

 James P. Hogan

 DIE RIESEN

 VOM

 GANYMED

 Herausgegeben und mit einem Nachwort von

 Hans Joachim Alpers

 Deutsche Erstausgabe

 MOEWIG

 MOEWIG

 Band Nr. 3556

 Moewig Taschenbuchverlag München/Rastatt

 Titel der Originalausgabe:

 The Gentle Giants of Ganymede

 Aus dem Amerikanischen von Henner Keim

 Copyright © 1978 by James Patrick Hogan

 Copyright © der deutschen Übersetzung

 1981 by Moewig Verlag, München

 Umschlagillustration: Schlück

 Umschlagentwurf und -gestaltung: Franz Wöllzenmüller, München

 Redaktion: Hans Joachim Alpers

 Verkaufspreis inkl. gesetzl. Mehrwertsteuer

 Auslieferung in Österreich:

 Pressegroßvertrieb Salzburg, Niederalm 300, A-5081 Anif

 Printed in Germany 1981

 Druck und Bindung: Mohndruck Graphische Betriebe GmbH, Gütersloh

 ISBN 3-8118-3556-4

 Das Buch

 Dieser Roman setzt die Thematik von »Der tote Raumfahrer« (Moewig-SF 3538) fort. Mit der Entdeckung eines mumifizierten Raumfahrers, der ein Mensch zu sein scheint und seit 50.000 Jahren im Staub des Mondes begraben lag, hat alles begonnen. Die Folge war ein faszinierendes Abenteuer für die Wissenschaftler der Erde, die sich gezwungen sahen, die Geschichte der Menschheit neu zu schreiben. Weitgehend ungelöst bleiben jedoch die Fragen, die mit jenen Riesen zusammenhängen, deren Erben die Menschen sind. Sie sind vor Millionen von Jahren verschwunden, und geblieben ist nur ein Raumschiffswrack im Eis eines Jupitermondes. Eines Tages jedoch nähert sich aus der Tiefe des Raumes ein fremdes Objekt. Ein in Raum und Zeit verirrtes Raumschiff der Riesen ist in das Sonnensystem zurückgekehrt. Ihre Heimatwelt ist zerstört, ihre Rasse verschollen. Und es gibt einen besonderen Grund, warum sie nicht glauben können, daß die Menschheit das Weltall erobert hat, statt sich selbst zu vernichten. Und die Riesen sind nicht bereit, ihr Geheimnis preiszugeben ...

 Isaac Asimov nennt James P. Hogan ›den neuen Arthur C. Clarke‹. Wie kein zweiter beherrscht Hogan die Kunst, aus dem Ringen um wissenschaftliche Erkenntnis einen spannenden Detektivroman zu machen. Ein Hardcore-SF-Roman, der das Golden Age der naturwissenschaftlichen Science Fiction zurückbringt.

 »Pure Science Fiction. Hier gibt es Wissenschaftler, wissenschaftliche Probleme und das intellektuelle Wechselspiel von Theorie und Gegentheorie, wie man es nur in der Science Fiction finden kann.«

 (Isaac Asimov)

 »Eine Lektüre, die man verschlingt, und eine Erinnerung daran, daß der Prozeß des Lernens zu den größten Abenteuern des Menschen gehört.«

 (Publishers Weekly)

 Prolog

 Leyel Torres, Kommandant der wissenschaftlichen Beobachtungsstation, die sich in der Nähe des Äquators auf Iscaris III befand, schloß die letzte Seite des Berichtes, den er gelesen hatte und lehnte sich mit einem erleichterten Seufzer zurück in seinen Sessel. Er saß einen Moment lang da und genoß das Gefühl von Erleichterung, während sein Sitz die Form veränderte, um sich seiner neuen Stellung anzupassen. Schließlich erhob er sich, um sich einen Drink aus einer der Flaschen zu genehmigen, die auf einem Tablett auf dem kleinen Tisch hinter seinem Schreibtisch standen. Das Getränk war kühl und erfrischend und ließ in kurzer Zeit die Müdigkeit verfliegen, die sich in ihm nach mehr als zwei Stunden ununterbrochener Konzentration aufzubauen begonnen hatte. Jetzt würde es nicht mehr lange dauern, dachte er. Noch zwei Monate, und dann würden sie diesem öden Klumpen ausgedörrten Felsens auf ewig Lebewohl sagen und in die reine, frische und unendliche sternenübersäte Finsternis zurückkehren, die sich zwischen hier und der Heimat erstreckte.

 Er ließ den Blick über das Innere des Arbeitszimmers seines Apartments, inmitten einer Ansammlung von Kuppeln, Beobachtungstürmen und Kommunikationsantennen, schweifen, das für die vergangenen beiden Jahre sein Zuhause gewesen war. Von der ewig gleichen, endlosen Alltagsroutine hatte er mehr als genug. Sicherlich war das Unternehmen aufregend und stimulierend, aber genug war eben genug. Und was ihn betraf die Heimreise könnte keinen einzigen Tag zu früh beginnen.

 Langsam schritt er zur Seite und starrte ein oder zwei Sekunden lang auf die kahle Wand vor ihm. Ohne seinen Kopf zu wenden, befahl er: »Sichtbereichskontrolle! Transparenzmodus!«

 Die Wand wurde augenblicklich von innen her durchsichtig und bot ihm einen klaren Ausblick über die Oberfläche von Iscaris III. Vom Rande des durcheinandergewürfelten Haufens der Konstrukte und Maschinen, aus denen sich die Station zusammensetzte, bis hin zum deutlich gekrümmten Horizont, an dem sie jäh abgeschnitten wurden durch einen schwarzen Samtvorhang, der mit Sternen bestickt schien, erstreckten sich die unbewachsenen, eintönig rötlich-braunen Klippen und Felsbrocken. Von oben brannte der feurige Ball von Iscaris gnadenlos herab, die reflektierenden Strahlen der Sonne durchdrangen das Zimmer mit einem warmen orangefarbenen und roten Schein. Als er hinaus in die Einöde starrte, überkam ihn plötzlich ein starkes Verlangen nach dem einfachen Vergnügen eines Spaziergangs unter blauem Himmel, auf dem die vergessene Heiterkeit eines ungestüm blasenden Windes ausgekostet werden konnte. Ja, so war es ihr Aufbruch könnte keinen Tag zu früh kommen.

 Eine Stimme, die von keinem bestimmten Ort des Raumes her zu erklingen schien, unterbrach seine Nachdenklichkeit.

 »Marvyl Chariso bittet um die Erlaubnis, durchgestellt zu werden, Commander. Er sagt, es sei äußerst dringlich.«

 »In Ordnung«, antwortete Torres. Er wandte sich um nach dem gigantischen Bildschirm, der einen Großteil der gegenüberliegenden Wand einnahm. Sofort wurde der Schirm aktiviert und übermittelte die Umrisse Charisos, eines erfahrenen Physikers, der sich aus einem Meßlabor im Observatorium meldete.

 »Leyel«, begann Chariso ohne Vorrede. »Können Sie sofort zu mir hier runterkommen? Wir haben Schwierigkeiten ernsthafte Schwierigkeiten.« Sein Tonfall sagte alles.

 Wenn sich Chariso schon in einer solchen Verfassung befand, mußte es wirklich schlimm um die Sache stehen.

 »Ich komme schon«, sagte Leyel und war schon auf dem Weg zur Tür.

 Fünf Minuten später war er im Labor und wurde von dem Physiker begrüßt, der mittlerweile sorgenvoller als je zuvor aussah. Chariso führte ihn zu einer Bank mit elektronischen Geräten, an dem Galdern Brenzor, ein anderer Wissenschaftler, mit grimmiger Miene auf die Kurven und Datenanalysen der Computerschirme starrte. Brenzor schaute auf, als sie herankamen und nickte mit großem Ernst.

 »Starke Emissionslinien im Bereich der Photosphäre«, sagte er. »Die Absorptionslinien bewegen sich rapide in den Violettbereich. Es gibt gar nichts daran zu rütteln der Kern der Sonne wird in zunehmendem Maße instabiler, und er zerfließt förmlich.«

 Torres schaute zu Chariso hinüber.

 »Iscaris wird zur Nova«, erklärte Chariso. »Irgend etwas ist mit dem Projekt schiefgelaufen, und die gesamte Sonne ist am Hochgehen. Die Photosphäre breitet sich explosionsartig ins All aus, und vorläufigen Berechnungen zufolge werden wir in weniger als zwanzig Stunden verdampft sein. Wir müssen also evakuieren.«

 Torres starrte ihn ungläubig gelähmt an. »Das ist einfach unmöglich.«

 Der Wissenschaftler hob beide Arme. »Kann schon sein, aber so ist es nun mal. Wir können uns später soviel Zeit nehmen wie Sie wollen, um herauszufinden, wo uns ein Fehler unterlaufen ist. Im Augenblick müssen wir jedoch weg von hier ... und das schnell!«

 Torres starrte auf die beiden verbissenen Gesichter, während sein Hirn instinktiv die Botschaft abzuwehren versuchte. Dann stierte er an ihnen vorbei auf einen anderen großen Wandschirm, der ein Bild aus einer Entfernung von zehn Millionen Kilometern mitten im Raum übertrug.

 Er konnte einen der drei gigantischen G-Strahl-Projektoren sehen, einen zwei Meilen langen und 0,33 Meilen breiten Zylinder, die in stellarer Umlaufbahn in einer Entfernung von dreißig Millionen Meilen Iscaris umkreisten, wobei ihre Achsen genau auf den Mittelpunkt der Sonne gerichtet waren. Hinter der Silhouette des Projektors sah der glühende Ball von Iscaris immer noch normal aus, aber sogar beim bloßen Hinschauen kam es ihm vor, als könne er wahrnehmen, wie sich die Sonnenscheibe fast unmerklich, aber bedrohlich ausweitete.

 Für die Dauer eines Augenblicks wurde sein Geist von einer Flut an emotionalen Regungen überflutet die Ungeheuerlichkeit der Aufgabe, vor die sie plötzlich gestellt waren, die Aussichtslosigkeit rationaler Überlegungen angesichts des unmöglichen Zeitdrucks, die Fruchtlosigkeit zweier Jahre vergeblicher Bemühungen. Dann jedoch schwanden diese Gefühle ebenso schnell, wie sie aufgetreten waren, und die Führernatur in ihm gewann die Oberhand zurück.

 »ZORAC«, rief er mit leicht erhobener Stimme.

 »Commander?« Die gleiche Stimme, die in seinem Arbeitszimmer zu ihm gesprochen hatte, gab Antwort.

 »Nimm bitte sofort mit Garuth auf der Shapieron Kontakt auf und teile ihm mit, schwierigste Umstände seien eingetreten, die es erforderlich machen, daß alle kommandierenden Offiziere der Expedition unverzüglich zusammentreffen. Ich ersuche ihn um Ausstrahlung eines Notrufes, der sie auffordert, in genau fünfzehn Minuten, vom jetzigen Zeitpunkt aus gerechnet, Kontakt zueinander aufzunehmen. Rufe bitte zudem in der Station Dringlichkeitsstufe aus und laß sich alles Personal für weitere Anweisungen bereithalten. Ich selbst werde mich von der Multikonsole in Raum 14 der Hauptobservatoriumskuppel aus in die Konferenz einschalten. Das wäre alles.«

 Kaum eine Viertelstunde später blickten Torres und die beiden Wissenschaftler auf eine Anordnung verschiedener Bildschirme, von denen aus die anderen Konferenzteilnehmer übertragen wurden. Garuth, Oberbefehlshaber der Expedition, saß im Kommandozentrum des Mutterschiffes Shapieron zweitausend Meilen über Iscaris III. Er war flankiert von zwei Adjutanten. Ohne zu unterbrechen, lauschte er dem Situationsbericht. Der oberste Wissenschaftler, der aus einem anderen Raum des Schiffes sprach, versicherte, daß in den vergangenen Minuten die Sensoren der Shapieron Daten übertragen hätten, die denen glichen, die von der Iscaris-III-Oberfläche übermittelt worden seien, und daß die Bordcomputer zu den gleichen Ergebnissen gelangt seien. Die G-Strahl-Projektoren hatten unvorhersehbare und katastrophale Veränderungen im Gleichgewicht von Iscaris hervorgerufen, und die Sonne war im Begriff, sich zur Nova zu entwickeln. Es war an nichts anderes mehr als an Flucht zu denken.

 »Wir müssen alle Leute vom Boden hochholen«, sagte Garuth. »Leyel, das allererste, was ich brauche, ist eine Aufstellung der Schiffe, die im Augenblick zur Verfügung stehen, und über welche Transportkapazitäten sie verfügen. Sobald wir wissen, was Sie noch brauchen, schicken wir Ihnen zusätzliche Fähren runter, um den Rest raufzuholen. Monchar ...« Er wandte sich an seinen Stellvertreter, der auf einem anderen Schirm zu sehen war. »Sind irgendwelche Schiffe weiter von uns entfernt als fünfzehn Stunden mit maximaler Geschwindigkeit?«

 »Nein, Sir. Das am weitesten entfernte ist in der Nähe von Projektor 2. Es könnte in etwas mehr als zehn Stunden hier sein.«

 »Gut. Rufen Sie alle unverzüglich zurück, absolute Dringlichkeitsstufe. Wenn die Daten, die wir gerade gehört haben, richtig sind, ruht unsere einzige Überlebenschance auf dem Hauptantrieb der Shapieron. Legen Sie ein Verzeichnis der vermuteten Ankunftszeiten fest und stellen Sie sicher, daß alle Aufnahmevorbereitungen getroffen werden.«

 »Ja, Sir.«

 »Leyel ...« Garuth veränderte seine Blickrichtung, so daß er in Frontalansicht auf dem Bildschirm in Raum 14 der Observatoriumskuppel erschien. »Machen Sie alle Ihre verfügbaren Schiffe startklar, und lassen Sie die Evakuierungsvorbereitungen unverzüglich anlaufen. Erstatten Sie im Abstand einer vollen Stunde Bericht. Pro Person lediglich eine Tasche mit persönlichen Habseligkeiten.«

 »Darf ich Sie an ein Problem erinnern, Sir?« fragte der Chefingenieur der Shapieron, Rogdar Jassilane, aus der Antriebssektion des Schiffes.

 »Was gibt's Rog?« Garuths Gesicht wandte sich ab, um einen anderen Bildschirm anzupeilen.

 »Wir haben immer noch den Fehler im ersten Bremssystem für die Torroiden des Hauptantriebs. Wenn wir den anwerfen, kann er sich lediglich auf natürliche Weise wieder abschalten. Das komplette Bremssystem ist ja zur Zeit demontiert. Wir könnten es niemals in weniger als zwanzig Stunden zusammensetzen, und abgesehen davon müßten wir erst mal die Fehlerquelle finden und beheben.«

 Garuth dachte einen Moment lang nach. »Aber anwerfen können wir ihn doch, oder?«

 »Wir können es in der Tat«, versicherte Jassilane. »Aber wenn erst einmal diese Schwarzen Löcher im Innern der Torroiden herumwirbeln, wird das von ihnen aufgebaute Drehmoment einfach phänomenal. Ohne von einem Verzögerungssystem gebremst zu werden, brauchen sie Jahre, um so weit die Geschwindigkeit zu reduzieren, daß wir den Antrieb abstellen können. Wir würden die ganze Zeit mit dem Hauptantrieb fliegen müssen, ohne daß es die Möglichkeit gäbe, ihn abzuschalten.« Er vollzog eine hilflose Bewegung. »Wir könnten weiß Gott wo hinkommen.«

 »Aber wir haben keine Wahl«, stellte Garuth heraus. »Entweder fliegen oder geröstet werden. Wir müssen auf Heimatkurs gehen und dann das Sonnensystem solange mit eingeschaltetem Hauptantrieb umkreisen, bis unsere Rückkehrgeschwindigkeit niedrig genug ist. Welch einen anderen Weg gibt es schon?«

 »Ich weiß jetzt, worauf Rog hinaus will«, warf der ranghöchste Wissenschaftler ein. »So einfach ist es nämlich nicht. Bei der Geschwindigkeit, die wir im Verlauf von jahrelang eingeschaltetem Hauptantrieb erreichten, würden wir eine gewaltige relativistische Zeitdehnung im Vergleich zu entsprechenden Körpern erfahren, die sich mit der Geschwindigkeit von Iscaris oder Sol bewegen. Da die Shapieron über eine entsprechend höhere Beschleunigung verfügt, würde zu Hause mehr Zeit verstreichen als an Bord des Schiffes. Wir wüßten schon, wohin wir sicher gelangten ... aber wären absolut nicht sicher, wann dieser Fall einträte.«

 »Darüber hinaus würde jedoch noch etwas weitaus Schlimmeres eintreten«, fügte Jassilane hinzu. »Der Hauptantrieb arbeitet, indem er eine lokal begrenzte Raum-Zeit-Verzerrung schafft, in welche das Schiff unaufhörlich ›hineinfällt‹. Dieser Umstand bewirkt seinen eigenen Zeitdehnungseffekt. Von daher haben wir also ein zusätzliches Problem daß sich nämlich beide Dehnungen addieren. Was das bedeutet, wenn der Hauptantrieb über Jahre hinweg ohne Drosselung läuft, kann ich Ihnen nicht vorhersagen ich glaube nicht, daß so was schon mal vorgekommen ist.«

 »Ich habe natürlich noch keine genauen Werte«, sagte der ranghöchste Wissenschaftler. »Aber wenn meine Kalkulationen auch nur annähernd zutreffen, könnte man von einem kombinierten Dehnungseffekt in der Größenordnung von Jahrmillionen reden.«

 »Millionen?« Garuth wirkte wie vor den Kopf geschlagen.

 »In der Tat.« Der oberste Wissenschaftler blickte sie nüchtern an. »Möglich, daß für jedes Jahr, welches wir zur Verminderung der nötigen Geschwindigkeit benötigen, um der Nova zu entkommen, zu Hause eine Million Jahre vergangen sind.«

 Lange Zeit herrschte eine lähmende Stille. Schließlich sprach Garuth in ernstem und feierlichem Ton. »Wie auch immer, uns bleibt keine andere Wahl, wenn wir überleben wollen. Chefingenieur Jassilane, bereiten Sie den Austritt aus dem Planetensystem vor und machen Sie den Hauptantrieb startklar.«

 Zwanzig Stunden später, als die Shapieron mit vollem Schub auf interstellarem Kurs dahinschoß, versengte die erste heranbrandende Front der Nova die Hülle des Planeten und ließ als ausgebrannte Schlacke zurück, was einmal Iscaris III gewesen war.

 1

 In einer Zeitspanne, die weniger als einen einzigen Herzschlag im Leben des Universums ausmachte, war dieses unglaubliche Tier, das Mensch hieß, von Bäumen heruntergefallen, hatte das Feuer entdeckt, das Rad erfunden, fliegen gelernt und war schließlich ausgezogen, um die Planeten zu erforschen.

 Die Geschichte, die dem Aufbruch des Menschen ins All gefolgt war, stellte einen Tummelplatz an Aktivitäten, Abenteuern und unaufhörlichen Entdeckungen dar. Nichts dergleichen war zuvor in den Zeitaltern ruhiger, sich langsam entfaltender Evolution spürbar gewesen.

 Dieser Meinung war man jedenfalls über einen langen Zeitraum hinweg gewesen.

 Aber als der Mensch schließlich Ganymed, den größten der Jupitermonde betrat, stieß er auf eine Entdeckung, welche eine der wenigen Überzeugungen, die Jahrhunderte seiner rastlosen Wißbegierde standgehalten hatte, völlig unhaltbar werden ließ: Er war eben doch kein einmaliges Wesen. Fünfundzwanzig Millionen Jahre zuvor hatte eine andere Rasse all das in den Schatten gestellt, was er bislang erreicht hatte.

 Die vierte bemannte Expedition zum Jupiter, zu Beginn der dritten Dekade des einundzwanzigsten Jahrhunderts, hatte den Beginn einer intensiven Erforschung der äußeren Planeten und der Errichtung der ersten festen Stützpunkte auf den Jupitermonden eingeleitet. Aufklärungssatelliten, die sich auf einer Umlaufbahn um Ganymed befanden, hatten eine umfangreiche Konzentration metallischer Stoffe in einem gewissen Tiefenbereich unter der eisbedeckten Oberfläche des Mondes aufgespürt. Von einer Bodenstation aus, die speziell für diesen Aufgabenbereich konstruiert worden war, wurden Schächte in den Boden getrieben, um diese Anomalität zu erforschen.

 Das Raumschiff, auf das man stieß, eingebettet in sein unveränderliches Grab aus Eis, war unermeßlich groß. Aus Skelettüberresten, die man im Inneren des Schiffes fand, rekonstruierten die irdischen Wissenschaftler das Bild einer Rasse von nahezu zweieinhalb Meter hohen Riesen, die es erbaut hatten und deren technologischer Entwicklungsstand dem der Erde um schätzungsweise ein Jahrhundert oder mehr im voraus war. Die Giganten wurden mit dem Namen ›Ganymeder‹ versehen, um damit an den Fundort zu erinnern.

 Die Ganymeder hatten ursprünglich den Planeten Minerva bewohnt, der einst zwischen Mars und Jupiter gestanden hatte, der jedoch seit langem der Zerstörung anheimgefallen war. Der Hauptanteil der Masse Minervas war auf eine äußerst exzentrische Umlaufbahn an der Grenze des Sonnensystems geraten und bildete Pluto, während die Überreste der Trümmer von den Gezeitenströmen Jupiters zerstreut wurden und den Asteoridengürtel formten. Verschiedene wissenschaftliche Untersuchungen, einschließlich Tests, bei denen Gesteinsproben aus dem Asteroidengürtel auf kosmische Strahlung hin untersucht wurden, gaben mit sehr geringer Abweichungstoleranz den Zeitpunkt der Zerstörung Minervas als etwa fünfzigtausend Jahre zurückliegend an lange Zeit, nachdem die Ganymeder im Sonnensystem umhergestreift waren, wie man mittlerweile wußte.

 Die Entdeckung einer Rasse technologisch fortgeschrittener Wesen aus einer Zeit, die fünfundzwanzig Millionen Jahre zurücklag, war aufregend genug. Fast noch aufregender, kaum jedoch sehr überraschend, war die Entdeckung, daß die Ganymeder die Erde besucht hatten. Das Ladegut des auf Ganymed entdeckten Raumschiffes enthielt unter anderem eine Sammlung pflanzlicher und tierischer Proben von Lebewesen, wie sie bislang kein menschliches Auge zu Gesicht bekommen hatte ein repräsentativer Querschnitt irdischen Lebens zwischen den Zeitaltern des späten Oligozän und frühen Miozän. Einige der Proben befanden sich wohlerhalten in Spezialbehältern, während andere offenbar zur Zeit des Schiffbruches in Pferchen und Käfigen am Leben gewesen waren.

 Die sieben Raumschiffe, aus denen die Jupiter-Fünf-Mission bestehen sollte, wurde zum Zeitpunkt dieser Entdeckung gerade im Orbit des Mondes gebaut. Als das Unternehmen startete, wurde es von einem Wissenschaftlerteam begleitet, das begierig war, die unwiderstehliche Herausforderung anzunehmen und tiefer in die Geschichte der Ganymeder hineinzutauchen.

 In der Computersektion des Flaggschiffs des Jupiter-Fünf-Unternehmens, einem Flugkörper, dessen Länge ein und eine viertel Meile betrug und der in einer Umlaufbahn von zweitausend Meilen um Ganymed kreiste, lief ein Datenmanipulationsprogramm, dessen Ergebnisse zu einem Prozessor übertragen wurden, der die Informationen zusammenstellte. Mit Hilfe eines Laserstrahls wurden diese zu einem Transceiver gebeamt, der sich auf der Ganymedoberfläche in der Hauptstation befand. Von hier aus wurden sie über ein System von Verstärkerstationen gen Norden gesendet. Nur wenige millionstel Sekunden später dekodierten die siebenhundert Meilen entfernten Computer der Pithead Base das Nachrichtenziel und leiteten das Signal auf einen Empfangsschirm, der sich an der Wand eines kleinen Konferenzraumes im Bereich der biologischen Forschungslaboratorien befand. Ein ausgeklügeltes Symbolsystem konnte vom Bildschirm abgelesen werden, ein System, dessen sich die Genetiker bedienten, um die internen Strukturen von Chromosomen zu bezeichnen.

 Die fünf Leute, die um einen Tisch in der beengenden Umgebung des Raumes saßen, starrten mit gebannter Aufmerksamkeit auf den Schirm.

 »Da. Wenn Sie sich so für die Einzelheiten interessieren so sieht die Sache aus.« Der Sprecher war ein hochgewachsener, magerer Mann mit fortgeschrittenem Haarausfall, der mit einem weißen Laborkittel bekleidet war und eine völlig unzeitgemäße goldumrandete Brille auf der Nase trug. Er stand etwas seitlich vor dem Schirm, deutete mit einer Hand darauf und hatte mit der anderen seinen Rockaufschlag leicht umspannt. Professor Christian Danchekker vom Westwood Institut für Biologie in Houston, einem Teil der uniformierten Abteilungen der UN-Weltraumorganisation, der sich mit der Erforschung organischen Lebens beschäftigte war der Leiter der Biologengruppe, die an Bord der Jupiter Fünf nach Ganymed gekommen war, um die frühzeitlichen tierischen Exemplare zu untersuchen, die an Bord des ganymedischen Raumschiffes gefunden worden waren. Die Wissenschaftler, die vor ihm saßen, waren in das Bild auf dem Schirm völlig versunken. Nach einer Weile faßte Danchekker erneut das Problem zusammen, über das sie im Verlauf der vergangenen Stunde debattiert hatten.

 »Ich nehme an, die meisten von Ihnen haben erkannt, daß das abgebildete Symbol auf dem Schirm eine Molekülanordnung darstellt, wie sie für die Struktur eines Enzyms charakteristisch ist. Genau die gleiche Enzymgattung wurde in Gewebsproben entdeckt, die vielen Spezies entnommen wurden, welche bislang in den Labors der Jupiter Vier untersucht worden sind. Ich wiederhole vielen Spezies ... vielen verschiedenen Spezies ...« Danchekker umklammerte mit beiden Händen seine Aufschläge und blickte erwartungsvoll auf seinen kleinen Zuhörerkreis. Seine Stimme ging nahezu in ein Flüstern über. »Und nichts, was dieser Gattung ähnelt oder was auch nur auf entfernte Weise mit ihr verwandt ist, wurde jemals in irgendeiner heutigen irdischen Tierrasse entdeckt. Meine Herrschaften, das Problem, das sich uns stellt, besteht darin, diesen merkwürdigen Umstand zu erklären.«

 Paul Carpenter, ein rotwangiger Blondschopf, der jüngste der Anwesenden, stieß sich von seinem Tisch zurück, blickte sich forschend nach links und rechts um und hob dann beide Arme empor. »Ich sehe, ehrlich gesagt, nicht so recht das Problem«, gab er offen zu. »Dieses Enzym war in Tierarten vorhanden, die vor fünfundzwanzig Millionen Jahren lebten, nicht wahr?«

 »Sie haben es erfaßt«, bestätigte Sandy Holmes mit einem leichten Kopfnicken von der anderen Seite des Tisches.

 »Es ist im Verlauf dieser fünfundzwanzig Millionen eben so stark mutiert, daß man seinen ursprünglichen Zustand nicht mehr wiedererkennen kann. Im Laufe der Zeit verändert sich alles, und Enzyme bilden da keine Ausnahme. Abkömmlinge dieser Art gibt es vermutlich immer noch, aber sie sehen eben anders aus ...« Er nahm Danchekkers Gesichtsausdruck wahr. »Nein? ... Wo liegt das Problem?«

 Der Professor stieß einen Seufzer aus, der von seiner unerschöpflichen Geduld zeugte. »Das haben wir nun doch schon alles durchgehechelt, Paul«, sagte er. »Wenigstens hatte ich diesen Eindruck. Lassen Sie es mich nochmals zusammenfassen: Im Verlauf der letzten Jahrzehnte hat sich die Enzymforschung gewaltig weiterentwickelt. Jede einzelne Art ist bestimmt und katalogisiert worden, unser Vertreter hier weicht jedoch völlig von allem ab, was uns je unter die Finger gekommen ist.«

 »Ich will ja keinen Streit vom Zaun brechen, aber stimmt das denn auch wirklich?« protestierte Carpenter. »Schließlich ... haben wir ja erlebt, daß in den letzten ein, zwei Jahren neue Arten katalogisiert wurden, oder etwa nicht? Ich denke da an Schnelder und Grossmann in Sao Paulo mit der P273B-Serie und den entsprechenden Abkömmlingen ... Braddock in England mit ...«

 »Ach, Sie verwechseln da einfach was«, unterbrach ihn Danchekker. »Sicherlich handelt es sich um neue Arten, aber sie ordneten sich nahtlos ein in die bereits bekannten Familien. Sie wiesen Charakteristika auf, die sich unabänderlich in bestimmte, miteinander verwandte Gruppen einreihen.« Er wies erneut auf den Bildschirm. »Dieses Enzym jedoch keinesfalls. Es ist völlig neu. Für mich scheint es sich um eine völlig neue, eigene Klasse zu handeln eine Klasse mit lediglich einem einzigen Vertreter. Mit keinem einzigen Enzym, das bislang im Metabolismus irgendeiner uns bekannten Lebensform gefunden worden ist, verhält es sich derartig.« Danchekker ließ seinen Blick über den kleinen Kreis der Gesichter schweifen.

 »Jede Spezies uns bekannten tierischen Lebens gehört zu einer bekannten Familie und verfügt über Verwandtschaften, die wir identifizieren können. Auf mikroskopischer Ebene trifft das genauso zu. Alle unsere bisherigen Erfahrungen geben uns Auskunft darüber, daß, wenn dieses Enzym tatsächlich vor fünfundzwanzig Millionen Jahren aufgetreten ist, wir in der Lage sein müßten, seine familiären Charakteristika zu erkennen und es heutigen bekannten Enzymarten zuzuordnen. Es ist uns dies jedoch nicht möglich. Für mich bedeutet dieser Umstand etwas sehr Ungewöhnliches.«

 Wolfgang Fichter, einer der fähigsten Biologen Danchekkers, rieb sein Kinn und starrte zweifelnd auf den Schirm. »Ich stimme zu, daß es sehr unwahrscheinlich ist, Chris«, sagte er. »Aber können Sie sich wirklich sicher sein, daß es unmöglich ist? Schließlich sind fünfundzwanzig Millionen Jahre vergangen ... Die Umwelteinflüsse können sich verändert haben und haben das Enzym dazu gezwungen, sich in etwas zu verwandeln, das wir nicht mehr wiedererkennen können. Ich weiß ja nicht, aber vielleicht hervorgerufen durch veränderte Nahrung ... vielleicht so etwas.«

 Danchekker schüttelte auf entschiedene Weise den Kopf. »Nein. Ich behaupte, daß es unmöglich ist.« Er erhob seine beiden Hände und begann, an seiner Rechten einzelne Finger abzuzählen. »Erstens selbst wenn es mutiert ist, wären wir immer noch in der Lage, seinen familiären Grundaufbau festzustellen, in der gleichen Weise wie wir die grundlegenden Eigenschaften eines jeden Wirbeltieres bestimmen können. Das gelingt uns aber nicht.

 Zweitens wenn es lediglich in einer einzigen Spezies aus dem Oligozän aufträte, wäre ich darauf vorbereitet zuzugestehen, daß das Enzym, das wir hier sehen, mutiert ist und den Ursprung für viele Arten darstellt, die in der heutigen Welt auftreten mit anderen Worten, dieses Enzym repräsentierte eine Urform, die einer modernen Familie gemeinsam ist. Wenn das der Fall wäre, dann würde ich vielleicht zustimmen, daß eine Mutation aufgetreten ist, die so stark ausgeprägte neue Charakteristika vorweist, daß die Verwandtschaftsbeziehung zwischen der Urform und den Abkömmlingen verdeckt ist. Aber das ist ja nicht der Fall. Das gleiche Enzym findet sich in vielen unterschiedlichen und nicht miteinander verwandten Gattungen aus dem Oligozän. Wenn wir von Ihrer Annahme ausgehen, so hätte sich der gleiche unwahrscheinliche Prozeß immer wieder und unabhängig voneinander ereignen müssen und noch dazu gleichzeitig. Das ist einfach unmöglich.«

 »Aber ...« hob Carpenter an. Danchekker fuhr jedoch unbeirrt fort.

 »Drittens kein heutiges Tier verfügt über ein solches Enzym in seinem mikrochemischen Haushalt, dennoch kommen sie alle blendend ohne es zurecht. Viele unserer heutigen Tiere sind direkte Nachkommen der Oligozänarten, die wir im Schiff der Ganymeder gefunden haben. Nun finden wir in einigen dieser Abstammungslinien starke Mutationen und Anpassungen, die auf veränderte Nahrungsverhältnisse und andere Umwelteinflüsse zurückzuführen sind, während das in anderen nicht der Fall ist. Bei einigen Arten hat sich der evolutionäre Prozeß, der sich vom Oligozän bis heute vollzogen hat, sehr langsam entwickelt und lediglich geringfügige Abweichungen hervorgerufen. Wir haben detaillierte Vergleiche zwischen den mikrochemischen Prozessen in den tierischen Urahnen aus dem Oligozän, die wir im Schiff gefunden haben, und bekannten Daten heutiger Tiere, die von ihnen abstammen, gezogen. Die Resultate sind so ausgefallen, wie wir es erwartet hatten keine großen Veränderungen und klar erkennbare Beziehungen zwischen der einen Gruppe und der anderen. Jede einzelne Funktion, die sich im mikrochemischen Haushalt der Vorfahren vollzogen hat, konnte mit Leichtigkeit in der Nachkommenschaft wiedererkannt werden, bisweilen leicht modifiziert.« Danchekker starrte Fichter einen Moment lang an. »Soviel bedeuten fünfundzwanzig Millionen Jahre für die Evolution nun auch wieder nicht.«

 Da sich kein Widerspruch zu erheben schien, preschte Danchekker weiter vor. »Auf alle Fälle jedoch gab es eine Ausnahme dieses Enzym hier. Alles deutet darauf hin, daß es oder zumindest etwas sehr Ähnliches ohne Schwierigkeiten in den Nachfahren aufzuspüren ist, wenn es im Ahnen aufgetreten ist. Dennoch waren die Resultate in diesem Falle negativ. Ich behaupte, daß dies nicht vorkommen kann, und dennoch ist es eingetreten.«

 Eine kurze Stille trat ein, während die Gruppe Danchekkers Worte überdachte. Schließlich wagte Sandy Holmes einen Gedanken zu äußern.

 »Könnte es nicht immer noch eine Mutation sein, aber andersherum?«

 Danchekker sah sie scheel an.

 »Was meinen Sie denn mit ›andersherum‹?« fragte Henri Rousson, ein weiterer Experte, der neben Carpenter saß.

 »Na, alle Tiere an Bord des Schiffes waren doch auf Minerva, oder?« erwiderte sie. »Höchstwahrscheinlich stammten sie von Vorfahren ab, die von den Ganymedern von der Erde geholt worden waren. Könnten nicht die Umweltbedingungen auf Minerva für eine Mutation verantwortlich sein, die sich in diesem Enzym niedergeschlagen hat? Wenigstens würde das erklären, warum keines der heutigen irdischen Tiere darüber verfügt. Sie waren ja niemals auf Minerva und natürlich auch nicht ihre Vorfahren, von denen sie abstammen.«

 »Das gleiche Problem«, murmelte Fichter und schüttelte den Kopf.

 »Was für ein Problem?« fragte sie.

 »Der Umstand, daß das gleiche Enzym in vielen verschiedenen und nicht miteinander verwandten Oligozänarten gefunden wurde«, sagte Danchekker. »Ja, ich gestehe zu, daß Unterschiede in der Umwelt Minervas eine bestimmte Enzymart, die von der Erde eingeschleppt wurde, in so etwas wie hier mutieren lassen konnten.« Er wies erneut auf den Bildschirm. »Aber viele verschiedene Gattungen wurden von der Erde nach Minerva gebracht verschiedene Gattungen, von denen jede einzelne über einen unterschiedlichen Metabolismus und besonders geartete Enzymarten verfügte. Nehmen wir mal an, daß irgend etwas in der Umwelt Minervas diese Enzyme verschiedene Enzyme zur Mutation veranlaßt hat. Wollen Sie ernsthaft behaupten, daß sie alle unabhängig voneinander zum gleichen Endprodukt mutiert sind?« Er wartete eine Sekunde lang. »Das ist nämlich genau die Situation, vor der wir stehen. Das Schiff der Ganymeder enthielt viele erhaltene Exemplare verschiedener Gattungen, aber jedes einzelne dieser Gattungen verfügte über genau das gleiche Enzym. Wollen Sie vielleicht nicht noch mal Ihren Vorschlag überdenken?«

 Die Frau starrte einen Moment lang hilflos auf den Tisch und machte dann eine resignierte Handbewegung. »Schon gut ... wenn man die Dinge so sieht, hat es wohl weder Hand noch Fuß, denke ich.«

 »Vielen Dank«, erwiderte Danchekker knochenhart.

 Henri Rousson beugte sich vor und goß sich ein Glas Wasser aus der Karaffe ein, die auf dem Tisch stand. Er nahm einen langen Zug, während die anderen gedankenvoll weiter Löcher in die Wände oder die Decke starrten.

 »Lassen Sie uns noch mal ganz kurz die vorhandenen grundlegenden Fakten durchgehen und sehen, ob was dabei herauskommt«, sagte er. »Wir wissen, daß sich die Ganymeder auf Minerva entwickelten korrekt?« Die Köpfe um ihn herum nickten zustimmend. »Wir wissen zudem, daß die Ganymeder der Erde einen Besuch abgestattet haben müssen, weil es keinen anderen Weg gibt, wie sie sonst mit irdischen Tieren an Bord ihres Schiffes hergekommen sind es sei denn, wir erfinden eine weitere hypothetische Fremdrasse, aber darauf lasse ich mich nicht ein, weil es einfach keinen Grund für eine solche Annahme gibt. Weiterhin wissen wir, daß das Schiff, das hier auf Ganymed gefunden wurde von Minerva hergekommen ist, nicht direkt von der Erde. Wenn es von Minerva gekommen ist, dann müssen die irdischen Tiere auch von Minerva stammen. Das stützt die These, daß die Ganymeder alle möglichen Lebensformen aus irgendwelchen Gründen von der Erde nach Minerva transportierten.«

 Paul Carpenter hob eine Hand. »Warten Sie mal einen Moment. Wieso wissen wir überhaupt, daß das Schiff dort drunten von Minerva nach hierher kam?«

 »Die Pflanzen«, erinnerte ihn Fichter.

 »Oh, natürlich, die Pflanzen. Die habe ich vergessen ...« Carpenter versank in Schweigen.

 Die Pferche und Tierkäfige im Schiff der Ganymeder hatten Pflanzenfutter und Bodenspreu enthalten, die unter dem Mantel von Eis völlig konserviert wurden, als die Atmosphäre im Schiff gefror und die Flüssigkeit verdunstete. Danchekker hatte dem vorhandenen Pflanzenmaterial Samen entnommen, und es war ihm gelungen, daraus Pflanzen zu ziehen, die anders waren als alles, was jemals auf der Erde gewachsen war. Von daher hatte er angenommen, daß es sich um Exemplare aus der Flora Minervas handelte. Die Blätter waren ausgesprochen dunkel fast schwarz und absorbierten jedes verfügbare Quentchen Sonnenlicht, über das sichtbare Spektrum hinausgehend. Dieser Umstand paßte nahtlos in den auf andere Weise erbrachten Nachweis, daß Minerva sehr weit von der Sonne entfernt gewesen sein mußte.

 »Wie weit sind wir eigentlich mit der Beantwortung der Frage, warum die Ganymeder alle Tiere nach Minerva gebracht haben?« fragte Rousson. Er breitete beide Arme weit aus. »Es mußte dafür doch einen Grund geben. Wie weit kommen wir mit diesem Umstand? Ich weiß ja nicht, aber das Enzym könnte vielleicht etwas damit zu tun haben.«

 »Na gut, lassen Sie uns doch mal kurz rekapitulieren, was wir meinen, über diese Sache zu wissen«, schlug Danchekker vor. Er entfernte sich vom Bildschirm und hockte sich auf eine Ecke des Tisches. »Paul. Würden Sie uns denn mal Ihre Antwort auf Henris Frage mitteilen?« Carpenter kratzte sich einen Augenblick lang am Hinterkopf und verzog sein Gesicht.

 »Nun ...« begann er. »Da wären zunächst mal die Fische. Sie sind eindeutig minervischen Ursprungs und geben uns ein Bindeglied zwischen Minerva und den Ganymedern.«

 »Gut«, sagte Danchekker, nickte und legte etwas von seiner bisher schnippischen Art und Weise ab. »Erzählen Sie weiter.«

 Carpenter bezog sich auf eine guterhaltene Fischkonserve, deren Inhalt eindeutig aus den Ozeanen Minervas stammte. Danchekker hatte nachgewiesen, daß das Fischskelett in seiner grundlegenden Anordnung mit den Skelettüberresten der ganymedischen Besatzung des Schiffes korrelierte, das tief unter dem Eis der Pithead Base lag; das Verhältnis konnte verglichen werden mit den herrschenden Übereinstimmungen im Knochenbau eines Menschen und eines Mammuts. Daraus konnte geschlossen werden, daß Fische und Ganymeder zur gleichen evolutionären Gemeinschaft gehört hatten. Wenn es sich bei den Fischen also um Bewohner Minervas handelte, verhielt es sich mit den Ganymedern ebenso.

 »Ihre Computeranalyse der grundlegenden Zellchemie des Fisches«, fuhr Carpenter fort, »weist eine ihr innewohnende geringe Toleranz gegenüber einer Toxingruppe auf, die Kohlendioxid mit einschließt. Soweit ich mich erinnere, gingen Sie von der Annahme aus, daß diese zugrundeliegende Chemie sich im Stammbaum der Fische von Urzeiten her weitervererbt hat von den Ursprüngen der Geschichte Minervas.«

 »Ganz recht«, stimmte Danchekker zu. »Was weiter?«

 Carpenter zögerte. »Landlebewesen auf Minerva verfügten daher ebenfalls über eine geringe CO2-Toleranz«, bot er als Antwort an.

 »Nicht ganz«, erwiderte Danchekker. »Sie haben die logische Verbindung zu diesem Schluß ausgelassen. Jemand anders ...?« Er blickte den Deutschen an. »Wolfgang?«

 »Es ist von der Voraussetzung auszugehen, daß das Charakteristikum einer geringen CO2-Toleranz zuallererst in einem weit zurückliegenden Vorfahren auftrat einem Ahnen, der bereits existierte, bevor irgendwelche landbewohnenden Arten auf Minerva auftraten.« Fichter hielt einen Moment inne und fuhr dann weiter fort. »Auf dieser Grundlage erst kann man postulieren, daß diese entfernte Lebensform der gemeinsame Vorfahr aller später auftretenden Land- und Meeresbewohner wie etwa den Fischen darstellte. Auf der Grundlage dieser Voraussetzung kann man sagen, daß das erwähnte Charakteristikum von allen Landtierarten, die sich später entwickelt haben, geerbt worden sein könnte.«

 »Niemals die Voraussetzungen vergessen«, betonte Danchekker nachdrücklich. »Viele Probleme in der Geschichte der Naturwissenschaften beruhen auf diesem Fehler. Beachtet auch eine andere Sache: Wenn die geringe CO2-Toleranz, die wir als Charakteristikum festgestellt hatten, tatsächlich in einem sehr frühen Stadium des Evolutionsprozesses auf Minerva aufgetreten ist und sich bis zu dem Zeitpunkt erhalten hat, an dem unser Fisch lebte, dann wäre hieraus zu schließen, daß es sich um ein ausgesprochen stabiles Merkmal handelte, wenn unsere Erfahrungen mit der irdischen Evolution überhaupt einen Maßstab für diese Verhältnisse abgeben. Dies erhöhte die Glaubwürdigkeit unserer Annahme, daß die geringe Toleranz zu einem allgemein verbreiteten Merkmal wurde das sich in allen Landbewohnern erhielt, während sie sich entwickelten und teilten, und daß dieses Merkmal prinzipiell unverändert weiter im Verlauf der Zeitalter bestanden hat ebenso wie die Grundstruktur der irdischen Wirbeltiere in vielen hundert Millionen Jahren unverändert geblieben ist, trotz oberflächlicher Modifikation in bezug auf Gestalt, Größe und Umfang.« Danchekker setzte seine Brille ab und fing an, die Gläser mit einem Taschentuch zu polieren.

 »Ausgezeichnet«, sagte er. »Lassen Sie uns diese Annahme weiter verfolgen und folgern, daß zum Zeitpunkt der abgeschlossenen Entwicklung der Ganymeder vor fünfundzwanzig Millionen Jahren die Landoberfläche Minervas von einer Vielzahl eingeborener Lebensformen besiedelt war, von denen jede einzelne eine geringe Toleranz gegenüber Kohlendioxid aufwies, neben anderen Merkmalen. Über welche weiteren Schlüssel zur Bestimmung dessen, was sich auf Minerva zu dieser Zeit abgespielt hat, verfügen wir?«

 »Wir wissen, daß die Ganymeder den Planeten verlassen haben und versuchten, woandershin auszuwandern«, warf Sandy Holmes ein. »Vermutlich in ein anderes Planetensystem.«

 »Tatsächlich?« Danchekker lächelte und zeigte dabei kurz seine Zähne, bevor er erneut seine Brillengläser anhauchte. »Wieso wissen wir das?«

 »Na, zunächst mal ist hier doch das Schiff unter dem Eis«, antwortete sie. »Das in ihm enthaltene Frachtgut und die hohe Frachtmenge ließ ganz sicher den Schluß zu, daß es sich um ein Siedlerschiff handelte, das zu einem Ort unterwegs war, wo es bleiben würde. Wieso ist es aber gerade auf Ganymed aufgetaucht und nicht woanders? Das Schiff konnte also nicht Kurs auf einen der inneren Planeten genommen haben, oder?«

 »Außerhalb von Minervas Orbit gibt's aber überhaupt nichts, was sich für eine Besiedlung geeignet hätte«, warf Carpenter ein. »Es sei denn, man faßt andere Systeme ins Auge.«

 »Ganz genau«, sagte Danchekker in nüchternem Ton und richtete seine Worte an die Frau. »Sie sagten: ›ließ den Schluß zu, daß es sich um ein Siedlerschiff handelte‹. Vergessen Sie nicht, daß unsere gegenwärtige Beweislage genau darauf hinausläuft auf eine Vermutung und weiter nichts. Es beweist noch gar nichts. Eine Menge Leute im Umkreis der Station sagen, wir wüßten jetzt, daß die Ganymeder das Sonnensystem verlassen haben, um eine neue Heimat zu finden, weil die Kohlendioxidkonzentration in der Atmosphäre aus irgendwelchen Gründen angestiegen ist. Gründe, die wir noch zu bestimmen haben. Es ist wahr, daß, wenn unsere gerade geäußerten Sätze auf Tatsachen beruhen, die Ganymeder die gleiche geringe Toleranzschwelle wie alle Landlebewesen besaßen und jeder Anstieg in der atmosphärischen Zusammensetzung ihnen ernsthafte Schwierigkeiten bereitete. Aber wie wir gerade gesehen haben, wissen wir nichts dergleichen mit Bestimmtheit; wir verfolgen lediglich ein oder zwei Annahmen, die zu solch einer Erklärung führen.« Der Professor hielt inne, als er merkte, daß Carpenter etwas sagen wollte.

 »Aber da ist doch noch eine Menge mehr dran, oder vielleicht nicht?« fragte Carpenter zweifelnd. »Wir sind verdammt sicher, daß alle Arten von Landbewohnern auf Minerva irgendwann vor etwa fünfundzwanzig Millionen Jahren plötzlich ausgestorben sind ... alle, vielleicht mit Ausnahme der Ganymeder selbst. Das klingt mir aber gerade nach dem, was man erwarten könnte, wenn die Konzentrationswerte angestiegen sind und die Lebewesen dort es nicht vertragen konnten. Das scheint doch unsere Hypothese verdammt gut zu stützen.«

 »Meiner Meinung nach hat Paul recht«, warf Sandy Holmes ein. »Alles ergibt einen Sinn. Es paßt auch zu unseren Überlegungen, wieso die Ganymeder alle diese Tiere nach Minerva gebracht haben.«

 Sie drehte sich nach Carpenter um, als wolle sie ihn ermuntern, die weiteren Zusammenhänge klarzustellen.

 Wie üblich bedurfte es bei Carpenter keines großen Anstoßes. »Was die Ganymeder wirklich versucht haben, war eine Wiederherstellung des früheren atmosphärischen Gleichgewichts durch Anbau des Planeten mit kohlendioxidabsorbierenden, sauerstoffproduzierenden Grüngewächsen von der Erde. Die Tiere wurden hergebracht, um für einen ökologischen Ausgleich zu sorgen, so daß die Pflanzen überleben konnten. Wie Sandy schon sagte es paßt eins zum anderen.«

 »Sie versuchen mit Ihrer Beweisführung die Antworten zu unterstützen, die Sie sich schon bereitgelegt haben«, warnte Danchekker. »Lassen Sie uns erneut die Tatsachen von den Beweisen trennen, die auf Annahmen oder gar Andeutungen beruhen.« Die Diskussion wurde damit fortgesetzt, daß Danchekker Prinzipien wissenschaftlicher Deduktion und Techniken logischer Analyse abfragte. Die ganze Zeit über zog die Gestalt, die am weitesten vom Bildschirm entfernt am Tisch saß und mit gespannter Aufmerksamkeit, aber stumm, jede Nuance der Diskussion verfolgt hatte, fortwährend in lässiger Manier an ihrer Zigarette.

 Dr. Victor Hunt war ebenfalls mit dem Wissenschaftlerteam vor drei Monaten an Bord der Jupiter Fünf gekommen, um sich mit dem Schiff der Ganymeder zu beschäftigen. Obwohl währenddessen noch nichts wirklich Spektakuläres herausgekommen war, hatten sich dennoch umfangreiche Bände mit Angaben zur Struktur, zu Bauweise und Fracht des Schiffes angesammelt. Tag für Tag wurden ihm frisch entnommene Vorrichtungen und Maschinen in den Laboratorien der Bodenstationen und an Bord der im Umlauf befindlichen J4 und J5 Schiffe, die das Unternehmen leiteten, untersucht. Die Testresultate waren zwar bislang nur fragmentarisch, aber es zeichneten sich allmählich bestimmte Anhaltspunkte ab, aus denen sich ein plausibles Bild der ganymedischen Zivilisation und der geheimnisvollen Vorfälle vor fünfundzwanzig Millionen Jahren schließlich doch zusammensetzen könnte.

 Hierin bestand Hunts Aufgabe. Ursprünglich mit theoretischen Studien in Physik beschäftigt, wobei sein Spezialgebiet in mathematischer Kerntheorie bestanden hatte, war er auf Anwerbung der UN-Weltraumorganisation aus England gekommen, um eine kleine Gruppe von UNWO-Wissenschaftler anzuleiten; die Aufgabe dieser Gruppe bestand darin, die Einzelergebnisse der Spezialisten, die an dem Unternehmen in der Umlaufbahn Ganymeds, auf der Oberfläche des Jupitermondes und auf der Erde beteiligt waren, in einen sinnvollen Zusammenhang zueinander zu bringen. Die Spezialisten lieferten die Puzzlesteinchen, und Hunts Gruppe setzte sie zusammen. Ersonnen worden war dieses Arbeitsverfahren von Hunts unmittelbarem Vorgesetzten, Gregg Caldwell, dem Leiter der Abteilung für Navigation und Kommunikation der UNWO, dessen Hauptquartier in Houston lag. Die Idee hatte sich bereits bezahlt gemacht, indem es Hunt und seinem Team gelungen war, die Existenz und das Schicksal Minervas zu entschleiern, und es gab erste Anzeichen dafür, daß neue Erfolge bevorstanden.

 Hunt hörte zu, während die Debatte zwischen den Biologen genau wieder dort anlangte, wo sie ursprünglich begonnen hatte: bei dem außergewöhnlichen Enzym.

 »Nein, ich fürchte, nein«, antwortete Danchekker auf eine Frage von Rousson. »Gegenwärtig haben wir keine Ahnung, welcher Zweck mit ihm verbunden war. Gewisse Funktionen seiner Reaktionsgleichung lassen die Vermutung aufkommen, daß es zur Veränderung oder zur Zerstörung eines bestimmten Proteinmoleküls beigetragen haben könnte, aber für welches Molekül nun genau oder aber warum, wissen wir einfach nicht.« Danchekker ließ seinen Blick durch den Raum schweifen, als wolle er weitere Beiträge dadurch hervorrufen, aber keiner schien mehr etwas zu sagen zu haben. Im Zimmer breitete sich Stille aus. Zum ersten Mal wurde das schwache Summen eines nahegelegenen Generators vernehmlich. Gemächlich drückte Hunt seine Zigarette aus und lehnte sich zurück, um seine Ellenbogen auf die Armlehnen seines Stuhles zu plazieren. »Es klingt fast, als ob Sie da 'ne ganz schöne Nuß zu knacken haben«, gab er von sich. »Enzyme sind nicht mein Bier. Daher muß ich Ihnen diesen Fall ganz allein überlassen.«

 »Ah, schön zu bemerken, daß Sie immer noch da sind, Vic«, sagte Danchekker und erhob seine Augen zum äußeren Ende des Tisches. »Sie haben noch kein Wort gesagt, seit wir mit der Diskussion begonnen haben.«

 »Ich höre zu und lerne«, sagte Hunt lächelnd. »Ich hatte nicht viel beizusteuern.«

 »Das klingt ja wie eine philosophische Lebensanschauung«, sagte Fischer und wühlte in den Papieren, die vor ihm lagen. »Haben Sie viele dieser Weisheiten auf Lager ... vielleicht so'n kleines rotes Buch voll wie damals dieser chinesische Herr im Jahre Neunzehnhundertdingsbums?«

 »Kann leider nicht damit dienen. Bringt nichts, für alles und jedes Philosophien parat zu haben. Man widerspricht sich dann immer nur selbst. Man wird unglaubwürdig.«

 Fichter lächelte. »Sie haben also zur Erhellung unseres verdammten Enzymproblems nichts beizutragen«, sagte er.

 Hunt antwortete nicht sofort, sondern spitzte seinen Mund und neigte seinen Kopf zur Seite wie jemand, der daran zweifelt, ob es ratsam sei, mit seinem Wissen herauszurücken. »Na«, sagte er schließlich, »so wie es aussieht, haben Sie eigentlich schon genug Scherereien mit diesem Enzym.« Sein Tonfall hatte leicht spielerischen Charakter, wirkte jedoch unwiderstehlich provokativ. Alle Köpfe im Raum drehten sich jäh nach ihm um.

 »Vic, Sie verheimlichen uns etwas«, erklärte Sandy. »Raus damit.«

 Danchekker bedachte Hunt mit einem stummen, herausfordernden Blick. Hunt nickte und langte mit einer Hand zur ihm gegenüberliegenden Tischecke, um eine Tastatur zu bedienen, die dort eingelassen war. Auf der gegenüberliegenden Seite Ganymeds antworteten die Computer an Bord der Jupiter Fünf auf seine Anfrage. Der Wandschirm im Konferenzraum änderte seinen Bildinhalt, und es erschien eine eng aneinandergereihte Zahlenkolonne.

 Hunt ließ den anderen einige Zeit, sich mit ihr vertraut zu machen. »Es handelt sich um die Resultate einer Serie quantitativer Analysetests, die vor kurzem in den Laboratorien der J5 durchgeführt wurden. Diese Tests schlossen eine Routinebestimmung der chemischen Zusammensetzung von Zellen ausgewählter Organe der Tiere ein, über die Sie sich soeben unterhalten haben die vom Schiff.« Er hielt einen Moment inne und fuhr dann in nüchternem Ton fort: »Diese Zahlen besagen, daß gewisse Elementverbindungen immer wieder auftraten, und zwar jeweils in gleichen festen Verhältnissen zueinander. Diese Verhältnisse lassen in hohem Maße auf Zerfallprodukte schließen, wie sie uns aus radioaktiven Prozessen bekannt sind. Es ist genauso, als würden radioaktive Isotopen für die Herstellung der Enzyme ausgelesen.«

 Nach einigen Sekunden runzelten sich ein oder zwei Stirnpartien als Antwort auf seine Worte. Danchekker fand als erster eine Antwort. »Wollen Sie uns etwa weismachen, daß das Enzym radioaktive Isotopen in seine Struktur aufnimmt ... selektiv?« fragte er.

 »In der Tat.«

 »Das ist einfach lächerlich«, erklärte der Professor entschieden. Sein Ton ließ keinen Raum für Widerspruch. Hunt zuckte mit den Schultern.

 »Es scheint den Tatsachen zu entsprechen. Schauen Sie sich doch die Zahlen an.«

 »Aber es gibt keine Möglichkeit, wie sich ein solcher Prozeß entwickeln konnte«, insistierte Danchekker.

 »Weiß ich, aber so war's eben.«

 »Rein chemische Prozesse können kein radioaktives Isotop von einem normalen Isotop unterscheiden«, hob Danchekker ungeduldig hervor. »Enzyme werden durch chemische Prozesse gebildet. Solche Prozesse sind nicht in der Lage, radioaktive Isotope zu selektieren, um sie für den Aufbau von Enzymen zu verwenden.«

 Hunt hatte halbwegs erwartet, daß Danchekkers unmittelbare Reaktion auf die von ihm soeben vorgetragene Annahme kompromißlose und völlige Abwehr ausdrückte. Nachdem er mehr als zwei Jahre lang mit Danchekker eng zusammengearbeitet hatte, hatte sich Hunt an die Tendenz des Professors zu einer instinktiven Verschanzung hinter orthodoxen Lehrsätzen gewöhnt, sobald irgendein seinen Überzeugungen fremdartiger Gedanke an ihn herangetragen wurde. Hunt wußte jedoch, daß Danchekker ebenso innovativ wie jeder einzelne Wissenschaftler der jüngeren Generation sein konnte, der hier im Raum anwesend war, wenn ihm etwas Zeit zu Überlegungen gelassen wurde. Daher verhielt sich Hunt im Augenblick ruhig, pfiff unmelodisch vor sich hin und trommelte dabei abwesend mit seinen Fingern auf dem Tisch herum.

 Danchekker wartete ab und wurde sichtlich irritierter, als die Sekunden dahinschlichen. »Chemische Prozesse können kein radioaktives Isotop ausmachen«, wiederholte er schließlich. »Daher kann kein Enzym so produziert werden, wie Sie es behaupten. Und selbst wenn dem so wäre, würde kein Sinn damit verfolgt. In chemischer Hinsicht verhält sich ein Enzym völlig gleich, ganz egal, ob es radioaktive Isotope in sich birgt oder nicht. Was Sie sagen, ist widernatürlich.«

 Hunt seufzte und deutete mit einer müden Handbewegung auf den Schirm.

 »Ich sage es ja nicht, Chris«, erinnerte er den Professor. »Die Zahlen tun es. Hier sind die Tatsachen überprüfen Sie sie.« Hunt beugte sich nach vorn und legte den Kopf zur Seite. Gleichzeitig verzog er sein Gesicht und setzte eine Miene auf, als sei ihm ein plötzlicher Gedanke durch den Kopf geschossen. »Was sagten Sie doch gleich wieder vor einer Minute über Leute, die sich Beweise zusammenschustern, um die Antworten zu untermauern, von denen sie längst überzeugt sind?« fragte er.

 2

 Im Alter von elf Jahren war Victor Hunt aus dem Tollhaus im Londoner East End gezogen, in dem seine Familie lebte, und zu einem Onkel und einer Tante nach Worcester übergesiedelt. Sein Onkel aus der Art der Familie Hunt geschlagen arbeitete als Planungsingenieur in den nahegelegenen Laboratorien eines führenden Computerherstellers, und unter seiner geduldigen Anleitung waren dem Jungen die Aufregungen und Mysterien der Welt der Elektronik eröffnet worden.

 Eine Weile später veranlaßten den jungen Victor seine frisch entdeckte Faszination an den Gesetzen der formalen Logik und den Techniken elektronischer Schaltplanentwürfe dazu, seinen ersten praktischen Test durchzuführen. Er entwarf und baute einen festverdrahteten Spezialprozessor, der eine Zahl von eins bis sieben anzeigte und damit einen zugeordneten Wochentag benannte, nachdem er alle Daten seit der Einführung des Gregorianischen Kalenders im Jahre 1582 gespeichert hatte. Als er atemlos vor Erwartung zum erstenmal die Apparatur in Gang setzte, rührte sich nichts. Es stellte sich heraus, daß er eine Kapazitätsdiode verkehrt herum angeschlossen und damit die Stromversorgung kurzgeschlossen hatte.

 Diese Erfahrung lehrte ihn zwei Dinge: Die meisten Probleme haben einfache Lösungen, wenn man sie nur von der rechten Seite her betrachtet, und die Freude über den letztendlichen Erfolg rechtfertigt alle Anstrengungen. Sie diente auch der Verstärkung seines intuitiven Verständnisses von der Notwendigkeit eines Tests als dem einzigen probaten Mittel zur Tauglichkeitsüberprüfung einer guten Idee. Als ihn seine weitere Ausbildung aus dem Bereich der Elektronik zur mathematischen Physik und von da zur Nukleonik führte, wurden diese Grundlagen zu Fundamenten seiner fortwährenden geistigen Höhenflüge. In fast dreißigjähriger Tätigkeit hatte er niemals seine Hingabe an die letzten Minuten wachsender Spannung verloren, die sich einstellte, wenn das entscheidende Experiment vorbereitet war und der Augenblick der Wahrheit näherrückte.

 Auch jetzt durchströmte ihn erneut dieses Gefühl, als er Vincent Carizan beobachtete, der noch einige letzte Korrekturen an den Reglern der Endstufe vornahm. Die Attraktion des heutigen Morgens im elektronischen Hauptlabor in der Pithead Base stellte ein Ausrüstungsgegenstand aus dem Schiff der Ganymeder dar. Er war in etwa von zylindrischen Ausmaßen, von der Größe eines Ölfasses und schien ziemlich simple Funktionen auszuüben, da er lediglich über wenige Ein- und Ausgangsbuchsen verfügte; offenbar handelte es sich eher um irgendein eigenständiges Gerät als um einen Baustein in einem größeren und komplexen System.

 Dennoch war seine Funktion alles andere als einleuchtend. Die Ingenieure auf Pithead hatten geschlossen, daß es sich bei den Buchsen um Stromaufnahmekontakte handelte. Ausgehend von einer Analyse des verwendeten Isolierungsmaterials, der Spannungsmessung und der Schutzkontakte sowie der Schaltkreise und der Filteranordnung hatte man die Stärke der notwendigen Stromversorgung kalkuliert, welche nötig war, um das Gerät in Betrieb zu setzen. So hatte man eine passende Anzahl von Umformern und Frequenzkonvertern aufgebaut. Heute war der Tag gekommen, an dem das Gerät eingeschaltet werden sollte, um zu sehen, was sich ereignen würde.

 Neben Hunt und Carizan waren zwei weitere Ingenieure im Labor anwesend, welche die Meßinstrumente überwachen sollten, die man zur Auswertung des Experiments aufgebaut hatte. Frank Towers beobachtete Carizans befriedigtes Kopfnicken, als er von der Schaltkonsole zurücktrat und fragte: »Alles klar zur Überladungskontrolle?«

 »Klaro«, antwortete Carizan. »Geben Sie ihm Saft.« Towers betätigte einen Schalter auf einer anderen Konsole. Ein scharfes ›Klank‹ wurde unmittelbar darauf vernehmlich, als eine Sicherung irgendwo im Rack hinter der Konsole rausflog.

 Sam Mullen, der an einer Meßkonsole an einer Seite des Raumes stand, blickte kurz auf einen seiner Kontrollschirme. »Der Stromfluß funktioniert gut«, verkündete er.

 »Sicherung raus und 'n paar Volt rein«, sagte Carizan zu Powers, der ein paar Kontrolleinstellungen änderte, erneut den Schalter umlegte und herüber zu Mullen blickte.

 »Bis fünfzig gehen«, sagte Mullen. »Eingestellt?«

 »Eingestellt«, gab Towers zurück.

 Carizan blickte auf Hunt. »Alles fertig vorbereitet, Vic. Wir probieren jetzt mal den ersten Durchgang mit voll eingeschalteten Limitern, aber was auch immer passiert unser Kram ist voll abgesichert. Ihre letzte Chance übrigens, Ihre Wette zu ändern der Buchmacher macht jetzt dicht.«

 »Ich sage immer noch, daß der Kasten Musik machen wird«, meinte Hunt lachend. »Es handelt sich nämlich um eine elektrische Faßorgel. Geben Sie ihr Saft.«

 »Computer?« Carizan warf einen Blick hinüber zu Mullen.

 »Eingeschaltet. Alle Datenkanäle auf Normalanzeige.«

 »Dann ist alles okay.« Carizan rieb seine Handflächen. »Und jetzt geht's um die Wurst. Geben Sie ihm Saft, Frank Phase eins des Programmverlaufs.«

 Eine nervenzerreißende Stille trat ein, als Towers erneut seine Kontrollen justierte und wieder den Hauptschalter betätigte. Die Zahlenanzeigen, die in seine Konsole eingebaut waren, veränderten sich sofort.

 »In Betrieb«, versicherte er. »Die Kiste schluckt Saft. Die Spannung hat die Maximaleinstellung der Limiter erreicht. Sieht so aus, als ob sie mehr will.« Alle Augen blickten auf Mullen, der die Computerausgangsschirme intensiv studierte. Er schüttelte den Kopf, ohne sich umzudrehen.

 »Nix. Eher snifft 'n Sonntagsschüler 'ne Prise Koks.«

 Der Vibrationsmesser, der an der Außenwand des Ganymedischen Geräts in einer Stahlrahmenkonstruktion auf Gummifüßen befestigt stand, zeigte keinerlei mechanische Bewegung im Innern des Untersuchungsgegenstandes an. Die hochempfindlichen Mikrophone, die an seinem Gehäuse angebracht waren, nahmen nichts im audiblen oder ultrasonischen Bereich wahr. Die Wärmesensoren, Strahlungsdetektoren, elektromagnetischen Meßgeräte, Gaussmeter, Funkenanzeiger und richtungsändernden Antennen sie alle hatten nichts anzuzeigen.

 Towers veränderte die Versorgungsfrequenz nach oben und unten, aber nichts änderte sich. Hunt ging hinüber und stellte sich neben Mullen, um die Computer-Outputs zu inspizieren, aber sagte nichts.

 »Sieht so aus, als müßten wir einen Zahn zulegen«, kommentierte Carizan. »Phase zwei, Frank.« Towers erhöhte die Eingangsspannung. Eine Zahlenkolonne erschien auf einem der Schirme Mullens.

 »Da ist was auf Kanal sieben«, informierte er die anderen. »Akustisches Signal.« Er drückte eine kurze Kommandosequenz in die Tastatur der Konsole und starrte auf die Wellenform, die auf einem Hilfsmonitor erschien. »Periodische Welle mit starker gleichmäßig-harmonischer Verzerrung ... niedrige Amplitude ... Grundfrequenz beträgt ungefähr zweiundsiebzig Hertz.«

 »Das ist die Versorgungsfrequenz«, murmelte Hunt. »Vermutlich irgendwo ein Echo. Glaub' nicht, daß es viel zu bedeuten hat. Noch irgendwas?«

 »Nichts.«

 »Neuer Durchgang, Frank«, sagte Carizan.

 Je weiter der Test voranschritt, desto vorsichtiger wurden sie und erhöhten die Anzahl der Variationen auf jeder Stufe. Schließlich zeigten ihnen die Werte der Versorgungseinheit, daß das Gerät voll gespeichert war und separat zu arbeiten schien. Bis zu diesem Zeitpunkt hatte es eine beachtliche Menge Energie konsumiert, aber abgesehen davon, daß es geringfügige akustische Resonanzen von sich gab und daß sich einige Teile des Gehäuses leicht erwärmten, blieben die Meßinstrumente hartnäckig ohne jede Regung. Als eine Stunde vergangen war, entschlossen sich Hunt und die drei UNWO-Ingenieure zu einer längeren und detaillierteren Untersuchung des Objektes, was zweifellos ein Auseinandernehmen mit einschließen würde. Aber, wie schon vor ihnen Napoleon, so waren auch sie der Ansicht, daß glückliche Leute zumeist zu denjenigen gehören, die dem Glück eine Chance zum Eintreten geben es war eben einen Versuch wert gewesen.

 Die Störungen, die jedoch von dem Gerät der Ganymeder hervorgerufen wurden, waren nicht von einer Art, die von einem ihrer Instrumente hätten registriert werden können. Eine Reihe sphärischer Wellenfronten mit intensiver, aber stark örtlich beschränkter Raum-Zeit-Verzerrung wurden mit Lichtgeschwindigkeit von Pithead Base ausgestrahlt und bewegten sich durch das Sonnensystem.

 Siebenhundert Meilen südlich spielten seismische Monitore auf der Hauptstation verrückt, und die Datenabsicherungsprogramme, die im Computer liefen, stoppten und zeigten eine Betriebsstörung an.

 Zweitausend Meilen über der Oberfläche Ganymeds zeigten die Sensoren im Kommandoschiff, der Jupiter Fünf, Pithead Base als den Ursprungsort ungewöhnlicher Daten an und meldeten dem Überwachungsoffizier Alarm.

 Mehr als eine halbe Stunde war vergangen, seit das Gerät im Laboratorium von Pithead mit voller Kraft versorgt worden war. Hunt drückte eine Zigarette aus, während Towers die Versorgung endgültig abschaltete, und lehnte sich seufzend in seinen Sessel zurück.

 »Das wär's«, sagte Towers. »Auf diese Weise kommen wir keinen Deut weiter. Sieht so aus, als ob wir das Ding weiter auseinanderbauen müßten.«

 »Zehn Eier«, tönte Carizan. »Sehen Sie Vic keine Melodien.«

 »Aber auch nichts anderes«, gab Hunt zurück. »Die Wette ist ungültig.«

 An der Meßkonsole beendete Mullen die Speicherungsroutine für das Blatt dünngesäter Daten, die man hatte sammeln können, stellte die Computer ab und gesellte sich zu den anderen.

 »Ich versteh' überhaupt nicht, wo die ganze Energie hingegangen ist«, sagte er und schnitt eine Grimasse. »Das Ding ist nicht übermäßig heiß geworden, und es gibt keine Anzeichen von irgendwas. Einfach verrückt.«

 »Es muß ein Schwarzes Loch drin sein«, bot Carizan als Lösung an. »Das ganze Ding ist eine Mülltonne. Die ultimate Mülltonne.«

 »Ich wette zehn Eier drauf«, informierte ihn Hunt sogleich.

 Dreihundertfünfzig Millionen Meilen von Ganymed entfernt, im Asteroidengürtel, entdeckte eine Robotsonde der UNSA eine rapide Abfolge von schwachen Unregelmäßigkeiten der Gravitation, ein Umstand, der ihren Hauptcomputer dazu veranlaßte, alle laufenden Systeme des Programms zu stoppen und einen vollen Durchlauf der Diagnose- und Fehlerdetektionsprozeduren anlaufen zu lassen.

 »Keine Verarschung direkt aus einer Walt-Disney-Produktion«, erzählte Hunt den anderen auf der gegenüberliegenden Seite eines Ecktisches in der Gemeinschaftskantine auf Pithead. »Ich habe nichts gesehen, was den Tierbildern gleichkommt, die die Wände dieses Raums im Schiff der Ganymeder dekorieren.«

 »Klingt verrückt«, erklärte Sam Mullen, der Hunt gegenübersaß.

 »Was glauben Sie denn, um was es sich handelt minervische Viecher oder was anderes?«

 »Sicher ist, daß sie nicht irdischen Ursprungs sind«, antwortete Hunt. »Aber vielleicht sind sie überhaupt nichts ... ich meine, überhaupt nichts Reales. Chris Danchekker ist davon überzeugt, daß sie nicht wirklich sein können.«

 »Was meinen Sie mit real«, fragte Carizan.

 »Na, sie sehen nicht real aus«, antwortete Hunt. Er verzog sein Gesicht und beschrieb mit seinen Händen kleine Kreise in der Luft. »Sie bestehen aus allen möglichen hellen Farben ... und sehen plump ... linkisch aus. Man kann sich nicht vorstellen, daß sie aus irgendeinem realen Evolutionsprozeß stammen ...«

 »Nicht fürs Überleben geschaffen, meinen Sie?« schlug Carizan vor. Hunt nickte eilig.

 »Ja, so ist es. Keine Anpassungsfähigkeit zum Überleben ... keine Anpassung an die natürliche Umgebung oder Fähigkeit zum Entkommen oder irgend etwas in dieser Art.«

 »Mmm ...« Carizan blickte neugierig, aber zugleich ratlos drein. »Irgendwelche Ideen?«

 »Hm, eigentlich schon«, sagte Hunt. »Wir sind uns ziemlich sicher, daß es sich um eine Art Kinderzimmer der Ganymeder oder so was Ähnliches gehandelt hat. Das erklärt es vermutlich. Sie wurden nicht als reale Wesen angesehen, es handelt sich einfach um Charaktere aus ganymedischen Cartoons.« Hunt hielt einen Moment lang inne und lachte dann in sich hinein. »Danchekker hat sich gefragt, ob sie irgendeinen von ihnen Neptun genannt haben.« Die anderen starrten ihn fragend an. »Er argumentierte, daß sie ja keinen Pluto gehabt haben konnten, weil es den damals ja noch nicht gab«, erklärte Hunt. »Vielleicht hatten sie also statt dessen einen Neptun.«

 »Neptun!« Carizan lachte schallend auf und ließ seine Hand klatschend auf den Tisch fallen. »Das gefällt mir ... Hätte ich gar nicht gedacht, daß Danchekker einen derartigen Witz loslassen könnte.«

 »Sie würden überrascht sein«, erzählte ihm Hunt. »Er kann ein ganz fideles Haus sein, wenn man erst mal mit ihm warm geworden ist. Zu Anfang ist er eben ein bißchen zugeknöpft, das ist alles ... Aber Sie sollten sie mal sehen. Ich bring' Ihnen mal ein paar Abzüge rüber. Eins war hellblau mit rosa Seitenstreifen und 'n Körper wie ein zu groß geratenes Schwein. Und es hatte einen Rüssel.«

 Mullen grinste und hielt sich die Hand vor die Augen.

 »Mann ... Der Gedanke daran genügt, um mich für alle Zeiten zum Antialkoholiker zu machen.« Er wandte seinen Kopf zur Seite und blickte in Richtung Theke. »Wo zum Teufel ist eigentlich Frank?« Wie eine lebendige Antwort auf seine Frage tauchte Towers hinter ihm auf, in den Händen hielt er ein Tablett mit vier Tassen Kaffee. Er setzte es ab, quetschte sich auf einen Stuhl und machte sich daran, die Tassen auszuteilen.

 »Zwei Milchkaffee mit Zucker, einen ohne und einen schwarzen mit. Okay?« Er lehnte sich zurück und nahm die Zigarette, die ihm Hunt anbot. »Prost. Der Mann drüben an der Theke sagt, daß Sie Urlaub nehmen. Stimmt das denn?«

 Hunt nickte. »Nur für fünf Tage. Ich bin reif für eine Luftveränderung auf J5. Übermorgen fliege ich von der Hauptstation nach oben.«

 »Allein?« fragte Mullen.

 »Nein, mit fünf oder sechs von unseren Leuten. Danchekker kommt auch mit. Ich kann nicht sagen, daß mir eine Unterbrechung ungelegen käme.«

 »Ich hoffe, das Wetter hält sich«, sagte Towers mit spielerischem Sarkasmus. »Es wäre einfach zu schade, wenn Sie die Feriensaison verpassen würden. Wenn ich an Ihren Urlaubsort denke, frage ich mich, was die Leute eigentlich immer an Miami Beach gefunden haben.«

 »Da oben wird Eis mit Scotch serviert«, behauptete Carizan.

 Ein Schatten fiel über den Tisch. Sie sahen auf und begrüßten eine stämmige Figur mit einem dichten schwarzen Bart, die ein buntgewürfeltes Wollhemd und Blue Jeans trug. Es war Pete Cummings, ein Bauingenieur, der zusammen mit dem Team nach Ganymed gekommen war, in dem sich auch Hunt und Danchekker befanden. Er drehte sich einen Stuhl, setzte sich rittlings drauf und starrte Carizan an.

 »Wie lief's?« fragte er. Carizan zog eine Grimasse und schüttelte den Kopf.

 »Völlig sinnlos. Bißchen Hitze, bißchen Gebrumme ... und sonst nichts Aufregendes. Konnten überhaupt nichts rausbekommen.«

 »Das ist wirklich jammerschade.« Cummings zeigte aufrichtiges Mitgefühl. »Dann könnt ihr Burschen auch nicht diesen ganzen Wirbel gemacht haben.«

 »Was denn für'n Wirbel?«

 »Haben Sie nichts gehört?« Er schaute sie überrascht an. »Von J5 haben sie vor kurzer Zeit eine Nachricht abgestrahlt. Offenbar haben sie so komische Wellen empfangen, die von der Oberfläche gesendet wurden ... anscheinend muß sich das Sendezentrum irgendwo hier unten befunden haben. Der Kommandeur hat überall auf der Station herumgefragt, wer oder was dafür verantwortlich sei. Da oben im Kommandoturm flattern sie alle umher wie aufgescheuchte Hühner, wenn der Fuchs im Stall ist.«

 »Wetten, daß das der Anruf war, der hereinkam, gerade als wir das Labor verlassen wollten?« sagte Mullen. »Ich hab' Ihnen ja gesagt, daß es was Wichtiges ist.«

 »Ach, zum Teufel, es gibt eben Zeiten, wo man dringend 'n Kaffee braucht«, antwortete Carizan. »Wir waren's außerdem ja gar nicht.« Er drehte sich zu Cummings um und blickte ihn an. »Tut mir leid, Pete. Fragen Sie ein anderes Mal noch mal nach. Wir haben heute nur Nieten gezogen.«

 »Na, die ganze Sache ist schon äußerst komisch«, meinte Cummings und rieb seinen Bart. »Man hat eigentlich alle übrigen Möglichkeiten durchgecheckt.«

 Hunt legte seine Stirn in Falten und zog gedankenvoll an seiner Zigarette. Er stieß eine Rauchwolke aus und schaute zu Cummings auf.

 »Haben Sie 'ne Ahnung, wieviel Uhr es war, Pete?« fragte er. Cummings zog die Brauen zusammen.

 »Laß mich mal nachdenken hm, noch keine Stunde her.« Er drehte sich zu einer Gruppe von drei Männern um, die um einen anderen Tisch saßen: »He, Jed. Wann hat J5 diese rumspukenden Wellen aufgefangen? Weißt Du's?«

 »Zehn Uhr siebenundvierzig Ortszeit«, rief Jed zurück.

 »Zehn Uhr siebenundvierzig Ortszeit«, wiederholte Cummings für den Tisch.

 Ein unheilvolles Schweigen breitete sich sofort in der Gruppe um Hunt aus.

 »Na, was sagen Sie nun?« fragte Towers schließlich. Sein bewußt sachlicher Tonfall konnte sein Erstaunen nicht verbergen.

 »Es könnte ein Zufall sein«, murmelte Mullen, hörte sich jedoch keinesfalls überzeugt an.

 Hunts Blick wanderte langsam über den Kreis der Gesichter und las auf einem jeden die gleichen Gedanken. Alle waren sie zum gleichen Schluß gekommen; nach wenigen Augenblicken drückte er aus, was jeder einzelne dachte.

 »Ich glaube nicht an Zufälle«, sagte er.

 Fünfhundert Millionen Meilen entfernt war Professor Schneider im Radioobservatoriumskomplex auf der erdabgewandten Seite des Mondes auf dem Weg zu einem der Computergraphikräume, um einen Anruf seiner Assistentin zu beantworten. Sie berichtete ihm von den Aufzeichnungen, die von einem Meßgerät erstellt worden waren, das auf die Messung kosmischer Gravitationsstrahlen hin konstruiert war. Sie war zu der Überzeugung gelangt, daß das Signal aus dem Zentrum der Galaxis stammen müßte. Man hatte es eindeutig identifizieren können, aber es war nicht einmal ansatzweise aus dieser Gegend gekommen. Es stammte aus der Nähe Jupiters.

 Eine weitere Stunde verstrich auf Ganymed. Hunt und die Ingenieure waren zu ihrem Laboratorium zurückgekehrt, um ihr Experiment erneut im Lichte der Neuigkeiten Cummings zu erörtern. Sie setzten sich mit dem Stationskommandeur in Verbindung, erstatteten von ihren Ergebnissen Bericht und kamen überein, das Gerät der Ganymeder einem weiteren intensiveren Test zu unterziehen. Dann, während sich Towers und Mullen erneut mit den Daten beschäftigten, die zuvor erzielt worden waren, durchstreiften Hunt und Carizan die Station, um auf jede nur erdenkliche Weise an ein seismisches Meßgerät zu gelangen, mit dem sie ihre vorhandenen Instrumente aufstocken wollten. Passende Detektoren wurden schließlich in einem der Gerätehallen gefunden, wo sie als Ersatzmaterial für einen seismischen Außenposten aufbewahrt wurden, der sich etwa drei Meilen von der Station entfernt befand. Nun konnte das Team die nachmittäglichen Aktivitäten planen. Mittlerweile war ihre Erregung gewaltig angestiegen, mehr jedoch noch ihre Neugierde. Wenn das Gerät nach allem, was vorgefallen war, tatsächlich ein Emitter von gravitationsverändernden Impulsen war welchem Zweck diente es dann?

 Anderthalb Milliarden Meilen von Ganymed entfernt, nicht weit vom mittleren Orbit des Uranus gelegen, unterbrach ein Kommunikationssubprozessor die Operation seines Inspektionscomputers. Dieser aktivierte einen Code-Umkehrungsvorgang und gab eine Meldung von außerordentlichem Vorrang auf den Monitor des Hauptsystems.

 Von einem Standardmodell eines Notsignalgeräts vom Typ 17 MARK-3 B war eine Sendung aufgefangen worden.

 3

 Der Oberflächentransporter erhob sich in sanftem Bogen über den ewigen Schleier des Methan-Ammoniakdunstes, der die Pithead Base einhüllte und nahm einen südlichen Kurs. Nahezu zwei Stunden lang glitt er über eine eintönige Wildnis, die den Anschein einer zu Eis erstarrten stürmischen See hatte, halb eingetaucht in einen abweisenden Ozean aus Nebel. Gelegentlich aufragende Felstürme verstärkten den düsteren Eindruck der Szenerie, schwarz hoben sie sich ab gegen das gespenstische Leuchten, das von dem klaren Schein der gigantischen regenbogenfarbigen Scheibe Jupiters hervorgerufen wurde. Und dann gab der Schirm in der Kabine die Aussicht auf ein halbes Dutzend silberner Spitzen frei, die sich unweit am Horizont himmelwärts reckten auf die riesigen thermonuklearen Fährschiffe, die über der Hauptbase Ganymeds wie Wächter standen.

 Nachdem sie hier Erfrischungen zu sich genommen hatten, stieß Hunts Gruppe auf andere Parteien, die nach J5 wollten, und gemeinsam ging man an Bord einer der Vegas. Kurze Zeit später stiegen sie auf in den Weltraum, und Ganymed wurde schnell zu einem weichen, gestaltlosen Schneeball hinter ihnen. Vorne wurde ein Lichtpunkt sichtbar, der ständig anwuchs und sich schließlich auflöste zum ehrfurchtgebietenden, majestätischen, eineinviertel Meilen langen Kommandoschiff des Jupiter-Fünf-Unternehmens, einsam inmitten der Leere; Jupiter Vier war vor einer Woche nach Callisto abbeordert worden, wo es auf permanente Umlaufbahn gehen würde. Die Computer und das Andockradar geleiteten die Vega sanft ins Innere der im Vorderteil des Schiffes gelegenen Anlegestation, und bereits wenige Minuten später befanden sich die Ankömmlinge auf dem Weg in die unermeßlich große Stadt aus Metall.

 Danchekker verschwand sofort, um mit den Wissenschaftlern der J5 die neuesten Einzelheiten ihrer Studien an den irdischen Tierexemplaren aus Pithead durchzuhecheln. Ohne Scham oder Gewissensbisse verbrachte Hunt phantastische vierundzwanzig Stunden, in denen er sich völlig entspannte und einfach nichts tat. Er genoß viele Lagen alkoholischer Getränke und klönte endlos mit Mitgliedern der Besatzung der Jupiter Fünf, mit denen er auf dem langen Weg von der Erde her Freundschaft geschlossen hatte. Er fand ein unerschöpfliches Vergnügen an dem fast in Vergessenheit geratenen Gefühl der Freiheit, daß sich so einfach herstellte, als er unbeschwert durch die anscheinend unendlichen Weiten der Schiffskorridore und Decks schritt. Er fühlte sich berauscht mit Wohlbehagen überschäumend. Einfach nur wieder auf der Jupiter Fünf zurück zu sein, schien ihn der Erde und ihren vertrauten Dingen näher zu bringen. In gewisser Weise war er daheim. Diese kleine, von Menschenhand geschaffene Welt, eine Insel aus Licht, Leben und Wärme, die über einen unendlichen Ozean der Leere trieb, war nicht länger diese kalte und fremdartige Schale, die er vor mehr als einem Jahr hoch über dem Mond bestiegen hatte. Nunmehr schien sie ihm als ein Teil der Erde selbst.

 Hunt verbrachte den zweiten Tag damit, Pflichtbesuche bei Mitgliedern der an Bord tätigen wissenschaftlichen Bediensteten abzuleisten, in einer der vorzüglich ausgestatteten Sporthallen ein Fitneßprogramm zu absolvieren und sich anschließend mit mehreren Schwimmrunden abzukühlen. Als er kurze Zeit später in einer der Bars ein wohlverdientes Bier genoß und sich bereits aufs Dinner konzentrierte, geriet er in ein Gespräch mit einem weiblichen Sanitätsoffizier, der auf die Schnelle nach Dienstschluß ein Bier abpumpte. Sie hieß Shirley. Zu ihrer beider Überraschung stellte sich heraus, daß Shirley in England, ja in Cambridge studiert hatte, mehr noch, daß sie gar eine Wohnung gemietet hatte, die sich keine zwei Minuten zu Fuß von Hunts ehemaliger Studentenbude entfernt befunden hatte. Es dauerte nicht lange, und es entfaltete sich eine dieser unmittelbaren Freundschaftsbeziehungen zu voller Blüte, die sich aus dem Nichts heraus entwickeln. Sie dinierten zusammen und verbrachten den weiteren Verlauf des Abends mit Gelächter, Unterhaltung und Alkohol, Alkohol, Unterhaltung und Gelächter. Um Mitternacht lag es auf der Hand, daß sie sich für den Rest der Nacht nicht mehr trennen würden. Am nächsten Morgen fühlte er sich besser als seit langem zuvor seit einer, wie er sicher war, ungesund langen Zeit. In der Vermittlung eines solchen Gefühls, so versicherte er sich, lag die eigentliche Pflicht und Schuldigkeit von Sanitätsoffizieren.

 Am nächsten Tag traf er wieder mit Danchekker zusammen. Die Ergebnisse einer zweijährigen Arbeit, die Hunt und Danchekker vorangetrieben hatten, waren mittlerweile Gegenstand weltweiten Beifalls, und folglich standen die Namen der beiden Wissenschaftler fortwährend im Lichte der öffentlichen Aufmerksamkeit. Der Direktor des Jupiter-Fünf-Unternehmens, Joseph B. Shannon, ein Colonel der Air Force, der fünfzehn Jahre zuvor der weltweiten Entmilitarisierung vorgestanden hatte, war von ihrer Anwesenheit an Bord des Schiffes informiert worden und hatte sie zum Lunch eingeladen. So fanden sich die beiden, nachdem die Hälfte der offiziellen Feierlichkeiten herum war, am Tisch im Speisezimmer des Direktors und genossen jenes sanfte Gefühl jener Glückseligkeit, die sich mit dem Genuß von Zigarren und Brandy nach dem letzten Gang des Menus herstellt und erfreuten Shannon mit ihren persönlichen Berichten über die sensationelle Entdeckung, welche die wissenschaftliche Welt in den vergangenen beiden Jahren zutiefst bewegt hatte die Entdeckung von Charlie und den Lunariern. Sie stand der Entdeckung der Ganymeder um nichts nach.

 Diese hatte man später entdeckt, als die Schächte zu ihrem Raumschiff geführt hatten, die man in das Eis unter Pithead getrieben hatte. Einige Zeit vor dieser Entdeckung war man bei der Erforschung der Mondoberfläche auf die Spuren einer anderen technisch hochentwickelten Zivilisation gestoßen, die lange vor dem Auftreten des Menschen im Sonnensystem zu blühender Entfaltung gelangt war. Diese Rasse wurde auf den Namen ›Lunarier‹ getauft, zum Teil deshalb, um an den Ort zu erinnern, an welchem die ersten Spuren entdeckt worden waren. Man hatte herausgefunden, daß diese Rasse den Höchststand ihrer Entwicklung vor ungefähr fünfzigtausend Jahren erreicht hatte während der letzten Kälteperiode der Pleistozän-Eiszeit. Charlie so wurde ein Raumanzug mit organischen Überresten getauft, der zwischen Steinen und Geröll nicht weit vom Krater Kopernikus wohlerhalten aufgefunden worden war hatte das allererste Fundobjekt dargestellt und die Anhaltspunkte geliefert, aus denen man schließlich die Geschichte der Lunarier rekonstruieren konnte.

 Es hatte sich herausgestellt, daß die Lunarier in jeder Hinsicht Menschen gewesen waren. Nachdem diese Tatsache unumstößlich feststand, hatte sich im Selbstlauf die Frage nach dem Ursprung dieser Rasse gestellt. Entweder hatten sie ihre Wurzeln als bislang unentdeckte Zivilisation auf der Erde, auf der sie sich vor dem Auftauchen des modernen Menschen entwickelt haben mußten, oder ihr Ursprung lag woanders. Andere Erwägungen schieden aus.

 Für lange Zeit jedoch schienen beide Möglichkeiten in den Bereich des Unmöglichen zu gehören. Wenn tatsächlich eine entwickelte Gesellschaft auf der Erde geblüht hätte, wären sicherlich in reichlichem Maße im Laufe der immerhin Jahrhunderte währenden Ausgrabungsarbeiten Zeugnisse davon zutage gefördert worden. Auf der anderen Seite hätte die Annahme eines Ursprunges auf einem anderen Himmelskörper einen Prozeß der Parallelentwicklung vorausgesetzt, was jedoch eine Verletzung der grundlegenden Prinzipien von zufälliger Mutation und natürlicher Selektion bedeutet hätte. Daher durfte es die Lunarier eigentlich gar nicht geben, da sie weder von der Erde noch von einem anderen Ort stammen konnten. Es gab sie jedoch. Die Enträtselung dieses scheinbar unlösbaren Geheimnisses hatte Hunt und Danchekker zusammengeführt und sie, zusammen mit Hunderten von Experten aus allen wichtigen wissenschaftlichen Institutionen der gesamten Welt, über zwei Jahre lang beschäftigt.

 »Chris bestand gleich von Anfang an darauf, daß Charlie, und mit ihm die übrigen Lunarier vermutlich ebenfalls, nur von den gleichen Vorfahren abstammen konnte, über die auch wir verfügen.« Hunt redete durch dichten Tabakdunst hindurch, während Shannon aufmerksam zuhörte. »Ich wollte mich mit ihm in dieser Frage nicht anlegen, aber ich konnte den daraus folgernden Schluß nicht nachvollziehen daß sie aus diesem Grunde sich auf der Erde entwickelt haben mußten. Es hätte in diesem Falle einfach Spuren geben müssen, die jedoch nicht vorhanden waren.«

 Danchekker lächelte reuevoll in sich hinein und nippte an seinem Drink. »Ja, in der Tat«, sagte er. »Soweit ich mich entsinne, waren unsere Zusammenkünfte in jenen frühen Tagen durch das ausgezeichnet, was man als einen ... äh ... gewissen direkten und scharfen Gedankenaustausch bezeichnen könnte.«

 Um Shannons Augen zuckte es kurz auf, als er sich die Monate erhitzter Streitgespräche und Reibereien vorstellte, die Danchekker durch seinen sorgsam ausgewählten Euphemismus umschrieben hatte.

 »Ich entsinne mich, daß ich seinerzeit darüber gelesen habe«, sagte er nickend. »Aber damals kursierten so viele unterschiedliche Berichte, und so viele Journalisten schrieben konfuses Zeug, daß wir niemals ein klares Bild von dem bekommen haben, was sich tatsächlich hinter all dem Geschreibsel abgespielt hat. Wann haben Sie denn zum erstenmal sicher in Erfahrung gebracht, daß die Lunarier von Minerva kamen?«

 »Das ist eine lange Geschichte«, antwortete Hunt. »Die ganze Sache war über eine lange Zeit hinweg in einem unglaublichen Durcheinander. Je mehr wir herausbekamen, desto mehr schien sich alles zu widersprechen. Lassen Sie mich mal überlegen ...« Er hielt inne und rieb sich einen Augenblick lang sein Kinn. »Aus allen möglichen Arten von Tests bekamen die Leute überall die unterschiedlichsten Informationsfitzelchen aus den Resten und Überbleibseln der Lunarier zusammen, die sich nach der Entdeckung Charlies fanden. Dann war da natürlich Charlie selbst, sein Raumanzug, sein Rückengepäck und so weiter und alle entsprechenden damit zusammenhängenden Dinge ... schließlich die übrigen Bruchstücke von Tycho und anderen Orten. Die einzelnen Informationsteile ergaben allmählich ein zusammenhängenderes Ganzes, und daraus konnten wir allmählich ein erstaunlich vollständiges Bild von Minerva zusammensetzen. So konnten wir mit ziemlicher Sicherheit herausarbeiten, wo sich Minerva befunden haben mußte.«

 »Ich war bei der UNWO in Galveston, als Sie zur Navkomm gingen«, erzählte Shannon Hunt. »Damals bekamen Sie eine Menge Rückendeckung. Time hat Ihnen eine Titelgeschichte gewidmet Der Sherlock Holmes von Houston. Aber bitte was Sie soeben erzählten, löst ja noch nicht das Problem; wenn es Ihnen auch gelungen ist, sie nach Minerva zurückzuverfolgen, wie beantwortet das die Frage der Parallelentwicklung? Ich fürchte, ich sehe diesen Zusammenhang noch nicht.«

 »Ganz recht«, bestätigte Hunt. »Alles, was es bewies, war die Existenz eines Planeten. Es bewies nicht, daß sich die Lunarier auf ihm entwickelten. Wie Sie bereits sagten, da war immer noch das Problem der Parallelentwicklung.« Er streifte die Asche seiner Zigarre am Aschenbecher ab und schüttelte seufzend den Kopf. »Alle möglichen Theorien waren im Umlauf. Einige Leute redeten von einer Zivilisation aus grauer Vergangenheit, welche Minerva kolonisiert hatte und die auf irgendeine Weise von ihrem Heimatplaneten abgeschnitten war; andere behaupteten, sie habe sich dort von Anfang an entwickelt aufgrund eines konvergierenden Evolutionsprozesses, den wir nur nicht ausreichend verstünden ... Die ganze Sache wurde irgendwie verrückt.«

 »An dieser Stelle erwischten wir eine ausgesprochene Glückssträhne«, schaltete sich Danchekker ein. »Ihre Kollegen von der Jupiter Vier entdeckten das ganymedische Raumschiff hier auf Ganymed. Nachdem erst einmal die Fracht als aus irdischen Tieren mit einem Alter von etwa fünfundzwanzig Millionen Jahren bestehend identifiziert worden war, ergab sich von selbst eine Erklärung, die auf die komplette Sachlage zugeschnitten war. Die Lösung war unglaublich, aber sie paßte.«

 Shannon nickte heftig und gab auf diese Weise zu verstehen, daß diese Antwort seine bisherigen Vermutungen nur bestätigte.

 »Ja, es mußten die Tiere sein«, sagte er. »Das dachte ich mir auch. Bevor man nicht mit Sicherheit wußte, daß die Vorfahren der Lunarier von den Ganymedern von der Erde nach Minerva transportiert worden waren, gab es keinen Grund für eine Verbindung zwischen Lunariern und Minerva, nicht wahr?«

 »Beinahe richtig, aber doch nicht ganz«, antwortete Hunt. »Es war uns bereits zuvor gelungen, die Lunarier mit Minerva in Verbindung zu bringen mit anderen Worten: Wir wußten bereits, daß sie irgend etwas mit dem Planeten zu tun gehabt hatten, aber wir konnten uns nicht erklären, wie sie sich dort entwickeln konnten. Sie haben aber trotzdem Recht, wenn Sie sagen, daß die Tiere, welche die Ganymeder lange Zeit vorher dorthin transportierten, dieses Rätsel letztendlich lösten. Aber zunächst einmal mußten wir die Ganymeder mit Minerva in Verbindung bringen. Sehen Sie, zuallererst wußten wir ja lediglich, daß eines ihrer Schiffe auf Ganymed bruchgelandet war. Wir konnten überhaupt nicht wissen, wo es hergekommen war.«

 »Natürlich. Da haben Sie vollkommen recht. Es gab keinerlei Anzeichen dafür, daß die Ganymeder irgend etwas mit Minerva zu tun hatten, nicht wahr? Was hat Sie also am Ende auf die rechte Spur gebracht?«

 »Ich muß zugeben, daß es sich um einen erneuten Glücksfall handelte«, sagte Danchekker. »Einige vollständig konservierte Fische wurden in den Nahrungskammern der Überreste einer zerstörten lunarischen Basis auf dem Mond gefunden. Wir konnten erfolgreich nachweisen, daß diese Fische Lebewesen Minervas waren und daß sie von den Lunariern zum Mond gebracht worden waren. Zudem zeigten die Fische in anatomischer Hinsicht Verwandtschaftsbeziehungen zum Skelett der Ganymeder. Dieser Umstand implizierte natürlich, daß die Ganymeder ebenfalls zusammen mit den Fischen ein und denselben Evolutionsstrang besitzen. Da die Fische von Minerva stammten, mußten die Ganymeder ebenfalls von Minerva sein.«

 »Daher mußte das Schiff also gekommen sein«, verdeutlichte Hunt.

 »Und von dort mußten auch die Tiere stammen«, fügte Danchekker hinzu.

 »Und die einzige Möglichkeit, dorthin zu gelangen, bestand in einem Transport durch die Ganymeder«, beendete Hunt den Gedankengang.

 Shannon dachte eine Weile über diese Aussagen nach. »Ja ..., ich verstehe«, sagte er schließlich. »Es ergibt alles einen Sinn. Über den Rest weiß jedes Kind Bescheid. Als Resultat daraus hat es zwei Gruppen tierischen Lebens gegeben die eine, die fortwährend auf der Erde lebte, und die andere, die auf Minerva von den Ganymedern angesiedelt wurde und die entwickelte Primaten mit einschloß. In den darauffolgenden fünfundzwanzig Millionen Jahren entwickelten sich aus diesen die Lunarier auf Minerva, und deshalb verfügten sie auch über menschliches Aussehen.« Shannon drückte seine Zigarre aus, legte dann beide Hände platt auf den Tisch und sah die beiden Wissenschaftler an. »Und die Ganymeder«, fragte er. »Was geschah mit ihnen? Sie verschwanden vollständig vor fünfundzwanzig Millionen Jahren. Seid ihr Wissenschaftler nahe daran, auch noch diese Frage zu beantworten? Wie wär's mit einem kleinen Informationsvorschuß? Ich interessiere mich sehr dafür.«

 Danchekker zeigte ihm demonstrativ seine leeren Hände.

 »Glauben Sie mir, ich würde nichts lieber tun, als Ihre Frage beantworten zu können. Aber im Ernst, wir haben in dieser Hinsicht noch keine großen Erfolge aufzuweisen. Was Sie sagen, ist völlig richtig; nicht allein die Ganymeder, sondern darüber hinaus alle landbewohnenden eingeborenen Lebensformen auf Minerva starben aus oder verschwanden innerhalb sehr kurzer Zeit relativ ausgedrückt: etwa um diese Zeit. Die importierten irdischen Arten blühten hingegen auf ihrem Terrain auf, und schließlich tauchten die Lunarier auf.« Der Professor streckte erneut seine Handflächen aus. »Was mit den Ganymedern geschah und warum diese Fragen bleiben ein Geheimnis. Oh ... wir haben da Theorien, oder besser gesagt, wir können mögliche Erklärungen bieten. Die wohl verbreitetste scheint von der Annahme auszugehen, daß ein Anstieg giftiger Substanzen in der atmosphärischen Zusammensetzung, insbesondere Kohlendioxid, die Ureinwohner ausrottete, den eingewanderten Arten jedoch nichts ausmachte. Aber um bei der Wahrheit zu bleiben, diese Überlegung ist alles andere als schlüssig. Ich habe gestern mit Ihren Molekularbiologen hier an Bord der J5 gesprochen; einige Ergebnisse ihrer jüngsten Arbeiten haben meine Zuversicht in diese Theorie abgeschwächt, die noch vor zwei oder drei Monaten weitaus stärker war.«

 Shannon zeigte sich etwas enttäuscht, nahm die Sachlage jedoch hin wie ein Philosoph. Bevor er weiterreden konnte, trat ein Steward in weißer Jacke an den Tisch heran und begann damit, die leeren Kaffeetassen zusammenzustellen und Asche und Krumen vom Tischtuch zu entfernen. Als sie sich in ihre Sessel zurücklehnten, um dem Mann die Arbeit zu erleichtern, blickte Shannon zum Steward auf.

 »Guten Morgen, Henry«, sagte er beiläufig. »Wie geht's denn heute so?«

 »Oh, ich kann nicht klagen, Sir. Ich habe schon für schlechtere Brotgeber als die UNWO gearbeitet«, antwortete Henry heiter. Hunt nahm neugierig seinen Ostlondoner Akzent wahr. »Eine Ortsveränderung kann nie schaden; das sage ich immer.«

 »Was haben Sie denn früher gearbeitet, Henry?« fragte Hunt.

 »Ich war Kabinensteward für eine Fluggesellschaft.«

 Henry entfernte sich von ihrem Tisch, um den benachbarten Tisch abzuräumen. Shannon bemerkte die Blicke der beiden Wissenschaftler und deutete mit seinem Kopf in Richtung auf den Steward.

 »Ein bemerkenswerter Mann, dieser Henry«, sagte er mit etwas gedämpfter Stimme. »Hatten Sie ihn bereits auf dem Flug von der Erde kennengelernt?« Die anderen schüttelten ihre Köpfe. »Der amtierende Schachmeister auf Jupiter Fünf.«

 »Meine Güte«, sagte Hunt, und sein Blick zeigte erhöhtes Interesse. »Tatsächlich?«

 »Er hat das Spiel im Alter von sechs Jahren gelernt«, erzählte ihnen Shannon. »Er hat eine Begabung dafür. Könnte vermutlich eine Menge Geld machen, wenn er Profi würde, aber er sagt, er betreibe das Spiel lieber als Hobby. Der Erste Navigator trainiert Tag und Nacht, nur um Henry den Titel abzujagen. Unter uns gesagt ich glaube, daß er verdammt viel Glück dazu brauchen wird, und Schach ist ja dieses einzigartige Spiel, das mit Glück nichts zu tun hat. Hab' ich recht?«

 »Vollkommen«, stimmte Danchekker zu. »Wirklich außergewöhnlich.«

 Der Direktor des Unternehmens blickte auf die Uhr an der Wand des Eßzimmers und ließ in einer abschließenden Geste seine beiden Arme an der Tischkante entlanggleiten, bis sie weit voneinander gespreizt waren.

 »Meine Herren«, sagte er, »es war mir ein Vergnügen, Sie beide endlich einmal kennenzulernen. Ich danke Ihnen für diese ausgesprochen interessante Unterhaltung. Wir müssen von nun an regelmäßigen Kontakt halten. Ich muß in Kürze einen Termin wahrnehmen, habe jedoch nicht vergessen, daß ich Ihnen eine Besichtigung der Kommandozentrale versprochen habe. Wenn Sie also bereit sind, gehen wir doch gerade mal hin. Ich werde Ihnen Captain Hayter vorstellen, der sie herumführen wird. Dann werden Sie mich leider entschuldigen müssen.«

 Fünfzehn Minuten später, nachdem sie mit einer Kapsel durch eine der Kommunikationsröhren in eine andere Abteilung des Schiffes transportiert worden waren, fanden sie sich von einer verwirrenden Vielzahl von Konsolen, Kontrollstationen und Monitorpaneelen umgeben, die drei Wände des Raumes einnahmen; unter ihnen erstreckte sich das hellerleuchtete Panorama des Kommandoraums der Jupiter Fünf. Ihr Nervenzentrum bestand aus Bedienungseinheiten, aus Bänken voller gleißender Gerätekammern und aus Reihen von Instrumentenkonsolen. Von hier aus wurden alle Aktivitäten des Unternehmens und alle Funktionen des Schiffes gesteuert. Die ununterbrochene Laserverbindung, die für den Kommunikationsfluß zur Erde Sorge trug; die Datenkanäle zu den mannigfaltigen Installationen auf der Oberfläche Ganymeds und die im Jupitersystem weit voneinander entfernt operierenden Flotteneinheiten der UNWO; die Navigations-, Antriebs- und Flugkontrollsysteme; die Heizungs-, Kühlungs-, Beleuchtungs-, Erste-Hilfe-Systeme sowie die Hilfscomputer, das gesamte maschinelle Equipment und Tausende und aber Tausende weitere Prozesse sie alle wurden überwacht und koordiniert von dieser erstaunlichen Ansammlung von Fertigkeiten und Technologien.

 Captain Ronald Hayter stand hinter den beiden Wissenschaftlern und wartete ab, während sie die Szenerie unter der Brücke auf sich wirken ließen. Das Forschungsunternehmen war so organisiert und seine Kommandohierarchie so strukturiert, daß alle Operationen unter der Oberaufsicht der Zivilabteilung der Weltraumorganisation standen; die oberste Befehlsgewalt lag also bei Shannon. Viele Aufgaben, die sich der UNWO stellten, wie etwa die Bemannung von Raumschiffen oder die sichere und effektive Durchführung von Operationen in ungewohnter, fremdartiger Umgebung, verlangten nach gewissen Ausbildungs- und Disziplinprinzipien, die ausschließlich von einer militärischen Befehlsstruktur und Organisation gewährleistet werden konnten. Die uniformierten Abteilungen der Weltraumorganisation waren die Antwort auf diese Erfordernisse; zudem erfüllten sie nicht ganz zufällig eine Ventilfunktion für die Abenteuerlust eines nicht unerheblichen Teils der jüngeren Generation, für den das Prinzip umfassender, regulärer militärischer Streitkräfte einer längst vergessenen Vergangenheit angehörte. Hayter war der Oberbefehlshaber aller uniformierten Ränge an Bord der J5 und der direkte Untergebene Shannons.

 »Augenblicklich ist es hier sehr ruhig, verglichen mit den uns zur Verfügung stehenden objektiven Möglichkeiten«, bemerkte Hayter schließlich und trat zwischen die beiden. »Wie Sie sehen können, sind viele Sektionen dort unten nicht besetzt; das kommt daher, weil viele Geräte abgeschaltet sind oder unter automatischer Überwachung stehen, während wir auf der Umlaufbahn kreisen. Wir haben auch lediglich eine minimale Besatzungsstärke an Bord.«

 »Da drüben scheint aber was los zu sein«, sagte Hunt. Er wies hinunter auf eine Gruppe von Schaltkonsolen, an denen Bedienstete geschäftig Bildschirme ablasen, unaufhörlich Tastaturen bedienten, in Mikrophone sprachen und Unterhaltungen führten. »Was läuft denn da ab?«

 Hayter folgte Hunts Finger und nickte dann. »Wir stehen in direkter Verbindung mit einem Kreuzer, der sich seit geraumer Zeit im Orbit über Io befindet. Man hat eine Reihe von Sonden in eine niedrige Umlaufbahn um Jupiter geschickt und in der nun folgenden Phase sollen sie auf dessen Oberfläche landen. Augenblicklich werden diese Sonden für die Landung klargemacht, die gesamte Operation wird von dem Schiff über Io aus gesteuert. Die Leute, die Sie dort unten sehen, verfolgen die Vorbereitungen lediglich über die Monitore.« Der Captain wies auf eine weitere Sektion weiter vorn rechts. »Dort ist die Verkehrskontrolle ... dort werden sorgfältig alle Bewegungsabläufe der Schiffe zwischen den verschiedenen Monden und um sie herum kontrolliert. Dort herrscht immer große Geschäftigkeit.«

 Danchekker hatte die ganze Zeit über schweigend auf das Kommandozentrum gestarrt. Jetzt wandte er sich zu Hayter um, und auf seinem Gesicht stand bares Erstaunen.

 »Ich muß gestehen, daß ich ausgesprochen beeindruckt bin«, sagte er. »Sogar sehr beeindruckt. Ich fürchte, daß ich manchmal während des Fluges von der Erde nach hier Ihr Schiff für ein entsetzliches Gerät gehalten habe; es scheint mir so, als müßte ich mich nun für diese Meinung entschuldigen.«

 »Nennen Sie's wie Sie wollen, Professor«, gab Hayter grinsend zur Antwort. »Aber es ist vermutlich das Gerät mit der höchstmöglichen Sicherheit. Alle lebenswichtigen Funktionen, die von hier aus kontrolliert werden, können voll und ganz von einem Notkommandozentrum übernommen werden, das sich in einem völlig anderen Teil des Schiffes befindet. Wenn dieser Raum hier durch irgend etwas völlig zerstört würde, könnten wir Sie immer noch völlig problemlos heimfliegen. Und wenn irgend etwas passieren würde, was beide Zentren zusammenbrechen ließe, na dann ...« Er zuckte mit der Schulter. »Ich glaube, dann wäre vom Schiff sowieso nur noch so wenig übrig, daß es nicht mehr möglich wäre, damit zurückzufliegen.«

 »Faszinierend«, sann Danchekker. »Aber erzählen Sie mir ...«

 »Entschuldigen Sie bitte, Sir.« Der wachhabende Offizier unterbrach ihn von seinem Posten aus, der nur wenige Schritte hinter ihnen lag. Hayter drehte sich zu ihm herum.

 »Was gibt's, Lieutenant?«

 »Ich habe den Offizier der Radarüberwachung auf dem Schirm. Ein Ortungsgerät mit starker Überwachungsweite hat ein unidentifizierbares Objekt ausgemacht. Es nähert sich uns schnell.«

 »Benachrichtigen Sie den Posten des Zweiten Offiziers und schalten Sie es durch. Ich nehme es dort an.«

 »Aye aye, Sir.«

 »Entschuldigen Sie mich«, murmelte Hayter. Er ging hinüber zu dem leeren Sessel vor einer der Konsolen, nahm darauf Platz und aktivierte den Hauptschirm. Hunt und Danchekker machten einige Schritte und blieben kurz hinter ihm stehen. Über seine Schulter hinweg konnten sie sehen, wie sich die Umrisse des Offiziers auf dem Schirm abzuzeichnen begannen.

 »Ein sehr ungewöhnlicher Vorfall, Captain«, sagte er. »Ein unidentifizierbares Flugobjekt nähert sich Ganymed. Entfernung beträgt zweiundachtzigtausend Meilen, Geschwindigkeit fünfzig Meilen pro Sekunde, jedoch abnehmend; solarische Peilung zwosieben acht auf null eins sechs. Im direkten Anflug. Ungefähres Eintreffen am Zielort ist den Berechnungen zufolge in etwas mehr als einer halben Stunde zu erwarten. Echosignale Stärke sieben. Richtigkeit der Daten überprüft.«

 Hayter starrte die Projektion einen Augenblick lang an. »Sind Schiffe von uns in diesem Sektor registriert?«

 »Negativ, Sir.«

 »Irgendwelche Abweichungen von den festgesetzten Flugplänen?«

 »Negativ. Alle Schiffe wurden daraufhin überprüft.«

 »Flugbahnprofil?«

 »Unvollständige Daten. Wird weiterhin observiert.«

 Hayter dachte einen Moment lang nach. »Bleiben Sie am Gerät und berichten Sie auf Anfrage weiter.« Er wandte sich an den wachhabenden Offizier: »Alarmieren Sie die diensttuende Brückenbesatzung. Stöbern Sie den Direktor auf und sagen Sie ihm, daß er sich zu einem Kontakt mit der Brücke bereithalten soll.«

 »Zu Befehl, Sir.«

 »Radarstelle.« Hayter richtete sein Augenmerk zurück auf den Schirm im Paneel vor ihm. »Zusätzliche Radarortungsgeräte auf weite Entfernung einjustieren. UFO-Peilung aufzeichnen, eine Kopie davon auf Schirm drei, B5.«

 Hayter hielt einen Moment lang inne und wandte sich dann erneut an den Wachhabenden.

 »Die Verkehrsüberwachung benachrichtigen. Alle Starts bis auf weiteres abblasen. Vorgesehene Landungen auf der J5 innerhalb der nächsten sechzig Minuten nicht genehmigt. Sollen weitere Instruktionen abwarten.«

 »Sollen wir verschwinden?« fragte Hunt in ruhigem Ton. Hayter blickte sich zu ihm um.

 »Nein, das geht schon in Ordnung«, sagte er. »Bleiben Sie in der Nähe. Vielleicht kriegen Sie Action zu sehen.«

 »Um was handelt es sich?« fragte Danchekker.

 »Ich weiß es nicht.« Hayters Gesicht war ernst.

 Die Minuten schlichen dahin, und die Spannung wuchs. Die diensthabende Besatzung erschien zügig, allein oder zu zweit, und nahm ihre Positionen an den Paneelen und Konsolen auf der Brücke ein. Die Atmosphäre war gelassen, aber die Ungewißheit stieg, während die reibungslos funktionierende Maschinerie die Vorbereitungen abschloß ... und bereitstand.

 Das Teleskopbild in der Analyse der Radarortungsgeräte war klar und deutlich, aber einer Interpretation nicht zugänglich. Es zeigte ein kreisförmiges Gebilde ohne Unterbrechungen bis auf vier dünne, kreuzförmige Auswüchse, wobei ein Paar davon etwas länger und dicker als das andere war. Man hätte das Ganze für eine Scheibe, einen nicht ganz sphärischen Körper, halten können, vielleicht war es aber auch etwas ganz anderes, und das kreisförmige Gebilde stellte lediglich das Heckteil des in umgekehrter Richtung fliegenden Körpers dar. Man konnte nichts Definitives aussagen.

 Dann traf das erste Bild über die Laserverbindung mit der Jupiter Vier ein, die Callisto umkreiste. Aufgrund der benachbarten Positionen von Ganymed und Callisto und auch wegen des sich rapide verringernden Abstands des Eindringlings erhielt man auf der Jupiter Vier einen Blick aus schräger Perspektive aus einiger Entfernung von seinem Anflugkurs auf Ganymed.

 Den Beobachtern an Bord der J5 stockte der Atem, als das von J4 übermittelte Bild auf dem Schirm erschien. Vegas, die einzigen Schiffe, die für den Flug durch planetarische Atmosphären konstruiert waren, verfügten über ein stromlinienförmiges Design; dieses Schiff hingegen war eindeutig keine Vega. Diese schwungvollen Konturen und die sanft geneigten, anmutig, harmonisch verlaufenden Heckflossen waren von keinem irdischen Designer entworfen worden.

 Hayters Gesicht verlor einiges an Farbe, als er ungläubig auf den Schirm starrte und ihm die Konsequenzen des Anblickes dämmerten. Er schluckte kräftig und überflog dann die erstaunten Gesichter, die vor ihm versammelt waren.

 »Alle nehmen ihre Posten auf dem Kommandodeck ein«, befahl er mit einer Stimme, die fast zu einem Flüstern herabgesunken war. »Holen Sie den Direktor des Unternehmens sofort auf die Brücke.«

 4

 Eingerahmt in den riesigen Wandschirm auf der Brücke der Jupiter Fünf, hing das fremde Schiff im leeren Raum vor dem Hintergrund der Sterne und drehte sich fast unmerklich. Fast eine Stunde war vergangen, seitdem der Neuankömmling seine Geschwindigkeit verringert und in unmittelbarer Nähe des Flaggschiffes gestoppt hatte, um auf eine Parallelbahn um Ganymed zu gehen. Die beiden Schiffe waren kaum fünf Meilen voneinander entfernt, und jede Einzelheit des Raumkörpers war jetzt ohne Schwierigkeit auszumachen. Die glatten Konturen seiner Hülle und die Oberflächen der Flossen wurden nur durch wenige Erhebungen unterbrochen, es gab keinerlei Inschriften oder Markierungszeichen irgendwelcher Art. Allerdings konnte man mehrere Stellen sehen, deren farbliche Abhebung zur Umgebung den Schluß auf Überreste von Hoheitszeichen zuließen, die abgeschabt oder vielleicht auch versengt worden waren. Tatsächlich vermittelte die gesamte Erscheinung des Schiffes den Eindruck von Gebrauch und Abnutzung unter den Einflüssen einer langen und beschwerlichen Reise. Die Außenhaut war rauh und vernarbt und von vorn bis hinten entstellt von undeutlichen Streifen und Klecksern, als sei das ganze Schiff über einen längeren Zeitraum hinweg extremer Hitze ausgesetzt gewesen.

 Seitdem die ersten signifikanten Bilder eingetroffen waren, hatte sich eine ungeheuerliche Aktivität auf der Jupiter Fünf entwickelt. Bislang hatte es noch keine Anzeichen gegeben, ob es an Bord des fremden Schiffes eine Besatzung gab oder ob es unbemannt war und, falls ersteres zutraf, welche Absichten diese Besatzung hegte. Die Jupiter Fünf war weder mit Angriffswaffen noch mit irgendwelchen Verteidigungsvorrichtungen ausgestattet, denn mit einer solchen Eventualität hatte der Planungsstab des Unternehmens nicht ernsthaft gerechnet.

 Jeder einzelne Posten des Kommandodecks war mittlerweile bemannt worden, und im ganzen Schiff hielt sich jedes Besatzungsmitglied an der für ihn vorgesehenen Notstation auf. Alle Schotten waren geschlossen worden, und der Hauptantrieb konnte jederzeit gezündet werden. Der Kommunikationsfluß mit den Bodenstationen auf Ganymed und mit anderen Schiffen der UNWO in entsprechender Reichweite war eingefroren worden, um nicht ihre Existenz und ihre Positionen zu verraten. Diejenigen Tochterschiffe der J5, die man noch innerhalb der verfügbaren Zeit hatte startklar machen können, hatten sich in den angrenzenden Raum zerstreut; einige von ihnen waren ferngesteuert, so daß sie im Zweifelsfall wie Rammböcke benutzt werden konnten. Funksignale an das fremde Schiff waren beantwortet worden, aber die Computer der J5 hatten die Rücksignale nicht dekodieren können. Im Augenblick konnte man nur abwarten.

 Im Trubel der Ereignisse hatten Danchekker und Hunt eigentlich sehr ruhig dagestanden. Sie waren die einzigen Anwesenden auf der Brücke, die das Vorrecht eines umfassenden Überblicks über alle Ereignisse genossen, ohne dem Streß festgelegter Pflichterfüllung ausgesetzt zu sein. Sie waren vermutlich die einzigen, die intensiv über die Bedeutung der sich entfaltenden Ereignisse nachdenken konnten.

 Nachdem zunächst die Lunarier und später dann die Ganymeder entdeckt worden waren, hatte sich die Vorstellung zutiefst bewahrheitet, daß neben der menschlichen auch noch andere Rassen über fortgeschrittene Technologien verfügten. Aber in diesem Falle handelte es sich um etwas anderes. Kaum fünf Meilen entfernt befand sich kein Überbleibsel aus einem vergangenen Zeitalter oder ein uraltes Wrack, sondern ein funktionierender Flugkörper, der mit bestimmten Absichten von einer anderen Welt gekommen war. Er stand hier und jetzt unter der Kontrolle und Leitung irgendeiner intelligenten Lebensform; mit sicherer Hand und ohne Umschweife war er auf seine gegenwärtige Umlaufbahn manövriert worden und hatte ohne Zögern auf die Signale der J5 geantwortet. Ganz gleich, ob er über eine Besatzung verfügte oder nicht zum ersten Mal hatte ein Kontakt zwischen dem modernen Menschen und einer extraterrestrischen Intelligenz im Verlauf der Ereignisse stattgefunden. Dieser Augenblick war einzigartig; wie auch immer sich die Geschichte weiterentwickeln würde, er konnte niemals wiederholt werden.

 Shannon stand mitten auf der Brücke und starrte auf den Hauptschirm. Neben ihm stand Hayter und hatte seinen Blick auf die Zahlenkolumnen und andere Projektionen gerichtet, die unterhalb des Hauptschirms auf einer Reihe von zusätzlichen Videoschirmen übertragen wurden. Einer davon gab den Blick auf Gordon Storrel frei, den Stellvertretenden Direktor des Unternehmens, der sich in der Notkommandozentrale mit einem eigenen Stab an Offizieren bereithielt. Der zur Erde gefunkte Bericht mit allen Einzelheiten des Vorfalles befand sich noch auf dem Weg.

 »Die Analysatoren haben soeben einen weiteren Bestandteil festgestellt«, rief der Kommunikationsoffizier von seinem Posten an einer Seite der Brücke herüber. Dann verkündete er, daß sich die Beschaffenheit der Signale verändert hätte, die von dem fremden Schiff aufgefangen wurden. »Dichte Strahlenbündelung, die kurzen Radarwellen ähnelt. Leitstrahlfrequenz zweiundzwanzig Komma vierunddreißig Gigahertz. Ohne Modulation.«

 Eine weitere Minute oder mehr schlich endlos dahin. Dann ertönte wieder eine Stimme: »Erneuter Radarkontakt. Kleineres Objekt hat sich von fremdem Schiff gelöst. Nähert sich J5. Mutterschiff behält Position bei.«

 Eine Woge des Aufruhrs, die man eher fühlen als konkret wahrnehmen konnte, ergoß sich über die Beobachter auf der Brücke. Falls es sich bei dem Objekt um ein Projektil handelte, war kaum etwas zu machen; das nächste Schiff, das die Abwehrfunktion eines Rammbockes übernehmen könnte, befand sich fünfzig Meilen entfernt und würde selbst bei maximaler Beschleunigung eine halbe Minute bis zur Kollision benötigen. Captain Hayter blieb keine Zeit für arithmetische Kalkulationen.

 »Rammschiff Eins abfeuern und angreifen lassen«, schnarrte er.

 Nach einer Sekunde traf die Ausführungsbestätigung ein. »Rammschiff Eins abgefeuert. Kurs auf Ziel.«

 Schweißperlen erschienen auf den Gesichtern der Männer, die auf die Schirme starrten. Der Hauptschirm hatte das Objekt noch nicht klar im Bild, aber einer der Zusatzvideos zeigte ein Diagramm der beiden großen Schiffe, deren Distanz von einem kleinen, sich jedoch eindeutig nähernden Lichtpunkt allmählich überbrückt wurde.

 »Die Radarpeilungen melden eine kontinuierliche Annäherung bei einer Geschwindigkeit von neunzig Fuß pro Sekunde.«

 »Rammschiff Eins holt auf. Aufprall in fünfundzwanzig Sekunden.«

 Shannon benetzte seine spröden Lippen, während er auf die Datenangaben auf den Schirmen starrte und den Strom der Informationen verdaute. Hayter hatte genau richtig gehandelt und die Sicherheit des Schiffes allen anderen Überlegungen vorangestellt. Was nun zu tun war, lag einzig und allein im Ermessen des Direktors.

 »Dreißig Meilen. Aufprall in fünfzehn Sekunden.«

 »Fremdes Objekt hält Kurs und Geschwindigkeit unverändert.«

 »Das ist kein Geschoß«, sagte Shannon endgültig und mit Nachdruck. »Captain, den Kollisionskurs des Rammschiffes abblasen.«

 »Rammschiff Eins abdrehen«, befahl Hayter.

 »Rammschiff Eins hat Kurs verändert und dreht ab.«

 Tiefes Aufatmen und plötzliches Entkrampfen der Körperhaltungen zeigte das Nachlassen der aufgebauten Spannung an. Die Vega, die aus dem Tiefenraum angejagt kam, vollführte eine flache Drehung, durch welche sie in einer Entfernung von zwanzig Meilen an dem fremden Objekt vorbeiflog. Sie verschwand wieder in der unendlichen kosmischen Weite, die sich wie eine schwarze Bühnenleinwand ausnahm.

 Hunt wandte sich mit gedämpfter Stimme an Danchekker. »Wissen Sie, Chris, das ist 'ne komische Sache ... Ich habe einen Onkel, der in Afrika lebt. Er erzählte, daß es dort Orte gibt, an denen es Sitte ist, Fremde zu begrüßen, indem man sie mit Geschrei, Gebrüll und drohend geschwungenen Speeren einschüchtert. Dies ist eine anerkannte Art und Weise, den Sozialstatus zu erhöhen.«

 »Vielleicht halten sie es lediglich für eine vernünftige Sicherheitsvorkehrung«, sagte Danchekker trocken.

 Schließlich waren auch die Sichtkameras in der Lage, einen hellen Fleck in mittlerer Distanz zwischen J5 und dem Schiff der Außerirdischen auszumachen. Mit Hilfe einer stärkeren Vergrößerung ließ sich erkennen, daß es sich um eine glatte, silberne Scheibe ohne irgendwelche Hervorhebung handelte, wie zuvor gab die Ansicht keinen Aufschluß über die eigentliche Gestalt. Das Objekt setzte ohne sonderliche Eile seinen Flug fort, bis es eine halbe Meile vom Flaggschiff entfernt war; in dieser Entfernung vollführte es eine seitliche Drehung und erwies sich als ein einfaches, schmuckloses Gebilde in der Form eines Eies. Es war etwas mehr als dreißig Fuß lang und schien aus einer metallartigen Substanz zu bestehen. Nach einigen Sekunden strahlte es ein helleuchtendes, langsam pulsierendes Licht aus.

 In der diesem neuen Ereignis folgenden Debatte kam man überein, daß das Ei um Einlaß bat. Da die langwierige Kommunikationsprozedur mit der Erde keine unmittelbare Konsultation einer vorgesetzten Behörde zuließ, gab Shannon seinen Entschluß zur Gewährung des Ersuchens bekannt, nicht ohne zuvor über die Laserverbindung einen detaillierten Bericht der Heimat zu übermitteln.

 Mit aller Hast wurde ein Empfangskomitee zusammengestellt und zu einem der Landedocks der Jupiter Fünf entsendet. Eine solche Vorrichtung, die für Überholungen der entsprechenden Tochterschiffe der J5 vorgesehen war, verfügte über zwei monumentale Außentore, welche normalerweise offenstanden, die jedoch dann geschlossen werden konnten, wenn die Umstände erforderten, daß das Innere des Docks mit Atemluft gefüllt war. Zugang zum Hauptteil des Schiffes war durch eine Anzahl kleinerer Hilfsschleusen gewährleistet, die in bestimmten Abständen an der inneren Wand des Docks angebracht waren. In Raumanzügen erklommen die Mitglieder des Empfangskomitees eine der großen Arbeitsplattformen im Inneren des Docks und stellten dort ein Leitstrahlgerät auf, das auf der gleichen Frequenz wie das eierförmige Gebilde sendete.

 Auf der Brücke der Jupiter Fünf bildete sich ein erwartungsvoll gespannter Halbkreis um den Schirm, der das Innere des Docks übertrug. Das eiartige Gefährt glitt in die Mitte des sternenübersäten schwarzen Teppichs, der durch die offenstehenden Tore zu sehen war. Langsam flog es durch die Öffnung, der Lichtstrahl war mittlerweile erloschen. Schließlich verhielt das Ei in geringer Höhe über der Plattform, als ob es zunächst vorsichtig die Lage prüfen wolle. Aus der Nähe betrachtet, zeigte sich, daß sich an mehreren Stellen kreisförmige Erhebungen auf der Oberfläche des Körpers gebildet hatten, die allesamt untersetzte, versenkbare Türme wie bei einem Panzer bildeten, die langsam um sich selbst rotierten. Vermutlich wurde auf diese Weise das Innere des Docks mit Kameras und anderen Meßgeräten ausgekundschaftet. Schließlich senkte sich das Ei weiter hinab und kam weich auf, ungefähr acht bis zehn Meter von der Stelle entfernt, auf der das Empfangskomitee eng zusammengedrängt mit erwartungsvoller Spannung der kommenden Dinge harrte. Ein Deckenscheinwerfer badete den Flugkörper in weißes Licht.

 »Es ist gelandet«, verkündete die Stimme Gordon Storrels, des Stellvertretenden Direktors, der sich zur Leitung des Empfangskomitees angeboten hatte, über Sprechfunk. »Drei Landefüße sind ausgefahren worden. Keine weiteren Anzeichen für Leben.«

 »Warten Sie noch zwei Minuten«, sagte Shannon ins Mikrophon. »Legen Sie anschließend die Hälfte der Distanz zwischen Ihrem jetzigen Standort und dem Ei zurück, aber langsam. Warten Sie dort.«

 »Verstanden.«

 Nach sechzig Sekunden wurde ein weiterer Deckenscheinwerfer eingeschaltet; irgendwer hatte diesen Vorschlag gemacht, da sonst die Mitglieder des Empfangskomitees als schemenhafte Umrisse in dem düsteren Licht einen unerwünschten bedrohlichen Eindruck vermitteln könnten. Das Ei reagierte nicht.

 Schließlich wandte sich Storrel an seine Leute. »Okay, die Zeit ist um. Wir gehen jetzt hin.«

 Auf dem Bildschirm war ein Klumpen unentschlossener, behelmter Figuren zu erkennen, der sich langsam vorwärts bewegte; an seiner Spitze waren Storrels goldblitzende Schulterlampen zu sehen, seitlich davon jeweils ein ranghoher UNWO-Offizier. Der Haufen verhielt. Plötzlich glitt ein Teil der Außenhaut elegant zur Seite. Dadurch wurde eine Einstiegsöffnung freigelegt, die nahezu acht Fuß hoch und beinahe halb so breit war. Man konnte förmlich sehen, wie die Mitglieder der Gruppe erstarrten. Die Beobachter auf der Brücke klammerten sich aneinander, aber es geschah weiter nichts.

 »Vielleicht haben sie ein besonderes Empfangsprotokoll oder so was«, sagte Storrel. »Sie sind in unsere Höhle hineingekommen. Vielleicht wollen sie uns andeuten, daß wir jetzt an der Reihe sind.«

 »Das könnte sein«, stimmte Shannon zu. Mit ruhigerer Stimme fragte er Hayter: »Gibt's irgend etwas von oben?« Der Captain aktivierte einen anderen Sprechfunkkanal, um Verbindung mit zwei UNWO-Sergeanten aufzunehmen, die von einer Laufplanke für Wartungsarbeiten hoch über der Plattform aus den Schauplatz überblicken konnten.

 »Laufplanke kommen! Was können Sie erkennen?«

 »Wir haben einen recht günstigen Einblickwinkel. Das Innere liegt zwar im Schatten, aber wir haben mit dem Verstärker ein Bild drin. Aber nur Ausrüstungsgegenstände und die Einrichtung ... scheint alles ganz schön vollgestopft zu sein. Keine Bewegungen oder Anzeichen von Leben.«

 »Keine Anzeichen von Leben, Gordon«, meldete Shannon ins Dock. »Es sieht fast so aus, als ob Sie und Ihre Leute mal reinschauen müßten, sonst können Sie warten, bis Sie schwarz werden. Viel Erfolg. Und zögern Sie nicht, sich sofort zurückzuziehen, wenn Ihnen irgendwas auch nur ein klein wenig verdächtig vorkommt.«

 »Ganz bestimmt nicht« gab Storrel zurück. »Okay, Leute, ihr habt's vernommen. Sagt ja nicht, bei der UNWO würden die Versprechungen aus der Rekrutierungswerbung nicht eingehalten. Miralski und Obermann, Sie beide kommen mit mir, der Rest bleibt da, wo er ist.«

 Drei Figuren lösten sich von der Gruppe und bewegten sich vorwärts. Sie verhielten neben einer kleinen Rampe, die aus dem Boden der Einstiegsluke ausgefahren worden war. Auf der Kommandobrücke wurde ein weiterer Bildschirm aktiviert, der die Aufnahmen zeigte, die ein UNWO-Offizier mit einer Kamera in der Hand geschossen hatte. Einen Moment lang wurde die gähnende Luke sichtbar zusammen mit der ausgefahrenen Bodenplatte, anschließend füllte Storrels Rückenansicht den Bildschirm aus.

 Storrels Kommentar kam über einen separaten Sprechkanal. »Bin jetzt oben auf der Rampe. Das innere Deck liegt etwa einen Fuß tiefer. Auf der gegenüberliegenden Seite des Eingangstraktes befindet sich eine geöffnete Innentür. Sieht aus wie eine Luftschleuse.« Auf dem Bildschirm wurde sein Kommentar bildlich bestätigt, als der Kameramann neben Storrel trat; der generelle Eindruck einer vollgestopften und engen Umgebung, der von der Laufplanke aus gewonnen worden war, erwies sich ebenfalls als zutreffend. Ein warmer, heller Lichtschein drang von innen aus der geöffneten Schleuse.

 »Ich gehe jetzt ins Innere hinein ...« Eine Pause. »Hierbei scheint es sich um den Kommandoraum zu handeln. Es gibt Sitze für zwei Besatzungsmitglieder, die nebeneinander sitzen können und nach vorne sehen. Vermutlich für den Piloten und den Copiloten vorgesehen alle möglichen Knöpfe, Schalter und Meßanzeigen ... Kein Anzeichen von irgend jemandem, doch halt ... da ist eine weitere Tür, die nach achtern führt und geschlossen ist. Die Sitze sind sehr groß, im gleichen Maßstab wie alles übrige. Müssen ganz schön große Kerle sein ... Obermann, kommen Sie mal rein und machen Sie mal ein paar Aufnahmen für die Leute daheim.«

 Auf dem Bildschirm erschien die soeben beschriebene Szenerie dann wanderte die Kamera langsam über die Einrichtung des Raumes, um Nahaufnahmen der fremden Ausrüstung zu zeigen. Plötzlich deutete Hunt auf den Bildschirm.

 »Chris«, schrie er und packte Danchekker am Ärmel. »Das lange graue Schaltpult ... haben Sie's bemerkt? Dieses Design habe ich doch schon mal gesehen. Das war auf ...«

 Er hielt abrupt inne, als die Kamera plötzlich nach oben gerichtet wurde und einen großen Bildschirm im Visier hatte, der sich direkt vor den beiden leeren Sitzplätzen des Eies befand. Etwas geschah darauf. Eine Sekunde später starrten sie fassungslos auf das Bild dreier fremdartiger Wesen. Die Augen aller auf der Brücke der Jupiter Fünf Anwesenden waren ungläubig weit aufgerissen.

 Es gab keinen, der diese Formgebung nicht bereits zuvor gesehen hätte die lange, herausragende untere Gesichtshälfte, die sich zu einem verlängerten Schädeloberteil verbreiterte ... die wuchtigen Torsi und die unglaubliche sechsfingerige Hand mit zwei Daumen ... Danchekker selbst hatte das erste acht Fuß hohe, lebensgroße Modell nach der gleichen Vorlage konstruiert, nicht lange nachdem Jupiter Vier Einzelheiten von entsprechenden Funden zurückgesendet hatte. Jedermann hatte den Eindruck des Künstlers gesehen, den er aus den Skelettüberresten in eine Form gebracht hatte.

 Er hatte gute Arbeit geleistet ... wie ein jeder nun sehen konnte.

 Die fremden Wesen waren Ganymeder!

 5

 Der Beweis, daß die Ganymeder zur ermittelten Zeit, vor etwa fünfundzwanzig Millionen Jahren, im Sonnensystem aufgehört hatten zu existieren, war unumstößlich. Ihr Heimatplanet war nicht mehr vorhanden, höchstens in Form einer vereisten Kugel jenseits des Neptuns oder als Geröllhalde, aus der sich der Asteroidengürtel zusammensetzte, und das seit fünfzigtausend Jahren. Wieso konnten unter diesen Voraussetzungen Ganymeder auf dem Schirm des Eies erscheinen? Die erste Lösungsmöglichkeit, die durch Hunts Kopf zuckte, schien ihm darin zu bestehen, daß es sich um eine uralte Aufnahme handelte, die infolge des Betretens des Raumes angelaufen war. Diese Idee verwarf er jedoch schnell. Hinter den drei Ganymedern war ein riesiger Bildschirm zu sehen, der dem auf der Brücke der J5 ähnelte; auf ihm war die Jupiter Fünf aus der Perspektive des großen Schiffes der fremden Wesen zu erblicken. Die Ganymeder befanden sich just in diesem Augenblick dort draußen im Raum ... nicht mehr als fünf Meilen entfernt. Dann blieben durch die sich überstürzenden Ereignisse im Inneren des Eies keine weiteren Möglichkeiten für philosophische Spekulationen über die Bedeutung des Ganzen.

 Niemand konnte natürlich genau wissen, was die sich verändernden Züge auf den Gesichtern der Ganymeder zu bedeuten hatten, aber es herrschte der allgemeine Eindruck, daß sie ebenso erstaunt waren wie die Erdbewohner. Die Ganymeder begannen herumzugestikulieren, und gleichzeitig kamen scheinbar bedeutungslose Lautfolgen über das Kommunikationssystem. Innerhalb des Eies gab es keine Atmosphäre, welche die dort geführten Gespräche hätte übertragen können. Daher hatten die Ganymeder die Übertragungen des Empfangskomitees aufzeichnen müssen und benutzten nun die gleichen Frequenzen und die entsprechende Modulation.

 Das Bild mit den Fremden verengte sich auf die mittlere Gestalt des Trios. Erneut ertönte eine fremdartige Stimme und artikulierte jedoch lediglich zwei Silben. Es hörte sich an wie »Gar-ruth.« Die Gestalt auf dem Schirm neigte leicht den Kopf vor. Dies geschah auf eine Weise, die unmißverständlich eine Mischung aus Höflichkeit und Würde ausdrückte und selten auf der Erde anzutreffen war. »Gar-ruth«, wiederholte die fremdartige Stimme. Und wieder: »Garuth«. Auf ähnliche Weise wurden die beiden anderen vorgestellt, wobei sich das Bild wieder erweiterte und alle drei umfaßte. Unbeweglich starrten sie vom Bildschirm, als erwarteten sie etwas.

 Storrel begriff schnell und stellte sich mitten vor den Schirm. »Stor-rel. Storrel. Guten Tag«, fügte er unwillkürlich hinzu. Später gestand er ein, daß dieser Zusatz dümmlich geklungen hatte, brachte jedoch zu seiner Entschuldigung vor, daß ihm logisches Denken in diesem Augenblick schwergefallen sei. Das Bild auf dem Schirm des eiförmigen Gefährts veränderte sich augenblicklich und zeigte Storrel selbst.

 »Storrel«, konstatierte die Stimme des Fremdlings. Die Aussprache war vollkommen. Einige der Beobachter waren fest davon überzeugt, daß es Storrel war, der gesprochen hatte.

 Miralski und Obermann wurden nacheinander vorgestellt, eine etwas mühselige und umständliche Prozedur, die durch die Enge des Raumes nicht gerade erleichtert wurde. Dann erschienen in kurzer Abfolge Bilder hintereinander auf dem Schirm, die allesamt von Storrel mit den jeweiligen englischen Substantiven bezeichnet wurden: Ganymeder, Erdbewohner, Raumschiff, Stern, Arm, Bein, Hand, Fuß. So ging es einige Minuten lang weiter. Offenbar übernahmen die Ganymeder ohne Widerspruch die Last des Lernprozesses; bald stellte sich auch heraus, warum wer auch immer von ihnen der Gesprächspartner war, er zeigte die Fähigkeit, mit erstaunlicher Geschwindigkeit Informationen aufzunehmen und zu verarbeiten. Er verlangte niemals nach Wiederholung einer Definition und vergaß nie auch nur ein Detail. Zunächst waren seine Fehler noch relativ häufig, aber wenn sie erst einmal korrigiert worden waren, traten sie niemals wieder auf. Die Stimme war nicht mit den Mündern der drei sichtbaren Ganymeder synchronisiert vermutlich handelte es sich bei dem Sprecher um einen der anderen an Bord des fremden Schiffes, welche die Verhandlungen aufgenommen haben mußten.

 Ein kleiner Schirm, der längsseits des großen innerhalb des Eies angebracht war, zeigte plötzlich eine graphische Darstellung: Einen kleinen Kreis, der mit einem Kranz strahlenförmiger Stacheln geschmückt war und um den eine Anzahl von neun konzentrischen Kreisen abgebildet war.

 »Was zum Teufel ist das?« murmelte Storrel.

 Shannons Augenbrauen legten sich in Falten. Fragend blickte er in die um ihn versammelten Gesichter.

 »Das Sonnensystem«, schlug Hunt vor. Shannon gab diese Information an Storrel weiter, der den Ganymeder davon in Kenntnis setzte. Das Bild veränderte sich und zeigte nur einen leeren Kreis.

 »Wer ist das?« fragte die ganymedische Stimme.

 »Korrektur«, sagte Storrel und benutzte damit die Übereinkunft, die bereits getroffen worden war. »Was ist das?«

 »Wann ›wer‹? Wann ›was‹?«

 »›Wer‹ für Ganymeder und Erdbewohner.«

 »Ganymeder und Erdbewohner zusammen?«

 »Menschen.«

 »Ganymeder und Erdbewohner Menschen?«

 »Ganymeder und Erdbewohner sind Menschen.«

 »Ganymeder und Erdbewohner sind Menschen.«

 »Korrekt.«

 »›Was‹ für Nicht-Menschen?«

 »Korrekt.«

 »Nicht-Menschen allgemein?«

 »Gegenstände.«

 »›Wer‹ für Menschen; ›was‹ für Gegenstände?«

 »Korrekt.«

 »Was ist das?«

 »Ein Kreis.« Daraufhin erschien ein Punkt in der Mitte des Kreises.

 »Was ist das«, fragte die Stimme.

 »Das Zentrum.«

 »›Das‹ für einen, ›ein‹ für viele?«

 »›Das‹ wenn einer, ›ein‹ wenn viele.«

 Die graphische Darstellung des Sonnensystems erschien erneut wie zuvor, wobei das Symbol im Mittelpunkt an- und ausging.

 »Was ist das?«

 »Die Sonne.«

 »Ein Stern?«

 »Korrekt.«

 Storrel fuhr fort, die Namen der jeweiligen Planeten anzugeben, wenn ihre entsprechenden Symbole auf dem Schirm auftauchten. Die Unterhaltung war immer noch langsam und unbeholfen, machte jedoch Fortschritte. Im Verlauf des Konversationsaustausches verstanden es die Ganymeder, ihre Verwirrung über die Nichtexistenz eines Planeten zwischen Mars und Jupiter auszudrücken, eine Problemstellung, die sich als nicht zu schwierig herausstellte, da die Erdbewohner darauf gefaßt waren. Es dauerte lange, bis die Botschaft von der Zerstörung Minervas verstanden worden war und daß von dem Planeten nichts weiter als Geröll und Pluto übriggeblieben sei, der ja bereits beim Namen genannt worden war und somit verständlicherweise die Quelle weiterer Geheimnisse für die fremde Rasse darstellte.

 Als nach wiederholtem Fragen und entsprechender Rücküberprüfung sich die Ganymeder schließlich eingestehen mußten, daß sie keinem Mißverständnis zum Opfer gefallen waren, wurde ihre Stimmung sehr ruhig und gedämpft.

 Obwohl ihnen keine der Gesten und der Gesichtsausdrücke bekannt waren, wurden die Beobachter von der Erde doch von dem Eindruck äußerster Verzweiflung und unendlicher Trauer berührt die sie ausschnittweise von dem Schiff der Fremden übermittelt bekamen. Sie konnten den Seelenschmerz fühlen, der sich in jeder Regung dieser langen, nunmehr auf besondere Weise sorgenvoll erscheinenden Gesichter der Ganymeder ausdrückte, so als sei ihr Innerstes von einer Wehklage berührt, die vom Anbeginn der Zeit herübertönte.

 Es dauerte eine Zeit, bis die Fremdlinge wieder gesprächig wurden. Die Erdbewohner, die festgestellt hatten, daß die Erwartungen der Ganymeder auf einer Kenntnis des Sonnensystems, wie es in ferner Vergangenheit beschaffen war, aufgebaut waren, schlossen daraus, daß die Rasse, wie eine Zeitlang bereits vermutet worden war, in ein anderes Planetensystem ausgewandert sein mußte. Allem Anschein nach handelte es sich also angesichts ihres plötzlichen Wiederauftauchens um eine Art sentimentaler Reise an den Ort, der ihre Rasse vor Millionen von Jahren hervorgebracht hatte und den niemand von ihnen jemals zu Gesicht bekommen hatte, höchstens auf sorgsam gehüteten Aufnahmen, die aus einer unendlich fernen Vergangenheit, jenseits aller Erinnerungen, überliefert worden waren. Kein Wunder, daß sie Bestürzung über das, was sie nach ihrer langen Reise erwartete, gezeigt hatten.

 Aber als die Erdbewohner ihre Ansicht äußerten, die Ganymeder seien von einem anderen System gekommen, und Auskunft über dessen Position verlangten, wurden sie allem Anschein nach von den Ganymedern mit einer abschlägigen Antwort beschieden. Offenbar versuchten ihnen die Fremden zu verdeutlichen, daß ihre Reise vor unendlich langer Zeit auf Minerva selbst begonnen hatte, eine Auskunft, die natürlich lächerlich erscheinen mußte. Da sich Storrel mittlerweile jedoch in grammatischer Hinsicht hoffnungslos verstrickt hatte, wurde der Fall aus Gründen eines zwischenzeitlich aufgetauchten Verständnisproblems zunächst auf Eis gelegt. Zweifellos würde er später gelöst werden, wenn die sprachlichen Fähigkeiten des Übersetzers besser geworden waren.

 Der ganymedische Übersetzer war auf die implizite Verbindung zwischen ›Erde‹ und ›Erdbewohner‹ aufmerksam geworden und kehrte daher zu dem problematischen Fall zurück, indem er sich Gewißheit darüber verschaffte, daß die Geschöpfe, mit denen er sich unterhielt, tatsächlich vom dritten Planeten der Sonne gekommen waren. Als dies bestätigt wurde, schienen die auf dem Schirm sichtbaren Ganymeder sehr erregt zu werden und ergingen sich in langem Gesprächsaustausch untereinander, der nicht übertragen wurde. Warum diese Enthüllung denn eine solche Reaktion hervorrief, wurde nicht erklärt. Eine entsprechende Frage wurde auch nicht gestellt.

 Die Fremdlinge deuteten schließlich an, daß sie eine sehr lange Zeit unterwegs gewesen waren und daß sie mancherlei Krankheit und Todesfälle zu ertragen und zu beklagen hatten. Ihre Vorräte waren knapp geworden, ihre Ausrüstung war in schlechtem Zustand, vieles war irreparabel.

 Hinzu kam, daß sie alle miteinander unter völliger körperlicher, geistiger und seelischer Erschöpfung litten. Sie vermittelten den Eindruck, daß ihnen lediglich der Gedanke an die Rückkehr in die Heimat den Willen zum Durchhalten angesichts unsagbarer Schwierigkeiten gegeben habe; da nunmehr ihre Hoffnung zerstört sei, seien sie am Ende.

 Shannon ließ Storrel die Unterredung mit den Fremden fortführen, entfernte sich vom Schirm und bedeutete einigen anderen, auch den beiden Naturwissenschaftlern, sich zum Zwecke einer kurzen, improvisierten Beratung zusammenzusetzen.

 »Ich schicke eine Expedition zu ihnen rüber«, teilte er ihnen mit gedämpfter Stimme mit. »Sie brauchen Hilfe, und wir können davon ausgehen, daß wir die einzigen in der Nähe sind, die sie ihnen geben können. Ich berufe Storrel aus dem Dock ab und lasse ihn den Trupp anführen; ich denke, daß er gut mit ihnen zu Rande kommt.«

 Dann blickte er Hayter an. »Captain, lassen Sie sofort einen Bus zum unmittelbaren Aufbruch startklar machen. Teilen Sie zehn Leute ein, die Storrel begleiten sollen, darunter mindestens drei Offiziere. Ich möchte, daß jeder Teilnehmer zu einer Instruktion in der Schleusenvorkammer des Busses, der als schnellster startklar ist, antritt, sagen wir in ... dreißig Minuten, vom jetzigen Zeitpunkt aus gerechnet. Jeder natürlich in vollständiger Ausrüstung.«

 »Wird sofort erledigt«, bestätigte Hayter.

 »Hat irgendwer noch weitere Fragen?« fragte Shannon die Anwesenden.

 »Sollen Seitengewehre getragen werden?« wollte einer der Offiziere wissen.

 »Nein. Noch irgendwas?«

 »Noch eine Sache.« Es war Hunt, der sich meldete. »Eine Bitte. Ich möchte auch gerne mitgehen.« Shannon blickte ihn an und zögerte, als sei er von der Frage überrascht. »Ich bin mit dem besonderen Auftrag hierhergeschickt worden, die Ganymeder zu erforschen. Das ist meine offizielle Aufgabe. Könnte es einen besseren Weg zur Unterstützung meiner Pflichterfüllung geben?«

 »Na, ich weiß wirklich nicht recht.« Shannon legte sein Gesicht in Falten und kratzte sich am Hinterkopf, während er nach möglichen Einwänden suchte. »Ich nehme an, daß nichts dagegenspricht. Ja ich glaube, das geht in Ordnung.« Er wandte sich an Danchekker. »Wie steht's mit ihnen, Professor?«

 Danchekker hob protestierend beide Hände. »Ihr Angebot ist zu freundlich, aber vielen Dank, nein. Ich fürchte, für einen einzigen Tag habe ich bereits genügend Aufregung gehabt. Und außerdem habe ich länger als ein Jahr gebraucht, um mich in diesem Ding hier wohlzufühlen. Bei der Vorstellung eines fremdartigen schaudert's mich.«

 Hayter grinste und schüttelte seinen Kopf, sagte jedoch nichts.

 »Na gut.« Shannon ließ seinen Blick ein weiteres Mal über die Gruppe schweifen, um weitere Kommentare zu provozieren. »Das ist alles. Lassen Sie uns nun zu unserem Mann in der vordersten Linie zurückkehren.« Er ging zurück zum Schirm und zog sich das Mikrophon heran, das ihn mit Storrel verband. »Wie geht's dort unten bei Ihnen, Gordon?«

 »Ganz gut. Ich bringe ihnen gerade die Zahlen bei.«

 »Gut. Aber lassen Sie mal einen der beiden anderen übernehmen, okay? Wir schicken Sie auf eine kleine Reise. Captain Hayter wird Ihnen in aller Kürze die Einzelheiten durchgeben. Sie werden den Botschafter der Erde abgeben.«

 »Wieviel verdient man denn als Botschafter?«

 »Nur keine Ungeduld, Gordon. Wir müssen's erst noch ausrechnen.« Shannon lächelte. Nach einem ihm sehr lang erscheinenden Zeitraum hatte er sich zum ersten Mal entspannt gefühlt.

 6

 Der Bus eine kleine Personenfähre, die normalerweise für den Transport von Passagieren zwischen Satelliten oder auf einer Umlaufbahn befindlichen Raumschiffen vorgesehen war näherte sich dem ganymedischen Schiff. Von seinem Platz aus konnte Hunt, der eingeengt zwischen zwei Gestalten in unhandlichen Raumanzügen auf einer der Kabinenbänke saß, auf dem kleinen Bildschirm in der hinteren Wand beobachten, wie das Schiff herankam.

 Von nahem betrachtet, wurde der erste Eindruck von Alter und Abnutzung nur noch weiter verstärkt. Die farblich abgesetzten Stellen, die das Schiff vom Bug bis zum Heck bedeckten und die von J5 aus selbst unter extremer Vergrößerung nicht hatten analysiert werden können, schienen Tarnwerk zu sein und erinnerten an Filmstreifen. Die Außenhaut des Schiffes war unregelmäßig mit unterschiedlich großen Löchern gesprenkelt, keines von ihnen sehr groß, aber jedes war von einem erhöhten Rand abgerundeten grauen Metalls umringt und sah aus wie ein winziger Mondkrater. Es hatte den Anschein, als sei das Schiff von Tausenden kleiner Partikel mit ungeheurer Geschwindigkeit bombardiert worden, die ausreichend hoch gewesen sein mußte, um die Haut zu durchdringen, und die genug Energie freigesetzt hatte, um das angrenzende Material zum Schmelzen zu bringen. Entweder hatte das Schiff eine unglaublich weite Entfernung zurückgelegt, sagte sich Hunt, oder aber außerhalb des Sonnensystems herrschten Verhältnisse, mit denen sich die UNWO später noch würde herumschlagen müssen.

 Eine rechtwinkelige Öffnung, ausreichend, um den Bus problemlos einzulassen, hatte sich mittlerweile an der Seite des Schiffes geöffnet, von dem sie mittlerweile wußten, daß es den Namen Shapieron trug. Das Innere wurde von einem milden, orangefarbigen Licht erhellt, und ein weißer Strahl blitzte in etwa der Mitte von einer der längeren Seiten auf.

 Als sich der Bus behutsam drehte, um durch die Öffnung hineinzufliegen, ertönte die Stimme des Piloten über die Bordsprechanlage. »Bleibt auf euren Sitzen, ihr da hinten. Wir fliegen ohne Andockradar rein, daher sind wir ausschließlich auf Sichtkontakt angewiesen. Laßt also eure Helme auf, bis wir Bodenberührung haben.«

 Mit vorsichtigen Stößen aus den Manövrierdüsen zwängte sich der Bus durch die Öffnung. Im Inneren der Dockanlage lag ein massiges Gefährt, das schwarzblau glänzte, am Innenschott verankert, und nahm fast den gesamten verfügbaren Raum ein. Zwei große und massiv aussehende Plattformen, die senkrecht zur Längsachse des Schiffes konstruiert waren, ragten in den noch übrig bleibenden Raum hinein. Zwei silberne Eier lagen Seite an Seite auf einer von ihnen, die andere hingegen war frei, bis auf ein Leuchtfeuer, das allerdings ganz auf eine Seite gerückt worden war, um geräumigen und uneingeschränkten Platz zum Landen zu gewährleisten. Der Bus schraubte sich in die Höhe, schwebte etwa zehn Fuß über der Plattform, ging behutsam herunter und kam zum Stillstand.

 Hunt wußte sofort, daß die Situation irgendwie komisch war aber er brauchte doch einige Sekunden, um die Ursache herauszufinden.

 Der Sitz preßte sich gegen ihn. Er verspürte sein ungefähres normales Gewicht, aber er hatte nichts von irgendeinem Mechanismus bemerkt, der für diesen Effekt verantwortlich sein mußte. Die Jupiter Fünf verfügte über Sektionen, in welchen normale Schwerkraft durch fortwährende Rotation simuliert wurde, andere Teile des Schiffes hingegen waren absichtlich Bereiche für Schwerelosigkeit, die bei bestimmten Aufgabenstellungen notwendig war. Instrumente, die auf unbewegliche Gegenstände gerichtet werden mußten, wie beispielsweise die Kamera, die während der vergangenen Stunden die Shapieron im Bild festgehalten hatte, waren auf Auslegern montiert, die zum Ausgleich in entgegengesetzter Richtung rotieren konnten im Prinzip am Boden installierten astronomischen Teleskopen ähnlich. Aber der Anblick des ganymedischen Schiffs auf den Schirmen der J5 hatte keine Veranlassung zu der Überzeugung gegeben, daß sich das Gefährt oder ein Teil davon um die eigene Achse drehte. Zudem waren die Sterne im Hintergrund unbeweglich geblieben, als der Bus in die Anflugsposition für die Landung in der Andockanlage gegangen war und dabei eine unveränderte Position zum Einlaß gehalten hatte. Das bedeutete daß der Pilot nicht zur Anflugssynchronisation mit irgendeiner Rotationsbewegung seines Zieles gezwungen worden war. Von daher konnte das Gefühl des eigenen Gewichtes nur bedeuten, daß die Ganymeder über ein revolutionäres Verfahren zur Erzeugung künstlicher Schwerelosigkeit besaßen. Faszinierend.

 Durch die neuerlichen Worte des Piloten wurde dieser logische Schluß gefestigt.

 »Na, ich glaube, heute habe ich einen meiner guten Tage. Wir haben's geschafft.« Sein langsamer Südstaatenakzent war ein Gottesgeschenk. »Einige von Ihnen haben vermutlich die Schwerkraft bemerkt. Fragen Sie mich nicht, wie die das hinkriegen, aber auf keinen Fall durch Zentrifugalkraft. Die äußere Schleuse hat sich mittlerweile geschlossen, und meine Instrumente zeigen an, daß draußen der Druck wächst. Also sieht es so aus, als würde Luft oder was auch immer die atmen einströmen. Ich sage Ihnen, ob wir Helme brauchen oder nicht, wenn ich einige Tests durchgeführt habe. Dauert nicht länger als 'ne Minute. Wir stehen auch hier drinnen immer noch mit J5 in Kontakt. Ich vermute, daß unsere Freunde unsere Sendefrequenz empfangen und in unseren Bus übertragen. J5 informiert mich, daß der Ausnahmezustand teilweise aufgehoben ist und daß die Verbindung zu den anderen Stationen wieder aufgenommen wurde. Ich hab' eine Nachricht von J4. Sie lautet: ›Erzählt ihnen, daß wir ihnen während ihres Vorbeifluges zugewinkt haben.‹«

 Die Luft konnte problemlos eingeatmet werden sie war fast normal. Hunt hatte dies erwartet; die Atmosphäre im Schiff würde vermutlich mit der Minervas übereinstimmen, und dort war ja irdisches Leben gediehen. Nach außen hin verhielten sich die Insassen des Busses ruhig, aber gelegentliche nervöse Unruhe und hektische letzte Vorkehrungen an der Ausrüstung verrieten die wachsende Ungeduld und die gespannte Erwartung.

 Storrel oblag die ehrenvolle Aufgabe, als erster Mensch das Raumschiff einer fremden Rasse zu betreten. Er erhob sich aus seinem Sessel im hinteren Teil der Kabine und wartete auf das Öffnen der inneren Schleusentür. Dann betrat er die Kammer und blickte durch das Bullauge in der Außentür.

 Nach einer kurzen Umschau informierte er die anderen von seinen Eindrücken. »In der Wand an der Seite der Plattform, auf der wir uns befinden, öffnet sich eine Tür. Im Rahmen stehen Leute diese riesenhaften Kerle. Jetzt kommen sie heraus ... es sind eins, zwei, drei ... fünf Personen. Nun kommen sie zu uns herüber ...« Die Köpfe der Insassen wandten sich unwillkürlich zum Schirm in der Wand, der jedoch zeigte einen anderen Ausschnitt der Umgebung.

 »Ich kann sie nicht ins Bild bekommen«, sagte der Pilot, als könnte er ihre Gedanken lesen. »Sie stehen in einem toten Winkel. Sie übernehmen nun das Kommando, Sir.« Storrel starrte weiterhin eine Zeitlang kommentarlos aus dem Bullauge. Schließlich drehte er sich zu den anderen um und holte tief Atem.

 »Okay, das wär's also. Keine Abweichungen vom Plan; es bleibt alles wie abgesprochen. Aufmachen, Pilot.«

 Die Außentür des Busses glitt auf und rastete in ihrer Verankerung ein, eine kurze Metalleiter glitt auf die Plattform hinab. Storrel trat einen Schritt vor und stand einen Augenblick lang im Rahmen der Tür. Dann verschwand er nach draußen. Der nächstfolgende UNWO-Offizier, der bereits vor der Schleuse wartete folgte ihm, während weiter hinten im Inneren sich Hunt in die langsam vorwärtsdrängende Schlange einreihte.

 Als er ausstieg, wurde Hunt von der Weite des Raumes überwältigt, ein Eindruck, der im Inneren des Busses nicht vermittelt worden war; es war, als ob man plötzlich aus dem Seitenflügel einer Kathedrale hinaus ins Mittelschiff trat.

 Nicht, daß er sich inmitten eines riesigen, unbenutzten Areals befunden hätte schließlich handelte es sich ja um ein Raumschiff aber hinter dem Heckteil des Tochterschiffes der Shapieron, das sich wie eine ausladende metallische geometrische Skulptur über ihren Köpfen ausnahm, verschmolz die Linienführung der Andockanlage im Hintergrund miteinander und verhalf diesem Wunder der Raumfahrt, in dem sie nun standen, zu der ihr angemessenen Größe.

 Dies waren jedoch lediglich flüchtige Gefühle, die in der hintersten Ecke des Empfindungsvermögens von Hunt aufblitzten. In seiner Gegenwart vollzog sich Geschichte: Das erste unmittelbare Zusammentreffen zwischen dem Menschen und einer intelligenten fremden Lebensform fand statt. Storrel und die beiden Offiziere waren einen Schritt vor die übrigen Mitglieder der Gruppe getreten, die sich in Reih und Glied aufgestellt hatten; nur wenige Schritte entfernt, von Angesicht zu Angesicht mit Storrel, stand eine Gestalt, offenbar der Leiter des Empfangskomitees der Ganymeder und hinter ihm hatten sich seine Gefährten versammelt.

 Ihre Haut war von hellgrauer Färbung und erschien etwas rauh im Vergleich zu der der Menschen. Alle fünf verfügten über dichtes Haupthaar, das ihnen bis auf die Schultern wucherte, ihre Gesichter trugen jedoch keine Anzeichen von Bartbehaarung. Drei der Ganymeder, unter ihnen der Leiter, hatten tiefschwarzes Haar; ein weiterer besaß graues, fast weißes Haar, während das des fünften von dunklem Kupferton war und die leicht rötliche Färbung seines Gesichtes betonte.

 Ihre Kleidung war in den unterschiedlichsten Farben gehalten und verfügte mit Ausnahme eines gewissen Grundmusters über keinerlei Gemeinsamkeiten. Dieser von allen getragene Bekleidungstyp bestand aus einem einfachen, weiten hemdartigen Oberteil, das zusammen mit schlichten Hosen getragen wurde, die an den Knöcheln mit einem Band zusammengebunden waren; nichts an den Ganymedern erinnerte auch nur im entfernten an eine Uniform. Allesamt trugen sie glänzende Stiefel mit dicken Sohlen, wiederum in unterschiedlichen Farben, und einige hatten zierliche Gürtel um ihre Hüften. An der Stirn eines jeden prunkte ein schmales goldenes Band, an dem etwas befestigt war, das wie ein scheibenförmiger Edelstein aussah, und an einem metallartigen Reifen um das Handgelenk jedes Ganymeders befand sich ein flaches silbernes Kästchen, das von weitem einem Zigarettenetui nicht unähnlich sah. Ihr Anführer unterschied sich durch sein Aussehen in nichts von den anderen.

 Einige bedeutungsschwere Augenblicke lang standen sich die beiden Gruppen schweigend gegenüber. Im Türrahmen hinter den Menschen von der Erde stand der Copilot des Busses und nahm mit einer Handkamera die Szenerie für die Nachwelt auf. Schließlich trat der Anführer der Ganymeder einen Schritt vor und vollführte die gleiche Neigung mit dem Kopf, die man bereits zuvor auf dem Schirm an Bord der Jupiter Fünf hatte beobachten können. Bedacht darauf, nichts zu unternehmen, was unfreiwilligen Grund zu einer Beleidigung Anlaß bieten könnte, erwiderte Storrel darauf mit zackigem, vorschriftsmäßigem UNWO-Salut. Zum Entzücken der Erdenmenschen taten es ihm alle fünf Ganymeder sofort nach, obwohl dies mit einer Spur von Unsicherheit und einer mangelnden Koordination vorgenommen wurde, die einem Ausbildungssergeanten der UNWO die Tränendrüsen strapaziert hätte.

 Langsam und stockend sprach der Anführer der Ganymeder. »Ich bin Mel-thur. Guten Tag.«

 Diese einfache Aussage würde in die Annalen der Geschichte eingehen. Später wurde sie zu einem weitverbreiteten Scherz, über den Ganymeder wie Erdbewohner gleichermaßen lachten. Die Stimme klang tief und rauh, völlig anders als die des Übersetzers, der zuvor über den Schirm im Ei gesprochen hatte; dessen Stimme hatte in ihrer Diktion und sogar in ihrem Akzent makellos geklungen. Offenbar handelte es sich nicht um den Übersetzer, der Umstand, daß sich der Anführer der Gruppe der Mühe unterzogen hatte, seine eröffnenden Worte in der Muttersprache seiner Besucher zu artikulieren, konnte die Freundlichkeit der Begrüßung nur verstärken.

 Melthur fuhr mit einer kurzen Ansprache fort, die jedoch in seiner Muttersprache gehalten war, und die Besucher lauschten ihm ehrerbietig. Nun war Storrel an der Reihe. Während des Fluges von J5 hatte er sich fortwährend diesen Augenblick vorgestellt und ihn gefürchtet. Er hatte sich gewünscht, in den Dienstvorschriften der UNWO sei ein solcher Fall vorgesehen. Wurden denn die Strategen solcher Unternehmungen nicht bezahlt, um ein wenig Voraussicht zu zeigen? Er riß sich zusammen und hielt die kurze Ansprache die er sich im Geist zurechtgelegt hatte, wobei er hoffte, daß die Historiker späterer Jahre in ihrem Urteil nachsichtig wären und die Umstände berücksichtigten.

 »Gefährten der Raumfahrt und Nachbarn, ich grüße euch im Namen der Völker des Planeten Erde. Wir kommen in Frieden und im Geist der Freundschaft zu allen Lebewesen. Möge sich dieses Zusammentreffen als Beginn eines langen und andauernden Nebeneinanders unserer Rassen erweisen, möge aus ihm gegenseitiges Verständnis und Übereinstimmung zum Wohl und Nutzen von uns allen erwachsen. So laßt denn Ganymeder und Erdbewohner zusammen die gemeinsamen Grenzen des Wissens erweitern, des Wissens, das sie beide von ihren Heimatwelten hat aufbrechen lassen und ins Reich des Weltalls geführt hat, das allen Welten gehört.«

 Die Ganymeder wiederum erwiesen ihre Ehrerbietung, indem sie reglos und schweigend noch eine kleine Weile nach dem Ende der Ansprache Storrels verharrten. Nachdem nun die Formalitäten vorüber waren, bedeutete ihnen der Leiter, ihm zu folgen, und wandte sich erneut der Tür zu, durch die er und seine Gefährten eingetreten waren. Zwei andere Ganymeder folgten ihm und schritten der Gruppe der Erdbewohner voran, während sich die restlichen beiden hinten anschlossen.

 Sie gingen einen breiten Gang mit weißen Wänden entlang, der an den Seiten von vielen Türen gesäumt war. Überall herrschte ein gleichförmig strahlender Glanz, der von der Decke und den vielen Schalttafeln zu kommen schien, aus denen sich die Wände zusammensetzten. Der Fußboden war weich und gab dem Tritt nach und schluckte jedes Geräusch. Die Luft war kalt.

 Ganymeder säumten in größeren und kleineren Gruppen ihren Weg, um die kleine Prozession vorbeischreiten zu sehen. Die meisten von ihnen waren ebenso groß wie ihre Artgenossen, die beim Empfang des Busses bereitgestanden hatten, einige hingegen waren weitaus kleiner und wirkten in Aussehen und Statur zerbrechlicher: Offenbar handelte es sich um Kinder in verschiedenen Stadien ihrer Entwicklung. Die Bekleidung der Zuschauer unterschied sich untereinander noch stärker als zuvor, doch jeder trug gleichermaßen das juwelenbesetzte Stirnband und das Gerät am Handgelenk. Hunt vermutete allmählich, daß sie nicht allein dekorativen Absichten dienten. Viele Kleidungsstücke wiesen Anzeichen von nachlassender Haltbarkeit und häufigem Gebrauch auf und ergänzten somit das allgemeine Gefühl von Müdigkeit und Niedergeschlagenheit, das er überall verspüren konnte. Wände und Türen waren von Schrammen gezeichnet, die von zahllosem Anstoßen passierender Gegenstände herrührten. In der Mitte der Gänge waren die Fußböden abgenutzt von hin und her eilenden Füßen, die hier länger gelaufen waren, als er sich überhaupt nur vorstellen konnte. Zudem erzählten die gebeugten Haltungen einiger Leute, von denen wiederum ein Teil von Gefährten gestützt wurde, ihre eigene Geschichte.

 Der Gang war nicht sehr lang und mündete in einen zweiten, etwas breiteren ein, der quer zum ersten verlief. Dieser zweite Gang verlief links und rechts von ihnen gekrümmt in beide Richtungen und schien Teil eines ununterbrochenen kreisförmigen Durchlaufs zu sein, der den Kern des Schiffes umspannte. Unmittelbar vor ihnen, in der gebogenen Wand, welche die äußere Hülle des Kerns ausmachte, befand sich eine geöffnete Tür. Die Ganymeder leiteten sie hindurch, hinein in einen kahlen, runden Raum etwa zwanzig Fuß im Durchmesser , und hinter ihnen schloß sich die Tür geräuschlos. Ein unbestimmbares hohes Schrillen von unsichtbaren Maschinen kam von irgendwoher, und bedeutungslose Zeichen leuchteten und erloschen auf einer Schalttafel in der Nähe der Tür. Hunt vermutete nach wenigen Augenblicken, daß sie sich im Innern eines gewaltigen Aufzuges befanden, der sich in einem Schacht bewegte, der innerhalb des Schiffskerns verlief. Es waren keinerlei Anzeichen von Beschleunigung zu verspüren gewesen vielleicht ein weiteres Beispiel für die ganymedischen Leistungen in der Beherrschung der Schwerkraft.

 Sie verließen den Aufzug und überquerten einen weiteren kreisförmigen Gang, um durch einen Raum zu gelangen, der offenbar Kontroll- und Meßgeräte beherbergte. Zu beiden Seiten des Durchgangs türmten sich Schaltkonsolen, Anzeigetafeln und Bildschirme, und vor einigen dieser Geräte saßen Ganymeder. Der Raum war übersichtlicher und weitaus weniger verschachtelt aufgebaut als auf den Schiffen der UNWO. Instrumente und Ausrüstungsgegenstände schienen harmonisch ins Raumganze eingefügt und nicht erst hernach hineingepfropft worden zu sein. Nicht allein funktionellen, sondern mindestens in gleichem Maße auch ästhetischen Überlegungen war Rechnung getragen worden. Die Palette der verwendeten Farben, eine zarte Abstimmung von Gelb-Orange- und Grüntönen, bildete ein einziges organisches Design, das sich von einem zum anderen Ende des Raumes erstreckte, war sowohl Gegenstand feinfühliger Betrachtung als auch ein wirksamer Teil der Shapieron. Im direkten Vergleich wirkte der Kommandoraum der Jupiter Fünf nackt und nur nach Nützlichkeitsprinzipien ausgerichtet.

 Die Tür am rückwärtigen Ende öffnete sich zu ihrem Bestimmungsort. Es war ein langer, trapezförmiger Raum, vermutlich zwischen dem Kern und der äußeren Hülle des Schiffes gelegen. Die langgestreckte Wand wurde von einem riesigen Bildschirm dominiert, an dessen Fuß sich ein Bedienungspult mit Instrumentenanzeigen neben dem anderen befand, die allesamt mit auffallend weniger Schaltern und Knöpfen ausgerüstet waren, wie sie bei vergleichsweiser Ausrüstung auf der J5 üblich gewesen wären. Einige tischartige Arbeitsplatten und eine Anzahl unidentifizierbarer Geräte nahmen den mittleren Teil des Raumes ein, die kurze Seite stieg an zu einer Estrade, auf der drei große leere Stühle hinter einer langen Konsole standen, deren Benutzer auf den Hauptschirm blicken würden. Mit großer Wahrscheinlichkeit handelte es sich dabei um den Ort, von dem aus der Kapitän und seine Offiziere die Operationen des Schiffes überwachten.

 Vier Ganymeder warteten auf der weiten leeren Fläche vor der Estrade. Die Erdenbewohner traten an sie heran, und das Ritual der wechselseitig vorgetragenen kurzen Ansprachen wiederholte sich. Sobald die Formalitäten beendet waren, lenkte Garuth, wie sich der Sprecher der Ganymeder soeben vorgestellt hatte, ihre Aufmerksamkeit auf eine Ansammlung von Gegenständen, die auf einem der Tische aufgereiht lagen.

 Für jeden anwesenden Erdbewohner gab es das gleiche Stirnband und die gleiche am Handgelenk zu befestigende Gerätschaft, wie sie von allen Ganymedern getragen wurden, zuzüglich einiger weiterer kleinerer Gegenstände. Zögernd griff einer der UNWO-Offiziere danach und nahm sich ein Stirnband zur genaueren Untersuchung heraus, nachdem er von den Ganymedern durch zustimmende Gesten dazu ermuntert worden war. Einer nach dem anderen folgte seinem Beispiel.

 Hunt wählte eines aus und nahm es auf, wobei er feststellte, daß es so gut wie kein Gewicht besaß. Was aus der Entfernung wie ein Edelstein in der Mitte des Gegenstandes ausgesehen hatte, stellte sich in Wahrheit als flache, reflektierende Scheibe silbernen Metalls von der Größe eines Vierteldollarstückes heraus, in dessen Mitte eine winzige Erhebung angebracht war, die aus schwarzem Glas zu bestehen schien. Das Band selbst war viel zu kurz, um den Kopf eines Ganymeders zu umspannen, und das Metall trug Anzeichen von Bruchstellen, die notdürftig instand gesetzt worden waren eindeutig das Ergebnis einer in aller Eile vorgenommenen Veränderung auf menschliche Proportionen.

 Eine riesige graue Hand mit sechs Fingern, die mit breiten Nägeln und biegsamen Hornwülsten auf den Gelenken ausgestattet war, tauchte in Hunts Gesichtskreis auf und ergriff behutsam das Stirnband. Er blickte auf und starrte direkt in die Augen eines jener fremden Riesen, der nun direkt neben ihm stand. Die Augen waren tiefblau und enthielten riesige, kreisrunde Pupillen; Hunt hätte schwören können, daß sie in gutmütigem Spaß aufblitzten. Bevor er seine verwirrten Gedanken hatte ordnen können, war das Stirnband am vorgesehenen Platz befestigt worden und saß ausgezeichnet. Nun nahm der Ganymeder eines der kleineren Gegenstände auf, eine gummiartige Scheibe, die an einem Clip befestigt war und klemmte sie mit einer einfachen Bewegung an Hunts rechtes Ohrläppchen. Es bereitete keine Unannehmlichkeiten, da die Scheibe leicht auf seinem etwas vorspringenden Kieferknochen aufsaß. Ein ähnliches Gerät wurde am Vorderteil seines Hemdkragens befestigt, so daß es gerade noch innerhalb des Randes des Helmansatzes seines Raumanzuges sichtbar war. Die Scheibe des Gerätes baumelte an seinem Kehlkopf. Hunt bemerkte, daß die Fremden sich unbekümmert unter sie gemischt hatten und seinen Kollegen auf ähnliche Weise behilflich waren. Bevor er weitere Einzelheiten beobachten konnte, hielt sein eigener Riese das letzte Ausrüstungsstück empor, das am Handgelenk zu tragende Gerät, und demonstrierte mehrere Male hintereinander die einzigartige Befestigungsmethode des Armbandes, bevor er es an Hunts ausgestrecktem Unterarm anbrachte. Die Oberfläche des Gerätes wurde fast vollständig von etwas bedeckt, was ein Miniaturbildschirm sein mußte, obwohl zur Zeit nichts darauf zu sehen war. Der Riese deutete auf einen der winzigen Knöpfe, die in einer Reihe unter dem Schirm angebracht waren, und vollführte eine Anzahl von Kopfbewegungen und unterschiedlichen Gesichtsausdrücken, die Hunt nicht viel bedeuteten. Dann drehte er sich herum zu einem alleinstehenden Erdbewohner, der Schwierigkeiten mit dem Sitz seines Ohrclips hatte.

 Hunt blickte sich um. Die unbeschäftigten Ganymeder, die sich im Raum versammelt hatten, um Augenzeuge der erwähnten Prozeduren zu sein, schienen geduldig auf ein Ereignis zu warten. Über ihren Köpfen, auf dem Hauptschirm, befand sich die vollständige Ansicht der Jupiter Fünf, die noch immer fünf Meilen entfernt in Warteposition lag. Der plötzliche Anblick eines vertrauten und Sicherheit vermittelnden Gegenstandes inmitten dieser fremdartigen Umgebung ließ sofort die traumartige Lähmung verfliegen, die ihn langsam überkommen hatte. Er blickte erneut zurück auf sein Gerät am Handgelenk, zuckte die Achseln und drückte auf den Knopf, den ihm der Riese gezeigt hatte.

 »Ich bin ZORAC. Guten Tag.«

 Hunt blickte erneut auf und drehte sich nach dem Sprecher um, aber da war niemand, der ihn anschaute. Erstaunt runzelte er die Stirn.

 »Wer bist du?« Wieder hörte er die gleiche Stimme. Hunt blickte sich nach allen Seiten um und war völlig verdutzt. Er bemerkte, daß sich zwei oder drei Erdbewohner ebenso merkwürdig wie er selbst verhielten und daß zwei weitere begonnen hatten, etwas vor sich hinzumurmeln offenbar führten sie Selbstgespräche. Und dann entdeckte er, daß die Stimme aus dem Apparat kam, den er an der Uhr trug. Es war die Stimme des ganymedischen Übersetzers, die er zuerst an Bord der J5 gehört hatte. Im gleichen Augenblick dämmerte es ihm, daß es sich bei dem Gerät vor seinem Kehlkopf um ein Mikrophon handelte. Nachdem er sich einen Augenblick lang halbwegs des Gedankens bewußt war, daß er ebenso lächerlich wie seine Kollegen ausschaute, antwortete er: »Hunt.«

 »Die Erdbewohner reden zu mir. Ich rede zu den Ganymedern. Ich dolmetsche.«

 Hunt verschlug es die Sprache. Er hatte nicht erwartet, bei dem, was da auch immer kommen mochte, die Rolle eines aktiv Beteiligten zu spielen, sondern sich mehr als ein Beobachter verstanden. Nun jedoch hatte man ihn aufgefordert, direkt an dem Gespräch teilzunehmen. Einen Augenblick lang war er perplex, weil ihre derzeitige Unterhaltung auf keine geistreiche Weise fortgesetzt wurde.

 Da er jedoch nicht den Eindruck von Ungebildetheit entstehen lassen wollte, fragte er: »Wo bist du?«

 »In verschiedenen Teilen an verschiedenen Orten innerhalb der Shapieron. Ich bin kein Ganymeder. Ich bin eine Maschine. Ich glaube, das irdische Wort ist Computer ...« Es folgte eine kurze Pause, dann: »Ja. Ich hatte recht. Ich bin ein Computer.«

 »Wie hast du das so schnell herausbekommen?« hakte Hunt nach.

 »Entschuldigung. Ich verstehe diese Frage noch nicht. Kannst du es einfacher ausdrücken?«

 Hunt dachte einen Augenblick lang nach.

 »Beim ersten Mal verstandest du nicht den Begriff Computer. Du verstandest ihn jedoch beim zweiten Mal. Wieso?«

 »Ich fragte den Erdbewohner, der sich mit mir im Ei innerhalb der Jupiter Fünf unterhalten hat.«

 Hunt war sehr erstaunt, als er erkannte, daß ZORAC nicht einfach nur ein Computer, sondern ein Supercomputer war. Er war in der Lage, mehrere Gespräche unabhängig voneinander zu führen und sie analysierend zu verwerten. Dieser Umstand erklärte den phänomenalen Fortschritt im Verständnis der englischen Sprache und sprach für sein Vermögen, jede Detailinformation zu speichern, ohne daß Wiederholungen notwendig gewesen wären. Hunt hatte bei einigen Gelegenheiten die fortgeschrittensten Sprachübersetzungsmaschinen der Erde in Aktion sehen können; ZORAC schlug sie alle vergleichsweise um Längen.

 Während der nächsten Minuten nahmen die Ganymeder die Positionen von schweigenden Beobachtern ein, während sich die Erdbewohner mit ZORAC und den damit vorhandenen Möglichkeiten unterschiedlicher Kommunikationsweisen vertraut machten und sich daran erfreuten, mit ihm und durch ihn Gespräche zu führen. Die Stirnbänder stellten winzige Fernsehkameras dar, mit deren Hilfe die Perspektive ihres Trägers auf direktem Wege in den Computer übermittelt werden konnte. Der Bildausschnitt eines jeden Stirnbandes konnte auf jeden Handgelenkschirm übertragen werden, ebenso wie jede Information, die sich graphisch darstellen ließ und im Computerkomplex des Schiffes gespeichert war. ZORAC ein Sammelbegriff für diesen Komplex stellte nicht allein einen vielseitigen Mechanismus dar, der den Individuen Zugang zu und Interaktion mit den vielen Vorrichtungen des Schiffes gewährte, sondern der zugleich eine höchst ausgeklügelte Möglichkeit zur Kommunikation dieser Individuen untereinander bot. Und all dies war lediglich ein Nebeneffekt: ZORACs vordringliche Aufgabe bestand darin, nahezu alles in der Shapieron zu überwachen und zu kontrollieren. Daher waren die Schalttafeln und -konsolen auch so einfach und unkompliziert in ihrem Erscheinungsbild die meisten Operationen wurden auf mündliche Befehle von ZORAC hin ausgeführt.

 Nachdem sich ZORAC allen Neuankömmlingen vorgestellt hatte, wurden die dringenden anstehenden Geschäfte erneut aufgenommen, indem Storrel eine fruchtbarere Unterredung mit Garuth, dem Leiter der ganymedischen Expedition, führte. Aus diesem Gespräch ging hervor, daß die Shapieron tatsächlich von einem anderen Sonnensystem gekommen war, zu dem es vor urlanger Zeit aufgebrochen war, um ein äußerst komplexes wissenschaftliches Unterfangen durchzuführen. Die Expedition war von einer Katastrophe heimgesucht worden, und diese hatte sie zu einem hastigen Aufbruch gezwungen, ohne daß genügend Zeit für Vorbereitungen zur langen Reise bestanden hätte. Die Situation war durch technische Probleme mit dem Schiff verschlechtert worden, Schwierigkeiten, deren genaue Ursache noch schleierhaft blieb. Die Reise war lang und voller Mißlichkeiten gewesen und hatte schließlich in der schlechten Situation geendet, in welcher sie sich momentan befanden und die den Erdbewohnern bereits beschrieben worden war. Garuth schloß damit, daß er erneut auf die armselige körperliche und seelische Verfassung seiner Leute und auf die Notwendigkeit verwies, einen Landeplatz für ihr Schiff zu finden.

 Während die Verhandlungen liefen, wurde ein ununterbrochener Kommentar über die Gesprächsinhalte beider Seiten der im Bus verbliebenen Restbesatzung übermittelt, die mit Hilfe eines ganymedischen Relays Shannon und den anderen auf der Kommandobrücke der J5 einen detaillierten Bericht über den Ablauf der Dinge sendeten.

 Noch bevor Garuth zu Ende gesprochen hatte, hatte sich Shannon bereits mit der Hauptstation auf Ganymed in Verbindung gesetzt und ihren Kommandeur instruiert, Vorbereitungen für die Aufnahme einer Schiffsladung unerwarteter und sehr erschöpfter Gäste zu treffen.

 7

 »Einer der anderen Erdbewohner hat mir gerade mitgeteilt, ich solle den Abflug machen und sein Kommunikationsgerät ausgeschaltet«, sagte ZORAC. »Ich könnte seinem Wunsch nur entsprechen, wenn ich die Shapieron wieder in den Weltraum eintauchen lassen würde, und ich bin sicher, daß er das nicht beabsichtigt. Was meinte er?«

 Hunt grinste in sich hinein, als er seinen Kopf behaglich in das Kissen zurückfallen ließ und an die Decke starrte. Seit mehreren Stunden befand er sich wieder an Bord der Jupiter Fünf und ruhte sich in seiner Kabine von einem anstrengenden Tag aus, während er zugleich weiter an seinem ganymedischen Kommunikationsgerät herumprobiert hatte.

 »Es handelt sich um eine irdische Redensweise«, antwortete er. »Sie ist nicht wörtlich zu nehmen. Die Leute drücken sich manchmal so aus, wenn sie kein Interesse daran haben, jemandem zuzuhören. Vermutlich war er müde und brauchte Schlaf. Aber benutze diesen Ausdruck nicht, wenn du mit Erdbewohnern redest. Er schafft Verwirrung und ist etwas beleidigend.«

 »Ich verstehe. In Ordnung. Gibt es ein Wort oder einen Begriff für einen Ausdruck, der mit der wörtlichen Bedeutung nicht übereinstimmt?«

 Hunt seufzte und rieb sich müde den Sattel seiner Nase. Plötzlich empfand er eine tiefe Bewunderung gegenüber der Geduld von Schullehrern.

 »Ich glaube, man nennt das eine Redefigur«, sagte er.

 »Aber Sprache ist doch aus Worten zusammengesetzt, und nicht aus Figuren, oder habe ich irgendwo einen Fehler gemacht?«

 »Nein, du hast vollkommen recht. Das ist nur eine andere Ausdrucksweise.«

 »Eine Redefigur ist also eine Redefigur. Richtig?«

 »Ja. ZORAC, ich werde ebenfalls müde. Könntest du mit weiteren Fragen über die englische Sprache warten, bis ich mich etwas erholt habe? Jetzt habe ich aber noch einige Fragen, die ich gern von dir beantwortet hätte.«

 »Andernfalls sagst du mir, ich solle den Abflug machen, und schaltest ab?«

 »So ist es.«

 »In Ordnung. Wie lauten deine Fragen?«

 Hunt lehnte seine Schultern gegen das Kopfende des Bettes und verschränkte beide Arme im Nacken. Nach kurzem Nachdenken war er bereit.

 »Mich interessiert der Stern, von dem euer Schiff gekommen ist. Du sagtest, daß er über ein System mit mehreren Planeten verfügt.«

 »Ja.«

 »Euer Schiff kam von einem dieser Planeten?«

 »Ja.«

 »Sind alle eure Leute vor langer Zeit von Minerva ausgewandert, um auf diesem Planeten zu leben?«

 »Nein. Nur drei große Schiffe und die in ihnen Mitgeführten flogen hin. Wir hatten auch drei sehr große Maschinen, die über einen eigenen Antrieb wie ein Raumschiff verfügten. Die Ganymeder gingen dorthin, um eine wissenschaftliche Hypothese zu testen. Sie gingen nicht hin, um dort zu leben. Alle kamen sie an Bord der Shapieron zurück, aber viele sind gestorben.«

 »Von wo aus bracht ihr auf, als ihr zu diesem Stern geflogen seid?«

 »Von Minerva.«

 »Wo war der Rest des ganymedischen Volkes diejenigen, die nicht mit zu dem Stern geflogen sind?«

 »Natürlich blieben sie auf Minerva. Zu der Arbeit an dem Stern wurde nur eine geringe Anzahl Wissenschaftler benötigt.«

 Hunts Verblüffung war nicht länger zurückzuhalten. Das, was er seit einiger Zeit zu vermuten begonnen hatte, war tatsächlich wahr.

 »Wie lange ist es her, seit ihr den Stern verlassen habt«, fragte er. Sein Tonfall verfestigte sich etwas, während er diese Worte formte.

 »Ungefähr fünfundzwanzig Millionen Erdenjahre«, gab ZORAC zur Antwort.

 Lange Zeit sagte Hunt nichts. Er lag nur einfach da, sein Geist mühte sich ab, die Ungeheuerlichkeit des soeben Erfahrenen zu begreifen. Kaum wenige Stunden waren vergangen, da hatte er Lebewesen von Angesicht zu Angesicht gegenübergestanden, die bereits lange geboren waren, bevor die Spezies, die man den Homo sapiens nannte, auch nur mit den Anfängen ihrer Entwicklung begonnen hatte. Und sie lebten immer noch und hatten all diese unvorstellbaren Zeitalter hindurch bestanden. Der Gedanke daran war betäubend.

 Er konnte sich nicht einen Augenblick lang vorstellen, daß es sich dabei um die normale Lebensdauer der Ganymeder handelte und schloß, daß es sich um das Ergebnis einer relativistischen Zeitdehnung handelte. Aber um einen Effekt von derartigen Ausmaßen zu erzielen, mußten sie über die Dauer eines unermeßlichen Zeitraumes eine phänomenale Geschwindigkeit ausgehalten haben. Was konnte die Ganymeder dazu veranlaßt haben, die dazu erforderliche weite Entfernung zurückzulegen? Und in gleichem Maße seltsam war, warum sie sich bewußt etwas ausgesetzt hatten, was den unweigerlichen Verlust ihrer Welt, ihrer Lebensart und aller ihnen vertrauten Dinge bedeutete. Welche Bedeutung konnte ihre Expedition überhaupt gehabt haben, da kein erreichtes Ziel an ihrem Bestimmungsort irgendeine Auswirkung auf ihre Zivilisation haben konnte zumindest nicht unter den Bedingungen einer derartigen Zeitverzögerung? Aber hatte Garuth nicht erwähnt, daß nichts nach ihrem beabsichtigten Plan verlaufen war?

 Nachdem er seine Gedanken wenigstens wieder etwas geordnet hatte, stellte Hunt eine weitere Frage.

 »Wie weit war dieser Stern von der Sonne entfernt?«

 »Eine Strecke, für die das Licht neun Komma drei Erdenjahre benötigt«, antwortete ZORAC.

 Die Situation wurde allmählich verrückt. Angesichts der Geschwindigkeit, die zur Erzielung des Zeitdehnungseffektes erforderlich war, hätte eine solche Reise kaum Zeit beanspruchen dürfen ... wenn man in astronomischen Maßstäben dachte.

 »Wußten die Ganymeder, daß sie nach fünfundzwanzig Millionen Jahren zurückkehren würden«, fragte Hunt, entschlossen, den Dingen auf den Grund zu gehen.

 »Als sie den Stern verließen, wußten sie Bescheid. Aber als sie von Minerva zu dem Stern aufbrachen, wußten sie es nicht. Es gab keinen Grund zu der Annahme, daß die Rückreise von dem Stern länger als die Hinreise dauern würde.«

 »Wieviel Zeit benötigten sie, um hinzugelangen?«

 »Von der Sonne aus gerechnet zwölf Komma eins Jahre.«

 »Und die Rückreise dauerte fünfundzwanzig Millionen?«

 »Ja. Es ließ sich nicht vermeiden, so schnell zu fliegen. Ich glaube, daß euch die Ergebnisse dieses Umstandes bekannt sind. Sie umkreisten die Sonne viele Male auf einer weit entfernten Umlaufbahn.«

 Hunt stellte die sich daraus ergebende unvermeidliche Frage. »Warum bremsten sie nicht einfach ab?«

 »Sie konnten es nicht.«

 »Warum?«

 ZORAC schien für den Bruchteil eines Augenblickes zu zögern.

 »Die elektrischen Maschinen konnten nicht betätigt werden. Die Punkte-die-alle-Dinge-zerstören und sich in Kreisen bewegen, konnten nicht angehalten werden. Die Raum und Zeit vereinenden Zusammenfügungen konnten nicht getrennt werden.«

 »Das verstehe ich nicht«, sagte Hunt und legte die Stirn in Falten.

 »Ich kann mich nicht klarer ausdrücken, ohne nicht zuvor weitere Fragen über Englisch zu stellen«, warnte ihn ZORAC.

 »Laß es für den Augenblick gut sein.« Hunt erinnerte sich an die Aufregung, die durch Spekulationen über das Antriebssystem des ganymedischen Schiffes unter Pithead verursacht worden war, das aus der gleichen Zeit wie die Shapieron stammte. Obwohl die Wissenschaftler und Ingenieure der UNWO nicht hatten sicher sein können, hatten doch viele von ihnen vermutet, daß seine Bewegung nicht als Reaktion auf Schub, sondern durch eine künstlich erzeugte Zone örtlich begrenzter Raum-Zeit-Verzerrung entstanden war, in die das Schiff kontinuierlich ›hineinfiel‹. Hunt ahnte, daß ein derartiges Prinzip durchaus die Art von langanhaltender Beschleunigung aufzubauen vermochte, die notwendig war, um die Geschwindigkeit zu erlangen, von der in ZORACs Bericht die Rede war. Zweifellos würden andere Wissenschaftler ZORAC ähnliche Fragen stellen. Er würde die Angelegenheit morgen mit ihnen besprechen, entschloß er sich, und sie im Augenblick nicht weiter verfolgen.

 »Erinnerst du dich noch an diese Zeit«, fragte er beiläufig, »vor fünfundzwanzig Millionen Jahren, als euer Schiff Minerva verließ?«

 »Fünfundzwanzig Millionen Jahre in irdischer Zeitrechnung«, unterstrich ZORAC. »Das waren weniger als zwanzig Jahre Bordzeit auf der Shapieron. Ja. Ich erinnere mich an alles.«

 »Welche Art von Welt habt ihr zurückgelassen?«

 »Ich verstehe nicht ganz. Welche Art?«

 »Na, wie sah denn der Ort auf Minerva aus, von dem ihr abgeflogen seid? War das Land flach? Gab es Wasser? Gab es Gebäude, die die Ganymeder errichtet hatten? Kannst du mir einen Eindruck davon vermitteln?«

 »Ich kann dir ein Bild zeigen«, bot ZORAC an. »Schau bitte auf den Schirm.«

 Neugierig streckte Hunt seinen Arm aus, um die Armbandapparatur zu greifen, die er auf seinen Nachtspind gelegt hatte. Als er sie in die Hand nahm, erschien auf dem Schirm eine Szenerie, deren Anblick ihn augenblicklich erstaunt durch die Zähne pfeifen ließ. Er blickte hinab auf die Shapieron oder zumindest auf ein Schiff, das ihr zum Verwechseln ähnlich sah, aber es war nicht der zernarbte und durchlöcherte Rumpf, den er vor wenigen Stunden vom Bus aus gesehen hatte. Es war ein reiner, glänzender, majestätischer Turm von makellos poliertem Silber, der stolz aufgerichtet auf seiner Heckpartie stand, inmitten eines weiträumigen Geländes, das von merkwürdigen Konstruktionen beherrscht war Gebäude Zylinder, röhrenförmige Strukturen, Dome, Masten und gekrümmte Objekte. Sie alle waren miteinander verbunden und verschmolzen in einer homogenen, ineinander hinübergleitenden synthetischen Landschaftsarchitektur miteinander. Auf jeder Seite des Schiffes stand ein weiteres, beide ebenso imposant, aber etwas kleiner.

 Der Luftraum über dem Raumhafen denn einen solchen Eindruck ließ das Bild entstehen war belebt mit allen möglichen fliegenden Gefährten in allen Größenordnungen, von denen sich die Mehrzahl in exakt bemessenen Flugschneisen bewegten, wobei sie den Eindruck von am Himmel entlangmarschierenden Ameisenkolonnen erweckten.

 Hinter alledem erhob sich am Horizont die Stadt zu einer Höhe, die nur in Meilen ausdrückbar erschien. Sie kam keiner Stadt gleich, die Hunt bislang gesehen hatte, aber es konnte sich um nichts anderes handeln. Schicht auf Schicht, Etage über Etage verschmolzen Wolkenkratzer, Terrassen, schwebende Rampen und freischwebende Brücken zu einer phantastischen kompositorischen Struktur, die in kühnem, den Gesetzen der Schwerkraft spottendem Aufschwung himmelwärts schnellte. Die gesamte Konstruktion mochte von einem unendlich geschickten kosmischen Künstler aus einem einzigen Monolithen aus gleißendem Marmor erschaffen worden sein, und dennoch schien es Teile zu geben, die abgesondert von alledem wie Inseln aus Elfenbein in der Luft schwebten. Nur ein Wissen, das dem des Menschen weit im voraus gewesen war, hatte ein derartiges Meisterstück erschaffen können. Auch hier schien es sich um einen Bereich ganymedischer Wissenschaft zu handeln, den sich die Forscher der Erde erst noch untertan machen mußten.

 »Das ist die Shapieron, wie sie vor unserem Abflug aussah«, informierte ihn ZORAC. »Auch die beiden anderen Schiffe, die sie begleiteten, sind im Bild. Der Ort im Hintergrund wurde Gromos genannt. Ich kenne den Namen eines Ortes nicht, der gebaut wurde, damit viele Ganymeder in ihm leben.«

 »Eine Stadt«, half ihm Hunt, der sich dabei jedoch des Gefühls immenser Unzulänglichkeit des Begriffes bewußt war. »Waren die Ganymeder vernarrt in ihre Stadt?«

 »Wie bitte?«

 »Liebten sie ihre Stadt? Wünschten sie sich sehnlichst, wieder daheim zu sein?«

 »O ja, sehr. Die Ganymeder liebten alle Dinge auf Minerva. Sie liebten ihre Heimat.«

 ZORAC schien über ein stark entwickeltes Gespür für den Zeitpunkt zu verfügen, an dem weiterreichende Informationen notwendig waren. »Als sie den Stern verließen, wußten sie, daß ihre Heimreise lange dauern würde. Sie erwarteten nicht, daß alle Dinge unverändert wären. Aber sie erwarteten nicht, daß es ihr Zuhause nicht mehr gab. Sie sind sehr traurig.« Hunt hatte bereits genug gesehen, um das zu wissen. Bevor er eine weitere Frage stellen konnte, sprach ZORAC erneut.

 »Geht es in Ordnung, wenn ich Fragen stelle, die sich nicht auf Englisch beziehen?«

 »Na gut«, antwortete Hunt. »Was willst du wissen?«

 »Die Ganymeder sind sehr unglücklich. Sie glauben, daß die Erdbewohner Minerva zerstört haben. Ist das wahr, und wenn ja, warum haben sie den Planeten zerstört?«

 »Nein!« Hunt reagierte instinktiv und schnellte hoch. »Nein. Das ist nicht wahr. Minerva wurde vor fünfzigtausend Jahren zerstört. Damals gab es noch keine Menschen auf der Erde. Wir kamen erst später.«

 »Haben dann die Lunarier Minerva zerstört?« fragte ZORAC. Offenbar hatte er bereits das gleiche Thema bei anderen auf der Jupiter Fünf angeschnitten.

 »Ja. Wieviel wißt ihr über sie?«

 »Vor fünfundzwanzig Millionen Jahren brachten die Ganymeder Formen irdischen Lebens von der Erde nach Minerva. Kurze Zeit später starben die Ganymeder und alle eingeborenen Lebensformen Minervas, die Landbewohner waren. Die von der Erde stammenden Arten starben nicht. Die Lunarier entwickelten sich aus ihnen und sahen aus wie die heutigen Erdenmenschen. Andere Wissenschaftler an Bord der Jupiter Fünf haben mir das erzählt. Mehr weiß ich nicht.«

 Dieser Bericht gab Hunt über etwas Aufschluß, das er zuvor nicht erkannt und über das er in der Tat nicht nachgedacht hatte. Noch bis vor wenigen Stunden hatte ZORAC anscheinend auch nicht einen Schimmer von Ahnung gehabt, daß die Ganymeder gewaltige Mengen irdischer Tierarten auf ihren Planeten transportiert hatten. Nur um sicherzugehen, stellte er eine weitere Frage. »Bevor ihr zu diesem Stern aufgebrochen seid, hatten die Ganymeder doch noch kein irdisches Leben nach Minerva gebracht?«

 »Nein.«

 »Weißt du, ob sie diese Absicht hegten?«

 »Wenn ja, wurde ich niemals davon in Kenntnis gesetzt.«

 »Könntest du dir irgendeinen Grund vorstellen, warum sie daran interessiert waren?«

 »Nein.«

 »Was immer es war, es muß sie erst später gejuckt haben.«

 »Wie bitte?«

 »Der Grund dafür muß erst aufgetaucht sein, nachdem ihr Minerva verlassen hattet.«

 »Ich glaube, der Ausdruck lautet: ›Ich nehme es an‹. Ich kann keine Alternative ausfindig machen.«

 Hunt erkannte mit wachsender Erregung, daß das Geheimnis um das weitere Schicksal der ganymedischen Zivilisation eine Herausforderung an beide Rassen darstellte. Ganz gewiß, dachte er, würde ihr gemeinsames Wissen schon die Antworten bereitstellen. Er beschloß, daß es an der Zeit sei, die Geschichte der Lunarier zum Nutzen ZORACs zu vervollständigen die Geschichte, welche die erstaunlichsten Enthüllungen der vergangenen Jahre, wenn nicht gar aller Zeiten, hervorgebracht hatte. Diese Geschichte hatte ein völlig neues Verständnis von dem Gefüge des Sonnensystems initiiert und verlangte nach einer kompletten Neufassung der Ursprünge des Menschengeschlechtes.

 »Ja, du hast recht«, sagte Hunt nach einer kurzen Pause. »Die Lunarier wuchsen wir würden sagen ›entwickelten sich‹ aus den irdischen Lebensformen, die auf Minerva übrigblieben, nachdem die Ganymeder und die übrigen einheimischen Arten ausgestorben waren. Zu dieser Entwicklung benötigten sie einen Zeitraum von fünfundzwanzig Millionen Jahren. Vor fünfzigtausend Jahren waren sie zu einer hochentwickelten Rasse geworden; sie bauten Raumschiffe, Maschinen und Städte. Hat dir schon jemand erzählt, was danach passierte?«

 »Nein. Aber ich wollte danach fragen.«

 »Stimmt es, daß Minerva einen Mond besaß?«

 »Einen Trabanten, der den Planet umkreiste?«

 »Korrekt.«

 »Ja.«

 Hunt nickte befriedigt in sich hinein. Es verhielt sich so, wie er und die anderen Wissenschaftler von der Erde angenommen hatten.

 »Und sag mir noch dies«, fragte er wie zur Gegenprobe. »Besaß die Erde einen Mond ... vor fünfundzwanzig Millionen Jahren?«

 »Nein. Damals hatte die Erde keinen Trabanten.« Hunt konnte sich irren, aber er war sich sicher, daß ZORAC dabei war zu lernen, wie durch Veränderung der Stimmlage emotionale Veränderungen ausgedrückt werden konnten.

 Er hätte schwören mögen, daß sich hinter seiner Antwort Überraschung verbarg.

 »Heute verfügt die Erde über einen Mond«, sagte er. »Sie besitzt ihn seit etwa fünfzigtausend Jahren.«

 »Seitdem die Lunarier eine entwickelte Rasse geworden waren.«

 »Ganz genau.«

 »Ich verstehe. Eine Verbindung besteht ganz offenkundig. Bitte erkläre sie.«

 »Als die Lunarier Minerva zerstörten, explodierte der Planet ... zerbrach in Stücke. Das größte Stück umkreist nun die Sonne als ihr entferntester Planet: Pluto. Die anderen Teile, vielmehr die meisten, umkreisen ebenfalls noch die Sonne, und zwar zwischen Mars und Jupiter. Ich nehme an, du weißt das, da die Ganymeder sehr überrascht waren, als sie bemerkten, daß sich das Sonnensystem verändert hatte.«

 »Ja, ich weiß Bescheid über Pluto und die Asteroiden«, bestätigte ZORAC. »Ich wußte, daß sich das Sonnensystem verändert hatte und Minerva nicht da war. Aber ich wußte nichts über den Vorgang, der die Veränderung verursacht hatte.«

 »Minervas Mond fiel auf die Sonne zu. Es existierten noch Lunarier auf diesem Mond. Er geriet in die Nähe der Erde und wurde eingefangen. Er wurde zum Mond der Erde und ist es immer noch.«

 »Die Lunarier, die am Leben geblieben waren, müssen zur Erde geflogen sein«, unterbrach ihn ZORAC. »In der darauffolgenden Zeit vermehrten sie sich. Die Erdenmenschen entwickelten sich aus den Lunariern. Deshalb sehen sie auch gleich aus. Ich kann keine andere Möglichkeit sehen. Habe ich recht?«

 »Ja, du hast recht, ZORAC.« Hunt schüttelte bewundernd mit dem Kopf. Auf Grundlage minimaler zur Verfügung stehender Informationen war die Maschine fehlerfrei zu dem gleichen logischen Schluß gelangt, zu dem die Erdwissenschaftler zwei Jahre mühseliger Kleinarbeit gebraucht hatten, nachdem über einen Zeitraum von mehreren Jahrzehnten die heftigsten Auseinandersetzungen und Streitereien stattgefunden hatten. »Zumindest glauben wir, daß es richtig ist. Wir können es nicht mit Bestimmtheit nachweisen.«

 »Entschuldigung. Mit Bestimmtheit?«

 »Endgültig ... mit Sicherheit.«

 »Ich verstehe. Ich schließe, daß die Lunarier mit Raumschiffen zur Erde geflogen sein müssen. Sie müssen Maschinen und andere Dinge mit sich genommen haben. Ich schlage vor, daß die Erdbewohner nach diesen Dingen auf der Oberfläche der Erde suchen. Dies würde eure Annahme erhärten. Ich schließe, das ihr das entweder noch nicht versucht habt oder daß ihr es versucht habt, aber nicht erfolgreich wart.«

 Hunt war verblüfft. Hätte man ZORAC zwei Jahre früher zur Verfügung gehabt, so wäre das gesamte Ratespiel in einer Woche gelöst worden.

 »Hast du mit einem Erdbewohner namens Danchekker gesprochen?« fragte er.

 »Nein. Der Name ist mir neu. Warum?«

 »Er ist ein Wissenschaftler und zieht die gleichen Folgerungen wie du. Wir haben noch keine Spuren von Dingen gefunden, die die Lunarier mit sich gebracht haben könnten. Danchekker sagt voraus, daß man eines Tages solche Sachen finden wird.«

 »Wußten die Erdbewohner nicht, woher sie abstammten?« wollte ZORAC wissen.

 »Erst seit sehr kurzer Zeit. Vorher glaubten wir, daß wir uns ausschließlich auf der Erde entwickelten.«

 »Die Lebensformen, aus denen sie sich auf Minerva entwickelten, waren von den Ganymedern von der Erde geholt worden. Die gleichen Lebensformen blieben weiterhin auf der Erde bestehen.«

 »Diejenigen Lunarier, die nicht starben und zur Erde gelangten, waren eine hochentwickelte Rasse. Die heutigen Erdenmenschen wußten bis vor kurzem nichts von ihnen. Daher hatten sie vergessen, woher sie gekommen waren. Ich schließe daraus, daß nur sehr wenige Lunarier überlebt haben können. Sie entwickelten sich zurück und vergaßen ihr Wissen. Nach fünfzigtausend Jahren hatten sie wieder einen gewissen Entwicklungsstand erreicht, aber sie hatten die Lunarier vergessen. Während sie sich Wissen aneigneten, fanden sie überall auf der Erde Überreste von längst vergangenen Lebensformen Sie entdeckten die Übereinstimmungen mit ihrer eigenen Art. Daraus schlossen sie, daß sie sich auf der Erde entwickelt hatten. Vor kurzem haben die Erdenmenschen Lunarier und Ganymeder entdeckt. Jetzt haben sie die wahren Ereignisse gefolgert. Andernfalls wären sie nicht in der Lage zu erklären, warum Lunarier genauso wie sie selbst aussahen.«

 ZORAC hatte die gesamten Zusammenhänge herausgefunden. Zugegebenermaßen hatte die Maschine auf Grundlage einer Anzahl von Schlüsselinformationen operieren können, zu deren Enthüllung Hunt und seine Kollegen eine geraume Zeit benötigt hatten, aber nichtsdestotrotz handelte es sich um umwerfendes Stück logischer Analysefähigkeit.

 Hunt wunderte sich immer noch über diese Denkleistung, als ZORAC auch schon erneut anhub. »Ich weiß immer noch nicht, warum die Lunarier Minerva zerstörten.«

 »Sie hatten nicht die Absicht«, erklärte Hunt. »Es gab einen Krieg auf Minerva. Wir nehmen an, daß die Kruste des Planeten dünn und instabil war. Die eingesetzten Waffen waren sehr mächtig. Im Verlauf ihres Einsatzes explodierte der Planet.«

 »Entschuldigung. Krieg? Kruste? Waffen? Ich kann dir nicht folgen.«

 »Mein Gott ...« Hunt stöhnte. Er hielt inne, um sich eine Zigarette aus einem Päckchen auf dem Nachttisch zu fischen und sie anzuzünden. »Das Äußere eines Planeten ist kalt und hart an der Nähe der Oberfläche. Das ist seine Kruste.«

 »Wie eine Haut?«

 »Ja, aber spröde ... sie bricht leicht in Stücke.«

 »Ich verstehe.«

 »Wenn viele Leute in großen Gruppen kämpfen, nennt man das Krieg.«

 »Kämpfen?«

 »Zum Teufel ... gewalttätige Handlungen zwischen einer Menschengruppe und einer anderen. Wenn man sich zum Töten zusammenschließt.«

 »Um was zu töten?«

 »Die andere Menschengruppe.«

 ZORAC vermittelte den unverkennbaren Eindruck von Verwirrtheit. Einen Augenblick lang schien die Maschine ihrem Mikrophon nicht recht zu trauen.

 »Lunarier schlossen sich zusammen, um andere Lunarier zu töten«, sagte sie leise und bedächtig, als sei sie darauf bedacht, nur nicht mißverstanden zu werden. »Taten sie das freiwillig?« Diese Wende in ihrem Gespräch hatte Hunt irgendwie unvorbereitet getroffen. Er begann sich unbehaglich zu fühlen, wurde gar ein wenig verwirrt, wie ein Kind, das fortwährend wegen einer Übertretung verhört wurde, die es lieber vergessen würde.

 »Ja.« Das war alles, was er herausbrachte.

 »Warum wollten sie so etwas tun?« Da war wieder der emotional gefärbte Tonfall, diesmal schwang unverhüllte Ungläubigkeit mit.

 »Sie kämpften, weil ... weil ...« Hunt rang nach Worten. Offenbar zeigte die Maschine diesen Dingen gegenüber nur Unverständnis. Welche Möglichkeiten gab es, die Leidenschaften und komplexen Verhältnisse von Jahrtausenden menschlicher Geschichte in wenigen Sätzen auszudrücken? »Um sich zu schützen ... um die eigene Gruppe vor anderen zu verteidigen ...«

 »Vor anderen Gruppen, die sich zusammengetan hatten, um sie zu töten?«

 »Äh, die Angelegenheit ist sehr kompliziert ... doch ja, man könnte es so ausdrücken.«

 »Dann bleibt logischerweise die gleiche Frage immer noch unbeantwortet warum wollte die andere Gruppe solche Dinge tun?«

 »Wenn eine Gruppe eine andere wegen irgendeiner Angelegenheit in Ärger versetzt hatte ... oder wenn zwei Gruppen den gleichen Gegenstand haben wollten, oder wenn eine Gruppe das Gebiet einer anderen wollte, vielleicht ... manchmal wurde gekämpft, um Entscheidungen herbeizuführen.« Was er da sagte, schien keine angemessene Erklärung darzustellen, mußte Hunt vor sich selbst eingestehen, aber besser konnte er es nun mal nicht. Für einen Augenblick lang trat Stille ein; es hatte den Anschein, als müßte sogar ZORAC angestrengt über dieses Problem nachdenken.

 »Hatten alle Lunarier Gehirnprobleme?« fragte er schließlich, nachdem er auf das geschlossen hatte, was er für den seiner Meinung nach wahrscheinlichsten üblichen Faktor hielt.

 »Naturgemäß handelte es sich um eine sehr gewalttätige Rasse, das nehmen wir zumindest an«, antwortete Hunt. »Aber zu ihrer Zeit sahen sie sich mit der Aussicht auf Ausrottung konfrontiert daß alle sterben würden. Minervas Oberfläche befand sich vor fünfzigtausend Jahren im Zustand völliger Vereisung. Sie wollten auf einen wärmeren Planeten übersiedeln. Wir nehmen an, daß sie zur Erde wollten. Aber es gab viele Lunarier, wenige Hilfsmittel und wenig Zeit. Die Lage bereitete ihnen Angst und reizte sie ... und sie kämpften.«

 »Sie brachten sich gegenseitig um, um sich vor dem Tod zu schützen? Sie zerstörten Minerva, um den Planeten vor dem Zufrieren zu bewahren?«

 »Sie beabsichtigten es nicht«, sagte Hunt erneut.

 »Was beabsichtigten sie dann?«

 »Ich vermute, sie planten, daß die nach dem Krieg übriggebliebene Gruppe zur Erde fliegen würde.«

 »Warum konnten nicht alle Gruppen fliegen? Der Krieg muß Energien verbraucht haben, die viel besser für andere Dinge verwendet worden wären. Alle Lunarier hätten gemeinsam ihr Wissen einsetzen können. Sie wollten leben, aber sie arbeiteten konsequent auf ihre Selbstvernichtung hin. Sie hatten Gehirnprobleme.« ZORACs letzter Satz war in bestimmtem Ton artikuliert.

 »Aber bei alledem handelte es sich nicht um eine Sache, die sie willentlich vorbereitet hatten. Sie wurden von Gefühlen angetrieben. Wenn Menschen starke Gefühlsregungen haben, handeln sie nicht immer logisch konsequent.«

 »Menschen ... Erdenmenschen ...? Die Menschen von der Erde haben auch starke Gefühlsregungen, die sie zum Kampf antreiben, so wie bei den Lunariern?«

 »Manchmal.«

 »Und die Erdbewohner führen auch Kriege?«

 »Es gab viele Kriege auf der Erde, aber seit langer Zeit hat es keine mehr gegeben.«

 »Möchten die Erdbewohner die Ganymeder töten?«

 »Nein! Nein ... natürlich nicht. Es gibt keinen Grund dafür ...« protestierte Hunt energisch.

 »Es kann niemals einen Grund dafür geben«, stellte ZORAC fest. »Die Lunarier hatten keinen Grund. Die Dinge, die du nanntest, sind keine Gründe, weil sie genau das Gegenteil des Beabsichtigten hervorgerufen haben also sind sie unvernünftig. Die Erdbewohner müssen die Gehirnprobleme von den Lunariern geerbt haben. Sehr schlimm.«

 Danchekker hatte die Theorie aufgestellt, daß die außergewöhnliche Aggressivität und Entschlossenheit, die der Mensch im Unterschied zu anderen irdischen Arten an den Tag legte, von einer Mutation der Anthropoiden herrührte, die auf Minerva nach dem Untergang der Ganymeder gelebt hatten. Dieser Umstand erklärte die erstaunliche Schnelligkeit des Auftauchens und der Entwicklung der lunarischen Zivilisation, die über die Möglichkeiten des Raumfluges verfügten, während zur gleichen Zeit die hochentwickeltsten Spezies auf der Erde lediglich primitive Steinzeitkulturen aufwiesen. Wie ZORAC vermutet hatte, war dieser schreckliche lunarische Charakterzug in der Tat an ihre irdischen Nachfahren weitergegeben worden (obwohl er im Verlauf des Geschichtsverlaufes etwas abgeschwächt wurde) und hatte auf diese Weise den mächtigsten Faktor in der darauffolgenden Entstehung und Entwicklung der menschlichen Rasse dargestellt. Könnte sich herausstellen, daß dieser Zug schließlich eine einzigartige Abweichung bedeutete, wie Danchekker manchmal vermutet hatte?

 »Gab es niemals Kriege auf Minerva?« fragte Hunt. »Haben sich nicht einmal in der frühen Geschichte des ganymedischen Volkes Gruppen bekämpft?«

 »Nein. Es kann keinen Grund gegeben haben. Solche Vorstellungen hätten sich niemals entwickelt.«

 »Und Individuen? Haben die niemals gekämpft? Waren sie niemals gewalttätig?«

 »Manchmal versuchte ein Ganymeder einen anderen zu verletzen, aber nur, wenn er sehr krank war. Gehirnschwierigkeiten kamen wohl vor. Sehr bedauerlich. In den meisten Fällen konnten die Ärzte die Schwierigkeiten beheben. Manchmal mußte einer mit Schwierigkeiten von den übrigen Ganymedern ferngehalten und kuriert werden. Aber es gab nur wenige Fälle dieser Art.«

 Zum Glück schien ZORAC keine Neigung zu moralischer Verdammung zu besitzen. Nichtsdestotrotz begann sich Hunt ausgesprochen unwohl zu fühlen, so wie ein Papua-Kopfjäger im Angesicht eines Missionars.

 ZORAC trug flugs zur Verschlechterung der Lage bei. »Wenn alle Lunarier krank waren, ihre Ärzte eingerechnet, war alles möglich. Unter diesen Umständen ist es wahrscheinlich, daß sie den Planeten in die Luft gejagt haben. Wenn die Erdbewohner alle krank sind, Maschinen machen und nach Ganymed kommen können, dann können sie auch einen Krieg führen und Planeten in die Luft jagen. Ich muß Garuth warnen, daß diese Möglichkeit besteht. Es könnte sein, daß er nicht hierbleiben will. Andere Orte wären sicherer als ein Sonnensystem voller kranker Erdbewohner.«

 »Es wird keinen Krieg geben«, sagte Hunt in entschiedenem Ton zu ZORAC. »Diese Dinge ereigneten sich vor langer Zeit. Die Erdbewohner sind heute anders. Wir kämpfen heute nicht. Die Ganymeder sind hier in Sicherheit sie sind unsere Freunde.«

 »Aha.« Die Maschine klang nicht überzeugt. »Um den Wahrheitsgrad dieser Aussage zu berechnen, muß ich mehr über die Erdbewohner und ihre Entwicklung wissen. Kann ich weitere Fragen stellen?«

 »Stelle sie ein andermal«, sagte Hunt, der plötzlich der ganzen Sache überdrüssig war. Bevor er die Unterhaltung weiterführte, mußte er eine Menge nachdenken und Unterredungen mit den anderen führen. »Ich denke, wir haben für den Augenblick genug miteinander geredet. Ich brauche etwas Schlaf.«

 »Ich muß also den Abflug machen?«

 »Ja, leider ZORAC, alter Freund. Ich werde mich morgen weiter mit dir unterhalten.«

 »Sehr gut. Also dann, guten Tag.«

 »Du hast das falsch verstanden. Ich gehe zu Bett. Es ist mittlerweile Nacht.«

 »Ich weiß. Es war ein Scherz.«

 »Guten Tag«, sagte Hunt lächelnd und drückte auf einen der Knöpfe an der Handgelenkapparatur, um die Verbindung abzubrechen. Ein Computer mit Sinn für Humor was es nicht alles gab. Sorgfältig plazierte er alle Teile seines Kommunikationsgerätes auf der Platte seines Spindes und lehnte sich zurück, um seine Zigarette zu Ende zu rauchen und gleichzeitig über die erstaunliche Unterhaltung nachzudenken. Wie lächerlich und tragikomisch sich nunmehr alle ihre Ängste und Sicherheitsvorkehrungen ausnahmen. Die Ganymeder verfügten nicht nur über kein Wort für Krieg sie hatten vielmehr nicht einmal die geringste Vorstellung davon. Er begann sich wie ein Lebewesen zu fühlen, das sein ganzes, unbedeutendes Leben lang neben einem Stein existiert hatte, der plötzlich umgedreht worden war.

 Er wollte gerade das Licht ausknipsen, als die Glocke der Schaltkonsole seitlich des Bettes erklang. Geistesabwesend streckte er eine Hand aus und betätigte einen Schalter, um den Anruf entgegenzunehmen. Es handelte sich um eine Ankündigung über die Sprechanlage.

 »Hier spricht Direktor Shannon. Ich dachte, Sie wären alle interessiert zu erfahren, daß um 23 Uhr 40 Bordzeit eine Nachricht von der Erde empfangen wurde. Nach einer Dringlichkeitssitzung, die die ganze Nacht über in der UN-Zentrale andauerte, wurde uns die gefällte Entscheidung übermittelt, daß die Shapieron auf der Hauptbasis auf Ganymed landen darf. Die Ganymeder wurden darüber in Kenntnis gesetzt, und die entsprechenden Vorbereitungen schreiten voran. Das ist alles. Vielen Dank.«

 8

 Und so endete die unglaubliche Reise schließlich nach fünfundzwanzig Millionen Jahren.

 Hunt befand sich inmitten der Beobachter in der durchsichtigen Kuppel des Flugkontrollturmes auf der Ganymed-Hauptbasis, die schweigend zuschauten, wie der gewaltige Rumpf der Shapieron langsam von oben herab auf die bereitgestellte Landefläche jenseits des Geländes sank. Aufrecht kam sie auf den Unterseiten der vier scharf geschwungenen Flossen, welche das Heckteil darstellten, zu stehen. Das Heck des eigentlichen Rumpfes überragte das Bodeneis um fünfunddreißig oder gar mehr Meter Länge und ließ die Startrampe mit Vega-Fähren, die seitlich davon wie eine grüßende Ehrenkompanie angetreten waren, wie Zwerge erscheinen.

 Die kleine Kolonne, die außerhalb des Geländes gewartet hatte, setzte sich langsam in Bewegung; die vordersten drei Fahrzeuge hielten kurz vor der nächstgelegenen Stützflosse an und spien Gestalten in regulären UNWO-Raumanzügen aus, während sich der Rest in zwei Wartereihen links und rechts formierte. Die Gestalten stellten sich in Reih und Glied auf, den Blick auf das Schiff gerichtet; drei von ihnen hatten sich kurz vor dem Rest aufgebaut Commander Lawrence Foster, Oberbefehlshaber der Basis, sein Stellvertreter und einer der zahlreichen ranghohen Offiziere der Jupiter Fünf, die als Beobachter zugegen waren. Der verkleinerte Ball der Sonne hing tief am Himmel, betonte die Öde der ganymedischen Landschaft und warf finstere Streifen bodenloser Schatten über die gefrorenen Klippen und zerborstenen Eisgletscher, die unbeschädigt von Meteoreinschlägen so alt wie die Zeit selbst waren.

 Während sie noch nach oben blickten, löste sich der hintere Teil der Shapieron vom Rumpf des Schiffes und begann senkrecht nach unten zu gleiten.

 Nach einigen Sekunden konnte man sehen, daß er noch durch drei hellsilbrige, sich ständig verlängernde Röhren mit der Hauptsektion verbunden blieb, wobei diese Röhren dicht um die Längsachse des Schiffes gruppiert waren.

 Das Heckteil berührte das Eis und hielt inne; rundherum, auf allen Seiten, öffnete sich eine Anzahl Türen, und kurze Landungsstege wurden ausgefahren und sanken dabei nach unten, um die Verbindung zum Boden herzustellen. Während er diese Vorgänge aus der Kuppel beobachtete, erinnerte sich Hunt an den Fahrstuhlschacht, durch den er und seine Begleiter befördert worden waren, nachdem sie bei ihrem Besuch auf der Shapieron den Bus verlassen hatten. Wenn seine Einschätzungen richtig waren, dann war der Schacht ebenso weit von der Außenhülle entfernt wie die drei Röhren, die zur Zeit sichtbar waren. Vermutlich verlängerte der Schacht im Inneren eine der Röhren, und jede dieser Röhren stellte die Verlängerung eines identischen Schachtes dar. Dies bedeutete, daß auf- und abgleitender Verkehr im Schiff über ein dreigliederiges Aufzugssystem geleitet wurde, das, wenn es die Umstände erforderten, bis zum Boden erweitert werden konnte; das komplette Heckteil der Konstruktion wurde gleichzeitig wie ein Empfangsraum mit ausgefahren. Sehr ausgeklügelt. Sein weiteres Studium des Schiffes wurde jedoch unterbrochen, als sich Unruhe in der Kuppel ausbreitete. Die Ganymeder kamen heraus.

 In ihren Raumanzügen sahen sie noch riesiger als beim ersten Kontakt aus. Langsam stieg eine Gruppe Außerirdischer eine der Rampen hinab und näherte sich den wartenden Erdbewohnern, die augenblicklich grüßende Haltung annahmen. Im Verlauf der nächsten Minuten fand erneut ein Austausch von Formalitäten statt, jener Prozedur ähnlich, der Hunt bereits beigewohnt hatte. Das Lautsprechersystem innerhalb der Kuppel übertrug Fosters Willkommensgruß an die Ganymeder im Namen aller Erdregierungen. Das Verlangen nach ewiger Freundschaft zwischen allen Rassen wurde wiederholt. Foster wies auf die Lage der ganymedischen Raumfahrer hin und erwähnte, wenngleich nur knapp, daß ihnen alle nur denkbar mögliche Unterstützung und Hilfe zuteil werden würde.

 Garuth, der beschlossen hatte, seine Mannschaft persönlich von Bord zu führen, antwortete durch ZORAC, der über einen Kanal mit dem Kommunikationssystem der Kuppel in Verbindung stand. Er gab pflichtbewußt den Inhalt von Fosters Ansprache wieder, aber in einer Weise, die irgendwie mechanisch und gekünstelt klang, als könne er nicht so recht verstehen, warum solche Worte unbedingt artikuliert werden mußten. Garuth vermittelte den Eindruck, als mühe er sich rechtschaffen an einem ungewohnten, unbekannten Ritual ab, das keinem sinnvollen Zweck diente. Dennoch würdigte sein Publikum seine Haltung. Er fuhr fort damit, die Dankbarkeit seiner Mannschaft gegenüber dem Schicksal auszudrücken, das ihnen die Brüder genommen, zugleich jedoch neue Brüder gegeben habe, die bei ihrer Rückkehr nun den alten Platz eingenommen hatten. Er schloß mit dem Satz, daß beide Rassen viel voneinander zu lernen hätten.

 Anschließend fuhren die wartenden Fahrzeuge an die Rampen heran, um die Ganymeder in die für sie bereitgestellten Quartiere zu befördern.

 Die Fahrzeuge konnten auf einer einzelnen Fahrt nicht mehr als ein paar Ganymeder auf einmal transportieren, obwohl bereits alle Sitze und ausbaufähigen Teile entfernt worden waren. So konzentrierte man sich darauf, die zahlreichen Kranken und Schwachen zu fahren. Der Rest, angeführt von den pygmäenhaft wirkenden Figuren in Raumanzügen, die sich wie Punkte auf dem Eis ausnahmen begab sich auf einen langsamen Fußmarsch zu den vorgesehenen Gebäuden. Es dauerte nicht lange, bis sich eine Prozession von sich drängenden Grüppchen und einzelnen Personen vom Schiff bis zu der Umzäunung der Basis hinzog. Und droben standen die Sterne in der Strenge des Halbdunkels und starrten mit versteinerter Gleichgültigkeit herab.

 In der Kuppel war es sehr still geworden. Ernste Gesichter blickten hinaus auf die Szenerie, jedes einzelne eine undurchdringliche Maske, hinter der sich geheime Gedanken verbargen, die nicht für die anderen bestimmt waren. Keine Videoaufnahme wäre jemals in der Lage, die Gefühlsregungen dieses Augenblickes aufzuzeichnen gleichgültig, was immer auch abgebildet wurde und wie oft man sie betrachtete.

 Nach einer Weile bewegte ein Sergeant, der Hunt am nächsten stand, ein wenig seinen Kopf in seine Richtung. »Mann, ich weiß nicht«, brummte er leise. »Was für ein verdammt weiter Weg nach Hause.«

 »Und was für ein Zuhause sie sich da ausgesucht haben«, erwiderte Hunt.

 Die auf der Basis zur Verfügung stehenden Unterkünfte reichten nicht aus, um alle Ganymeder, mehr als vierhundert an der Zahl, aufzunehmen, und daher mußte die Mehrzahl an Bord der Shapieron bleiben. Dennoch schien der Umstand, daß sie sich wieder auf festem Grund und Boden befanden, und unter anderen Wesen leben durften, für die Fremdlinge so etwas wie ein bitter benötigtes psychologisches Stärkungsmittel darzustellen. Die Erdbewohner zeigten ihnen die Möglichkeiten und Annehmlichkeiten, mit denen die Quartiere ausgestattet waren, verwiesen auf die Bestände an Vorräten und hochwertigen Nahrungsmitteln, die zu Versuchszwecken zur Verfügung standen, und auf die zahllosen anderen Dinge, die hoffentlich ihr Leben halbwegs angenehm gestalten halfen. Inzwischen lieferten andere Mannschaften der UNWO ähnliche Ladungen, die hastig von einem der auf einer Umlaufbahn kreisenden Frachter eingeflogen worden waren, an die Ganymeder aus, die in ihrem Schiff geblieben waren. Dann wurden die Neuankömmlinge in Ruhe und damit sich selbst überlassen.

 Nach einer sehr notwendigen Ruhepause kündigten sie an, daß sie nunmehr wieder in der Lage seien, die Gespräche mit ihren Gastgebern fortzusetzen. Dementsprechend wurde eine Konferenz zwischen den Führungskräften und bestimmten Einzelpersonen beider Rassen für den Abend anberaumt, die in der Offiziersmesse abgehalten werden sollte und an die sich ein förmliches Empfangsdiner anschließen sollte. Hunt befand sich ebenso wie Danchekker unter den geladenen Gästen.

 9

 Die Raumtemperatur war ursprünglich herabgesetzt worden, um es den Ganymedern angenehmer zu machen, aber nachdem über eine Stunde lang die Offiziersmesse vollgestopft mit Leuten war und dicke Schwaden von Tabakrauch unter den Lampen wallten, sollte sich herausstellen, daß diese Regelung für alle von Vorteil war. Danchekker beendete seine Ausführungen, die er über das Mikrophon seines Headsets vorgetragen hatte, und nahm wieder Platz. Garuth antwortete ihm von der gegenüberliegenden Seite des Raumes, vor der die Gruppe der Ganymeder Platz genommen hatte.

 »Ich glaube, es ist besser, wenn ein Wissenschaftler auf die Frage eines Wissenschaftlers antwortet, Professor.« Er wandte den Kopf und blickte auf einen anderen Ganymeder. »Shilohin, willst du antworten?« Alle anwesenden Erdbewohner, die nicht über ganymedische Kommunikationsgeräte verfügten, waren mit Headsets ausgerüstet, wie Danchekker eines trug, und konnten daher ZORACs Übersetzungen des fortlaufenden Gespräches folgen. Die Fähigkeiten der Maschine waren diesbezüglich mittlerweile recht beachtlich, obwohl das Gerät noch nicht recht zwischen korrekten englischen Konstruktionen und amerikanischen umgangssprachlichen Wendungen unterscheiden konnte, ein Mangel, der mitunter witzige Effekte zutage förderte. Er war zurückzuführen auf ZORACs Kommunikationen mit vielen und unterschiedlichen menschlichen Individuen.

 Shilohin, Chefexpertin der ganymedischen Expedition, war der Gesellschaft bereits vorgestellt worden. Als Garuth sich niedersetzte, um ihr Platz zu machen, stand sie auf und begann zu reden. »Zunächst einmal muß ich den irdischen Wissenschaftlern meine Anerkennung für ihre außerordentlichen kombinatorischen Leistungen aussprechen. Ja, genau wie Professor Danchekker soeben vermutet hat, verfügen wir über keine hohe Toleranz gegenüber Kohlendioxid. Er und seine Kollegen hatten sich außerdem ein völlig zutreffendes Bild von den Verhältnissen auf Minerva zur Zeit unseres Aufbruches gemacht von einem Planeten, den sie niemals zu Gesicht bekommen hatten.«

 Shilohin hielt einen Augenblick lang inne und wartete auf die Wirkung ihrer Worte. Dann fuhr sie fort. »Die durchschnittliche Konzentration radioaktiver, wärmeproduzierender Substanzen im ganymedischen Gestein war um einiges höher als auf der Erde. Das Innere Minervas war daher heißer und in höherem Maße geschmolzen, also war auch die Kruste dünner. Der Planet verfügte so über eine höhere vulkanische Aktivität als die Erde, eine Tendenz, die durch die höheren Anziehungskräfte des Mondes gefördert wurde, der sich in einer engeren Umlaufbahn befand als heutzutage um die Erde. Dieser hohe Grad an vulkanischer Aktivität setzte riesige Mengen an Kohlendioxid und Wasserdampf frei, die in die Atmosphäre gelangten und einen Treibhauseffekt erzeugten, der für eine Oberflächentemperatur der Ozeane sorgte, die hoch genug war, um sie in flüssiger Form zu erhalten und Leben hervorzubringen. An irdischen Verhältnissen gemessen war es immer noch eiskalt, aber immerhin nicht so kalt, wie es unter anderen Umständen gewesen wäre.

 Diese Verhältnisse hatten zu allen Zeitpunkten der Geschichte Minervas geherrscht. Als jedoch unsere Zivilisation auf ihrem Höhepunkt angelangt war, eröffnete sich eine neue Epoche tektonischer Aktivitäten. Der Anteil des Kohlendioxidgehaltes in der Atmosphäre stieg um ein Beträchtliches an. Es wurde bald offenkundig, daß es nur eine Frage der Zeit sein würde, bis der Konzentrationsgrad unsere Toleranzgrenze überschreiten würde. Danach wäre die Welt für uns unbewohnbar gewesen. Was konnten wir dagegen unternehmen?« Shilohin ließ die Frage im Raum stehen und ihr Blick schweifte durch den Raum. Offenbar wollte sie die Erdbewohner zu einer Diskussion anregen.

 Nach wenigen Augenblicken meldete sich ein UNWO-Ingenieur aus dem Hintergrund. »Nun, wir haben einige beachtliche Beispiele des technologischen Standards Ihres Volkes zu Gesicht bekommen. Ich kann mir nicht vorstellen, daß es für Sie ein übermäßiges Problem gewesen ist, eine Methode zu entwickeln, mit welcher der Konzentrationsgehalt wieder verringert werden konnte ... so eine Art Klimakontrolle für den gesamten Planeten, ich nehme an ... irgend so etwas.«

 »Empfehlenswert für den Planeten«, sagte sie und vollführte dabei eine Bewegung, die man als ein zustimmendes Nicken werten konnte. »Bis zu einem gewissen Grade haben wir tatsächlich eine planetarische Klimakontrolle eingeführt, hauptsächlich um den Vereisungsprozeß Minervas zu bremsen. Aber als es darum ging, die chemische Zusammensetzung der Atmosphäre zu verändern, waren wir uns unserer Fähigkeiten, alles unter ausreichender Kontrolle zu haben, weitaus weniger sicher; das Gleichgewicht aufrechtzuerhalten war ein sehr diffiziles Unterfangen.« Sie blickte den Ingenieur direkt an. »Man schlug tatsächlich so etwas vor, wie Sie gerade andeuteten, aber mathematische Berechnungen ergaben, daß das Risiko einer völligen Zerstörung des Treibhauseffektes zu groß war. Dies hätte nur noch schneller das Ende des Lebens auf Minerva mit Sicherheit bedeutet. Wir sind ein vorsichtiges Volk und nehmen nicht gern Risiken bereitwillig auf uns. Unsere Regierung verwarf den Plan.«

 Sie sprach nicht weiter und gab ihnen Zeit, andere Möglichkeiten zu reflektieren. Danchekker unterzog sich nicht der Mühe, die Bemerkung von den Importversuchen irdischen Pflanzenlebens als Versuch zur Errichtung eines kompensatorischen Mechanismus fallenzulassen. Er wußte bereits ausreichend darüber Bescheid, daß die Ganymeder keine Informationen über ein derartiges Wagnis besaßen. Vermutlich war diese Möglichkeit erprobt worden, nachdem Garuths Expedition aufgebrochen war. Weitergehende Untersuchungen seiner Wissenschaftler und Diskussionen mit ZORAC hatten ergeben, daß eine derartige Zielsetzung keinerlei Erfolg erbracht hätte ein Umstand, der sicherlich den damaligen ganymedischen Wissenschaftlern nicht entgangen wäre. Im Augenblick war das Problem des Importes genauso ungelöst wie zuvor.

 Schließlich streckte Shilohin einen Arm weit aus, als stünde sie vor einer Schulklasse mit Kindern, die heute etwas schwer von Begriff waren. »In logischer Hinsicht ist es furchtbar einfach«, sagte sie. »Wenn wir den Kohlendioxidanteil weiter ansteigen lassen hätten, wären wir alle umgekommen. Daher mußten wir das Ansteigen verhindern. Wenn wir das so gemacht hätten, wie es in unserer Gewalt stand, wäre das Risiko einer völligen Vereisung des Planeten zu hoch gewesen, weil das Kohlendioxid ja mit dem Treibhauseffekt Minerva wärmte. Wir brauchten diesen Treibhauseffekt zur Wärmeversorgung, weil wir weit von der Sonne entfernt waren. Von daher wäre er dann überflüssig, wenn wir näher an die Sonne rückten oder aber wenn die Leistung der Sonne anstiege.«

 Einige der Gesichter vor ihr blieben verständnislos, einige trugen plötzlich ungläubige Züge. »Also alles ganz leicht«, rief jemand in Hunts Nachbarschaft. »Ihr brauchtet lediglich Minerva ein wenig näher an die Sonne zu rücken oder sie ein wenig aufzuheizen.« Er hatte einen Scherz machen wollen, aber die Ganymederin begann mit dem Kopf zu nicken, wobei sie die Gepflogenheiten der Menschen imitierte.

 »Ganz genau«, sagte sie. »Zu diesen beiden Schlußfolgerungen gelangten wir ebenfalls.« Von einigen Seiten wurden Ausrufe der Verwunderung vernehmlich. »Beide Möglichkeiten wurden von uns ernsthaft in Betracht gezogen. Schließlich gelang es einer Gruppe von Astrophysikern, die Regierung davon zu überzeugen, daß eine Erhöhung der Strahlungsintensität der Sonne die praktikablere Lösung darstellte. Niemand konnte eine Schwachstelle in ihren Berechnungen finden, unsere Regierung war jedoch wie immer sehr vorsichtig, und beschloß, kein Risiko mit der eigenen Sonne einzugehen. Sie wollten zunächst einmal einen Beweis für die Durchführbarkeit des Planes ... Ja, Dr. Hunt?« Sie hatte bemerkt, wie er seine Hand halb gehoben hatte, um ihre Aufmerksamkeit zu erregen.

 »Könnten Sie uns einmal Einzelheiten darüber berichten, wie die Vorschläge zur Durchführbarkeit eines solchen Unternehmens aussahen?« fragte er. »Ich bin mir sicher, daß allein die Vorstellung einer solchen Idee einige der Anwesenden in Erstaunen versetzt hat.« Beifälliges Murmeln von allen Seiten unterstützte seine Worte.

 »Gewiß«, antwortete sie. »Die Ganymeder hatten, wie die meisten von Ihnen mittlerweile wissen, einen technologischen Bereich vorangetrieben, der auf Ihrer Welt noch nicht existiert eine Technologie, die auf den Prinzipien künstlicher Erzeugung und Kontrolle des Effektes beruht, den man ›Schwerkraft‹ nennt. Die Vorschläge der ganymedischen Astrophysiker bestanden in der Installierung dreier sehr großer und starker Projektoren auf einer Umlaufbahn um die Sonne, wobei Raum-Zeit-Verzerrungsstrahlen Sie können sie auch ›Schwerkraftintensivierung‹ nennen, wenn Sie wollen, obwohl damit das Resultat des Prozesses und nicht seine Funktionsweise beschrieben wird auf das Sonnenzentrum gerichtet werden sollten. Die theoretischen Überlegungen sagten voraus, daß auf diese Weise eine spürbare Steigerung der Eigenschwerkraft des Sternes erreicht würde und damit ein geringfügiger Zusammenbruch, der jedoch aufgehoben würde, wenn der Strahlungsdruck erneut den Druck der Schwerkraft ausgliche. In dem neuen Zustand dieses Gleichgewichtes würde die Sonne eine stärkere Strahlungsenergie freisetzen und, vorausgesetzt, die richtige Bestrahlungsdosierung wird eingesetzt, der Verlust des Treibhauseffektes auf Minerva wäre kompensiert. Mit anderen Worten, auf dieser Grundlage hätten wir es uns leisten können, den Versuch zur Veränderung des CO2-Gehaltes zu unternehmen, da wir im Falle eines Fehlschlages der drohenden Gefahr einer Vereisung eine Veränderung der Sonnenintensität entgegensetzen konnten. Wird damit die Frage in ausreichendem Maße beantwortet, Dr. Hunt?«

 »Ja ... auf alle Fälle. Vielen Dank.« Er hätte im gleichen Augenblick noch gerne tausend weitere Fragen gestellt, entschloß sich jedoch, sie für ZORAC zu einem späteren Zeitpunkt aufzubewahren. Gegenwärtig hatte er allein bei dem Versuch einer bildlichen Vorstellung eines derart fortgeschrittenen Ingenieurwesens genug Schwierigkeiten, und wenn Shilohin darüber sprach, hatte es den Anschein, als handele es sich um die Errichtung eines Apartmenthauses.

 »Wie ich bereits vorhin sagte«, fuhr Shilohin fort, »bestand unsere Regierung darauf, daß die Theorie zunächst einmal einem Praxistest unterzogen würde. Aus diesem Grunde wurde unsere Expedition zusammengestellt um einen maßstabsgerechten Versuch an einem Stern irgendwo im All durchzuführen, der über die gleichen Charakteristika wie die Sonne verfügte.« Sie hielt inne und vollführte eine ungewohnte Handbewegung. »So wie sich die Sachlage entwickelte, bin ich der Überzeugung, daß unsere Regierung korrekt handelte. Der Stern wurde instabil und verwandelte sich in eine Nova. Wir kamen kaum mit dem Leben davon. Garuth unterrichtete Sie soeben von den Schwierigkeiten mit dem Antriebssystem der Shapieron, die uns in unsere jetzige Lage gebracht haben obwohl wir nicht einmal zwanzig Jahre älter geworden sind, seit wir Iscaris verlassen haben, sind nach Ihrer Zeitrechnung doch fünfundzwanzig Millionen Jahre vergangen. Hier sind wir nun.«

 Ein Stimmengewirr erhob sich im Raum. Shilohin wartete etwas, bevor sie fortfuhr. »Es ist etwas eng hier vorne und daher schwierig, die Plätze zu wechseln. Hat deshalb jemand noch Fragen, bevor ich mich setze und wieder an Garuth übergebe?«

 »Nur eine.« Der Sprecher war Lawrence Foster, der Kommandeur der Basis. »Einige von uns haben sich gefragt ... Sie entwickelten eine Technologie, die der unseren weit voraus ist interstellare Flüge zum Beispiel. Im Verlauf der Nutzung all dieser Errungenschaften haben sie vermutlich auch das Sonnensystem sehr gründlich untersucht. Die Leute hier schließen bereits Wetten ab, daß zumindest einige Ganymeder irgendwann mal zur Erde gelangt sind. Könnten Sie sich zu diesem Aspekt äußern?«

 Aus irgendeinem Grund schien Shilohin leicht davor zurückzuschrecken obwohl man bei diesem Eindruck nicht sicher sein konnte. Sie antwortete nicht sofort, sondern wandte sich an Garuth, um mit ihm flüsternd einige Worte zu wechseln. Dann blickte sie erneut auf.

 »Ja ... Sie haben recht ...« Diese Worte, die durch die Kopfhörer der Zuhörer zu ihnen drangen, klangen zögernd, als sollte damit die Unsicherheit der Originaläußerung wiedergegeben werden. »Die Ganymeder kamen ... zur Erde.«

 Eine erregte Unruhe breitete sich im Raum aus. Hier stand etwas zur Debatte, was sich niemand entgehen lassen wollte.

 »Ich nehme an, bevor Ihre Expedition nach Iscaris aufbrach«, sagte Hunt.

 »Ja, natürlich ... ungefähr hundert Erdenjahre zuvor.« Sie hielt inne. »In der Mannschaft der Shapieron gibt es Personen, die zur Erde flogen, bevor sie bei der Iscaris-Expedition anmusterten. Allerdings ist keiner der Betreffenden zur Zeit anwesend.«

 Die Erdbewohner waren versessen darauf, aus dem Munde von Wesen, die lange vor den Ursprüngen der eigenen Rasse ihre Heimatwelt besucht hatten, mehr darüber zu erfahren. Aus allen Ecken des Raumes hagelten gleichzeitig gestellte Fragen.

 »He, wann können wir mit ihnen reden?«

 »Haben Sie noch irgendwelche Bilder irgendwo herumliegen?«

 »Haben Sie Karten oder so was Ähnliches?«

 »Ich wette, daß sie die Stadt auf dieser südamerikanischen Hochebene gebaut haben.«

 »Du spinnst ja. Die ist nicht annähernd so alt.«

 »Wurden diese Expeditionen organisiert, um die Tiere wegzuholen?«

 Der plötzliche Begeisterungsanstieg beim Publikum schien Shilohins Verwirrung nur zu vergrößern. Sie stürzte sich auf die letzte Frage, deren Antwort bereits bekannt war, als hoffe sie aus irgendeinem Grund, daß sie auf diese Weise von den übrigen ablenken könne.

 »Nein, damals gab es keinerlei Tierimporte nach Minerva, es gab auch keinerlei Diskussionen um einen derartigen Plan. Das muß sich erst später ereignet haben. Wir wissen ebensowenig wie Sie, warum man das tat.«

 »Okay, aber von den ...« Foster hörte auf zu sprechen, als ZORACs Stimme an sein Ohr drang.

 »Hier ist ZORAC. Ich rede nur zu euch Erdenmenschen. Ich übersetze Shilohins weitere Ausführungen nicht. Ich glaube nicht, daß sich die Ganymeder wirklich gerne im Augenblick weiter über das Thema auslassen wollen. Ihr wäret gut beraten, wenn ihr über etwas anderes reden würdet. Entschuldigung.«

 Die erstaunten Blicke, die sich überall im Raum zeigten, bewiesen, daß alle Erdbewohner die gleiche Nachricht empfangen hatten. Offenbar war sie jedoch den Ganymedern nicht übermittelt worden, bei denen keinerlei Reaktionen zu bemerken waren, die ohne Zweifel bei ihnen andernfalls hervorgerufen worden wären. Einen Moment lang herrschte peinliche Stille, dann hatte sich Foster wieder gefangen und wich aus auf ein unverfängliches Thema.

 »Diese Dinge können zu einem späteren Zeitpunkt geklärt werden«, sagte er. »Die Zeit ist schon vorangeschritten, und das Dinner dürfte gleich beginnen. Bevor wir hier Schluß machen, sollten wir uns über unsere nächsten Schritte einig werden. Das größte Problem liegt meines Erachtens in den Schwierigkeiten mit Ihrem Schiff. Können wir Ihnen irgendwie behilflich sein?«

 Shilohin wechselte wenige Worte mit ihren Gefährten und nahm dann Platz, wobei sie deutliche Anzeichen von Erleichterung zeigte, nicht mehr unter Beschuß zu stehen. Ihr Platz wurde von Rogdar Jassilane, dem Chefingenieur der Shapieron, eingenommen.

 »Wir hatten zwanzig Jahre lang Zeit, um herauszufinden, worin unser Problem besteht, und wir wissen, wie wir es beheben können«, informierte er sie. »Garuth hat die Auswirkungen der Schwierigkeiten beschrieben, welche unter anderem darin bestanden, daß es uns nicht möglich war, das System der zirkulierenden Schwarzen Löcher, auf dem das Antriebsprinzip beruht, zu verlangsamen. Solange der Antrieb lief, konnten wir nichts daran ändern. Wir können den Schaden jetzt beheben, aber einige sehr wichtige Teile wurden zerstört, und der Versuch, sie von Grund auf zu ersetzen, wäre schwierig, wenn nicht gar unmöglich. Wir müssen daher unbedingt das ganymedische Schiff unter dem Eis von Pithead inspizieren. Aus den Bildern, die Sie uns gezeigt haben können wir entnehmen, daß es sich um ein Schiff mit einer weiter entwickelten Technologie handelt. Aber ich hege die Hoffnung daß wir dort finden, was wir benötigen. Der Antrieb scheint nach dem gleichen Prinzip aufgebaut zu sein. Unser nächster Schritt besteht also darin, nach Pithead zu gehen.«

 »Da gibt es keinerlei Probleme«, sagte Foster. »Ich arrangiere ... oh, entschuldigen Sie mich für einen Augenblick ...« Er wandte sich mit einem fragenden Blick an den Steward, der im Türrahmen erschienen war. »In Ordnung ... vielen Dank. Wir kommen gleich.« Er blickte wieder in Jassilanes Richtung. »Entschuldigen Sie die Unterbrechung, aber das Essen ist mittlerweile angerichtet. Ja, um noch mal auf Ihre Frage zurückzukommen, wir können morgen eine Expedition starten, so früh Sie wollen. Über die Einzelheiten können wir uns heute abend noch unterhalten. Zuvor sollten wir jedoch alle in den Speisesaal gehen, nicht wahr?«

 »Das finde ich ausgezeichnet«, sagte Jassilane. »Ich werde für das Unternehmen einige unserer eigenen Ingenieure aussuchen, zuvor jedoch sollten wir wie Sie schon sagten tatsächlich in den Speisesaal gehen.«

 Er blieb stehen, während sich die übrigen Ganymeder hinter ihm erhoben und ein fürchterliches Gedränge am Ende des Raumes veranstalteten.

 Als die Erdbewohner ebenfalls aufstanden und zurückwichen, um den Riesen mehr Platz einzuräumen, gab Garuth einen abschließenden Kommentar. »Der andere Grund, warum wir das Schiff in Pithead sehen wollen, ist uns ebenfalls sehr wichtig. Es besteht die Chance, auf einige Anzeichen zu stoßen, die unsere Theorie erhärten, daß die Ganymeder am Ende doch in ein anderes Planetensystem ausgewandert sind. Sollte dies zutreffen, dann könnten wir vielleicht etwas finden, das uns Aufschluß gibt, um welchen Stern es sich handelt.«

 »Meiner Meinung nach können die Sterne auch noch bis morgen warten«, sagte Jassilane im Vorbeigehen. »Im Augenblick bin ich mehr an diesen irdischen Speisen interessiert. Hast du schon mal das Zeug probiert, das Ananas genannt wird? Es ist köstlich so etwas gab's auf Minerva nie.«

 Hunt fand sich neben Garuth in der Menge, die sich um die Tür drängte. Er blickte an dem Koloß empor. »Würden Sie das tatsächlich machen, Garuth ... den gesamten Weg zu einem weiteren Stern zurückzulegen, nach all dieser Zeit?«

 Der Riese starrte zu ihm nieder und schien die Frage abzuwägen.

 »Vielleicht«, sagte er. »Wer weiß?« Hunt bemerkte am Tonfall der Stimme in seinem Ohr, daß ZORAC nicht länger den vorigen Konversationsmodus beibehalten hatte, sondern die verschiedenen Einzelgespräche betreute, die auf beiden Seiten geführt wurden. »Seit Jahren haben meine Leute für einen Traum gelebt. Gerade heute mehr als zuvor wäre es falsch, diesen Traum zu zerstören. Heute sind sie müde und wollen sich nur ausruhen, morgen jedoch werden sie wieder träumen.«

 »Wir werden ja sehen, was wir morgen auf Pithead finden.« Sein Blick traf sich mit dem Danchekkers, der direkt hinter ihnen stand. »Wollen Sie sich beim Dinner zu uns setzen, Chris?«

 »Mit Vergnügen, vorausgesetzt, man toleriert mein unsoziales Verhalten«, erwiderte der Professor. »Ich weigere mich nämlich strikt, mit diesem Dingsbums um den Kopf zu essen.«

 »Genießen Sie Ihr Mahl, Professor«, drängte Garuth. »Warten Sie mit dem Sozialverhalten bis nach dem Essen.«

 »Es überrascht mich, daß Sie das gehört haben«, sagte Hunt. »Wie konnte ZORAC wissen, daß wir uns in einem Grüppchen zu dritt unterhielten? Ich meine, er muß das doch gewußt haben, um unser Gespräch auch in Ihre Anlage zu übertragen.«

 »Oh, ZORAC versteht sich auf solche Sachen. Er lernt schnell. Wir sind sehr stolz auf ZORAC.«

 »Es ist eine verblüffende Maschine.«

 »Vielfältiger als Sie sich vielleicht vorstellen«, stimmte Garuth zu. »Es war ZORAC, der uns bei Iscaris gerettet hat. Die meisten von uns wurden von der Hitze überwältigt, als das Schiff in den Randbereich der Nova geriet; aus diesem Grund hatten wir viele Todesfälle unter uns zu beklagen. ZORAC war es, der die Shapieron wieder hinkriegte.«

 »Ich muß wirklich aufhören, ihm direkt zugehörige Teile als ›Dingsbums‹ zu bezeichnen«, murmelte Danchekker. »Ich möchte keinesfalls, daß er sich aufregt oder so was, wenn er in diesen Dingen sehr feinfühlig ist.«

 »Das geht schon in Ordnung.« Eine Stimme mit anderem Tonfall kam über den Schaltkreis. »Solange ich euch zugehörige Teile Affen nennen darf.«

 In diesem Augenblick konnte Hunt herausfinden, wann ein Ganymeder lachte.

 Als sie sich allesamt zum Dinner niedergesetzt hatten, war Hunt sehr überrascht festzustellen, daß das Menü ausschließlich vegetarisch war. Offenbar hatten die Ganymeder darauf bestanden.

 10

 Da die Aufenthaltszeit Hunts und Danchekkers, die sie ursprünglich auf der Jupiter Fünf hatten verbringen wollen, sowieso abgelaufen war, reisten die beiden Wissenschaftler am darauffolgenden Tag zusammen mit einer gemischten Gruppe aus Erdbewohnern und Ganymedern zurück zur Pithead-Basis. Die Fahrt war eine etwas beengte Angelegenheit, da sich einige Ganymeder in die Mittelstreckentransporter der UNWO hineingequetscht hatten. Diejenigen Erdbewohner, die etwas mehr Glück gehabt hatten, reisten als Passagiere in einem der Tochterschiffe der Shapieron.

 Der erste Gegenstand, der den Fremdlingen auf Pithead gezeigt wurde, war das Notsignalgerät, das sie durch das Sonnensystem hindurch nach Ganymed gerufen hatte: Dieses Ereignis schien bereits weit entfernt zu sein. Die Fremden erklärten, daß konventionelle elektromagnetische Übertragungen nicht innerhalb des Bereichs der örtlichen Raum-Zeit-Verzerrung empfangen werden konnten, die von den herkömmlichen ganymedischen Antriebssystemen erzeugt wurde. Daher wurden Gespräche über sehr große Entfernungen statt dessen mit Hilfe modulierter Gravitätsimpulse bewirkt, das Notsignalgerät war genau nach diesem Prinzip konstruiert worden. Die Ganymeder hatten das Signal aufgefangen, nachdem sie endlich ihren Hauptantrieb hatten abschalten und mittels ihres Hilfsantriebes ins Sonnensystem hatten hineinfliegen können. Diese Antriebsform reichte aus, um Entfernungen zwischen Planeten zurückzulegen, nicht jedoch, um interstellare Marathonflüge damit zu absolvieren. Ihre Verwirrung nach dem Eintritt in das Sonnensystem angesichts ihrer Entdeckung konnte man sich leicht vorstellen: Minerva war verschwunden, und dort, wo eigentlich nichts sein sollte, befand sich ein neuer Planet. Ein UNWO-Offizier drückte es Hunt gegenüber folgendermaßen aus: »Stellen Sie sich vor, Sie kommen nach fünfundzwanzig Millionen Jahren zurück und hören ein Lied aus der heutigen Hitparade. Die müssen sich doch gefragt haben, ob sie vielleicht alles nur geträumt hatten.«

 Die Gruppe ging weiter durch einen unterirdischen Korridor, dessen Wände mit Metall ausgekleidet waren. Er führte sie in die Laboratorien, wo normalerweise Gegenstände aus dem Schiff unten im Eis zu einer vorläufigen Untersuchung hingebracht wurden. Der Raum, in dem sie sich befanden, war sehr geräumig und wurde von halbhohen Trennwänden in Arbeitsbereiche unterteilt, die allesamt vollgepfropft waren mit Maschinen, Testgeräten, elektronischen Racks und Werkzeugschränken. Oberhalb des Gewirrs an Rohren, Leitungen, Kabeln und Führungen, die sich über den Raum spannten, konnte man kaum die Decke erkennen.

 Craig Patterson, der Laboraufseher der Abteilung, in der sie sich befanden, führte die Gruppe in einen der Arbeitsbereiche und wies auf eine Werkbank, auf der ein untersetzter Metallzylinder lag, etwa dreißig Zentimeter hoch und ungefähr einen Meter breit, der mit einer komplizierten Anordnung von Klammern, Bändern und Flanschen organisch verwoben zu sein schien. Die gesamte Anordnung sah massiv und solide aus und war offenbar aus einer Rahmenkonstruktion eines größeren Ausrüstungsgegenstandes ausgebaut worden. Es gab mehrere Anschluß- und Verbindungsbuchsen, die auf Eingangs- und Ausgangskontakte, vermutlich elektrischer Art, schließen ließen.

 »Diese Dinger hier haben uns ganz schön in Erstaunen versetzt«, sagte Patterson. »Wir haben ein paar davon von unten hochgeholt alle identisch. Überall im Schiff da unten fliegen Hunderte davon herum. Sie befinden sich in bestimmten Abständen in Luken unter dem Boden aufgestapelt, überall. Was könnte das denn sein?«

 Rogdar Jassilane trat vor und bückte sich, um den Gegenstand kurz zu untersuchen.

 »Es sieht aus wie eine modifizierte G-Einheit«, erläuterte Shilohin vom Türeingang her, wo sie neben Hunt stand. Die Ganymeder konnten sich über ZORAC unterhalten, der sich immer noch auf der Hauptbasis in siebenhundert Meilen Entfernung befand. Jassilane ließ seinen Finger am Gehäuse des Gegenstandes entlangfahren.

 »Ganz genau das ist es auch«, verkündete er. »Im Unterschied zu denen, an die ich gewohnt bin, verfügt dieses hier über einige Besonderheiten, aber die Grundausführung, ist gleich.«

 »Was ist eine G-Einheit?« fragte Art Stelmer, einer von Pattersons Ingenieuren.

 »Ein Element in einem verteilten vibrationsfreien Feld«, klärte ihn Jassilane auf.

 »Ausgezeichnet.« Stelmer begleitete diese Erwiderung mit einem Achselzucken. Es war ihm immer noch ein Buch mit sieben Siegeln.

 Shilohin übernahm die weiteren Erläuterungen. »Ich fürchte, es hat mit einem Bereich der Physik zu tun, der von Ihrer Rasse bislang noch nicht entdeckt worden ist. In Ihren Raumfahrzeugen, wie etwa der Jupiter Fünf, simulieren Sie Schwerkraft, indem Sie weite Bereiche der Konstruktion dem Rotationsprinzip unterwerfen, nicht wahr?« Hunt erinnerte sich plötzlich an das unerklärliche Gefühl von Schwere, das er beim Betreten der Shapieron empfunden hatte. Die Konsequenzen aus Shilohins soeben getroffenen Äußerungen wurden ihm klar.

 »Sie simulieren sie nicht«, vermutete er. »Sie stellen sie her.«

 »Ganz recht«, pflichtete sie ihm bei. »Geräte wie dieses gehörten zur Standardausrüstung aller ganymedischen Schiffe.«

 Die anwesenden Erdbewohner waren nicht sehr davon überrascht, da sie seit geraumer Zeit vermutet hatten, daß die ganymedische Zivilisation technologische Bereiche beherrscht hatte, die ihnen selbst völlig unbekannt waren. Dessen ungeachtet waren sie sehr neugierig.

 »Wir haben uns darüber bereits den Kopf zerbrochen«, sagte Patterson und drehte sich herum, um Shilohin anzublicken. »Auf welchen Prinzipien basiert das alles? Ich habe bisher nie von so etwas gehört.«

 Shilohin antwortete nicht direkt, sondern schien einen Augenblick lang zu warten, um ihre Gedanken zu sammeln.

 »Ich weiß nicht recht, wo ich anfangen soll«, antwortete sie schließlich. »Es würde eine lange Zeit beanspruchen, um Ihnen sinnvoll zu erklären ...«

 »He, hier ist ein Verstärkerkragen aus einer Durchgangsröhre«, unterbrach sie ein anderer Ganymeder. Er blickte über die Trennwand in den anliegenden Arbeitsbereich und deutete auf ein weiteres, größeres ganymedisches Maschinenteil, das dort, teilweise auseinandergebaut, lag.

 »Ja, ich glaube, du hast recht«, stimmte ihm Jassilane zu, der dem Blick seines Kollegen gefolgt war.

 »Was zum Teufel ist ein Verstärkerkragen?« fragte Stelmer flehentlich.

 »Und was eine Durchgangsröhre?« fügte Patterson hinzu, der seine vor wenigen Augenblicken gestellte Frage vergessen hatte.

 »Überall im Schiff verliefen Röhren, die zum Transport von Gegenständen und Personen von einem Bereich des Schiffes in einen anderen benutzt wurden«, antwortete Jassilane. »Sie müssen darüber aber Bescheid gewußt haben, weil ich diese Röhren auf Plänen vom Schiff gesehen habe, die Ihre Ingenieure rekonstruiert haben.«

 »Wir haben mehr oder weniger vermutet, um was es sich handelte«, informierte ihn Hunt. »Aber wir waren uns nie darüber im klaren, wie sie funktionierten. Aufgrund eines weiteren Gravitationstricks?«

 »Ganz recht«, sagte Jassilane. »Örtliche Felder innerhalb der Röhre sorgten für die Antriebskraft. Das Lager dort drüben ist ganz einfach eine Art Verstärker, der um die Röhre herum installiert wurde, um die Kraft des Feldes zu verstärken und anzupassen. So ungefähr alle zehn Meter oder so war eine angebracht, je nachdem, wie groß der Röhrendurchmesser war.«

 »Sie meinen also, daß Personen durch diese Dinger hindurch gewirbelt wurden?«

 »Natürlich. Wir haben sie auch in der Shapieron«, erwiderte Jassilane. »Der Hauptaufzug, in dem sich einige von Ihnen bereits befunden haben, verläuft in einer. Hierbei wird eine geschlossene Kapsel verwendet, die in ihrem Inneren auf und abfährt, die kleineren Röhren verfügen nicht darüber. Sie arbeiten nach dem Prinzip des freien Falls.«

 »Wie kann denn vermieden werden, daß man dabei mit jemandem zusammenstößt?« fragte Stelmer. »Oder gibt es ausschließlich Einbahnverkehr?«

 »Gegenverkehr«, klärte ihn Jassilane auf. »Eine Röhre verfügte normalerweise über ein aufgeteiltes Feld, die eine Hälfte versorgt den steigenden, die andere den fallenden Verkehr. Der Verkehr kann also problemlos getrennt werden. Der Kragen trägt dazu ebenfalls bei ein Teil davon stellt das dar, was wir einen ›Strahlenrandbegrenzer‹ nennen.«

 »Und wie kommt man wieder raus?« fragte Stelmer nach, der sichtlich von der Vorstellung fasziniert war.

 »Man bremst ab mit Hilfe eines örtlich begrenzten, ruhenden Wellenmusters, das getriggert wird, wenn man sich dem gewünschten Austrittsort nähert«, sagte Jassilane. »Auf ziemlich ähnliche Weise kommt man auch rein ...«

 Die Unterhaltung artete aus in eine lange Diskussion über Prinzipien der Wirkungsweise und der Verkehrsüberwachung im Geflecht der Durchgangsröhren in ganymedischen Raumschiffen und, wie sich herausstellte, in den meisten ganymedischen Gebäuden und Städten. Währenddessen wurde jedoch Pattersons Frage nach den Grundlagen der Gravitationsherstellung in keiner Weise beantwortet.

 Nachdem man einige Zeit damit verbracht hatte, weitere Gegenstände vom Schiff zu untersuchen, verließ die Gruppe diesen Teil der Basis, um ihren Rundgang fortzusetzen. Sie folgten einem weiteren Gang zu den unterirdischen Stockwerken des zentralen Kontrollgebäudes und gingen über mehrere Treppen hinab zum ersten Geschoß. Von dort führte sie ein ansteigender Fußweg in eine benachbarte Kuppel, die über der Einstiegsöffnung des dritten Schachtes errichtet worden war. Nachdem sie sich schließlich durch ein Labyrinth von Fußgängerwegen und Passagen hindurchgekämpft hatten, standen sie in der Vorkammer der oberen Luftschleuse des dritten Schachtes. Hinter dieser Schleuse wartete eine Kapsel, um das erste halbe Dutzend von ihnen in die Arbeitsbereiche im Inneren zu tragen. Nachdem die Kapsel zurückgekehrt und insgesamt dreimal hinabgefahren war, befanden sich alle Mitglieder der Gruppe im Inneren der Eiskruste Ganymeds wieder beisammen.

 Begleitet von Jassilane, zwei weiteren Ganymedern und Commander Hew Mills, dem ranghöchsten Offizier des uniformierten UNWO-Truppenkontingents auf Pithead, stieg Hunt aus der Kapsel in die Vorkammer der unteren Luftschleuse des dritten Schachtes. Von dort aus brachte sie ein kurzer Gang schließlich in den unteren Kontrollraum, wo sich der Rest der Gruppe bereits versammelt hatte. Niemand nahm von den Neuankömmlingen Notiz; alle Augen waren von dem Anblick gebannt, der sich ihnen jenseits der Glasfläche bot, aus der die am weitesten von ihnen entfernt liegende Wand des Kontrollraumes bestand.

 Sie starrten auf ein riesiges, aus dem Eis herausgeschlagenes und geschmolzenes Gewölbe, das in hundert verschiedenen Farbtönen zwischen Grau und Schneeweiß im Lichtschein von tausend Bogenlampen glitzerte. Das äußerste Ende der Höhle war hinter einem Wald von riesigen stählernen Stützpfosten und Eissäulen verdeckt, die man stehenlassen hatte, um die Decke zu stabilisieren. Und dort, unmittelbar vor ihnen, lag das ganymedische Schiff, lang hingestreckt auf einer scharf begrenzten Schneise, die durch diesen Wald geschlagen worden war.

 Seine scharfen, begnadeten Konturen aus schwarzem Metall waren an vielen Stellen unterbrochen, dort, wo Teile der Außenhülle entfernt worden waren, um Einlaß zu erhalten oder um ausgewählte Teile der im Inneren liegenden Maschinerie auszubauen. An einigen Stellen ähnelte das Schiff dem Skelett eines gestrandeten Walfisches, eine Anzahl geschwungener Rippen schwangen sich zur Höhlendecke auf und zeigten an, wo komplette Sektionen des Schiffes demontiert worden waren. Gitterartige Gebilde aus Trägern und Metallröhren zierten seine Flanken mit unregelmäßigem und unordentlichem Geflecht. An einigen Stellen erstreckte es sich vom Boden bis zum Dach des Schiffes und stützte ein Gewirr von Laufstegen, Leitern, Plattformen, Rampen, Takelage und Winden, die sich in Abständen zu einem seltsam anmutenden Gewirr von hydraulischen und pneumatischen Versorgungsleitungen, Luftschächten und elektrischer Verkabelung verflochten.

 Überall, wohin man auch blickte, war eine große Anzahl von Gestalten an der Arbeit auf der Gerüstkonstruktion an der Außenhülle, unten am Boden, zwischen dem Gewirr von aufeinandergetürmten Teilen und Einrichtungsgegenständen, der damit übersät war, hoch oben auf den Catwalks, die sich an die rohbehauenen Eiswände anschmiegten, und oben auf der Schiffshülle selbst. An einer Stelle hing ein Teil der Außenhaut freischwebend an einem Gerüstrahmen, an einer anderen erleuchtete der hin und wieder aufblitzende Schein einer Fackel aus einem Sauerstoff-Acetylengemisch das Innere eines freigelegten Abteils. Weiter hinten hielt eine kleine Gruppe von Ingenieuren offenbar ein Beratung ab, und sie deuteten hin und wieder auf einen großen transportablen Bildschirm mit Informationsdaten. Der ganze Ort war ein Tummelplatz kontinuierlicher und bedächtiger Aktivitäten.

 Die Erdbewohner warteten schweigend ab, während die Ganymeder das Ganze auf sich einwirken ließen.

 Schließlich sagte Jassilane: »Eine beachtliche Größe ... ganz gewiß so groß wie wir erwartet haben. Die ganze Konstruktionsweise ist ohne Zweifel allen Flugkörpern zur Zeit unserer Abreise von Minerva um einiges überlegen. ZORAC, wie ist dein Eindruck?«

 »Die Torroidensektionen, die aus der großen Einbuchtung, hundert Meter von deinem Standort entfernt, herausragen, sind mit großer Wahrscheinlichkeit differenziale Druckresonanzinduktoren, um den Brennpunkt des Strahls für den Hauptantrieb zu begrenzen«, antwortete ZORAC. »Das große Einzelteil auf dem Boden, unmittelbar unter dir, vor und unter dem die beiden Erdbewohner stehen, ist mir unbekannt, es scheint sich jedoch um das fortgeschrittene Design eines hinteren Ausgleichsgenerators zu handeln. Wenn dem so ist, wurde der Antrieb vermutlich mit Hilfe sich fortpflanzender Standarddruckwellen erzeugt. Wenn ich recht damit habe, müßte es auch einen vorderen Ausgleichsgenerator im Schiff geben. Die Erdbewohner auf der Hauptstation haben mir Diagramme eines Gerätes gezeigt, das wie einer aussieht, aber um sicherzugehen, sollten wir uns die Mühe machen, zunächst einmal in der Bugspitze nachzusehen. Ich würde auch gerne mal die Gelegenheit erhalten, mir den vorrangigen Energiekonverter-Abschnitt und seine Ausstattung anzuschauen.«

 »Hm ... es könnte schlimmer sein«, murmelte Jassilane geistesabwesend.

 »Worum drehte sich das alles, Rog?« fragte ihn Hunt. Der Riese drehte sich halbwegs und zeigte mit erhobenem Arm auf das Schiff.

 »ZORAC hat meine eigenen vorläufigen Eindrücke bestätigt«, sagte er. »Obwohl das Schiff einige Zeit nach der Shapieron erbaut wurde, scheint sich der Grundaufbau kaum verändert zu haben.«

 »Dann haben Sie also gute Aussichten, daß es Ihnen bei der Reparatur Ihres Schiffes von Nutzen ist, ja?« schaltete sich Mills ein.

 »Wir wollen es hoffen«, stimmte ihm Jassilane zu.

 »Wir müßten es von nahem sehen, um sicherzugehen«, dämpfte Shilohin ihren Optimismus.

 Hunt drehte sich zum Rest der Gruppe um und streckte beide Arme aus, wobei er seine Handflächen nach oben drehte. »Na, dann laßt uns doch runtergehen und es einfach machen«, sagte er.

 Sie traten von der Klarsichtscheibe zurück und kämpften sich zwischen den Racks mit elektronischen Geräten und den Konsolen des Kontrollraumes zu einer Tür auf der gegenüberliegenden Seite hindurch, um zum tiefergelegenen Geschoß hinabzusteigen. Nachdem sich die Tür hinter dem letzten der Gruppe geschlossen hatte, drehte sich einer der diensttuenden Techniker, die an den Konsolen saßen, halb zu einem seiner Kollegen herum.

 »Siehste Ed, ich hab's dir ja gesagt«, bemerkte er heiter, »Sie haben keinen gefressen.«

 Ed, der ein paar Schritte entfernt in seinem Sessel saß, legte argwöhnisch die Stirn in Falten.

 »Vielleicht haben sie heute nur keinen Hunger«, brummte er.

 Auf dem Boden des Gewölbes angelangt, kletterte die gemischte Gruppe von Ganymedern und Erdbewohnern durch eine unmittelbar unter der Klarsichtscheibe gelegene Luftschleuse und begann sich über den mit Stahlnetzen ausgelegten Boden durch das Labyrinth der verschiedensten technischen Gerätschaften zum Schiff vorzukämpfen.

 »Es ist ziemlich warm«, bemerkte Shilohin zu Hunt, als sie auf dem Weg waren. »Dennoch gibt es an den Wänden keinerlei Anzeichen von geschmolzenem Eis. Wie kommt das nur?«

 »Man hat das Luftzirkulationssystem sehr sorgfältig konstruiert«, klärte er sie auf.

 »Die wärmere Luft wird hier unten im Arbeitsbereich gehalten und durch Kaltluftströme, die von allen Seiten nach oben blasen und in Abzüge geleitet werden, am Kontakt mit dem Eis gehindert. Die Art, wie die Wände in ihrer Formgebung in den Deckenteil übergehen, ruft die dazu notwendigen Luftströmungen hervor. Das System arbeitet ganz gut.«

 »Geistreich«, murmelte sie.

 »Wie steht es mit dem Risiko einer Explosion durch Gasverbindungen, die aus dem Eis freigesetzt werden?« fragte ein anderer Ganymeder. »Ich könnte mir vorstellen, daß hierin eine Gefahrenquelle liegt.«

 »Als man mit den Ausgrabungsarbeiten begann, stellte dies tatsächlich ein Problem dar«, antwortete Hunt. »Das war zur Zeit des Abschmelzens besonders akut. Alle hier unten mußten in Schutzanzügen arbeiten. Aus eben dem von Ihnen erwähnten Grund benutzte man eine Atmosphäre aus Argon. Seitdem jedoch die Ventilation verbessert worden ist, besteht kein großes Risiko mehr, daher können wir uns etwas unbekümmerter fühlen. Auch der Vorhang mit Kaltluft hilft eine Menge; der Grad an austretenden Gasen liegt daher fast bei Null, und was tatsächlich da ist, wird nach oben hinausgeweht. Die Gefahr einer Explosion hier unten ist vermutlich geringer als die eines Volltreffers der Station dort droben durch einen verirrten Meteoriten.«

 »So, hier wären wir«, ertönte Mills Stimme von der Spitze der Gruppe. Sie standen am Fuß einer breiten, flachen Metallrampe, die vom Boden aus anstieg und durch ein Gewirr von Kabeln in einer großen Öffnung verschwand, die in die Hülle hineingeschnitten worden war. Über ihnen schwang sich die anschwellende Kontur der Schiffsflanke in einer gigantischen Kurve empor und verschwand gegen die Höhlendecke hin ihren Blicken. Plötzlich kamen sie sich vor wie Mäuse, die an der Unterseite einer Rasenwalze nach oben starrten.

 »Dann laßt uns mal reingehen«, sagte Hunt.

 In den nächsten beiden Stunden gingen sie jeden Zollbreit des Labyrinthes von Fußsteigen und Laufstegen ab, die im Inneren des Schiffes errichtet worden waren, das auf der Seite zu liegen gekommen war und nur wenig an natürlicher horizontaler Oberfläche bot, auf der es sich unbeschwert laufen ließ. Die Riesen folgten den Kabelsträngen und Röhren mit Blicken, die offenbar genau wußten, nach was sie Ausschau hielten. Dann und wann hielten sie an, um einen Gegenstand von besonderem Interesse mit sicheren und geübten Händen zu entkleiden oder um die Verbindungen zu einem Gerät oder einem Teil eines Gerätes zu verfolgen. Sie sogen jedes Detail der Pläne auf, die ihnen von den UNWO-Wissenschaftlern vorgelegt wurden, die jedoch nur soviel Aufschluß erteilen konnten wie die Erdbewohner aus Gestalt und Aufbau des Schiffes hatten herausfinden können.

 Nach einer langen Besprechung mit ZORAC, in der die Ergebnisse dieser Beobachtungen analysiert wurden, kündigte Jassilane an: »Wir sind optimistisch. Die Chancen scheinen gut zu stehen, die Shapieron zur vollen Leistungsfähigkeit wiederherstellen zu können. Wir würden gerne eine weitaus detailliertere Untersuchung gewisser Teile dieses Schiffes hier vornehmen, brauchen dazu jedoch eine größere Anzahl unserer technischen Experten von der Hauptstation. Könnten Sie eine kleine Gruppe unserer Leute hier für etwa zwei bis drei Wochen unterbringen?« Er richtete diese letzten Worte an Mills. Der Commander zuckte mit den Schultern und öffnete seine Hände.

 »Wie immer Sie wünschen. Betrachten Sie es bereits als erledigt.«

 Innerhalb einer Stunde nach Rückkehr der Gruppe an die Oberfläche, wo eine Mahlzeit eingenommen wurde, entfernte sich ein weiterer UNWO-Transporter auf nördlichem Kurs von der Hauptstation, der eine zusätzliche Anzahl Ganymeder und die notwendigen Werkzeuge und Instrumente von der Shapieron an Bord trug.

 Später ging man in die Abteilung der Basis, welche die biologischen Laboratorien enthielt, und bewunderte Danchekkers Zimmergarten. Die Fremden versicherten, daß die von ihm gezogenen Pflanzen ihnen bekannt waren und daß sie Arten repräsentierten, die in den Äquatorregionen des Planeten Minerva so wie sie ihn in Erinnerung hatten weitverbreitet waren. Da der Professor darauf bestand, nahmen sie einige Ableger an, um sie mit zur Shapieron zurückzunehmen und sie dort als Erinnerungsstücke an die Heimat zu ziehen. Diese Geste schien sie tief zu berühren.

 Danchekker führte die Gruppe im Anschluß daran hinab in einen geräumigen Speicherraum, der aus dem massiven Eis unter den Laboratorien herausgeschlagen worden war. Sie betraten einen geräumigen, hellerleuchteten Raum, an dessen Wänden sich die Regale aufreihten, auf denen eine Vielfalt von Vorräten und Instrumenten abgestellt waren. Es gab Reihen von versiegelten Vorratsschränken, die allesamt einen grünen Farbanstrich besaßen, Maschinen, deren Umrisse unter Staubschutzhüllen nicht erkennbar waren, und an einigen Orten stapelweise ungeöffnete Kartons, die beinahe bis zur Decke reichten. Aber was jedem unmittelbar ins Auge stach, war die wilde Kreatur, die sich etwa sechs Meter vom Eingang entfernt vor ihnen erhob.

 Sie maß über fünf Meter vom Boden bis zur Schulter, stand auf vier baumdicken Füßen, und ihr massiger Rumpf mündete in einen langen, kräftigen Hals, um den relativ kleinen, aber uneben geformten Kopf sicher und hoch zu halten. Ihre Haut schimmerte grau und wirkte rauh und lederartig, die sich zu breiten, schweren Wülsten am Nackenansatz und der Kopfunterseite, unterhalb der kurzen aufgerichteten Ohren, verdickte. Über zwei gewaltig aufgeblähten Nüstern und einem geöffneten papageienschnabelartigen Rachen, starrten ein paar große, weit aufgerissene Augen. Der Eindruck wurde verstärkt durch dicke Augenbrauenwülste, und hinzu kam, daß die Augen direkt auf die Tür starrten.

 »Hier ist einer meiner Lieblinge«, erzählte ihnen Danchekker geräuschvoll, während er der Gruppe voranschritt und das Ungetüm stolz an der Vorderseite einer der stämmigen Beine tätschelte.

 »Ein Baluchitherium ein Vorfahre des heutigen Rhinozeros aus dem späten Oligozän bis frühen Miozän Asiens. Bei dieser Gattung haben die Vorderbeine bereits den vierten Zeh abgestoßen und eine dreizehige Bauweise, ähnlich wie bei den Hinterbeinen angenommen eine Entwicklung, die im Oligozän eine starke Ausprägung erfuhr. Auch ist bereits die Verstärkung der Oberkieferstruktur ziemlich entwickelt, obwohl sich diese besondere Sorte hier nicht zu echten Hornträgern entwickelte, wie man sehen kann. Einen weiteren interessanten Punkt stellen die Zähne dar, die ...« Danchekker unterbrach jäh seinen Redefluß, als er sein Gesicht seinem Publikum zuwendete und gewahr wurde, daß ihm lediglich die Erdbewohner in den Raum hinein gefolgt waren und sich um das Exemplar geschart hatten, das er beschrieb. Die Ganymeder waren eng zusammengedrängt im Türrahmen stehengeblieben, von wo aus sie sprachlos zu der emporragenden Gestalt des Baluchitherium hinaufstarrten. Ihre Augen waren weit geöffnet, so als seien sie ungläubig erstarrt. Nicht, daß sie sich angesichts des Anblicks geduckt hätten, aber ihre Gesichtsausdrücke und ihre starre Haltung zeigten Unsicherheit und Furcht.

 »Ist irgendwas los?« fragte Danchekker erstaunt. Es kam keine Antwort. »Ich versichere Ihnen, es ist völlig harmlos«, fuhr er mit beruhigender Stimme fort. »Und mausemausetot ... eines der Exemplare, das in den großen Behältern konserviert wurde, die wir im Schiff gefunden haben. Seit wenigstens fünfundzwanzig Millionen Jahren ist es tot.«

 Langsam erwachten die Ganymeder aus ihrer Starre. Immer noch schweigend und irgendwie gedämpft begannen sie sich vorsichtig der Stelle zu nähern, an der sich die Erdbewohner in einem offenen Halbkreis aufgestellt hatten. Lange Zeit starrten sie auf das riesige Geschöpf und verschlangen dabei in ehrfürchtiger Faszination jede Einzelheit.

 »ZORAC«, murmelte Hunt leise in sein Kehlkopfmikrophon. Die übrigen Erdbewohner beobachteten die Ganymeder schweigend, als warteten sie auf ein Zeichen zur Wiedereröffnung der Konversation. Sie waren sich nicht recht schlüssig, was genau ihre Gäste so stark beeindruckte.

 »Ja, Vic?« antwortete die Maschine in seinem Ohr.

 »Was ist los?«

 »Die Ganymeder haben bislang noch kein Tier gesehen, das sich mit dem Baluchitherium vergleichen läßt. Es handelt sich um eine neue und unerwartete Erfahrung.«

 »Kommt es für dich auch überraschend?« fragte Hunt.

 »Nein. Ich stelle eine starke Übereinstimmung mit anderen frühen irdischen Tierarten fest, die in meinen Archiven aufgezeichnet sind. Diese Informationen kamen von ganymedischen Expeditionen zur Erde, die stattfanden, bevor die Shapieron von Minerva aufbrach. Keiner der Ganymeder, die bei euch auf Pithead sind, ist allerdings auf der Erde gewesen.«

 »Aber sie müssen doch ganz gewiß etwas über die Funde dieser Expeditionen wissen«, beharrte Hunt. »Die Berichte müssen doch veröffentlicht worden sein.«

 »Klar«, stimmte ihm ZORAC zu. »Aber über Tiere wie dieses etwas zu lesen und einem von ihnen plötzlich von Angesicht zu Angesicht gegenüberzustehen, das sind schon zwei verschiedene Sachen, besonders dann, wenn man nicht darauf gefaßt ist. Wenn ich eine organische Intelligenz wäre, die sich aus einem organischen Evolutionssystem entwickelt hätte, das auf das Überleben ausgerichtet ist, und über alle entsprechenden impliziten emotionalen Reflexkonditionierungen verfügte, dann könnte ich mir vorstellen, daß ich auch etwas aus der Fassung geriete.«

 Bevor Hunt darauf antworten konnte, ergriff endlich einer der Ganymeder es handelte sich um Shilohin das Wort.

 »So ... das ist also eine tierische Lebensform von der Erde«, sagte sie. Ihre Stimme war leise und zögernd, als hätte sie Schwierigkeiten, die Worte auszusprechen.

 »Es ist unglaublich!« flüsterte Jassilane, der seine Augen von dem Geschöpf nicht losreißen konnte. »War das Ding irgendwann mal wirklich lebendig ...?«

 »Was ist das?« Ein anderer Ganymeder deutete auf ein kleineres, aber blutrünstiger aussehendes Tier hinter dem Baluchitherium, das mit einer erhobenen Tatze und zurückgezogenen Lefzen dastand und ein Gebiß mit fürchterlichen, spitzen Zähnen enthüllte. Die übrigen Ganymeder folgten seinem Finger und keuchten.

 »Ein Cynodictis«, antwortete Danchekker achselzuckend. »Eine merkwürdige Mischung zwischen katzen- und kaninchenartigen Merkmalen, aus der sich schließlich unsere heutigen Katzen- und Hundefamilien entwickelten. Was danebensteht, ist ein Mesohippus, der Vorfahre aller modernen Pferdearten. Wenn Sie genau hinsehen, dann können Sie erkennen ...« Mitten im Satz brach er ab und schien sich abrupt anderen Gedanken zuzuwenden. »Aber warum erscheinen Ihnen denn diese Dinge so fremd? Sie haben doch sicher schon mal Tiere gesehen ... Es gab doch Tiere auf Minerva, oder nicht?«

 Hunt beobachtete scharf. Die Reaktionen, deren Zeuge er geworden war, schienen seltsam für eine so hochstehende Rasse, die in allem, was sie sagten und taten, so rational erschienen waren.

 Shilohin nahm es auf sich zu antworten. »Ja ... da gab es Tiere ...« Sie ließ ihren Blick über alle ihre Gefährten schweifen, als ob sie Beistand in einer schwierigen Situation suchte. »Aber sie waren ... anders ...« schloß sie schwankend. Danchekker schien neugierig.

 »Anders«, wiederholte er. »Wie interessant. Wie meinen Sie das? Waren sie zum Beispiel nicht so groß wie dieses hier?«

 Shilohins Angst schien sich zu steigern. Sie zeigte den gleichen unerklärlichen Widerstand, über die Erde im Oligozän-Zeitalter zu diskutieren wie bei früheren Gelegenheiten. Hunt spürte, daß sich eine prekäre Situation entwickelte, und bemerkte, daß Danchekker in seinem Enthusiasmus kein Gespür dafür entwickelte. Er wendete sich vom Rest der Gruppe ab. »ZORAC, gib mir eine private Verbindung zu Chris Danchekker«, sagte er mit gedämpfter Stimme.

 »Schon geschehen«, antwortete ZORAC einen Bruchteil später.

 »Chris«, flüsterte Hunt. »Hier ist Vic.« Er bemerkte eine jähe Veränderung in Danchekkers Gesichtsausdruck und fuhr fort. »Sie wollen nicht darüber reden. Vielleicht sind sie noch etwas nervös wegen unserer Gemeinsamkeiten mit den Lunariern oder so was ich weiß nicht, aber irgend etwas beunruhigt sie. Machen Sie also Schluß und lassen Sie uns hier verschwinden.«

 Danchekker traf Hunts Blick, zwinkerte einen Augenblick lang verständnislos, nickte dann und wechselte abrupt den Gegenstand der Unterhaltung. »Wie auch immer, ich bin sicher, daß dies alles Zeit hat, bis wir in angenehmerer Umgebung sind. Warum gehen wir nicht wieder hinauf? In den Laboratorien werden gerade einige weitere Experimente durchgeführt, von denen ich mir vorstellen könnte, daß sie Sie interessieren.«

 Die Gruppe begann sich zur Türe zurückzudrängen. Hinter ihrem Rücken tauschten Hunt und Danchekker erstaunte Blicke.

 »Darf ich fragen, was das alles zu bedeuten hat?« bohrte der Professor.

 »Fragen Sie mich nicht«, antwortete Hunt. »Kommen Sie mit, oder wir verpassen den Anschluß.«

 Viele hundert Millionen Kilometer von Pithead entfernt war die Nachricht vom Zusammentreffen mit einer fremden Rasse über eine verwunderte Welt hereingebrochen.

 Als Aufnahmen von der ersten direkten Kontaktnahme an Bord der Shapieron und von der Ankunft der Außerirdischen auf der Hauptbase auf Ganymed über die Bildschirme der Erde flimmerten, ging eine Woge des Erstaunens und der Erregung um den Erdball, die sogar noch die Reaktionen auf die Entdeckungen Charlies und des ersten ganymedischen Raumschiffes in den Schatten stellte. Einige dieser jetzigen Reaktionen waren bewundernswert, andere bedauerlich, wieder andere einfach nur komisch alle waren jedoch vorhersagbar gewesen.

 Auf hoher, offizieller Ebene lehnte sich Frederick James McClusky, Delegationsvorsitzender der Vereinigten Staaten bei der außergewöhnlichen Sitzung, die von den Vereinten Nationen anberaumt worden war, in seinen Sessel zurück und ließ seine Blicke über das vollbesetzte, in kreisförmiger Anordnung sitzende Auditorium schweifen, während Charles Winters, der englische Delegierte der Vereinten Staaten von Europa, die Schlußworte seiner fünfundvierzigminütigen Ansprache fand:

 »... Zusammengefaßt können wir also sagen, daß sich unser Streitpunkt um den Ort der ersten Landung darauf bezieht, ob er innerhalb der Hoheitsgebiete der britischen Inseln liegen soll. Die englische Sprache stellt mittlerweile das verbreitetste Kommunikationsmittel für den sozialen, geschäftlichen, wissenschaftlichen und politischen Dialog zwischen allen Rassen, Völkern und Nationen der Erde dar. Sie symbolisiert die Aufhebung von Grenzen, die uns einst trennten und die neue Ordnung aus Eintracht, Vertrauen und gegenseitiger Zusammenarbeit, die auf unserem Erdball herrscht. Und von daher ist es eben auch besonders angemessen, daß mit Hilfe der englischen Sprache die ersten Worte zwischen unseren fremden Freunden und uns ausgetauscht wurden. Darf ich Sie des weiteren daran erinnern, daß zur Zeit die Sprache der britischen Inseln die einzige menschliche Sprache ist, die sich die ganymedische Maschine angeeignet hat? Was, meine Herren, könnte daher angemessener sein, als daß der erste Ganymeder, der seinen Fuß auf diesen Planeten setzt, den Boden betritt, auf dem sich diese Sprache entwickelt hat?«

 Winters endete mit einem letzten flehentlichen Blick auf seine Zuhörerschar und setzte sich nieder, begleitet von leisem Stimmengewirr und dem Rascheln von Papieren. McClusky warf einige Notizen auf seinen Block und überflog kurz seine bisherigen Aufzeichnungen.

 Mit einer seltenen Einmütigkeit hatten die Regierungen der Erde eine gemeinsame Erklärung verabschiedet, die besagte, daß sich die heimatlosen Wanderer aus der Vergangenheit hier niederlassen könnten, falls sie es wünschten. Das gegenwärtige Zusammentreffen war einberufen worden, nachdem die öffentliche Verlautbarung ergangen war. Es war abgeglitten in ein hitziges Gezänk hinter verschlossenen Türen, welcher Nation die Ehre gebührte, die Außerirdischen als erste zu empfangen.

 Eingangs hatte McClusky, der den Anweisungen vom Beraterstab des Präsidenten und dem State Department in Washington folgte, den ersten Anspruch erhoben, indem er auf den vorwiegend amerikanischen Anteil an den UNWO-Operationen in der Nähe des Jupiter verwiesen hatte. Die Amerikaner hatten sie gefunden, hatte er in der Tat ausgerufen, die Amerikaner hatten daher also auch das Recht, sie zu behalten. Die Russen hatten zwei Stunden dazu gebraucht auszuführen, daß ihre Nation das größte Territorium der Erde besitze und sie von daher auch den größten Teil des Planeten repräsentiere. Das sei schließlich der entscheidende Faktor. China hatte gekontert, daß es über mehr Menschen als jede andere Nation verfüge, und deshalb offerierte China, indem es einen selbstsüchtigen Appell an demokratische Prinzipien richtete, eine bedeutungsvollere Interpretation des Mehrheitsbegriffes. Israel hatte den Standpunkt eingenommen, daß es über mehr Gemeinsamkeiten mit heimatlosen Minderheitsgruppen als alle anderen verfüge und so geartete Überlegungen den eigentlichen Kern der Dinge besser träfen. Der Irak hatte Ansprüche auf der Grundlage geltend gemacht, daß sein Staat auf dem Boden der ältesten Nation der Geschichte angesiedelt sei, und eine der afrikanischen Republiken hatte argumentiert, daß sie die jüngste Nation sei.

 An diesem Punkt der Prozedur hatte McClusky die Nase voll. Gereizt warf er seinen Bleistift auf seinen Notizblock und drückte mit einem Finger auf den Knopf. Sein Fragelämpchen leuchtete auf. Wenige Minuten später informierte ihn eine Anzeige auf seinem Schaltbord, daß der Vorsitzende seiner Bitte um einen Beitrag entsprochen hatte. McClusky beugte sich über sein Mikrofon. »Die Ganymeder haben nicht einmal gesagt, daß sie überhaupt zur Erde kommen, geschweige denn sich hier niederlassen wollen. Wäre es nicht eine gute Idee, sie zunächst mal danach zu fragen, bevor wir mit diesem Punkt noch mehr Zeit verplempern?«

 Die Bemerkung rief sofort eine weitere Debatte hervor, in deren Verlauf man der Gelegenheit einer diplomatischen Verschleppungstaktik unmöglich widerstehen konnte. Am Ende wurde die ganze Angelegenheit denn auch folgerichtig bis auf weiteres verschoben.

 Dennoch konnten sich die Delegierten auf einen winzigen gemeinsamen Punkt einigen.

 Man war darüber besorgt, daß die Raumbesatzungen der UNWO, die Offiziere, Wissenschaftler und das übrige anwesende Personal des Ganymed-Projektes nicht in den subtilen Künsten der Diplomatie ausgebildet worden waren, und fand die Risiken, die sich mit ihrem erzwungenen Status als Repräsentanten und Botschafter der gesamten Erde ergeben könnten, beunruhigend. Dementsprechend verabschiedeten sie eine Anzahl von Richtlinien, mit denen allem UNWO-Personal der Ernst und die Bedeutung ihrer Verantwortlichkeiten verdeutlicht wurde und die sie, neben anderen Dingen, dazu zwang, »... von jedweden gedankenlosen oder impulsiven Bemerkungen oder Aktionen abzusehen, die denkbarerweise von unbekannten Wesen ungewisser Disposition und Absichten als provokativ gewertet werden könnten ...«

 Als die Botschaft empfangen und pflichtgetreu den Mannschaften der UNWO und den Wissenschaftlern auf Ganymed vorgelesen wurde, rief sie einige Heiterkeit hervor. Die Ungewißheit der Erdbewohner über die ›Dispositionen und Absichten‹ war so groß, daß sie den Ganymedern ebenfalls die Botschaft vorlasen.

 Die Riesen hielten das Ganze für einen Scherz.

 11

 Verglichen mit der Hauptbasis war Pithead klein und spartanisch eingerichtet und bot nur begrenzte Unterkunftsmöglichkeiten. Während des Zeitraums, in dem die ganymedischen Experten eine intensivere Begutachtung des Schiffes am Ort durchführten, war es für die beiden Rassen leichter, ungezwungener miteinander zu kommunizieren und sich besser kennenzulernen. Hunt machte das Beste aus der Gelegenheit, um die Außerirdischen aus unmittelbarer Nähe zu beobachten und einen tieferen Einblick in ihre Art und Weise sowie ihr Temperament zu erhalten.

 Was sie in einzigartiger und ins Auge springender Weise von den Erdbewohnern unterschied, war wie er bereits wußte ihre völlige Unwissenheit gerade der Vorstellung eines Krieges oder jedweder Form bewußter Gewalttätigkeit gegenüber. Auf Pithead gelangte er allmählich zu der Überzeugung, daß es sich dabei um einen gemeinsamen Faktor handelte, den er in ihnen allen feststellte ein Umstand, der, wie er erkannte, einen fundamentalen Unterschied in der geistigen Verfassung beider Rassen ausmachte. Nicht ein einziges Mal hatte er eine Spur von Aggressivität in einem Ganymeder feststellen können. Sie schienen sich niemals über etwas zu streiten, Zeichen von Ungeduld zu zeigen oder über irgendwelche heftige Launen zu verfügen, die sie in gereizte Stimmung hätten versetzen können. Das allein überraschte ihn nicht übermäßig; er hätte kaum etwas anderes von einem sehr hochentwickelten und zivilisierten Volk erwartet. Was ihn jedoch in Erstaunen versetzte, war das völlige Fehlen von emotionalen Eigenschaften der Art, wie sie gesellschaftlich akzeptiert in kanalisierter Form auftreten. Sie zeigten untereinander keinerlei Konkurrenzverhalten, keine Regungen von Rivalität, nicht einmal in der harmlosen, unterschwelligen, freundschaftlichen Art und Weise, die Menschen als Teil ihres Lebens akzeptieren und bisweilen zu genießen wissen.

 Die Vorstellung, daß man sein Gesicht verlieren konnte, bedeutete einem Ganymeder nichts. Wenn man ihm bei irgendeiner Sache einen Fehler nachgewiesen hatte, sah er bereitwillig seinen Fehler ein, wenn sich seine Ansicht bewahrheitet hatte, fühlte er keinerlei besondere Befriedigung. Er konnte dastehen und zuschauen, wie ein anderer eine Aufgabe verrichtete, von der er wußte, daß er sie besser erledigen konnte, und schweigen ein Kunststück, das für die meisten Erdbewohner nahezu unmöglich war. In umgekehrter Situation würde er sofort um Hilfe bitten. Er war niemals arrogant, ehrfurchtgebietend oder verachtend, zugleich jedoch niemals auf sichtbare Weise unterwürfig, sklavisch oder demütig. Nichts in seinem Benehmen deutete jemals auf Einschüchterungsabsichten hin, und ebensowenig nahm er auch nur Andeutungen von Einschüchterungsversuchen wahr. Es gab einfach nichts, was immer sie sagten und taten oder wie sie es sagten und taten, das irgendeinen instinktiven Wunsch nach Anerkennungs- oder Überlegenheitssuche andeutete. Viele Psychologen waren der Ansicht, daß diese Seite menschlichen Sozialverhaltens eine Reihe von Ersatzritualen konstituierte, durch welche die Freisetzung von unterschwelligen aggressiven Triebregungen gestattet wurde, die ansonsten im Sinne gesellschaftlichen Zusammenlebens unterdrückt werden mußten. Wenn dem so war, dann konnte Hunt aus seinen Beobachtungen nur den logischen Schluß ziehen, daß diese unterschwelligen Triebregungen in den Ganymedern einfach nicht bestanden.

 All dies bedeutete jedoch nicht, daß es sich bei den Ganymedern um ein kaltes und gefühlloses Volk handelte. Wie ihre Reaktionen auf die Zerstörung Minervas gezeigt hatten, waren sie warm, freundlich und mit starken Gefühlsregungen ausgestattet, bisweilen bis zu einem Grade, den ein Erdbewohner, der eine Erziehung der ›alten Schule‹ genossen hatte, als unziemlich angesehen hätte. Und sie verfügten über einen ausgeprägten, obgleich sehr nuancierten und verfeinerten Humor, von dem sich nicht wenig in der grundlegenden Konzeption ZORACs widerspiegelte. Sie waren zugleich, wie Shilohin zu erkennen gegeben hatte, ein vorsichtiges Volk, vorsichtig nicht im furchtsamen Sinne, sondern in einer Art und Weise, die jeden Zug und jede Handlung im voraus berechnete. Sie taten niemals etwas, ohne daß sie sich genau im klaren über Ziele, Gründe, Wege und Alternativen ihres Handelns gewesen wären. Ein durchschnittlicher Ingenieur der Erde hätte den Fehlschlag des Iscaris-Unternehmens achselzuckend als etwas abgetan, das man vergessen oder mit Aussichten auf mehr Glück erneut versuchen konnte für die Ganymeder war es unentschuldbar, daß sich eine solche Sache überhaupt zugetragen hatte. Sogar nach zwanzig Jahren waren sie immer noch nicht vollständig damit fertig geworden.

 Hunt stellte fest, daß es sich um eine erhabene und stolze Rasse handelte, bedächtig redend, mit würdevoller Haltung und dennoch im Grunde ihres Wesens von geselliger und einladender Natur. Die Ganymeder waren frei von jenem gesellschaftlichen Verhalten des Mißtrauens und des Verdachtes, das die Mehrzahl der Erdenmenschen gegenüber Fremden an den Tag legte. Sie waren ruhig, zurückhaltend, selbstbewußt, und vor allen Dingen waren sie durch und durch rational. Im Hinblick auf diesen Umstand bemerkte Danchekker eines Tages in der Bar auf Pithead zu Hunt: »Und wenn das gesamte Universum verrückt würde und sich selbst in die Luft jagte ich bin der festen Überzeugung, daß sich die Ganymeder dann immer noch an seinem Ende aufhielten, um die entstandenen Bruchstücke wieder zusammenzusetzen.«

 Die Bar auf Pithead wurde zum Hauptbrennpunkt der sozialen Aktivitäten zwischen der kleinen Gruppe der Ganymeder und den Erdbewohnern. Jeden Abend nach dem Dinner kamen Mitglieder der beiden Rassen allein oder zu zweit in den Raum hineingetrudelt, bis er brechend voll und jeder Quadratmeter in der Waagerechten, einschließlich des Fußbodens, mit Personen oder Gläsern übersät war. Die Gespräche bezogen jeden nur erdenklichen Gegenstand ein und dauerten für gewöhnlich bis zum frühen Morgen an. Denn für jeden, der nicht zur Suche nach Zurückgezogenheit und Einsamkeit neigte, gab es nach beendeter Tagesarbeit wenig anderes auf Pithead zu tun.

 Die Ganymeder fanden großen Gefallen an schottischem Whisky, den sie unverdünnt aus vollen Gläsern bevorzugten. Sie revanchierten sich, indem sie ihr eigenes Destillationsprodukt von Bord der Shapieron mitbrachten. Eine ganze Anzahl der Erdbewohner probierte das Getränk und fand es angenehm, wärmend, leicht süßlich ... und von verheerender Wirkung, die jedoch erst zwei Stunden nach Beginn des Genusses einsetzte. Diejenigen, die schlechte Erfahrungen damit gemacht hatten, tauften es GZB Ganymedische Zeitbombe.

 An einem dieser Abende entschloß sich Hunt dazu, direkt auf das Problem loszugehen, das nicht wenige Erdbewohner seit geraumer Zeit verwirrt hatte. Shilohin war anwesend, ebenso Monchar, Garuths Stellvertreter, darüber hinaus vier weitere Ganymeder. Von den Erdenmenschen dabei waren Danchekker, Vince Carizan, der Elektronikingenieur und ein halbes Dutzend anderer.

 »Es gibt da einen Punkt, der einige von uns vor Probleme stellt«, sagte Danchekker, der sich mittlerweile die Vorliebe der Ganymeder für direktes Ansprechen auf bestimmte Sachverhalte zu eigen gemacht hatte. »Sie müssen wissen, daß die Anwesenheit von Leuten, die beschreiben können, wie die Erde in ferner Vergangenheit aussah, in uns den Wunsch nach allen möglichen Fragen erweckt, dennoch scheinen Sie offenbar nicht darüber reden zu wollen. Warum nicht?« Gemurmel von allen Seiten verstärkte die Frage. Plötzlich wurde es sehr still im Raum. Die Ganymeder schienen sich wieder sehr unbehaglich zu fühlen und blickten einander an, als hofften sie, irgendeiner aus ihren Reihen würde die Leitung übernehmen.

 Schließlich antwortete Shilohin. »Wir wissen sehr wenig über Ihre Welt. Es handelt sich um eine etwas heikle Angelegenheit. Sie verfügen über eine uns völlig fremde Kultur und Geschichte ...« Sie vollführte eine Geste, die dem menschlichen Achselzucken entsprach. »Sitten und Gebräuche, Wertvorstellungen ... bestimmte Art und Weisen, wie man Sachverhalte ausdrückt. Wir wollen niemanden verletzen, indem wir unbeabsichtigterweise etwas Falsches sagen, daher meiden wir diesen Punkt.«

 Irgendwie klang die Antwort nicht recht überzeugend.

 »Wir sind alle der Meinung, daß sich hinter Ihren Ausführungen tiefer liegende Gründe verbergen«, sagte Hunt offen. »Alle, die wir hier in diesem Raum versammelt sind, mögen verschiedenen Ursprungs sein, aber vor allen Dingen sind wir allesamt zunächst einmal Wissenschaftler. Unser Geschäft ist die Wahrheit, und wir sollten uns nicht vor Tatsachen verstecken. Wir befinden uns auf keiner offiziellen Veranstaltung, und wir kennen uns alle mittlerweile recht gut. Wir wollen, daß Sie offen mit uns reden. Wir sind neugierig.«

 Erwartungsvolle Spannung lag in der Luft. Shilohin blickte erneut zu Monchar hinüber, der schweigend sein Einverständnis erklärte. Langsam trank sie ihr Glas leer, während sie ihre Gedanken ordnete und schaute dann auf, um sich an die anderen zu wenden.

 »Na gut. Vielleicht haben Sie recht damit, daß wir keine Geheimnisse voreinander haben sollten. Es gab da einen grundlegenden Unterschied zwischen den natürlichen Evolutionsprinzipien, die sich jeweils auf unserer und Ihrer Welt entwickelten auf Minerva gab es keine fleischfressenden Geschöpfe.« Sie hielt inne, als warte sie auf eine Reaktion, aber die Erdbewohner saßen weiterhin schweigend da: offenbar warteten sie auf weitere Eröffnungen. Sie fühlte sich innerlich plötzlich freier. Vielleicht waren die Ganymeder tatsächlich übervorsichtig im Hinblick auf mögliche Reaktionen dieser unberechenbaren und zur Gewalt neigenden Zwerge gewesen.

 »Der wesentliche Grund für diesen Unterschied, ob Sie es nun glauben oder nicht, besteht in der größeren Entfernung Minervas von der Sonne.« Sie fügte weitere Erklärungen hinzu. »Ohne den erwähnten Treibhauseffekt hätte sich auf Minerva niemals Leben entwickelt. Sogar damit war es immer noch ein kalter Planet, im Vergleich mit der Erde ganz sicherlich.

 Dieser Treibhauseffekt hielt jedoch die Ozeane flüssig, und in gleichem Maße wie auf der Erde entwickelten sich die ersten Lebensformen in den flachen Bereichen dieser Ozeane. Die Bedingungen dort brachten keine Entwicklung zu höheren Stadien wie auf der wärmeren Erde hervor; der evolutionäre Prozeß verlief ausgesprochen langsam.«

 »Aber intelligentes Leben entwickelte sich doch dort sehr viel früher als auf der Erde«, warf jemand ein. »Das ist doch ein wenig merkwürdig.«

 »Lediglich deshalb, weil Minerva weiter von der Sonne entfernt lag und daher schneller abkühlte«, antwortete Shilohin. »Daher verfügte das Leben über frühere Startbedingungen.«

 »Einverstanden.«

 Sie spann ihre Gedanken weiter. »Die Evolutionsprinzipien standen zunächst unter bemerkenswert ähnlichen Bedingungen. Komplexe Proteine traten auf, führten schließlich zu selbstreplizierenden Molekülen, welche allmählich lebende Zellen sich formieren ließen. Einzellige Formen traten zunächst auf, dann Zellkolonien und später vielzellige Organismen mit spezialisierten Grundzügen und bei allen handelte es sich um Variationen der ursprünglichen wirbellosen Meeresform.

 Der Punkt, an dem beide Wege auseinanderführten, wobei jede Linie auf die auf dem jeweiligen Planeten vorherrschenden Bedingungen reagierte, wird mit dem Erscheinen im Wasser lebender Wirbeltiere also Knochenfischen erreicht. Dieses Stadium kennzeichnet eine Schwelle, welche die Gattungen auf Minerva erst auf dem Wege zu einer höheren Entwicklung überwinden konnten, nachdem sie ein fundamentales Problem gelöst hatten, das sich ihren irdischen Entsprechungen nicht stellte. Dieses Problem bestand einfach in der kälteren Umgebung.

 Schauen Sie, in dem Maße, in welchem Weiterentwicklungen in den minervischen Fischarten auftraten, verlangten die verbesserten Körperfunktionen und ausgeklügelteren Organe nach mehr Sauerstoff. Aber aufgrund der geringeren Temperatur war die Inanspruchnahme bereits hoch. Das primitive Zirkulationssystem der frühen minervischen Fischarten konnte mit der Doppelbelastung, in ausreichendem Maße Sauerstoff zu den Zellen zu transportieren und Abfallprodukte und giftige Substanzen aus ihnen hinauszubefördern, nicht Schritt halten zumindest nicht, wenn ein Fortschritt im Hinblick auf eine höhere Entwicklungsstufe erzielt werden sollte.«

 Shilohin hielt erneut inne, um zu Fragen anzuregen. Ihre Zuhörer waren jedoch zu gefesselt, als daß sie an dieser Stelle mit Fragen hätten unterbrechen mögen.

 »Wie immer in Situationen dieser Art«, fuhr sie fort, »versuchte es die Natur mit einer Reihe von Alternativen, um das Problem zu umgehen. Ihr erfolgreichster diesbezüglicher Versuch stellte die Entwicklung eines zweiten Zirkulationssystems dar, das aus Entlastungsgründen zusätzlich zum ursprünglichen eingerichtet wurde ein komplettes Duplikatsystem aus verzweigt angelegten Leitungen und Blutgefäßen. Auf diese Weise befaßte sich das erste System ausschließlich mit der Blutzirkulation und der Sauerstoffversorgung, während das zweite vollständig die Entgiftung übernahm.«

 »Erstaunlich!« Danchekker konnte sich dieses Ausrufs nicht erwehren.

 »Ja, wenn man es an Ihren Maßstäben mißt, war es das vermutlich, Professor.«

 »Nur eine Sache wie fanden die verschiedenen Substanzen in das für sie vorgesehene System und wie wieder heraus?«

 »Durch osmotische Membranen. Wollen Sie, daß ich Ihnen jetzt Einzelheiten darüber berichte?«

 »Nein ... äh ... vielen Dank.« Danchekker hob eine Hand. »Das kann bis zu einem anderen Mal warten. Fahren Sie bitte fort.«

 »In Ordnung. Also, nachdem sich diese grundlegende Einrichtung etabliert und in ausreichendem Maße verfeinert hatte, konnte sich die Entwicklung zu höheren Stadien erneut fortsetzen. Mutationen traten auf, die Umgebung legte Ausleseprinzipien auf, und das Leben in den Ozeanen Minervas teilte und spezialisierte sich in viele und unterschiedliche Arten. Wie zu erwarten war, entwickelte sich ein Spektrum fleischfressender Arten ...«

 »Ich dachte, Sie sagten, es hätte keine gegeben«, beanstandete eine Stimme.

 »Das kam später. Ich spreche von sehr frühen Zeiten.«

 »Ich verstehe.«

 »Na prima. Es tauchten also fleischfressende Fische auf und, wie wiederum zu erwarten war, die Natur begann sofort, nach Möglichkeiten des Schutzes für die Opfer Ausschau zu halten. Nun kamen die Fische, die über das Doppelzirkulationssystem verfügten und die deshalb sowieso die entwickeltsten Arten darstellten, auf ein sehr wirkungsvolles Verteidigungssystem: Die beiden Kreisläufe wurden völlig voneinander getrennt, und der Anteil giftiger Substanzen im zweiten System wurde lethal. Mit anderen Worten, diese Tiere wurden giftig. Die Trennung des zweiten Systems vom ersten verhinderte das Eindringen des Giftes in den Blutstrom. Dies wäre natürlich für seinen Besitzer selbst tödlich gewesen.«

 Carizan grübelte sichtlich über etwas nach. Er blickte zu ihr auf und signalisierte ihr, einen Moment lang innezuhalten.

 »Ich kann wirklich nicht sagen, daß ich viel Sinn in einem solchen Schutzmechanismus sehe«, sagte er. »Was für einen Sinn hat es, einen Fleischfresser zu töten, nachdem er einen aufgefressen hat? Das wäre dann zu spät, oder?«

 »Für das Einzelgeschöpf, welches das Pech hatte, auf einen Gegner zu stoßen, der das noch nicht wußte, sicherlich«, pflichtete sie ihm bei. »Vergessen Sie aber nicht, daß die Natur sehr verschwenderisch mit Einzelwesen umgehen kann es kommt ihr nur auf die Erhaltung der Art als Ganzes an. Wenn Sie darüber nachdenken, werden Sie mir zugeben müssen, daß das Überleben oder die Ausrottung einer Spezies darauf beruhen kann, ob sich ein räuberischer Stamm etablieren kann, der sie mit Vorliebe verspeist, oder ob ihm dies nicht gelingt. In der Situation, die ich beschrieb, war es für einen solchen räuberischen Stamm unmöglich, sich zu entwickeln. Sofern eine Mutation auftrat, die eine Tendenz in dieser Hinsicht entwickelt hatte, vernichtete sie sich selbst, sobald sie ihrem Instinkt gefolgt war. Sie bekam niemals die Chance, ihre Charakteristika ihren Nachfahren zu vererben. Auf diese Weise konnten sie niemals in späteren Generationen verstärkt werden.«

 »Noch eine weitere Sache«, warf einer der UNWO-Biologen ein. »Jungtiere besitzen die Tendenz, die Freßgewohnheiten ihrer Eltern nachzuahmen ... zumindest auf der Erde. Wenn dies auch für Minerva zutraf, dann tendierten die Jungen, die geboren wurden, naturgemäß dazu, die Gewohnheiten der Eltern zu übernehmen, welche die giftigen Arten mieden. Es muß sich auf diese Weise zugetragen haben, denn kein Mutant, der sie nicht mied, hätte lange genug gelebt, um ein Elternteil zu werden.«

 »Das gleiche läßt sich beispielsweise bei irdischen Insektenarten beobachten«, ergänzte Danchekker. »Einige Arten ahmen die Farbgebung der Bienen und der Wespen nach, obwohl sie selbst völlig harmlos sind. Andere Tiere lassen sie völlig in Ruhe es handelt sich um das gleiche Prinzip.«

 »In Ordnung, das ergibt einen Sinn.« Carizan bedeutete Shilohin, sie möge fortfahren.

 »So entwickelte sich das Wasserleben auf Minerva in drei große Familien: Fleischfresser, ungiftige Nicht-Fleischfresser, die alternative Verteidigungsmechanismen entwickelten, und giftige Nicht-Fleischfresser, die über das wirkungsvollste Verteidigungssystem und die Freiheit ihrer weiteren Entwicklung aus Positionen heraus verfügten, die bereits die sichersten und privilegiertesten waren.«

 »Dieser Umstand wirkte sich also nicht auf ihre Widerstandsfähigkeit gegenüber der Kälte aus?« fragte jemand.

 »Nein, das zweite Kreislaufsystem innerhalb dieser Arten führte seine ursprünglichen Funktionen so gut wie früher aus. Wie ich schon sagte, bestanden die einzigen Unterschiede, die im Gegensatz zu früher aufgetreten waren, in der Steigerung der toxischen Konzentration und in der Trennung vom ersten System.«

 »Jetzt hab' ich es kapiert.«

 »Na prima. Nun mußten die beiden Arten von Nicht-Fleischfressern Nahrung aufnehmen, und sie teilten sich untereinander das Verfügbare auf Pflanzen, bestimmte rudimentäre wirbellose Organismen, aus dem Wasser entstandene organische Substanzen und so weiter. Aber Minerva war kalt und bot solche Dinge nicht im Überfluß an anders als auf der Erde. Die giftigen Spezies waren wirksame Konkurrenten und gewannen allmählich die Oberhand. Die ungiftigen Nicht-Fleischfresser nahmen ab, und da sie die Nahrungsquellen für die Fleischfresser darstellten, nahm die Anzahl und die Vielfalt der Fleischfresser zusammen mit ihnen ab. Am Ende entwickelten sich zwei Gruppen aus alledem und führten von einem bestimmten Zeitpunkt an ein getrenntes Leben: Die ungiftigen Arten entzogen sich der Konkurrenz, indem sie sich tiefer hinab in die Meere begaben, und die fleischfressenden Arten folgten ihnen naturgemäß. Diese beiden Gruppen entwickelten sich zu einem Gefüge des Zusammenlebens im Tiefseebereich, das schließlich sein eigenes Gleichgewicht erreichte, sich stabilisierte. Die giftigen Arten erhielten die flachen Küstengewässer als ihren einzigen und alleinigen Lebensraum, und aus ihnen entwickelten sich später die Landbewohner.«

 »Meinen Sie damit, daß alle Landarten, die später aufkamen, über das gleiche Grundprinzip eines Doppelsystems verfügten?« fragte Danchekker fasziniert. »Sie waren alle giftig?«

 »Ganz genau«, antwortete sie. »Zu dieser Zeit hatte sich diese Eigenart als fundamentaler Bestandteil ihres eigenen Aufbauprinzipes fest eingestellt im gleichen Maße wie viele Charakteristika von Wirbeltieren auf Ihrer Welt. Allen späteren Abkömmlingen wurde diese Eigenschaft vererbt und blieb grundlegend unverändert ...«

 Shilohin machte eine Pause, als sich unter den Zuhörern überraschtes Räuspern und Murmeln erhob. Die Konsequenzen ihrer Ausführungen wurde ihnen allmählich bewußt. Einer, der weiter hinten stand, faßte sie schließlich in Worte.

 »Das erklärt, was Sie eingangs sagten warum es später auf Minerva keine Fleischfresser gab. Sie konnten niemals Fuß fassen aus all den Gründen, die Sie soeben angeführt haben , selbst wenn sie unvermittelt von Zeit zu Zeit auftauchten.«

 »Ganz recht«, bestätigte sie. »Ab und zu tauchte eine diesbezügliche Mutation auf, aber wie Sie bereits sagten, sie konnte niemals Fuß fassen. Die Tiere, die sich auf Minerva entwickelten, waren ausschließlich Pflanzenfresser. Sie schlugen nicht die gleichen Entwicklungsstränge wie die irdischen Tiere ein, weil die Selektionsmechanismen, die sich in ihrer natürlichen Umgebung befanden, anders geartet waren. Sie entwickelten keinerlei Kampf- oder Fluchtinstinkte, da es nichts gab, gegen das zu kämpfen oder vor dem zu fliehen war. Sie entwickelten keine Verhaltensmuster, die auf Furcht, Ärger oder Aggression beruhten, da solche Emotionen keinerlei Überlebenswert für sie besaßen, und von daher wurden sie auch nicht ausgelesen oder verstärkt. Es gab keine schnellen Renner, weil es keinerlei Räuber gab, vor denen Flucht notwendig gewesen wäre, und es bestand keinerlei Notwendigkeit zur Entwicklung von Tarnfarben. Es gab keine Vögel, da es nichts gab, was ihr Erscheinen hervorgerufen hätte.«

 »Diese Wandbilder im Schiff!« Hunt drehte sich zu Danchekker herum, als er plötzlich von der Wahrheit überwältigt wurde. »Es handelte sich keinesfalls um Cartoons für Kinder, Chris. Sie waren real.«

 »Du lieber Gott, Vic.« Der Professor sperrte Mund und Nase auf und blinzelte überrascht durch seine Brillengläser, wobei er sich überlegte, warum ihm nicht der gleiche Gedanke gekommen war. »Sie haben recht. Natürlich ... Sie haben völlig recht. Wie außergewöhnlich. Wir müssen sie eingehender untersuchen ...« Danchekker schien noch etwas anderes sagen zu wollen, brach jedoch abrupt ab, als sei ihm gerade ein neuer Gedanke gekommen. Er legte die Stirn in Falten und rieb sie sich sodann, wartete jedoch mit dem, was er sagen wollte, bis sich das allgemeine Stimmengewirr gelegt hatte.

 »Entschuldigen Sie bitte«, rief er, als sich die Verhältnisse wieder normalisiert hatten. »Da ist noch etwas ... Wenn überhaupt keine Räuber existierten was hielt dann die Anzahl der Pflanzenfresser im Rahmen? Ich kann keinerlei Mechanismus zur Aufrechterhaltung eines natürlichen Gleichgewichts erkennen.«

 »Ich wollte soeben darauf zu sprechen kommen«, antwortete Shilohin. »Die Antwort lautet: Unfälle. Sogar leichte Schnittwunden oder Abschürfungen ermöglichten es dem Gift, vom zweiten in das erste System zu gelangen. Die meisten Unfälle gingen für die Tiere Minervas folgenschwer aus. Die natürliche Auslese begünstigte natürlichen Schutz. Die Arten, welche überlebten und aufblühten, verfügten über den besten Schutz lederartige Außenhaut, dicker Pelzbesatz, schuppenartige Panzerung und so weiter.« Sie hob eine ihrer Hände und zeigte dabei stark ausgeprägte Fingernägel und Gelenkwülste, schob anschließend ihren Hemdkragen leicht zur Seite und legte dabei einen Teil der feinen, überlappenden Schuppenplatten frei, die einen Streifen entlang ihrer Schulterspitze bildete. »Viele Überbleibsel des Schutzes der Ahnen können auch heute noch an der Gestalt eines Ganymeders festgestellt werden.«

 Hunt erkannte nunmehr, warum das Temperament der Ganymeder so war wie es war. Aus den Anfängen, die Shilohin soeben beschrieben hatte, hatte sich intelligentes Leben entwickelt, aber nicht als Antwort auf irgendwelche Bedürfnisse zur Herstellung von Waffen oder zum Überlisten von Feinden oder von Beute, sondern als ein Mittel zum Erkennen und Vermeiden von körperlichen Beschädigungen. Lernen und Wissensvermittlung mußten für die primitiven Ganymeder einen phänomenalen Wert fürs Überleben dargestellt haben. Vorsicht in allen Dingen, Klugheit und die Fähigkeit zur Analyse aller nur möglichen Konsequenzen einer Handlung waren von der Auslese verstärkt worden; Hast und Unbesonnenheit hätten sich als folgenschwer erwiesen.

 Da sie von solchen Vorfahren abstammten konnten sie da anders als instinktiv kooperationsbereit und nichtaggressiv sein? Gewaltsame Konkurrenz in welcher Form auch immer oder die Machtausübung gegenüber einem Rivalen mußte ihnen einfach unbekannt sein. Von daher trugen sie keinerlei Anzeichen von komplexen Verhaltensmustern, die in einer späteren und zivilisierteren Gesellschaft ›normalerweise‹ in Form von symbolischen Ausdrücken bestehen blieben. Hunt fragte sich, was ›normal‹ eigentlich bedeutete. Shilohin lieferte eine Definition vom ganymedischen Standpunkt aus gesehen, als könne sie Gedanken lesen.

 »Sie können sich vorstellen, wie die frühen ganymedischen Philosophen über die Welt dachten, die sie um sich herum wahrnahmen, als sich die Zivilisation schließlich zu entwickeln begann. Sie drückten ihre Verwunderung darüber aus, wie die Natur in ihrer unendlichen Weisheit allen Lebewesen eine strenge Ordnung auferlegt hatte: Der Boden nährte die Pflanzen, und die Pflanzen ernährten die Tiere. Die Ganymeder akzeptierten dies als die natürliche Ordnung des Universums.«

 »Wie ein von Gott verordneter Plan«, meinte jemand in der Nähe der Theke. »Sieht mir nach einer religiösen Überzeugung aus.«

 »Sie haben recht«, pflichtete ihm Shilohin bei und wandte sich zu dem Sprecher um. »In der Frühgeschichte unserer Zivilisation waren religiöse Vorstellungen weit verbreitet. Bevor wissenschaftliche Prinzipien eingehender verstanden wurden, schrieb unser Volk viele der Geheimnisse, die sie sich nicht erklären konnten, den Fähigkeiten einer allmächtigen Institution zu ... Ihrem Gott nicht unähnlich. Die frühen Lehren besagten, daß die natürliche Ordnung der Lebewesen der letztendliche Ausdruck seiner leitenden Weisheit sei ... ich glaube, Sie würden das den ›Willen Gottes‹ nennen.«

 »Mit Ausnahme des Tiefseebereiches«, bemerkte Hunt.

 »Doch, das paßte ebenfalls in ihr Denkschema«, antwortete Shilohin. »Die frühen religiösen Denker unserer Rasse sahen darin eine Form von Bestrafung. In den Ozeanen, lange vor dem Beginn der Geschichte, war dem Gesetz getrotzt worden. Als Strafe dafür waren die Gesetzesbrecher für immer in die tiefsten und dunkelsten Stellen des Ozeans verbannt worden und stiegen niemals empor, um das Sonnenlicht zu genießen.«

 Danchekker beugte sich zu Hunt und flüsterte: »Wie die Vertreibung aus dem Paradies. Eine interessante Parallele, meinen Sie nicht auch?«

 »Mmm ... ja ... statt eines Apfels handelte es sich dabei um ein T-bone-Steak«, murmelte Hunt.

 Shilohin hielt inne, um ihr Glas über die Theke zu schieben, damit es der Steward neu füllte. Im Raum blieb es weiterhin still, da die Erdbewohner alles, was sie soeben gesagt hatte, noch einmal überdachten. Schließlich nippte sie an einem neuen Drink und fuhr fort:

 »Und auf diese Weise, sehen Sie, erschien den Ganymedern die Natur harmonisch vollendet und herrlich in dieser Vollkommenheit. Als die Wissenschaften entdeckt wurden und die Ganymeder mehr über ihren Lebensraum kennenlernten, zweifelten sie niemals daran, daß die Natur und ihre Gesetze überall gleichermaßen herrschten, wie weit sie auch von ihrer eigenen Weisheit hinaus ins All getragen würden, selbst wenn sie eines Tages bis zur Unendlichkeit vorstießen. Warum hätten sie es sich auch andersgeartet vorstellen sollen? Sie waren ja nicht einmal imstande zu ermessen, wie anders die Verhältnisse aussehen konnten.«

 Sie hielt einen Moment lang inne und ließ ihren Blick bedächtig durch den Raum schweifen, so, als wolle sie versuchen, die Ausdrücke auf den Gesichtern im Kreis zu deuten.

 »Sie sagten mir, ich solle ehrlich sein«, sagte sie und legte erneut eine Pause ein. »Am Ende setzten wir einen Traum in die Wirklichkeit um, den wir seit Generationen genährt hatten hinauszufliegen ins All und die Wunder anderer Welten zu entdecken. Als die Ganymeder schließlich, immer noch angefüllt mit ihren idyllischen Überzeugungen, zu den Dschungeln und in die Wildnis der Erde kamen, war dieser Eindruck für sie niederschmetternd. Wir nannten sie den Planeten der Alpträume.«

 12

 Die ganymedischen Ingenieure verkündeten, daß das Schiff unter Pithead über die Teile verfügte, die zur Reparatur des Antriebssystems der Shapieron benötigt wurden, und daß die Arbeit drei bis vier Wochen Zeit in Anspruch nehmen würde. Ein Fährdienst zwischen Pithead und der Hauptbasis wurde eingerichtet, da Techniker und Wissenschaftler beider Rassen bei dem Unternehmen zusammenarbeiteten. Die Ganymeder leiteten und führten dabei selbstverständlich die technischen Aspekte des Vorhabens aus, während sich die Erdbewohner um Transportprobleme, Logistik und Bereitstellung von verschiedensten Gegenständen am Arbeitsplatz kümmerten. Verschiedene Gruppen von UNWO-Experten wurden an Bord der Shapieron geladen, um die voranschreitenden Arbeiten zu beobachten. Mit gebannter Faszination standen sie da, als ihnen einige der Geheimnisse und Problemstellungen der ganymedischen Wissenschaften erklärt wurden. Ein bedeutender Experte aus dem Bereich des nuklearen Ingenieurwesens von der Jupiter Fünf erklärte im nachhinein, daß er sich nach dieser Erfahrung fühle wie ein »ungelernter Aushilfsklempner, der durch ein Atomkraftwerk geführt wird.«

 Während die Reparaturarbeiten voranschritten, erarbeitete ein Team von UNWO-Spezialisten auf der Hauptbasis ein Programm aus, mit dem ZORAC im Schnellverfahren über irdische Computerwissenschaft und -technologie informiert werden sollte. Dabei kam die Konstruktion eines Code-, Umkehrungs- und Koppelungssystem heraus, wobei die entsprechenden Einzelheiten von ZORAC selbst erarbeitet wurden, um den ganymedischen Computer direkt mit dem Kommunikationssystem auf der Hauptbasis und damit auch mit dem Bordcomputerkomplex der J5 zu koppeln. Auf diese Weise erhielten ZORAC, und damit natürlich auch die Ganymeder, direkten Zugang zu den Datenspeichern der J5. So wurde ihnen eine Fundgrube an Informationen über viele Aspekte irdischer Lebensart, Geschichte, Geographie und Wissenschaften eröffnet Gebiete, in denen die Ganymeder einen unersättlichen Wissensdurst zeigten.

 Eines Tages herrschte im Kommunikationsraum des Missionskontrollzentrums im Hauptquartier der UNWO-Operationszentrale in Galveston Verwirrung, als plötzlich und unerwartet eine fremde Stimme über das Lautsprechersystem kam. Es handelte sich dabei um einen weiteren Scherz ZORACs. Die Maschine hatte eine eigene Grußbotschaft an die Erde zusammengestellt und sie in den Kommunikationsfluß, der über die Laserverbindung von Jupiter Fünf zur Erde bestand, hineingeschmuggelt.

 Die Erde verlangte natürlich nach weiteren Informationen über die Ganymeder. In einer Pressekonferenz, die speziell zur Übertragung über das Weltnachrichtennetz anberaumt wurde, antwortete eine Gruppe von Ganymedern auf die Fragen, die ihr von Wissenschaftlern und Reportern gestellt wurden, welche die J5-Mission begleiteten. Oben auf Ganymed wurde eine große Zuhörerschar für die Veranstaltung erwartet, und da auf der Hauptbasis keine ausreichend großen Räumlichkeiten zur Verfügung standen, hatten sich die Ganymeder dazu bereiterklärt, die Übertragung an Bord der Shapieron stattfinden zu lassen. Hunt war ein Mitglied der Gruppe, die zur Teilnahme daran von Pithead aufbrach.

 Die ersten Fragen bezogen sich auf die Konzeptionen und Prinzipien der Bauweise der Shapieron, in besonderem Maße auf ihr Antriebssystem. In ihrer Antwort erklärten die Ganymeder, daß die Mutmaßungen der UNWO-Experten teilweise richtig gewesen waren, jedoch nicht alle Probleme umfaßt hatten. Die Anordnung der wuchtigen Torroiden, in denen sich die winzigen Schwarzen Löcher befanden, die sich auf, engen kreisförmigen Bahnen bewegten, generierten in der Tat sehr starke Veränderungsquoten an Schwerkraftpotential, welche infolgedessen einen Bereich intensiver Raum-Zeit-Verzerrungen schufen, aber damit wurde das Schiff nicht direkt angetrieben. Im Zentrum der Torroiden wurde dadurch ein Brennpunkt geschaffen, an dem eine geringe Ladung herkömmlicher Materie zur völligen Auflösung veranlaßt wurde. Das Äquivalent dieser Masse zeigte sich in Form von Schwerkraftenergie, jedoch war dieser Prozeß keineswegs mit der herkömmlichen Vorstellung einer Kraft zu vergleichen, die auf einen Mittelpunkt einwirkt. Die Ganymeder verglichen den dabei entstehenden Effekt mit einer »Krafteinwirkung auf das das Schiff umgebende Raum-Zeit-Gefüge ...« Es war diese Krafteinwirkung, die sich im Raum fortsetzte und die im Zuge ihrer Bewegung das Schiff mit sich zog.

 Die Vorstellung, daß es möglich war, die Auflösung von Materie nach freiem Willen zu betreiben, war erregend, und der Umstand, daß der Auflösungsprozeß ein künstliches Schwerkraftphänomen hervorrief, eine wahre Enthüllung. Aber die Erfahrung, daß es sich bei alledem lediglich um ein Mittel handelte, mit dem etwas kontrolliert werden konnte, was sich naturgemäß überall im Universum vollzog das war in höchstem Maße erstaunlich. Handelte es sich doch dabei offenbar um genau die gleiche Methode, mit der die Natur Schwerkraft erzeugte. Alle Materie befand sich permanent im Stadium der Auflösung, wenn dieser Prozeß auch unendlich langsam verlief, und es war die winzige Anzahl von Masseteilchen, die fortwährend in jedem Augenblick dahinschwanden, welche den Schwerkrafteffekt von Masse hervorrief. Jedes Auflösungsmoment schuf einen winzigen, flüchtigen Schwerkraftimpuls, und durch den Additionseffekt von Millionen dieser Impulse, die sich in jeder Sekunde vollzogen, wurde dachte man ihn sich im Makrobereich die Illusion von Permanenz hervorgerufen. So gesehen war Schwerkraft kein statischer, passiver Effekt mehr, der immer dann auftrat, wenn eine bestimmte Menge an Masse existierte. Es handelte sich nicht mehr um ein isoliert dastehendes Kuriosum, sondern ordnete sich ein in alle übrigen Bereiche der Physik und wurde zu einer mathematisch bestimmbaren Größe, die vom Tempo der Veränderung einer bestimmten Sache abhing in diesem Fall vom Tempo der Masseveränderung. Dieser Grundsatz im Zusammenhang mit der Entdeckung der künstlichen Erzeugung dieses Prozesses und seiner kontrollierten Anwendung bildete das Fundament ganymedischer Schwerkraftnutzung in Form technologischer Anwendung.

 Dieser Bericht verursachte unter den anwesenden irdischen Wissenschaftlern Verwirrung. Hunt machte sich zum Sprachrohr ihrer Reaktion, indem er die Frage stellte, auf welche Weise einige der grundlegenden physikalischen Gesetze die Erhaltung von Masse Energie und Bewegung zum Beispiel sich mit der Vorstellung von winzigen Partikeln vereinbaren ließen, die in der Lage waren, sich spontan, wann immer sie den Drang dazu verspürten, aufzulösen. Die hochgehaltenen Grundgesetze, so stellte sich heraus, waren keinesfalls weder grundlegend noch überhaupt Gesetze. So wie früher die Newtonschen Gesetze der Mechanik, handelte es sich auch hier um Annäherungen, die sich im Zuge der Entwicklung exakterer theoretischer Modelle und verbesserter Meßverfahren als solche herausstellen würden, wie es sich im Fall der Lichtwellen verhalten hatte. Dort hatten sorgfältige Experimente die Unhaltbarkeit der klassischen Physik erwiesen, wobei als Ergebnis dieser Experimente die Aufstellung der Relativitätstheorie folgte. Die Ganymeder veranschaulichten diesen Aspekt, indem sie erwähnten, daß die Geschwindigkeit, mit der Materie verfiel, sehr langsam war: Ein Gramm Wasser würde bis zur vollständigen Auflösung zehn Milliarden Jahre benötigen, ein Prozeß, der mit Methoden der zeitgenössischen irdischen Wissenschaften völlig unmeßbar war. Unter diesen Voraussetzungen würden sich die herkömmlichen Gesetze, auf die sich Hunt bezogen hatte, als völlig ausreichend erweisen, da die Fehler, die sich aus ihnen ergaben, praktisch bedeutungslos waren. Gleichermaßen genügte die klassische Newtonsche Mechanik weiterhin den meisten Alltagserfordernissen, obwohl die Relativität die exaktere Beschreibung der Wirklichkeit darstellte. Die Geschichte der minervischen Wissenschaften hatte die gleiche Entwicklungslinie hervorgebracht: Wenn sich die irdische Wissenschaft weiterentwickelte, würden zweifellos ähnliche Entdeckungen und Argumentationsstränge zu einer Relativierung grundlegender Prinzipien führen.

 Daraufhin wurde die Frage nach der Dauerhaftigkeit des Universums gestellt. Hunt fragte, wie denn das Universum überhaupt noch bestehen, geschweige denn sich entwickeln konnte, wenn sich jedwede Materie mit dem von den Ganymedern benannten Tempo auflöste, das in kosmischer Zeitrechnung keinesfalls als langsam zu bezeichnen war. Es dürfte daher eigentlich nicht mehr viel vom Universum übrig sein. Das Universum, so wurde ihm beschieden, bestand ewig fort. Zu jeder Zeit innerhalb dieses unermeßlich großen Raumes entstanden und vergingen Teilchen gleichermaßen selbsttätig, wobei sich der Prozeß des Vergehens vorwiegend innerhalb der Materie abspielte natürlicherweise, da es dort zunächst einmal in größerem Maße welche gab, die dahinschwanden. So gesehen bildete die Entwicklung progredierender komplexerer Mechanismen zur Transformation von Unordnung in Ordnung grundlegende Teilchen, interstellare Wolken, Sonnen, Planeten, organische Chemikalien, darauf aufbauend das Leben selbst und, aus ihm sich entwickelnd, Intelligenz einen fortwährenden Kreislauf, einer fortwährend belebten Bühne vergleichbar, auf der die Vorstellung niemals endete, sondern auf der einzelne Schauspieler auftraten und wieder verschwanden. Diesem allen zugrunde liegend herrschte ein in einer Richtung verlaufender Druck, der dahin tendierte, ständig höhere Formen der Organisation aus niedrigeren hervorzubringen. Das Universum stellte das Resultat zweier entgegengesetzter, grundlegender Strömungen dar; die eine, repräsentiert durch den Zweiten Hauptsatz der Thermodynamik, bemühte sich um ein Anwachsen von Unorganisiertheit, während die zweite das Evolutionsprinzip in begrenztem Maße ihre Umkehrung durch Errichtung von Ordnung bewirkte. In der ganymedischen Bedeutung bezog sich der Begriff der Evolution nicht allein auf die Welt der lebenden Dinge, sondern umfaßte zugleich auch den gesamten Bereich steigender Ordnung, angefangen von der Formierung eines Atomkerns aus stellarem Plasma bis hin zum Akt des Entwerfens eines Supercomputers. Innerhalb dieses Bereiches stellte die Entstehung des Lebens lediglich einen weiteren Meilenstein auf dem Weg dar. Sie verglichen das evolutionäre Prinzip mit einem Fisch, der stromaufwärts gegen die Strömung der Entropie anschwimmt dabei symbolisierten der Fisch und die Strömung die beiden fundamentalen Kräfte im Universum der Ganymeder. Die Evolution funktionierte in der ihr eigenen Weise, weil das Prinzip der Selektion am Werke war. Die Selektion wiederum funktionierte, weil die Wahrscheinlichkeit Schranken unterworfen war. Das Universum war, einer abschließenden Analyse unterzogen, nur eine Frage der Statistik.

 Es traten also Grundpartikel auf, gelangten an die Grenzen ihres Lebens und verschwanden anschließend wieder. Wo kamen sie her, wo gingen sie hin? In dieser Frage waren die Problemstellungen zusammengefaßt, welche die Grenzen der ganymedischen Wissenschaft zur Zeit des Abfluges der Shapieron ausgemacht hatten. Das gesamte Universum, so wie es mit den Sinnen wahrgenommen wurde, konnte mit einer geometrischen Ebene verglichen werden, über die ein Partikel wanderte. Eine Zeitlang war es auf seinem Weg zu verfolgen, während es seinen Beitrag zur sich vorwärts entwickelnden Geschichte der Galaxien beisteuerte. Aber in welches übergeordnete Universum war diese Ebene eingebettet? Welcher echteren Realität gehörte all dies an, was lediglich als blasser und unbedeutender Schatten wahrgenommen worden war? Solcher Art waren die Geheimnisse, in welche die Forscher auf Minerva ansatzweise eingedrungen waren und von denen sie mit Überzeugung geglaubt hatten, daß sie den Schlüssel zu intergalaktischen Reisen und darüber hinaus zum Eintauchen in Bereiche der Existenz erlangen würden, die nicht einmal sie in ihren kühnsten Träumen würden erahnen können. Die Wissenschaftler von der Shapieron fragten sich, wieviel ihre Nachfahren in den Jahren, Jahrzehnten, vielleicht sogar Jahrhunderten nach ihrem Abflug von Minerva hinzugelernt hatten. Hatte ihr jähes Verschwinden am Ende gar etwas mit einem ungeahnten Universum zu tun, das sie entdeckt hatten?

 Die anwesenden Zeitungsleute waren an den kulturellen Grundlagen der minervischen Zivilisation interessiert, besonders daran, auf welche Weise der alltägliche Warenaustausch zwischen Individuen und Gesellschaften stattgefunden hatte. Eine frei konkurrierende Wirtschaft, die auf dem Geldprinzip beruhte, schien unvereinbar mit dem ganymedischen Charakterzug nichtkonkurrierenden Verhaltens. Daraus ergab sich die Frage, welches andersgeartete System die Außerirdischen benutzt hatten, um die Verbindlichkeiten zwischen Individuum und übriger Gesellschaft zu kontrollieren.

 Die Ganymeder bestätigten, daß ihr System ohne die motivierenden Kräfte des Profits und ohne Notwendigkeit irgendeiner finanziellen Zahlungsfähigkeit funktioniert hatte. Hier wurde ein weiterer Bereich angesprochen, in welchem die völlig andersgeartete Psychologie und Beschaffenheit der Ganymeder einen flüssigen Dialog unmöglich machten, hauptsächlich deshalb, weil ihnen jegliche Vorstellung von Lebensumständen fehlten, die für die Erdbewohner eine Selbstverständlichkeit bedeuteten. Daß eine gewisse Kontrolle darüber unerläßlich sei, ob ein jeder zumindest ebensoviel für die Gesellschaft leistete, wie er von ihr für sich in Anspruch nahm, war ihnen ein fremder Gedanke. Ebenso verhielt es sich mit der Vorstellung, daß jedes richtige Maß eines ›normalen‹ Wertverhältnisses zwischen der Leistung des einzelnen für die Gesellschaft und Leistungen der Gesellschaft für den einzelnen ermittelt werden könne, da, wie sie behaupteten, jedes Individuum über sein eigenes Wertverhältnis verfüge, das für ihn angemessen sei und dessen Festsetzung nur ihm allein grundrechtlich abgesichert obliegen müsse. Die Vorstellung finanzieller Notwendigkeiten oder anderer Zwänge, unter denen Menschen ein Leben verbringen mußten, das sie andernfalls anders führen würden, erschien ihnen als ein grotesker Verstoß gegen Freiheit und Würde. Darüber hinaus schienen sie außerstande zu begreifen, warum es notwendig sei, irgendeine Gesellschaft auf solchen Prinzipien zu errichten.

 Welche Möglichkeiten gab es denn dann, wurden sie gefragt, zu verhindern, daß jeder ausschließlich nur Dinge in Anspruch nahm, ohne irgendwelche Gegenleistungen dafür zu bieten? Wie könnte denn unter solchen Umständen überhaupt eine Gesellschaft überleben? Erneut schienen die Ganymeder unfähig, die Problemstellung zu begreifen. Sie unterstrichen, daß ganz sicherlich jedes Individuum über einen Instinkt verfüge, Leistungen für die Allgemeinheit zu erbringen, und daß eine der grundlegenden Notwendigkeiten des Lebens darin bestehe, diesen Instinkt zu befriedigen. Warum sollte sich jemand freiwillig dem Gefühl gesellschaftlicher Nützlichkeit entziehen wollen? Offenbar lag in diesem Umstand die Motivation des Ganymeders begründet und nicht in monetären Interessen er konnte einfach nicht mit dem Gedanken leben, niemandem von Nutzen zu sein. Er war eben so beschaffen. Die schlimmste Lage, in die er geraten konnte, bestand in seiner Inanspruchnahme der Gesellschaft, ohne sie dafür entschädigen zu können, und jeder, der sich freiwillig einer solchen Situation aussetzte, wurde als gesellschaftlicher Ausnahmefall betrachtet, der psychiatrischer Unterstützung und großer Zuneigung bedurfte etwa wie ein geistig zurückgebliebenes Kind. Die Beobachtung, daß von vielen Erdbewohnern ein solcher Zustand als die höchste Erfüllung ihres Strebens angesehen wurde, verstärkte die Überzeugung der Ganymeder, daß der Homo sapiens einige gravierende Defekte von den Lunariern geerbt hatte. Sie gaben sich etwas optimistischer, wenn sie die Ansicht formulierten, die auf ihrem Wissen über die vergangenen paar Jahrzehnte der menschlichen Geschichte aufbaute, daß die Natur langsam, aber sicher den Schaden ausbessere.

 Als die Konferenz zu Ende gegangen war, stellte Hunt fest, daß ihn das ganze Gerede durstig gemacht hatte. Er fragte ZORAC, ob er irgendwo in der Nähe etwas zu trinken erhalten könne, und bekam zur Antwort, daß dies möglich sei. Er müsse durch den Haupteingang des Raumes gehen, in welchem er sich befand, und einige Schritte im Gang tun. Dann würde er auf einen Bereich mit offen gruppierten Sitzgelegenheiten stoßen, wo es Erfrischungen gab. Hunt bestellte eine GZB mit Cola das jüngste Produkt der Verschmelzung beider Kulturen und bei ihren Vertretern ein durchschlagender Erfolg und verließ den Schwarm der Produzenten und Techniker, um Richtungspfeilen zu folgen und seinen Drink an der Getränkeausgabe abzuholen.

 Als er sich umdrehte und seinen Blick über den Raum schweifen ließ, stellte er geistesabwesend fest, daß er der einzige Erdbewohner weit und breit war. Einige wenige Ganymeder saßen allein oder in kleinen Gruppen im Raum verstreut herum, die meisten Stühle waren jedoch nicht besetzt. Er suchte sich einen kleinen Tisch aus, um den ein paar leere Sitzgelegenheiten gruppiert waren, schlenderte hinüber und nahm Platz. Abgesehen von ein oder zwei flüchtigen Begrüßungen, die durch ein knappes Kopfnicken angedeutet wurden, nahm keiner der Ganymeder Notiz von ihm. Jeder hielt es wohl für eine alltägliche Begebenheit, wenn ein Angehöriger einer fremden Rasse in ihrem Schiff herumstrich. Der Anblick des Aschenbechers auf dem Tisch veranlaßte ihn zu einem spontanen Griff nach der Zigarettenpackung in seiner Tasche. Doch mitten in der Bewegung hielt er inne, für einen Augenblick verdutzt die Ganymeder rauchten ja nicht. Er schaute sich den Aschenbecher genauer an und stellte fest, daß es sich um eine UNWO-Standardausführung handelte. Er blickte in die Runde. Auf den meisten Tischen standen UNWO-Aschenbecher. Wie gewöhnlich hatten die Ganymeder an alles gedacht; es war ganz klar, daß irdische Teilnehmer an der Konferenz am heutigen Tage hier auftauchen würden. Er seufzte, schüttelte bewundernd den Kopf und lehnte sich in die großflächigen, luxuriös ausgestatteten Polster zurück, um abzuschalten.

 Er bemerkte nicht, daß Shilohin ganz in seiner Nähe stand, bis die Stimme in seinem Ohr ertönte, die ZORAC für sie einsetzte. »Dr. Hunt, nicht wahr? Guten Tag.«

 Hunt blickte erschrocken auf, erkannte sie dann aber sofort. Er mußte über die Begrüßungsfloskel grinsen und deutete einladend auf einen der leeren Sessel. Shilohin nahm Platz und stellte ihren Drink auf die Tischplatte.

 »Offenbar haben wir beide die gleiche Idee gehabt«, sagte sie. »Die Arbeit macht ganz schön durstig.«

 »Das können Sie laut sagen.«

 »Und ... wie ist es Ihrer Meinung nach gelaufen?«

 »Es war prima. Ich glaube, sie waren alle fasziniert ... Ich gehe jede Wette ein, daß es gehörige Diskussionen daheim entfachen wird.«

 Shilohin schien einen Moment lang zu zögern, bevor sie weitersprach. »Sie glauben also nicht, daß Monchar zu direkt war ... zu offen Ihre Lebensart und Ihre Werte attackiert hat? Das, was er beispielsweise über die Lunarier gesagt hat ...«

 Hunt dachte einen Augenblick lang nach, während er an seiner Zigarette zog.

 »Nein, das glaube ich nicht. Wenn es die Ganymeder ebenso sehen, dann halte ich es für besser, wenn sie es aufrichtig aussprechen ... Wenn Sie mich fragen, so war so etwas schon seit langem fällig. Ich weiß keinen, der es besser vermocht hätte. Es könnte sein, daß nun mehr Leute die Ohren spitzen ... einfach 'ne gute Sache.«

 »Das beruhigt mich aber«, sagte sie und klang plötzlich lockerer. »Ich hatte mir schon etwas Sorgen darüber gemacht.«

 »Ich glaube nicht, daß sich irgend jemand groß über diese Sache aufgeregt hat«, erklärte Hunt. »Auf keinen Fall jedoch die Wissenschaftler. Sie machen sich mehr Gedanken darüber, daß ihnen die physikalischen Grundlagen unter den Füßen weggezogen wurden. Ich glaube nicht, daß sie schon in vollem Ausmaß erkannt haben, was Sie da für eine Aufregung verursacht haben. Einige unserer grundlegendsten Überzeugungen müssen neu überdacht werden und zwar von Grund auf. Wir waren der Meinung gewesen, daß wir das Buch unseres Wissens lediglich um ein paar neue Seiten ergänzen müßten. Nun hat es den Anschein, als hätten wir das ganze Buch neu zu schreiben.«

 »Ich glaube, das stimmt«, pflichtete sie ihm bei. »Sie brauchen allerdings wohl nicht so weit zurückzugehen, wie das die ganymedischen Wissenschaftler mußten.« Sie bemerkte, daß er interessiert dreinschaute. »Oh ja, glauben Sie mir, auch wir mußten den gleichen Prozeß durchlaufen. Die Entdeckung der Relativität und der Quantenmechanik stellten unsere gesamten klassischen Überzeugungen auf den Kopf, und es verhielt sich so wie bei Ihnen zu Beginn des zwanzigsten Jahrhunderts. Und dann, als sich dies alles zusammenfügte, über das wir vorhin sprachen, gab es einen weiteren großen wissenschaftlichen Aufruhr. Alle Vorstellungen, welche die erste Krise überstanden hatten und deren Absolutheitsansprüche festzustehen schienen, stellten sich als falsch heraus alle eingefleischten Überzeugungen mußten über Bord geworfen werden.«

 Sie drehte den Kopf und blickte ihn an, wobei sie eine bei den Ganymedern übliche Geste der Resignation machte. »Auch Ihre Wissenschaft wäre schließlich an diesem Punkt angelangt, auch wenn wir nicht gekommen wären, und es hätte gar nicht mehr lange gedauert, wenn mein Urteilsvermögen auch nur irgend etwas wert ist. So wie die Sache aussieht, können Sie das Schlimmste vermeiden, da wir Ihnen ja unseren Wissensvorsprung vermitteln können. In fünfzig Jahren werden Sie in Schiffen wie diesem hier fliegen.«

 »Ich bezweifle es.« Hunts Stimme klang wie aus großer Entfernung. Es hörte sich unwahrscheinlich an, dann dachte er jedoch an die Geschichte der Fliegerei. Wie viele der Kolonialreiche der zwanziger Jahre des zwanzigsten Jahrhunderts hätten sich träumen lassen, daß sie fünfzig Jahre später unabhängige Staatsgebilde mit eigenen Düsenflotten darstellten? Wie viele Amerikaner hätten es für möglich gehalten, daß es in der gleichen Zeitspanne eine Entwicklung von hölzernen Doppeldeckern zum Apollo-Projekt gegeben hätte?

 »Und was kommt danach?« murmelte er halb zu sich selbst. »Werden uns weitere wissenschaftliche Revolutionen erwarten ... Dinge, von denen nicht einmal Sie bislang etwas wissen?«

 »Wer weiß?« antwortete sie. »Ich habe über den Wissensstand referiert, der zur Zeit unserer Abreise von Minerva herrschte. Danach kann sich schließlich alles mögliche ereignet haben. Aber begehen Sie nicht den Fehler zu glauben, wir wüßten alles, selbst wenn es nur auf unser bestehendes Wissensgerüst bezogen ist. Sie wissen, auch wir haben unsere Überraschungen erlebt, seit wir zum Ganymed gekommen sind. Die Erdbewohner haben uns Dinge beigebracht, die wir nicht wußten.«

 Das kam für Hunt völlig überraschend.

 »Wie meinen Sie das?« fragte er, selbstverständlich völlig verblüfft. »Welche Dinge?«

 Schweigend nippte sie an ihrem Getränk, um ihre Gedanken zu sammeln.

 »Na, nehmen wir beispielsweise die Frage des Fleischfressens. Wie Sie wissen, war dieses Phänomen auf Minerva unbekannt, abgesehen von gewissen Tiefseearten, für die sich lediglich Wissenschaftler interessierten und die die übrigen Ganymeder tunlichst vergaßen.«

 »Ja, ich weiß.«

 »Nun, die ganymedischen Biologen hatten selbstverständlich die Produkte der Evolution studiert und die Ursprünge ihrer eigenen Rasse zurückverfolgt. Obwohl das Denken der Laien zum größten Teil von der Vorstellung einer göttlich geordneten Natur beherrscht wurde, wie ich bereits zuvor erwähnte, erkannten viele Wissenschaftler doch den zufälligen Charakter des Systems, das auf unserer Welt am Wirken war. Rein vom wissenschaftlichen Standpunkt aus betrachtet, konnten sie keinen Grund erkennen, warum die Dinge so sein mußten wie sie waren. Und da sie Wissenschaftler waren, begannen sie sich die Frage zu stellen, was geschehen wäre, wenn sich diese Dinge anders entwickelt hätten ... wenn zum Beispiel die fleischfressenden Fische nicht in die Tiefenregionen inmitten der Ozeane gewandert, sondern in den Küstengewässern geblieben wären.«

 »Sie meinen, wenn sich amphibische und auf dem Lande lebende Fleischfresser entwickelt hätten?«

 »Ganz recht. Einige Wissenschaftler waren der Ansicht, daß es lediglich eine Eigenart des Schicksals gewesen sei, die Minerva zu dem gemacht hatte, was es war und daß das überhaupt nichts mit göttlichen Gesetzen zu tun habe. So begannen sie hypothetische Modelle von ökologischen Systemen zu entwerfen, in denen Fleischfresser vorhanden waren ... ich vermute, mehr als so eine Art intellektueller Spielerei.«

 »Hm ... interessant. Was kam dabei heraus?«

 »Sie waren völlig auf dem Holzweg«, erklärte Shilohin. Sie unterstrich ihre Worte mit einer betonenden Geste. »Die Mehrzahl der Modelle sagten eine Verlangsamung des evolutionären Systems mit einem Einmünden in eine Sackgasse voraus, so wie es sich etwa in Ihren Ozeanen abgespielt hat. Es war ihnen nicht gelungen, von den einschränkenden Bedingungen unterseeischen Lebens zu abstrahieren, und schrieben das Ergebnis der grundsätzlich destruktiven Natur des Lebens dort unten zu. Sie können sich ihre Überraschung vorstellen, als die erste ganymedische Expedition zur Erde kam und auf ein ökologisches System außerhalb der Ozeane stieß, das sich in voller Entwicklung befand. Sie waren in höchstem Maße erstaunt, wie fortgeschritten und wie spezialisiert die Tiere geworden waren ... und dann die Vögel. Das war etwas, das sich niemand hatte träumen lassen. Jetzt werden Sie verstehen, warum viele von uns vom Anblick der Tiere auf Pithead so überwältigt waren. Wir hatten zwar von solchen Lebewesen gehört, keiner von uns hatte jedoch tatsächlich eines zu Gesicht bekommen.«

 Hunt nickte langsam und verstand allmählich voll und ganz. Für eine Rasse, die inmitten von Danchekkers Cartoons aufgewachsen war, mußte der Anblick eines Trilophodons, dieses wandelnden Panzers mit vier Fangzähnen, oder der säbelgezähnten Tötungsmaschine Smilodon erschreckend gewesen sein. Was für ein Bild hatten sich die Ganymeder von dieser blutrünstigen Arena gemacht, die derartige Gladiatoren hervorgebracht hatte, fragte er sich.

 »Sie mußten also ebenfalls ihre Theorien über diesen Gegenstand sehr schnell ändern«, sagte er.

 »Das taten sie auch ... Sie revidierten alle ihre Theorien aufgrund der Beweiskraft der irdischen Verhältnisse, und sie erarbeiteten ein völlig neues Modell. Aber leider gelang es ihnen nicht besser als beim ersten Mal.«

 Hunt konnte sich eines kurzen Auflachens nicht erwehren.

 »Tatsächlich? Was ging denn diesmal schief?«

 »Ihr Zivilisationsstand und Ihre Technologie«, sagte sie. »Alle unsere Wissenschaftler waren überzeugt, daß sich eine entwickelte Rasse niemals aus jenen Lebensformen würde entwickeln können, die sie vor fünfundzwanzig Millionen Jahren auf der Erde sahen. Sie behaupteten, daß sich Intelligenz niemals in solch einer Umgebung stabilisieren könnte und falls doch, so würde sie sich selbst vernichten, sobald sie die Macht dazu besäße. Irgendwelche Formen sozialen Lebens oder eine gemeinschaftlich verwaltete Gesellschaft kamen gewiß nicht in Frage, und da die Anhäufung von Wissen auf den Prinzipien der Kommunikation und Kooperation beruht, könnten sich die Wissenschaften niemals entwickeln.«

 »Aber wir bewiesen, daß dies alles Humbug war, oder?«

 »Es ist unglaublich!« Shilohin klang verblüfft. »Alle unsere Modelle ergaben, daß jedwede Vorwärtsentwicklung der Lebensformen, die es in Ihrem Miozän-Zeitalter gab, im Hinblick auf Intelligenz auf einem Ausleseprinzip beruhen mußte, das auf der Entwicklung größerer List und ausgeklügelterer Methodik in der Anwendung von Gewalt basierte. Keinerlei einheitliche Gesellschaft könnte sich jedoch auf solch einer Grundlage entwickeln. Und trotzdem ... wir kamen zurück und fanden nicht nur eine in zivilisatorischer und technologischer Hinsicht hochentwickelte Kultur, sondern darüber hinaus einen Lebensbereich, der permanent zur Höherentwicklung drängt. Es schien uns unmöglich zu sein. Deshalb dauerte es so lange, bis wir überzeugt waren, daß sie tatsächlich vom dritten Planeten der Sonne kamen dem Planeten der Alpträume.«

 Durch diese Worte fühlte sich Hunt geschmeichelt. Gleichzeitig jedoch dachte er, daß die Prophezeiungen der Ganymeder beinahe in Erfüllung gegangen wären.

 »Aber Sie waren sehr nahe an der Wahrheit«, sagte er in nüchternem Ton. »Vergessen Sie nicht die Lunarier. Sie zerstörten sich tatsächlich, wie Ihr Modell es vorhersagte, obgleich es den Anschein hat, daß sie sich höher entwickelten als Sie annahmen. Daß wir hier sind, haben wir lediglich der Tatsache zu verdanken, daß eine Handvoll von ihnen überlebte, und ihre Chancen standen eins gegen eine Million, daß sie es schafften.« Er schüttelte den Kopf und stieß heftig eine Rauchwolke aus. »Ich wäre nicht zu sehr von Ihren Modellen enttäuscht. Sie kamen viel zu nahe an die Wahrheit heran, als daß ich mich für meinen Teil beruhigt zurücklehnen könnte viel zu nahe. Wenn das, was auch immer die Lunarier zu dem gemacht hatte, was sie waren, sich nicht auf irgendeine Weise verändert und abgeschwächt hätte, wären wir den gleichen Weg wie sie gegangen, und Ihr Modell hätte sich verifiziert. Mit sehr viel Glück haben wir dieses Problem in den Griff bekommen.«

 »Und das ist das Unglaublichste von allem«, sagte Shilohin und nahm Hunts Bemerkung sofort auf. »Die Sache, von der wir glaubten, daß sie Ihnen auf dem Weg zum Fortschritt wie eine unüberwindbare Barriere im Weg stünde, hat sich als Ihr größter Vorteil herausgestellt.«

 »Wie meinen Sie das?«

 »Die Aggressivität, die Zielstrebigkeit das Aufbäumen gegen jede Form von Niederlage. All das ist tief in Ihrem Charakter als Erdbewohner verwurzelt. Es ist ein Überbleibsel Ihrer Anfänge, modifiziert, verfeinert, angepaßt. Aber dort kommt es her. Sie sehen das vielleicht nicht so, aber wir sind dazu in der Lage. Wir sind davon überrascht. Versuchen Sie sich vorzustellen, daß wir niemals so etwas gesehen oder uns vorgestellt haben.«

 »Danchekker sagte etwas in dieser Art«, murmelte Hunt, aber Shilohin hatte ihn offenbar nicht gehört und fuhr weiter fort.

 »Wir vermeiden aufgrund unserer Herkunft instinktiv jede Art von Gefahr ... wir suchen sie zumindest nicht freiwillig. Wir sind ein vorsichtiges Volk. Aber Erdbewohner ...! Sie erklimmen Berge, segeln allein in winzigen Schiffen um den Erdball, springen zum Vergnügen aus einem Flugzeug! Alle Ihre Spiele simulieren den Kampf. Die Sache, die Sie ›Geschäft‹ nennen, wiederholt den Überlebenskampf Ihres evolutionären Systems und die Gier nach Macht, Ihre Kriege, Ihre ›Politik‹ beruht darauf, Kraft mit Kraft zu begegnen und Stärke mit Stärke auszugleichen.« Sie hielt einen Augenblick lang inne und fuhr dann fort. »So etwas ist für Ganymeder vollkommen neuartig. Die Vorstellung einer Rasse, die sich tatsächlich erhebt und Drohungen trotzig entgegentritt, ist ... unglaublich. Wir haben weite Bereiche der Geschichte Ihres Planeten studiert. Vieles versetzt uns in Furcht und Schrecken, einige von uns sehen jedoch auch unter der oberflächlichen Geschichte der Ereignisse ein reges Treiben. Die Schwierigkeiten, gegen die der Mensch anzukämpfen hatte, sind beängstigend, aber die Art und Weise, wie er sich stets gegen sie gewehrt hat und immer letztendlich gegen sie gewonnen hat, hat, wie ich gestehen muß, etwas seltsam Erhabenes an sich.«

 »Aber warum ist das so?« fragte Hunt. »Warum meinen die Ganymeder, daß wir einen einmaligen Vorteil besitzen, da sie doch aus einer so völlig anderen Umgebung kommen? Sie haben das gleiche erreicht ... und mehr.«

 »Wegen der Zeit, die Sie dazu benötigt haben«, sagte sie.

 »Zeit?«

 »Die Geschwindigkeit Ihrer Entwicklung. Sie ist erstaunlich. Haben die Erdbewohner das nicht bemerkt? Nein, ich glaube, es gibt keinen Grund, warum sie das bemerkt haben sollten.« Sie blickte ihn erneut an und einen Augenblick lang schien sie gedankenabwesend zu sein. »Wann gelang es den Menschen, den Dampf zu zähmen? Sie benötigten weniger als siebzig Jahre, um sich aus den Anfängen der Fliegerei heraus auf den Mond zu begeben. Zwanzig Jahre, nachdem Sie Transistoren erfunden hatten, wurde Ihre halbe Welt von Computern gelenkt.«

 »Ist das im Vergleich zu Minerva schnell?«

 »Schnell! Es ist ein Wunder! Es läßt unsere eigene Entwicklung entsetzlich unbedeutend erscheinen. Und Sie schreiten immer schneller voran! Das kommt daher, weil Sie der Natur mit der gleichen angeborenen Aggressivität begegnen, die Sie allem entgegenschleudern, was sich in Ihren Weg stellt. Sie hacken einander nicht mehr gegenseitig in Stücke oder zerbomben ganze Städte, aber in Ihren Wissenschaftlern, Ingenieuren ... Ihren Geschäftsleuten und Ihren Politikern herrscht immer noch der gleiche Instinkt. Alle lieben sie einen harten Kampf. Sie gedeihen damit. Darin besteht der Unterschied zu uns. Der Ganymeder lernt, um zu wissen, und findet nebenbei heraus, daß er damit Probleme löst. Der Erdbewohner nimmt sich ein Problem vor und ist der Meinung, daß er etwas gelernt hat, wenn das Problem gelöst ist, aber es kommt ihm auf den Kick an, den er beim Kämpfen und Gewinnen erlebt. Garuth faßte das gestern sehr gut zusammen, als ich mich mit ihm unterhielt. Ich fragte ihn, ob er der Meinung sei, daß irgendeiner der Erdbewohner tatsächlich an den Gott glaube, von dem sie reden. Wissen Sie, was er sagte?«

 »Na was?«

 »›Das werden sie, sobald sie ihn gemacht haben.‹«

 Hunt konnte sich ein Grinsen über Garuths Verwirrung, die zugleich ein Kompliment darstellte, nicht verkneifen. Er war eben im Begriff zu antworten, als sich ZORAC mit seiner eigenen Stimme meldete: »Entschuldigung, Dr. Hunt.«

 »Ja?«

 »Ein Sergeant Brukhov möchte dich einen Augenblick sprechen. Nimmst du Anrufe an?«

 »Entschuldige mich einen Moment«, sagte er zu Shilohin. »In Ordnung. Stell ihn durch.«

 »Dr. Hunt?« Die Stimme einer der UNWO-Piloten war deutlich zu vernehmen.

 »Hier.«

 »Entschuldigen Sie die Störung, aber wir treffen gerade die Vorbereitungen für die Rückkehr aller Anwesenden nach Pithead. In einer halben Stunde fliege ich einen Transporter zurück, und ich habe noch zwei freie Sitzplätze übrig. Zusätzlich bricht noch ein ganymedisches Schiff eine Stunde später auf, und einige Leute wollen gemeinsam auf diesem Schiff zurückkehren. Da Sie ja auch nach Pithead fliegen, können Sie sich die Fuhre aussuchen.«

 »Wissen Sie, wer mit dem ganymedischen Schiff fliegt?«

 »Keine Ahnung, um wen es sich handelt, aber sie stehen direkt vor mir. Ich befinde mich in dem großen Raum, in dem die Konferenz abgehalten wurde.«

 »Geben Sie sie mir bitte doch mal auf den Monitor«, bat Hunt.

 Er aktivierte sein Gerät am Handgelenk und blickte auf das Bild, das ihm von Brukhovs Stirnband übermittelt wurde. Es waren Gesichter zu sehen, die Hunt sofort erkannte: Alle gehörten sie zu Leuten, die in den Laboratorien auf Pithead arbeiteten. Carizan war dabei ... ebenso Frank Towers.

 »Vielen Dank für das Angebot«, sagte Hunt. »Ich fliege trotzdem mit diesen Leuten dort.«

 »Gut ... oh ... warten Sie mal einen Mo ...« Undeutliches Stimmengewirr im Hintergrund, dann meldete sich Brukhov erneut. »Einer von denen will wissen, wohin zum Teufel Sie es verschlagen hat.«

 »Erzählen Sie ihm, daß ich die Bar aufgespürt habe.«

 Mehr Lärm.

 »Er will wissen, wo zum Teufel das ist.«

 »Schon gut, blicken Sie rüber zur Wand«, antwortete Hunt. »Nun folgen Sie ihr, links von Ihnen ... ein Stück weiter ...« Er beobachtete, wie das Bild über seinen Schirm wanderte. »Dort anhalten. Sie blicken auf den Haupteingang.«

 »Klar.«

 »Dort hindurch, nach rechts und dem Gang folgen. Sie können's gar nicht verfehlen. Getränke sind frei, ZORAC nimmt die Bestellungen entgegen.«

 »Prima, ich hab's kapiert. Sie lassen ausrichten, daß sie in ein paar Minuten bei Ihnen auftauchen. Melde mich ab.«

 »Der Kanal ist wieder frei«, informierte ihn ZORAC.

 »Tut mir leid«, sagte Hunt zu Shilohin. »Es ist Besuch unterwegs.«

 »Erdbewohner?«

 »Eine Horde Trunkenbolde aus dem Norden. Ich beging den Fehler, ihnen zu erzählen, wo wir uns befinden.«

 Sie lachte er konnte es mittlerweile am Ton erkennen , und dann wurde sie wieder ernst. »Ich halte Sie für einen sehr rationalen und vernünftigen Erdbewohner. Es gibt da etwas, was wir nie zuvor erwähnten, weil wir uns sehr unsicher über die Reaktionen waren, die es hervorrufen könnte, aber ich denke, daß wir hier darüber reden können.«

 »Schießen Sie los.« Hunt spürte, daß sie bereits über irgend etwas gegrübelt hatte, während er mit dem Piloten gesprochen hatte. Er bemerkte eine geringfügige Veränderung in ihrem Verhalten. Sie drückte damit nicht direkt aus, daß der Gegenstand höchst vertraulicher Natur war, sondern daß sein persönlicher Gebrauch dieser Informationen seiner eigenen Diskretion überlassen blieb.

 »Es gab eine Situation, in der sich die Ganymeder auf die Position bewußter Gewaltanwendung zurückzogen ... der vorsätzlichen Zerstörung von Leben.«

 Hunt wartete schweigend ab und war sich unsicher, welche Antwort am angemessensten war.

 »Sie kennen das Problem, mit dem sich Minerva herumzuschlagen hatte«, fuhr sie fort, »nämlich mit dem Anstieg des Kohlendioxidgehaltes. Also, eine mögliche Lösung bot sich unmittelbar von selbst an einfach auf einen anderen Planeten auszuwandern. Das war jedoch zu einer Zeit, bevor es Schiffe wie die Shapieron gab ... bevor wir zu anderen Sternen fliegen konnten. Daher konnten wir uns lediglich auf die Planeten des Sonnensystems konzentrieren. Außer Minerva selbst gab es nur einen einzigen, auf dem Leben möglich war.«

 Hunt starrte sie ausdruckslos an. Er hatte den Sinn ihrer Worte noch nicht ganz verstanden.

 »Die Erde«, sagte er mit leichtem Achselzucken.

 »Ja, die Erde. Wir hätten unsere gesamte Zivilisation zur Erde transferieren können. Wie Sie wissen, hatten wir Forschungsexpeditionen nach dort entsandt, aber als sie Einzelheiten über die Umweltbedingungen, die sie dort antrafen, meldeten, waren wir uns im klaren, daß auf diese Weise Minervas Probleme nicht leicht zu lösen wären. Ganymeder hätten niemals inmitten einer derartigen Barbarei überleben können.«

 »Also hat man folglich diese Idee aufgegeben?« deutete Hunt an.

 »Nein, ... nicht ganz. Sehen Sie, viele Ganymeder hielten die gesamte irdische Ökologie und die Geschöpfe, die einen Teil davon darstellten, für so widernatürlich, daß sie in Ihren Augen eine Pervertierung des Lebens darstellten ein Schandfleck inmitten eines unter anderen Umständen perfekten Universums, das besser ohne diesen Makel wäre.« Je mehr er sich der Bedeutung ihrer Worte klar wurde, desto verblüffter starrte Hunt sie an. »Es wurde der Vorschlag gemacht, den gesamten Planeten von der Krankheit zu heilen, die ihn offenbar befallen hatte. Das irdische Leben sollte ausgelöscht und anschließend durch minervisches ersetzt werden. Schließlich, so argumentierten die Befürworter dieses Planes, würde man ja nach den Spielregeln der Erde selbst verfahren.«

 Hunt war verblüfft. Wären die Ganymeder nach allem, was man von ihnen erfahren hatte tatsächlich dazu fähig gewesen, einen solchen Plan auszuhecken? Sie beobachtete ihn und schien seine Gedanken zu lesen.

 »Die meisten Ganymeder widersetzten sich instinktiv, vollständig und kompromißlos dieser Idee. Sie lief völlig unserer Grundeinstellung zuwider. Der öffentliche Protest, der damit hervorgerufen wurde, war vermutlich der heftigste innerhalb unserer Geschichte.

 Dennoch befand sich unsere Welt in der Gefahr, unbewohnbar zu werden, und einige Regierungsmitglieder waren der Ansicht, daß sie dazu verpflichtet seien, jede nur mögliche Alternative zu untersuchen. Daher errichteten sie in aller Stille eine kleine Kolonie auf der Erde, um den Versuch an Ort und Stelle durchzuführen.« Sie sah, daß sich Fragen über Hunts Lippen drängten, und hob eine Hand, um ihre Artikulation zu unterbinden. »Fragen Sie mich nicht, wo auf der Erde sich diese Kolonie befand oder welche Methoden man anwandte, um die gestellten Aufgaben auszuführen. Ich habe sowieso schon große Schwierigkeiten, überhaupt über die ganze Sache zu reden. Lassen Sie uns nur einfach sagen, daß die Ergebnisse katastrophal ausfielen. In einigen Gebieten brach die Umwelt infolge der unternommenen Versuche völlig zusammen, und viele irdische Spezies wurden in dem Zeitalter, das Sie Oligozän nennen, aus diesen Gründen völlig ausgerottet. Einige betroffene Gebiete sind bis zum heutigen Tage Wüstenstriche geblieben.«

 Hunt wußte nicht, was er sagen sollte, und schwieg deshalb. Was er soeben zu hören bekommen hatte, war niederschmetternd, nicht wegen der eingesetzten Mittel oder der Resultate, die sich daraus ergaben, sondern deshalb, weil man dies einfach nicht vermutet hätte. Für ihn bedeutete diese Unterredung eine Enthüllung, sogar eine Enthüllung umwerfender Art, aber keinesfalls mehr. Für einen Ganymeder, so erkannte er, mußte sie traumatischen Charakter besitzen.

 Shilohin schien irgendwie durch die Tatsache beruhigt zu sein, daß Hunt ohne heftige Emotionen reagierte, und fuhr daher fort. »Es dürfte kaum überraschen, daß die psychologischen Auswirkungen auf die Kolonisten in gleicher Weise katastrophal waren. Die ganze bedauerliche Affäre wurde stillschweigend abgebrochen und als eine der bedauerlichsten Episoden in unserer Geschichte zu den Akten gelegt. Wir tun unser Bestes, die ganze Sache in Vergessenheit geraten zu lassen.«

 Ein Schwall menschlicher Stimmen, mit Gelächter durchsetzt, erklang weiter hinten im Gang. Als Hunt erwartungsvoll aufblickte, berührte Shilohin seinen Arm, um seine Aufmerksamkeit noch einen kurzen Moment lang aufrechtzuerhalten.

 »Das, Dr. Hunt, ist der wahre Grund, warum wir zu beschämt sind, um über das Oligozänzeitalter und seine Tiere zu reden«, sagte sie.

 13

 Es wurde angekündigt, daß die Shapieron wieder über ihre vollständige Funktionsfähigkeit verfügte, und die Ganymeder ließen wissen, daß sie beabsichtigten, mit dem Schiff einen Probeflug zum äußersten Rande des Sonnensystems zu unternehmen. Die Reise sollte ungefähr eine Woche dauern.

 Eine zusammengewürfelte Gruppe aus Wissenschaftlern, Ingenieuren und UNWO-Personal hatte sich in der Messe auf Pithead zusammengefunden, um den Start zu beobachten, der von der Hauptbasis auf den Wandschirm übertragen wurde. Hunt, Carizan und Towers hatten sich um einen Tisch im hinteren Teil des Raumes zusammengesetzt und tranken Kaffee. Als sich der Countdown seinem Ende zuneigte, erstarb der Lärm der geführten Unterhaltungen, und eine erwartungsvolle Stille breitete sich aus.

 »Alle UNWO-Schiffe haben den Sektor geräumt. Sie können planmäßig abheben«, kam die Stimme des Wachhabenden im Kontrollzentrum über den Wandlautsprecher.

 »Verstanden«, erwiderte die vertraute Stimme ZORACs. »Alle unsere Startvorbereitungstests sind positiv ausgefallen. Wir heben jetzt ab. Au revoir bis in einer Woche, ihr Erdbewohner.«

 »Klar. Wir erwarten euch.«

 Noch einige weitere Augenblicke verharrte das riesenhafte, majestätische Schiff, dessen Heckteil wieder hochgefahren und dessen Außenschleusen geschlossen waren, ohne Bewegung und ragte wie ein Turm himmelwärts, wobei es die zusammengewürfelten Gebäudeteile der Basis im Vordergrund beherrschte. Dann begann das Schiff, sich langsam und sanft zu erheben, und glitt hinauf vor einem ununterbrochenen Hintergrund von Sternen, der sich auftat, als die Kamera dem Aufstieg folgte und der Eiskamm aus dem Unterteil des Bildes verschwunden war. Fast augenblicklich begann es, sich rapide zu verkleinern, als die perspektivische Verkürzung zum Kamerawinkel mit einer Geschwindigkeit zunahm, die auf eine atemberaubende Beschleunigung schließen ließ.

 »Mann, guck doch mal, wie die abzischt!« tönte die Stimme von der Hauptbasis. »Habt ihr schon Radarkontakt, J5?«

 »Die donnert wie ein geölter Blitz vorbei«, antwortete eine andere Stimme. »Wir verlieren sie schon auf dem Schirm. Der Punkt löst sich auf. Sie müssen bereits den Haupttrieb aktiviert haben ihr Kraftfeld beginnt, unregelmäßige Echos zu reflektieren. Auch auf den Sichtortungsschirmen wird das Bild unzusammenhängender ...«

 Und dann: »Das war's. Es ist fort ... als ob es niemals dagewesen wäre. Phantastisch!«

 Das war das. Einige halblaute Pfiffe der Überraschung durchbrachen die Stille in der Messe von Pithead, die von halblauten Ausrufen und dumpfem Gemurmel begleitet wurden. Allmählich vereinigten sich die Konversationsfetzen wieder und verschmolzen zu einem konstant anwachsenden Lärmpegel, der dann, auf einer gewissen Schwelle angelangt, gleichblieb. Das Bild auf dem Schirm zeigte wieder die Hauptbasis, die mittlerweile irgendwie verlassen und unvollständig ohne das Schiff im Hintergrund aussah. Bereits nach einer relativ kurzen Zeit kam ihnen das Leben ohne die Riesen irgendwie unnormal vor.

 »Na, ich muß gehen«, sagte Hunt und erhob sich aus seinem Sessel. »Chris möchte mit mir über etwas sprechen. Ich sehe Sie dann später.« Die anderen beiden schauten auf.

 »Klar. Bis später dann.«

 »Machen Sie's gut, Vic.«

 Als er auf die Tür zuging, erkannte Hunt, daß sich Pithead merkwürdig ausnahm, wenn kein einziger Ganymeder in Sicht war. Es war schon merkwürdig, dachte er, daß jeder einzelne von ihnen an diesem Testflug teilnehmen mußte. Aber ... darüber gab es für Erdbewohner nichts nachzugrübeln. Er bemerkte außerdem, daß er sich erst daran gewöhnen mußte, daß ZORAC nicht zur Verfügung stand. Unbewußt hatte er sich daran gewöhnt, mit anderen zu kommunizieren und die Maschine um Rat zu fragen, ganz gleich, zu welcher Zeit und Stunde oder wo auch immer er sich gerade aufhielt. ZORAC war zu einem Führer, Mentor, Tutor und Ratgeber in einer Person geworden ein allwissender und überall anwesender Begleiter. Hunt fühlte sich ohne ihn plötzlich sehr einsam und isoliert. Die Ganymeder hätten wohl spezielle Übertragungsgeräte auf Ganymed zurücklassen können, mit deren Hilfe man eine Verbindung zu ZORAC hätte herstellen können, aber der wechselseitige Zeitverzögerungseffekt, der durch die Geschwindigkeit der Shapieron hervorgerufen wurde, ganz zu schweigen von der riesigen Entfernung, die bei dem Flug zurückgelegt wurde, hätte bald jedwede Form vernünftiger Kommunikation unmöglich gemacht. Es würde eine lange Woche werden, gestand er sich heimlich ein.

 Hunt fand Danchekker in seinem Labor, wo er mit seinen minervischen Pflanzen beschäftigt war, die mittlerweile in jeder Ecke des Raumes wuchsen und die offenbar kurz vor einer Invasion des Außenflurs standen. Der Gegenstand, den der Professor diskutieren wollte, bezog sich auf die Theorie, die er gemeinsam mit Hunt aufgestellt hatte, bevor die Ganymeder eingetroffen waren, und die sich auf die allen minervischen Landarten inhärente geringe Toleranz gegenüber atmosphärischem Kohlendioxid bezog. Diese Theorie besagte, daß diese Eigenschaft zusammen mit dem grundlegenden System des chemischen Metabolismus von einem sehr frühen gemeinsamen Meeresvorfahren ererbt worden war. Nachdem er die Angelegenheit lang und breit mit verschiedenen ganymedischen Wissenschaftlern mit Hilfe von ZORAC erörtert hatte, wußte Danchekker mittlerweile, daß diese Theorie falsch war.

 »Als schließlich Landlebewesen auf Minerva auftauchten, entwickelten sie eine sehr wirksame Methode, um mit dem hohen Kohlendioxidanteil des Planeten zurechtzukommen. Die Art und Weise, wie ihnen das gelang, ist, im nachhinein betrachtet, sehr offenkundig und sehr einfach.« Danchekker unterbrach sein Herumwühlen im Blätterwald für einen Augenblick und wandte halbwegs seinen Kopf, um Hunt Zeit zum Nachdenken über seine Aussage zu lassen. Hunt, der sich nachlässig auf einen der Hocker gefläzt hatte und sich mit einem Ellenbogen auf der Kante der Bank neben ihm aufgestützt hatte, schwieg und wartete ab.

 »Sie entwickelten ihr zweites Zirkulationssystem, um den Überschuß abzubauen«, informierte ihn Danchekker. »Ein System, das ursprünglich zur Entfernung von toxischen Stoffen vorgesehen war. Es gab einen voll verwendungsfähigen Mechanismus, der für die Aufgabe wie geschaffen war.«

 Hunt ließ sich dies durch den Kopf gehen und rieb sich gedankenvoll das Kinn.

 »Aha ...« sagte er nach einer Weile. »Diese Idee, die wir entwickelten daß sie das Merkmal einer geringen Toleranz erbten , ist also weg vom Fenster ... alles Geschwafel, wie?«

 »Geschwafel.«

 »Und dieses Charakteristikum hielt sich, nicht wahr? Also, alle Spezies, die später auftauchten, erbten den Mechanismus ... sie waren allesamt ihrer Umgebung bestens angepaßt?«

 »Ja. Sie entsprachen ihr vollständig.«

 »Dann ist mir eine Sache aber noch unklar«, sagte Hunt und runzelte die Stirn. »Wenn das, was Sie gesagt haben, stimmt, dann müßten auch die Ganymeder eine adäquate Resistenz entwickelt haben. Wenn das der Fall wäre, hätten sie sich jedoch nicht mit ihrem CO2-Problem herumschlagen müssen. Aber sie sagten ja selbst, daß sie entsprechende Schwierigkeiten hatten. Wie kommt das aber dann?«

 Danchekker drehte sich zu ihm herum und sah ihn an. Dabei wischte er die Handflächen vorn an seinem Laborkittel ab. Seine Augen blitzten hinter seinen Brillengläsern, und er entblößte seine Zähne.

 »Sie haben ihn geerbt den Widerstandsmechanismus. Auch sie hatten ein Problem. Aber sehen Sie, das Problem war nicht natürlicher, sondern künstlicher Art. Sie haben es sich selbst eingebrockt, viel später im Verlauf ihrer Geschichte.«

 »Chris, Sie sprechen in Rätseln. Warum fangen Sie nicht von vorne an?«

 »Na gut.« Danchekker wischte die von ihm benutzten Werkzeuge trocken und legte sie in eines der Schubfächer zurück. »Wie ich gerade sagte als Landbewohner auf Minerva auftauchten, stellte sich das sekundäre Zirkulationssystem, über das alle Spezies bereits verfügten und das sie zu giftigen Geschöpfen machte , auf den Abbau des Überschusses an Kohlendioxid um. Daher gediehen alle Lebensformen, die sich dort entwickelten, trotz des im Vergleich zur Erde höheren Kohlendioxidanteils in der Atmosphäre ganz prächtig, da sie ein phantastisches Mittel zur Anpassung an ihre Umwelt entwickelt hatten ... das ist genau die Art und Weise, wie die Natur üblicherweise vorgeht. Als sich nach einigen hundert Millionen Jahren intelligentes Leben in Form primitiver Ganymeder bildete, verfügten auch sie über den gleichen Grundaufbau, der im wesentlichen unverändert geblieben war. So weit, so gut?«

 »Sie waren immer noch giftig, und sie waren gut angepaßt«, sagte Hunt.

 »Ganz recht.«

 »Was geschah dann?«

 »Dann muß sich eine sehr interessante Sache ereignet haben. Die ganymedische Rasse tauchte auf und durchlief alle die Stadien, die man von einer primitiven Kultur erwarten kann, die sich auf dem Weg zur Zivilisation vortastet: Herstellung von Werkzeugen, Anbau von Nahrungsmitteln, Häuserbau und so weiter. Na ja, mittlerweile, wie Sie sich wohl vorstellen können, stellte sich der uralte Selbstverteidigungsmechanismus, den sie von ihren entfernten Meeresvorfahren geerbt hatten, um sich gegen Fleischfresser zu schützen, immer stärker als eine verdammte Last heraus, die keinerlei Hilfe mehr war. Es gab keine Fleischfresser, vor denen man geschützt zu werden brauchte, und es lag auf der Hand, daß keine mehr auftauchen würden. Andererseits erwies sich die akute Anfälligkeit gegenüber Unfällen, die von Selbstvergiftung herrührte, als ein schwerwiegendes Handikap.« Danchekker hielt einen Finger hoch und zeigte einen kleinen, selbstklebenden Pflasterstreifen, der um seinen zweiten Gelenkknoten lag. »Ich ritzte mich gestern mit einem Skalpell«, erklärte er. »Wäre ich einer dieser frühen Ganymeder gewesen, so hätte mich der Tod höchstwahrscheinlich innerhalb einer Stunde dahingerafft.«

 »Na schön, dieser Punkt ist geklärt«, räumte Hunt ein. »Aber was konnten sie dagegen unternehmen?«

 »Irgendwann im Verlauf der Zeit, die ich soeben beschrieb den frühen Anfängen der Zivilisation , entdeckten die Ahnen, daß die Giftstoffe im sekundären System neutralisiert werden konnten, wenn man der Nahrung gewisse Pflanzen und Schimmelpilze beigab. Man entdeckte dies durch Beobachtungen an Tieren, deren Immunität gegenüber Verletzungen, die den sicheren Tod zur Folge gehabt hätten, wohlbekannt war. Dieser einfache Schritt stellt vermutlich ihren entscheidendsten einzelnen Sprung nach vorn dar. Im Verbund mit ihrer Intelligenz sicherte dies praktisch die Vorherrschaft über alle minervischen Lebensformen. Beispielsweise wurde ihnen so der gesamte Bereich der medizinischen Wissenschaften eröffnet. Mit der Beherrschung des Selbstvergiftungsmechanismus wurde die Chirurgie möglich.

 In einem späteren Stadium ihrer Geschichte entwickelte man eine einfache chirurgische Methode der permanenten Neutralisierung des sekundären Systems, ohne daß man sich noch auf einzugebende Mittel verlassen brauchte. Sie wurde in Form einer Standardprozedur an jedem Ganymeder kurz nach seiner Geburt vollzogen. Noch später dann, nachdem sie unseren Entwicklungsstand überflügelt hatten, isolierten sie das Gen, welches für die Bildung des sekundären Systems in einem Fötus verantwortlich war, und rotteten es gänzlich aus. Sie züchteten sich dieses Merkmal förmlich weg. Keiner der Ganymeder, die wir getroffen haben, wurde überhaupt noch mit einem Sekundärsystem geboren, und ebenso verhielt es sich mit etlichen Generationen davor. Eine ziemlich elegante Lösung, meinen Sie nicht auch?«

 »Unglaublich«, stimmte ihm Hunt zu. »Ich hatte niemals die Gelegenheit, mit einem von ihnen diese Sache zu bereden ... zumindest noch nicht bis jetzt.«

 »Oh ja.« Danchekker nickte. »Sie waren ausgesprochen erfahrene genetische Experten, unsere ganymedischen Freunde ... sehr erfahren.«

 Hunt dachte einen Moment lang nach und schnalzte dann in jähem Verstehen mit den Fingern.

 »Aber natürlich«, sagte er. »Indem sie das taten, legten sie zugleich ihre Widerstandskraft gegenüber dem CO2 ab.«

 »Ganz genau, Vic. Alle übrigen Tiere auf Minerva behielten die hohe natürliche Toleranz bei. Nur bei den Ganymedern verhielt es sich anders. Sie opferten sie im Tausch mit der Resistenz gegen Unfälle.«

 »Aber ich sehe nicht, wie das ging«, sagte Hunt und runzelte erneut die Stirn. »Das heißt, ich kann wohl verstehen, wie sie das hinkriegten, aber ich sehe nicht, wie sie damit leben konnten. Sie brauchten die Toleranz gegenüber dem CO2, sonst hätten sie es ja nicht ausscheiden können. Sie müssen das auch gewußt haben. Sie waren gewiß nicht dumm.«

 Danchekker nickte, als wisse er bereits, was Hunt sagen würde.

 »Es war damals wohl nicht so auffällig«, sagte er. »Sehen Sie, die Zusammensetzung der minervischen Atmosphäre veränderte sich im Verlauf der Zeitalter ebensosehr wie die der Erde. Auf Grundlage vielfältiger Untersuchungen fanden die Ganymeder heraus, daß zur Zeit des ersten Erscheinens von Landbewohnern die vulkanische Aktivität ihren Gipfelpunkt erreicht hatte und der Kohlendioxidanteil sehr hoch war deshalb entwickelten die ersten Spezies naturgemäß eine hohe Resistenz. Aber im Laufe der Zeit verringerte sich der Anteil fortschreitend und schien sich zur Zeit der Ganymeder stabilisiert zu haben. Das veranlaßte sie, ihren Toleranzmechanismus als ein uraltes Relikt vergangener Tage anzusehen, und ihre Versuche zeigten, daß sie ohne ihn auskommen konnten. Der entstandene Spielraum war gering gemessen an unseren Maßstäben war der CO2-Gehalt immer noch hoch , aber sie kamen zurecht. Daher beschlossen sie, sich des Mechanismus auf immer zu entledigen.«

 »Ah, aber dann stieg der CO2-Gehalt wieder an«, vermutete Hunt.

 »Plötzlich und katastrophal«, bestätigte Danchekker. »Zumindest gemessen an geologischen Zeiträumen. Man befand sich in keiner unmittelbaren Gefahr, aber alle ihre Meßergebnisse und Kalkulationen zeigten an, daß sie oder zumindest eines Tages ihre Nachfahren in Schwierigkeiten geraten würden. Ohne ihren alten Toleranzmechanismus würden sie niemals überleben können, aber sie hatten ihn in ihrer Rasse ausgemerzt. Alle Tiere würden über keinerlei Anpassungsschwierigkeiten verfügen, die Ganymeder hingegen saßen in der Patsche.«

 Das ganze Ausmaß des Problems, mit dem sich die Ganymeder konfrontiert gesehen hatten, wurde Hunt allmählich bewußt. Sie hatten eine einfache Fahrkarte gelöst, um aus ihrem Arbeitslager herauszukommen, und dann festgestellt, daß sie unterwegs zu einer Todeszelle waren ...

 »Was konnten sie tun?« fragte Danchekker und begann, sich selbst diese Frage zu beantworten. »Zunächst einmal ihre Technologie einsetzen, um den CO2-Anteil mit künstlichen Mitteln niedrig zu halten. Daran dachten sie wohl, allein, ihre Entwürfe konnten ihnen keine ausreichend sicheren Kontrollmaßnahmen über den entsprechenden Prozeß garantieren. Es bestand die große Gefahr, daß im Endeffekt der gesamte Planet zu Eis erstarrte, und da sie ein vorsichtiges Volk waren, beschlossen sie, es auf diese Weise nicht zu versuchen zumindest nicht, bevor nichts anderes mehr übrigblieb.

 Als zweites hätten sie wie ursprünglich vorgesehen den CO2-Gehalt reduzieren können, hätten dabei jedoch eine Methode zur Hand haben müssen, um die Sonnenintensität zu erhöhen und den Treibhauseffekt zu kompensieren, falls sie die Kontrolle über ihre Versuche mit der Atmosphäre verlieren sollten. Diese Methode probierten sie auf Iscaris aus, aber es ging in die Hose, wie die Wissenschaftler auf Minerva aus einer Botschaft von der Shapieron erfuhren, die kurz vor der Flucht des Schiffes abgeschickt worden war.«

 Da Hunt keinerlei Andeutung einer Unterbrechung gemacht hatte, fuhr Danchekker fort. »Drittens sie hätten zur Erde auswandern können. Sie versuchten das, indem sie ein Testunternehmen starteten, aber auch das ging schief.« Hunt zog die Schultern hoch und verharrte in dieser Stellung. Die Arme hielt er zugleich ausgestreckt, um anzudeuten, daß ihm keine weiteren Möglichkeiten mehr einfielen. Hunt wartete noch einen Augenblick lang weiter ab, aber offenbar hatte der Professor dem nichts mehr hinzuzufügen.

 »Was zum Teufel machten sie also dann?« fragte Hunt.

 »Ich weiß es nicht. Die Ganymeder wissen es auch nicht, weil alle eventuellen Neuansätze erst nach ihrem Aufbruch von Minerva entstanden. Sie sind ebenso neugierig wie wir mehr sogar, könnte ich mir vorstellen. Es war schließlich ihre Welt.«

 »Aber die Tiere von der Erde«, beharrte Hunt. »Sie wurden alle später importiert. Könnte es nicht sein, daß sie etwas mit der wahren Lösung zu tun haben?«

 »Natürlich könnten sie das, aber was es genau mit ihnen auf sich hat, ist mir schleierhaft. Den Ganymedern auch. Wir sind dennoch davon überzeugt, daß es mit der Errichtung einer irdischen Pflanzenkolonie zum Zweck der Absorption des CO2 nichts zu tun hatte. Das wäre einfach nicht gegangen.«

 »Diese Hypothese ist also im Sande verlaufen, wie?«

 »Im Sande verlaufen«, sagte Danchekker mit Entschiedenheit. »Warum sie die Tiere herbrachten und ob es etwas oder ob es nichts mit dem atmosphärischen Problem zu tun hatte, ist immer noch ein völliges Rätsel ...« Der Professor legte eine Pause ein und linste gespannt über den Rand seiner Brille hinweg. »Aus dem, worüber wir uns gerade unterhalten haben, ergibt sich ein weiteres Rätsel ein neues Geheimnis.«

 »Noch eines?« Hunt erwiderte neugierig seinen Blick. »Was für eines?«

 »Alle übrigen minervischen Tiere«, antwortete Danchekker langsam. »Sehen Sie, wenn sie alle über einen hervorragend ausgebildeten Mechanismus verfügten, um mit dem CO2 fertig zu werden, können es nicht die Veränderungen in der Atmosphäre Minervas gewesen sein, die sie schließlich ausgelöscht haben. Wenn aber nicht die, was dann?«

 14

 Die Landschaft war ein wellenförmig verlaufendes Tuch aus Eis ohne bestimmte Merkmale, das sich nach allen Seiten hin ausdehnte, bis es schließlich mit dem Dunkel ewiger Nacht verschmolz. Von oben herab kamen die schwachen Strahlen einer winzigen Sonne, kaum mehr als ein heller Stern unter Millionen anderen, und hüllten die Szenerie in grausiges und augurenhaftes Zwielicht.

 Die riesige, schemenhafte Gestalt des Schiffes erhob sich steil gen Himmel und verlor sich in dessen Schwärze. Bogenlampen, hoch oben an seinen Flanken befestigt, warfen Lichtkegel gleißender Helligkeit herab und zeichneten einen geräumigen Kreis auf dem Eis in unmittelbarer Nachbarschaft des Landeplatzes.

 Innerhalb dieses Kreises, an seiner Peripherie, waren mehrere hundert, acht Fuß hohe Gestalten in Vierergruppen angetreten, unbeweglich, mit gesenkten Häuptern, ihre Hände vorne leicht aufeinanderruhend. Der Bereich innerhalb des Kreises war in eine Reihe konzentrischer Ringe aufgeteilt, und in regelmäßigen Abständen waren um jeden Ring rechteckige Gruben in das Eis geschlagen worden, die alle nach dem Kreismittelpunkt ausgerichtet waren. An der Seite jeder Grube lag ein metallischer, kastenförmiger Container, ungefähr neun Fuß lang und vier Fuß breit.

 Eine kleine Anzahl der Gestalten schritt langsam zum Mittelpunkt und ging um den innersten Ring. Sie verhielten vor jeder Grube und beobachteten schweigend, wie der Container hinabgelassen wurde, bevor sie zur nächsten traten. Eine zweite kleine Gruppe folgte ihnen und füllte jede der Gruben mit Wasser aus einem erwärmten Schlauch. In Sekundenschnelle war das Wasser zu Eis erstarrt. Nachdem der erste Ring beendet war, schritten sie voran, um mit dem zweiten zu beginnen, bis sie wieder zum äußeren Rand des Kreises zurückgekehrt waren.

 Sie verharrten eine lange Zeit und starrten lange auf den schlichten Gedenkstein, den sie im Mittelpunkt des Kreises errichtet hatten einen goldenen Obelisken mit einer Inschrift auf jeder Fläche, überstrahlt von einem Licht, das hundert Jahre lang brennen würde. Und während sie so starrten, wanderten ihre Gedanken in der Zeit zurück, zu Freunden und zu Gesichtern, die ihnen einst vertraut gewesen waren.

 Als es an der Zeit war, wandten sie sich ab und traten einen langsamen Rückmarsch zu ihrem Schiff an. Dann, als die Bogenlampen ausgeschaltet waren, blieb nur noch der winzige Lichtschein um den Obelisken, der der Nacht trotzte.

 Sie hatten ihr Gelöbnis eingelöst, das sie geschworen und das sie all die Jahre hindurch bis zu diesem Ort mit sich geschleppt hatten.

 Unter der Eiskruste Plutos lag die Muttererde Minervas.

 Die Riesen waren gekommen, um ihre Toten zur Ruhe zu betten.

 15

 So plötzlich, wie sie im Raum verschwunden war, so unmittelbar tauchte die Shapieron auch wieder auf. Die Radarüberwachungsgeräte fingen ein undeutliches Echo auf, das aus dem Nichts herangewirbelt kam, sich rapide konsolidierte und mit unglaublicher Geschwindigkeit an Tempo verlor. Bis die optischen Abtaster empfangsklar waren, befand sich das Schiff bereits wieder in unmittelbarer Nähe und schwenkte wie beim ersten Mal in eine Umlaufbahn um Ganymed ein. Diesmal jedoch unterschieden sich die Gefühle, mit denen seine Ankunft aufgenommen wurde, erheblich vom ersten Mal.

 Der Nachrichtenaustausch, der im Tageslogbuch im Kommunikationszentrum an Bord der Jupiter Fünf festgehalten wurde, war enthusiastisch und herzlich.

 Shapieron: Guten Tag.

 J5: Hallo. Wie war die Reise?

 Shapieron: Phantastisch. Wie war das Wetter?

 J5: So ziemlich wie immer. Wie waren die Maschinen?

 Shapieron: Niemals besser. Habt ihr unsere Quartiere reserviert?

 J5: Die gleichen wie zuvor. Wollt ihr runterkommen?

 Shapieron: Danke. Wir kennen den Weg.

 Fünf Stunden, nachdem die Shapieron auf der Hauptbasis Ganymeds gelandet war, gingen erneut bekannte acht Fuß hohe Gestalten mit klobigen Schritten die Korridore auf Pithead auf und ab.

 Hunts Unterhaltung mit Danchekker hatte seine Neugierde an biologischen Abwehrmechanismen gegenüber toxischen und verseuchenden Wirkstoffen im Körper geweckt, und er verbrachte die nächsten Tage damit, sich über die Datenbänke der Jupiter Fünf Zugang zu einschlägigem Material zu verschaffen.

 Shilohin hatte erwähnt, daß sich das irdische Leben aus frühen, im Wasser lebenden Arten, die über kein zweites Kreislaufsystem verfügten, entwickelt hatte, weil sie es nicht benötigten. Die wärmere Umwelt der Erde erwirkte einen weitaus geringeren Bedarf an Sauerstoff, und daher erwies sich eine Aufteilung der Belastung des Organismus auf zwei Kreislaufsysteme als überflüssig. Aber es handelte sich um diesen gleichen Mechanismus, der die späteren Landbewohner Minervas dazu befähigte, sich einer Atmosphäre mit starkem CO2-Gehalt anzupassen. Die irdischen Tiere, die nach Minerva eingeführt worden waren, hatten augenscheinlich über keinen ähnlichen Mechanismus verfügt, und dennoch gelang es ihnen ohne Schwierigkeiten, sich ihrer neuen Umgebung anzupassen. Hunt war neugierig herauszubekommen, wie sie das bewerkstelligt hatten.

 Seine Nachforschungen ergaben jedoch nichts Sensationelles. Die Erdenwelt hatte ihre eigenen Arten entwickelt, und die beiden Systeme fundamentaler Chemie, auf der die beiden unterschiedlichen planetarischen Arten aufbauten, waren unterschiedlicher Natur. Der chemische Aufbau bei minervischen Lebewesen war sehr diffizil, wie Danchekker bereits seit geraumer Zeit aus seinen Untersuchungen der minervischen Fische geschlossen hatte, die in den Überbleibseln einer zerstörten lunarischen Basis aufgefunden worden waren.

 Landbewohner, die einen solchen chemischen Aufbau übernommen hatten, waren von Natur aus gegenüber gewissen Giften, einschließlich Kohlendioxid, empfindlich und verlangten nach einer zusätzlichen Schutzvorrichtung, um ihnen einen ausreichenden Widerstand gegenüber extremen atmosphärischen Bedingungen zu bieten daher hatten die frühesten Formen minervischen Landlebens auch das zweite System adaptiert. Die Körperchemie bei irdischen Lebewesen war weitaus robuster und flexibler ausgelegt und konnte, sogar ohne irgendwelche Zusatzeinrichtungen, eine größere Skala an Veränderungen durchstehen. Und damit erschöpfte sich auch schon der Untersuchungsgegenstand.

 Eines Nachmittags war ein erneuter Versuch, diesem Gegenstand einen neuen Aspekt abzugewinnen, fehlgeschlagen. Hunt saß vor einem der Bildschirme, der sich in einem der Computerbedienungsräume auf Pithead befand. Da niemand anwesend war, mit dem er sein Problem hätte diskutieren können, stellte er eine Verbindung mit dem ganymedischen Computersystem her und erörterte die Sache mit ZORAC. Der Apparat hörte ihm aufmerksam zu und unterbrach Hunt bei der Schilderung seiner Angelegenheit nicht. Anschließend gab er einen Beitrag dazu ab. »Ich kann dem nicht mehr viel hinzufügen, Vic. Du hast es offenbar sehr gründlich bearbeitet.«

 »Es gibt also nichts, was ich deiner Meinung nach ausgelassen haben könnte?« hakte Hunt nach. Für einen Wissenschaftler war das sicherlich eine kuriose Fragestellung an einen Computer, aber Hunt war sich mittlerweile ZORACs unglaublichen Fähigkeiten bewußt, eine fehlende Kleinigkeit oder einen Makel an einem Argumentationsstrang aufzuspüren, der einem selbst bombensicher vorkam.

 »Nein. Die Beweise entsprechen genau deinen Schlußfolgerungen: Minervisches Leben benötigte zur Anpassung an die Umwelt ein zweites System und irdisches Leben nicht. Und dabei handelt es sich um eine bewiesene Tatsache, nicht etwa um eine Deduktion. Deshalb kann ich auch nicht viel dazu sagen.«

 »Nein, ich glaube nicht«, räumte Hunt seufzend ein. Er betätigte einen Schalter, um seinen Computerausgang zu deaktivieren, zündete sich eine Zigarette an und fläzte sich in einen Sessel zurück. »Ich glaube, es war auch gar nicht so wichtig«, bemerkte er abwesend nach einigen Augenblicken des Schweigens. »Ich war nur einfach neugierig, ob bei einem Vergleich des unterschiedlichen biochemischen Aufbaus unserer Lebensformen und der Minervas irgend etwas Bedeutsames zutage treten würde. Sieht so aus, als sei dies nicht der Fall.«

 »Was hofftest du denn herauszufinden?« fragte ZORAC. Hunt zuckte automatisch mit den Schultern.

 »Ach, ich weiß nicht ... irgend etwas, das die von uns gestellten Fragen in hellerem Licht erscheinen lassen würde ... was mit allen minervischen Landlebewesen geschah, warum sie nicht überleben konnten, wohl aber die irdischen Tiere wir wissen jetzt, daß dafür nicht der CO2-Gehalt verantwortlich war ... solche Sachen.«

 »Also irgend etwas Ungewöhnliches«, deutete ZORAC an.

 »Mmm ... ich glaub' schon.«

 Es verstrichen einige Augenblicke, bevor ZORAC erneut sprach. Hunt hatte das dumpfe Gefühl, daß sich die Maschine seine Gedanken durch den Kopf gehen ließ. Dann sagte sie mit sachlicher Stimme: »Vielleicht hast du die falsche Frage gestellt.«

 Es dauerte einen Moment, bis sich Hunt der Implikationen bewußt wurde. Dann nahm er jedoch abrupt seine Zigarette aus dem Mund und setzte sich aufrecht in seinen Sessel.

 »Wie bitte?« fragte er. »Was ist an der Frage falsch?«

 »Du fragst, warum minervisches und terrestrisches Leben verschieden war, und warst nur insofern erfolgreich, indem du bewiesen hast, daß die Antwort ›weil es so war‹ lautete. Das ist zweifelsohne der Fall, aber es bringt dir absolut nichts Neues. Es ist so, als würdest du fragen: ›Warum löst sich Salz im Wasser auf, während das bei Sand nicht der Fall ist?‹ und zur Antwort bekommen: ›Weil Salz löslich ist und Sand nicht.‹ Das ist ausgesprochen richtig, sagt dir jedoch nicht viel. Auf diese Weise bist du verfahren.«

 »Du meinst also, ich habe mich mit einem Zirkelschluß aufgehalten?« fragte Hunt, aber noch während er diese Worte formte, merkte er bereits, daß ZORAC recht hatte.

 »Einem sehr ausgeklügelten, aber wenn du mal seinen logischen Aufbau untersuchst ja«, bestätigte ZORAC.

 Hunt nickte und warf seine Zigarette in den Aschenbecher.

 »Na schön. Welche Frage sollte ich stellen?«

 »Laß mal für einen Moment lang den Vergleich zwischen minervischem und irdischem Leben außer acht und konzentriere dich einfach nur auf das irdische«, antwortete ZORAC. »Nun frage einmal, warum der Mensch sich so sehr von anderen Arten unterscheidet.«

 »Ich war der Meinung, wir wüßten darüber völlig Bescheid«, sagte Hunt. »Ein größeres Hirn, den Fingern gegenüberliegende Daumen, eine stark ausgebildete Sehkraft, alles in einer einzigen Art vorhanden alle Werkzeuge, die man benötigt, um Neugierde und das Erlernen von Fähigkeiten anzuspornen. Was ist daran neu?«

 »Ich weiß, wie die Unterschiede aussehen«, stellte ZORAC fest. »Meine Frage lautete, warum es sie gibt.«

 Hunt kratzte sich einen Moment lang mit den Fingerknöcheln am Kinn, während er über die Frage nachdachte. »Glaubst du, daß das wichtig ist?«

 »Sehr.«

 »Gut. Ich glaub's dir. Warum unterscheidet sich der Mensch so sehr von anderen Arten?«

 »Ich weiß es nicht.«

 »Na prima!« Seufzend atmete Hunt eine dicke Wolke Zigarettenqualm aus. »Und wie soll ich auf diese Weise mehr herausbekommen als mit meinen Fragen?«

 »Geht nicht«, räumte ZORAC ein. »Aber diese Frage verlangt nach einer Antwort. Wenn du auf etwas Außergewöhnliches aus bist, ist das ein guter Anfang. Um den Menschen ist etwas sehr Außergewöhnliches.«

 »So, was denn?«

 »Weil der Mensch eigentlich überhaupt nicht existieren dürfte. Es hätte gar nicht möglich sein dürfen, daß er sich entwickeln konnte. Den Menschen kann es eigentlich gar nicht geben, aber es gibt ihn. Das scheint mir sehr außergewöhnlich zu sein.«

 Hunt schüttelte verdutzt den Kopf. Die Maschine sprach in Rätseln.

 »Ich verstehe das nicht. Warum hätte der Mensch nicht ›passieren‹ dürfen?«

 »Ich habe die interaktionellen Grundsubstanzfunktionen untersucht, welche die Reaktionen des nervenstimulierenden Potentials in den Nervensystemen höherer irdischer Wirbeltiere ausdrücken. Einige der Reaktionskoeffizienten hängen in starkem Maße ab von den Konzentrations- und Verteilungswerten gewisser mikrochemischer Kräfte. Zusammenhängende Reaktionsketten in Schlüsselbereichen der cerebralen Cortex konnten sich nicht innerhalb der Ebenen stabilisieren, die in allen Spezies, mit Ausnahme des Menschen, auftreten.«

 Pause.

 »ZORAC, was redest du da eigentlich?«

 »Du verstehst mich nicht?«

 »Gelinde ausgedrückt nein.«

 »Na schön.« ZORAC hielt einen Moment lang inne, als wolle er seine Gedanken ordnen. »Sind dir Kaufmanns und Randalls Studien bekannt, die sie vor kurzem an der Universität von Utrecht in Holland betrieben haben? Sie sind vollständig im Datenspeicher auf der Jupiter Fünf enthalten.«

 »Ja, ich bin in der Tat auf einige entsprechende Verweise gestoßen«, antwortete Hunt. »Frisch mal mein Gedächtnis ein wenig auf.«

 »Kaufmann und Randall trieben intensive Studien im Bereich der Schutzmechanismen irdischer Wirbeltiere gegen giftige Mittel und schädliche Mikroorganismen, die in ihren Kreislauf gelangen«, sagte ZORAC. »Die Einzelheiten weichen je nach der entsprechenden Tierart etwas voneinander ab, aber der grundlegende Mechanismus stimmt bei allen überein vermutlich weitergereicht aus gemeinsamen zurückliegenden Urformen und modifiziert.«

 »Ah ja, ich erinnere mich«, sagte Hunt. »So eine Art natürlicher Selbstimmunisierungsprozeß, nicht wahr?«

 Er bezog sich auf die Entdeckung der Wissenschaftler in Utrecht, die besagte, daß die irdischen Tiere in geringer Menge ein Gemisch von Verseuchungs- und Giftstoffen produzierten, die in solchen Mengen dem Blutstrom beigemischt wurden, daß damit die Herstellung spezifischer Gegengiftstoffe angeregt wurde. Der ›Bauplan‹ dieser Gegengifte wurde auf diese Weise fortwährend auf eine Weise in das chemische System des Körpers ›eingraviert‹, daß sich im Falle einer Invasion des Körpers von gefährlichen Ausmaßen die Produktion auf wunderbare Weise vervielfältigte.

 »Korrekt«, antwortete ZORAC. »Das erklärt, warum Tiere in weitaus geringerem Maße von ungesunder Umgebung, verseuchter Nahrung und so weiter gefährdet werden als der Mensch.«

 »Weil der Mensch eben anders aufgebaut ist. Er funktioniert eben nicht auf eine solche Weise hab' ich recht?«

 »Ja.«

 »Womit wir wieder bei unserer Frage angelangt wären.«

 »Ja.«

 Hunt starrte einen Augenblick lang auf den leeren Bildschirm der Konsole und überlegte sich krampfhaft, worauf die Maschine hinauswollte. Was auch immer es war, Hunt vermochte es nicht einzuordnen.

 »Ich sehe immer noch nicht, wohin uns das führt«, sagte er schließlich. »Der Mensch ist anders, weil er eben anders ist. Es ist eine genauso sinnlose Frage wie vorhin.«

 »Nicht ganz«, sagte ZORAC. »Das Problem liegt darin, daß es dem Menschen eigentlich nicht hätte möglich sein können, überhaupt erst anders zu werden. Da wird die Sache interessant.«

 »Wie bitte? Ich komme nicht mit.«

 »Darf ich dir einige Gleichungen zeigen, die ich gelöst habe?« schlug ZORAC vor.

 »Na los.«

 »Wenn du einen Kanalaktivierungsbefehl erteilst, projiziere ich sie dir über das Kommunikationsnetz der UNWO auf den großen Schirm.«

 Hunt entsprach seinem Wunsch und tippte eine rasche Sequenz von Ziffern in die sich vor ihm befindliche Tastatur. Eine Sekunde später wurde der Schirm über seinem Kopf zu einem Kaleidoskop verwirrender Farbenvielfalt, das sich sofort zu einer großen Anzahl engzeiliger mathematischer Formeln verdichtete. Hunt starrte einen Moment lang auf den Schirm und schüttelte dann seinen Kopf.

 »Was soll denn das alles bedeuten?« fragte er.

 ZORAC freute sich förmlich, daß er etwas erklären durfte. »Diese Formeln drücken in allgemeiner Hinsicht gewisse Aspekte des Verhaltens des idealtypischen Zentralnervensystems irdischer Wirbeltiere aus. In besonderer Weise stellen sie jedoch dar, wie das Grundgerüst des Nervensystems auf die Anwesenheit von bestimmten Konzentrationswerten und Mischungsverhältnissen verschiedener chemischer Fremdstoffe im Blutstrom reagiert. Die in rot dargestellten Koeffizienten sind Modifikationen, die für eine bestimmte Art festzulegen wären, aber die dominanten Faktoren sind die allgemeinen, grün markierten.«

 »So?«

 »Damit wird ein grundlegendes Zurückweichen in der Art und Weise angezeigt, die von irdischen Tieren zum Schutz vor ihrer chemischen Umgebung entwickelt wurde. Das Zurückweichen besteht darin, daß die in den Blutstrom durch den Selbstimmunisierungsprozeß eingeschleusten Substanzen mit den Funktionen des Nervensystems kollidieren. In besonderem Maße hemmen sie die Entwicklung höherer Gehirnfunktionen.«

 Plötzlich erkannte Hunt, worauf ZORAC hinauswollte. Bevor er seine Gedanken in Worte umsetzen konnte, sprach der Apparat bereits weiter.

 »In besonderem Maße könnte sich auf keinen Fall überhaupt Intelligenz entwickeln. Größere und komplexere Gehirnfunktionen verlangen nach einer größeren Blutzufuhr diese jedoch trägt in erhöhtem Maße verunreinigende Stoffe mit sich und konzentriert sie in den Hirnzellen. Verunreinigte Hirnzellen wiederum können nicht in ausreichendem Maße zusammenarbeiten, um höhere Aktivitätsebenen oder mit anderen Worten Intelligenz zu erreichen.

 Intelligenz hätte also, anders ausgedrückt, niemals von der irdischen Linie der Wirbeltierentwicklung hervorgebracht werden können. All diese Zahlen besagen, daß irdisches Leben eigentlich in einer Sackgasse hätte enden müssen.«

 Hunt starrte lange Zeit auf die Zeichen, die auf dem Schirm festgewachsen zu sein schienen, während er über die Bedeutung all dieser Informationen nachsann. Der uralte Bau, der von den weit zurückliegenden Vorfahren der Wirbeltiere vor Millionen von Jahren entwickelt worden war, hatte kurzfristigen Bedürfnissen gedient, die längerfristigen Konsequenzen jedoch nicht vorausgesehen. Der Mensch jedoch, irgendwo auf dem Wege seiner evolutionären Linie, hatte den Selbstimmunisierungsmechanismus abgeschafft. Dadurch hatte er seine Anfälligkeit gegenüber seiner Umwelt erhöht, zugleich jedoch sich den Weg zur Entwicklung seiner überlegenen Intelligenz freigemacht, die im Laufe der Zeit den ursprünglichen Nachteil mehr als wettgemacht hatte.

 Die brennende Frage lautete natürlich: Wie und wann hatte der Mensch diesen Schritt getan? Die Forscher aus Utrecht lieferten dazu folgenden Lösungsvorschlag: Während des erzwungenen Auszuges seiner Vorfahren nach Minerva, während des Zeitraums, der sich zwischen fünfundzwanzig Millionen und fünfzigtausend Jahren erstreckte. Vor fünfundzwanzig Millionen Jahren waren viele Arten der Erde nach Minerva verschleppt worden; lange Zeit später war nur eine einzige zurückgekehrt eine, die alles andere als herkömmlicher Art war. Der Homo sapiens, in Gestalt der Lunarier, war wieder aufgetaucht der fürchterlichste Gegner, den die Arenen beider Welten jemals zu Gesicht bekommen hatten. Er hatte die Vorherrschaft über Minerva innegehabt, während die zeitgenössischen Anthropoiden auf der Erde im Halbdunkel erwachenden Selbstbewußtseins herumgetappt waren. Dann, nachdem er jene Welt zerstört hatte, war er zur Erde zurückgekehrt, um die Herrschaft über den Ort seiner Herkunft zu beanspruchen. Im Verlauf dieses Prozesses hatte er seine entfernten Verwandten ruchlos und vollständig ausgerottet.

 Danchekker war zu dem Schluß gekommen, daß sich eine zur Gewalttätigkeit neigende Mutation innerhalb des Abstiegsprozesses der auf Minerva isolierten Menschen ereignet hatte. Diese neueste Teilinformation, die nun vorlag, bezeichnete die Zone, in der die Mutation aufgetreten war. Dadurch wurde jedoch kein Erklärungsversuch darüber geliefert, warum sie stattgefunden hatte. Aber schließlich sind Mutationen Zufallsprodukte. Es gab keinen Grund, nach einer bestimmten Ursache Ausschau zu halten.

 Die klar erwiesene Tatsache der Entwicklung ganymedischer Existenz fügte sich bruchlos in dieses theoretische Modell ein. Im Bau der minervischen Landbewohner war es zu einer Isolation des gifttransportierenden Systems vom Blutkreislauf gekommen. Daher bestanden keinerlei Hindernisse auf dem Weg zur Entwicklung eines größeren Hirns, das mehr Blut ohne einen entsprechenden Anstieg giftiger Substanzen benötigte. Die Dichte des einen Geflechtes nahm einfach zu, während dies bei dem anderen nicht der Fall war. Höhere Gehirnfunktionen konnten sich also ungehemmt entfalten. Die Intelligenz der Ganymeder war das natürliche und logische Resultat der minervischen Evolution. Die der Erde hingegen wies nicht dieses natürliche und logische Ergebnis auf. Irgendwie hatte der Mensch das System überlistet.

 »Gut«, erklärte Hunt schließlich. »Das ist sicherlich von Interesse. Aber weshalb sagst du, so etwas hätte sich nicht ereignen dürfen? Mutationen sind Zufallsprodukte. Der Wandel trat in Form einer Mutation auf, die sich auf Minerva ereignete, irgendwo auf der Entwicklungslinie, die zu den Lunariern und von dort aus zum Menschen führte. Es sieht unkompliziert aus. Was ist falsch daran?«

 »Ich dachte mir, daß du das sagen würdest«, gab ZORAC seinen Kommentar ab, wobei es ihm irgendwie gelang, den Eindruck von Selbstzufriedenheit zu vermitteln. »Diese erste Reaktion liegt auf der Hand.«

 »Also was ist daran falsch?«

 »Es konnte einfach nicht funktionieren. Du behauptest, daß sich irgendwo in einem frühen Stadium der Primatenentwicklung auf Minerva eine Mutation ereignet haben muß, welche eine Deaktivierung des Selbstimmunisierungssystems beinhaltete.«

 »Ja«, stimmte Hunt zu.

 »Aber darin besteht ein Problem«, klärte ihn ZORAC auf. »Siehst du, ich habe intensive Berechnungen durchgeführt, die auf weiteren Daten beruhen, über welche die J5 verfügt Daten, die sich auf die genetischen Codes beziehen, die in Chromosomen von Wirbeltieren enthalten sind. In allen Arten enthält der Code, welcher die Entwicklung des Selbstimmunisierungsprozesses im heranwachsenden Embryo kontrolliert, zugleich auch einen Code, der das Tier auf besondere Weise dazu befähigt, überflüssiges Kohlendioxid zu absorbieren. Mit anderen Worten: Wenn der Selbstimmunisierungsmechanismus deaktiviert würde, ginge damit zugleich die Fähigkeit verloren, eine stark mit Kohlendioxid angereicherte Umgebung auszuhalten ...«

 »Und auf Minerva stieg der CO2-Gehalt an«, bekräftigte Hunt, der verstanden hatte.

 »Ganz recht. Wenn sich eine Mutation, so wie du dir sie denkst, ereignet hätte, wären die Arten, in denen sie aufgetreten wäre, niemals in der Lage gewesen, auf Minerva zu überleben. Deshalb konnten sich die Vorfahren der Lunarier nicht auf diese Weise verändert haben. Wenn dies der Fall gewesen wäre, dann wären sie ausgestorben. Es hätte die Lunarier niemals gegeben, und du selbst würdest nicht leben.«

 »Das tue ich aber«, strich Hunt mit einem gewissen Gefühl der Befriedigung heraus, eine Aussage, die jedoch völlig sinnlos war.

 »Ich weiß, aber du dürftest eigentlich nicht, und darin liegt meine Frage begründet«, schloß ZORAC.

 Hunt drückte seine Zigarette aus und verfiel erneut ins Grübeln. »Was hat es mit dem komischen Enzym auf sich, von dem Chris Danchekker andauernd herumfaselt? Er traf es in allen konservierten Oligozänarten in dem Schiff hier an, oder etwa nicht? Spuren einer Variante fanden sich auch in Charlie. Meinst du, das könnte etwas damit zu tun haben? Vielleicht reagierte etwas in der Umwelt Minervas in ausgesprochen komplizierter Art und Weise, umschiffte das Problem, und irgendwie trat in diesem Prozeß das Enzym auf. Das würde erklären, warum es die heutigen irdischen Tierarten nicht besitzen. Die Vorfahren, aus denen sie sich entwickelten, gelangten niemals nach Minerva. Vielleicht verfügt deshalb der heutige Mensch auch nicht darüber er hält sich mittlerweile schon seit langer Zeit auf der Erde auf und ist von der Umwelt entfernt, die es hervorgebracht hat. Wie wär's damit?«

 »Bestätigung unmöglich«, sagte ZORAC betont. »Die Daten, über die wir zur Zeit bezüglich des Enzyms verfügen, sind inadäquat. Höchst spekulativ. Außerdem gibt es noch einen weiteren Punkt, der damit nicht geklärt wird.«

 »Oh, was denn?«

 »Die radioaktiven Verfallsrückstände. Warum hätten sich die Enzyme, die in den Tierarten aus dem Oligozän auftraten, aus Radioisotopen bilden sollen, während das bei denen in Charlie nicht der Fall war?«

 »Ich weiß es nicht«, gab Hunt zu. »Das ergibt keinen Sinn. Ich bin aber auch kein Biologe. Ich unterhalte mich später mal mit Chris über die gesamte Angelegenheit.« Dann wechselte er das Gesprächsthema. »ZORAC noch mal zu all den Gleichungen, die du aufgestellt hast.«

 »Ja?«

 »Warum hast du sie ermittelt? Ich meine ... machst du solche Sachen rein spontan ... in eigener Initiative?«

 »Nein. Shilohin und einige andere ganymedische Wissenschaftler baten mich darum.«

 »Kannst du dir vorstellen, warum?«

 »Routine. Die Ermittlungen waren für gewisse Forschungen wichtig, die sie durchführen.«

 »Was für Forschungen?« fragte Hunt.

 »Über die Dinge, die wir soeben beredeten. Die Frage, die ich vor wenigen Minuten erhob, stammte nicht von mir selbst. Es handelte sich dabei um eine von ihnen gestellte Frage. Sie sind an dem gesamten Bereich sehr interessiert. Sie sind sehr darauf versessen herauszubekommen, wie der Mensch überhaupt in Erscheinung trat, da dies allen verfügbaren Daten zuwiderläuft und alle ihre Denkmodelle vorhersagten, daß er sich im Falle einer Entwicklung selbst zerstören würde.«

 Hunt war fasziniert zu erfahren, daß die Ganymeder diese Problemstellung mit einer derartigen Intensität erforschten, besonders deshalb, weil sie offenbar doch sehr viel weiter mit ihren Schlußfolgerungen gekommen waren als das UNWO-Team. Er war außerdem überrascht, daß ZORAC so bereitwillig über etwas Auskunft erteilte, was man als ein heikles Thema hätte bezeichnen können.

 »Ich bin erstaunt, daß dir keinerlei Restriktionen bezüglich der Kommunikation über dieses Thema auferlegt wurden«, sagte er.

 »Warum?«

 Die Frage traf Hunt unvorbereitet.

 »Oh, ich weiß wirklich nicht«, sagte er. »Ich vermute, daß auf der Erde solche Dinge nur autorisierten Personen verfügbar wären ... sicherlich nicht jedem zugänglich, der sich danach erkundigt. Ich vermute, ich ... nahm einfach an, es wäre ebenso.«

 »Bloß weil die Erdbewohner neurotisch sind, besteht für die Ganymeder noch lange keine Ursache, heimlichtuerisch zu sein«, erwiderte ihm ZORAC schonungslos.

 Hunt grinste und schüttelte langsam seinen Kopf. »Ich glaube, diese Antwort hab' ich verdient.«

 16

 Die erste und wichtigste Aufgabe, der sich die Ganymeder gegenübergestellt sahen ihr Schiff wieder voll betriebsfähig zu machen , war nun also erfolgreich beendet worden. Daher konzentrierten sich ihre Aktivitäten nunmehr auf Pithead, wo sie mit einem zweiten Ziel im Auge weiterarbeiteten: das Computersystem des Schiffswracks in den Griff zu bekommen. Die Frage, ob die Rasse der Ganymeder zu einem anderen Stern ausgewandert war und wenn ja, zu welchem, war ja noch nicht beantwortet. Es bestand immerhin eine große Wahrscheinlichkeit, daß diese Information irgendwo ihrer Entdeckung harrte, begraben in den ausgeklügelten molekularen Schaltkreisen und Speicherbänken, aus denen sich der Datenverarbeitungskomplex eines Schiffes zusammensetzte, das nach der Beantwortung dieser Fragen erbaut worden war. Eventuell hatte man das Schiff sogar bei der Auswanderung eingesetzt.

 Diese Aufgabe erwies sich jedoch ungleich schwerer als die erste. Obwohl das Schiff, später als die Shapieron gebaut, über eine weiterentwickelte Konstruktion verfügte, beruhte der Hauptantrieb auf den gleichen Prinzipien und bestand aus Teilen, die obgleich sie an einigen Stellen erhöhte Komplexität aufwiesen grundlegend die gleichen Funktionen wie die früher erbauten Entsprechungen erfüllten. Am Antriebssystem erwies sich, so gesehen, eine ausgereifte Technologie, die sich nicht radikal im Laufe der Konstruktionszeit beider Schiffe verändert hatte, und so war denn auch eine Reparatur der Shapieron möglich gewesen.

 Das gleiche traf jedoch nicht für die Computeranlagen zu. Nach einer Woche intensiver Analysen und Erprobung gestanden die ganymedischen Wissenschaftler ein, daß sie nur geringe Fortschritte erzielten. Das Problem bestand darin, daß die Komponenten des Systems, dessen Funktionsweise zu erkennen sie sich bemühten, in den meisten Fällen nichts ähnelten, was ihnen bekannt war. Die Prozessoren selbst bestanden aus soliden Kristallblöcken, in deren Innerem Millionen voneinander unabhängigen Schaltelementen in molekularen Ausmaßen dreidimensional miteinander auf eine Art und Weise verbunden waren, die jeglicher Vorstellungskraft spottete. Nur jemand, der von klein auf an derlei Entwürfen und Ausführungen arbeiten gelernt hatte, konnte erhoffen, die gespeicherten Informationen zu knacken.

 Einige der größeren Prozessoren waren, von ihrem Aufbau her gesehen, sogar für die Ganymeder völlig revolutionär und schienen eine Verschmelzung von elektronischen und gravitierenden Technologien zu repräsentieren.

 Charakteristika beider Bereiche waren unentwirrbar miteinander verwoben und bildeten Vorrichtungen, in welchen die physikalischen Schaltketten zwischen Zellen mit gravitierenden Verbindungsgliedern ausgetauscht werden konnten. Die Gestaltung der Computerausrüstung selbst war programmierbar und konnte im Verlauf von einer Nanosekunde zur anderen eine Anordnung liefern, in welcher jede einzelne Zelle sowohl als Speicherelement in einem Moment wie auch als Verarbeitungseinheit im nächsten funktionieren konnte. Die Verarbeitung konnte, als Äußerstes überhaupt, überall in dem Komplex vollzogen werden, mit allen Einzelteilen zugleich sicherlich das Optimum an Parallelismus. Ein interessierter, jedoch verwirrter UNWO-Experte beschrieb die Sache als »... soft hardware, ein Gehirn, das über die milliardenfache Geschwindigkeit verfügt ...«

 Und jedes Subsystem des Schiffes Kommunikation, Navigation, Comutation, Beschleunigungskontrolle, Flugüberwachung und hundert weitere bestand aus einem Geflecht miteinander verbundener, prozessierender Knotenpunkte dieser Art, wobei alle Geflechte zusammen ein unvorstellbares Netz ergaben, welches das Schiff in seiner Länge und seiner Breite völlig bedeckte.

 Ohne detaillierte Aufzeichnungen und Informationen über die Konstruktionsgrundlagen konnte das Problem unmöglich gelöst werden. Aber Aufzeichnungen existierten ja nicht. Alle diesbezüglichen Informationen waren im gleichen System verborgen. Es war so, als habe man eine Dose mit einem darin eingeschlossenen Dosenöffner.

 Auf diese Weise kam es, daß im Verlaufe der nächsten Sitzung an Bord der Shapieron, wo über die Fortschritte berichtet wurde, der führende ganymedische Computerexperte erklärte, er müsse aufgeben. Als ein Anwesender einwarf, daß die Erdbewohner nicht so leichtfertig aufgeben würden, dachte er darüber nach, pflichtete dieser Einschätzung bei und begab sich zu einem erneuten Versuch nach Pithead. Nach einer weiteren Woche kam er erneut zurück und erklärte, emphatisch und endgültig, daß die Erdenbewohner gern einen entsprechenden Versuch unternehmen könnten, wenn irgendeiner der Anwesenden der zuvor geäußerten Ansicht sei. Er warf das Handtuch.

 Und so wie es aussah, war die Sache vom Tisch.

 Auf Ganymed konnte nichts weiter erforscht werden. Daher verkündeten die Fremden schließlich ihre langerwartete Entscheidung, die Einladung anzunehmen, die von den Regierungen der Welt an sie ergangen war, und zur Erde zu kommen. Dies bedeutete jedoch nicht, daß sie auch die Einladung zur Seßhaftigkeit angenommen hatten. Zugegeben, innerhalb eines Bereiches von vielen Lichtjahren gab es keinen anderen Ort, an den sie sich hätten begeben können, aber viele von ihnen hegten noch immer böse Vorahnungen über das, was sie auf der Erde erwarten könnte. Aber sie waren rational ausgerichtete Geschöpfe, und rationales Handeln bestand in diesem Falle ganz klar darin, hinzufliegen und sich den Ort anzusehen, bevor man Vorurteile gegen ihn aufbaute. Jedwede Entscheidung über die längerfristige Zukunft würde erst dann zu fällen sein, wenn sie über konkreteres Informationsmaterial verfügten, auf dessen Grundlage man dann handeln könnte.

 Viele Angehörige des UNWO-Personals aus den Jupiter-Unternehmungen waren am Ende ihrer Dienstaufträge angelangt und bereits für den Rückflug zur Erde eingeteilt. Die Ganymeder boten jedem, der mit ihnen fliegen wollte, eine Reisegelegenheit in der Shapieron an und wurden von dem Andrang nahezu erdrückt.

 Zufälligerweise beinhaltete die letzte Botschaft von Gregg Caldwell, dem Leiter der Abteilung für Navigation und Kommunikation der UNWO und Hunts unmittelbarer Vorgesetzter, an diesen seinen Untergebenen, daß man Hunts Aufgabe auf Ganymed für beendet ansah und daß andere Arbeit daheim in Houston auf ihn wartete. Vorbereitungen für seinen Rückflug wurden getroffen. Es bereitete ihm keinerlei Schwierigkeiten, sich von der UNWO-Passagierliste streichen zu lassen und die Reihen derjenigen zu verstärken, die für die Reise mit der Shapieron vorgesehen waren.

 Danchekkers Hauptgrund für seinen Aufenthalt auf Ganymed hatte in einer Untersuchung der irdischen Oligozän-Tierarten bestanden, die in dem Schiff unter Pithead gefunden worden waren. Der Professor überzeugte Monchar, den stellvertretenden Kommandanten der ganymedischen Expedition, daß die Shapieron über genügend Platz verfüge, um alle interessanten Exemplare aufzunehmen. Anschließend überredete er seinen Vorgesetzten vom Westwood Biological Institute in Houston, daß die Forschungen auf der Erde gründlicher ausgeführt werden könnten, da dort alle notwendigen Einrichtungen für die noch notwendigen Fragestellungen zur Verfügung stünden. Am Schluß kam dabei genau das heraus, was er beabsichtigt hatte: Danchekker würde ebenfalls zur Erde zurückfliegen.

 Und so war schließlich für Hunt die Zeit gekommen, seine persönlichen Habseligkeiten zusammenzupacken und mit einem langen, abschließenden Blick sein winziges Zimmerchen in sich hineinzusaugen, das für so lange Zeit sein Zuhause gewesen war. Dann ging er den ihm so vertrauten Korridor entlang, der ihn in den Gemeinschaftsraum führte, wo er sich der Handvoll anderer Leute anschloß, die ebenfalls für die Ausschiffung vorgesehen waren. Dort gab man eine letzte Runde Drinks für seine Freunde aus, die zurückblieben, und verabschiedete sich von ihnen. Nachdem man sich versprochen hatte, auch weiterhin in Kontakt zu bleiben, und Zusicherungen ergangen waren, daß sich die Wege eines Tages wieder kreuzen würden, begab man sich ins Hauptkontrollgebäude, wo der Kommandeur der Basis und einige seiner Mitarbeiter im Schleusenvorraum auf sie warteten, um sie offiziell zu verabschieden. Der Durchgangskanal hinter der Schleuse beförderte sie in die Kabine des auf Schienen laufenden Oberflächenfahrzeuges, das sie zu den Landeplätzen hinüberbefördern würde, wo ein Transportschiff auf sie wartete.

 Hunt blickte mit gemischten Gefühlen aus einem der Bullaugen des Oberflächenfahrzeuges auf die düsteren Bruchstücke von Gebäuden und Konstruktionen, die aus dem wirbelnden, ewigen Nebel aus Methan und Ammoniak, die Pithead umgaben, auftauchten und wieder entschwanden. Natürlich stellte die Heimkehr nach so langer Zeit eine angenehme Sache dar, aber er würde viele Aspekte des Lebens in dieser eng miteinander verwachsenen UNWO-Gemeinschaft vermissen, an die er sich so gewöhnt hatte, wo jeder Anteil an den Problemen des anderen nahm und es keine Fremden gab. Hier hatte er Kameradschaftsgeist gefunden, das Gefühl der Dazugehörigkeit, eines gemeinsamen Interesses ... all diese Dinge hatten dieser winzigen, von Menschenhand geschaffenen Oase des Überlebens, die in die feindliche ganymedische Wildnis hineingemeißelt worden war, eine besondere Intimität verliehen. Diese Gefühle, die er in diesem Augenblick so intensiv verspürte, würden sich bald aufgelöst haben und vergessen sein, wenn er zur Erde zurückgekehrt war und wieder tagtäglich in engem Kontakt mit Millionen anonymer Menschen stand, die emsig damit beschäftigt waren, ihr jeweiliges Leben auf unterschiedliche Art und Weise, mit ihren jeweiligen Zielen und Wertvorstellungen zu führen. Dort dienten Sitten, Gebräuche und künstliche soziale Schranken dazu, Demarkationslinien zu errichten, welche die Menschen nötig hatten, um ihr psychologisches Bedürfnis nach Identifikation mit festumrissenen kulturellen Gruppen zu befriedigen. Die Kolonie auf Ganymed hatte solcher künstlichen Mauern um sich herum zum Zwecke der Abschirmung vom Rest der menschlichen Rasse nicht bedurft. Die Natur und mehrere Millionen Kubikkilometer leeren Raumes hatten die benötigte Isolation geschaffen.

 Vielleicht, so dachte er bei sich, ist das der Grund, warum Menschen Camps auf dem Südpaß des Mount Everest errichteten, mit Schiffen über die sieben Weltmeere segelten und Jahr für Jahr festliche Ehemaligentreffen veranstalteten, um sich dort gemeinsam an Schul- oder Armeezeiten zu ergötzen. Die Herausforderungen und Entbehrungen, denen sie gemeinsam ausgesetzt waren, ließen Bande entstehen, welche die Schutzhüllen in der Alltagsgesellschaft niemals vermitteln konnten und die ein Bewußtsein von Werten in sich selbst und in jedem Teilnehmer entstehen ließen, das niemals ausgelöscht werden konnte. Er war sich daher wie ein Seemann oder ein Bergsteiger der Tatsache bewußt, daß er in Abständen immer wieder zurückkehren würde, um erneut die Dinge zu erfahren, die er auf Ganymed gefunden hatte.

 Danchekker war allerdings weniger romantisch.

 »Es ist mir wurscht, ob sie siebenköpfige Monster auf dem Saturn entdecken«, sagte der Professor, als sie an Bord des Transportschiffes gingen. »Wenn ich erst einmal wieder daheim bin, bleibe ich auch dort. Ich habe bereits genug von meinem Leben in der Umgebung dieser miserablen Dinger verbracht.«

 »Ich wette, daß Sie Platzangst entwickelt haben, wenn Sie daheim sind«, sagte ihm Hunt.

 Auf der Hauptbasis war ein weiteres Abschiedszeremoniell durchzustehen, bevor sie hinaus zum niedergelassenen Eingangsteil der Shapieron gefahren wurden, diesmal bekleidet mit Raumanzügen. Es war nicht möglich, sie direkt hinauf in die Andockvorrichtungen des Schiffes zu fliegen, da die teleskopischen Zugangsröhren, die von den Gebäuden der Basis aus vorsprangen und die direkten Zugang für UNWO-Schiffe und Fahrzeuge gewährten, nicht dafür geschaffen waren, an die Luftschleusen der ganymedischen Tochterschiffe zu passen. Angehörige der ganymedischen Mannschaft erwarteten sie am Fuße der Eingangsrampe und führten sie in den Bugteil, wo ein Aufzug auf sie wartete, der sie in den Hauptteil des Schiffes hinauftragen sollte.

 Drei Stunden später war der Einschiffungsvorgang beendet, und die letzten Startvorbereitungen waren getroffen. Garuth und eine kleine ganymedische Nachhut tauschten formelle Abschiedsworte mit dem Kommandeur der Basis und einigen seiner Offiziere aus, die zum Zwecke der Abschiedszeremonie zur Rampe hinausgefahren waren. Danach bestiegen die Erdbewohner ihr Fahrzeug und kehrten zur Basis zurück, während die Ganymeder sich in die Shapieron zurückzogen und der Heckteil sich in Flugposition hinaufschob.

 Hunt befand sich allein in der Kabine, die für ihn vorbereitet worden war, und nahm einen letzten Eindruck von der Hauptbasis über einen Videoschirm an der Wand in sich auf, als ZORAC ankündigte, daß der Start unmittelbar bevorstehe.

 Es war keinerlei Bewegung zu verspüren. Die Perspektive begann einfach ihre Größe zu verlieren und abzuflachen, als die Mondoberfläche nach unten fiel. Die ganymedische Landschaft rückte vom Rand des Bildes in dessen Mitte, und die Oberflächendetails lösten sich mit großer Schnelligkeit in einem gleichförmigen Meer frostiger Weiße auf, während das Schiff an Höhe gewann. Bald verschmolz sogar der winzige Punkt reflektierten Lichts die Hauptbasis mit dem Hintergrund, und ein schwarzer Bogen erhob sich über die gesamte Breitseite des Schirms, als sich die dunkle Seite Ganymeds ins Bild hineinschob. Am obersten Bildschirmrand erschien die Krümmung der sonnenbeschienenen Seite des Mondes, der von vielen Sternen umrahmt wurde. Der hellerleuchtete Streifen, der in der Mitte des Bildschirms übriggeblieben war, wurde zusehends schmaler, und schließlich schrumpften seine beiden Begrenzungen von den Ecken zur Mitte des Bildschirmes, bis nurmehr eine hell leuchtende Halbmondsichel übrigblieb, die vor seinen Augen rasch kleiner wurde. Dann schienen sich dieser Halbmond und die Sterne in ungewisse Lichtflecke aufzulösen, die ineinander übergingen, bis auf dem Bildschirm lediglich noch eine gleichförmige Ausdehnung gestaltlosen, irisierenden Nebels übrigblieb. Er erkannte, daß das Schiff nun auf Hauptantrieb geschaltet worden und für diese Zeit von allen Informationen, die aus dem restlichen Universum auf es einströmten, abgeschlossen war zumindest von dem, was in Form elektromagnetischer Wellen ankam. Er fragte sich, was die Ganymeder statt dessen verwendeten beispielsweise für die Navigation. Hier gab es wieder etwas, was er mit ZORAC erörtern konnte.

 Aber damit hatte es im Augenblick noch Zeit. Jetzt wollte er nichts weiter, als sich ausruhen und seinen Geist auf andere Dinge vorbereiten. Im Gegensatz zu seiner Hinreise an Bord der Jupiter Fünf würde der Flug zur Erde nur wenige Tage dauern.

 17

 Und so kamen die Ganymeder schließlich zur Erde.

 Nachdem es den zahlreichen Regierungen der Erde nicht gelungen war, Einigkeit bezüglich der Frage des Empfangsortes der Fremden im Falle ihrer Annahme der ergangenen Einladung herzustellen, hatte sich das Parlament der Vereinigten Europäischen Staaten dazu entschlossen, diesen Schritt in eigener Regie zu vollziehen und selbständig Vorbereitungen für den Eventualfall zu treffen. Der ausgewählte Ort war ein angenehmer flacher Landstrich am Schweizer Ufer des Genfer Sees, wo, so hoffte man, das Klima der Konstitution der Ganymeder entsprechen würde und zudem die Tradition einer nicht kriegführenden Nation eine zusätzliche angemessene Note darstellte.

 Auf halbem Wege zwischen den Städten Genf und Lausanne grenzte man ein Gebiet in den Flächenausmaßen einer Quadratmeile am Seeufer ab, und innerhalb dieses Bereiches errichtete man ein Hüttendorf, das für ganymedische Proportionen berechnet war. Die Räume waren hoch, die Türfassungen geräumig, die Betten verstärkt und die Fenster leicht getönt. Eine Gemeinschaftsküche und ein Gemeinschaftseßsaal wurden errichtet, darüber hinaus Freizeiträume, Anschlüsse zu allen Kommunikations- und Unterhaltungssystemen der Welt, ein im freien gelegener Swimmingpool, eine Sportanlage und überhaupt alles, was dazu diente, das Leben angenehmer zu gestalten, soweit das innerhalb der knappen Zeit, die zur Verfügung stand, möglich war. Eine riesige Landefläche aus Beton wurde errichtet, um die Shapieron zu tragen und um zugleich Stellraum für Landfahrzeuge und Tochterschiffe zu gewährleisten. Innerhalb des abgegrenzten Gebietes wurden Unterkünfte für die Delegationen von Erdbewohnern errichtet, die Besuche abstatten würden, hinzu kamen Konferenzräume und Kommunikationsmöglichkeiten.

 Als die Nachricht vom Jupiter eintraf, daß die Fremden beabsichtigten, zwei Wochen später bereits zur Erde aufzubrechen, und was noch erstaunlicher klang daß die Reise nur einige Tage dauern werde, wurde es offenkundig, daß kein anderer Empfangsort mehr in Betracht kommen konnte. Als die Shapieron aus den Tiefen des Weltalls auftauchte und in eine Kreisbahn um die Erde einschwenkte, machte sich eine Flotte von Flugzeugen mit Offiziellen und Staatsoberhäuptern aus jedem Winkel der Erde nach Genf auf. Sie alle beeilten sich, um bei der in Windeseile erstellten Empfangsprozedur zugegen zu sein. Schwärme surrender VTOL-Jets verkehrten zwischen Genf und dem Ort, der nun Ganyville getauft wurde, um diese Leute zu ihrem endgültigen Bestimmungsort zu bringen, während sich zugleich der Verkehr auf der Autobahn Genf-Lausanne in endlosen Schlangen staute. Privatflugzeuge waren in dem entsprechenden Luftraum nicht zugelassen. Ein buntes Farbengemisch, das sich im Verlauf der Stunden immer mehr verdichtete, zeigte sich auf den grünen Hängen am Ufer des Sees, von denen aus Ganyville zu überblicken war: Die ersten Zuschauer waren eingetroffen und errichteten Zeltlager voller Schlafsäcke, Decken und Picknickkocher, fest dazu entschlossen, sich einen freien Tag zu machen und sich einen umfassenden Blick zu verschaffen. Ein unablässiger Kordon freundlicher, aber überarbeiteter Polizisten, verstärkt durch Kollegen aus Italien, Frankreich und Deutschland denn die zahlenmäßig nicht so starken Schweizer Sicherheitskräfte waren den Anforderungen qualitativ nicht gewachsen hielt eine zweihundert Meter breite freie Zone zwischen der Umzäunung der Anlage und der rasch anwachsenden Menschenmenge aufrecht, während auf der Seeseite eine Flottille von Polizeibooten auf und ab fuhr, um eine Armada von Booten, Yachten und allerlei anderen Wasserfahrzeugen fernzuhalten. Entlang den Zufahrtsstraßen wurden Stände aus dem Boden gestampft, während zugleich die unternehmungslustigeren Teile der Ladenbesitzer aus den nahegelegenen Städten ihre Waren auf Lkws verluden und sie direkt bei den Zuschauern an den Mann brachten. Viele nicht unbeträchtliche Vermögen wurden an diesem Tage zusammengescheffelt, indem so ziemlich alles verkauft wurde, angefangen von Fertiggerichten und Wollpullovern bis hin zu Wanderstiefeln und starken Fernrohren.

 Nicht viel anders sah es mehrere tausend Meilen höher um die Shapieron herum aus. Eine Auswahl verschiedenster UNWO-Schiffe hatte eine lose Eskorte um das Schiff gebildet, die zusammen mit ihm in anderthalbstündigem Turnus die Erde umkreiste. In vielen von ihnen saßen Nachrichtenreporter und Kamerateams, die von oben live für ein gebanntes Publikum über die Kanäle des Weltkommunikationssystems berichteten. Sie hatten Botschaften mit ZORAC und den an Bord befindlichen Erdbewohnern ausgetauscht, die mit vom Jupiter gekommen waren, hatten die Zuschauer durch Übertragungen von Bildern aus dem Inneren des fremden Raumschiffes gefesselt und fortwährend die neuesten Ereignisse über die Entwicklungen am Genfer See dazwischengeschoben. Zwischendurch hatten die Kommentatoren bis zum Erbrechen immer wieder berichtet, wie das Schiff zum erstenmal über Ganymed aufgetaucht war, was sich inzwischen ereignet hatte, woher ihre Rasse ursprünglich gekommen war, warum die Expedition nach Iscaris aufgebrochen war und was ihr dort widerfahren war und allen übrigen Sachen, die sie anführen konnten, um die Zeit bis zum Eintritt des großen Ereignisses totzuschlagen. In der Hälfte der Fabriken und Büros auf der Erde hatte man gute Miene zum bösen Spiel gemacht, und bis zum Ende der Vorstellung geschlossen, da alle die Beschäftigten, die nicht irgendwo außerhalb ihrer Arbeitsplätze vor den Schirmen hingen, sich vor den firmeneigenen Geräten versammeln würden. Ein Direktor einer New Yorker Firma gab gegenüber einem Reporter auf der Straße folgenden Kommentar ab: »Ich denke nicht daran, Tausende von Dollars auszugeben, nur um erneut das bestätigt zu bekommen, was König Canut bereits vor Jahrhunderten bewies wenn erst einmal eine Flutwelle im Anrollen ist, gibt es kein Halten mehr. Ich schätze, daß wir dieses Jahr einen zusätzlichen öffentlichen Feiertag haben.« Auf die Frage, was er selbst denn zu unternehmen gedenke, antwortete er überrascht: »Ich? Ich gehe natürlich heim, um mir die Landung anzuschauen.«

 Im Inneren der Shapieron befanden sich Hunt und Danchekker bei der gemischten Gruppe aus Ganymedern und Erdbewohnern, die sich im Kommandozentrum des Schiffes versammelt hatte eben jenem Ort, zu dem Hunt zusammen mit Storrel und den anderen anläßlich des ersten, folgenschweren Besuches von der Jupiter Fünf geführt worden war. Eine ganze Anzahl jener eiförmiger Flugkörper waren von der Shapieron aus in eine geringere Höhe hinabgelassen worden, um auf diese Weise den Fremden von verschiedenen Teilen der Erde aus der Vogelperspektive einen ersten Eindruck zu vermitteln. Die an Bord anwesenden Erdbewohner erklärten die Bedeutung einiger der von den Eiern zurückgesendeten Bildern. Die Ganymeder hatten bereits ungläubig auf das wimmelnde Leben in Städten wie New York, Tokio und London gestarrt, die Schaustücke der arabischen Wüste und des Amazonasdschungels bestaunt Gebiete dieser Art hatte es auf Minerva nicht gegeben und mit stummer, entsetzter Faszination auf das Teleskopbild gestiert, das Löwen auf der Zebrajagd in den afrikanischen Savannen zeigte.

 Für Hunt war der vertraute Anblick grüner Kontinente, sonnendurchglühter Ebenen und blauer Ozeane nach alldem, was ihm wie eine Ewigkeit nur aus Felsen, Eis und der Schwärze des Alls vorkam, einfach überwältigend. Als verschiedene Teile wie ein Mosaik der Erde auf dem Hauptschirm erschienen und wieder verschwanden, entdeckte er, daß auch die Stimmung der Ganymeder einem fortschreitenden Wandel unterlag. Die früheren bösen Vorahnungen und Besorgnisse, denen einige von ihnen ausgesetzt gewesen waren, machten einem fast berauscht zu nennenden Enthusiasmus Platz, der sich im Laufe der Zeit immer stärker ausbreitete. Sie wurden unruhig und aufgeregt begierig darauf, mehr und aus erster Hand über diese unglaubliche Welt zu erfahren, zu der sie der Zufall geführt hatte.

 Eines der Eier befand sich in stationärer Position in einer Höhe von drei Meilen über dem Genfer See und übermittelte ein teleskopisches Bild von den Massen, die sich unablässig weiterhin auf den Hügeln und Wiesen um Ganyville zusammenballten, hinauf zur Shapieron. Die Ganymeder zeigten sich freudig überrascht, gleichzeitig jedoch erstaunt darüber, daß sie der Mittelpunkt eines derart umfassenden Interesses und Gegenstand von Massenemotionen waren. Hunt hatte versucht, ihnen zu erklären, daß die Ankunft eines Raumschiffes mit fremden Wesen etwas war, das sich nun mal nicht sehr oft ereigne, ganz abgesehen davon, daß dieses hier fünfundzwanzig Millionen Jahre alt war, aber die Ganymeder schienen nicht verstehen zu können, daß überhaupt irgend etwas zu spontanen emotionalen Schaustellungen in solchen Größenordnungen führen konnte. Monchar hatte die Vermutung ausgesprochen, daß die Erdbewohner, die sie bislang getroffen hatten, »die stabilere und rationalere Seite des Menschenspektrums darstellten und nicht die typischen Repräsentanten waren«. Hunt beschloß, darauf nichts zu erwidern und es dabei zu belassen. Ohne Zweifel würde Monchar in aller Kürze selbst in der Lage sein, diese Frage zu beantworten.

 Es war eine Gesprächspause eingetreten, und jeder blickte auf den Bildschirm, als einer der Ganymeder ZORAC den halblauten Befehl zum Herabsenken der Eier und zu einer Vergrößerung des Kamerabildes gab. Die Perspektive entfaltete sich und konzentrierte sich alsdann auf die Flanke eines sanften, grasbewachsenen Hügels, der zur Zeit dicht bevölkert war mit Menschen aller Altersstufen, Größen, von unterschiedlicher Beschaffenheit und verschiedenster Kleidung. Da gab es Leute, die am Kochen waren, Leute, die tranken, Leute die spielten, und Leute, die einfach nur dasaßen. Es hätte sich um die Zuschauer einer Rennveranstaltung, eines Popkonzertes, eines Flugwettbewerbes oder einer Veranstaltung mit all diesen Elementen handeln können.

 »Sind sie eigentlich alle dort im Freien sicher und behütet?« fragte einer der Ganymeder nach einem Augenblick zweifelnd.

 »Sicher?« Hunt schaute verdutzt drein. »Wie meinen Sie das?«

 »Es überrascht mich, daß offenbar keiner dieser Leute ein Gewehr bei sich trägt. Ich dachte, sie würden Gewehre mit sich führen.«

 »Gewehre? Wozu denn?« fragte Hunt, irgendwie verwirrt.

 »Die Fleischfresser«, erwiderte der Ganymeder, als ob dies ganz selbstverständlich sei. »Was tun sie denn, wenn sie von Fleischfressern attackiert werden?«

 Danchekker erklärte ihnen, daß es nur wenige Tierarten gab, die dem Menschen gefährlich werden konnten, und daß diese nur in einigen begrenzten Gebieten lebten, die alle viele tausend Meilen von der Schweiz entfernt lagen.

 »Ach, ich hatte angenommen, daß deshalb ein Verteidigungsgürtel um den Ort gelegt wurde«, sagte der Ganymeder.

 Hunt lachte. »Der ist nicht erreichtet worden, um die Fleischfresser abzuhalten, sondern die Menschen«, sagte er.

 »Meinen Sie, sie könnten uns angreifen?« In der Frage schwang eine jähe Beunruhigung mit.

 »Keinesfalls. Der Zaun besteht lediglich, um Ihnen eine gewisse Zurückgezogenheit zu ermöglichen und um sicherzustellen, daß Ihnen niemand auf den Wecker geht. Die Regierung ging davon aus, daß Sie nicht permanent mit Scharen von Schaulustigen und Touristen konfrontiert werden wollen.«

 »Könnte die Regierung denn nicht einfach ein Gesetz erlassen, das ihnen befiehlt, Distanz zu halten?« fragte Shilohin vom anderen Ende des Raumes. »Das hört sich doch viel einfacher an.«

 Hunt lachte erneut, vermutlich, weil ihm das Gefühl eines Wiedersehens mit der Heimat etwas zu Kopfe stieg. »Ihr habt noch nicht viele Erdbewohner zu Gesicht bekommen«, sagte er. »Ich glaube kaum, daß sie sich viel darum kümmern würden. Man kann sie nicht als ... sehr diszipliniert bezeichnen.«

 Shilohin war augenscheinlich von dieser Äußerung sehr überrascht. »Wirklich?« sagte sie. »Ich habe immer gedacht, sie wären genau das Gegenteil. Ich meine ... ich habe einige alte Wochenschauen von der Erde angesehen aus den Archiven Ihrer J5-Computer, Wochenschauen aus den Zeiten, als es noch Kriege auf der Erde gab. Tausende von Erdbewohnern, alle gleich angezogen, bewegten sich in festen Ordnungen vor und zurück, während andere Kommandos brüllten, denen sie unverzüglich Folge leisteten. Und die Kriege ... als man ihnen befahl, Kriege zu führen und andere Erdbewohner zu töten, da gehorchten sie doch. Ist das kein diszipliniertes Verhalten?«

 »Ja ... in der Tat«, gab Hunt unbehaglich zu und hoffte dabei, man werde ihm eine Erklärung ersparen. Es gab nämlich keine dafür.

 Der Ganymeder, der sich Sorgen um die Fleischfresser gemacht hatte, war jedoch hartnäckig.

 »Sie meinen also, daß sie ohne zu zögern etwas ausführen, obwohl der sie ergehende Befehl eindeutig irrational ist?« sagte er. »Aber wenn ihnen befohlen wird, etwas zu tun, was nicht allein vernünftig, sondern obendrein noch höflich ist, dann kümmern sie sich nicht darum?«

 »Äh ... ich glaube, da ist etwas dran«, sagte Hunt schwach. »Zumindest sehr oft.«

 Ein weiterer Ganymeder drehte sich halb von der Konsole weg, deren Geräte er beobachtet hatte.

 »Sie sind alle verrückt«, erklärte er mit fester Stimme. »Das habe ich schon immer gesagt. Es ist das größte Tollhaus in der ganzen Galaxis.«

 »Sie sind aber auch unsere Gastgeber«, warf Garuth in scharfem Ton ein. »Und sie retteten unser Leben und boten uns bei ihnen Heimatrecht an. Ich möchte nichts dergleichen über sie hören.«

 »Tut mir leid, Sir«, murmelte das Besatzungsmitglied und wandte seine Aufmerksamkeit erneut seiner Konsole zu.

 »Verzeihen Sie bitte diese Bemerkung«, sagte Garuth.

 »Denken Sie sich nichts dabei«, antwortete Hunt achselzuckend. »Ich selbst hätte es gar nicht besser ausdrücken können ... Sehen Sie, das erhält uns gesund«, sagte er ohne besonderen Grund und erreichte damit, daß zwischen seinen fremdrassigen Gefährten nur mehr verwirrte Blicke getauscht wurden.

 In diesem Augenblick unterbrach ZORAC die Situation mit einer Ankündigung.

 »Die Bodenkontrolle meldet sich von Genf. Soll ich den Anruf wieder für Dr. Hunt durchstellen?«

 Hunt ging zur Kommunikationskonsole hinüber, von wo aus er bei den bisherigen Unterredungen als Vermittler aufgetreten war. Er hockte sich auf den riesigen ganymedischen Sessel und wies ZORAC an, die Verbindung herzustellen. Das ihm mittlerweile vertraute Gesicht des diensthabenden Beamten in Genf erschien auf dem Schirm.

 »'allo, noch einmal, Docteur 'unt. Wie geht es denn bei Ihnen dort droben?«

 »Ja, wir warten noch«, informierte ihn Hunt. »Was gibt's Neues?«

 »Le premier ministre von Australie und von China sind inzwischen in Geneve angekomen. Sie wärrden in Ganyville im Verrlauff einer 'alben Stunde sein. Isch 'abe nun die Ankündigung zu machen, daß Ihre Laandung in seschzisch Minüten von jetz' ab gereschnet beginen kann. Okay?«

 »In einer Stunde gehen wir runter«, gab Hunt dem erwartungsvollen Publikum im Raum bekannt. Er blickte zu Garuth.

 »Habe ich Ihre Zustimmung zur Bestätigung?«

 »Ja, bitte«, antwortete Garuth.

 Hunt drehte sich erneut zum Schirm. »Okay«, gab er dem Kontrollbeamten Bescheid. »Sechzig Minuten, von jetzt ab gerechnet. Dann kommen wir runter.«

 Innerhalb von zehn Minuten war diese Nachricht um den Erdball geeilt, und die Spannung der Welt erreichte die Fiebergrenze.

 18

 Hunt stand in einem der zentralen Aufzüge der Shapieron und starrte auf die leere, weite Fläche der Türfüllung vor ihm, während draußen die scheinbar unbegrenzte Länge des Schiffes vorbeiglitt. Hinter ihm stand dicht zusammengedrängt der Rest des UNWO-Kontingents, ein jeder hing schweigend seinen eigenen Gedanken nach, da der Augenblick der Heimkehr näherrückte. Die Shapieron war nunmehr auf ihrem endgültigen Anflugkurs, mit dem Heck nach unten herabsinkend. Auch eine ganze Reihe Ganymeder befanden sich im Aufzug, auf dem Weg zu denjenigen ihrer Rasse, die dazu ausersehen waren, beim ersten Betreten der Erdoberfläche dabei zu sein. Die meisten dieser Leute waren bereits im Heckteil des Schiffes versammelt.

 Die Symbole, die auf der Anzeigetafel an der Tür ständig aufgeleuchtet und verloschen waren, veränderten sich plötzlich nicht mehr und erstarrten. Einen Augenblick später glitten die geräumigen Türen auf, und die Gesellschaft ergoß sich aus dem Fahrstuhl und fand sich in einem großen, kreisförmigen Raum, der sich vollständig um die zylindrische Wand um den inneren Kern des Schiffes zog. Die Eingänge zu den sechs riesigen Luftschleusen waren in gleichen Abständen an den Außenwänden installiert, und der Raum zwischen Außen- und Innenwand war vollgepackt mit Ganymedern, die sich zumeist merkwürdig still verhielten. Hunt machte Garuth aus, der inmitten einer kleinen Gruppe Ganymeder stand, dicht bei einer der Luftschleusen. Shilohin stand zu seiner einen, Monchar zu seiner anderen Seite; Jassilane hielt sich dicht neben ihnen auf. Wie alle anwesenden Ganymeder starrten auch sie hinauf zu einem riesigen Schirm, der hoch droben in der Wand des zentralen Kerns eingelassen war und den Flur von dort, oberhalb der Aufzugstüren, beherrschte. Hunt bahnte sich einen Weg durch die Ansammlung der gigantischen Figuren zu der Stelle, an der sich Garuths Gruppe aufhielt. Er verhielt direkt neben Garuth und drehte sich herum, um auf den Schirm zu blicken.

 Er präsentierte eine Perspektive aus dem Zenit über dem Seeufer. Das Bild war in zwei etwa gleichgroße Hälften unterteilt, eine zeigte die Grün- und Brauntöne der Hügel, die andere reflektierte das Blau des Himmels. Die Farben waren lebhaft und teilweise von den verstreuten Fetzen kleiner weißer Wolken verschleiert. Die Schatten dieser Wolken warfen scharfe Flecken auf das darunterliegende Land und zeigten an, daß der Tag klar und sonnig war. Die Einzelheiten des Geländes traten langsam deutlicher hervor und begannen sich aus den Umrandungen des Schirmes zu verlieren, während das Schiff hinabsank.

 Die Wolken veränderten sich von flachen Farbklecksen zu Inseln türmender Weiße, die über die Landschaft trieben; dann waren sie aus dem sich ständig verengenden Sichtkreis verschwunden, in dem alles in ständiger Vergrößerung anwuchs.

 Häuserflecke wurden nun sichtbar; einige standen von den übrigen isoliert zwischen den Hügeln, wieder andere formten Trauben um die sich windenden Straßen, die allmählich wahrnehmbar wurden. Und genau im Mittelpunkt des Bildschirmes, direkt unter der Mittelachse der Shapieron, markierte ein weißer Lichtfleck direkt am Seeufer die Beton-Landepiste von Ganyville. Reihen eng aneinander gebauter Hütten innerhalb der Umgrenzung nahmen Gestalt an. Ein schmaler Grünstreifen verstärkte die Begrenzungslinie und bezeichnete das Gebiet außerhalb der Umzäunung, mit der die Zuschauer ferngehalten wurden. Jenseits dieser freien Zone war das Land sichtlich heller getönt, bewirkt durch den zusätzlichen Effekt von Tausenden und aber Tausenden nach oben gerichteten Gesichtern.

 Hunt beobachtete, wie Garuth ruhig in sein Kehlkopfmikrophon hineinsprach und dabei in Abständen pausierte, so als lausche er Antworten. Er vermutete, daß sich Garuth durch Meldungen der diensthabenden Besatzung oben im Kommandozentrum auf dem laufenden hielt, und beschloß, ihn dabei nicht zu unterbrechen. Statt dessen aktivierte er seinen eigenen Kanal durch die Armbandeinheit. »ZORAC, wie läuft's?«

 »Höhe beträgt neuntausendsechshundert Fuß, Landegeschwindigkeit zweihundert Fuß pro Sekunde, Tendenz abnehmend«, antwortete ihm die vertraute Stimme. »Wir haben das Annäherungsradar arretiert. Alles ist unter Kontrolle und funktioniert reibungslos.«

 »Sieht so aus, als würde uns ein irrsinniger Empfang bereitet«, gab Hunt von sich.

 »Sie sollten mal die Bilder sehen, die von den Sonden hereinkommen. Im gesamten Umkreis sind die Hügel meilenweit vollgepackt und Hunderte kleiner Boote drängen sich in einer Distanz von einer Viertelmeile vom Seeufer entfernt zusammen. Der Luftraum über und um die Landezone ist frei, aber überall sonst ist der Himmel mit Luftfahrzeugen bedeckt. Ihr halber Planet muß auf den Beinen sein.«

 »Wie nehmen es die Ganymeder auf?« fragte Hunt.

 »Ich glaube, sie sind ein wenig eingeschüchtert.«

 In diesem Moment bemerkte Shilohin Hunt und kam zu ihm herüber.

 »Das ist ja unglaublich«, sagte sie und deutete dabei hoch zum Schirm. »Sind wir denn wirklich so bedeutend, um all dies zu rechtfertigen?«

 »Es kommen nicht alle Tage Fremde von anderen Sternen«, sagte Hunt vergnügt zu ihr. »Deshalb machen sie das Beste aus der Situation.« Er hielt ein, da ihm ein anderer Gedanke durch den Kopf schoß und sagte dann: »Wissen Sie, es ist schon komisch ... die Menschen auf der Erde haben seit Hunderten von Jahren behauptet, sie hätten UFOs und solche Sachen gesehen, und die ganze Zeit über hat man sich rumgestritten, ob sie es wirklich gibt oder nicht. Sie können sich vorstellen, daß sie dachten, erst im Falle eines tatsächlichen Auftauchens gäbe es keine Zweifel mehr. Na, und heute sind sie sich der Sache natürlich vollkommen sicher.«

 »Bodenberührung in zwanzig Sekunden«, verkündete ZORAC. Hunt konnte sehen, wie eine Welle der Erregung durch die Reihen der Riesen um ihn herum lief.

 Alles, was man nunmehr auf dem Bildschirm sehen konnte, waren das waffeleisenförmige Muster der Hüttendächer von Ganyville und die weiße Fläche der Landebahn aus Beton. Das Schiff kam von der Seeseite der Landungszone herein, die frei war; auf der landeinwärts gelegenen Seite, zwischen dem Landeplatz und den Wänden der Hütten, wurden reihenweise Striche erkennbar, die in Form geometrischer Gruppen geordnet standen und die sich schnell in menschliche Gestalten auflösten.

 »Zehn Sekunden«, deklamiert ZORAC. Das Gemurmel, das zu einem unbestimmbaren Hintergrundgeräusch angeschwollen war, verstummte abrupt. Die einzigen Laute waren das entfernte Rauschen der Luft um das Schiff herum und das gedämpfte Summen der Energie von seinen Motoren.

 »Bodenberührung. Wir sind auf dem Planeten Erde gelandet. Ich erwarte weitere Instruktionen.«

 »Schiff zum Ausstieg klarmachen«, befahl Garuth. »Mit dem Abschaltprozeß der Flugsysteme fortfahren und den Bericht über die Landung fertigmachen.«

 Obwohl sich keinerlei Gefühl einer Bewegung einstellte, wußte Hunt doch, daß sich nun die komplette Sektion des Schiffes, in dem sie alle standen, sanft zu Boden bewegte, während die drei Aufzugsröhren teleskopartig vom Hauptrumpf des Schiffes nach unten glitten. Dabei zeigte der Hauptschirm hoch oben über ihren Köpfen in voller kreisförmiger Perspektive den Boden in unmittelbarer Umgebung des Schiffes.

 Jenseits des Geländes, das von den Schwanzflossen der Shapieron bedeckt war, standen in steifer Pose mehrere hundert Leute in Habtachtstellung, aufgeteilt in eine Reihe von Blöcken in einem weitgeschwungenen, halbkreisförmigen Bogen zwischen dem Schiff und den Hüttenreihen im Hintergrund. Sie waren wie zu einer Inspektion bei einer militärischen Parade angetreten. An der Spitze jeder Gruppe befand sich ein Fahnenträger, der die Flagge einer der Erdnationen trug; vor den Flaggenträgern warteten die Staatsoberhäupter mit ihrem jeweiligen Gefolge, allesamt in schwarze, geschäftsmäßige Anzüge gekleidet, in starren Posen. Hunt konnte das Sternenbanner der USA, den Union Jack nebst weiteren Emblemen der Vereinten Europäischen Staaten, Hammer und Sichel der UdSSR und den Roten Stern Chinas erkennen. Es gab massenhaft andere Standarten, die er nicht auf den ersten Blick zuordnen konnte. Im Hintergrund und seitlich stachen ihm Teile von militärischen Paradeuniformen in ihren leuchtenden Farben sowie die glitzernden Strahlen des Sonnenlichtes, das von Kupferstücken der Uniformen reflektiert wurde, ins Auge. Er versuchte, sich in die Lage der Leute zu versetzen, die dort draußen standen. Keiner von ihnen hatte bislang einem Außerirdischen von Angesicht zu Angesicht gegenübergestanden. Er bemühte sich, ihre Gefühle und Emotionen nachzuvollziehen, während sie dort standen und zu dem riesigen Turm aus silbernem Metall hinaufstarrten, den sie soeben vom Himmel hatten herabsteigen sehen. Der Augenblick war einzigartig; niemals zuvor hatte sich etwas Derartiges in der Geschichte ereignet, und es würde sich niemals wieder zum ersten Male ereignen können.

 Dann ertönte erneut ZORACs Stimme.

 »Das Heckteil ist unten. Die Druckverhältnisse sind ausgeglichen, die äußeren Schleusentore offen und die Bodenrampen ausgefahren. Alles bereit zum Öffnen.«

 Hunt spürte, wie die Erwartung um ihn herum immer stärker wurde. Alle Köpfe drehten sich nun zu Garuth und starrten ihn an. Der Führer der Ganymeder ließ langsam seinen Blick über die Anwesenden schweifen, verhielt einen Moment lang auf der Gruppe der Erdbewohner, die immer noch zusammengedrängt an der Fahrstuhltür standen, und richtete seine Augen dann auf Hunt.

 »Wir werden in der Reihenfolge hinausgehen, die wir ja bereits beschlossen hatten. Wir sind jedoch Fremdlinge auf dieser Welt. Unter uns sind Leute, die nach Hause kommen. Dies ist ihre Welt, und sie sollten uns hinaus auf ihren Boden führen.«

 Die Ganymeder bedurften keiner weiteren Aufforderung. Garuth hatte noch nicht einmal zu Ende gesprochen, da öffneten sie eine lange, gerade Schneise, die sich von der Gruppe der Erdbewohner an den Aufzügen bis zu Garuth und Hunt erstreckte. Nach wenigen Sekunden begannen die Erdenmenschen, langsam voranzuschreiten. Danchekker führte sie an. Als sie sich der Luftschleuse näherten, neben der Hunt wartete, traten die Ganymeder beiseite, um ihnen vor der inneren Tür Platz zu machen.

 »Alles in Ordnung, Chris?« fragte Hunt, als die beiden sich von Angesicht zu Angesicht gegenüberstanden. »Noch wenige Augenblicke, und Sie sind wieder daheim.«

 »Ich muß schon sagen, daß ich sehr gut ohne diesen ganzen Publicity-Rummel ausgekommen wäre«, erwiderte der Professor.

 »Ich komme mir wie so eine Art Moses vor, der das Volk Israel heimführt. Na, bringen wir's hinter uns.«

 Hunt vollführte eine halbe Kehrtwendung und stand neben Danchekker. Beide standen sie der inneren Tür gegenüber. Hunt blickte zu Garuth hinüber und nickte.

 »ZORAC, öffne die innere Tür, Schleuse fünf«, befahl Garuth.

 Die gerippten Metallpaneele glitten geräuschlos aus Hunts Gesichtsfeld. Er trat nach vorn, hinein in die Schleusenkammer und bewegte sich langsam auf die äußere Tür zu. Durch das Wirrwarr der Emotionen hindurch, die in ihm aufstiegen, nahm er undeutlich wahr, daß Danchekker an seiner Seite schritt und der Rest des UNWO-Kontingents folgte. Jenseits der Außentüre erstreckte sich eine breite, flache Rampe auf den Beton hernieder. Sie traten hinaus auf diese Rampe und fanden sich von etwas umgeben, was ihnen wie eine geräumige Kathedrale aus metallenen Gewölberippen vorkam und das von den schwungvollen Krümmungen der Unterseiten der Heckflossen der Shapieron gebildet wurde mächtig emporstrebend, um sich schließlich mit dem Rumpf des Schiffes über ihren Köpfen zu vereinigen. Die Rampe und der Teil des Bodens, der von den Flossen überspannt wurde, lagen im Schatten des mächtigen Rumpfes und dieser Flossen. Aber jenseits davon erglänzte der Tag im hellsten Sonnenschein, der ihre gesamte Umgebung in ein umfassendes Farbenspektrum tauchte da war das Grün der auf sie herabblickenden Hügel, die purpurnen, weißen und blauen Tönungen der Berge und des dahinterliegenden Himmels, die in allen Farben des Regenbogens gesprenkelte Menschenmenge, die dicht gedrängt auf den Abhängen der Hügel wartete, die rosafarbenen, grünen, roten, blauen und orangenen Pastelltöne der Hütten, die Weiße des Betonstreifens unter ihnen und sogar die schneeweißen Hemdbrüste der Delegierten, die in Reih und Glied exakt und starr aufgebaut waren.

 Und dann erhob sich der Lärm der Begrüßung. Es war so, als erhebe sich weit entfernt, auf den Hügelkuppen, langsam eine Woge der Geräusche, die im Hinabgleiten mächtiger und schneller wurde, bis sie schließlich mit einem Donnergetöse über sie hereinbrach und ihre Sinne überflutete. Die Hügel selbst schienen plötzlich zum Leben erwacht, als sich eine spontane Bewegung wie ein Muster ausbreitete, so weit das Auge nur blicken konnte. Zehntausende waren aufgesprungen und brüllten sich die Anspannung und die Erwartung aus dem Leib, die sich über Tage hinweg in ihnen aufgestaut hatten, und während sie brüllten, winkten sie mit Armen, Hüten, Schirmen, Mänteln, mit allem, was sie gerade zur Hand hatten. Und hinter alldem, so als hinge wunder was davon ab, die Lärmkaskade zu übertönen, pulsierte der Klang von vielen Militärkapellen auf und ab.

 Nach einigen Schritten auf der Rampe hielten die Erdbewohner inne, überwältigt von dem geballten Angriff, der auf alle ihre Sinne niederprasselte. Dann setzten sie sich erneut in Bewegung, marschierten die Rampe hinab und betraten den festen Boden der Erde unter den sich emporwölbenden Pfeilern der Heckflossen der Shapieron. Sie traten vor, hinein in den Sonnenschein, und bewegten sich auf den Fleck zu, auf dem eine kleine Gruppe von Repräsentanten der Erde in vorderster Front, vor allen übrigen Menschen, stand. Sie schritten einher wie in einem Zustand von Trance. Dabei wandten sie ihre Köpfe, um mit ihren Blicken die Umgebung in sich aufzunehmen, die vielen Hügel, den See im Hintergrund ... und sie schauten empor zum Schiff, das sich nun still und bewegungslos zum Himmel emporreckte. Einige erhoben ihre Arme und winkten der Menge auf den umliegenden Hügeln zu. Der Lärm schwoll auf das Doppelte seiner bisherigen Lautstärke an, als die Massen ihrer Begeisterung darüber freien Lauf ließen. Bald winkte alles.

 Hunt näherte sich der vordersten Gruppe und erkannte die Gestalt von Samuel K. Wilby, dem Generalsekretär der Vereinten Nationen. Neben ihm standen Irwin Frenshaw, der Generaldirektor der UNWO aus Washington, und General Bradley Cummings, Oberbefehlshaber der uniformierten Abteilungen der UNWO. Wilby begrüßte ihn mit einer ausgestreckten Hand und einem breiten Lächeln.

 »Dr. Hunt, nicht wahr?« sagte er. »Willkommen daheim. Ich glaube, Sie haben einige Freunde mitgebracht.« Er ließe seine Blicke weiterwandern. »Ah ... und Sie sind Professor Danchekker. Willkommen.«

 Kaum hatte Danchekker den Händedruck beendet, als der Lärm um sie herum zu einem unerhörten Crescendo anschwoll. Sie blickten auf und zurück zum Schiff.

 Die Ganymeder kamen heraus.

 Die erste Gruppe der Ganymeder, von Garuth angeführt, war auf dem Scheitelpunkt der Rampe aufgetaucht. Dort hatte man angehalten. Die Blicke, mit denen sie um sich starrten, verrieten ihre vollständige Verblüffung.

 »ZORAC«, sagte Hunt. »Sie sehen etwas verloren dort oben aus. Sag ihnen, sie sollten herunterkommen und die Leute treffen.«

 »Das werden sie gleich tun«, ertönte die Maschine in seinem Ohr. »Sie brauchen einen Moment, um sich zu akklimatisieren. Du mußt bedenken, daß sie seit zwanzig Jahren keine natürliche Luft mehr geatmet haben. Und zum ersten Mal seit dieser Zeit befinden sie sich auf einer offenen Fläche.«

 Um die Hecksektion des Schiffes herum hatten sich auf den Scheitelpunkten anderer Rampen weitere Luftschleusen geöffnet, und weitere Ganymeder kamen zum Vorschein. Die von Garuth so sorgfältig geplante Reihenfolge des Erscheinens war bereits in Vergessenheit geraten. Einige der Riesen standen noch gedrängt in den Schleusenöffnungen herum, während andere bereits halbwegs die Rampen hinabgeeilt waren. Wieder andere standen einfach nur bewegungslos da und starrten in die Gegend.

 »Sie machen einen etwas verlorenen Eindruck«, sagte Hunt zu Wilby. »Wir sollten mal hinübergehen und ihnen etwas behilflich sein.« Wilby nickte und bedeutete seiner Gruppe, ihnen zu folgen. Einige UN-Ordonnanzen geleiteten den größten Teil der Erdbewohner, die von Ganymed zurückkamen, zu den Delegierten der verschiedenen Nationen, während Hunt, Danchekker und einige andere Wilbys Gruppe zu den Rampen eskortierten.

 »ZORAC, verbinde mich mit Garuth«, murmelte Hunt, während sie hinmarschierten.

 »Schon geschehen.«

 »Hier spricht Vic Hunt. Na, wie gefällt's Ihnen?«

 »Meine Leute sind momentan überwältigt«, gab die bekannte Stimme zur Antwort. »Ich selbst allerdings auch. Ich hatte befürchtet, daß sich ein traumatisches Gefühl beim Heraustreten in freies Gelände nach so langer Zeit einstellen würde, aber nichts dergleichen. Und all diese Menschen ... dieser Jubel ... mir fehlen die Worte.«

 »Ich befinde mich in der Gruppe, die sich der Rampe nähert, auf welcher Sie stehen«, informierte ihn Hunt. »Nun fassen Sie sich mal ein Herz und kommen Sie herunter. Ich habe Leute hier bei mir, die Sie begrüßen wollen.«

 Als sie sich dem Fuß der Rampe näherten, blickte Hunt empor und sah, wie Garuth, Shilohin, Monchar, Jassilane und einige andere ihnen entgegenkamen. Von rechts und links begannen sich andere Ganymeder, die bereits von anderen Rampen aus den Boden betreten hatten, dem Fleck zu nähern, auf dem Wilbys Gruppe verharrte.

 Garuth trat von seiner Rampe herab, dicht gefolgt von seinen Gefährten, stoppte und blickte nieder auf den Generalsekretär. Langsam und feierlich schüttelten sie einander die Hände.

 Hunt betätigte sich über ZORAC als Übersetzer und stellte die Mitglieder der beiden Gruppen einander vor.

 »Dies ist einer der Männer, die den Vorsitz über dies gesamte UNWO-Brimbamborium innehaben«, erzählte er Garuth, als Irwin Frenshaw an die Reihe kam. »Ohne dies alles wären wir niemals dort gewesen, wo Sie uns gefunden haben.«

 Schließlich drehten sich beide Gruppen um und schritten, in aufgelockerter Ordnung, die Rampe herab. Ihnen folgten Scharen von acht Fuß hohen Gestalten, die von oben herab nachdrängten, um Anschluß an die Gruppe an der Spitze zu finden. Sie traten ins Sonnenlicht und hielten einen Augenblick lang inne, um die vor ihnen aufgereihten Delegationen der Erdnationen zu überschauen. Plötzlich breitete sich auf den umliegenden Hügeln Stille aus.

 Und dann hob Garuth langsam seinen rechten Arm empor in einer Geste des Grußes. Die übrigen Ganymeder, einer nach dem anderen, folgten seinem Beispiel. Schweigend und unbeweglich standen sie da, hundert Arme waren ausgestreckt und erhoben, um allen Völkern der Erde eine gemeinsame Gruß- und Freundschaftsbotschaft zu überbringen.

 Unmittelbar erhob sich erneut das Toben auf den Hängen und drang hernieder. Wenn der Lärm zuvor mit einer Flut verglichen werden konnte, so hätte man nunmehr von einer wahren Flutwelle sprechen können. Ihr Hall lief in den Tälern auf und ab, so als ob die Schweizer Berge selbst in den Willkommensgruß mit einstimmten.

 Wilby wandte sich an Hunt und beugte sich vor, um dicht an dessen Ohr zu sprechen.

 »Meiner Meinung nach haben Ihre Freunde wie eine Bombe eingeschlagen«, sagte er.

 »Ich hatte mit ein wenig Theater gerechnet«, sagte Hunt, »aber daß es so kommen würde ... Sollen wir mal weitergehen?«

 »Na los.«

 Hunt wandte sich an Garuth und wurde mit ihm verbunden.

 »Kommen Sie, Garuth«, sagte er. »Es ist an der Zeit, daß wir unsere Ehrerbietung erweisen. Einige dieser Menschen sind von weit her gekommen, um Sie zu sehen.«

 Mit der kleinen, aus Erdbewohnern und Ganymedern bestehenden Gruppe führender Persönlichkeiten an der Spitze begannen sich die Ganymeder in Richtung auf die wartenden führenden Politiker der Erdnationen vorwärts zu bewegen.

 19

 Im Verlauf der nächsten Stunde, vielleicht sogar etwas länger, bewegten sich die Führer der Ganymeder von einer Gruppe nationalstaatlicher Repräsentanten zur nächsten und tauschten mit Ihnen kurze, formelle Goodwill-Erklärungen aus. Wenn die Ganymeder weitergezogen waren, löste sich die entsprechende Gruppe auf und mischte sich unter das anwachsende Gemisch aus Ganymedern und Erdbewohnern, das sich auf der Landepiste aus Beton, auf der die Shapieron ruhte, tummelte. Der Empfang hier unterschied sich in gravierender Weise von dem, der dem ersten, zögernden Heraustreten der Ganymeder auf das Eis auf der ganymedischen Hauptbase zuteil geworden war.

 »Ich verstehe das immer noch nicht so recht«, sagte Jassilane zu Hunt, als sich ihre Gruppe auf die malaysische Delegation zubewegte.

 »Sie haben uns bislang stets erklärt, daß jeder, den wir bisher getroffen haben, einer Regierung angehört. Aber ich möchte mal wissen, wer eigentlich die Regierung ist?«

 »Die Regierung?« fragte Hunt, der nicht recht mitkam. »Welche denn?« Der Riese vollführte gereizte Gesten in der Luft.

 »Na, diejenige, die den Planeten regiert. Welche ist es denn nun?«

 »Keine von diesen«, erklärte ihm Hunt.

 »Das habe ich mir gedacht. Wo ist sie denn dann?«

 »Es gibt keine«, sagte Hunt. »Die Welt wird von allen diesen Regierungen und doch von keiner regiert.«

 »Das hätte ich mir denken können«, antwortete Jassilane. In seiner Übersetzung gelang es ZORAC, eine naturgetreue Simulation eines müden Seufzers herzustellen.

 Die Formalitäten wurden für den Rest des Tages inmitten einer Stimmung fortgeführt, der etwas nahezu Karnevalartiges anhaftete. Garuth und die ganymedischen Führer verbrachten einige Zeit mit jeder Gruppe der Regierungsvertreter, eröffneten die gegenseitigen Beziehungen und richteten einen Zeitplan ein mit vorgesehenen offiziellen Besuchen zu den verschiedenen repräsentierten Nationen. Es war ein geschäftiger Tag für Hunt und die übrigen Erdbewohner von Ganymed, deren intensive Beziehungen zu den Außerirdischen eine starke Nachfrage bei den jeweiligen Vorstellungen hervorrief, und die sie zu gefragten Vermittlern in den darauffolgenden Dialogen werden ließ. Auf Initiative der europäischen Regierung war eine Verbindungsstelle eingerichtet worden es handelte sich dabei um eine repräsentative internationale Körperschaft unter Schirmherrschaft der Vereinten Nationen , die eine ständige Einrichtung innerhalb des irdischen Sektors von Ganyville darstellen sollte. Als es Abend wurde, war von dieser Stelle ein Programm mit anstehenden Diskussionspunkten zwischen den beiden Rassen relativ ausgereift verabschiedet worden.

 Als es Nacht geworden war, stand ein riesiges Willkommensbankett in Ganyville an, selbstverständlich bestehend aus vegetarischen Gerichten. Nachdem das Diner und weitere nachfolgende Reden beendet worden waren, hatten sich die beiden Rassen untereinandergemischt und pflegten nun sozialen Kontakt. Hunt fand sich, mit einem Glas in der Hand, zusammen mit drei Ganymedern an einer Seitenwand stehend es handelte sich um Valio und Kralom, zwei Decksoffiziere der Shapieron, und um Strelsya, eine weibliche Verwaltungsexpertin. Valio gab seiner Verwirrung über einige Dinge Ausdruck, mit denen er am heutigen Tage konfrontiert worden war.

 »Emmanuel Crow, ich glaube, unter diesem Namen hat er sich vorgestellt«, erzählte ihnen Valio. »Er war Mitglied der Delegation des Landes, in dem Sie leben, Vic den USA. Sagte, er sei von Washington ... dem State Department oder so was Ähnliches. Ich blickte nicht mehr durch, als er sagte, er sei ein ›Red Indian‹.«

 Hunt lehnte sich lässig gegen den Tisch hinter ihm und nippte an seinem Scotch.

 »Und? Wo ist da das Problem?« fragte er.

 »Na, wir trafen doch den Sprecher der indischen Regierung einige Zeit später, und er sagte, daß Indien keinesfalls in unmittelbarer Nähe der USA liege«, erklärte Valio. »Wieso bezeichnete sich Crow dann als Inder, denn das bedeutet doch ›Indian‹, nicht wahr?«

 »Es handelt sich dabei um eine andere Art von Inder«, antwortete Hunt und befürchtete dabei, daß sich die Konversation verwirren könnte. Und schon hatte Kralom etwas zum Thema beizutragen.

 »Ich traf einen Westindischen Mann, aber er sagte, er stamme aus dem Osten.«

 »Es gibt ein Ostindien ...«, hob Strelsya an.

 »Weiß ich, aber das liegt doch im Westen«, sagte Kralom.

 Hunt stöhnte innerlich auf und langte nach der Zigarettenpackung in seiner Tasche, während er sich zu konzentrieren begann.

 Bevor er jedoch ein klärendes Wort loswerden konnte, meldete sich Valio wieder zu Wort.

 »Ich dachte mir, als er sagte, er sei ein ›Red Indian‹, daß er eigentlich aus China käme, weil es von den Chinesen doch heißt, sie seien rot, und sie leben ja auch nicht weit von Indien entfernt, nur habe ich dann herausbekommen, daß sie eine gelbe Hautfarbe besitzen.«

 »Vielleicht war es ein Russe«, schlug Kralom vor. »Jemand erzählte mir, daß die auch rot seien.«

 »Nein, sie sind rosa«, erklärte Strelsya mit Nachdruck. Sie deutete mit ihrem Kopf in die Richtung eines kurzen, kräftig gebauten Mannes in einem schwarzen Anzug, der ihnen den Rücken zukehrte und sich mit einer anderen Gruppe unterhielt, die ebenfalls aus Erdbewohnern und Ganymedern bestand. »Da das ist einer, wenn ich mich recht erinnere. Seht doch selbst.«

 »Ich habe ihn kennengelernt«, sagte Kralom. »Er ist Weißrusse. Sagte er jedenfalls, sieht jedoch gar nicht weiß aus.«

 Die drei Außerirdischen blickten Hunt mit erwartungsvoller Spannung an und erwarteten von ihm einige kluge Worte, die ihnen Klarheit verschaffen würden.

 »Regen Sie sich nicht auf bei all diesen Sachen handelt es sich um Relikte aus längst vergangenen Zeiten. Die Welt ist heutzutage mittlerweile derart durcheinandergewürfelt, daß dies alles keine große Bedeutung mehr hat«, sagte er ohne Elan.

 In den frühen Morgenstunden schließlich immer noch leuchteten tausend Lichter von den in Dunkelheit gehüllten Hügeln der Umgebung herab war alles ruhig, mit Ausnahme gelegentlich schlurfender Geräusche und eines hin und wieder auftretenden bedenklichen Krachens eines schweren Körpers gegen Bauholz. Hünenhafte Gestalten wankten mit schwachen Beinen, aber zufrieden durch die schmalen Wege zwischen den Hütten in ihre Betten.

 Am nächsten Morgen verließen die erlauchten Besucher aus allen Winkeln der Erde Ganyville, um seinen Bewohnern eine Woche lang ungestörte Ruhe und Entspannung zukommen zu lassen. Für den Verlauf dieses Zeitraums war ein nicht sehr zeitraubendes Diskussionsprogramm mit irdischen Besuchergruppen, vorwiegend Wissenschaftlern, erstellt worden, und Aufnahmen für einige Informationssendungen zur weiteren Aufklärung der Öffentlichkeit waren vorgesehen. Für die meiste Zeit jedoch ließ man die Riesen ungestört, um sie das Gefühl, wieder einmal festen Boden unter den Füßen zu haben, so richtig genießen zu lassen.

 Viele verbrachten ihre Zeit einfach damit, ausgestreckt im Gras zu liegen und es sich unter klimatischen Verhältnissen, die für sie tropischen Charakter besaßen, so richtig gutgehen zu lassen. Andere gingen stundenlang an der Umfriedung spazieren, standen jeden Moment still, um die Luft zu genießen, als wollten sie sich überzeugen, daß dies alles kein Traum sei, und standen und starrten mit unverhohlener Freude auf den See, die Hügel und die schneebedeckten Wipfel der entfernt liegenden Alpen. Andere waren fasziniert von den Anschlußmöglichkeiten an das Kommunikationsnetz der Erde, die sich in den Hütten befanden, und entwickelten einen unersättlichen Appetit nach Informationen über jeden Bereich der Erde, ihre Bevölkerung, ihre Geschichte, Geographie und allen übrigen wissenswerten Dingen. Um dieses Verfahren zu erleichtern, war ZORAC mit dem Informationssystem der Erde gekoppelt worden, und auf diese Weise wurde ein großangelegter Austausch an akkumuliertem Wissen der beiden Zivilisationen möglich.

 Am interessantesten zu beobachten waren die Reaktionen der ganymedischen Kinder. Sie waren an Bord der Shapieron während ihrer heroischen Rückreise von Iscaris geboren worden, hatten niemals einen blauen Himmel, eine Landschaft oder einen Berg gesehen, hatten niemals natürliche Luft eingeatmet und hatten sich nie zuvor einen Begriff davon machen können, ihr Schiff ohne irgendwelche Schutzvorkehrungen zu verlassen. Für sie war dieses Nichts ohne Leben zwischen den Sternen die einzig real existierende Umgebung gewesen.

 Zuerst schreckten viele von ihnen allein vor dem Verlassen des Schiffes zurück, ängstlich auf die Konsequenzen bedacht, die ihnen ihr Leben lang eingetrichtert worden waren und die sie als unumstößliche Wahrheiten anerkannten, ohne sie zu hinterfragen. Als sich schließlich ein paar der selbstsichersten und abenteuerlustigsten Kinder vorsichtig an die Türen am Scheitelpunkt der Rampen schlichen und hinauslugten, sperrten sie ungläubig und verwirrt Mund und Nase auf. Aus dem, was ihnen die Älteren und ZORAC erzählt hatten, besaßen sie eine ungefähre Vorstellung von Planeten und Welten es waren Orte, größer als die Shapieron, so groß, daß man auf ihnen und nicht in ihnen leben konnte. Obwohl sie über solche Informationen verfügten, war ihnen dennoch niemals klar gewesen, was dies in Wirklichkeit bedeutete. Und dann waren sie nach Ganymed gekommen; Hmm offenbar sah so ein Planet aus!

 Und dann das hier! Hunderte von Menschen draußen vor dem Schiff, die hemdsärmelig herumliefen ... wie war das nur möglich? Wie konnten sie atmen, und warum zerplatzten sie nicht aufgrund von Dekompression? Es hatte geheißen, daß der Raum allgegenwärtig sei, hier war er es jedoch keinesfalls. Was war aus ihm geworden? Wieso teilte sich das Universum plötzlich in zwei Hälften ›oben‹ und ›unten‹? Worte, die innerhalb des Schiffes keinerlei Sinn ergaben? Warum war unten alles grün? Wer mochte dies nur in derartigen Größenordnungen erschaffen haben, und warum war alles in solch merkwürdigen Formen gemacht worden, die sich vor einem erstreckten, so weit das Auge nur blicken konnte? Warum war oben alles blau, und warum waren keinerlei Sterne zu sehen? Wo kam nur das gesamte Licht her?

 Schließlich, nachdem alle Überredungskünste eingesetzt worden waren, wagten sie sich die Rampen herab und auf den Boden. Dort lauerte nichts Schreckliches auf sie. Bald hatten sie sich beruhigt und begannen mit der Erforschung ihrer neuen und wunderbaren Umgebung. Der Beton am Fuße der Rampen, das Gras dahinter, die hölzernen Wände der Hütten dies alles war neu, und ein jedes strahlte seine eigene Faszination aus. Aber der verblüffendste Anblick war das, was sich auf der anderen Seite des Schiffes in scheinbar unendliche Weiten erstreckte mehr Wasser, als es ihrer Meinung nach im gesamten Universum jemals hätte geben können.

 Es dauerte nicht lange, und sie tollten und lärmten in überschäumender Freiheit, die alle ihre bisherigen Erfahrungen übertraf. Die Freude erreichte ihren Höhepunkt, als mit Polizeibooten Vergnügungsfahrten für sie organisiert wurden, entlang des Seeufers, hinaus in die Mitte des Genfer Sees und wieder zurück. Es wurde bald offenkundig, daß nur die Erwachsenen und ihre Sorgen sich gegen ein dauerhaftes Niederlassen auf der Erde sperrten die Kinder hatten in dieser Frage eine eindeutige Entscheidung gefällt.

 Zwei Tage nach der Landung genoß Hunt gerade eine Kaffeepause in der Cafeteria in Ganyville, als ihm ein leises Summen seiner Handgelenkseinheit ein Gespräch ankündigte. Er berührte einen Knopf und aktivierte das Gerät, und ZORACs Stimme informierte ihn ohne Umschweife: »Das Koordinationsbüro im Verwaltungsblock versucht dich zu erreichen. Nimmst du den Anruf entgegen?«

 »Gerne.«

 »Dr. Hunt?« Die Stimme klang jung und irgendwie aufregend.

 »Das bin ich«, bestätigte er.

 »Hier ist das Koordinationsbüro. Es tut mir leid, wenn ich Sie störe, aber könnten Sie mal rüberkommen? Wir könnten ihre Hilfe bei einer Angelegenheit gebrauchen.«

 »Nicht bevor Sie mir versprechen, mich zu heiraten.« Seine Stimmung war entsprechend. Vielleicht lag es daran, daß er für so lange Zeit fort gewesen war.

 »Wie bitte ...?« Die Stimme war vor Überraschung und Verwirrung in die Höhe geklettert. »Ich weiß nicht ... äh, ich meine, ernsthaft ...«

 »Warum sollte ich nicht ernsthaft daran interessiert sein?«

 »Sie sind ja verrückt. Wie sieht es jetzt mit dem Herüberkommen aus ... geschäftlich?« Wenigstens, so dachte er, gewinnt sie ihre Fassung schnell und ohne Schwierigkeiten zurück.

 »Wer sind Sie?« fragte er beschwingt.

 »Sagte ich Ihnen doch das Koordinationsbüro.«

 »Nicht das Sie.«

 »Yvonne wieso?«

 »Hören Sie, ich schlage Ihnen ein Geschäft vor. Sie brauchen mich, um Ihnen zu helfen. Ich benötige jemanden, der mir Genf zeigt, bevor ich zurück in die Staaten gehe. Haben Sie Interesse?«

 »Das ist eine andere Sache«, konterte die Stimme, nicht ohne eine Spur von Humor. »Ich führe hier einen UN-Job aus. Und Sie reden von privaten Aktivitäten. Kommen Sie jetzt also rüber?«

 »Und das Geschäft?«

 »Na ... vielleicht. Wir sehen später weiter. Wie sieht's im Moment mit unserem Problem aus?«

 »Worin besteht das denn?«

 »Hier sind ein paar Ihrer ganymedischen Freunde, die rausgehen wollen. Jemand dachte, es sei eine gute Idee, wenn Sie mitgingen.«

 Hunt seufzte und schüttelte seinen Kopf in stummer Resignation. »Na schön«, sagte er schließlich. »Sagen Sie ihnen, ich bin unterwegs.«

 »Mach ich«, gab die Stimme zurück und fügte in gedämpfterem, vertraulicherem Tonfall hinzu: »Ich habe sonntags, montags und dienstags frei.« Und dann wurde die Verbindung klickend abgebrochen. Hunt lachte in sich hinein, trank seinen Kaffee aus und erhob sich von seinem Tisch. Ein plötzlicher Gedanke zuckte durch seinen Kopf.

 »ZORAC«, murmelte er.

 »Ja, Vic?«

 »Bist du an das örtliche Kommunikationsnetz der Erde angeschlossen?«

 »Ja. Auf diese Weise habe ich das Gespräch durchgestellt.«

 »Ja, ich weiß ... Was ich wissen will ist, ob sie sich über einen normalen Zweiwegkanal gemeldet hat.«

 »Ja.«

 »Ist Ihr Bild rübergekommen?«

 »Ja.«

 Hunt rieb sich einen Augenblick lang sein Kinn.

 »Du hast es nicht zufälligerweise aufgenommen, oder etwa doch?«

 »Habe ich getan«, informierte ihn ZORAC. »Soll ich's mal abspulen?«

 Ohne auf die Antwort zu warten, überspielte die Maschine einen Ausschnitt aus der Unterhaltung auf den Schirm der Handgelenkseinheit. Hunt nickte und pfiff mit stummer Anerkennung durch die Zähne. Yvonne war blond, blauäugig und attraktiv, und ihre Erscheinung wurde durch den enganliegenden Schnitt ihrer hellgrauen UN-Uniformjacke und ihre weiße Bluse noch verstärkt.

 »Nimmst du alles auf, womit du etwas zu tun hast?« fragte Hunt, als er zur Tür schlenderte.

 »Nein, nicht alles.«

 »Warum hast du dann dieses Gespräch im Bild festgehalten?«

 »Ich wußte, daß du es sehen wolltest«, sagte ZORAC.

 »Ich möchte keine heimlichen Lauscher bei meinen Gesprächen haben«, sagte Hunt. »Betrachte dich als getadelt.«

 ZORAC ignorierte diese Bemerkung. »Ich habe auch ihre Nummer notiert«, sagte er. »Weil du nicht daran gedacht hast, sie danach zu fragen.«

 »Weißt du, ob sie verheiratet ist?«

 »Wie könnte ich das wissen?«

 »Oh, ich weiß nicht ... Wie ich dich kenne, könntest du vermutlich an die entsprechenden Schlüssel herankommen und dir über das Kommunikationsnetz der Erde Einblick in die Personalakten verschaffen oder so was in der Art.«

 »Könnte ich schon, mache ich aber nicht«, sagte ZORAC. »Es gibt Sachen, die ein guter Computer für einen Benutzer erledigt, und andere, von denen er die Finger läßt. Von diesem Punkt an bist du auf dich selbst angewiesen.«

 Hunt brach die Verbindung ab. Kopfschüttelnd verließ er die Cafeteria und schlug den Weg zum Verwaltungsblock ein.

 Einige Minuten später tauchte er im Koordinationsbüro im ersten Stock auf, wo Garuth und einige andere Ganymeder zusammen mit einigen UN-Bediensteten auf ihn warteten.

 »Wir haben das Bedürfnis, die Willkommensgrüße zu erwidern, die uns von den Erdbewohnern dargebracht wurden«, sagte Garuth. »Daher würden wir gerne einen Spaziergang außerhalb der Umzäunung machen, um sie zu treffen.«

 »Geht das in Ordnung?« fragte Hunt und richtete seine Worte an den untersetzten Mann mit silbrigem Haar, der offenbar der Ranghöchste der anwesenden Bediensteten zu sein schien.

 »Klar. Sie sind ja Gäste und keine Gefangenen. Wir dachten, es sei eine gute Idee, wenn trotzdem einer mitginge, den sie kennen.«

 »Ich bin dabei«, sagte Hunt nickend. »Gehen wir.« Als er sich zur Tür umdrehte, ergatterte er einen Blick von Yvonne, die im Hintergrund des Raumes an einer Videokonsole arbeitete, und winkte ihr schelmisch zu. Sie wurde deutlich rot und blickte krampfhaft auf die Tastatur unter ihrem Schirm. Dann blickte sie auf und blinzelte ihm schnell lächelnd zu, bevor sie sich wieder mit ihrem Apparat beschäftigte.

 Draußen vor dem Gebäude stießen weitere Ganymeder zu ihnen, und auch ein Kontingent der Schweizer Polizei schloß sich ihnen an, angeführt von einem besorgten Chef. Die Gruppe folgte einem Fußpfad, bis sie hinab zu einer Straße kamen, und bog dann links ab, um zwischen den Hütten entlang auf ein Gitter mit Maschendraht zu stoßen, das einen Teil der Umzäunung ausmachte. Als sie die Hütten hinter sich ließen und auf der leicht abfallenden, mit Kieseln belegten Straße weiter auf das Tor zuschritten, lief eine Bewegung durch die Menschenmenge, die sich auf den grasbewachsenen Hügeln jenseits der Umzäunung und jenseits des freigehaltenen Sicherheitsstreifens aufhielt. Die Leute sprangen auf und blickten hinab zum Zaun. Die Erregung wuchs, als die Ganymeder anhielten und Schweizer Constabler das Gatter aufschlossen und aufschwangen.

 Hunt war auf beiden Seiten flankiert, Garuth marschierte auf der einen, der Schweizer Polizeichef auf der anderen. Er geleitete die Gruppe durch das Tor, und das Stimmengewirr vor ihnen schwoll an und ging in Beifallsrufe über. Die Leute begannen, die Hänge hinabzurennen und drängten sich kurz vor dem Polizeikordon zusammen, winkten und brachen in Zurufe aus, als die Gruppe auf der Straße durch die Sicherheitszone weiter voranschritt.

 Der Kordon öffnete sich, um sie passieren zu lassen, und plötzlich starrten die Menschen, die zusammengedrängt am Rande der Straße standen, geradewegs in die ehrfurchtgebietenden Gesichter aus einer anderen Welt. Während der Lärm in der weiteren Umgebung unvermindert anhielt, wurden die Reihen unmittelbar vor den Riesen seltsam still und drängten zurück, so als wollten sie eine ehrerbietige Entfernung aufrechterhalten. Garuth blieb stehen und blickte langsam in den Halbkreis von Gesichtern. Als seine Augen von einem zum nächsten wanderten, wandten sich ihre Blicke ab. Hunt konnte ihre Unsicherheit verstehen, gleichzeitig war er jedoch darauf bedacht, daß die von den Fremden beabsichtigte Geste nicht unerwidert blieb.

 »Mein Name ist Vic Hunt«, rief er mit lauter Stimme der Menge entgegen. »Ich bin den gesamten Weg vom Jupiter bis zur Erde mit diesen Leuten zusammen gereist. Das hier ist Garuth, der Kommandeur des ganymedischen Schiffes. Er und seine Begleiter sind hierhergekommen, um euch auf ihren eigenen Wunsch hin einmal persönlich kennenzulernen. Sorgt bitte dafür, daß sie sich wie zu Hause fühlen.«

 Immer noch schienen die Menschen zurückzuweichen. Einige schienen Willkommensgesten vollführen zu wollen, jeder wartete jedoch, daß ein anderer die Initiative ergreifen würde. Und dann entwand ein kleiner Junge aus der vordersten Reihe seine Hand aus der seiner Mutter, trat vor und baute sich keck vor Garuths riesiger Gestalt auf. Er trug derbe Bergstiefel und Seppelhosen und war etwa zwölf Jahre alt, mit einem blonden Wuschelkopf und einem sommersprossigen Gesicht. Seine Mutter wollte ihm instinktiv folgen, der Mann direkt neben ihr hielt sie jedoch am Arm zurück.

 »Mich kümmern die Leute nicht, Herr Garuth«, sagte der Junge in beherztem Ton. »Ich möchte Ihnen die Hand geben.« Mit diesen Worten streckte er vertraulich seine Hand nach oben. Der Riese beugte sich nieder, sein Gesicht verzog sich zu etwas, was nur ein Lächeln sein konnte, packte die Hand und schüttelte sie herzlich. Die Spannung in der Menschenmenge verflüchtigte sich blitzartig, und jubelnd begannen die Leute sich vorzuschieben.

 Hunt blickte sich um und stellte fest, daß sich das Bild plötzlich völlig verändert hatte. Hier posierte ein Ganymeder, der einen Arm um die Schulter einer Frau mittleren Alters gelegt hatte, vor der Kamera ihres Ehemannes, dort nahm ein Riese die angebotene Tasse Kaffee an, während hinter ihm ein dritter etwas zweifelnd zu einem hartnäckig mit dem Schwanz wedelnden Schäferhund hinabsah, den eine Familie mitgebracht hatte. Nachdem er den Hund versuchsweise einige Male getätschelt hatte, hockte sich der Riese nieder und begann sein Fell zu streicheln, woraufhin er mit eifrigem Abschlecken der Kinnpartie seines langen, spitz zulaufenden Gesichtes belohnt wurde.

 Hunt zündete sich eine Zigarette an und schlenderte hinüber zu dem Schweizer Polizeichef, der sich mit einem Taschentuch die dicken Schweißtropfen von der Stirn wischte.

 »Na, Heinrich«, sagte er. »So schlimm war's doch gar nicht. Ich hab' Ihnen ja gesagt, daß es keinen Grund zur Besorgnis gibt.«

 »Hoffentlich, Dr. Hunt«, antwortete Heinrich, der immer noch nicht so recht glücklich klang. »Trotzdem werde isch viel glucklischer sein, wenn wir, wie sagt man in Amerika ... ›get se hell out of 'ere‹.«

 Hunt verbrachte noch einige Tage in dem Bereich Ganyvilles, der für Erdbewohner konzipiert war, half dem Verbindungsbüro in organisatorischen Angelegenheiten, gönnte sich selbst jedoch auch etwas Ruhe und Entspannung. Danach verhalf er sich zu einem Urlaubsschein dies erschien ihm nur zu berechtigt angesichts seines überdurchschnittlichen Arbeitseinsatzes , holte Yvonne ab, buchte für sie beide einen Flug nach Genf in einem der nach wie vor verkehrenden VTOL-Jets und begann mit ihr einen Stadtbummel. Drei Tage später stolperten sie aus einem Auto, das auf der Hauptverkehrsstraße anhielt, die an der Umzäunung entlangführte, ausgesprochen zerzaust, sehr wackelig auf den Beinen, aber unendlich glücklich.

 Inzwischen hatte das Verbindungsbüro mehr als acht Tage seit der Landung der Shapieron waren inzwischen vergangen alle Dinge voll im Griff, und Gruppen von Ganymedern brachen bereits zu Besuchen und zu Konferenzen überall auf der Welt auf. Einige Gruppen waren, um es genau zu nehmen, bereits seit einiger Zeit unterwegs, und es trafen schon Nachrichten über ihr Befinden ein.

 Kleine Ansammlungen der acht Fuß hohen Außerirdischen in Begleitung ihrer stets wachsamen Polizeieskorten, waren ein tolerierter, ja schon fast zur Gewohnheit gewordener Anblick auf dem Times Square, dem Roten Platz, dem Trafalgar Square und den Champs-Elysées geworden. In Boston hatten sie genüßlich einem Beethovenkonzert gelauscht, den Londoner Zoo in einer Mischung aus Scheu und Schrecken durchwandelt, in Buenos Aires, Canberra, Kapstadt und Washington waren ihnen überschwengliche Empfänge bereitet worden, und auch dem Vatikan hatten sie einen Anstandsbesuch abgestattet. In Peking war ihre Kultur als die ultimate Verkörperung der kommunistischen Lehre gepriesen worden, in New York war sie als höchster Ausdruck des demokratischen und in Stockholm als Vollendung des liberalen Ideals gefeiert worden. Und überall strömten die Massen zusammen, um sie willkommen zu heißen.

 Die Berichte von überall aus der Welt beschrieben die uneingeschränkte Verblüffung der Fremden über die Vielfalt des Lebens der Farben, der Vitalität und der Fülle, die überall um sie herum entfaltet waren, ganz gleich, wohin sie auch kamen. Ein jeder Mensch auf der Erde, so sagten sie, schien offenbar bemüht zu sein, die Spanne eines vollen Lebens in jeden einzelnen Tag hineinzupacken, so als fürchtete man, es gebe nicht in ausreichendem Maße Zeit für alle vorhandenen Möglichkeiten. Die Städte auf Minerva waren gewaltiger gewesen, was Konstruktionsweise und Architektur betraf, aber es hatte nichts in ihnen gegeben, was auch nur entfernt dem glich, was sich tagtäglich an Vielfalt, Energie und überschwenglicher Lebensfreude in den Hauptstädten der Erde abspielte. Die Technologie auf Minerva war weiter vorangeschritten gewesen, aber ihr Entwicklungsgrad war karg, gemessen an dem üppigen Wuchern menschlicher Zivilisation, das aus dem rast- und ruhelosen Hin und Her auf diesem unglaublichen Planeten herrührte.

 Auf einer wissenschaftlichen Konferenz in Berlin richtete ein Ganymeder folgende Worte an seine Zuhörer: »Die ganymedische Theorie vom Ursprung des Universums geht von einem fortwährenden Gleichgewicht aus, in welchem Materie auftritt, ihre ihr zugedachte Funktion ausübt und sodann still wieder abtritt ein langsamer, leichtfüßiger, evolutionärer Prozeß, der sich mit unserem Temperament und unserer Geschichte vereinbaren läßt. Nur der Mensch konnte die katastrophale Diskontinuität der Vorstellung vom Urknall entwickeln. Ich könnte mir vorstellen, daß Sie nach einer eingehenderen Betrachtung unserer Theorien diese Vorstellung aufgeben. Und dennoch finde ich es auf einzigartige Weise angemessen, daß sich der Mensch eine solche Sichtweise zurechtgelegt hat. Sehen Sie, meine Damen und Herren, als sich der Mensch die umwälzenden Konsequenzen des Modells vom Urknall vorstellte, sah er beileibe nicht das Universum er sah sich selbst.«

 Zehn Tage, nachdem er zur Erde zurückgekehrt war, wurde Hunt erneut von der UNWO angesprochen, die die Hoffnung ausdrückte, er habe sich seit seiner Dienstquittierung gut amüsiert. Einige Leute in Houston kannten ihn jedoch besser als er gedacht hatte und deuteten ihm an, es wäre eine gute Sache, wenn er sich mit dem Gedanken an einen Wiedereintritt in die Dienste der Behörde anfreunden könnte.

 Präziser ausgedrückt, hatte die UNWO über das Verbindungsbüro Vorbereitungen für den Besuch einer wissenschaftlichen Delegation der Ganymeder im Navkomm-Hauptquartier in Houston getroffen, hauptsächlich aus dem Grunde, um mehr über die Lunarier zu erfahren. Die Ganymeder hatten in starkem Maße aus irgendeinem Grunde ihr Interesse für die unmittelbaren Vorfahren der Menschheit ausgedrückt, und da die Nachforschungen über die Lunarier von Houston aus durchgeführt und viele anfallende Arbeiten dort verrichtet worden waren, lag es auf der Hand, sie nach dorthin einzuladen. Die UNWO schlug vor, Hunt könne als Organisator und Mittelsmann für die Delegation tätig sein und ihre Ankunft in Texas sicherstellen, da er ja sowieso nach Houston zurückkehren müsse. Danchekker, der ebenfalls abreisen mußte, um seinen Pflichten beim Biologischen Institut in Westwood wieder nachzukommen, beschloß, mit der Gruppe zu fliegen.

 Und so fand sich Hunt am Ende seiner zweiten Woche nach der Rückkehr zur Erde wieder in vertrauter Umgebung: im Innern einer Boeing 1017, in einer Höhe von fünfzig Meilen über dem Nordatlantik auf westlichem Kurs.

 20

 »Als ich Sie nach Ganymed schickte, war ich daran interessiert, daß Sie ein wenig mehr über die Burschen herausbekämen. Ich hätte mir nicht träumen lassen, daß Sie mit einer kompletten Schiffsladung dieser Burschen hier antanzen würden.« Gregg Caldwell kaute auf seiner Zigarre herum und linste mit einer Mischung zwischen Belustigung und gespielter Verärgerung über seinen Schreibtisch. Hunt, der es sich in einem Sessel davor bequem gemacht hatte, lächelte und nahm einen weiteren Schluck aus seinem Whiskyglas. Es war gut, wieder einmal die vertraute Umgebung des Navkomm-Hauptquartiers zu verspüren. Da war das Innere des luxuriös ausgestatteten Büros Caldwells mit seinen geschmackvollen Wandgemälden und den Bildschirmen, die eine ganze Seite des Raums einnahmen. Da war das Panorama, das den Blick hinab auf die regenbogenfarbigen Türme der Stadt Houston richtete nichts hatte sich verändert.

 »Dann haben Sie doch mehr herausbekommen als Sie in die Sache investiert haben, Gregg«, antwortete er. »Sie beschweren sich doch nicht wohl etwa, oder?«

 »Zum Teufel, nein. Ich beschwere mich ja auch gar nicht. Sie haben, so wie sich die Dinge entwickeln, wieder einmal gute Arbeit geleistet. Es hat nur den Anschein, als ob jedesmal, wenn ich Sie mit einer Sache betreue, die Tendenz besteht, daß sich die Dinge ... anders entwickeln als ursprünglich vorgesehen. Ich bekomme immer mehr heraus als ich eigentlich wollte.« Caldwell nahm die Zigarre aus seinen Zähnen und neigte ein wenig seinen Kopf. »Aber wie Sie schon sagten ich beschwere mich nicht.«

 Der Direktor blickte Hunt einige Augenblicke lang eindringlich an. »Na ... was war das denn für ein Gefühl, zum erstenmal so weit von der Erde weg zu sein?«

 »Oh, es war ... eine Erfahrung«, antwortete Hunt automatisch, aber als er aufblickte, konnte er dem schelmischen Funkeln in den Augen unter den buschigen Brauen entnehmen, daß die Frage mehr als einen zufälligen Charakter besessen hatte. Das hätte er sich denken können. Caldwell sagte oder tat niemals etwas ohne Grund.

 »Erkenne dich selbst«, zitierte Caldwell in sanftem Tonfall.

 »Und vielleicht auch die anderen, hm?« Er zuckte mit den Schultern, als ob auf diese Weise die Sache klarer würde, aber das Funkeln verlosch nicht in seinen Augen.

 Hunts Brauen zogen sich einen Augenblick lang zusammen, und dann wurden seine Augen langsam immer größer, da ihm ein Licht über die verschlüsselte Botschaft hinter diesem Satz in ihrer Unterhaltung aufging. Es dauerte etwa zwei Sekunden, bis er die Einzelheiten klar überblickte. In dem Frühstadium der Nachforschungen über die Lunarier, kurze Zeit, nachdem Hunt von England nach Houston übergesiedelt war, hatte sein Verhältnis zu Danchekker eher sarkastische Züge besessen. Der Fortschritt bei der Enthüllung des Geheimnisses war viel zu sehr durch die beiden Wissenschaftler behindert worden, da sie ihre Energien in fruchtlosen persönlichen Fehden verschwendet hatten. Später jedoch, in der Einöde des Mondes und in dem leeren Raum zwischen der Erde und Jupiter, war all das irgendwie in Vergessenheit geraten. Dort hatten die beiden Wissenschaftler den Grundstein zu einer harmonischen Zusammenarbeit gelegt, und sogleich waren die Schwierigkeiten angesichts des mächtigen Ansturms ihrer gemeinsam eingesetzten Fähigkeiten dahingeschwunden. Und genau das war notwendig gewesen, um das Problem mit den Lunariern zu lösen. Hunt konnte das mittlerweile ganz klar einschätzen. Plötzlich wurde ihm auch bewußt, daß sich dieser Zustand des Einvernehmens nicht zufällig hergestellt hatte. Er starrte Caldwell mit wachsendem Respekt an und nickte in uneingeschränkter Zustimmung.

 »Gregg«, sagte er in gespielt vorwurfsvollem Ton. »Sie haben schon wieder die Fäden gezogen. Sie haben uns aufgestellt.«

 »Hab' ich das?« Caldwells Stimme klang unschuldig, aber ebenso gespielt.

 »Chris und mich. Dort oben haben wir gelernt, uns gegenseitig zu respektieren und auf diese Weise Tore zu schießen. So wurde das Rätsel der Lunarier gelöst. Sie wußten, daß es so kommen würde ...« Hunt streckte anklagend einen Zeigefinger in Richtung des Schreibtisches aus. »Deshalb haben Sie's auch gemacht.«

 Caldwell verzog seine ausladende Kieferpartie für einen Augenblick lang zu einem schmallippigen Grinsen. »Dann haben Sie doch mehr herausbekommen, als Sie in die Sache investiert haben«, konterte er. »Sie beschweren sich doch wohl nicht etwa, oder?«

 »Sie verstehen Ihr Geschäft«, gab ihm Hunt als Kompliment zu verstehen und erhob sein Glas. »Okay, wir beide haben ein gutes Geschäft gemacht. Und so sollte meines Erachtens das Geschäft auch laufen. Aber jetzt zurück zur Gegenwart und zur Zukunft was haben Sie sich als nächstes ausgedacht?«

 Caldwell rückte an den Schreibtisch heran und stützte beide Ellenbogen auf die Platte. Er blies eine dicke Rauchwolke aus. »Wie sieht's mit diesem Haufen außerirdischer Burschen aus, die Sie aus Europa angeschleppt haben? Verbringen Sie immer noch den größten Teil Ihrer Zeit damit, sie zu bemuttern?«

 »Sie wurden mittlerweile an das Westwood weitergereicht«, klärte ihn Hunt auf. »Sie interessieren sich für die Lunarier und wollen sich insbesondere den Charlie dort anschauen. Chris Danchekker kümmert sich um diesen Teil der Angelegenheit, und daher habe ich im Augenblick recht wenig zu tun.«

 »Na prima. Ich möchte, daß Sie sich einen vorläufigen Überblick über die ganymedischen Wissenschaften verschaffen«, sagte Caldwell. »Mit diesem ZORAC-Apparat und all den Konferenzen und Diskussionen, welche die Ganymeder im Augenblick überall führen, bekommen wir mehr an Informationen herein, als wir verdauen können. Wenn sich erst einmal die ganze Aufregung gelegt haben wird, werden wir wie Wahnsinnige schaffen müssen, um alles aufzuarbeiten. Als Sie die Koordinationsarbeiten im Projekt Charlie geleitet haben, haben Sie ein sehr gutes Informationssystem zu dem größten Teil der führenden wissenschaftlichen Institutionen und Einrichtungen auf der ganzen Welt aufgebaut. Ich möchte, daß Sie sich all dieser Kanäle wieder bedienen, um damit zu beginnen, alle Neuigkeiten abzuschätzen und zu katalogisieren. Besonders interessant sind dabei die Dinge, die für die UNWO nützlich sein könnten zum Beispiel die Sache mit der Gravitation. Es kann sein, daß wir eine Menge unserer Forschungsvorhaben im Lichte dieser Neuigkeiten, die uns die großen Kerle an die Hand gegeben haben, revidieren müssen. Und jetzt scheint mir die beste Zeit dafür gegeben zu sein.«

 »Die Gruppe bleibt also noch eine Zeitlang bestehen«, vermutete Hunt und bezog sich dabei auf das Team, das er während der lunarischen Untersuchungen geleitet hatte und das unter der Aufsicht seines Stellvertreters die Arbeiten fortgeführt hatte, hauptsächlich, um in der Zeit seines Aufenthaltes auf Ganymed die noch ungelösten Einzelfragen zu klären.

 »Jawoll«, sagte Caldwell und nickte. »Die Art, wie sie arbeiten, ist genau das richtige für die Aufgabe. Haben Sie sie denn überhaupt schon begrüßt?«

 Hunt schüttelte mit dem Kopf.

 »Bin erst heute morgen zurückgekommen und gleich zu Ihnen geeilt.«

 »Na, dann tun Sie's mal«, sagte Caldwell. »Ich könnte mir vorstellen, daß hier 'ne ganze Menge alter Freunde von Ihnen herumhängen, die Sie wiedersehen wollen. Nehmen Sie sich den Rest der Woche Zeit, um sich wieder zurechtzufinden. Und dann setzen Sie sich am kommenden Montag an die Arbeit, die ich Ihnen gerade beschrieben habe. Einverstanden?«

 »Einverstanden. Zuallererst suche ich mal die Gruppe auf und versuche, ihnen einen Eindruck von den neuen Aufgaben zu vermitteln. Ich glaube, daß sie davon begeistert sein werden. Wer weiß ... vielleicht haben sie bis zum Montag die Hälfte bereits für mich organisiert, wenn sie sich jetzt schon Gedanken darüber machen.« Er richtete seine Augen fragend auf Caldwell. »Dafür bezahlen Sie mich doch, oder?«

 »Ich bezahle Sie für Ihr kluges Köpfchen«, grunzte Caldwell.

 »Was Sie gerade sagten, nennt man ›delegieren‹. Wenn Sie delegieren wollen, nenne ich das ›sein kluges Köpfchen einsetzen‹. Machen Sie, was Ihnen richtig erscheint.«

 Hunt verbrachte den Rest des Tages mit seiner alten Gruppe und machte sich mit einigen Aspekten ihrer vorangeschrittenen Arbeit vertraut sie hatten während der ganzen Zeit übrigens nahezu tagtäglich wegen allgemeiner Probleme in Kontakt miteinander gestanden und vermittelte ihnen seinen neusten Arbeitsauftrag von Caldwell. Danach war an kein Fortkommen mehr zu denken. Stundenlang fragten sie ihn nach jedem Informationsschnipselchen aus, das er über ganymedische Wissenschaftstheorie und Technologie behalten hatte, ließen ihn sogar beim Lunch nicht zur Ruhe kommen und kitzelten eine Zusicherung aus ihm heraus, die besagte, daß er sich um das Erscheinen eines oder gar zweier ganymedischer Wissenschaftler kümmern werde, die ihnen auf einem intensiv angelegten Teach-in Rede und Antwort stehen sollten. Wenigstens würde er mit seinen Leuten dort keinerlei Motivationsschwierigkeiten bekommen, dachte er bei sich, als er sich um neun Uhr abends auf den Heimweg machte.

 Am nächsten Morgen versuchte er jedoch, den Teil des Gebäudes des Navkomm-Hauptquartiers zu meiden, das seine Arbeitsräume enthielt. Statt dessen rief er zuallererst einen weiteren alten Freund an Don Maddson, den Chef der Linguistikabteilung. Dons Team hatte in Zusammenarbeit mit mehreren Universitäten und Forschungsinstituten überall auf der Welt die wichtigste Rolle bei der lunarischen Saga gespielt, indem es das Rätsel der lunarischen Sprache entwirrte. Zunächst waren dabei die Aufzeichnungen verwendet worden, die unter den Besitztümern Charlies gefunden wurden, und später eine Ansammlung von Mikrofilmen, die in der Nähe des Kraters Tycho aufgetaucht waren. Ohne die Übersetzungen wäre nicht einmal die logische Schlußfolgerung möglich gewesen, daß Lunarier und Ganymeder vom gleichen Planeten gekommen waren.

 Hunt blieb vor der Tür zu Maddsons Büro stehen, klopfte leicht an und trat dann ein, ohne auf eine Antwort zu warten. Maddson saß hinter seinem Schreibtisch und las gerade ein Arbeitsblatt, das von einem der Papierhaufen stammte, ohne die man sich sein Büro einfach nicht vorstellen konnte. Er blickte auf, stierte ihn einen Augenblick lang ungläubig an, dann verzog sich sein Mund von einem Ohr zum anderen.

 »Vic! Was zum ...« Er erhob sich halbwegs von seinem Sessel und schüttelte Hunts ausgestreckte Hand heftig. »Prima, daß man Sie mal wieder sieht ... prima. Ich wußte, daß Sie wieder zurück auf der Erde sind, aber keiner erzählte mir, daß Sie in den Staaten ...« Er deutete auf einen Lehnstuhl auf der anderen Seite des Schreibtisches. »Setzen Sie sich, setzen Sie sich ... Wann sind Sie reingekommen?«

 »Gestern morgen«, antwortete Hunt und machte es sich bequem. »Ich hatte einen Termin mit Gregg und kam dann überhaupt nicht mehr von diesen Kerlen der Gruppe L los. Gregg will, daß wir uns Gedanken über die Abfassung eines Kompendiums machen, das die ganymedische Wissenschaft betrifft. Die sind alle völlig versessen darauf, damit anzufangen ... haben mich bis weiß Gott wann gestern abend in der Ocean Bar erzählen lassen.«

 »Ganymeder, so?« sagte Maddson und lachte. »Ich dachte, Sie hätten uns vielleicht einen mitgebracht.«

 »Drüben im Westwood ist zur Zeit ein ganzer Haufen mit Chris Danchekker zugange.«

 »Ja. Ich weiß davon. Ihr Besuch ist später hier vorgesehen. Die Burschen hier sind vor Erwartung schon ganz nervös. Sie können's gar nicht abwarten.« Maddson lehnte sich in seinen Stuhl zurück und blickte Hunt über seine gefalteten Hände hinweg sekundenlang an. Schließlich schüttelte er mit dem Kopf. »Hm, ich weiß gar nicht, wo ich anfangen soll, Vic. Schon so lange her ... es gibt so viele Fragen ... schätze, es gibt genug davon, um uns den ganzen Tag lang quatschen zu lassen, wie? Vielleicht haben Sie aber auch die Schnauze voll davon, daß Ihnen die Leute permanent die gleichen Fragen stellen?«

 »Ganz und gar nicht«, sagte Hunt. »Aber warum heben wir uns das nicht alles bis zum Lunch auf? Vielleicht wollen noch ein paar andere mitkommen, und dann brauche ich's für alle nur einmal zu erzählen. Sonst könnte ich die Schnauze vollkriegen, und das bringt's dann nicht.«

 »Klasse Idee«, stimmte ihm Maddson zu. »Wir heben diesen Gegenstand bis zum Lunch auf. Vorher können Sie jedoch mal raten, in was wir uns jetzt reingekniet haben.«

 »Wer?«

 »Wir ... die Sektion ... die Linguistische.«

 »In was?«

 Maddson holte tief Luft, starrte Hunt geradewegs in die Augen und begann damit, eine Aneinanderreihung völlig sinnloser Silben mit tiefer, gutturaler Stimme hervorzustoßen. Dann lehnte er sich zurück und strahlte stolz sein Gesichtsausdruck sollte wohl Hunt dazu veranlassen, die unterschwellige Herausforderung anzunehmen.

 »Was, zum Donnerwetter, haben Sie denn da von sich gegeben?« fragte Hunt, als traue er seinen Ohren nicht.

 »Nicht einmal Sie wissen das?«

 »Warum sollte ich denn?«

 Maddson amüsierte sich offenbar königlich. »Das, mein Lieber, war Ganymedisch«, sagte er.

 »Ganymedisch?«

 »Ganymedisch!«

 Hunt starrte ihn erstaunt an. »Wie um alles in der Welt haben Sie das denn gelernt?«

 Maddson wartete noch einen Augenblick lang, um Hunts Überraschung ausgiebig zu genießen, und deutete dann auf den Bildschirm, der auf der einen Seite seines Schreibtisches stand.

 »Wir verfügen über einen direkten Kanal zu ZORAC«, sagte er. »Seitdem er mit dem Kommunikationsnetz der Erde gekoppelt ist, können Sie sich ja vorstellen, daß ein ungeheuerlicher Ansturm auf die Anschlußplätze losgegangen ist. Aber da wir bei der UNWO sind, genießen wir natürlich den höchsten Vorrang. Das ist vielleicht eine Maschine.«

 Hunt war in der Tat sehr beeindruckt. »So, ZORAC hat Ihnen also Ganymedisch beigebracht, wie?« sagte er. »Das ist doch typisch. Ich hätte mir denken können, daß Sie sich eine solche Chance nicht entgehen lassen würden.«

 »Es ist eine interessante Sprache«, erläuterte Maddson. »Sie ist offenbar im Verlauf eines langen Zeitraumes ausgereift und ausgiebig rationalisiert worden kaum irgendwelche unregelmäßigen Formen und keinerlei schwammige Begrifflichkeiten. Was die Struktur betrifft, so ist sie relativ einfach zu lernen, aber der Tonfall und die Flexion der Vokale sind für einen Menschen unnatürlich. Das ist das Schwierigste.« Er machte eine wegwerfende Geste. »Die ganze Sache dient natürlich rein akademischen Zwecken ... Aber wie Sie richtig bemerkten eine solche Chance konnten wir uns nicht entgehen lassen.«

 »Wie sieht's mit den lunarischen Texten von Tycho aus?« fragte Hunt. »Haben Sie mit dem Rest auch Fortschritte erzielen können?«

 »Das können Sie mir glauben.« Maddson deutete gestikulierend zu den Stapeln von Papiermaterial hinüber, die seinen Schreibtisch bedeckten und darüber hinaus auf einem Tisch lagen, der an einer Wand seines Büros stand. »Wir alle sind hier ganz schön beschäftigt gewesen.«

 Maddson ging dazu über, einige Einzelheiten zu beschreiben, die sein Linguistenteam während Hunts Abwesenheit hatte aufarbeiten können und die Auskunft über die lunarische Kultur und ihre Organisationsformen vor fünfzigtausend Jahren auf dem Planeten Minerva gaben. Da gab es eine flüchtig hingeworfene Abhandlung über die von Kriegen heimgesuchte Geschichte Minervas, einige ausführliche Karten von Teilen der Planetenoberfläche mit den entsprechenden geographischen, klimatischen, agrikulturellen und industriellen Gegebenheiten, eine ausführlichere Abhandlung über die Verpflichtungen und Aufgaben gegenüber dem Staat, der ein totalitaristisches Gebilde darstellte, halb Festung, halb Fabrik, eine Beschreibung der eingeborenen Lebensformen Minervas, so wie sie aus fossilen Überresten rekonstruierbar waren, und einige Hypothesen über mögliche Ursachen ihres abrupten Aussterbens vor fünfundzwanzig Millionen Jahren. Es gab zahlreiche Verweise zu der älteren Rasse, die den Planeten bewohnt hatte, bevor die Lunarier aufgetreten waren. Offenbar hatte eine Zivilisation wie die ganymedische niemals verschwinden können, ohne in ausreichendem Maße Zeugnisse für die Nachwelt zu hinterlassen. Die Lunarier hatten sich über die Überreste der ganymedischen Städte gewundert, ihre atemberaubenden Maschinen studiert, ohne dadurch viel schlauer geworden zu sein, und ein halbwegs verständliches Bild von der einstigen Beschaffenheit ihrer Welt erstellt. In den meisten ihrer Aufzeichnungen hatten sich die Lunarier auf die Ganymeder bezogen, indem sie diese als ›Riesen‹ bezeichneten.

 Schließlich, nachdem sie sich länger als eine Stunde unterhalten hatten, zog Maddson unter anderem Papierkram einige Karten hervor und breitete sie aus, damit Hunt sie sich näher ansehen konnte. Auf ihnen waren verschiedene Ansichten eines nächtlichen Himmels abgebildet, der Sternkonstellationen aufwies, die Hunt nicht unmittelbar vertraut erschienen. Bezeichnungen, die Hunt als in lunarischer Sprache geschrieben erkannte, standen überall auf den Karten. Unter jedem dieser Zeichen war in kleineren Lettern die englischen Entsprechungen eingefügt worden.

 »Die könnten Sie interessieren, Vic«, sagte Maddson, der immer noch vor Eifer überschäumte. »Sternenkarten, die vor fünfzigtausend Jahren von lunarischen Astronomen gezeichnet wurden. Wenn Sie die eine Weile lang angesehen haben, können Sie alle Ihnen vertrauten Konstellationen ausmachen. Es sind da einige Abweichungen im Vergleich zu heute, weil natürlich einige relative Verschiebungen stattgefunden haben. Wir haben tatsächlich diese Karten einigen Astronomen beim Hale-Observatorium vorgelegt, die aus den Abweichungen ganz exakt das Alter der Karten errechnen konnten. Und es ergaben sich kaum Differenzen zu den fünfzigtausend Jahren, von denen wir ausgegangen waren.«

 Hunt erwiderte nichts, sondern beugte sich vor, um die Karten eingehend zu betrachten. Das war eine faszinierende Sache eine Aufzeichnung der Sternenkonstellationen, so wie sie sich auf dem Höhepunkt der lunarischen Zivilisation, unmittelbar vor ihrem katastrophalen Untergang, dargestellt hatten. Wie Maddson gesagt hatte alle bekannten Sternbilder waren da, aber geringfügig verändert, verglichen mit den heutigen. Was ihre Identifikation zudem erschwerte, waren die Linien, die überall auf den Karten gezogen worden waren, um Gruppen von stärker hervorstechenden Sternen miteinander zu verbinden, so daß Gebilde entstanden waren, die keinerlei Ähnlichkeit mit den bekannten Konstellationen besaßen. Diese Linien hatten die Tendenz, das Auge auf ungewohnte Pfade zu locken und die bekannten Sterngruppierungen zu verschleiern. Da war zum Beispiel der Orion. Er erschien jedoch nicht in Form einer in sich geschlossenen Konstellation ein Teil bildete eine selbständige Subgruppierung, während der andere vom Rest Orions abgetrennt war und mit dem normalerweise davon separaten Parallelogramm des Hasen eine andersgeartete Einheit bildete. Daher benötigte man Zeit, um die beiden Teile des Orion zu erkennen und sie vor dem geistigen Auge wieder zu vereinen, bevor man entdeckte, daß es überhaupt so etwas wie einen Orion gab.

 »Aha«, sagte Hunt schließlich gedankenschwer. »Sie assoziierten also genau wie wir heute Bilder mit den Sternen, nur eben andere. Man braucht eine Zeitlang, bis man sich daran gewöhnt hat, nicht wahr?«

 »Ja interessant, nicht?« stimmte ihm Maddson zu. »Sie sahen nicht allein andere Figuren, sondern gruppierten die Sterne auch auf unterschiedliche Art und Weise. Das kann einen ja eigentlich auch nicht sehr verwundern ich habe ja schon immer gesagt, die Sterngucker haben mehr Hunde im Kopf als es im Sternbild des Großen Hundes gibt. Dennoch ist es sehr aufschlußreich zu erfahren, daß das Gehirn der Lunarier im Prinzip wie das unsere gearbeitet hat ...«

 »Was ist das?« fragte Hunt einen Augenblick später. Er wies auf ein Muster, das sich auf der linken Seite der von ihm betrachteten Karte befand. Die Lunarier hatten eine große Konstellation geschaffen, indem sie die Sternbilder des Herkules, der Schlange, der Nördlichen Krone und einen Teil des Bärenhüters miteinander verbunden und somit ein Gebilde geschaffen hatten, das einem Seestern glich. Die Übersetzung der Bezeichnung lautete einfach Der Riese.

 »Ich hatte mich gefragt, ob Sie das entdecken würden«, sagte Maddson und nickte beipflichtend. »Also, wie wir wissen, hatten die Lunarier genau in Erfahrung gebracht, daß die Ganymeder vor ihnen existiert hatten. Schätze, daß sie irgendwie eines ihrer Sternbilder danach benannt haben ... so 'ne Art Ehrung oder was in der Richtung.« Er wischte mit der Hand über die gesamte Fläche der Karte. »Wie Sie sehen können, haben sie ihre Konstellationen nach allen möglichen Dingen bezeichnet, hauptsächlich jedoch nach Tieren, genau wie das bei uns geschehen ist. Ich vermute, daß auf gewisse Weise dazu eine Art natürlicher Tendenz bestehen muß.« Er deutete erneut auf das Sternbild, auf das Hunt aufmerksam geworden war. »Wenn Sie ein wenig Phantasie haben, können Sie etwas darin erkennen, was vage an den Umriß eines Ganymeders erinnert ... ich jedenfalls. Ich meine ... im Herkules kann man den Kopf erkennen und die beiden erhobenen Arme ... die Schlange bildet ein leicht gekrümmtes Bein, das nachgeschleppt wird ... und die Linien durch die Nördliche Krone, die hinab zum Arkturus führen, ergeben das andere Bein. Können Sie's erkennen? Es sieht ungefähr so aus wie eine Gestalt, die rennt oder springt.«

 »Hm ja, doch«, stimmte Hunt zu. Einen Moment lang verrieten seine Augen seine Geistesabwesenheit, dann fuhr er fort: »Ich verrate Ihnen, was wir noch daraus entnehmen können. Don die Lunarier wußten bereits im sehr frühen Verlauf ihrer Geschichte über die Ganymeder Bescheid nicht erst später, nachdem sie wissenschaftlich zu denken begonnen hatten.«

 »Wie kommen Sie darauf?«

 »Na, schauen Sie sich doch mal die Namen an, die sie all ihren Konstellationen gegeben haben. Wie Sie bereits sagten es sind einfache, alltägliche Dinge, Tiere und so weiter. Genau solche Namen denken sich einfache, primitive Leute aus ... Namen, die von Dingen herrühren, die sie in der Welt um sich herum erblicken. Die Namen unserer Konstellationen sind auf genau die gleiche Art und Weise entstanden.«

 »Sie meinen, daß diese Namen aus Urzeiten überliefert wurden«, sagte Maddson. »Über Generationen hinweg ... aus den frühen Zeiten, in denen die Lunarier an den Anfängen ihrer Zivilisation standen. Ja, ich glaube, Sie könnten recht haben.« Er legte eine Gedankenpause ein. »Ich sehe jetzt, was Sie meinen ... Das Bild, das sie Riese nannten, wurde vermutlich zur gleichen Zeit so getauft wie die übrigen auch. Und die wurden benannt, als die Ganymeder noch primitiv waren, daher wurde der Riese auch entsprechend getauft, als sie noch primitiv waren. Logische Schlußfolgerung: Die Lunarier wußten von Anfang an über die Ganymeder Bescheid. Ja das kaufe ich Ihnen ab ... ich meine, so überraschend ist's ja nun auch wieder nicht. Schließlich müssen sich ja überall auf dem Planeten alle möglichen Überbleibsel der Ganymeder befunden haben, nach dem zu urteilen, was sie uns von ihrer Zivilisation gezeigt haben. Die frühen Lunarier konnten das kaum übersehen, egal wie primitiv sie waren. Sie brauchten nur ihre Augen dazu.«

 »Kein Wunder, daß ihre Schriften und Legenden hinlänglich Bezüge zu den Riesen aufweisen«, sagte Hunt. »Dieses Wissen muß einen wahnsinnigen Einfluß auf ihre Zivilisation und ihre Denkweise gehabt haben. Stellen Sie sich mal vor, was für ein Unterschied das gewesen wäre, wenn die Sumerer die eindeutigen Spuren einer langvergessenen, technologisch weit vorangeschrittenen Rasse in ihrem Umfeld gesehen hätten. Sie hätten he, was ist das?« Hunt hatte seinen Blick beim Sprechen müßig über die restlichen Karten schweifen lassen. Plötzlich hielt er inne und starrte eingehend auf eine davon und deutete zugleich mit dem Finger auf eine der Bezeichnungen. In diesem Falle bezog sie sich nicht auf eine Sternenkonstellation, sondern auf einen einzigen Stern, der allein stand und relativ schwach leuchtete. Die Bezeichnung jedoch war in klar hervorstechenden lunarischen Buchstaben verfaßt. In der Übersetzung lautete sie: Der Stern der Riesen.

 »Irgendwas nicht in Ordnung?« fragte Maddson.

 »Doch, doch ... ich bin nur ein wenig verwirrt.« Hunt runzelte die Stirn. »Dieser Stern ... er befindet sich auf keinen Fall in der Nähe der Konstellation, die so ähnlich heißt. Die ist in einer völlig anderen Hemisphäre, in der Nähe des Stieres ... und dennoch heißt dieser einzelne Stern so. Ich frage mich, warum sie ihm diesen Namen verpaßt haben.«

 »Warum nicht?« fragte Maddson achselzuckend. »Warum hätten sie ihm nicht diesen Namen geben sollen? Genausogut wie jeden anderen auch. Vielleicht sind ihnen die Namen ausgegangen.«

 Hunt blickte immer noch verstört drein.

 »Aber er leuchtet so schwach«, sagte er langsam. »Don, hat die unterschiedliche Helligkeit der Sterne auf diesen Karten etwas zu bedeuten? Also hatten sie die Gewohnheit, die helleren Sterne größer darzustellen, so wie das bei uns der Fall ist?«

 »Das war in der Tat der Fall«, antwortete Maddson. »Aber was hat das zu bedeuten? Hat es denn wirklich ...«

 »Was ist dies für ein Stern?« fragte Hunt, der nun ganz offensichtlich fasziniert war und offenbar nicht zuhörte.

 »Was weiß ich?« Maddson breitete beide Arme aus. »Ich bin kein Astronom. Ist das denn wichtig?«

 »Allerdings.« Hunts Stimme klang merkwürdig weich und immer noch weit entfernt.

 »Wie das?«

 »Sehen Sie es mal aus folgender Perspektive: Es scheint sich mir um einen sehr schwachen Stern zu handeln von vierter, fünfter oder vielleicht sogar geringerer Größenordnung. Ich frage mich irgendwie, ob dieser Stern vom Sonnensystem aus überhaupt mit bloßem Auge zu erkennen ist. Wenn dem so wäre, dann hätte er erst entdeckt werden können, nachdem die Lunarier Teleskope erfunden hatten. Richtig?«

 »Das kommt hin«, stimmte ihm Maddson zu. »Na und?«

 »Na, kehren wir mal zu dem Namen zurück. Sehen Sie, diese Art der Bezeichnung Der Stern der Riesen stimmt mit den übrigen überein. Von einem Namen dieser Art kann man sich vorstellen, daß ihn sich die Urahnen der lunarischen Rasse ausgedacht haben. Was ist aber nun, wenn die Urahnen dieser lunarischen Rasse nichts von ihm wissen konnten ... einfach, weil sie ihn niemals zu Gesicht bekommen hatten? Das heißt doch, daß der Name erst später gegeben worden sein muß, nachdem die Wissenschaft der Astronomie einen gewissen Entwicklungsstand erreicht hatte, der von der ebenfalls höherentwickelten Zivilisation, die später kam, initiiert wurde. Warum sollte aber eine Zivilisation mit hohem Entwicklungsstand dem Stern einen solchen Namen geben?«

 Langsam drückten Maddsons Züge ein wachsendes Verständnis aus. Er blickte erneut Hunt an, war jedoch von den Implikationen so überrascht, daß er nichts herausbrachte. Hunt bemerkte und interpretierte diesen Gesichtsausdruck und nickte, um dann zu bestätigen, was Maddson gerade dachte.

 »Ganz genau. Wir müssen heutzutage im dunkeln herumtappen, um überhaupt irgendwelche Zeugnisse von Überbleibseln der Ganymeder ausfindig zu machen. Die lunarischen Wissenschaftler waren mit diesem Problem nicht konfrontiert, weil sie über etwas verfügten, das wir heute nicht mehr haben den Planeten Minerva, intakt, direkt unter ihren Füßen, zweifelsohne mit genügend Beweismaterial und Hinweisen, die überall vergraben waren und sie über Generationen hinweg beschäftigt hielten.« Er nickte erneut als Antwort auf Maddsons ungläubigen Blick.

 »Sie müssen eine ziemlich vollständige Aufstellung über die Aktivitäten der Ganymeder erarbeitet haben, ganz zweifellos. Aber das gesamte Beweismaterial, mit dem sie dies vermocht hatten, ging zusammen mit ihnen verloren.«

 Hunt legte eine Pause ein und zog langsam sein Zigarettenetui aus seiner inneren Jackentasche hervor. Dabei überprüfte er noch einmal geschwind im Kopf seinen Argumentationsstrang.

 »Ich frage mich, was sie über den Stern wußten, den wir nicht kennen«, sagte er schließlich. Seine Stimme war nun sehr ruhig geworden. »Ich frage mich, was sie denn eigentlich über diesen Stern wußten und was sie dazu veranlaßte, ihm diesen Namen zu geben. Wir nehmen seit langem an, daß die Riesen eventuell in ein anderes Planetensystem ausgewandert sind, wir konnten das jedoch bislang nicht mit Sicherheit beweisen oder gar angeben, um welchen Stern es sich denn nun gehandelt hat. Und nun kommt das hier zum Vorschein ...«

 Hunt hielt inne, sein Feuerzeug erstarrte in der Hand, auf halbem Weg zu seiner Zigarette. »Don«, sagte er. »Ist Ihnen in Ihrem Leben schon mal aufgefallen, daß ab und zu plötzlich das Schicksal auftaucht und Ihnen beisteht?«

 »Darüber hab' ich noch niemals richtig nachgedacht«, gab Maddson zu. »Aber wo Sie es jetzt erwähnen, glaube ich, daß ich Ihnen zustimmen muß.«

 21

 Im Laufe der Zeit wuchs die Erfahrung der ganymedischen Wissenschaftler im Umgang mit ihren Kollegen von der Erde. In einigen Bereichen trugen die Informationen, die von den Außerirdischen geliefert wurden, in entscheidendem Maße zu Fortschritten im menschlichen Wissen bei.

 Landkarten, die aus den Datenspeichern von ZORAC angefertigt wurden, gaben die Erdoberfläche wieder, wie sie zur Zeit der frühen minervischen Expeditionen ausgesehen hatte, das Zeitalter des späten Oligozän betreffend. Diese Karten stellten einen Atlantischen Ozean dar, der lediglich über etwas mehr als die halbe Breite seiner aktuellen Ausdehnung verfügte. Dadurch wurde angezeigt, daß zu dieser Zeit der amerikanische Kontinent noch nicht übermäßig lange zerbrochen war. Das Mittelmeer war viel breiter, Italien befand sich in einer halb gedrehten Lage, kurz davor, von Afrikas schonungslosem Drängen gen Norden in die Masse des europäischen Kontinentes hineingedrückt zu werden und die Alpen aufzuwerfen. Indien hatte soeben Asien berührt und ließ durch den dabei entstehenden Druck den Himalaya entstehen. Australien befand sich viel näher bei Afrika. Genaue Vermessungen dieser Karten ermöglichten eine gründliche Examinierung gängiger Theorien über geologische Verwürfe und warfen ein gänzlich neues Licht auf viele Aspekte der irdischen Wissenschaften.

 Dabei lehnten es die Ganymeder die gesamte Zeit hindurch ab, genaue Angaben über den Bereich ihrer ehemaligen Versuchskolonien zu machen oder Aussagen darüber zu treffen, welche Gebiete von den ökologischen Katastrophen heimgesucht worden waren die sie ausgelöst hatten. Diese Dinge, so sagten sie, sollte man am besten dort ruhen lassen, wo sie hingehörten: in der Vergangenheit.

 In physikalischen Instituten und in Universitäten überall auf der Welt enthüllten die Ganymeder die Rudimente und grundlegenden Anschauungen der theoretischen Basis der entwickelten Wissenschaft, die zum Entstehen ihrer Technologie der Schwerkraftbeherrschung geführt hatten. Dabei lieferten sie keine Blaupausen für die Konstruktion von Apparaten und Gerätschaften, deren Prinzipien nicht verstanden worden wären und deren Einführung verfrühten Charakter gehabt hätte. Sie gaben lediglich grobe Richtlinien an die Hand. Sie erklärten, daß der Mensch auf seine eigene Art und Weise die entsprechenden Einzelheiten herausfinden würde, und wenn er das geschafft hätte, würden sie mit der Vorführung der Geräte nicht auf sich warten lassen.

 Die Ganymeder entwarfen auch leuchtende und vielversprechende Bilder von der Zukunft, indem sie den unbegrenzten Überfluß der Rohstoffquellen beschrieben, die das Universum anzubieten hatte. Alle Substanzen, so stellten sie klar, wurden von den gleichen Atomen gebildet und mit Hilfe des entsprechenden Wissens und der ausreichenden Energie konnte alles, was benötigt wurde Metalle, Kristalle, organische Polymerverbindungen, Öle, Zucker und Proteine , aus reichlich vorhandenen und frei verfügbaren Materialien synthetisch erzeugt werden. Energie wartete nur darauf, in Quantitäten gespeichert zu werden, von denen man sich keinen Begriff machen konnte der Mensch stand am Rande dieser Entdeckung. Bezogen auf den Gesamtausstoß von Sonnenenergie in das Weltall, wurde weniger als der tausendste Teil eines Billionstels von der Erdscheibe aufgefangen. Fast die Hälfte davon wurde wieder in den Raum zurückreflektiert, und von den übrigen Teilen, die tatsächlich zur Oberfläche vordrangen, wurde bisher lediglich ein winziger Teil nützlichen Zwecken zugeführt. Die Ganymeder nahmen Anleihen beim Jargon irdischer Wirtschaftsfachleute, indem sie die winzigen Energievorräte, die in der einen oder anderen Weise auf der Erdoberfläche vorhanden waren, als das menschliche Startkapital bezeichneten. Künftige Generationen, so sagten sie voraus, würden das Apollo-Unternehmen als die erste Anzahlung für die beste Langzeitinvestition bezeichnen, die der Mensch jemals gemacht hatte.

 Als die Monate verstrichen, verbanden sich die beiden Kulturen enger miteinander und erreichten einen derartigen Einklang, daß es für viele Leute den Anschein hatte, die Riesen seien schon immer dagewesen. Die Shapieron flog auf dem Globus hin und her und machte ein oder zwei Tage lang Station auf den meisten großen Flughäfen der Welt, wobei Zehntausende von Besuchern angelockt wurden. Bei mehreren Anlässen trug sie ausgesuchte Gruppen von Menschen in einstündigen Flügen um den Mond herum und wieder zurück! Jedermann, der über einen Zugang zu einem Anschluß an das Kommunikationssystem der Erde verfügte und dem es gelang, durch die ständig verstopften Leitungen hindurchzukommen, konnte mit ZORAC kommunizieren. Eine ganze Anzahl von Kanälen waren ständig für die Benutzung durch Schulen reserviert. Trotz ihres fortgeschrittenen Alters entwickelten viele der jüngeren Ganymeder eine Vorliebe für Baseball, Fußball und andere Sportarten Freizeitvergnügungen dieser Art waren ihnen in ihrer früheren Existenz unbekannt gewesen, da sie ja niemals aus dem Schiff herausgekommen waren. Es dauerte nicht lange, da hatten sie dann auch ihre eigenen Mannschaften gebildet, um ihre irdischen Gegner herauszufordern. Zuerst war ihre ältere Generation von diesem Gang der Dinge etwas befremdet, später argumentierte man jedoch, daß der Gedanke des Wettbewerbes den Menschen offenbar in recht kurzer Zeit sehr weit vorangebracht hatte. Vielleicht würde eine geringe Dosierung des irdischen Willens zum Gewinnen in Verbindung mit der ganymedischen Fähigkeit zur Analyse eines Prozeßcharakters keine schlechte Mischung ergeben.

 Sechs Monate lang bereisten die Ganymeder jede einzelne Nation der Erde und lernten dabei die jeweiligen Eigenheiten kennen, nahmen ihre Kultur in sich auf, lernten ihre Bevölkerung kennen Leute von hohem und niederem Stand, die Reichen, die Armen, die Unbekannten und die Berühmten. Nach einer gewissen Zeit wurden sie nicht länger mehr als die ›Außerirdischen‹ angesehen. Sie wurden einfach zu einem neuen Faktor in einer Umgebung, von der die Bewohner der Erde mittlerweile bereitwillig gewohnt waren, daß sie permanentem Wandel unterworfen war. Hunt bemerkte erneut, diesmal in Maßstäben, die den gesamten Erdball betrafen, die gleiche Sache, die er auf Pithead im Verlauf der einen Woche bemerkt hatte, in der die Ganymeder zum Pluto geflogen waren sie schienen zur Erde zu gehören. Ohne ihre fortwährende Anwesenheit oder ihr Auftauchen in den Schlagzeilen der Presse wäre die Erde irgendwie ärmer gewesen.

 Dann plötzlich lief eines Tages in Windeseile die Nachricht um die Erde, daß Garuth in Kürze allen Bewohnern der Erde über das Kommunikationssystem des Planeten eine wichtige Mitteilung machen werde. Über den Inhalt dieser Verlautbarung wurden keinerlei Andeutungen gemacht, irgendwie jedoch lag etwas in der Luft, das nach einer bedeutsamen Entwicklung schmeckte. Als der Abend nahte, an dem Garuths Rede gehalten werden sollte, saßen die Bewohner der ganzen Welt vor Milliarden von Bildschirmen und warteten gespannt.

 Garuth redete lange über die Ereignisse, die sich seit der Ankunft der Ganymeder ereignet hatten. Er verwies kurz auf die meisten der Sehenswürdigkeiten, die er und seine Begleiter zu Gesicht bekommen hatten, auf die Orte, die sie besucht, und auf die Dinge, die sie gelernt hatten. Er drückte erneut den hohen Grad an Verwunderung aus, den die Ganymeder empfunden hatten angesichts der Rastlosigkeit, der Energie und des ungeduldig überschäumenden Lebens, die sie an jedem Ort dieser Welt vorgefunden hatten, die er als ›diese eure Welt, die wir uns nicht hätten träumen lassen‹ bezeichnete. Und er drückte im Namen seiner gesamten Rasse ihre Dankbarkeit gegenüber den Regierungen und den Menschen des Planeten aus, die ihnen Zuneigung, Gastfreundschaft und grenzenlose Freigiebigkeit hatten zuteil werden lassen und die ihnen angeboten hatten, die Welt gemeinsam mit ihnen zu bewohnen.

 Dann jedoch wurde sein Ausdruck, der die ganze Zeit über etwas Feierliches an sich gehabt hatte, um eine Nuance düsterer. »Wie die meisten von Ihnen wissen, meine Freunde, sind seit langem Vermutungen darüber angestellt worden, daß vor langer Zeit, irgendwann nach dem Aufbruch unseres Schiffes von Minerva, unsere Rasse diesen Planeten für immer verlassen hat, um an einem anderen Ort nach einer neuen Heimat zu suchen. Es gibt nun Anzeichen, daß es sich bei dieser neuen Heimat um einen Planeten einer weit entfernt liegenden Sonne handelt eines Sterns, der unter dem Namen Der Stern der Riesen bekannt geworden ist.

 Diese beiden Überlegungen müssen jedoch einstweilen rein spekulativer Natur bleiben. Die Wissenschaftler unserer beider Rassen arbeiten nunmehr seit vielen Monaten zusammen, studieren die lunarischen Dokumente und verfolgen jeden Anhaltspunkt, der die Glaubhaftigkeit dieser Überlegungen stützen könnte. Ich muß Ihnen mitteilen, daß sich diese Bemühungen bislang als fruchtlos erwiesen haben. Wir können nicht mit Sicherheit sagen, daß es sich bei dem Stern der Riesen tatsächlich um die neue Heimat unserer Rasse handelt. Wir können nicht einmal mit Gewißheit davon ausgehen, daß unsere Rasse überhaupt in eine neue Heimat ausgewandert ist.

 Dessen ungeachtet besteht jedoch die Möglichkeit, daß sich die entsprechenden Überlegungen bewahrheiten.«

 Das lange Gesicht schwieg und starrte angestrengt in die Kamera, für die Dauer einer Zeit, die den Zuschauern lang vorkommen mußte. Es lastete ein Ausdruck auf ihm, der fast das Gefühl trug, als könnten die Zuschauer vor den Schirmen auf der ganzen Welt bereits jetzt und unmittelbar ahnen, was er als nächstes sagen wollte.

 »Ich muß Sie davon in Kenntnis setzen, daß mein Offiziersstab und ich diese Fragen ausgiebig diskutiert und überprüft haben. Wir haben uns entschlossen, trotz offenbar geringer Erfolgsaussichten den Versuch zur Beantwortung dieser Fragen zu unternehmen. Das Sonnensystem war einstmals unsere Heimat, aber heute ist dies eben nicht mehr der Fall. Wir müssen erneut in die Leere des Alls aufbrechen und unsere Rasse suchen.«

 Er schwieg erneut, um den Sinn seiner Worte wirken zu lassen.

 »Diese Entscheidung ist uns nicht leichtgefallen. Mein Volk hat eine große Spanne seines natürlichen Lebens damit zugebracht, in den Tiefen des Weltalls herumzuirren. Unsere Kinder haben niemals eine Heimat besessen. Wir wissen, daß eine Reise zum Stern der Riesen viele Jahre lang dauern wird. Natürlich sind wir in mancherlei Hinsicht traurig, aber wir müssen letztlich, in gleichem Maße wie auch Sie, unseren Instinkten gehorchen. Tief im Inneren könnte niemals Ruhe einkehren, bevor nicht die Frage nach dem Stern der Riesen endgültig beantwortet ist.

 Und deshalb, meine Freunde, möchte ich mich von Ihnen verabschieden. Angenehme Erinnerungen aus der Zeit, die wir hier auf der sonnenbeschienenen blauen und grünen Welt sammeln durften, werden uns begleiten. Niemals werden wir die Wärme und die Gastfreundschaft ihrer Bewohner vergessen, keinesfalls auch das, was sie für uns getan haben. Leider jedoch neigt sich unsere Anwesenheit hier ihrem Ende zu.

 Heute in einer Woche werden wir aufbrechen. Sollten unsere Nachforschungen ergebnislos bleiben, so werden wir oder unsere Nachfahren zurückkehren. Das verspreche ich.«

 Der Koloß hob seinen Arm zu einem letzten Gruß und neigte leicht sein Haupt.

 »Dank ... Dank an alle. Leben Sie ... lebt wohl.«

 Einige Augenblicke lang verharrte er weiterhin in dieser Pose. Dann war die Übertragung zu Ende.

 Eine halbe Stunde nach Beendigung der Sendung trat Garuth aus dem Haupteingang des Konferenzzentrums in Ganyville. Er verharrte einen Moment lang und genoß die ersten Anzeichen des herannahenden Winters, die mit der Nachtluft herab von den Bergen kamen. Um ihn herum herrschte tiefe Stille, die nur ab und zu von einer einsamen Gestalt durchbrochen wurde, die durch die Bereiche des warmen, orangefarbigen Lichtes huschte, das sich aus den Fenstern hinaus auf die Passage zwischen den Holzwänden der Hütten ergoß. Die Nacht war sternenklar. Für eine lange Zeit stand er da und starrte hinauf zu den Sternen. Dann begann er, langsam den Pfad vor ihm entlangzuwandern und bog dann ein in den breiten Durchgang, der zwischen den Hüttenreihen hindurch zu dem riesigen, hellerleuchteten Turm der Shapieron führte.

 Er ging an einer der Stützen des Schiffes vorbei und trat hinein in den Raum, der von den vier riesigen Heckflächen überspannt wurde. Plötzlich wirkte er angesichts der emporragenden Metallschwingen, die sich hoch über seinem Haupt erhoben, nicht mehr größer als ein Zwerg. Als er sich dem Fußende einer der Rampen, die hinaufführten in das herabgelassene Heckteil, näherte und hineintrat in den hellen Lichtkegel, erhoben sich etwa ein halbes Dutzend acht Fuß hohe Gestalten aus den Schatten des Rampenendes. Er erkannte sie sofort als Mitglieder seiner Besatzung, die sich zweifelsohne entspannten und die Ruhe der Nacht genossen. Als er sich ihnen näherte, erkannte er aus der Art und Weise, wie sie dastanden und wie sie ihn ansahen, daß sich etwas verändert hatte. Normalerweise hätten sie eine joviale Bemerkung gemacht oder einen enthusiastischen Gruß dargeboten, nun jedoch geschah nichts dergleichen. Sie standen einfach nur da, schweigend und zurückhaltend. Als er die Rampe erreicht hatte, traten sie zurück, um ihn vorbeizulassen, und hoben ihre Hände, um seinem Rang die Ehre zu erweisen. Garuth erwiderte den Gruß und ging zwischen ihnen hindurch. Er stellte dabei fest, daß sie seine Augen mieden. Keiner sprach ein Wort. Er wußte, daß sie die Übertragung gesehen hatten, und er wußte, was sie empfanden. Es gab nichts, was er ihnen hätte sagen können.

 Er gelangte zur höchsten Erhebung der Rampe, stieg durch die geöffnete Luftschleuse und durchschritt den dahinterliegenden langen Raum, um den Fahrstuhl zu betreten, den ihm ZORAC reserviert hatte. Wenige Augenblicke später wurde er mit großer Geschwindigkeit hinauf in den Rumpf der Shapieron befördert.

 Er trat in einer Höhe von einhundertsechzig Metern über dem Erdboden aus dem Fahrstuhl und folgte einem kurzen Gang bis hin zu einer Tür, die ihn in seine Privaträume führte. Shilohin, Monchar und Jassilane erwarteten ihn, und ein jeder von ihnen hatte eine andere sitzende Position im Raum eingenommen. Einen Moment lang blickte er auf sie herab, während sich die Tür geräuschlos hinter ihm schloß. Monchar und Jassilane blickten einander unbehaglich an. Nur Shilohin hielt Garuths Blick stand, blieb dabei jedoch stumm. Garuth stieß einen langen Seufzer aus und bewegte sich dann langsamen Schritts in ihre Mitte. Einen Moment lang musterte er die metallene Tapete, welche die ihnen abgewandte Wand verzierte. Dann wandte er sich um und sah sie erneut voll an. Shilohin beobachtete ihn noch immer.

 »Ihr seid immer noch nicht davon überzeugt, daß wir aufbrechen müssen«, sagte er schließlich.

 Diese Bemerkung war überflüssig, aber irgend jemand mußte einfach etwas sagen. Eine Antwort erwies sich als ebenso unnötig.

 Die Wissenschaftlerin wandte ihren Blick ab und sagte dann, als spräche sie zu dem niedrigen Tisch, der sich zwischen ihr und den anderen beiden befand: »Es ist die Art und Weise, wie wir umherreisen. Ohne Fragen zu stellen, wurde dir die ganze Zeit über vertraut. Über all diese Jahre hinweg ... den gesamten Weg von Iscaris her ... Du ...«

 »Einen Augenblick.« Garuth ging hinüber zu einer kleinen Schaltkonsole, die sich in der Wand dicht bei der Tür befand. »Ich glaube nicht, daß wir diese Unterhaltung hier aufzeichnen sollten.« Er legte einen Schalter um und trennte damit die Verbindung des Raumes zu ZORAC und damit natürlich auch zu den Archiven des Schiffes.

 »Du weißt ganz genau, daß es keine ganymedische Zivilisation gibt, die auf dem Stern der Riesen oder irgendwo sonst auf uns wartet«, fuhr Shilohin fort. Ihre Stimme klang dabei so vorwurfsvoll wie es einem Ganymeder überhaupt möglich war. »Wir sind x-mal die lunarischen Dokumente durchgegangen. Es kommt nichts dabei heraus. Du führst unser Volk hinweg und in den Tod, irgendwo dort draußen, inmitten der Sterne. Es wird keine Rückkehr geben. Aber du läßt es zu, daß sie an Hirngespinste glauben, damit sie dir dorthin folgen, wohin du sie führst. Das sind eindeutig Methoden, deren sich die Erdbewohner bedienen, nicht jedoch Ganymeder.«

 »Sie boten uns ihre Welt als Heimat an«, murmelte Jassilane und schüttelte den Kopf. »Zwanzig Jahre lang hat unser Volk nur von der Heimkehr geträumt. Und jetzt, da es eine Heimat gefunden hat, willst du es erneut in den leeren Raum hinausführen. Minerva ist vergangen nichts, was in unserer Macht steht, wird daran etwas ändern können. Aber durch eine Laune des Schicksals haben wir ein neues Zuhause gefunden hier. Das wird kein zweites Mal vorkommen.«

 Plötzlich fühlte sich Garuth sehr müde. Er sank auf den freien Stuhl bei der Tür und blickte auf die drei ernsten Gesichter, die ihm nicht auswichen. Es gab nichts, was er dem hätte hinzufügen können, was nicht bereits ausgesprochen worden war. Ja, es stimmte alles. Die Bewohner der Erde hatten sein Volk begrüßt, als handle es sich um langvermißte Brüder. Sie hatten ihnen alles angeboten, was sie besaßen. Aber in den sechs Monaten, die inzwischen vergangen waren, hatte Garuth einen tiefen Blick hinter die Kulissen geworfen. Er hatte geprüft, er hatte zugehört, er hatte beobachtet, er hatte gesehen.

 »Heute empfangen uns die Erdbewohner mit offenen Armen«, sagte er. »In mancherlei Hinsicht sind sie jedoch noch Kinder. Sie zeigen uns ihre Welt in der Art eines Kindes, das einem Freund seine Spielkiste öffnet. Aber ein Spielkamerad, der ab und zu mal vorbeikommt, ist eine Sache einer, der einzieht und im gleichen Hause wohnen bleibt, mit den gleichen Eigentumsrechten an der Spielkiste, ist eine ganz andere Sache.«

 Garuth sah, daß seine Zuhörer überzeugt werden wollten, um zu der gleichen festen Überzeugung von der Richtigkeit der Anschauung zu gelangen, die er darüber besaß, aber es gelang ihnen nicht im Gegensatz zu früher, wo es ein Dutzend Mal gelungen war. Aber er hatte keine andere Wahl, als das Thema erneut zu behandeln.

 »Die menschliche Rasse lernt noch immer mühevoll, mit sich selbst auszukommen. Heute sind wir nichts weiter als eine Handvoll Außerirdischer eine Neuheit. Aber eines Tages würden wir zu einer beträchtlichen Bevölkerung anwachsen. Die Erde verfügt noch nicht über die Stabilität und über die Reife, um Koexistenz in dieser Größenordnung walten zu lassen. Sie sind gerade erst dabei, sich untereinander zu tolerieren. Seht euch ihre Geschichte an. Ich bin sicher, daß sie eines Tages dazu in der Lage sein werden, aber jetzt ist die Zeit dafür noch nicht reif.

 Ihr vergeßt ihren Stolz und ihren angeborenen Instinkt, in allen Dingen Konkurrenz zueinander zu entwickeln. Sie könnten niemals untätig eine Situation akzeptieren, in die sie eines Tages durch ihre Instinkte hineingebracht würden, wenn diese ihnen suggerierten, sie selbst seien unterlegen und wir die dominierenden Rivalen. Wenn eine solche Zeit käme, wären wir gezwungen, sowieso aufzubrechen, da wir uns niemals unwilligen oder aufgebrachten Gastgebern aufdrängen würden. Vorher würde es jedoch eine Menge Probleme und womöglich unerfreuliche Dinge geben. Es ist besser so.«

 Shilohin vernahm seine Worte, aber noch immer prallte ihr ganzes Inneres von dem Urteilsspruch ab, der mit ihnen verbunden war.

 »So, dafür würdest du dein Volk betrügen«, flüsterte sie. »Nur, um die Geradlinigkeit der Evolution auf diesem fremden Planeten zu gewährleisten, würdest du deine eigene Rasse opfern die letzten stolzen Überreste unserer Zivilisation. Was ist das bloß für ein Urteil?«

 »Es ist nicht mein Urteil, sondern das Urteil der Zeit und des Schicksals«, gab Garuth zur Antwort. »Vor langer Zeit war das Sonnensystem ganz ohne Zweifel die Heimat unserer Rasse, aber diese Zeiten sind seit langem vorbei. Heute sind wir Eindringlinge ein Anachronismus, ein Stück Treibgut, das vom Ozean der Zeit an den Strand getrieben wurde. Heute ist das Sonnensystem als rechtmäßiges Erbe dem Menschen zugefallen. Wir gehören hier nicht länger hin. Dies ist kein Urteil, das wir fällen, sondern eines, das von den Umständen über uns gefällt wurde. Wir haben lediglich die Aufgabe, uns dem zu unterwerfen.«

 »Aber dein Volk ...«, protestierte Shilohin. »Sollten sie nicht aufgeklärt werden? Haben sie nicht das Recht ...?«

 In einer hilflosen Geste warf sie beide Arme empor. Garuth blieb einen Moment lang stumm und schüttelte sodann langsam seinen Kopf.

 »Ich werde ihnen nicht enthüllen, daß es sich bei der neuen Heimat auf dem Stern der Riesen um einen Mythos handelt«, erklärte er mit Überzeugung in der Stimme. »Das ist ein Kreuz, das allein wir zu tragen haben, die wir leiten und lenken. Sie dürfen es nicht wissen ... noch nicht. Ihre Hoffnung und ihr Glaube an einen Sinn hat sie auf dem ganzen Weg, von Iscaris bis zur Sonne, genährt. Eine Zeitlang kann das erneut so sein. Wenn wir sie schon hineinführen in ihr Verderben, in einen ungerühmten und unbeweinten Tod, irgendwo draußen in den kalten Tiefen des Alls, die auf keiner Karte verzeichnet sind, dann verdienen sie wenigstens eine solche Behandlung, bevor sie mit der unausweichlichen Wahrheit konfrontiert werden. Das ist verdammt wenig verlangt.«

 Für lange Zeit herrschte ein eisiges Schweigen. Shilohins Blick wurde abwesend, während sie erneut über die Dinge nachdachte, die Garuth gesagt hatte. Und dann allmählich verdüsterten sich ihre Gesichtszüge. Ihre Augen wurden klar, sie hob sie empor und blickte Garuth fest an.

 »Garuth«, sagte sie. Ihre Stimme war merkwürdig still und gefaßt. Alle Spuren der Gefühle, die sie noch vor kurzem empfunden hatte, waren ausgelöscht. »Ich habe so etwas niemals zuvor zu dir gesagt, aber ... ich glaube dir einfach nicht.« Jassilane und Monchar blickten jäh auf. Garuth schien auf merkwürdige Weise nicht überrascht zu sein als habe er erwartet, daß sie so etwas sagen würde. Er lehnte sich in seinem Sessel zurück und starrte auf das Tapetenmuster an der Wand. Dann wandte er ihr langsam seine Augen zu.

 »Was glaubst du mir nicht, Shilohin?«

 »Deine Gründe ... alles, was du in den letzten Wochen gesagt hast. Das bist du ... einfach nicht. Das ist eine Rationalisierung von etwas anderem ... einer Sache, die tiefer liegt.« Garuth erwiderte nichts, sondern fuhr fort, sie unerschütterlich anzublicken. »Die Erde gewinnt in unwahrscheinlichem Maß an Reife«, fuhr sie fort. »Wir haben uns unter sie gemischt, und wir sind von ihnen in einer Weise akzeptiert worden, die unsere kühnsten Erwartungen überstiegen hat. Es gibt keine Veranlassung, deine Prophezeiungen zu unterstützen. Es gibt keinen Beweis für die Behauptung, daß wir nicht in friedlicher Koexistenz zusammenleben könnten, selbst wenn wir zahlenmäßig anwüchsen. Aufgrund der vagen Möglichkeit, daß die Zusammenarbeit nicht klappen könnte, würdest du doch nicht einfach dein Volk opfern. Du würdest es doch zunächst mal ausprobieren ... zumindest eine Zeitlang. Es muß einen anderen Grund geben. Ich werde deine Entscheidung nicht unterstützen können, bevor ich nicht über diesen Grund Bescheid weiß. Du sprachst von der Bürde, die wir, die wir lenken und leiten, zu tragen haben. Wenn wir schon diese Bürde tragen, dann haben wir ganz sicher ein Recht darauf, den wirklichen Grund zu erfahren.«

 Noch lange, nachdem sie geschlossen hatte, blickte Garuth sie gedankenschwer an. Dann ließ er seinen Blick, der nichts von dieser Qualität verloren hatte, zu Jassilane und Monchar wandern. Der Ausdruck in ihren Augen reflektierte Shilohins Worte. Dann, plötzlich, schien er seine Entscheidung getroffen zu haben.

 Wortlos erhob er sich aus seinem Sessel, ging hinüber zur Schaltkonsole und betätigte den Schalter, um wieder normale Kommunikationsverhältnisse im Raum herzustellen.

 »ZORAC«, rief er.

 »Ja, Kommandant?«

 »Erinnerst du dich an die Diskussion, die wir vor einem Monat über die Daten führten, welche die irdischen Wissenschaftler aus dem genetischen Aufbau der Oligozänarten ermittelt haben, die im Schiff auf Pithead entdeckt wurden?«

 »Ja.«

 »Ich möchte, daß du uns die Ergebnisse deiner Datenanalyse vorlegst. Diese Informationen dürfen niemand anders als mir und den drei Leuten, die zur Zeit in diesem Raum anwesend sind, zugänglich gemacht werden.«

 22

 Die Menschenmassen, die nach Ganyville geströmt waren, um dem Abflug der Shapieron beizuwohnen, waren an Zahl nicht geringer als diejenigen, die ihre Ankunft begrüßt hatten, ihre Stimmung war jedoch völlig andersgeartet. Dieses Mal gab es keinen Jubel oder heftige freudige Erregung. Die Menschen der Erde würden die freundlichen Riesen vermissen, mit denen sie so vertraut geworden waren, und das schlug sich unmißverständlich nieder.

 Die Regierungen der Erde hatten erneut ihre Botschafter entsandt. Auf der Betonpiste im Schatten des aufragenden Schiffes standen sich zwei Gruppen Erdbewohner und Außerirdische zum letzten Male gegenüber. Nachdem die Abschiedsformalitäten ausgetauscht worden waren und die letzten Reden abgehaspelt waren, zeigten die Sprecher der beiden Rassen ihr jeweiliges Abschiedsgeschenk.

 Der Generalsekretär der Vereinten Nationen überreichte im Auftrag aller Völker und Nationen der Erde zwei verzierte metallene Schatullen, die von außen über und über beschriftet und mit kostbaren Steinen verziert waren. Die erste enthielt eine Auswahl der Samen vieler irdischer Bäume, Sträucher und Blumen. Die zweite, um einiges größer, enthielt die Nationalflagge jedes einzelnen Staates der Erde. Die Samen, so erklärte der Generalsekretär, sollten an einem ausgewählten Platz gepflanzt werden, nachdem die Riesen in ihrer neuen Heimat angelangt waren. Die Pflanzen, die sich aus ihnen entwickeln würden, sollten die Gesamtheit irdischen Lebens symbolisieren und eine bleibende Erinnerung dafür sein, daß fortan beide Welten für Erdbewohner und Ganymeder gleichermaßen immer eine Heimat darstellten. Die Flaggen waren dazu ausersehen, über diesem Platz zu wehen, wenn das erste Erdschiff an einem heute noch nicht bestimmbaren Tag in der Zukunft den Stern der Riesen erreichen würde. So würde der Mensch, wenn er sich eines Tages aufschwingen würde, in die Leere zwischen den Sternen vorzustoßen, an seinem Ziel einen kleinen Teil der Erde vorfinden, der ihm einen Gruß entböte.

 Garuths Geschenk an die Erde bestand aus Wissen. Er überreichte eine riesige Kiste, die mit Büchern, Listen, Tabellen und Diagrammen angefüllt war, die allesamt, wie er herausstrich, eine komprimierte Einführung in die ganymedischen genetischen Wissenschaften darstellten. Indem sie dieses Wissen an die Erde weitergaben, unternahmen die Ganymeder den einzig möglichen Versuch einer Sühne für die von ihnen ausgerotteten Tierarten des Oligozäns, die durch ihre fürchterlichen Vernichtungskampagnen vor Urzeiten von der Erde verschwunden waren. Durch Techniken, die in diesen Schriften erläutert wurden, so sagte Garuth, konnten die DNA-Codes, die es in jeder erhaltenen Zelle gab, ganz gleich, aus welchen Teil eines tierischen Organismus sie stammte, extrahiert und zur Kontrolle eines künstlich bewirkten Wachstums eines kopierten, lebenden Organismus verwendet werden. Aus einem Knochensplitter, einem Gewebefetzen oder dem Abfallprodukt irgendeiner hornartigen Substanz konnte ein neuer Embryo synthetisch hergestellt werden, und aus ihm würde sich das vollständige Tier entwickeln. Auf diese Weise natürlich unter der Voraussetzung, daß noch ein Überbleibsel vorhanden war könnten all jene ausgerotteten Tiere wieder zum Leben erweckt werden, die einst auf der Oberfläche der Erde gelebt hatten. So hofften die Ganymeder, daß jene Tiere, die ein plötzliches und verfrühtes Ende aufgrund ihrer Handlungsweise gefunden hatten, wieder in freier Wildbahn auf der Erde herumlaufen könnten.

 Und dann verharrte die letzte Gruppe der Ganymeder noch eine Zeitlang, um den stillen Gruß der Massen auf den umliegenden Hügeln zu erwidern, bevor die Hünen langsam, in einer Reihe, hinauf zu ihrem Schiff stiegen. Begleitet wurden sie von einer kleinen Gruppe Erdbewohner, die bis Ganymed mitreisen sollte, wo ein kurzer Besuch der Shapieron vorgesehen war, damit sich die Ganymeder von ihren dort verbliebenen UNWO-Freunden verabschieden konnten.

 ZORAC übertrug eine letzte Botschaft von den Ganymedern über das Kommunikationssystem der Erde, und dann wurde die Verbindung aufgehoben. Die Shapieron ließ ihren Heckteil in Flugposition hinaufgleiten, und einen Augenblick lang stand das riesige Schiff einsam da, unter den Augen der ganzen Welt. Und dann begann es hinaufzusteigen, langsam und majestätisch, bevor es an Geschwindigkeit gewann und in sein eigentliches Element zurückkehrte. Nur ein Meer nach oben gerichteter Gesichter, die Reihen winziger Gestalten, die um den nun leeren Fleck in der Mitte der Landepiste herumstanden, und die Reihen von überdimensionalen, verlassenen Holzhütten waren die letzten Anzeichen dafür, daß es das Schiff überhaupt jemals gegeben hatte.

 Auch im Inneren der Shapieron war die Stimmung feierlich. Im Kommandoraum stand Garuth in dem weiten Raum unterhalb der Estrade inmitten einer Gruppe ranghoher Offiziere und beobachtete schweigend, wie das grün und weiß gesprenkelte Muster auf dem Hauptschirm an Größe verlor und zum Globus der Erde schrumpfte. Shilohin stand neben ihm, auch sie schweigend und in Gedanken verloren.

 Dann ertönte ZORACs Stimme, die allem Anschein nach aus den Wänden des Raumes drang. »Startcharakteristik normal. Alle Systeme überprüft und normal. Erwarte Bestätigung der Befehle.«

 »Gegebene Befehle werden bestätigt«, antwortete Garuth mit ruhiger Stimme. »Bestimmungsort Ganymed.«

 »Kurs auf Ganymed«, berichtete die Maschine. »Die Ankunftszeit wird planmäßig eingehalten.«

 »Warte noch etwas, bis du den Hauptantrieb aktivierst«, sagte Garuth plötzlich. »Ich möchte die Erde noch etwas länger sehen.«

 »Bleibe auf Hilfsantrieb«, kam die Antwort. »Hauptantrieb bis auf weiteres auf Stand-by geschaltet.«

 Während die Minuten dahinstrichen, schien sich der Globus auf dem Schirm langsam zusammenzuziehen. Die Ganymeder beobachteten ihn weiterhin schweigend.

 Schließlich wandte sich Shilohin Garuth zu. »Kaum zu glauben, daß wir ihn den Planeten der Alpträume genannt haben.«

 Garuth lächelte schwach. Er war immer noch mit seinen Gedanken weit fort.

 »Jetzt sind sie aus dem Alptraum erwacht«, sagte er. »Was für eine außergewöhnliche Rasse. Sicherlich sind sie in der gesamten Galaxis einzigartig.«

 »Ich kann immer noch nicht daran glauben, daß sich alles, was wir gesehen haben, von solchen Ursprüngen her entwickeln konnte«, gab sie zur Antwort. »Vergiß nicht, daß ich unter Lernverhältnissen aufgewachsen bin, die mich die Überzeugung gelehrt hatten, daß es so etwas nie geben könne. Unsere gesamten Theorien und unsere Denkmodelle sagten voraus, daß Intelligenz sich niemals in einer derartigen ökologischen Umgebung entwickeln könne und daß jedwede Form von Zivilisation unter diesen Umständen völlig unmöglich sei. Und dennoch ...« sie machte eine hilflose Geste »... schau sie dir an. Sie haben kaum das Fliegen gelernt, und schon reden sie von den Sternen. Noch vor zweihundert Jahren wußten sie nichts von der Elektrizität heute stellen sie sie durch Kernkraft her. Wo werden sie aufhören?«

 »Ich glaube nicht, daß sie jemals aufhören werden«, sagte Garuth langsam. »Sie können es nicht. Genauso wie ihre Vorfahren müssen auch sie die ganze Zeit über kämpfen. Ihre Vorfahren bekämpften sich gegenseitig. Sie kämpfen statt dessen gegen die Herausforderungen des Universums an. Wenn man ihnen diese Herausforderungen nähme, würden sie eingehen.«

 Shilohin dachte erneut nach über die unglaubliche Rasse, die sich durch jede nur vorstellbare Schwierigkeit hindurch nach oben gebissen hatte, wobei ein nicht unbeträchtlicher Teil der Hindernisse durch die ihr eigene Perversität entstanden war, eine Rasse, die nunmehr unanfechtbar in dem gleichen Sonnensystem herrschte, das einstmals den Besitz der Ganymeder dargestellt hatte.

 »In vieler Hinsicht ist ihre Geschichte immer noch verabscheuungswürdig«, sagte sie. »Gleichzeitig jedoch haftet ihnen etwas absonderlich Herrliches und Stolzes an. Sie können im Gegensatz zu uns im Angesicht der Gefahr leben, weil sie wissen, daß sie die Gefahr besiegen können. Sie haben sich selbst Dinge bewiesen, die uns immer verschlossen bleiben werden, und genau diese Erfahrungen werden sie dort vorantreiben, wo wir selbst zögern würden. Wenn die Erdenmenschen vor fünfundzwanzig Millionen Jahren Minerva bewohnt hätten ich glaube ganz fest, daß sich die Dinge dann anders entwickelt hätten. Nach dem Fehlschlag mit Iscaris hätten sie nicht aufgegeben. Sie hätten schon einen Weg gefunden, der sie zum Sieg über die Schwierigkeiten geführt hätte.«

 »Ja«, stimmte ihr Garuth zu. »Die Dinge hätten sich sicherlich sehr unterschiedlich entwickelt. Aber es wird nicht lange dauern, bis wir sehen, was sich ereignet hätte, wenn dem so gewesen wäre davon bin ich überzeugt. Sehr bald werden sich die Erdbewohner explosionsartig über die gesamte Galaxis ergießen. Irgendwie glaube ich nicht, daß danach alles beim alten bleiben wird.«

 Die Unterhaltung verstummte erneut, als die beiden Ganymeder die Augen voneinander abwandten, um einen letzten Blick auf den Planeten zu werfen, der all ihre Theorien, Gesetze, Prinzipien und Erwartungen über den Haufen geworfen hatte. In künftigen Jahren würden sie zweifellos noch oft auf dieses Bild starren, reaktiviert aus den Datenspeichern des Schiffes. Niemals jedoch würde es einen so starken Eindruck hinterlassen wie in diesem Augenblick.

 Lange Zeit später rief Garuth mit lauter Stimme: »ZORAC.«

 »Kommandant?«

 »Zeit, daß wir uns auf den Weg machen. Aktiviere den Hauptantrieb.«

 »Umschaltung von Stand-by-Position erfolgt. Gehe jetzt auf volle Kraft voraus.«

 Die Erdscheibe löste sich in verschwimmende Farben auf, die über den Schirm huschten und allmählich verblaßten. Nach einigen Minuten hatten sich diese Farben zu einem eintönigen, gleichförmigen gräulichen Nebelschleier verdichtet. Auf dem Schirm würde bis zu ihrer Ankunft auf Ganymed nichts anderes mehr erscheinen.

 »Monchar«, rief Garuth. »Ich habe einige Dinge zu erledigen. Kannst du hier eine Zeitlang für mich übernehmen?«

 »Aye aye, Sir.«

 »Sehr gut. Wenn irgend etwas anfallen sollte ich bin in meiner Kabine.«

 Garuth entschuldigte sich bei den übrigen, nahm die Grüße von allen Seiten entgegen und verließ das Kommandozentrum. Langsam schlenderte er durch die Gänge, die zu seinem Privatquartier führten.

 Voll und ganz mit seinen Gedanken beschäftigt, achtete er kaum auf seine Umgebung. Als er die Tür hinter sich geschlossen hatte, starrte er lange Zeit auf sein Gegenüber im Wandspiegel seiner Privatkabine, als suche er nach sichtbaren Veränderungen seines Äußeren, die von seiner Handlungsweise vielleicht hervorgerufen worden waren. Dann ließ er sich auf einen der Lehnstühle fallen und starrte mit leerem Blick an die Decke, bis sein Zeitbewußtsein aussetzte.

 Schließlich aktivierte er den Wandschirm in seiner Privatkabine und rief ein Sternkartenprogramm ab, auf dem der Teil des Weltalls abgebildet war, in dem sich das Sternbild des Stieres befand. Lange Zeit saß er da und starrte auf den schwachen Lichtfleck, der im Verlauf ihrer Reise zunehmend heller werden würde. Es bestand die Möglichkeit, daß sie völlig falsch lagen. Diese Möglichkeit bestand immer. Wenn die Ganymeder tatsächlich nach dort ausgewandert waren was für eine Zivilisation hatten sie dann im Laufe von Millionen Jahren errichtet, die vergangen waren, seitdem die Shapieron von Minerva aufgebrochen war? Über welche Art von Wissenschaft würden sie verfügen? Welche Wunder, die nicht einmal er sich vorstellen konnte, würden sie als Selbstverständlichkeiten erachten? Während sein Geist dem schwachen Fleck auf der Sternenkarte entgegeneilte, spürte er, wie sich plötzlich starke Hoffnung in ihm regte. Er begann sich die Welt bildlich vorzustellen, die dort auf ihren Empfang harrte. Und er wurde unruhig und ungeduldig, wenn er an die Jahre dachte, die unabänderlich verstreichen würden, bevor sie Gewißheit erlangen würden.

 Er wußte, daß der Optimismus der menschlichen Wissenschaftler grenzenlos war. Bereits jetzt strahlten die riesigen Schirme des Radioobservatoriums auf der erdabgewandten Seite des Mondes eine hochleistungsverstärkte Botschaft, die im Kommunikationscode der Ganymeder abgefaßt war, zum Stern der Riesen aus, um die Ankunft der Shapieron rechtzeitig zu melden eine Nachricht, die Jahre brauchen würde, um die Entfernung zu überbrücken, die aber dennoch eine ganze Weile früher als das Schiff ankommen würde.

 Dann sank er in seinem Sessel zusammen, verzweifelt und entmutigt.

 Er wußte, was nur wenige seiner Vertrauten wußten daß nämlich niemand diese Botschaft empfangen würde. Nichts, was es in den Aufzeichnungen der Lunarier gab, hatte irgend etwas bewiesen. Es war nichts anderes als ein frommer Wunsch nach Art der Erdenmenschen.

 Seine Gedanken wanderten zurück zu den unglaublichen Erdbewohnern diese Rasse, die über Millionen von Jahren sich abgemüht und gegen solche fürchterliche Schwierigkeiten angekämpft hatte und die nun endlich ihre Vergangenheit abstreifte und sich auf dem Wege zu fortwährendem Wohlstand und Weisheit befand ... wenn man sie nur noch eine kleine Weile in Frieden ließ, damit sie die Dinge vollenden konnte, für die sie so heldenhaft gekämpft hatte.

 Die Menschen hatten ihre Welt aus dem Chaos errichtet, allen Theorien und Voraussagen aller Weisen und Wissenschaftler auf Minerva zum Trotz. Sie hatten es verdient, in Frieden gelassen zu werden, um ihre Welt ohne fremde Einmischung zu genießen.

 Denn Garuth wußte, wie neben ihm nur noch Shilohin, Jassilane und Monchar, daß die Ganymeder die menschliche Rasse erschaffen hatten.

 Die Ganymeder waren die direkte Ursache aller Defekte, Handikaps und Probleme gewesen, die eigentlich nach allen Gesetzen der Logik dem Menschen keinerlei Chance hätten lassen dürfen. Aber der Mensch hatte über all diese Dinge triumphiert. Die Gerechtigkeit verlangte nun, daß man den Menschen allein ließ, um auf seine eigene Weise seine Welt besser zu gestalten, ohne weitere Eingriffe durch die Ganymeder.

 Denn die Ganymeder hatten bereits genug eingegriffen.

 23

 In Danchekkers Büro, hoch droben im Hauptgebäude des Westwood Instituts, das in den Außenbezirken von Houston gelegen war, betrachteten der Professor und Hunt das Bild der Shapieron, das gerade von einer teleskopischen Kamera in einem Satelliten hoch über der Erde übertragen wurde. Dieses Bild wurde allmählich kleiner und wuchs dann plötzlich wieder an, da die Kamera eine stärkere Vergrößerung eingeschaltet hatte.

 »Sie befindet sich noch auf Hilfsantrieb«, erläuterte Hunt, der an einer Seitenwand des Raumes in einem Lehnstuhl saß. »Sieht so aus, als wollten sie noch mal einen abschließenden Blick auf uns werfen.« Danchekker sagte nichts, sondern nickte nur geistesabwesend, während er hinter seinem Schreibtisch saß und den Schirm beobachtete. Der Begleitkommentar, der jetzt über den Audiokanal hereinkam, bestätigte Hunts Beobachtung.

 »Das Radarbild deutet darauf hin, daß sich das Schiff immer noch mit einer Geschwindigkeit fortbewegt, die langsam im Vergleich zum letzten Mal ist. Es kann in keine Umlaufbahn um die Erde einschwenken ... es entfernt sich mit steter Geschwindigkeit von der Erde. Zum letztenmal haben Sie heute die Gelegenheit, dieses phantastische Schiff live zu sehen, also machen Sie das Beste aus diesem Augenblick. Wir sind auf der letzten Seite des wohl erstaunlichsten Kapitels angelangt, das jemals in der Geschichte der Menschheit geschrieben wurde. Wie kann alles jemals wieder so sein wie früher?« Eine kurze Pause trat ein. »Hallo, da passiert irgend etwas, wird mir gerade berichtet ... Das Schiff beginnt nun mit der Beschleunigung. Es entfernt sich nun mit rasender Geschwindigkeit, die fortwährend höher wird ...« Das Bild auf dem Schirm vollführte einen wilden Tanz es wuchs und schrumpfte mit einem Tempo, das einem den Atem nahm.

 »Sie haben auf Hauptantrieb umgeschaltet«, sagte Hunt, als der Kommentator weiterredete.

 »Das Bild beginnt zusammenzubrechen ... Das Kraftfeld macht sich jetzt bemerkbar ... es entschwindet ... wird schwächer ... Das war's. Na, ich denke, daß ungefähr ...« Stimme und Bild erstarben gleichzeitig, als Danchekker einen Schalter hinter seinem Schreibtisch betätigte und den Schirm abschaltete.

 »So, da gehen sie nun hin, um ihrem wie auch immer gearteten Schicksal zu begegnen«, sagte er. »Ich wünsche ihnen alles Gute.« Für einen Moment lang herrschte Stille, während Hunt in seiner Tasche nach Feuerzeug und Zigarettenetui kramte. Als er sich wieder in seinem Stuhl zurücklehnte sagte er: »Wissen Sie, Chris, wenn man es recht bedenkt, dann waren die beiden letzten Jahre doch ausgesprochen bemerkenswert.«

 »Das kann man wohl sagen.«

 »Charlie, die Lunarier, das Schiff auf Pithead, die Ganymeder ... und nun dies.« Er deutete zum abgeschalteten Bildschirm hinüber. »Hätten wir uns eine bessere Zeit zum Leben aussuchen können? Jede andere Geschichtsperiode wirkt dagegen ein wenig langweilig, nicht wahr?«

 »In der Tat ... sehr langweilig, in der Tat.«

 »Dennoch ist es in mancher Hinsicht ein wenig schade«, sagte Hunt nach einiger Zeit.

 »Was ist schade?«

 »Das mit den Ganymedern. Eigentlich sind wir doch einigen Fragen nie so recht auf den Grund gekommen, oder? Es ist jammerschade, daß sie nicht noch ein Weilchen länger bleiben konnten bis wir einige weitere Fragen geklärt hätten. Eigentlich bin ich etwas überrascht, daß sie das nicht taten. An einem bestimmten Punkt der Entwicklung schienen sie mir noch neugieriger als wir zu sein, einige Dinge herauszubekommen.«

 Danchekker schien lange Zeit an dieser Behauptung herumzuüberlegen. Dann blickte er auf und hinüber zu Hunt und beäugte ihn auf eine merkwürdige Art und Weise. Als er dann sprach, schwang eine sonderbare Herausforderung in seiner Stimme mit.

 »Oh, wirklich? Antworten auf was für Fragen denn, bitte schön?«

 Hunt blickte ihn eine Sekunde lang ärgerlich an, dann zuckte er mit den Schultern und stieß eine Qualmwolke aus.

 »Sie wissen genau, was für Fragen das sind. Was passierte auf Minerva, nachdem die Shapieron von dort aufgebrochen war? Warum haben sie all diese irdischen Tiere auf den Planeten gebracht? Woran sind die minervischen Tiere eingegangen? Fragen dieser Art ... Es wäre ganz nett, wenn man sie alle in einen Zusammenhang bringen könnte auch wenn das Ganze mittlerweile einen etwas akademischen Anstrich bekäme.«

 »Ach, diese Fragen.« Danchekker beherrschte es meisterhaft, nonchalant zu wirken. »Ich glaube, ich kann Ihnen mit allen gewünschten Antworten auf Ihre Fragen aufwarten.« Die Sachlichkeit in Danchekkers Stimme machte Hunt sprachlos. Der Professor legte den Kopf auf eine Seite, sah ihn prüfend an und konnte die Belustigung, die er fühlte, nicht ganz verbergen.

 »Na ... du lieber Gott, wie lauten sie denn dann?« brachte Hunt schließlich hervor. Er stellte fest, daß ihm vor Erstaunen die Zigarette aus den Fingern geglitten war; und bemühte sich hastig, sie vom Boden neben seinem Sessel hochzufischen.

 Danchekker beobachtete schweigend diese krampfhaften Bemühungen und antwortete dann. »Wissen Sie, eine direkte Antwort auf die Fragen, die Sie gerade gestellt haben, würde nicht viel bringen, da sie alle zusammenhängen. Die meisten ergeben sich aus der Arbeit, die ich hier seit unserer Rückkehr von Ganymed geleistet habe, und sie decken eine ganze Menge ab. Vielleicht wäre es einfacher, wenn ich von vorn anfange und dann die Sache weiter aufrolle.« Hunt wartete, während sich Danchekker zurücklehnte, die Hände vor seinem Kinn zusammenfaltete und die gegenüberliegende Wand anstarrte, um seine Gedanken zu sammeln.

 Schließlich nahm er den Faden wieder auf. »Erinnern Sie sich noch an diese wissenschaftliche Arbeit aus Utrecht, auf die Sie kurz nach unserer Rückkehr mein Interesse gelenkt haben die sich auf die Art und Weise bezog, in der Tiere geringe Mengen an Gift- und infektiösen Stoffen produzieren, um ihre Abwehrkräfte zu erproben?«

 »Der Selbstimmunisierungsprozeß. Ja, daran erinnere ich mich. ZORAC ist darauf gestoßen. Die Tiere besitzen ihn, nicht jedoch die Menschen. Was ist damit?«

 »Ich fand das Thema sehr faszinierend und habe nach unserer Diskussion einige Zeit darauf verwendet, mich näher damit zu beschäftigen, wobei ich einige sehr ausführliche und eingehende Unterredungen mit einem Professor Tatham aus Cambridge führte, einem alten Freund, der sich auf dieses Gebiet spezialisiert hat. Ich wollte insbesondere mehr über die genetischen Codes wissen, die für die Bildung dieses Selbstimmunisierungsprozesses im sich entwickelnden Embryo verantwortlich sind. Es schien mir, daß eine eingehende Untersuchung der Gründe für diesen tiefgreifenden Unterschied zwischen uns und den Tieren genau die Ebene war, auf die wir uns zu konzentrieren hatten.«

 »Und ...?«

 »Und die Resultate waren ausgesprochen interessant ..., in der Tat bemerkenswert.« Danchekkers Stimme sank fast zu einem Flüstern herab, das jede seiner Silben zu betonen schien. »Wie ZORAC entdeckte, ist in praktisch allen heutigen irdischen Tierarten der genetische Code, der den Selbstimmunisierungsprozeß bestimmt, auf enge Weise mit dem Code verwandt, der für einen anderen Prozeß verantwortlich ist. Man könnte sagen, daß beide Prozesse Untergruppierungen des gleichen Programms darstellen. Der andere Prozeß reguliert die Absorption und die Zurückweisung von Kohlendioxid.«

 »Ich verstehe ...«, sagte Hunt und nickte bedächtig. Er wußte zwar noch nicht genau, worauf Danchekker hinauswollte, begann jedoch etwas Bedeutsames zu wittern.

 »Sie erzählen mir immer, daß Sie keine Zufälle mögen«, fuhr Danchekker fort. »Ich auch nicht. Es schien mir zuviel an Zufall bei dieser Angelegenheit zu bestehen, deshalb begannen Tatham und ich, tiefer zu schürfen. Als wir die Experimente etwas eingehender betrachteten, die auf Pithead und an Bord der Jupiter Fünf durchgeführt worden waren, stießen wir auf eine zweite, sehr bemerkenswerte Sache, die zu dem paßte, worüber ich gerade sprach die Tiere aus dem Oligozän, die in dem Schiff dort oben gefunden wurden. Die Oligozän-Tiere verfügen allesamt über die gleichen Elemente des genetischen Codes. In ihrem Fall gibt es jedoch einen Unterschied. Die Untergruppierungen, welche die erwähnten beiden Prozesse kontrollieren, wurden irgendwie ausgesondert. Sie existieren als abgesonderte Gruppierungen, die nebeneinander auf der gleichen DNS-Kette liegen. Das ist doch sehr bemerkenswert, meinen Sie nicht auch?«

 Hunt erwog die Frage einige Sekunden lang.

 »Sie meinen, daß in den heutigen Tieren beide Prozesse vorhanden sind, jedoch alle miteinander vermischt, während sie in den Tierarten aus dem Oligozän gesondert voneinander existierten.«

 »Ja.«

 »In allen Tierarten aus dem Oligozän?« fragte Hunt, nachdem er einen weiteren Augenblick lang nachgedacht hatte. Danchekker nickte befriedigt, da er sah, daß sich Hunt auf der rechten Spur befand.

 »Ganz genau, Vic. In allen.«

 »Das ergibt aber wirklich keinen Sinn. Meiner Meinung nach würde man zuallererst denken, daß sich so etwas wie eine Mutation ereignet hat, in deren Verlauf eine Form in die andere umgewandelt wurde die gemischte und die abgesonderte Form. Das hätte sich so oder so ereignen können. Im ersten Fall hätte die vermischte Form das ›natürliche‹ irdische Konstruktionsprinzip darstellen können, das auf Minerva einer Mutation unterworfen wurde. Dieser Umstand würde erklären, warum es die Tiere dort hatten und die Abkömmlinge der Tiere, die auf der Erde blieben, nicht. Im zweiten Fall wäre denkbar, daß vor fünfundzwanzig Millionen Jahren die ausgesonderte Form verbreitet war, was dann natürlich erklärt, warum die damaligen Tiere darüber verfügten. In der nachfolgenden Evolutionsphase hier auf der Erde veränderte es sich dann zur vermischten Form.« Er blickte hinüber zu Danchekker und streckte beide Arme weit aus. »Aber da ist in allen beiden dieser Argumentationsstränge ein entscheidender Sprung es ereignete sich in vielen verschiedenen Arten und in allen gleichzeitig.«

 »Ganz recht«, nickte Danchekker. »Und das hieße, eingedenk aller Auslese- und Entwicklungsprinzipien, die uns vertraut sind, daß die Möglichkeit irgendeiner Form von Mutation dabei flachfällt zumindest was natürliche Mutation betrifft. Es wäre unwahrscheinlich, daß das gleiche zufällige Ereignis in spontaner und simultaner Weise in vielen, voneinander unabhängigen und nichtverwandten Entwicklungssträngen auftritt völlig ausgeschlossen.«

 »Natürliche Mutation?« Hunt blickte verwirrt drein. »Was sagten Sie da?«

 »Es ist furchtbar einfach. Wir waren gerade beide der Meinung, daß der Unterschied nicht aufgrund herkömmlicher, natürlicher Mutation bestehen kann, dennoch gibt es ihn aber. Die einzige weitere mögliche Erklärung lautet, daß er nicht auf natürlichem Wege zustande kam.«

 Gedanken von hohem Unwahrscheinlichkeitsgrad wirbelten in Hunts Kopf umher. Danchekker las seinen Gesichtsausdruck und faßte diese Gedanken für Hunt in Worte.

 »Mit anderen Worten: Die Mutationen ereigneten sich nicht einfach sie wurden erzeugt. Die genetischen Codes wurden absichtlich umarrangiert. Wir können also von einer künstlichen Mutation reden.«

 Einen Moment lang war Hunt wie vor den Kopf geschlagen. Das Wort ›absichtlich‹ bedeutete einen bewußten Willen, was auf eine Intelligenz schließen ließ.

 Danchekker nickte erneut, um seine Gedanken zu bestätigen. »Wenn ich Ihre Frage von vorhin mal etwas umformulieren darf sie muß lauten: Veränderten sich die Tiere, die nach Minerva gebracht wurden, oder veränderten sich die Tiere, die auf der Erde zurückblieben, nachdem die anderen abtransportiert worden waren? Nun berücksichtige zusätzlich dazu noch die weitere Tatsache, die wir herausbekommen haben daß jemand willentlich die Veränderung bewirkte , und uns bleibt nur noch eine Alternative übrig.«

 Hunt führte den Gedankengang für ihn zu Ende. »Während der letzten fünfundzwanzig Millionen Jahre gab es niemanden auf der Erde, der dazu in der Lage gewesen wäre, daher muß es auf Minerva angestellt worden sein. Das kann nur bedeuten ...« Seine Stimme versagte, als ihm die volle Bedeutung bewußt wurde.

 »Die Ganymeder!« sagte Danchekker. Er wartete einen Augenblick, um Hunt die Bedeutung voll zum Bewußtsein kommen zu lassen. »Die Ganymeder änderten den genetischen Code der irdischen Tiere, die sie auf ihren eigenen Planeten brachten. Ich bin mir ziemlich sicher, daß die Exemplare, die wir aus dem Schiff auf Pithead hervorholten, Abkömmlinge eines Stammes waren, der auf diese Weise mutiert worden war, und die diese Mutation auch getreulich in sich trugen. Das ist der einzig logische Schluß, der aus den Indizien gezogen werden kann, die wir untersucht haben. Er wird zudem durch ein weiteres, wichtiges Teilindiz gestützt.«

 Mittlerweile war Hunt auf alles gefaßt.

 »Oh?« fragte er. »Welches?«

 »Dieses merkwürdige Enzym, das in allen Oligozänarten auftauchte«, sagte Danchekker. »Wir wissen nun, was es bewirkte.« Hunts Gesichtsausdruck bewies, daß er absolut nichts wußte. Danchekker fuhr fort: »Dieses Enzym war für eine einzige bestimmte Aufgabe vorgesehen. Es spaltete die DNS-Kette genau an dem Punkt, an dem die beiden Codegruppierungen zusammenhingen natürlich nur in Arten, in denen sie ausgesondert worden waren. Mit anderen Worten: Es isolierte den genetischen Code, der die CO2-Toleranz bestimmte.«

 »Gut«, sagte Hunt langsam, hatte jedoch die Logik des Argumentes völlig begriffen. »Ich nehme es Ihnen ab ... Aber wie unterstützt das die Sache, die Sie gerade von den Ganymedern behaupteten? Ich bin nicht ganz ...«

 »Dieses Enzym war kein Produkt irgendeines natürlichen Prozesses! Es war etwas, das auf künstliche Weise hergestellt und in den Organismus eingeführt worden war. Daher rührten die radioaktiven Zerfallsprodukte. Das Enzym wurde auf künstlichem Wege hergestellt und enthielt radioaktives Kontrastmaterial, damit sein Weg durch den Körper verfolgt und vermessen werden konnte. Wir selbst verwenden die gleiche Technik ausgesprochen häufig in der medizinischen und physiologischen Forschung.«

 Hunt hob eine Hand, um Danchekker zu bedeuten, er solle im Augenblick noch nicht weiterreden. Er lehnte sich in seinem Stuhl nach vorn und schloß kurz die Augen, während er im Geist noch einmal den Argumentationsstrang reflektierte, den der Professor zusammengefaßt hatte.

 »Ja ... gut ... Sie haben schon früher herausgestellt, daß chemische Prozesse nicht ein Radioisotop von einem normalen unterscheiden können. Wie konnte also das Enzym Radioisotopen auswählen, um sie zu integrieren? Antwort: Es war dazu nicht in der Lage. Jemand mußte sie ausgewählt haben, und deshalb muß das Enzym künstlich hergestellt worden sein. Warum wurden Radioisotopen verwendet? Antwort: Kontrastfunktion.« Hunt sah erneut zum Professor hinüber, der seinen Ausführungen gefolgt war und ihn mit einem Nicken ermutigte. »Aber das Enzym übt eine spezielle Funktion bezüglich der modifizierten DNS-Kette aus, und Sie haben doch schon bewiesen, daß das DNS in den Tieren, die nach Minerva geflogen wurden, auf künstliche Weise verändert wurde ... Ah, ich verstehe ... ich weiß jetzt, wie beide Glieder miteinander in Einklang gebracht werden können. Sie meinen, daß die Ganymeder den DNS-Code der irdischen Tiere änderten und dann ein spezifisches Enzym herstellten, das auf das geänderte DNS Einfluß nahm.«

 »Ganz genau.«

 »Und was wurde mit alldem beabsichtigt?« Hunt wurde sichtlich erregt. »Haben Sie in dieser Hinsicht irgendwelche Vorstellungen?«

 »Ja«, antwortete Danchekker. »Ich denke schon. Tatsächlich geben uns all die Dinge, die wir soeben erwogen haben, in ausreichendem Maße Aufschluß darüber, was sie damit im Sinn hatten.« Er lehnte sich zurück und verschränkte erneut seine Finger. »Mit dem Enzym, dessen Verhaltensweise ich soeben beschrieben habe, wird der Sinn der Übung klar. Das glaube ich zumindest ... Wenn die Tiere, die bereits über das veränderte DNS verfügten, mit den Enzymen implantiert wurden, veränderten sich die Chromosomen in ihrer Erbmasse. Auf diese Weise konnte daraus ein Stamm von Nachfahren gezüchtet werden, der den CO2-Code in Form einer isolierten, kompakten Einheit besaß, die vergleichsweise einfach zugänglich und manipulierbar war. Wenn Sie so wollen, wurde es dadurch möglich, dieses besondere Merkmal auszusondern, vielleicht als Ausgangspunkt für künftige Experimente mit späteren Generationen ...« Danchekkers Stimme bekam einen neugierigmachenden Klang, als er diese letzten Worte hervorsprudelte, so als wolle er andeuten, daß die wesentlichen Konsequenzen seiner Abhandlung unmittelbar bevorstünden.

 »Ich kann Ihrer Argumentation folgen«, sagte Hunt. »Aber ich verstehe noch immer nicht ganz den Grund. Was wollten sie damit eigentlich bezwecken?«

 »Auf diese Weise versuchten sie ihre Umweltprobleme in den Griff zu bekommen, nachdem alles übrige versagt hatte«, sagte Danchekker. »Die Sache muß während der nachfolgenden ganymedischen Geschichte auf Minerva ausgedacht worden sein irgendwann, nachdem die Shapieron nach Iscaris abgeflogen war. Andernfalls wären Shilohin und die anderen darüber informiert gewesen.«

 »Was und wie gedachten sie damit zu retten? Entschuldige, Chris, aber ich fürchte, ich kann Ihnen noch nicht in allen Punkten folgen.«

 »Lassen Sie uns einen Augenblick lang ihre Situation ins Gedächtnis zurückrufen«, schlug Danchekker vor. »Sie wußten, daß der CO2-Gehalt auf Minerva im Anstieg begriffen war und daß er eines Tages ein Stadium erreichen würde, dem gegenüber sie keine Toleranz mehr besäßen. Die übrigen eingeborenen minervischen Arten würden davon nicht behelligt werden, wohl aber die Ganymeder, weil sie ihre ursprüngliche Toleranz abgestoßen und eingetauscht hatten gegen bessere Widerstandsfähigkeit gegenüber Unfällen. Sie verloren die Toleranz, als sie beschlossen hatten, auf Dauer ohne ihr zweites Kreislaufsystem auszukommen. Künstlich herbeigeführte klimatische Veränderungen ließ man sein, statt dessen versuchte man die Auswanderung zur Erde und das Experiment mit Iscaris, aber beides erwies sich als Fehlschlag. Es hat den Anschein, als hätten sie später etwas anderes probiert.«

 Hunt war ganz Ohr. Er signalisierte Danchekker, daß er keinerlei Einwände mehr hatte, und sagte einfach nur: »Reden Sie weiter.«

 »Das, was sie jedoch auf der Erde entdeckten, waren Lebensformen, die sich in einer wärmeren Umgebung als Minerva entwickelt hatten und die sich nicht mit dem Problem der ›Lastverteilung‹ herumschlagen mußten, das für die Errichtung des doppelten Kreislaufsystems auf ihrem eigenen Planeten verantwortlich war und über das jedes Lebewesen verfügte. Es war von besonderem Interesse für sie, daß das irdische Leben einen völlig anderen Mechanismus entwickelt hatte, um mit dem Kohlendioxid fertigzuwerden etwas, das nicht auf dem Prinzip eines zweiten Kreislaufsystems aufgebaut war.«

 Hunt blickte ungläubig drein. Er starrte Danchekker einen Augenblick lang an, während der Professor seine Antwort erwartete.

 »Sie wollen doch nicht etwa sagen ... daß sie versuchten, diesen Mechanismus zu kopieren?«

 Danchekker nickte. »Wenn an meinem Verdacht auch nur das geringste dran ist, dann war es genau das, was sie versuchten. Die Tiere der Erde wurden zum Zwecke großangelegter genetischer Experimente nach Minerva gebracht. Das Ziel dieser Experimente kann meines Erachtens dreifach untergliedert werden: Zum einen sollte der DNS-Code so verändert werden, daß der für die CO2-Toleranz verantwortliche Teil aus der vermischten Form wie Sie sie genannt haben und die sich natürlicherweise auf der Erde entwickelt hatte herausgelöst wurde. Zum zweiten sollte ein Mittel nämlich das Enzym dazu verhelfen, diesen Teil des Codes zu isolieren und ihn als intakte und bearbeitungsfähige Einheit an spätere Geschlechter weiterzureichen. Zum dritten aber dabei handelt es sich lediglich um eine Vermutung meinerseits sollten diese Codes in minervische Tiere eingepflanzt werden, um versuchsweise herauszufinden, ob eine minervische Lebensform so beeinflußt werden konnte, einen Mechanismus zum Umgang mit Kohlendioxid zu entwickeln, der nicht auf dem zweiten Kreislaufsystem beruhte. Wir haben Beweise, daß sie die ersten beiden Teilziele erreichten. Das dritte muß zumindest gegenwärtig im Bereich der Spekulation verbleiben.«

 »Und wenn sie mit dem dritten Teilziel Erfolg gehabt hätten, dann wäre der nächste Schritt ...« Hunts Stimme versagte erneut. Der unglaubliche Scharfsinn des ganymedischen Planes machte es ihm schwer, ihn unhinterfragt zu akzeptieren.

 »Falls es klappte, und wenn es keine unerwünschten Nebeneffekte dabei gab, dann bestand zweifelsohne die Absicht, sich die gleichen Codes selbst zu implantieren«, bestätigte Danchekker. »Auf diese Weise hätten sie über eine eingebaute Toleranz verfügt, die sich problemlos immer weiter in künftigen Generationen fortgesetzt hätte, während gleichzeitig all die Vorteile, die sie bereits aus der Abschaffung ihres zweiten Systems gewonnen hatten, beibehalten wurden. Ein faszinierendes Beispiel dafür, was Intelligenz an Verbesserung der Natur zu leisten vermag, wenn die natürliche Entwicklung mit einer Lösung aufwartet, an der es viel auszusetzen gibt, meinen Sie nicht auch?«

 Hunt erhob sich aus seinem Sessel und begann, mit langsamen Schritten von einer Seite des Büroraumes zur anderen zu gehen, wobei er sich über die unglaubliche Kühnheit wunderte, der es bedurfte, einen solchen Plan überhaupt nur zu entwickeln. Die Ganymeder hatten ihre Verblüffung über die Bereitschaft des Menschen gezeigt, der ohne zu zögern jede Herausforderung der Natur annahm, aber hier war etwas, vor dem der Mensch ganz sicherlich gescheut hätte. Die Grundinstinkte der Ganymeder hielten sie fern von körperlichen Gefahren, Konflikten und ähnlichem, aber ihr Hunger nach geistigen Abenteuern und intellektuellem Kampf war offenbar unstillbar. Und das war der Antrieb gewesen, der sie hinauf zu den Sternen hatte fliegen lassen. Danchekker sah schweigend zu und wartete auf die Frage, die jetzt einfach kommen mußte. Endlich verhielt Hunt und wirbelte herum, um dem Mann hinter dem Schreibtisch ins Auge zu sehen.

 »Ja, das war recht ordentlich, zugegeben«, stimmte er zu. »Aber es hat nicht funktioniert, nicht wahr, Chris?«

 »Leider nein«, räumte Danchekker ein. »Aber meiner Meinung nach nicht aus Gründen, für die sie selbst verantwortlich gemacht werden könnten. In technischer Hinsicht müssen wir im Vergleich mit ihnen noch einiges aufholen dennoch glaube ich, daß wir bereits heute erkennen können, wo sie sich irrten.« Er wartete nicht auf die an diesem Punkt berechtigte Frage, sondern fuhr direkt fort. »Wir haben den Vorteil, daß wir vermutlich weitaus mehr über das Leben auf unserem Planeten wissen als sie. Wir haben Zugang zu den Arbeiten Tausender von Wissenschaftlern, die im Verlauf von Jahrhunderten diesen Gegenstand untersucht haben, die Ganymeder, die vor fünfundzwanzig Millionen Jahren hierherkamen, jedoch nicht. Besonders das, was Professor Tatham und sein Team soeben erst entdeckten, konnten sie nicht wissen.«

 »Die Zusammenfügung der Selbstimmunisierungs- und der CO2-Toleranzcodes?«

 »Ja, genau das. Was die ganymedischen Genetiker niemals erkennen konnten, war der Umstand, daß man bei einer Isolation der letzteren ein Schritt, den sie vollzogen, um ihre später beabsichtigten Experimente einfacher zu gestalten die ersteren verlor. Aufgrund der von ihnen angewandten Methode wären zwar die von ihnen gezüchteten Abkömmlinge ideale Objekte für weiterreichende CO2-Toleranzuntersuchungen gewesen, sie hatten jedoch ihre Fähigkeiten zur Selbstimmunisierung verloren. Mit anderen Worten: Die Ganymeder erschufen und zogen ein breites Spektrum verschiedenster irdischer Tierarten auf, das jedoch über keine Spur des uralten Mechanismus der Stimulation der eigenen Abwehrkräfte verfügte, eine Stimulation, die auf der Durchsetzung des Körpers mit geringen Dosen von Krankheitserregern beruhte. Diesen Mechanismus können wir heute noch in den Abkömmlingen jener Tiere feststellen, die auf der Erde blieben und die sich selbstverständlich auf natürliche Art weiterentwickelten.«

 Hunt hatte sein Auf- und Abschreiten beendet und blickte nun auf Danchekker nieder. Langsam legte sich sein Gesicht in Falten, als sei ihm gerade ein neuer Gedanke gekommen.

 »Aber da ist doch noch was anderes, nicht wahr?« sagte er. »Der Selbstimmunisierungsprozeß hatte doch etwas mit höheren Gehirnfunktionen zu tun ... Ich glaube, Sie werden jetzt genau das sagen, was ich mir vorstelle.«

 »Glaube ich auch. Sie wissen, daß die Giftstoffe, die infolge des Selbstimmunisierungsprozesses in die Körper der heutigen Tiere gelangen, die Entwicklung der höheren Gehirnzentren hemmen. Und eine zweite Sache ... Tathams jüngste Arbeiten besagen, daß aufgrund der Bahnen, in denen sich die Entwicklung irdischen Lebens vollzogen hat, das Ausmaß an Gewalt und Aggression auf enge Weise mit eben diesen Zentren verbunden ist. Daher wären die Ganymeder niemals in der Lage gewesen, Varianten der von ihnen gewünschten Art zu erzeugen, ohne zugleich die Schwelle zur Entwicklung höherer Hirnfunktionen zu beseitigen und ohne zudem eine erhöhte Tendenz zur Aggressivität zu initiieren. Weil dem so war und weil die Ganymeder so waren, wie sie waren, kann ich mir absolut nicht vorstellen, daß sie das Experiment weiterverfolgten. Sie hätten das Risiko einer solchen Implantation niemals auf sich genommen, wie schlimm auch immer die Situation ausgesehen haben mag. Niemals.«

 »So haben sie also die ganze Sache als einen Fehlschlag schließlich ad acta gelegt und sich nach einer neuen Heimat umgesehen«, führte Hunt seinen Gedanken zu Ende.

 »Vielleicht, vielleicht aber auch nicht. Wir können es nicht mit Gewißheit behaupten. Ich hoffe es allerdings sehr stark im Interesse von Garuth und seinen Freunden.« Danchekker beugte sich über die Schreibtischplatte, und plötzlich wurde er sehr ernst. »Aber wie auch immer die Antwort darauf ausfällt über die Antwort auf eine der anderen Fragen, die Sie anfangs gestellt haben, können wir ganz sicher sein.«

 »Welche denn?«

 »Na, stellen Sie sich mal die Situation vor, die auf Minerva geherrscht haben muß, nachdem die Ganymeder eingesehen hatten, daß ihr ehrgeiziges Genmutationsprojekt sie in Schwierigkeiten brachte. Sie konnten zu einem anderen Stern auswandern oder aber auf ihrer Heimatwelt bleiben und sterben. Wie auch immer, die Tage der Anwesenheit der Ganymeder auf Minerva waren gezählt. Nun denken Sie sich die Ganymeder mal weg und was bleibt übrig? Antwort: zwei unterschiedliche Tierbevölkerungen, die beide gut mit den Umweltbedingungen zurechtkommen. Zunächst mal gibt es die einheimischen minervischen Arten und dann die künstlich mutierten Abkömmlinge der eingeführten terrestrischen Arten, die nach dem Verschwinden der Ganymeder in Freiheit auf dem Planeten umherstreifen. Nun fügen Sie dazu noch einen weiteren Faktor hinzu, den ich aufgrund eingehender Analysen der Archive ZORACs herausbekommen habe, nämlich daß die einheimischen minervischen Tierarten für die irdischen Fleischfresser ungiftig waren. Was für Schlußfolgerungen ziehen Sie daraus?«

 Hunt starrte ihn an mit weitaufgerissenen Augen.

 »Du lieber Gott!« stieß er hervor. »Es muß ein blutiges Gemetzel stattgefunden haben.«

 »Ja, allerdings. Stellen Sie sich einen Planeten vor, der nur von diesen lächerlichen, bunten Cartoon-Tieren bewohnt ist, wie wir sie als Wandbemalung im Schiff auf Pithead gefunden haben Tiere, die niemals irgendwelche Verteidigungsmechanismen entwickelt hatten, sich nicht der Möglichkeit des Verbergens oder der Flucht bewußt waren und für die überhaupt keine Notwendigkeit für Flucht- oder Kampfinstinkte vorhanden war. Und nun setzen Sie mal in diese Menagerie eine typische Mischung irdischer Räuber ein jeder einzelne ein Ausleseprodukt aus Millionen von Jahren, in denen die Fähigkeiten der Angriffswut, der Heimlichkeit und der Schläue ständig verbessert worden waren ... wobei hinzukommt daß sie über eine höhere Intelligenz und größere Aggressivität im Vergleich zu früher verfügten. Und was sehen Sie vor sich?«

 Hunt starrte ihn weiterhin fürchterlich entsetzt an, während sich das Bild vor seinen Augen entfaltete.

 »Das hat sie also alle vernichtet«, sagte er schließlich. »Dieser arme, lächerliche minervische Zoo hatte keine Chance. Kein Wunder, wenn es nicht länger dauerte als nur einige wenige Generationen nach dem Verschwinden der Ganymeder.«

 »Das hatte noch eine weitere Konsequenz«, fügte Danchekker hinzu. »Die irdischen Fleischfresser konzentrierten sich auf die am leichtesten zu schlagende Beute die einheimischen Arten und verschafften somit den irdischen Pflanzenfressern eine Atempause, in der sie ihre Anzahl vergrößerten und sich voll und ganz mit den Lebensbedingungen vertraut machten. Als schließlich die einheimischen Tierarten ausgerottet worden waren, mußten sich die Fleischfresser wieder auf ihre vormaligen Freßgewohnheiten besinnen. Mittlerweile hatte sich die Situation jedoch stabilisiert. Eine buntgemischte und ausgeglichene Ökologie irdischer Tierarten hatte in ausreichendem Maße Zeit gehabt, sich überall auf Minerva zu etablieren ...« Der Professor schlug einen weichen und zugleich neugierigen Tonfall an. »Und so müssen die Dinge geblieben sein ... direkt bis in die Zeit der Lunarier hinein.«

 »Charlie ...« Hunt spürte, daß Danchekker endlich etwas andeutete, worauf er die ganze Zeit hindurch hingesteuert hatte. »Charlie«, wiederholte Hunt. »Sie fanden in ihm doch auch das gleiche Enzym, nicht wahr?«

 »Allerdings, aber in einer etwas degenerierten Form ... als befände es sich in den letzten Stadien vor seinem endgültigen Verschwinden. Natürlich ist es verschwunden, da es der Mensch ja heute nicht mehr besitzt ... Aber wie Sie eben sagten, die interessante Sache besteht darin, daß Charlie noch über dieses Enzym verfügte und daher vermutlich auch der Rest der Lunarier.«

 »Aber es konnte nur von einem ganz bestimmten Ort stammen ...«

 »Ganz genau.«

 Hunt hob eine Hand und preßte sie gegen seine Stirn, als ihm diese Enthüllungen in ihrer ganzen Bedeutsamkeit bewußt wurden. Dann drehte er langsam seinen Kopf, bis er in Danchekkers ernstes Gesicht hineinstarrte. Dann verzogen sich seine Züge ebenso langsam zu einem Ausdruck völliger Ungläubigkeit, der die Sachverhalte, welche die Vernunft enthüllt hatte, am liebsten abgewehrt hätte.

 Schwach sank er auf die Lehne des nächstbesten Sessels. Danchekker sagte nichts, sondern wartete darauf, daß Hunt die Steine des Mosaiks selbst zusammensetzte.

 »Die Bevölkerung Minervas enthielt auch Exemplare der entwickeltsten Primaten des Oligozän«, sagte Hunt eine Weile später. »Es handelte sich bei ihnen wohl um die Lebewesen, die zu dieser Zeit auf der Erde am höchsten entwickelt waren und die das größte Potential zu einer ausbaufähigen Entwicklung besaßen. Die Ganymeder hatten, ohne es zu wissen, die Schwelle für einen weiteren Anstieg der Hirnkapazität entfernt ...« Er sah auf und war erneut Danchekkers unerschütterlichem Blick ausgesetzt. »Von diesem Punkt an muß es rapide mit ihnen vorwärts gegangen sein. Und zugleich entfaltete sich ihre aggressive Tendenz verstärkt mit ... eine ganze Rasse von entlaufenen Mutanten ... in psychologischer Hinsicht Frankenstein-Monstren ...«

 »Aus denen sich dann selbstverständlich die Lunarier entwickelten«, sagte Danchekker. Seine Stimme klang gesetzt. »Nach allen Erfahrungen hätten sie nicht überleben können. Sämtliche Theorien und Modelle der Ganymeder besagten, daß sie sich unweigerlich selbst vernichten würden. Und fast gelang es ihnen auch. Sie verwandelten einen ganzen Planeten in eine riesige Festung, und nachdem sie einen gewissen technologischen Stand erreicht hatten, drehte sich ihr Leben nur noch um unaufhörliches gegenseitiges Bekriegen und um den ruchlosen, unabänderlichen Entschluß, alle übrigen rivalisierenden Staaten auszulöschen. Andere Möglichkeiten zur Lösung ihrer anstehenden Probleme fielen ihnen erst gar nicht ein, sie waren unfähig dazu. Am Schluß zerstörten sie sich in der Tat und zugleich damit auch Minerva ... zumindest zerstörten sie ihre Zivilisation, wenn das der richtige Ausdruck dafür ist. Eigentlich hätten sie sich völlig aufreiben müssen, doch gegen die Chancen von eins zu einer Million trat dies nicht ganz ein ...« Danchekker sah auf und überließ es Hunt, die noch fehlenden Informationsstücke zu liefern.

 Aber Hunt saß einfach nur da und starrte vor sich hin. Nachdem das nukleare Armageddon zwischen den feindlichen Kräften der verbleibenden beiden Superstaaten für immer die Oberfläche des minervischen Mondes verändert hatte und Minerva selbst zerborsten war, fiel der Mond auf die Sonne zu, geriet jedoch dabei in den Anziehungsbereich der Erde. Die winzige Schar von Überlebenden, die auf seiner Oberfläche mitgeführt wurde, hatte noch die Möglichkeit besessen, sich auf eine letzte, verzweifelte Reise zu begeben zur Oberfläche dieser neuen Welt, die nun über ihren Köpfen am Himmel hing. Vierzigtausend Jahre lang waren die Abkömmlinge dieser Überlebenden in den Überlebenskampf auf der Erde verwickelt gewesen, schließlich hatten sie sich jedoch überall auf dem Planeten ausgebreitet und hatten sich zu einem ebenso furchtbaren Widersacher entwickelt wie ihre Vorfahren auf Minerva.

 Schließlich nahm Danchekker ruhig den Faden wieder auf. »Wir sind lange Zeit davon ausgegangen, daß der Lunarier und daher auch der Mensch aus einer unerhörten Mutation abstammt, die sich irgendwo auf der Entwicklungslinie der Primaten, die auf Minerva isoliert waren, ereignet haben muß. Wir haben zudem festgestellt, daß dem Menschen irgendwo auf dem Weg von seinen Vorfahren auf irgendeine Weise der Selbstimmunisierungsprozeß, über den alle anderen Tiere verfügen, abhanden gekommen ist. Nun haben wir nicht allein den Beweis dafür, daß dies tatsächlich der Fall war, sondern auch, wie es dazu kam. In der Tat hatten auch viele Tierarten diesen Weg eingeschlagen, alle jedoch, mit Ausnahme einer einzigen, wurden zerstört, als Minerva vernichtet wurde. Nur eine einzige der Mensch in Gestalt der Lunarier kehrte wieder zurück.« Danchekker hielt inne und atmete tief ein. »Eine unerhörte, einzigartige Mutation trat tatsächlich auf Minerva ein, aber es handelte sich nicht um eine natürliche Mutation. Der Mensch zeigt weniger von dem extremen Verhalten, das die Lunarier ihrem Untergang zutrieb, Gott sei Dank, aber nichtsdestotrotz findet sich das Vermächtnis unserer Ahnen überall im Verlauf unserer Geschichte. Der Homo sapiens stellt das Endprodukt aus einer Reihe erfolgloser genetischer Experimente der Ganymeder dar!

 Die Ganymeder sind der Ansicht, daß der Mensch langsam, aber sicher von der Instabilität und der zwanghaften Gewalttätigkeit, die den Lunariern zum Verhängnis wurde, zur Genesung gelangt. Wollen wir hoffen, daß sie recht haben.«

 Lange Zeit fiel kein Wort mehr zwischen den beiden Männern. Es war wie eine Ironie des Schicksals, dachte Hunt, daß die Ganymeder gesagt hatten, ihre eigene Rasse werde sich als der Ursprung aller Entwicklung in den vergangenen fünfundzwanzig Millionen Jahren erweisen. Und während all dieser Zeit, während sich die Primaten auf Minerva in Wesen mit Bewußtsein entwickelten, die Zivilisation der Lunarier erstand und wieder verging und sich fünfzigtausend Jahre menschlicher Geschichte auf der Erde abspielten, war die Shapieron dort draußen in der unermeßlichen Leere gewesen, behütet von den geheimnisvollen Gesetzen, die Raum und Zeit beherrschen.

 »Eine Reihe erfolgloser genetischer Experimente der Ganymeder«, wiederholte Hunt. »Sie waren für alles verantwortlich. Und sie kehrten zurück, sahen, wie wir Raumschiffe flogen oder Atomkraftwerke bauten und hielten die Geschwindigkeit unserer Entwicklung für ein Wunder. Und dabei hatten sie selbst den Grundstein für diese Entwicklung gelegt, in ihren Laboratorien, vor fünfundzwanzig Millionen Jahren ... und die ganze Sache als Fehlschlag aufgegeben. Es ist schon komisch, wenn man darüber nachdenkt, Chris. Sogar verdammt komisch. Und jetzt haben sie sich endgültig aus dem Staub gemacht. Ich frage mich nur, was sie gesagt hätten, wenn sie das gewußt hätten, was wir jetzt wissen.«

 Danchekker antwortete nicht sofort, sondern starrte eine Zeitlang auf seine Schreibtischplatte, als wäge er ab, ob es besser sei, seine momentanen Gedanken zu artikulieren oder zu schweigen. Schließlich streckte er einen Arm nach vorn und begann ein sinnloses Herumspielen mit einem Bleistift. Als er daraufhin sprach, mied er Hunts Augen und wandte seinen Blick nicht von dem Schreibutensil, mit dem er unablässig herumfummelte.

 »Wissen Sie, Vic, in den letzten Monaten vor ihrem Abflug erwachte das Interesse der Ganymeder an allen Bereichen unserer Biochemie, all unsere verfügbaren Daten über Charlie, den Menschen und die Oligozäntiere aus Pithead eingeschlossen. Über einen langen Zeitraum hinweg schäumten die Ganymeder vor Neugier über, und ZORAC fragte einem über diese Dinge Löcher in den Bauch. Und dann plötzlich, vor ungefähr einem Monat, wurde es um die ganze Sache sehr still. Sie haben sie nicht einmal mehr erwähnt.«

 Der Professor blickte auf und überraschte Hunt mit einem direkten und offenen Blick.

 »Ich glaube, ich weiß den Grund dafür«, sagte er mit weicher, sehr weicher Stimme. »Sehen Sie, Vic ... sie wußten es mit Sicherheit. Sie wußten es. Sie wußten, daß sie ein auf beeindruckende Weise deformiertes Geschöpf in ein feindliches Universum gesetzt hatten, das sich mit Unbilden auseinanderzusetzen hatte, die übermächtig waren, und sie kehrten zurück und sahen, was aus diesem Geschöpf geworden war ein stolzer, triumphierender Eroberer, der sich hohnlachend allem in den Weg stellt, was auch immer ihm das Universum entgegenschleudert. Deshalb sind sie gegangen. Sie sind der Meinung, daß sie es dem Menschen schuldig sind, ihn in Freiheit und Unabhängigkeit die Welt zur Vollendung bringen zu lassen, auf welche Weise auch immer. Sie wissen, wer wir waren, und sie haben gesehen, was wir seitdem aus uns gemacht haben. Sie sind der Überzeugung, daß wir genügend unter fremder Einmischung zu leiden hatten und daß wir uns als die besseren Lenker und Leiter unseres Geschickes erwiesen haben.«

 Danchekker stieß den Bleistift zur Seite, blickte auf und führte seinen Gedanken zu Ende: »Und irgendwie, Vic, glaube ich nicht, daß wir sie enttäuschen werden. Das Schlimmste ist mittlerweile vorbei.«

 Epilog

 Das Signal, das von dem riesigen Parabolspiegel des Observatoriums auf der abgewandten Seite des Mondes übermittelt worden war, passierte den Rand des Sonnensystems und drang ein in die jenseitigen Weiten des leeren Raumes. Sein Flüstern streifte die Sensoren eines Wächters, der seit langer, langer Zeit unablässig auf seinem Posten gewesen war. Die Schaltkreise im Innern des Roboters verstanden und reagierten auf den ganymedischen Code, aus dem das Signal bestand.

 Andere Geräte im Innern des Roboters wandelten das Signal um in vibrierende Energie und Kraftfelder, die physikalischen Gesetzmäßigkeiten unterworfen waren, die der Mensch nicht kannte, und warfen es hinein in einen Bereich des Lebens, von dem das Raum-Zeit-Gefüge lediglich ein Schattenbild ist. In einem anderen Teil des Schattenuniversums, auf einem warmen, hellen Planeten, der eine heitere Sonne umkreiste, empfingen und übersetzten andere Maschinen die Botschaft.

 Die Erbauer dieser Maschinen wurden in Kenntnis gesetzt und gerieten sofort in höchstes Erstaunen angesichts der Dinge, die ihnen berichtet wurden.

 Der Wächter fing ihre Antwort aus der Hyperstruktur des Raumes auf, verwandelte sie zurück in elektromagnetische Wellen und strahlte sie zurück zum Mond des dritten Planeten der Sonne.

 Die Astronomen auf dem Observatorium auf der erdabgewandten Seite des Mondes waren völlig unfähig, die Information zu entschlüsseln, die von den Instrumenten übertragen wurden, die mit ihren Empfängern gekoppelt waren. Im Umkreis von Lichtjahren befand sich nichts, was eine Antwort hätte hervorrufen können, dennoch kam sie bereits einige Stunden, nachdem sie mit der Übermittlung begonnen hatten. Die UNWO-Bediensteten waren gleichermaßen verwirrt, und es verstrich viel Zeit, während Wissenschaftler von den Informationen Gebrauch machten, die ihnen aus ZORACs Datenspeichern zur Verfügung standen und die Botschaft aus dem ganymedischen Kommunikationscode in die ganymedische Sprache übersetzten. Trotzdem konnte niemand etwas damit anfangen.

 Dann endlich dachte jemand daran, Dr. Victor Hunt von der Navkomm-Abteilung einzuschalten. Hunt erinnerte sich blitzartig an Don Maddsons Studien der ganymedischen Sprache und übermittelte den Text an die linguistische Abteilung, um zu sehen, ob die etwas damit anfangen konnte. Achtundvierzig Stunden verstrichen, in denen Maddson und sein Assistent fieberhaft arbeiteten. Einer solchen Aufgabenstellung gegenüber waren sie ungeübt, und ohne ZORAC, der sie hätte unterstützen können, war es nicht einfach, ihr gerecht zu werden. Aber die Botschaft war kurz und bündig, und schließlich überreichte ein übernächtigt wirkender, aber triumphierender Maddson Hunt einen einzelnen Bogen Papier, auf dem in getippten Lettern stand:

 Die Geschichte derer, die vor langer Zeit nach Iscaris gingen, wurde über Generationen hinweg überliefert, seit unsere Vorfahren von Minerva kamen. Wie auch immer ihr zu eurem jetzigen Ort gelangt seid, und wie auch immer ihr uns gefunden habt kommt heim. Es gibt mittlerweile ein neues Minerva. Wir, eure Söhne und Töchter, warten, um euch willkommen zu heißen.

 Weiterhin hatte es einige Zahlen und mathematische Symbole gegeben, die andere Navkomm-Beschäftigte entziffert hatten und die den Stern der Riesen als den Herkunftsort der Botschaft bestimmten, indem seine spektrale Charakteristik und seine geometrische Position im Hinblick auf bereits geortete Pulsare in den Nachbarregionen dieser Galaxis festgemacht wurde.

 Welche physikalischen Prozesse dabei förderlich gewesen waren, konnte Hunt nicht einmal ahnen, aber jetzt war keine Zeit für trockene Spekulationen über solche Dinge. Die Ganymeder mußten über den Gang der Dinge informiert werden, und die Shapieron konnte nicht auf normalem Wege kontaktiert werden, während sie sich im Flug mit Hauptantrieb befand. Die einzige Chance bestand darin, sie noch auf Ganymed zu erwischen.

 Die Botschaft vom Stern der Riesen wurde in aller Eile dem UNWO-Hauptquartier in Galveston übermittelt, hinaufgestrahlt zu einer sich im Umlauf befindlichen Sendestation und über die Laserverbindung zur Jupiter Fünf geschickt. Die Stunden verstrichen, während Hunt, Danchekker, Caldwell und alle anderen in Houston ängstlich darauf warteten, daß irgend etwas durch den direktgeschalteten Kanal in Galveston einträfe. Schließlich erwachte der Schirm zum Leben. Die Nachricht darauf lautete:

 Shapieron flog siebzehn Minuten vor Eintreffen ihrer Nachricht von hier ab. Letzte optische Wahrnehmung: Schiff volle Kraft voraus auf Rand des Sonnensystems. Jedweder Kontakt mittlerweile abgebrochen. Tut uns leid.

 Alle weiteren Bemühungen waren sinnlos.

 »Wenigstens«, sagte Hunt, als er sich erschöpft vom Schirm abwandte und sich zu dem Kreis entmutigter Gesichter in Caldwells Büro umdrehte, »ist es ganz beruhigend zu wissen, daß es die ganze Sache wert war, wenn sie dort ankommen. Wenigstens lauern keinerlei böse Überraschungen am Ende ihrer Reise auf sie.« Er wandte ihnen erneut seinen Rücken zu, starrte noch einmal sehnsüchtig auf den Schirm und fügte dann hinzu: »Ich könnte mir nur vorstellen, daß es noch beruhigender wäre, wenn auch sie diese Gewißheit hätten.«

 Nachwort

 James Patrick Hogan ist ein englischer Autor, der heute in Amerika lebt. Er wurde 1941 in London geboren, besuchte die Cardinal Vaughan Grammar School und studierte am Royal Aircraft Establishment im englischen Luftfahrtzentrum Farnborough. Er schloß als Ingenieur mit den Spezialgebieten Elektronik und Digitalsysteme ab. Nach einigen Jahren der Tätigkeit als Ingenieur wechselte er in die Verkaufsabteilung seiner Firma und wurde schließlich Industrievertreter, der mit ITT, Honeywell und Digital Equipment Corporation zusammenarbeitete. Eine Weile betätigte er sich auch als Vertreter für Lebensversicherungen, um, wie er es ausdrückte, einmal Abstand von der Welt der Technik zu gewinnen und mehr über Menschen zu erfahren.

 Mitte 1977 ließ er sich in den USA nieder und war dort mit den Minicomputern der Firma DEC befaßt, bevor er sich 1979 entschied, als freiberuflicher Schriftsteller seinen Weg zu gehen.

 Inherit the Stars (Der tote Raumfahrer) erschien 1977 und war sein erster Roman. Hogan gab diesem Roman die hier vorliegende Fortsetzung The Gentle Giants of Ganymede (Die Riesen von Ganymed) und schrieb in der Folge die Romane The Genesis Machine, The Two Faces of Tomorrow und Thrice Upon a Time. All diese Romane werden in absehbarer Zeit in der Reihe Moewig-SF erscheinen. James P. Hogan gilt als neuer Star einer SF-Linie, die zeitweise bereits als abgestorben galt: die des technisch-wissenschaftlich geprägten SF-Romans, auch als Hardcore-SF-Roman oder hard science-Roman bezeichnet. Es war dann auch Isaac Asimov, der Hogan als den neuen Arthur C. Clarke pries, als einen Autor in der Tradition der klassischen Super Science, »jedoch mit erregender geschilderter Wissenschaft und auch mit besseren erzählerischen Mitteln«. Und Professor Marvin Minsky lobt Hogan als einen Autor, der wissenschaftlich denkt, eine erfundene Theorie plausibel und wissenschaftlich exakt entwickelt und dem Leser einen Eindruck davon verschafft, wie Wissenschaftler in der Praxis vorgehen. Ich muß gestehen, daß ich zunächst skeptisch war, denn mir erschien die technisch-wissenschaftliche Science Fiction, mit der einst Arthur C. Clarke, Fred Hoyle und viele andere im deutschen Sprachraum zum Beispiel Hans Dominik ihre Erfolge errangen, als alter Hut. Die Lektüre der Hogan-Romane belehrte mich eines Besseren. Nach wie vor unterliegen derartige Stoffe dem Risiko, daß darüber die menschlichen Charaktere in den Hintergrund treten, daß der Stoff übermächtig wird aber zugleich präsentiert sich etwas, das vielleicht als Abenteuer wissenschaftlicher Erkenntnis bezeichnet werden kann, dem Detektivroman verwandt, genauso spannend und von einer erstaunlichen Frische. Ein bißchen wird hier nachvollziehbar, was denn eigentlich in früheren Jahrzehnten viele Leser so fasziniert hat an der Science Fiction.

 Gewiß, es wäre nicht wünschenswert, die gesamte Science Fiction in den Bereich der hard science zurückzuführen, aus dem sie gekommen ist. Aber die Romane von James P. Hogan füllen eine Lücke aus und werden sicherlich vor allem jenen Lesern gefallen, die den alten Zeiten der in die verschiedenen naturwissenschaftlichen Disziplinen hineinexpandierenden Science Fiction der dreißiger und vierziger Jahre nachtrauern. Aber Isaac Asimov hat recht: Hogan ist zugleich auch ein talentierter Erzähler, der über die naturwissenschaftlich-technischen Inhalte hinaus Atem hat für überzeugende Charaktere und dramaturgisch geschickt aufgebaute Erzählstrukturen. So ist zu hoffen, daß Hogan wie andere Erneuerer totgesagter Subgenres der Science Fiction, etwa der Space Opera der alten Disziplin neue Enthusiasten zuführt.

 Hans Joachim Alpers

OEBPS/Images/cover_b.jpg
MOEW,| GRS

SCIENCE FICTION

James P. Hogan

gilt manchen als der neue
Arthur C. Clarke.

Ein SF-Roman der Kategorie
»hard science« und eine
Weiterfihrung von
»Der tote Raumfahrer«.

Devutsche Erstausgabe

DM 6,80
Osterreich S 55,~

ISBN 3-8118-3556-4

OEBPS/Images/cover.jpg
s M O EWIG
SCIENCE FICTION
JamesP.Hogan

GANVMED
,6 \ IO (@\ , /@_ _I‘Q\

