleicht sind sie inzwischen nicht mehr auf Funkverbindungen angewiesen. In all diesen Monaten ...)

Corinth schüttelte den Kopf. »Ich bin davon überzeugt, daß sie wenigstens eine Art Horchdienst eingerichtet haben.« Er sprach wieder in das Mikrophon: »Hallo, Erde, bitte melden. Hallo, Erde, hören Sie mich?«

»Wenn irgendein Funkamateur vielleicht ein Fünfjähriger in Rußland, Indien oder Afrika unser Signal auffängt, muß er sich erst mit einer Funkstation in Verbindung setzen, die uns erreichen kann«, sagte Lewis. »Das braucht aber seine Zeit. Immer mit der Ruhe, Pete!«

»Wahrscheinlich hast du recht«, meinte Corinth und drehte sich in seinem Sessel um. »Außerdem landen wir ohnehin in ein paar Stunden. Aber ich wollte erreichen, daß wir richtig begrüßt werden!«

»Ein Dutzend Limfjordaustern in der Schale und mit viel Zitronensaft«, murmelte Lewis verträumt vor sich hin. »Dazu natürlich Rheinwein sagen wir Jahrgang siebenunddreißig. Krabben in Mayonnaise auf Weißbrot mit frischer Landbutter. Räucherlachs auf Toast und ...«

Corinth grinste unwillkürlich, obwohl er eben besorgt an Sheila dachte; er stellte sich vor, wie er mit ihr irgendwohin fahren würde, wo sie einige Wochen ganz für sich allein hatten. Vorläufig mußte er noch damit zufrieden sein, lange belanglose Unterhaltungen mit Lewis zu führen, die aus kaum mehr als einigen Worten, Handbewegungen und Veränderungen des Gesichtsausdrucks bestanden. Auf dem langen Flug nach Hause zurück hatten sie alle Möglichkeiten ihres eigenen Geistes erforscht; aber das war nur ein Notbehelf gewesen, um das eisige Schweigen des Alls nicht in das Innere des Raumschiffes vordringen zu lassen. Jetzt hatten sie endlich wieder die Heimat vor Augen und in wenigen Stunden ...

»Hallo, Raumschiff I.«

Sie drehten sich fast erschrocken nach dem Lautsprecher um. Die Stimme klang verzerrt und leise, aber sie gehörte unzweifelhaft einem Menschen.

»Großer Gott«, murmelte Lewis verblüfft, »der Kerl hat sogar einen Brooklyn-Akzent.«

»Hallo, Raumschiff I, hier spricht New York. Hören Sie mich?«

»Ja«, sagte Corinth und schluckte trocken. Dann wartete er darauf, daß seine Stimme die Millionen Kilometer überwand, die sie noch von der Erde entfernt waren.

»Die Verbindung war nicht leicht herzustellen«, fuhr die Stimme nach einiger Zeit im Gesprächston fort. »Wir mußten den Dopplereffekt berücksichtigen ihr rast wie die Verrückten auf die Erde zu. Was ist denn los? Brennt das Schiff oder was?« Er erwähnte die technische Großleistung nicht mehr, durch die eine Verbindung mit dem Raumschiff überhaupt erst möglich geworden war; dergleichen Dinge waren jetzt alltäglich. »Trotzdem herzliche Glückwünsche! An Bord alles in Ordnung?«

»Ja«, antwortete Lewis. »Wir haben einige Schwierigkeiten gehabt, kommen aber jetzt heil zurück und möchten dementsprechend empfangen werden.« Er zögerte und fragte dann: »Wie sieht es auf der Erde aus?«

»Besser als vorher. Ich möchte allerdings wetten, daß Sie vieles nicht mehr wiedererkennen. Alles verändert sich so rasch, daß es wirklich schön ist, endlich wieder einmal Englisch sprechen zu können. Vielleicht habe ich nie wieder Gelegenheit dazu. Was war eigentlich mit euch los?«

»Das erklären wir später«, warf Corinth ein. »Wie geht es unseren ... Mitarbeitern?«

»Gut, nehme ich an. Ich bin nur ein kleiner Techniker in Brookhaven, müssen Sie wissen. Deshalb kenne ich die Leute nicht näher. Aber ich benachrichtige sie natürlich. Sie landen doch hier?«

»Ja, in etwa ...« Corinth rechnete blitzschnell. »In sechs Stunden.«

»Okay, dann ...« Die Stimme wurde unhörbar. Sie verstanden noch das Wort ›Band‹, aber dann herrschte wieder Stille.

»Hallo, New York, die Verbindung ist unterbrochen«, sagte Corinth.

»Komm, lassen wir das«, warf Lewis ein. »Warum stellst du den Quatschkasten nicht einfach ab?«

»Aber ...«

»Wir warten schon so lange, daß wir auch noch sechs Stunden länger warten können. Die ganze Mühe lohnt sich wirklich nicht.«

»Hmmm, nun ...« Corinth gab seufzend nach. »Hallo, Erde; hallo, New York, hier spricht Raumschiff I. Ich schalte ab. Ende.«

»Ich wollte aber eigentlich noch mit Sheila sprechen«, murmelte er dann.

»Dafür hast du noch genügend Zeit«, versicherte Lewis ihm. »Im Augenblick ist es wichtiger, daß wir den Antrieb genau unter Beobachtung halten. Die Vibrationen haben sich verstärkt, und das kann etwas bedeuten. Vielleicht ein kumulativer Effekt ...«

»Vielleicht einfach Ermüdungserscheinungen in der Kristallstruktur«, meinte Corinth. »Okay, du hast recht.« Er wandte sich wieder seinen Instrumenten zu.

Die Erde wurde nur langsam größer. Obwohl die beiden Raumfahrer zuvor Lichtjahre in wenigen Stunden durchquert hatten, mußten sie jetzt mit einer Geschwindigkeit oder Langsamkeit? von einigen hundert Kilometern pro Sekunde zufrieden sein. Selbst ihre erhöhte Reaktionsfähigkeit reichte nicht aus, um das Schiff in Planetennähe bei Überlichtgeschwindigkeit unter Kontrolle zu behalten. Aber vielleicht waren die zukünftigen Schiffe diesen Beschränkungen nicht mehr unterworfen. Angesichts des ungeheuer raschen technischen Fortschritts seit der Veränderung würde das nächste Schiff bereits fast vollkommen sein: als ob die Gebrüder Wright als zweites Modell einen Düsenklipper gebaut hätten. Corinth war davon überzeugt, daß er noch den Zeitpunkt erleben würde, an dem die Naturwissenschaften die letzte Grenze erreichten, die aus den unveränderlichen physikalischen und chemischen Eigenschaften der Materie selbst bestand. Von da ab würden die Menschen sich neue Ziele setzen müssen, und Corinth glaubte zu wissen, woraus sie bestehen würden. Deshalb betrachtete er den grünen Planeten vor sich mit einer gewissen Wehmut, die er nicht völlig unterdrücken konnte.

Eine dichte Wolkendecke verbarg einen Teil der Erdoberfläche, als das Raumschiff sich der Tagseite näherte. Plötzlich lag der Planet nicht mehr vor ihnen, sondern unter ihnen, und sie hörten ein leises Pfeifen, als die Luft an dem Rumpf des Raumschiffes vorüberstrich. Sie ließen den Pazifik hinter sich zurück, der ruhig im Mondschein lag, sahen die Sonne über der Sierra Nevada aufgehen und beobachteten den Mississippi, der sich wie ein silbernes Band durch die Weiten des Mittelwestens schlängelte. Dann sank das Raumschiff tiefer, und die Spitzen und Türme von Manhattan ragten vor dem Meer auf.

Corinths Herz schlug rascher. Sei still, ermahnte er es. Sei still, du brauchst nicht mehr lange zu warten. Er steuerte das Raumschiff auf Brookhaven zu, wo der Raumhafen wie ein häßlicher Fleck in der grünen Landschaft lag. Dabei sah er einen silbernen Pfeil, der aus dem Dach eines der Werftgebäude ragte. Das nächste Schiff befand sich also bereits im Bau.

Ein fast unmerklicher Stoß, dann lag das Raumschiff wieder sicher in der Aufhängevorrichtung unterhalb der Rampe, von der es gestartet war. Lewis beugte sich nach vorn und schaltete den Antrieb aus. Corinth hob überrascht den Kopf, als plötzlich völlige Stille herrschte. Erst jetzt fiel ihm auf, wie sehr er sich bereits an die dröhnenden Vibrationen gewöhnt hatte.

»Los, komm!« Corinth war bereits aufgesprungen und an die Luftschleuse gegangen, bevor Lewis sich aus seinem Sitz erhoben hatte. Seine Finger zitterten heftig, als er die Verriegelung löste. Die innere Tür schwang auf, dann öffnete sich auch die äußere. Ein Windstoß trug salzige Luft in die Kabine.

Sheila! Wo ist Sheila? Corinth kletterte hastig die Leiter zur Erde hinab. Er sprang zu Boden, stolperte und fiel, war aber sofort wieder auf den Beinen, bevor jemand ihm aufhelfen konnte.

»Sheila!« rief er.

Felix Mandelbaum trat vor und breitete die Arme aus. Er sah sehr alt und müde aus; man merkte ihm an, daß er sich in letzter Zeit überanstrengt hatte. Er nahm Corinths Hände in seine, sagte aber nichts dazu.

»Wo ist Sheila?« flüsterte Corinth. »Wo ist sie?«

Mandelbaum schüttelte den Kopf. Unterdessen hatte auch Lewis wieder festen Boden unter den Füßen. Rossman ging auf ihn zu, sah aber nicht zu Corinth hinüber. Andere folgten sie waren alle nur Techniker aus Brookhaven, keine engen Freunde, aber sie sahen trotzdem zur Seite.

Corinth schluckte trocken. »Tot?« fragte er. Der Wind zerzauste sein Haar.

»Nein«, antwortete Mandelbaum beruhigend. »Sie ist auch nicht wahnsinnig. Aber ...« Er schüttelte den Kopf. »Nein.«

Corinth holte tief Luft und beherrschte sich mühsam. Nein, er würde nicht in aller Öffentlichkeit weinen.

»Weiter«, forderte er Mandelbaum auf. »Ich muß alles wissen.«

»Es war vor etwa sechs Wochen«, sagte Mandelbaum langsam. »Sie hat es einfach nicht mehr ausgehalten, nehme ich an. Sie hat sich unter einen Elektroschock-Apparat gelegt.«

Corinth nickte wie betäubt. »Und ihr Gehirn zerstört«, fügte er hinzu.

»Nein. Nein, das nicht, obwohl es anfangs so ausgesehen hat.« Mandelbaum legte Corinth den Arm um die Schultern. »Man kann es auch so ausdrücken: sie ist wieder die alte Sheila wie vor der Veränderung. Jedenfalls fast.«

Corinth spürte erst jetzt, wie frisch und salzig der Wind war, der aus Osten kam.

»Komm, Pete«, forderte Mandelbaum ihn auf. »Wir fahren zu ihr.«

Corinth ging wortlos neben ihm her.

Der Psychiater erwartete sie bereits in der Klinik. Er zuckte bedauernd mit den Schultern, aber Corinth dachte nicht daran, ihm die Schuld an dieser Katastrophe zu geben. Der Mann hatte sein Bestes getan, er hatte alles versucht, was in seinen Kräften stand, und hatte trotzdem versagt.

»Sie hat mich überlistet«, erklärte Kearnes ihm. »Ich dachte, sie käme allmählich wieder in Ordnung. Aber ich hatte nicht berücksichtigt, wieviel Selbstbeherrschung selbst Geisteskranke durch das veränderte Nervensystem haben. Außerdem hat vermutlich niemand geahnt, wie sehr sie von Anfang an unter den neuen Verhältnissen gelitten hat.«

»War sie geisteskrank, als sie es getan hat?« fragte Corinth. Seine Stimme war tonlos.

»Was verstehen Sie unter ›geistig gesund‹? Vielleicht war das der beste Ausweg. Sie hat erkannt, daß sie nie in unsere neue Welt passen würde.«

»Wie hat sich ihr Versuch ausgewirkt?«

»Sie hat natürlich einige Fehler dabei gemacht, die nicht hätten passieren dürfen: Knochenbrüche und innere Verletzungen, an denen sie wahrscheinlich gestorben wäre, wenn wir sie nicht rechtzeitig gefunden hätten.« Kearnes legte Corinth die Hand auf die Schulter. »Ihr Gehirn ist nur zum geringsten Teil beschädigt aber das war natürlich der wichtigste.«

»Felix hat mir erzählt, daß sie sich ... gut erholt.«

»Oh, ja.« Kearnes lächelte unsicher. »Sie wissen vermutlich, daß wir die Therapie, die vor der Veränderung in solchen Fällen üblich war, weiterentwickelt haben. Zum Glück sind noch genügend gesunde Zellen vorhanden, die nach entsprechender Schulung die Aufgaben der zerstörten übernehmen können. Ich glaube, daß sie in einem Vierteljahr entlassen werden kann.«

Kearnes holte tief Luft. »Dann ist sie ein normaler, gesunder Mensch mit einem I.Q., der vor der Veränderung etwa einhundertfünfzig entsprochen hätte.«

Corinth nickte betroffen. »Welche Aussichten bestehen für eine völlige Wiederherstellung?«

»Wir brauchen mindestens einige Jahre, bevor wir in der Lage sind, Nervengewebe neu zu schaffen. Es regeneriert nämlich selbst unter Einfluß äußerer Reize nicht. Wir müssen einen Vorgang wiederholen, zu dem die Evolution Milliarden von Jahren gebraucht hat. Aber selbst wenn es uns gelingen sollte, Nervenzellen auf irgendeine Art künstlich herzustellen, bleibt der Erfolg fraglich.«

»Aha.«

»Sie können sie jetzt kurz besuchen. Wir haben ihr gesagt, daß Sie noch leben.«

»Wie hat sie darauf reagiert?«

»Selbstverständlich hat sie zunächst geweint. Das ist ein gesundes Symptom. Sie können eine halbe Stunde bei ihr bleiben. Achten Sie aber darauf, daß sie sich nicht allzusehr aufregt.« Kearnes gab ihm die Nummer des Zimmers und ging in sein Büro zurück.

Corinth fuhr mit dem Lift nach oben und ging durch den langen Korridor, der nach Desinfektionsmitteln roch. Die Tür zu Sheilas Zimmer stand offen, aber er zögerte noch und warf einen vorsichtigen Blick hinein. Das Zimmer war in einen kleinen Wald verwandelt worden mit Bäumen, Farnen und Vogelgezwitscher! Irgendwo rauschte sogar ein Wasserfall, und die Luft roch nach feuchter Erde und Laub. Corinth wußte, daß er nur eine Illusion vor sich hatte, aber wenn Sheila Spaß daran hatte ...

Er betrat den Raum und ging an das Bett, das unter dem Fenster stand. »Hallo, Liebling«, sagte er leise.

Seltsamerweise hatte sie sich nicht im geringsten verändert. Sie sah wie an dem Tag aus, an dem sie geheiratet hatten jung und gesund, mit langen Haaren, die bis auf die Schultern fielen und ein Gesicht umgaben, das seine Farben noch nicht ganz wiedergewonnen hatte, und mit strahlenden Augen, als sie zu ihm aufsah. Das weiße Nachthemd ließ sie noch jünger und mädchenhafter erscheinen.

»Pete«, sagte sie.

Er beugte sich über sie und küßte sie vorsichtig. Sie reagierte kaum darauf. Als ihre Hand seine berührte, fiel ihm auf, daß sie keinen Ehering mehr trug.

»Du lebst noch.« Ihre Stimme klang erstaunt. »Du bist zurückgekommen.«

»Zu dir, Sheila«, sagte er und setzte sich auf die Bettkante.

Sie schüttelte den Kopf. »Nein«, antwortete sie.

»Ich liebe dich«, sagte er in seiner Hilflosigkeit.

»Ich habe dich auch geliebt.« Ihre Stimme war sehr ruhig und sehr weit fort. Er sah den verträumten Ausdruck in ihren Augen. »Deshalb war ich so verzweifelt.«

Er beherrschte sich mühsam. Sein Kopf dröhnte, dann schien sich das Zimmer um ihn zu drehen.

»Ich erinnere mich nicht mehr allzu gut an dich, weißt du«, fuhr Sheila fort. »Wahrscheinlich hat mein Gedächtnis gelitten. Alles scheint schon Jahre zurückzuliegen, und du bist wie eine Traumgestalt, die ich einmal geliebt habe.« Sie lächelte. »Wie mager du geworden bist, Pete. Und irgendwie hart. Alle sind jetzt so hart.«

»Nein«, widersprach er. »Alle machen sich deinetwegen Sorgen.«

»Aber nicht wie früher. Alle haben sich verändert. Und du bist nicht mehr Pete.« Sie setzte sich auf und sprach etwas lauter. »Pete ist während der Veränderung gestorben. Ich habe ihn dabei beobachtet. Du bist ein netter Mann, der mich an jemand aus meinem früheren Leben erinnert aber du bist nicht Pete.«

»Nicht aufregen, Liebling.«

»Ich habe erkannt, daß ich dir nicht folgen konnte«, sagte Sheila, »und ich wollte weder dich noch mich damit belasten. Deshalb habe ich den Weg zurück gewählt. Und du kannst dir nicht vorstellen, wie wunderbar jetzt alles ist. Hier ist es so ruhig und friedlich.«

»Ich brauche dich noch immer«, sagte er.

»Nein. Du sollst nicht lügen. Siehst du nicht, daß das ganz überflüssig ist?« Sheila lächelte wie aus weiter Ferne. »Du sitzt hier mit unbeweglichem Gesicht du bist gar nicht Pete. Aber ich wünsche dir trotzdem alles Gute und viel Glück.«

Er konnte sich nicht länger beherrschen. Er kniete neben ihrem Bett und weinte, und sie tröstete ihn, so gut sie es vermochte.

Kapitel 20

Im Pazifik gibt es eine kleine Insel nicht weit vom Äquator entfernt, die am Ende der Welt zu liegen scheint. Die alten Schiffahrtsrouten und später auch die Flugrouten verliefen weit hinter dem Horizont, und das Atoll gehörte nur der Sonne, dem Wind und dem Geschrei der Möwen.

In einer kurzen Zeitspanne seiner Geschichte hatte es auch Menschen gesehen. Die Korallen hatten die Insel aus dem Meer entstehen lassen, die Tage und Nächte hatten die Oberfläche in fruchtbaren Boden verwandelt, und die Samen der Pflanzen, die jetzt auf diesem Boden gediehen, waren vom Wind über das Meer getragen worden. Als die Brandung einige Kokosnüsse anschwemmte, wuchsen bald darauf Palmen auf der Insel. Sie standen bereits seit Jahrhunderten, als das erste Kanu am Horizont erschien.

Die Boote waren mit Polynesiern besetzt großgewachsene braune Männer auf der langen Suche nach Hawaiki, der Schönen. Die Männer waren tapfer und fürchteten sich nicht vor der unendlichen Einsamkeit des Meeres, denn sie hatten die Sterne und die Strömungen, nach denen sie ihren Kurs richteten, und ihre starken Arme, um damit zu paddeln. Nachdem sie ihre Boote ans Ufer gezogen und dem Haifischgott Nan ein Opfer dargebracht hatten, flochten sie sich Hibiskusblüten in das lange Haar und tanzten am Strand, denn sie hatten die Insel gesehen und sie gut gefunden.

Dann fuhren sie wieder fort, aber im nächsten Jahr oder im übernächsten oder dem Jahr danach, denn das Meer ist groß und die Zeit kennt keine Grenzen kamen sie gemeinsam mit anderen zurück, brachten Frauen, Kinder und Haustiere mit und besiedelten die Insel. Wenig später erhoben sich die ersten Strohhütten am Strand unter den Palmen, und nackte braune Kinder tollten in der Brandung, und die Fischer fuhren in die Lagune hinaus. So verstrichen hundert oder zweihundert Jahre, bevor die weißen Männer kamen.

Ihre großen Kanus mit den weißen Schwingen liefen die friedliche Insel nur wenige Male an, weil sie nicht allzu bedeutend war; aber sie brachten trotzdem wie überall ihre Ladung aus Windpocken, Masern und Tuberkulose an Land, so daß die braune Bevölkerung erheblich dezimiert zurückblieb. Später entwickelte sich eine gewisse Widerstandsfähigkeit gegen diese Krankheiten, so daß es jetzt allmählich Zeit für Kopraplantagen, Religion, Seife und internationale Konferenzen war, auf denen darüber entschieden wurde, ob dieses Atoll gemeinsam mit vielen anderen London, Paris, Berlin oder Washington gehören sollte große Dörfer am anderen Ende der Welt.

Schließlich wurde ein Modus vivendi gefunden, zu dem Kopra, Christentum, Tabak und Handelsschoner gehörten. Die Bewohner der Insel, die unterdessen bereits aus einem Gemisch verschiedener Rassen bestanden, waren einigermaßen zufrieden, obwohl sie jetzt mehr Sorgen als früher hatten; und als einer ihrer jungen Männer, der durch eine Verkettung seltsamer Zufälle in Amerika studiert hatte, zurückkehrte und den alten Zeiten nachtrauerte, wurde er von den Leuten ausgelacht.

Dann entschied irgend jemand in einem Büro auf der anderen Seite der Welt, daß die Insel gebraucht werde. Vielleicht für einen Marinestützpunkt oder als Versuchsstation die Weißen führten so viele Kriege und verbrachten den Rest ihrer Zeit damit, neue vorzubereiten. Es spielt jetzt keine Rolle mehr, für welche Zwecke das Atoll damals benötigt wurde, denn inzwischen leben keine Menschen mehr dort. Die Eingeborenen wurden irgendwohin umgesiedelt und hatten noch jahrelang Heimweh. Darum kümmerte sich allerdings niemand, denn das Atoll wurde zur Verteidigung der Freiheit des Abendlandes benötigt, und nach einiger Zeit waren die letzten Angehörigen der alten Generation gestorben, und die jungen Leute dachten nicht mehr daran. Inzwischen störten die Weißen das friedliche Leben der Möwen, indem sie Gebäude errichteten und die Lagune mit Schiffen füllten.

Dann wurde die Insel aus irgendeinem unwichtigen Grund wieder verlassen. Vielleicht war ein Vertrag daran schuld, vielleicht aber auch eine Niederlage im Krieg oder ein wirtschaftlicher Zusammenbruch. Der Wind und der Regen und die Ranken waren nie besiegt worden. Jetzt machten sie sich daran, alle Spuren der Menschen zu beseitigen.

Einige Jahrhunderte lang hatten die Menschen die Zeitlosigkeit der Tage und Nächte, des Regens, der Sonne, der Sterne und der Hurrikane zerstört, aber jetzt waren sie wieder verschwunden. Die Brandung stürmte gegen die Riffe an, und Unterwasserströmungen nagten an den Fundamenten der Insel, aber die Korallenpolypen wucherten weiter. Die Insel würde noch einige Jahrtausende oder noch länger bestehen, so daß wirklich kein Grund zur Eile vorhanden war. Tagsüber sprangen die Fische aus dem Wasser der Lagune, und Möwen lauerten auf ihre Beute, und die Bäume und der Bambus wuchsen rascher denn je; nachts schien der Mond silbern auf die Wellen, die sich am Strand brachen, und ein einzelner Hai zog eine Leuchtspur hinter sich her, während er um die Insel schwamm. Überall herrschte Frieden.

Das Flugzeug senkte sich lautlos durch die Dunkelheit herab. Unsichtbare Radarfinger tasteten den Boden ab, und eine leise Stimme sprach in ein Mikrophon. »Tiefer ... hier herüber ... okay, langsam weiter.« Das Flugzeug setzte in einer Lichtung auf, dann stiegen zwei Männer aus.

Andere kamen ihnen entgegen undeutliche Schatten in der mondhellen Nacht. Einer von ihnen sprach mit dem Australiern eigentümlichen Akzent: »Doktor Grunewald, Doktor Manzelli, darf ich bekannt machen Major Rosowski ... Sri Ramavashtar ... Mister Hwang Pu-yi ...« Er schien alle Namen von einer Liste abzulesen; einschließlich der beiden Amerikaner waren etwa ein Dutzend Männer auf der Insel versammelt.

Noch vor nicht allzu langer Zeit wäre diese Versammlung eigenartig, wenn nicht sogar unvorstellbar gewesen: ein russischer Offizier, ein indischer Gelehrter, ein französischer Philosoph und Theologe, ein irischer Politiker, ein chinesischer Kommissar, ein australischer Ingenieur, ein schwedischer Bankier, ein ägyptischer Biologe, ein deutscher Mathematiker, ein argentinischer Gutsbesitzer und die beiden amerikanischen Physiker die ganze Erde schien sich hier insgeheim zu einer Verschwörung versammelt zu haben. Aber alle Männer hatten sich seit der Veränderung nicht mehr mit dem Leben zurechtgefunden, und ihre gemeinsame Aufgabe sollte es sein, wieder den vorherigen Zustand herzustellen, dem sie alle nachtrauerten.

»Ich habe das Steuergerät mitgebracht«, sagte Grunewald. »Wie steht es mit dem Rest?«

»Alles hier. Wir können jederzeit anfangen«, erklärte ihm der Ire.

Grunewald warf einen Blick auf seine Uhr. »Noch zwei Stunden bis Mitternacht«, stellte er fest. »Sind wir bis dahin fertig?«

»Wahrscheinlich«, antwortete der Russe. »Wir haben schon fast alles zusammengebaut.«

Während sie zum Strand hinuntergingen, zeigte er auf den schwarzen Schatten, der wie ein häßlicher Fleck in der Lagune lag. Er und ein Kamerad hatten den alten Dampfer vor Monaten gekauft und ihn mit allen möglichen automatischen Maschinen ausgerüstet, so daß sie ohne zusätzliche Besatzung auf die lange Reise gehen konnten. Das war ein Teil ihrer Aufgabe gewesen: nicht allzu schwierig für zwei entschlossene Männer. Sie waren durch die Ostsee gedampft, hatten einen Teil ihrer Ladung in Schweden an Bord genommen und hatten später Frankreich, Italien, Ägypten und Indien angelaufen, bevor sie Kurs auf diese Insel nahmen. Seit einigen Wochen waren sie nun damit beschäftigt gewesen, das Raumschiff und seine Ladung aus vorgefertigten Elementen zusammenzubauen.

Etwas weiter landeinwärts standen einige Zelte, hinter denen sich das Raumschiff erhob es sah im Mondschein wie ein grauer Pfeil aus, dessen Spitze zu den Sternen wies. Grunewald betrachtete es mit gemischten Gefühlen: Begeisterung über diesen Erfolg, Bewunderung für eine gelungene Konstruktion und Bedauern darüber, daß er bald nicht mehr in der Lage sein würde, die transzendente Logik zu begreifen, der das Raumschiff seine rasche Entstehung verdankte.

Er sah zu Manzelli hinüber. »Ich beneide Sie, mein Freund«, sagte er.

Einige der Männer sollten das Raumschiff in die vorgesehene Kreisbahn steuern, letzte Korrekturen vornehmen und den Generator in Betrieb setzen, aus dem die Ladung bestand. Dann würden sie sterben, denn die Zeit hatte nicht ausgereicht, um eine Rückkehrmöglichkeit zu schaffen.

Grunewald spürte auch jetzt wieder die drängende Hast, die ihn seit Wochen kaum noch schlafen ließ. Das nächste Raumschiff würde bald die Werft verlassen, und an anderen Orten entstanden weitere Schiffe gleicher Art. Dann ließ sich der Lauf der Dinge nicht mehr aufhalten. Heute nacht hatte die Menschheit die menschliche Menschheit ihre letzte Chance; es würde keine zweite geben, wenn dieser Versuch fehlschlug.

»Ich glaube, daß die Welt vor Sonnenaufgang vor Erleichterung weinen wird«, sagte er.

»Nein«, widersprach der Australier lächelnd. »Wahrscheinlich rollen zunächst einige Köpfe. Sie müssen ihr Zeit lassen, allmählich zu erkennen, daß sie gerettet worden ist.«

Nun, dann würde es genügend Zeit geben. Das Raumschiff war mit allen nur denkbaren Abwehrmitteln ausgerüstet, die eine ›normale‹ Menschheit frühestens in einem Jahrhundert überwinden konnte. Seine Roboter würden alle Raketen und Schiffe zerstören, die sich ihm von der Erde aus näherten. Und die Menschen würden endlich Gelegenheit haben, wieder zu Atem zu kommen und klar zu denken; und danach würden sie niemals mehr versuchen, die Raumstation zu zerstören.

Die anderen Männer entluden das Flugzeug und schleppten die Kisten heran. Dann machten Grunewald und Manzelli sich an die Arbeit; sie packten die Kisten aus und überprüften die Geräte ein letztesmal. Irgend jemand hatte die Scheinwerfer eingeschaltet, und in ihrem hellen Licht vergaßen sie den Mond und das Meer vor ihnen.

Aus dem gleichen Grund wurden sie auch nicht auf den schwarzen Schatten aufmerksam, der geräuschlos in ihrer Nähe schwebte. Erst als seine Stimme ertönte, sahen sie zu ihm auf.

Die durch Lautsprecher verstärkte Stimme klang ruhig und fast ein wenig mitleidig: »Tut mir leid, daß ich Sie enttäuschen muß, aber Sie haben genügend angestellt.«

Grunewald starrte nach oben und glaubte, sein Herz müsse stehenbleiben. Der Russe zog eine Pistole und schoß, aber der Knall der Waffe ging in dem Rauschen der Brandung unter. Nur die Vögel kreischten erschrocken und flogen auf.

Manzelli fluchte, drehte sich um und verschwand im Innern des Raumschiffs. Dort waren Kanonen installiert, denen kein anderes Schiff gewachsen sein konnte, und ... Grunewald, der noch immer wie versteinert am gleichen Platz stand, sah die Mündung einer Kanone, die sich plötzlich bewegte. Er warf sich zu Boden. Die Kanone feuerte Atomgranaten ab!

Aus dem Schiff über ihnen drang ein schmaler Lichtstrahl, dessen gleißende Helligkeit fast unerträglich schmerzte. Die Mündung der Kanone glühte weiß auf, dann schmolz das ganze Rohr. Der Lichtstrahl bewegte sich weiter über den Rumpf des Schiffes und erreichte das Heck, in dem der Antrieb eingebaut war. Dort blieb er minutenlang, bis das Metall zu schmelzen begann, so daß die Männer am Strand schützend die Hände vor das Gesicht hielten.

Jetzt können wir nicht mehr starten ... Grunewald war zu keinem anderen Gedanken mehr fähig.

Die Außenwand des Raumschiffs glühte jetzt bereits dunkelrot. Der Schwede stieß einen lauten Schrei aus und riß sich einen Ring vom Finger. Manzelli taumelte weinend aus dem Schiff. Das Glühen wurde schwächer, aber die Männer warteten noch immer unbeweglich. Nur Manzellis Schluchzen durchbrach die Stille.

Das andere Schiff ebenfalls ein Raumschiff, sahen sie jetzt blieb hoch über ihnen, aber ein kleineres Boot schwebte aus seinem Rumpf zu Boden. In dem Boot standen mehrere Männer und eine Frau. Die Verschwörer blieben unbeweglich auf ihren Plätzen, als das Boot federleicht aufsetzte.

Dann trat Grunewald mit hängenden Schultern einen Schritt nach vorn und blieb wieder stehen. »Felix«, sagte er tonlos. »Pete. Helga.«

Mandelbaum nickte schweigend und wartete dann, bis die drei Männer, die früher Polizisten gewesen waren, die Waffen der Verschwörer eingesammelt hatten. Dann kam er langsam auf Grunewald zu. Pete und Helga folgten ihm.

»Sie haben doch nicht etwa erwartet, daß Sie mit diesem Plan Erfolg haben würden?« erkundigte Mandelbaum sich. Er schüttelte verständnislos den Kopf. »Unsere Beobachter haben Ihre lächerliche kleine Verschwörung von Anfang an unter Kontrolle gehabt. Ihre übermäßige Geheimhaltung hat Sie verraten.«

»Warum haben Sie dann erst jetzt eingegriffen?« wollte der Australier wissen. Er machte ein wütendes Gesicht.

»Wir wollten einerseits verhindern, daß Sie auf noch dümmere Ideen kommen, und andererseits erreichen, daß Sie Gleichgesinnte um sich versammeln, so daß wir nicht erst lange nach ihnen Ausschau halten müssen. Deshalb haben wir bis zum letzten Augenblick gewartet.«

»Das war ausgesprochen rachsüchtig«, stellte der Franzose fest, »aber seit der Veränderung kann man von den Menschen nichts anderes mehr erwarten. Wahrscheinlich überlegen Sie jetzt, ob Sie uns nicht am besten gleich erledigen.«

»Sie irren sich«, widersprach Mandelbaum gelassen. »Vielleicht ist Ihnen aufgefallen, daß wir sogar einen Reaktionsdämpfer benutzt haben, um zu verhindern, daß die Patronen in Ihren Pistolen losgehen, als das Metall heiß wurde. Schließlich wollen wir von Ihnen erfahren, wer Sie unterstützt und finanziert hat. Und Sie alle besitzen Intelligenz, viel Energie und Mut beachtliche potentielle Werte. Sie können nichts dafür, daß die Veränderung Sie zum Wahnsinn getrieben hat.«

»Wahnsinn!« Der Russe beherrschte sich nur mühsam. »Sie nennen uns wahnsinnig!«

Mandelbaum zuckte gleichmütig mit den Schultern. »Finden Sie nicht auch, daß es von Größenwahn zeugt, sich das Recht anzumaßen, für die gesamte Menschheit Entscheidungen zu treffen und sie notfalls mit Gewalt durchzusetzen?« erkundigte er sich. »Wären Sie wirklich im Recht gewesen, hätten Sie mit Ihren Vorstellungen an die Öffentlichkeit treten können.«

»Die Welt ist blind geworden«, warf der Inder ein. »Sie sieht die Wahrheit nicht mehr. Ich selbst habe die Erkenntnis des Unendlichen verloren, obwohl ich mir dieses Verlustes zumindest bewußt bin.«

»Das soll also heißen, daß Ihre neue Intelligenz Sie daran hindert, sich in den Trancezustand zu versetzen, den Sie früher für richtig und einzig erstrebenswert gehalten haben«, stellte Mandelbaum fest.

Der Inder zuckte verächtlich mit den Schultern.

Grunewald warf Corinth einen Blick zu. »Ich habe Sie immer für meinen Freund gehalten, Pete«, flüsterte er. »Und nachdem die Veränderung sich so auf Ihre Frau ausgewirkt hat, hätten Sie doch erkennen müssen, daß ...«

»Er hat nichts damit zu tun gehabt«, unterbrach Helga ihn rasch. »Ich bin Ihnen auf die Schliche gekommen, Grunewald. Pete ist nur in seiner Eigenschaft als Physiker mitgekommen, um Ihre Geräte zu untersuchen und festzustellen, ob sich noch etwas davon verwenden läßt.« Beschäftigungstherapie armer Pete, du leidest noch immer darunter.

Corinth schüttelte energisch den Kopf. »Danke, ich brauche keine Entschuldigungen«, wehrte er ab. »Hätte ich gewußt, was Sie vorhaben, hätte ich Ihren Plan allein zunichte gemacht. Was würde aus Sheila, wenn der alte Zustand wiederhergestellt würde?«

»Wir werden Sie heilen«, versprach Mandelbaum. »Ich nehme an, daß das nicht lange dauert.«

»Bringen Sie mich lieber um«, sagte der Australier heiser.

Manzelli weinte noch immer fassungslos.

»Warum begreifen Sie nicht, daß wir recht haben?« fragte der Franzose. »Sollen alle Errungenschaften der Vergangenheit plötzlich nichts mehr wert sein? Soll Gott zu einer Sagengestalt werden, bevor die Menschen ihn gefunden haben? Wie stellen Sie sich die Zukunft der Menschheit vor? Wir haben uns in Rechenmaschinen verwandelt, aber Körper und Seele welken dahin, während wir unermüdlich neue Gleichungen lösen.«

Mandelbaum zuckte mit den Schultern. »Ich bin nicht für die Veränderung verantwortlich«, sagte er ruhig. »Sie glauben an Gott? Gut, dann müssen Sie aber auch daran glauben, daß er für die neuen Verhältnisse verantwortlich ist, mit denen wir uns abfinden müssen.«

»Trotzdem ...«, begann der Franzose nochmals.

»Hören Sie gut zu«, unterbrach Mandelbaum ihn aufgebracht, »ich kann Ihnen sagen, an welcher Krankheit Sie alle leiden: Sie haben Angst davor, mutig ein neues Leben zu beginnen. Anstatt die Zukunft zu beeinflussen, sehnen Sie sich nach einer Vergangenheit, die bereits eine Million Jahre hinter uns liegt. Sie haben die alten Illusionen verloren und sind zu kleinmütig, um sich neue und bessere zu verschaffen.«

»Fortschrittsgläubig wie alle Amerikaner«, murmelte der Chinese.

»Wie kommen Sie darauf? Davon kann längst nicht mehr die Rede sein. Wir alle wissen, daß wir keine Vergangenheit mehr besitzen, und ich gebe zu, daß die neue Einsamkeit manchmal schrecklich ist. Aber weshalb soll der Mensch nicht imstande sein, ein neues Gleichgewicht zu erreichen? Sind Sie wirklich davon überzeugt, daß wir keine neue Kultur begründen können, nachdem jetzt die alten Schranken gefallen sind? Und glauben Sie, daß die Menschen sich nach dem alten Zustand sehnen? Bestimmt nicht, das verspreche ich Ihnen. Allein die Tatsache, daß Sie Ihren Plan in aller Heimlichkeit verwirklichen wollten, zeigt deutlich genug, daß Sie sich darüber ebenfalls im klaren waren.«

Mandelbaum holte tief Luft, bevor er weitersprach. »Was hat die alte Welt neunzig Prozent der Menschheit zu bieten gehabt? Arbeit, Unwissenheit, Seuchen, Krieg, Not, Furcht und Unterdrückung von der Wiege bis zur Bahre. Wer das Glück hatte, in einem der wenigen reichen Länder geboren worden zu sein, hatte jeden Tag zu essen und vielleicht sogar ein paar glitzernde Spielzeuge, aber weder Hoffnung noch Zukunftsaussichten noch Lebenszweck. Aber jetzt sind uns endlich die Augen geöffnet worden und Sie wollten uns wieder blind und unwissend machen!«

Mandelbaum wandte sich schulterzuckend ab. »Los, nehmt sie mit«, sagte er zu seinen Begleitern.

Die Verschwörer gingen wortlos auf das Boot zu, das Sekunden später mit ihnen zu dem Raumschiff hinaufschwebte. Mandelbaum sah ihnen nach und warf dann einen Blick auf das zerstörte Schiff vor ihnen.

»Ein heroischer Versuch!« murmelte er kopfschüttelnd. »Zwecklos, aber heroisch. Eigentlich bewundernswert. Hoffentlich dauert es nicht allzu lange, bis sie von ihrem Größenwahn geheilt sind.«

Corinth lächelte ungläubig. »Natürlich haben wir völlig recht. Und jeder, der anders denkt, ist verrückt«, sagte er.

Mandelbaum grinste. »Tut mir leid, daß ich einen Vortrag gehalten habe«, antwortete er. »Nur eine alte Gewohnheit Tatsachen müssen sich moralisch untermauern lassen. Aber vielleicht kommen wir bald darüber hinweg.«

Der Physiker schüttelte den Kopf. »Irgendeine Moral brauchen wir aber auch in Zukunft.«

»Selbstverständlich, aber ich hoffe, daß wir dann ohne Nebenerscheinungen wie Kreuzzüge, Ketzerverbrennungen und Zuchthäuser auskommen. Wir brauchen mehr persönliches und weniger öffentliches Ehrgefühl.«

Mandelbaum gähnte ungeniert und streckte sich umständlich. »Eigentlich schade um den langen Flug, wenn es am Ende nicht einmal eine Schießerei gibt«, meinte er. Das Boot war in der Zwischenzeit wieder automatisch herabgekommen. »Ich gehe jetzt schlafen. Den Trümmerhaufen können wir morgen untersuchen. Kommt ihr auch?«

»Noch nicht«, antwortete Corinth. (Ich kann jetzt nicht schlafen. Ich will noch etwas nachdenken.) »Ich mache einen Spaziergang an den Strand.«

»Ja, das kann ich verstehen.« Mandelbaum nickte freundlich. »Gute Nacht.«

»Gute Nacht.« Corinth drehte sich um und ging die wenigen Schritte zum Strand hinunter. Helga folgte ihm wortlos. Sie brauchten nicht miteinander zu sprechen; sie verstanden sich auch schweigend, als sie jetzt den Mond und das Meer beobachteten.

»Leicht«, sagte Corinth schließlich. Das Wort und sein Tonfall bedeuteten: (Es war für uns und für sie zu leicht. Die Männer waren wirklich von einem heiligen Eifer erfüllt. Es hätte anders ausgehen müssen. Feuer und Flammen, Glut und Zerstörung, der unbesiegbare Männerstolz vor Göttern und Königsthronen.)

»Nein«, antwortete Helga. »So war es besser.« Ruhig und gelassen: (Mitleid, und Verständnis. Wir sind keine wilden Tiere mehr, die dem Schicksal die Zähne zeigen.)

Richtig. Das ist die Zukunft. Keine Kämpfe, keine Siege, keine Niederlagen mehr.

»Aber wie sieht unsere Zukunft aus?« fragte er laut. (Die Welt liegt wie zertrümmert zu unseren Füßen, wir sehen ein leeres Universum vor uns, das wir füllen müssen. Niemand kann uns dabei helfen.)

»Vielleicht doch«, meinte Helga. (Gott, Schicksal, eigene Anstrengungen.)

»Vielleicht«, wiederholte Corinth nachdenklich. »Immerhin liegt das Universum offen vor uns.«

Eine glorreiche Zukunft! Weshalb bin ich also traurig? Warum habe ich Tränen in den Augen?

Helga erriet, was er dachte. »Sheila ist vor einigen Tagen entlassen worden«, sagte sie. Armer Liebling, ich bedaure dich so!

»Ja.« Corinth nickte. »Ich habe es gesehen.« (Sie ist wie ein kleines Mädchen davongelaufen. Sie hat die Hände zur Sonne aufgehoben und dabei fröhlich gelacht.)

»Sie hat eine Antwort gefunden. Du mußt deine erst noch finden.«

Corinth dachte an die Szene zurück. »Sie hat nicht geahnt, daß ich sie beobachte.« Es war ein wunderbarer Herbstmorgen. Ein rotes Ahornblatt hat sich in ihrem Haar verfangen. Früher hat sie oft Blumen im Haar getragen. »Ich glaube, sie vergißt mich bereits.«

»Du hast Kearnes gebeten, ihr dabei zu helfen«, sagte Helga. »Das war sehr tapfer, Pete. Man braucht Mut, um anderen Menschen zu helfen. Aber bist du jetzt stark genug, um dir zu helfen?«

»Nein«, antwortete er. »Ich kann sie nicht vergessen. Tut mir leid, Helga.«

»Sheila ist nicht schutzlos«, versicherte sie ihm. »Sie wird nie etwas davon merken, aber die Beobachter verfolgen ihre Wanderung auf Schritt und Tritt. Im Norden der Stadt gibt es eine vielversprechende Schwachsinnigenkolonie ...« Helga machte bedrückt eine Pause, bevor sie weitersprach. »Wir haben die Kolonie in letzter Zeit mehrmals unterstützt, ohne es deutlich zu zeigen. Ihr Führer ist ein guter, starker und freundlicher Mann. Sheila ist dort gut aufgehoben.«

Corinth antwortete nicht. Nur die Brandung und der Wind hatten Stimmen. Der Mond stand tiefer über dem Horizont. Der Mann zuckte leicht zusammen und wandte sich ab.

»Hilf mir!« sagte er und nahm ihre Hände. »Ohne deine Hilfe komme ich nicht von meinen Erinnerungen los ...«

Helga nickte wortlos.

Kapitel 21

An einem Sonntagmorgen im Spätherbst ging Archie Brock langsam über den Hof. Joe blieb ihm dicht auf den Fersen. Aus dem Schuppen ertönten Hammerschläge; Mehitabel und Mac bauten einen Holzgasgenerator. Sie hatten viel Spaß dabei, aber die Arbeit erfüllte auch einen praktischen Zweck, denn das Benzin würde nicht mehr lange reichen. Einige der Leute waren in die Stadt gefahren, die übrigen schliefen noch. Brock war allein.

Er überlegte sich, ob er ein wenig mit Mehitabel schwatzen sollte. Nein, dann arbeitete sie nicht, sondern redete nur; außerdem war ihre Konversation ohnehin recht beschränkt. Brock beschloß, statt dessen einen Spaziergang durch den Wald zu machen, denn der Tag war so schön, daß er ihn nicht im Haus verbringen wollte.

Ella Mae kam aus einer der Hütten und lächelte zu ihm auf. »Hallo«, sagte sie dabei.

»Oh, hallo«, antwortete er. »Wie geht es dir?«

»Gut«, sagte sie. »Willst du hereinkommen? Ich bin allein.«

»Nein, danke«, wehrte er ab. »Ich ... äh ... ich muß den Zaun kontrollieren.«

»Darf ich mitkommen?« fragte sie schüchtern.

»Lieber nicht«, meinte er. »Wegen der Schweine, weißt du. Vielleicht sind sie noch immer in der Gegend.«

Ella Maes wasserblaue Augen füllten sich mit Tränen, dann senkte sie traurig den Kopf. »Du hältst dich nie bei mir auf«, klagte sie.

»Vielleicht später, wenn ich etwas mehr Zeit habe«, sagte er rasch. »Ich bin immer beschäftigt. Aber das weißt du ja selbst.« Er trat hastig den Rückzug an.

Ich muß einen Mann für sie finden, überlegte er sich. Das dürfte gar nicht so schwer sein, denn es gibt noch genügend, die ziellos umherwandern.

Er schüttelte langsam den Kopf. Als Führer dieser Gruppe schien er nur Verantwortung, aber wenig Freude zu haben. Er war Anführer, Planer, Verwalter, Lehrer, Arzt, Vater, Beichtvater und jetzt auch noch Heiratsvermittler!

Er bückte sich und streichelte Joe. Der Hund leckte ihm die Hand und wedelte dabei mit dem Schwanz. Von Zeit zu Zeit fühlte Brock sich sehr einsam. Selbst ein Freund wie Joe genügte dann nicht mehr, denn der Hund konnte nicht sprechen.

»Komm, Joe, wir gehen spazieren«, sagte Brock und richtete sich wieder auf.

Der Hund blieb unbeweglich stehen und starrte nach oben. Brock hob ebenfalls den Kopf und sah einen Lichtblitz, der ihn fast blendete.

Ein Flugzeug. Und es landete hier!

Brock ballte unwillkürlich die Fäuste. Er spürte, daß sein Herz rascher schlug.

Immer mit der Ruhe, ermahnte er sich selbst. Schön, das ist wahrscheinlich einer von ihnen. Er beißt bestimmt nicht. Bisher hat uns noch niemand geschadet oder auch nur belästigt.

Das Flugzeug ein langgestrecktes Oval ohne scharfe Kanten senkte sich langsam herab. Brock sah keinen Antrieb, als er darauf zuging. Der Revolver in seinem Gürtel kam ihm plötzlich lächerlich vor, als sei er ein kleiner Junge, der sich verkleidet hatte.

Dann zuckte er mit den Schultern. Sie müssen uns eben nehmen, wie wir sind. Der Teufel soll mich holen, wenn ich wegen eines verdammten Touristen anders als sonst auftrete.

Eine Seite des Flugzeugs leuchtete auf, dann trat ein Mann durch die Wand. Durch die Wand! Brock war zunächst fast enttäuscht, weil der Mann so gewöhnlich aussah. Er war mittelgroß, etwa dicklich, hatte ein freundliches Gesicht und trug einen normalen Tweedanzug. Als Brock sich näherte, lächelte der Mann.

»Guten Tag«, sagte er.

»Guten Tag.« Brock blieb stehen, trat von einem Fuß auf den anderen und sah verlegen zu Boden. Joe spürte, daß sein Herr mißtrauisch war, und knurrte leise.

Der Fremde streckte die Hand aus. »Ich heiße Lewis Nat Lewis aus New York. Sie müssen entschuldigen, daß ich einfach bei Ihnen eindringe. John Rossman hat mich geschickt. Er fühlt sich nicht wohl, sonst wäre er selbst gekommen.«

Brock schüttelte die Hand des anderen. Seit Rossmans Name gefallen war, hatte er seine Verlegenheit überwunden. Der Alte war immer nett und freundlich zu ihm gewesen, und Lewis schien ebenfalls nicht übel zu sein. Brock sah ihm ins Gesicht und nannte seinen Namen.

»Ja, ich erkenne Sie nach Rossmans Beschreibung wieder«, bestätigte Lewis. »Er interessiert sich sehr dafür, wie Sie hier draußen zurechtkommen. Keine Angst, er will sein Eigentum nicht etwa zurückfordern, sondern nimmt nur Anteil an Ihrem weiteren Schicksal. Ich arbeite in seinem Institut und war selbst neugierig, deshalb bin ich zu einem kurzen Besuch gekommen.«

Brock überlegte sich, daß Lewis ihm ausgesprochen sympathisch war. Der Mann sprach ziemlich langsam, als sei er es nicht mehr gewöhnt, wie andere Menschen zu sprechen, aber er benahm sich wenigstens nicht gönnerhaft, was Brock zunächst befürchtet hatte.

»Sie haben offenbar gute Arbeit geleistet«, fuhr Lewis fort.

»Ich wußte gar nicht, daß Sie ... nun, daß ... daß wir ...«, stotterte Brock.

»Oh, ja, wir haben Sie von Zeit zu Zeit beobachtet, nachdem wir unsere eigenen Schwierigkeiten glücklich hinter uns hatten. Und davon hat es genug gegeben, das können Sie mir glauben. Sogar jetzt noch, wenn man es recht überlegt.« Lewis zuckte mit den Schultern und sah sich um. »Ihnen ist wahrscheinlich aufgefallen, daß die umliegenden Städte evakuiert worden sind«, sagte er dann.

»Ja, seit einigen Monaten«, stimmte Brock zu. Er sah Lewis ins Gesicht. »Wir haben uns alles geholt, was wir brauchen konnten.«

»Das ist völlig in Ordnung, denn das sollten Sie auch. Sie können jederzeit dort einziehen, wenn Sie Lust dazu haben. Unser Kolonialausschuß hat sich nur überlegt, daß es besser wäre, Sie von solchen ... äh ... überwältigenden Nachbarn zu befreien. Die anderen haben sich nicht weiter stören lassen; in ihrem gegenwärtigen Entwicklungsstadium legen sie keinen großen Wert auf ihre Umwelt.« Lewis lächelte trübselig. »Eigentlich eine traurige Tatsache: wir können unser Herz nicht mehr an einen Flecken Land hängen.«

Dieses Zugeständnis einer menschlichen Schwäche erleichterte Brock. Er hatte zwar den Verdacht, daß Lewis es absichtlich gemacht hatte, aber trotzdem ...

»Und die Wanderer, die schließlich hier aufgetaucht sind haben die Farm nicht ganz allein gefunden«, fuhr Lewis fort. »Es gibt noch andere, wenn Sie mehr aufnehmen wollen. Sie können vielleicht weitere Arbeiter brauchen, und die anderen brauchen nichts mehr als ein Heim und Sicherheit.«

»Das ist nett von Ihnen«, sagte Brock langsam.

»Reden wir nicht mehr davon. Sie dürfen nicht glauben, wir hätten Sie vor allen Gefahren beschützt und Ihnen alle Arbeit abgenommen. Das war nie so und wird nie so sein. Wir haben nur ... nun, wir haben Ihnen ab und zu eine Gelegenheit gegeben. Aber Sie mußten selbst von ihr Gebrauch machen.«

»Richtig.«

»Mehr können wir nicht für Sie tun. Wir haben nicht einmal genügend Arbeitskräfte für die Aufgaben, die vor uns liegen. Und unsere Wege sind zu verschieden. Ihre Art und meine Art sind an einem Scheideweg angelangt, Brock, aber wir können uns wenigstens verabschieden und uns noch ein letztesmal die Hand geben.«

Brock nickte lächelnd. Er war beruhigt, denn er hatte sich vor der Möglichkeit gefürchtet, daß die rücksichtslosen neuen Götter die Schwachen entweder ausrotten oder für immer als ihre Mündel ansehen würden. Lewis hatte offen zugegeben, daß sie voneinander verschieden waren, aber er hatte nicht mit seiner Überlegenheit geprahlt.

Während dieses Gesprächs waren die beiden Männer langsam über den Hof gegangen. Lewis hörte die Hammerschläge im Schuppen und warf Brock einen fragenden Blick zu.

»Dort drinnen arbeiten ein Schimpanse und ein Schwachsinniger an einem Holzgasgenerator, damit wir unsere Motoren auch in Zukunft betreiben können«, erklärte Brock ihm. Er schreckte nicht mehr vor dem Wort ›Schwachsinniger‹ zurück nicht mehr. »Heute ist eigentlich arbeitsfrei, aber die beiden wollen damit fertig werden.«

»Wie viele Leute leben hier auf der Farm?«

»Zehn Männer und sechs Frauen zwischen fünfzehn und sechzig. In der Zwischenzeit sind natürlich auch schon einige Kinder zur Welt gekommen. Manchmal ist es schwer, genau zu unterscheiden, wo die Menschen aufhören und die Tiere beginnen. Die Affen oder Joe hier sind bestimmt intelligenter und nützlicher als die Idioten.« Joe wedelte vergnügt mit dem Schwanz. »Aber ich mache keine Unterschiede; jeder tut das, wofür er sich am besten eignet, und wir alle teilen brüderlich.«

»Dann geben Sie also hier die Befehle?«

»So könnte man es ausdrücken. Jedenfalls kommen alle zu mir, wenn sie einen Rat brauchen. Ich bin keineswegs der Intelligenteste, aber unsere beiden Intellektuellen sind ... nun, etwas hilflos und wenig praktisch veranlagt.«

Lewis nickte zustimmend. »Das ist oft so. Reine Intelligenz zählt weniger als Persönlichkeit, Charakterstärke oder die einfache Fähigkeit, Entscheidungen zu treffen und dann unter allen Umständen durchzusetzen.« Er sah zu Brock auf. »Sie sind eine ausgesprochene Führernatur, haben Sie das gewußt?«

»Wirklich? Ich habe mich eigentlich nur so gut wie möglich durchgemogelt.«

»Mehr kann niemand von einem Führer erwarten«, meinte Lewis. Er sah sich auf der Farm um. »Die Menschen hier sind bestimmt fröhlich und glücklich«, sagte er dann.

»Nein«, antwortete Brock offen. »Das sind sie nicht.«

Lewis zog die Augenbrauen in die Höhe, äußerte sich aber nicht dazu.

»Die Wirklichkeit belastet uns noch zu sehr«, erklärte Brock ihm. »Vielleicht kommt die Fröhlichkeit später, wenn wir uns besser an die Verhältnisse gewöhnt haben, aber vorläufig müssen wir nur hart arbeiten, um am Leben zu bleiben. Wir müssen erst lernen, mit den harten Tatsachen des Lebens auszukommen daß einige von uns verkrüppelt sind, daß wir die armen Tiere schlachten müssen ...« Er machte eine Pause, steckte die Hände in die Hosentaschen und zwang sich zu einem Lächeln.

»Sind Sie ... verheiratet?« erkundigte Lewis sich. »Entschuldigen Sie meine Neugier, aber die Frage hat einen bestimmten Grund.«

»Nein. Bisher ist hier noch keine Frau aufgetaucht, die mir gefallen hätte. Aber ich habe ohnehin soviel zu tun, daß ich nicht leicht auf dumme Gedanken komme.«

»Aha ...«

Lewis ließ sich neben Brock auf der Bank hinter der Scheune nieder. Joe streckte sich in der Sonne aus, beobachtete die beiden Männer aber weiterhin aufmerksam.

Nach einer längeren Pause ergriff Lewis wieder das Wort. »Sie und Ihre Tiere passen sich der veränderten Lage so gut wie möglich an«, stellte er fest. »Bisher geht es Ihnen dabei nicht sonderlich gut. Möchten Sie lieber wie früher leben?«

»Nein, bestimmt nicht«, antwortete Brock sofort.

»Das habe ich mir gedacht. Sie nützen die Gelegenheit aus und versuchen, die neue Wirklichkeit in Ihrem Sinn zu beeinflussen. Genau dieses Ziel haben meine Artgenossen ebenfalls vor Augen, Brock, aber es ist durchaus möglich, daß Sie mehr Erfolg dabei haben werden. Ich weiß es nicht und werde es wahrscheinlich nie wissen dazu lebe ich bestimmt nicht mehr lange genug.

Aber ich möchte Ihnen etwas erzählen. Ich bin im Raum gewesen zwischen den Sternen , und andere Expeditionen sind noch weiter vorgedrungen. Wir haben festgestellt, daß es überall in der Galaxis Leben gibt, das Ähnlichkeit mit dem der alten Erde hat: zahlreiche Formen, viele Zivilisationen, aber nirgendwo Menschen. Der durchschnittliche I.Q. des gesamten Universums liegt nicht viel höher als hundert, nehmen wir an. Wir wissen es nicht sicher, haben aber gute Gründe für diese Vermutung.

Was sollen wir, die sogenannten ›normalen‹ Menschen, mit unseren seltsamen Fähigkeiten tun? Wo finden wir eine Aufgabe, die schwierig genug ist, die unseren Einsatz erfordert, auf deren Lösung wir mit Recht stolz sein können? Ich glaube, daß die Sterne uns darauf eine Antwort geben können. Das soll nicht heißen, daß wir ein Galaktisches Imperium begründen wollen oder daß wir als Schutzengel über andere Zivilisationen wachen werden, bis sie so schwach sind, daß sie nicht mehr auf eigenen Füßen stehen können. Nein, wir haben nichts dergleichen vor.

Aber wir wollen eine eigene Zivilisation gründen, die ausschließlich zwischen den Sternen existiert. Wir werden nicht als Götter wirken nicht einmal als Führer. Aber wir werden zumindest einige von uns Gelegenheiten schaffen. Wir wollen dafür sorgen, daß das Böse nicht allzu mächtig wird, und daß dort Grund zur Hoffnung bleibt, wo unter anderen Umständen alles verloren wäre. Wir haben nicht die Absicht, Schicksal zu spielen; aber vielleicht können wir das Glück verkörpern. Und vielleicht sogar die Liebe.«

Lewis lächelte, als finde er seine hochfliegenden Pläne selbst ein wenig kindisch. »Aber das ist nicht weiter wichtig. Ich rede wieder einmal zu viel eine alte Angewohnheit von mir.« Er wandte sich an Brock. »Um es ganz einfach zu sagen: wir meine Artgenossen werden nicht auf der Erde bleiben.«

Brock nickte schweigend.

»In Zukunft werden Sie also nicht mehr belästigt«, fuhr Lewis fort. »Und in einigen Jahren, wenn wir alle Vorbereitungen getroffen haben, verschwinden wir stillschweigend. Dann gehört die Erde Ihren Artgenossen und den Tieren. Es bleibt völlig Ihnen überlassen, wie Sie ihr zukünftiges Schicksal beeinflussen oder gestalten. Und wenn Sie ab und zu ein bißchen Glück haben nun, das hat es schließlich schon immer gegeben.«

»Danke«, flüsterte Brock heiser.

»Sie sind weder mir noch anderen Dank schuldig. Diese Entwicklung entspricht nur dem logischen Verlauf der Dinge. Aber ich wünsche Ihnen und Ihren Freunden viel Glück.«

Lewis stand auf und ging langsam auf sein Flugzeug zu. »Ich muß jetzt wieder fort.« Er blieb noch einmal stehen. »Sie entschuldigen hoffentlich, daß ich Sie vorhin belogen habe. Rossman hat mich nicht aus Neugier geschickt; er hätte einen Beobachter fragen oder selbst kommen können. Ich wollte mich selbst bei Ihnen umsehen, weil ... nun, Ihre Gemeinde bekommt bald ein neues Mitglied.«

Brock sah ihn fragend an. Lewis nickte lächelnd.

»Ich kenne Sie schon seit Jahren«, sagte er. »Sie hat ein tragisches Erlebnis hinter sich vielleicht erzählt sie Ihnen davon, wenn sie sich eingelebt hat. Aber sie ist ein guter Mensch, und wir, die wir sie kennen, möchten sie glücklich wissen.«

Die Metallfläche leuchtete wieder auf. Lewis gab Brock die Hand. »Auf Wiedersehen«, sagte er einfach und betrat das Flugzeug. Einen Augenblick später war der silberne Punkt im Blau des Himmels verschwunden.

Brock senkte langsam den Kopf.

Als er sich umdrehte, um wieder in das Haus zu gehen, fiel ihm auf, wie kalt der Wind plötzlich geworden war. Heute abend mußten sie ein Feuer im Kamin machen. Vielleicht tranken sie zur Feier der Ankunft des neuen Mitgliedes selbstgebrautes Bier, und Jimmy konnte Gitarre spielen, während sie alle sangen. Ihre Lieder waren rauh und lärmend, wie man es bei Pionieren in der Wildnis erwarten konnte, aber sie enthielten auch Wärme, Herzlichkeit und Freundschaft.

In diesem Augenblick sah er sie die Straße entlangkommen und spürte sein Herz rascher schlagen. Sie war nicht groß, aber unter der warmen Kleidung auch nicht übermäßig schlank und zerbrechlich gebaut, und das bronzefarbene Haar umrahmte ein junges Gesicht, das offen und ehrlich war. Sie trug ein Bündel auf dem Rücken, und die vielen Tage ihrer Wanderschaft über die Landstraßen hatten ihre Haut gebräunt und das Gesicht mit Sommersprossen besprenkelt. Brock blieb wie erstarrt stehen, aber dann rannte er auf sie zu. Als er endlich vor ihr stand, fehlten ihm jedoch die Worte.

»Hallo«, sagte sie schüchtern.

Er nickte unbeholfen. Er überlegte sich nicht, daß er stark und energisch aussah nicht ausgesprochen gut, aber mit einem Gesicht, das sofort Vertrauen erwecken mußte.

»Ich habe gehört, daß hier noch Platz für Flüchtlinge ist«, sagte sie.

»Ja«, antwortete Brock. »Hast du einen weiten Weg hinter dir?«

»Ich komme aus New York.« Sie schien bei der Erwähnung der Stadt zu zittern, und er fragte sich, was dort geschehen sein mochte. Aber vielleicht fror sie nur. Der Wind war unterdessen noch kälter geworden. »Ich heiße Sheila«, fügte sie hinzu.

»Ich bin Archie Archie Brock.« Ihre Hand lag fest in seiner. Sie schien keine Angst zu haben, und er wußte, daß sie genügend Intelligenz und Willensstärke hatte, um dazu beitragen zu können, daß die Gemeinschaft auch den nächsten Winter überstand, der kritisch werden konnte. Aber Brock ahnte auch, daß sie weniger intelligent als er war. »Herzlich willkommen bei uns«, sagte er jetzt. »Wir freuen uns über jedes neue Mitglied. Aber du wirst unser Leben seltsam finden, und wir müssen alle schwer arbeiten.«

»Davor fürchte ich mich nicht«, antwortete sie. »Ich kann nie wieder Angst haben, glaube ich.«

Brock nahm ihr das Bündel ab und ging neben ihr her auf das Haus zu. Am Horizont zogen dunkle Wolken auf; vielleicht fiel der erste Schnee dieses Winters schon heute. »Ich freue mich, daß du bei uns bleiben willst«, sagte Brock lächelnd. »Wie heißt du mit Nachnamen?«

»Sheila«, antwortete sie. »Nur Sheila.«

Sie gingen auf die Tür zu, vor der Joe bereits wartete. Im Innern des Hauses gab es Sicherheit und Geborgenheit.

Ops/images/cover.jpg
HEUNE

M BUCHER

W pIE |
MACHT DES
GEISTES

Il \.—\

Die Erde

verlaBt die
kosmische Wolke —
und eine

Welle der
Intelligenz

erfaBt alle
Bewohner der Welt
und bringt

das Chaos

Ops/images/img1.jpg

