

 BASTEI-LÜBBE-TASCHENBUCH

 Band 24208

 © Copyright 1994 by Jack McDevitt

 All rights reserved

 Deutsche Lizenzausgabe 1996

 Bastei-Verlag Gustav H. Lübbe GmbH & Co., Bergisch Gladbach

 Originaltitel

 The Engines of God

 Lektorat: Stefan Bauer

 Titelbild: Michael Whelan

 Umschlaggestaltung: Quadro Grafik, Bensberg

 Satz: Fotosatz Schell, Hagen a.T.W.

 Druck und Verarbeitung: Brodard & Taupin, La Flèche, Frankreich

 Printed in France

 ISBN 3-404-24208-4

 Wir warten in den Straßen von Hau-Kai

 Auf die Nacht, und mit ihr den Winter

 Das Licht der Welt wird kalt und erlischt.

 Und in diesem Dreijahrhundert

 Kommt Er, aus dem Reiche Bilats

 Die Morgendämmerung verjagend

 Zerstampft Er die Sonne unter seinen Füßen

 Und richtet der Menschen Seelen.

 Er schreitet über das Dach der Welt

 Und feuert die Maschinen Gottes

 - Aus dem Uranischen Buch der Gebete (Quraqua)

 (übersetzt von Margaret Tufu)

 Prolog

 Iapetus. Sonntag, 12. Februar 2197; 0845 GMT.

 Das Ding war aus Eis und Felsen gehauen. Es stand reglos auf der öden, schneebedeckten Ebene, ein Alptraum mit gebogenen Klauen und surrealistischen Augen, von hagerer, fließender Gestalt. Der Mund war leicht geöffnet, die Lippen gerundet, und ein eigenartiger, verlangender Ausdruck stand in seinem Gesicht. Priscilla Hutchins hatte keine Ahnung, warum das Ding sie so beunruhigte. Es war nicht, weil es in ihr den Eindruck eines Fleischfressers erweckte. Es waren nicht die langen, bedrohlich wirkenden Krallen oder die dunklen Schatten des Mondlichtes auf den Gliedmaßen. Es war noch nicht einmal die schwache Aggressivität, die seine Haltung andeutete, oder der Standort: genau im Zentrum einer ansonsten vollkommen leblosen Einöde, im Licht der fahlen Oktobersonne, das die Saturnringe herabsandten.

 Ihr Unbehagen schien vielmehr aus seinem offensichtlichen Interesse an der beringten Welt herzurühren, die am Horizont im Westen über einem Zug kleiner Hügel und Kämme für die Ewigkeit eingefroren festhing. Auf den eisigen Gesichtszügen war ein Ausdruck eingemeißelt, den Priscilla nur als ungezügelte Wildheit beschreiben konnte.

 »Es zieht mich immer wieder hierher zurück.« Richards Stimme hallte voller Ergriffenheit in ihren Ohrhörern. »Dieses hier ist das erste von allen Monumenten. Es ist der Schlüssel.«

 Sie befanden sich auf einem Laufsteg, den man für Besucher errichtet hatte, um die Spuren der ersten Expedition zu erhalten. Hier hatte Terri Case gestanden und dort Cathie Chung. Die Abdrücke der schweren Stiefel, die die Statue ganz nah umkreisten, stammten von Steinitz persönlich. (Sie wußte dies, weil sie die alten Videoaufzeichnungen unzählige Male studiert und weil sie mit eigenen Augen gesehen hatte, wie die Astronauten unbeholfen in ihren Druckanzügen herumgestapft waren.)

 Hutchins lächelte bei der Erinnerung daran und schob ihre Hände in die Hosentaschen. Sie beobachtete Richard Wald. Er trug zerknitterte Jeans und ein weißes Sweatshirt, und sein irischer Bauernhut war fest auf den Kopf gepreßt. (Er paßte nicht so richtig in die lebensspendende Energieblase, welche Richard umgab und ihn mit Atemluft versorgte.) Richards Anblick wirkte leicht verschwommen. Es war schwierig, ihn in seinem Flickingerfeld deutlich zu sehen.

 Richard war eine Berühmtheit, eine der anerkannten Größen auf dem Gebiet der Archäologie. Man würde sich seiner erinnern, solange es Menschen gab, die Interesse an ihrer Herkunft hatten. Er würde unvergessen bleiben, solange man Forschungsexpeditionen aussandte – und doch stand er jetzt genauso von Ehrfurcht ergriffen hier wie sie selbst. Im Angesicht dieses Dings, inmitten des Schweigens und der Einsamkeit um sie herum, waren sie beide wie Kinder.

 Der erste Eindruck von Hutchins konnte täuschen. Sie war eine winzige Frau mit edlen Gesichtszügen und einem verführerischen Lächeln, und sie schien eher in einen Salon als auf die bleiche Landschaft eines Mondes zu gehören. Ihre Augen waren dunkel und warm, und sie suggerierten im ersten Augenblick eine leere Fröhlichkeit. Aber sie waren auch imstande, Blitze zu schleudern.

 Ihr schwarzes Haar war kurzgeschoren und lugte unter einem breitkrempigen Safarihut hervor. Jeder, der sie näher kannte, war davon überzeugt, daß ihr Ehrgeiz in ihrer Kleinwüchsigkeit begründet lag. Sie hatte Männer gejagt, beruflichen Erfolg gesucht, und schließlich war sie zu den Sternen aufgebrochen. Und alles aus dem Bestreben, ihre geringe Körpergröße zu kompensieren.

 Sie wußte, daß das nicht stimmte. Oder wenigstens glaubte sie, es zu wissen. Die Wirklichkeit war viel einfacher, aber es war nicht die Art von Geschichte, die man anderen erzählte: Ihr Vater hatte sie mit nach Luna genommen, als sie acht gewesen war, und sie hatte die geheimnisvolle Macht des unglaublichen Alters dieses Ortes gespürt. Später hatte es sie bis in ihre Träume verfolgt, und selbst in ihren wachen Stunden hatte sie fortwährend daran denken müssen. Das Erlebnis hatte ihrer Seele ein Gefühl der eigenen Vergänglichkeit vermittelt. Lebe, solange du kannst. Gib dich deinen Leidenschaften hin. Laß jede Stunde zählen. Der alte Sturm in ihr erwachte zum Leben, während sie in die erstarrten Gesichtszüge der Eiskreatur blickte und darin einen Teil von sich selbst erkannte.

 Richard Wald verschränkte die Arme vor der Brust, als würde er innerhalb seines energetischen Feldes frieren. Er war großgewachsen und strahlte die Art von selbstbewußter Würde aus, die man nur bei Menschen findet, die auf ihrem Gebiet einigen Ruhm erlangt haben und sich ganz gut damit zurechtfinden.

 Trotz seiner sechzig Jahre war Richard ein Mann von bemerkenswerter Vitalität und Robustheit. Er war dafür bekannt, hin und wieder gerne über den Durst zu trinken. Er liebte Parties und genoß die Gesellschaft von Frauen, doch er achtete sorgfältig darauf, mit Hutchins, seiner Pilotin, eine rein geschäftliche Beziehung zu unterhalten. In seiner Erscheinung war etwas, das an die Propheten des Alten Testaments erinnerte. Er besaß dichtes weißes Haar und einen weißen Schnurrbart, und seine Wangenknochen waren hochstehend, der Blick seiner blauen Augen durchdringend. Doch das war alles nur Fassade. In Hutchins’ belustigten Augen war er nicht mehr als eine zahme Miezekatze.

 Richard war bereits häufiger hier gewesen, und in übertragenem Sinne war das hier so etwas wie sein Geburtsort.

 Das Erste Monument. Der höchst unwahrscheinliche Kontakt – der eigentlich gar keiner war –, der die Menschheit vor zwei Jahrhunderten endgültig mit der Tatsache konfrontiert hatte, daß sie nicht allein im Universum war. In der Zwischenzeit hatten Forscher draußen, zwischen den Sternen, dreizehn weitere Monumente gefunden. Jedes war anders. Nach Richards Überzeugung gab es Tausende.

 Die Großen Monumente waren seine alles überwältigende Leidenschaft. Ihre Abbildungen bedeckten die Wände seines Hauses in Maine: Eine wolkige Pyramide in der Umlaufbahn einer felsigen Welt des blau-weißen Sirius-Systems, eine Ansammlung schwarzer kristallener Kugeln und Zylinder auf einem schneebedeckten Feld in der Nähe des Südpols des leblosen Planeten Aramis V ein transparenter Keil im Orbit von Arcturus. (Hutchins Kehlkopfmikro war eine erstaunlich genaue Miniatur des arcturischen Keils.) Das Spektakulärste aller Relikte war ein Objekt von der Form eines runden Pavillons mit Säulen und Stufenreihen, das auf einem mißgestalteten Asteroiden im Procyon-System gefunden worden war. (Richard hatte zu ihr gesagt: »Es sieht aus, als müßte jeden Augenblick ein Orchester auftreten.«) Hutchins hatte bisher nur Bilder gesehen und noch keinen der magischen Funde selbst besichtigt. Aber sie würde es tun. Eines Tages würde sie vor den anderen Monumenten stehen und die Gegenwart ihrer Schöpfer genauso spüren wie hier. Allein auf sich gestellt, wäre es schwierig gewesen; es gab viele Piloten und nur wenige Missionen. Aber Richard hatte eine verwandte Seele in ihr entdeckt. Er wollte, daß sie die Monumente besuchte. Ihre Reaktionen erinnerten ihn an seine eigenen Gefühle, als er zum ersten Mal hier gestanden hatte. Und außerdem war sie eine verdammt gute Pilotin.

 Das einzige Monument, das man als Selbstportrait interpretieren konnte, war das hier auf Iapetus. Die Flügel des Dings waren halb zusammengefaltet. Die krallenbewehrten sechsgliedrigen Hände – fünf Finger und ein Daumen – waren zum Saturn erhoben. Für Richard war es eindeutig weiblich, fast erotisch, wie das Ding mit ausgebreiteten Armen und leicht gespreizten Beinen dastand, sein Gewicht leicht nach vorn verlagert.

 Es stand auf einem Block aus Eis, der etwa ein Drittel seiner eigenen Höhe besaß, und starrte mit blinden Augen über die Ebene. Drei Reihen scharf umrissener, weißer Symbole waren in das Eis geritzt. Für Hutchins sahen sie elegant und zierlich aus, fast wie eine Art arabischer Schriftzeichen. Als die Sonne sich über den Himmel voranbewegte, umarmte das Licht die Symbole und spielte auf ihnen. Sie wirkten irgendwie lebendig. Niemand hatte bisher vermocht, die Inschrift zu enträtseln.

 Der Sockel war etwa anderthalb Mal so breit wie Hutchins’ Spannweite mit ausgestreckten Armen. Das Wesen selbst besaß eine Größe von vielleicht dreieinhalb Metern. Man wußte, daß es ein Selbstportrait war, denn Steinitz’ Expedition hatte in der Ebene Spuren gefunden, die zu den Füßen der Kreatur paßten.

 Die Rampe war so konstruiert, daß Besucher nahe genug an das Monument herantreten konnten, um es zu berühren, jedoch ohne etwas durcheinanderzubringen. Richard stand nachdenklich vor der Statue. Er berührte den Sockel mit seinen Fingerspitzen, nickte schweigend und hakte eine Lampe von seinem Gürtel. Er schaltete sie ein und ließ den Lichtstrahl über die Inschrift gleiten. Die Symbole wurden heller, zogen sich in die Länge, bewegten sich.

 »Hübscher Effekt«, sagte Hutchins.

 Jedes der Monumente trug eine Inschrift, aber keine zwei von ihnen schienen in der gleichen Sprache verfaßt zu sein. Man hatte eine Theorie aufgestellt, nach der es sich bei den Artefakten in der Tat um Monumente handeln sollte, die aber während verschiedener Epochen errichtet worden waren.

 Hutchins betrachtete die blinden Augen. »Kilroy war hier.«

 Sie wußte, daß die Monumente alle während einer Periode von etwa fünftausend Jahren errichtet worden waren, die 19.000 vor Christus geendet hatte. Dieses hier war eines der älteren.

 »Ich frage mich, warum sie damit aufgehört haben.«

 Richard blickte zu den Sternen hinauf. »Wer weiß? Fünftausend Jahre sind eine lange Zeit. Vielleicht haben sie begonnen, sich zu langweilen?« Er setzte sich in Bewegung und trat neben Hutch. »Kulturen ändern sich. Wir können nicht erwarten, daß die Erbauer bis in alle Ewigkeit Monumente errichten.«

 Die unausgesprochene Frage: Gab es sie überhaupt noch?

 Welch ein Jammer, daß wir sie verpaßt haben! Jeder, der hierher kam, hatte die gleiche Empfindung. So nahe. Ein paar Tausend Jahre. Nur ein winziger Augenblick im kosmischen Maßstab.

 Die Steinitz-Expedition hatte eine der Landefähren zurückgelassen, ein graues, unförmiges Gefährt. Die Fähre lag zweihundert Meter entfernt am anderen Ende der Rampe, ein verlorener Rest aus einer vergangenen Welt. Auf der Seite war neben einer offenen Frachtluke die alte Flagge der Vereinigten Staaten von Amerika aufgemalt. In der Pilotenkanzel brannte gemütliches Licht, und ein Schild lud Besucher zu einer Besichtigung ein.

 Richard hatte sich wieder der Inschrift zugewandt.

 »Was glauben Sie, was es bedeutet?« fragte Hutchins.

 »Name und Datum.« Er machte einen Schritt zurück. »Sie haben Recht, glaube ich. Kilroy war hier.«

 Hutchins ließ den Blick von der Statue weg über die sterile weiße Ebene schweifen. Sie war mit Kratern übersät und stieg in einiger Entfernung allmählich zu einer Reihe von Erhebungen an, die bleich im gespenstischen Licht des Riesenplaneten leuchteten. (Iapetus war so klein, daß man ständig daran erinnert wurde, auf einer Kugel zu stehen. Das Gefühl machte ihr nichts aus, aber sie wußte, daß Richard Schwierigkeiten haben würde, wenn seine Begeisterung sich erst legte.)

 Der Blick der Statue war direkt auf den Saturn gerichtet. Der Gasplanet hing niedrig über dem Horizont und befand sich im dritten Viertel. Er hatte schon in dieser Position gestanden, als sie hiergewesen war, und er würde auch noch in zwanzigtausend Jahren an der gleichen Stelle stehen. Seine Pole waren abgeflacht, und er wirkte ein gutes Stück größer als der Mond, von der Erde aus betrachtet. Die Ringe waren schräg nach vorn geneigt und glänzten grün und blau schimmernd. Ein scharfer Schnitt dort, wo sie im tiefen Schatten des Planeten verschwanden.

 Richard wanderte zur Rückseite der Statue. Seine Stimme knackte in ihren Ohrhörern: »Sie ist einfach großartig, Hutch.«

 Nachdem sie mit ihrer Besichtigung fertig waren, zogen sie sich in die Landefähre von Steinitz zurück. Hutchins war froh, die Mondlandschaft hinter sich lassen und das Flickingerfeld abschalten zu können. (Es erzeugte immer ein unangenehm kribbelndes Gefühl in ihr.) Sie entledigte sich ihrer Gewichte und genoß die Kabinenbeleuchtung und die Sicherheit von Wänden ringsherum. Das Schiff wurde vom Parkservice mehr oder weniger in dem gleichen Zustand erhalten, in dem es vor zwei Jahrhunderten zurückgelassen worden war. An den Kabinenwänden hingen Photos von Steinitz’ Mannschaft.

 Angetrieben von seiner noch immer anhaltenden Begeisterung, schritt Richard ein Bild nach dem anderen ab. Hutch füllte zwei Tassen mit Kaffee und erhob die ihre. »Auf Frank Steinitz«, sagte sie.

 »Und seine Besatzung.«

 Steinitz: ein magischer Name. Er hatte die allererste Mission in den tiefen Raum geleitet. Fünf Athena-Schiffe mit Kurs auf Saturn. Es war ein Versuch gewesen, die Phantasie der Öffentlichkeit zu fesseln und dem langsam sterbenden Raumfahrtprogramm wieder neues Leben einzuhauchen. Zwei Jahrzehnte zuvor hatte Voyager ein eigenartiges Objekt auf Iapetus entdeckt und photographiert, das man untersuchen wollte – doch sie waren ohne Antworten zurückgekommen, nur mit der Entdeckung der geheimnisvollen Statue, für die es keine Erklärung gab, und mit einem Film, der fremdartige Fußspuren auf der Oberfläche des kleinen Mondes zeigte. Die Mission war unglaublich kostspielig gewesen. Politische Karikaturisten hatten sie geliebt, und die Karriere eines amerikanischen Präsidenten war zerstört worden.

 Die Steinitz-Mannschaft hatte durch die Expedition dauerhafte Schäden erlitten. Ihr Schicksal hatte, über jeden wissenschaftlichen Streit erhaben, die gesundheitlichen Folgen demonstriert, die längere Perioden der Schwerelosigkeit bei Menschen verursachten. Ihre Bänder und Sehnen hatte sich gelöst, ihre Muskeln hatten zu schrumpfen begonnen, und einige der Astronauten hatten Herzkrankheiten entwickelt.

 Alle litten an Neurosen. Der Mensch würde sich nicht ohne weiteres an ein Leben außerhalb der Erde anpassen können, das stand fest.

 Steinitz’ Photographie hing in der Mitte, ein wohlvertrautes Bild. Steinitz hatte an Übergewicht gelitten. Er war ein aggressiver, leidenschaftlicher Mann gewesen, der die NASA-Leute in einem unachtsamen Augenblick über sein wirkliches Alter getäuscht hatte. »Die Sauerei ist, daß wir ihnen niemals begegnen werden«, sagte Richard, während er zu einem Bullauge trat und nach draußen zu der Eisstatue blickte.

 Hutch begriff, daß er die Erbauer der Monumente meinte.

 »Das waren die Worte von Steinitz, als er das Monument zum ersten Mal erblickte«, fuhr Richard fort. »Und er hat recht behalten.«

 »Für sein Zeitalter, sicher. Aber nicht unbedingt für unseres.« Sie war selbst nicht ganz von ihrer Bemerkung überzeugt. Die Erbauer der Monumente waren anscheinend verschwunden. Doch die Worte klangen richtig. Sie blickte in ihre Kaffeetasse. »Ich finde es faszinierend, wie sie es geschafft haben, in einen einfachen Block aus Eis so viel an Detail und Ausdruckskraft zu bringen.«

 »Was halten Sie davon?« fragte Richard.

 »Ich weiß nicht. Es ist beunruhigend. Irgendwie bedrückend. Ich weiß nicht genau, wie ich es beschreiben soll.« Sie schwang sich in ihrem Sitz herum und drehte der Ebene den Rücken zu. »Vielleicht ist es die Einsamkeit.«

 »Ich sage Ihnen, was für mich so eigenartig daran ist«, sagte er. »Es sind die Fußspuren. Es gibt nur dieses eine Paar.«

 Hutchins verstand nicht sofort, was er meinte.

 »Sie war alleine!«

 Die Statue war idealisiert dargestellt. Sie betrachtete den Saturn mit unmißverständlichem Interesse. In ihrem Antlitz lag so etwas wie Anmut und Vornehmheit.

 Hutch glaubte, noch etwas anderes in dem Ausdruck ihres Kiefers und ihrer Wangen zu erkennen. Eine Mischung aus Arroganz und Mißtrauen, durchsetzt mit stoischer Gelassenheit. Beharrlichkeit. Vielleicht sogar Furcht.

 »Die Inschrift«, begann sie, »vielleicht ist es wirklich der Name der Statue.«

 »Das entspricht Mundes Meinung. Wenn es tatsächlich nur ein Kunstwerk ist und nichts anderes darstellen soll, dann könnte es durchaus der Name der Arbeit sein. ›Der Beobachter‹. ›Außenposten‹. Irgend etwas in dieser Art.«

 Hutchins sagte: »Oder der Name eines Gottes.«

 »Möglich. Eines der Expeditionsmitglieder von damals war der Ansicht, daß sie damit ihren Besitz abgesteckt haben könnten.«

 »Wenn das stimmt, nun, von mir aus können sie diesen Felsen gerne haben«, sagte Hutch.

 »Sie würden wahrscheinlich eher an das gesamte Sonnensystem denken.«

 Die Ebene erstreckte sich flach und leblos vor seinen Augen. Die Ringe waren gestochen scharf und leuchteten hell.

 »Sind Sie bereit zu einem kleinen Fußmarsch?«

 Sie folgten dem Laufsteg hinaus in die Ebene. Auf der Seite waren die Fußstapfen der Astronauten sichtbar. Etwa eineinhalb Kilometer westlich tauchten ihre Spuren auf.

 Es gab zwei Fährten, die in entgegengesetzte Richtungen liefen. Sie hatte kein Schuhwerk getragen. Wenn man menschliche Proportionen zugrunde legte, ließen die Größe der Fußabdrücke und die Länge der Schritte auf ein Wesen von etwa drei Metern schließen. Die Abdrücke zeigten sechs Zehen, was ebenfalls zur Statue paßte. »Als wäre das Wesen herabgestiegen und hätte sich bei einem Spaziergang die Füße vertreten«, sagte Hutchins.

 Ein gruseliger Gedanke. Unwillkürlich blickten beide gleichzeitig nach hinten.

 Eine Spur führte nach Westen in die Erhebungen.

 Die andere lief parallel dazu zurück, mitten in die Ebene hinein und in nördlicher Richtung am Monument vorbei.

 Die Fährten der Astronauten folgten in beide Richtungen, genau wie die Laufstege. Richard und Hutch wandten sich nach Norden.

 »Die Abdrücke der nackten Füße müssen sie erschüttert haben«, meinte Richard. »Wenn wir wollten, könnten Sie und ich heute das gleiche Kunststück fertigbringen.«

 Nach vielleicht einem Viertelkilometer endeten die Spuren des Alien unvermittelt. Beide. »Wahrscheinlich hat hier ein Schiff gestanden«, vermutete Hutch.

 »Offensichtlich.« Der gefrorene Schnee hinter der Stelle war unberührt. Der Laufsteg umkreiste den Platz und ließ eine Fläche von der Größe eines halben Fußballfeldes in der Mitte frei. Richard umkreiste das gesamte Feld. Gelegentlich hielt er an und untersuchte den Boden. »Man kann Löcher erkennen«, sagte er und wies auf die Stellen. »Das Schiff muß auf Stelzen gestanden haben. Die Spuren verraten, wo das Wesen ausgestiegen ist. Es – sie – marschierte in die Richtung, aus der wir gekommen sind und ging in die Hügel, wo sie irgendwo einen Block aus Eis und Felsen aus einer Wand herausschnitt. Wir werden uns die Stelle ansehen. Sie muß die Statue gemacht, sie an Bord geschafft und zu ihrem jetzigen Standort geflogen haben.« Er blickte in Richtung der Figur aus Eis. »Dort hinten gibt es ebenfalls Löcher im Boden.«

 »Warum hat sie die Statue überhaupt dorthin geschafft und nicht in den Hügeln gelassen?«

 »Wer weiß? Warum stellt man etwas hierhin und nicht dorthin? Vielleicht wäre es zu einfach gewesen.« Er stampfte mit einem Fuß auf die Rampe. »Wir befinden uns in einem Tal. Man merkt es kaum, weil die Abhänge an den Seiten flach sind. Die Wölbung der Oberfläche ist zu stark. Aber das Tal ist da, und die Statue befindet sich genau im Zentrum.«

 Nach einer Weile marschierten sie zurück und folgten den Spuren in der anderen Richtung in die Hügel. Der Laufsteg führte durch tiefen Schnee und spannte sich über Schluchten. Die Fußabdrücke des fremden Wesens verliefen zweimal an fast senkrechten Wänden entlang nach oben und verschwanden schließlich. »Weiter oben setzen sie sich fort«, sagte Richard.

 »Antigravitation?«

 »Wird nicht für möglich gehalten. Aber wie würden Sie sonst all dies hier erklären?«

 Hutchins zuckte die Achseln.

 Sie betraten die Schlucht, aus welcher der eisige Felsen für die Statue stammte. Ein Block von der dreifachen Größe eines Menschen war sauber aus dem Fels getrennt. Die Spuren führten an der Stelle vorbei nach oben und verschwanden auf einer dicken Eisschicht. Ein wenig weiter tauchten sie erneut auf und führten über einen Kamm.

 Auf beiden Seiten ging es steil nach unten. Sehr steil und sehr tief.

 Richard stapfte schweigend über den Steg und war so in Gedanken versunken, daß er weder nach rechts noch nach links blickte. Hutch versuchte, ihn zu warnen. Das Energiefeld bot nur wenig Reibung, und die geringe Gravitation war trügerisch. »Sie könnten schon durch eine kleine Unachtsamkeit abheben. Sie würden zwar wie in Zeitlupe abstürzen, aber der Aufprall wäre trotzdem schmerzhaft.«

 Er grunzte und bewegte sich vorsichtiger, aber Hutch war nicht beruhigt. Zusammen wanderten sie über den Kamm des Hügels, bis die Spuren des Alien erneut aufhörten. Es war eine ziemlich gefährliche Stelle, doch der Anblick des Saturn und der steile Abfall des nahen Horizonts der kleinen Welt waren atemberaubend.

 Nach dem Durcheinander der Fußabdrücke zu urteilen, mußte sich das Wesen eine ganze Weile hier aufgehalten haben, bevor es zurückgegangen war.

 Richard starrte auf die Spuren.

 Die Nacht hing voller Sterne.

 »Sie ist hier heraufgekommen, bevor sie den Eisblock geschnitten hat«, sagte Hutch.

 »Sehr gut. Aber warum ist sie überhaupt hergekommen?«

 Hutchins ließ den Blick über das Gelände schweifen. Das Licht des Saturn leuchtete fahl. Die Ebene wölbte sich schwindelerregend von ihr weg.

 Der Anblick der kalten, klaren Sterne und der weiten Abgründe dazwischen bedrückte sie. Der Gasplanet war fest an seiner Position am Himmel verankert. Er hatte sich keinen Zentimeter bewegt, seit sie hier gestanden hatte. »Die Skulptur in der Ebene ist furchteinflößend. Nicht wegen ihrer Flügel oder der Klauen, sondern weil sie ganz allein ist.«

 Hutch begann langsam die Kälte zu spüren. Es war ein langer Weg zurück zum Schiff. (Die Flickingerfelder kühlten mit der Zeit aus. Es sollte eigentlich nicht sein, und es gab eine ganze Reihe von Tests, die das auch bewiesen. Aber das war nun einmal der Unterschied zwischen Theorie und Praxis.) Ein halbes Dutzend Monde standen am Himmel: Titan mit seiner Kohlenwasserstoffatmosphäre, Rhea und Hyperion und einige der kleineren Satelliten, die nichts weiter waren als kreiselnde Felsen wie dieser hier: leblos, unmeßbar kalt, genausowenig imstande, irgendeine Form von Leben zu erhalten wie der aufgeblasene Gasballon, den sie umkreisten.

 Richard folgte ihrem Blick. »Sie muß uns sehr ähnlich gewesen sein.« Seine Gesichtszüge wurden weich.

 Hutch verharrte regungslos.

 Das Universum ist ein zugiger, ungemütlicher Ort für jedes denkende Wesen. Es gibt nur so wenige wie uns, und das Weltall ist ein verdammt langes und breites Gebilde. Hutch dachte an sie. Weshalb war sie so weit von zu Hause weggegangen? Warum war sie alleine gereist? Ohne Zweifel war sie schon lange tot, zu Staub zerfallen.

 Trotzdem, ich wünsch’ dir alles Gute.

 Teil Eins

 Mondaufgang

 1.

 Quraqua. 28stes Jahr der Mission, 211ter Tag

 Donnerstag, 29. April 2202; 0630 Uhr Ortszeit.

 Die Zivilisation dieser Welt war fast über Nacht ausgestorben. Die Katastrophe hatte zweimal stattgefunden: das erste Mal ungefähr neuntausend Jahre vor Christus, und achttausend Jahre später erneut – eine Tatsache, die Henrys Schlaf auf dieser so fremdartigen Welt ganz besonders störte.

 Er lag wach und dachte darüber nach, wie ihnen die Zeit davonlief. Wieso war den Quraquat die Anomalie auf ihrem Mond bekannt gewesen? Sie hatten am Ende nicht einmal mehr von den beiden Zusammenbrüchen ihrer Zivilisation gewußt, und nur noch ihre Legenden erinnerten daran – aber sie hatten Oz gekannt. Art hatte eine Münze gefunden, die keinen Zweifel daran ließ. Die Vorderseite zeigte ein winziges Quadrat auf einem Halbmond über dem Längengrad des Westlichen Meeres. Das Quadrat war genau an der Stelle eingeprägt, an der Oz auf dem Mond lag.

 Henry fragte sich, ob Lindas Annahme sich als richtig herausstellen würde, daß im Zeitalter der Unteren Tempel optische Instrumente bekannt gewesen waren. Oder ob die Eingeborenen schlichtweg gute Augen besessen hatten.

 Was hatten sie mit ihrem Wissen von dem Ding angefangen? Henry vergrub seinen Kopf im Kissen. Wenn die Quraquat ihren Mond mit einem Fernrohr betrachtet hätten, müßten sie die ausgedehnte Stadt gesehen haben, die eine weite Ebene bedeckte. Sie würden die breiten, luftleeren Straßen entdeckt haben und die Häuserblocks und großen Plätze. Und die massive Schutzmauer darum.

 Er wälzte sich in seinem Bett. Irgendwann würde Oz in Quraquas Literatur und Mythologie auftauchen. Wenn wir genug davon gefunden haben. Und wenn es uns gelingt, die Sprachen zu entschlüsseln.

 Sein Magen zog sich zusammen. Ihnen würde nicht genug Zeit dafür bleiben.

 Die Anomalie bestand aus nichts als massivem Fels, der mit erstaunlicher Präzision behauen war, um aus der Ferne die Illusion einer Stadt zu erzeugen. Das war das wirkliche Rätsel. Und die Erklärung für Oz war irgendwo hier zu finden, bei der Rasse, die diese Welt bewohnt hatte.

 Die Quraquat waren ein Volk gewesen, das komplizierte Kulturen entwickelt hatte. Ihre philosophischen Systeme hatten Zehntausende von Jahren überdauert, doch ihr Genius hatte sich nicht auf die Technologie ausgeweitet. Sie waren nie über das Niveau des irdischen neunzehnten Jahrhunderts hinaus gekommen.

 Der Türsummer ging. »Henry?« Die Stimme des Sprechers vibrierte aufgeregt. »Schlafen Sie?«

 »Nein.« Er öffnete die Tür. »Sind wir drin?«

 »Ja …«

 »Geben Sie mir zwei Minuten. Ich hätte nicht gedacht, daß es so schnell gehen würde.«

 Frank Carson stand auf dem Korridor. »Sie haben eine gute Mannschaft dort unten.« Er schien in der schummrigen Beleuchtung einen zufriedenen Eindruck zu machen. »Wir glauben, es ist noch intakt.«

 »Gut. Das ist gottverdammt gut!« Henry schaltete eine Tischlampe ein. Durch das Fenster fiel nur schwaches Licht von der Oberfläche herab. »Haben Sie schon hineingesehen?«

 »Nur durch einen Spalt gespäht. Wir wollten auf Sie warten.«

 »Jaaah … Danke.« Die traditionelle Archäologenlüge amüsierte Henry. Er wußte, daß sie alle bereits ihre Köpfe hineingesteckt hatten. Trotzdem würden sie jetzt so tun, als ob der Boß als erster den großen Schritt machte.

 Wenn es unter den archäologischen Mannschaften der Akademie jemanden gab, der noch weniger attraktiv war als Henry, dann mußte er schon einen sehr traurigen Anblick bieten. Um es mit Linda Thomas’ unvergeßlichen Worten zu sagen: Er sah stets so aus, als wäre ihm soeben eine Ladung Schrott auf den Kopf gefallen. Sein Gesicht war runzlig, voller Falten, und seine Anatomie gab überall nach. Er besaß schieferfarbenes Haar und einen Silberblick, der möglicherweise vom Entziffern zu vieler Ideogramme herrührte. Nichtsdestotrotz war sein soziales Ansehen unglaublich hoch: jeder mochte ihn, Frauen liebten ihn (er besaß vier Exfrauen), und wer ihn gut genug kannte, würde mit ihm in jede Schlacht ziehen.

 Er war ein Meister seines Fachs, ähnlich den Paläontologen, die einen ganzen Dinosaurier aus einem Schenkelknochen rekonstruieren konnten. Henry schien fähig, aus einer Urne eine vollständige Gesellschaft wiederauferstehen zu lassen.

 Er folgte Carson durch den leeren Gemeinschaftsraum und die Treppe hinab zur Zentrale. Janet Allegri verrichtete Dienst in der Operationszentrale. Sie hob den Daumen zu einem aufmunternden Zeichen.

 Schlickkriecher und Stachelfische bewegten sich im Wasser hinter dem gebogenen Sichtpaneel. Der Meeresboden unter ihnen war kreuz und quer mit Markierungslampen übersät. Von der Wasseroberfläche fiel nur schwaches Sonnenlicht herab, und der Tempel verlor sich in der allgemeinen Düsterkeit. Sie marschierten hinüber in die Flutkammer und legten Flickingergeschirre und Jets an. Voller Vorfreude rieb Henry sich die Hände.

 Carson straffte seine Schultern in bester militärischer Manier. Er war ein mächtiger Mann mit quadratischem Schädel und scharfen Augen, denen nichts entging. Es überraschte niemanden zu erfahren, daß Carson Colonel der Nordamerikanischen Streitkräfte gewesen war, bevor er in den Ruhestand versetzt wurde.

 »Das ist erst der Anfang, Henry. Ich bleibe dabei, wir sollten hier weitermachen. Was können sie schon unternehmen, wenn wir uns weigern zu gehen?«

 Henry seufzte. Carson verstand nichts von Politik. »Sie würden der Akademie ein gewaltiges Feuer unter dem Hintern machen, Frank. Und wenn wir beide dann wieder zu Hause wären, dürften wir nur noch Schulklassen unterrichten. Vielleicht müßten wir uns sogar vor einem Gericht verantworten.«

 »Man muß ein gewisses Risiko für die Dinge auf sich nehmen, an die man glaubt, Henry.«

 Henry hatte bereits darüber nachgedacht. Abgesehen von der Erde, war man nur auf drei weitere Welten gestoßen, die intelligentes Leben und Zivilisationen hervorgebracht hatten. Nur eine dieser Zivilisationen existierte noch. Die Nok auf Inakademeri. Die Einwohner von Pinnacle waren seit einer Dreiviertel Million Jahren ausgestorben.

 Und Quraqua.

 Quraqua war eine Goldmine. Pinnacle war bereits zu lange tot, und auf Inakademeri waren die Möglichkeiten zu Forschungen wegen der Nok in der Nachbarschaft beschränkt. Aber hier auf Quraqua gab es kaum einen graduierten Studenten, der noch keine vergrabene Stadt entdeckt, noch nicht die Ursache für eine Völkerwanderung gefunden oder die Spuren einer unbekannten Kultur erforscht hatte. Mit Quraqua war das Goldene Zeitalter der Archäologen angebrochen. Henry Jacobi wußte, wie ungeheuer wichtig es war, diese Welt zu retten. Aber er verspürte nicht die geringste Lust, das Leben von irgendeinem seiner Leute für dieses Ziel zu gefährden. Er war zu alt für diese Art von Problemen.

 »Weiß Maggie schon, daß wir drin sind?«

 »Sie kriegt jeden Augenblick Bescheid. Die Ärmste kommt überhaupt nicht zur Ruhe, Henry.«

 »Sie kann sich ausruhen, wenn wir hier weg müssen.« Maggie war seine Chefphilologin, eine echte Kodeknackerin. ›Leserin nicht zu entziffernder Inschriften‹. Eine Diode an seinem linken Handgelenk blinkte grün, und er aktivierte das Energiefeld.

 Carson drückte auf den Knopf mit der Aufschrift ›BEGINNEN‹. Die Schleusentüren schoben sich langsam auseinander, und Wasser schoß durch den Spalt auf das Deck.

 Die Sicht hier draußen war schlecht. Sie befanden sich viel zu nah an der Küste. Die Markierungsleuchten waren immer schnell verdreckt, denn das Wasser war ständig voller Sand. Man konnte nur selten die gesamte Tempelanlage überblicken.

 Der Tempel der Winde.

 Das war nichts als ein bitterer Witz. Der Tempel lag unter Wasser, seitdem ein gewaltiges Erdbeben in der Zeit Thomas Jeffersons stattgefunden und eine neue Küstenlinie erzeugt hatte. Der Tempel war ehemals ein militärischer Stützpunkt gewesen, dann zu einer Heimat zahlreicher Götter und einem Ort geworden, zu dem Reisende aus der ganzen Welt wallfahrten, lange bevor Menschen die ersten Ziegelsteine in Ninive oder Ur aufeinanderschichteten.

 Sic transit.

 Fische schossen durch das Wasser und begleiteten sie. Auf der linken Seite bewegte sich ein großer Schatten, und Carson richtete seinen Scheinwerfer darauf. Der Lichtstrahl fiel durch eine harmlose Qualle hindurch. Sie pulsierte rhythmisch, während sie gemächlich auf ihrem Weg dahinschwamm.

 Die Front des Tempels wurde von einer breiten Kolonnade markiert. Carson und Jacobi landeten neben einer runden Säule auf dem steinernen Boden. Ursprünglich waren es zwölf Säulen gewesen, von denen zehn noch standen. Nicht schlecht für einen Ort, der ein so schweres Erdbeben durchgemacht hatte.

 »Frank.« Die Stimme Lindas drang aus den Ohrhörern. Ihr Klang schien wohlgelaunt, und das aus gutem Grund: Sie hatte diesen Teil der Ausgrabung geplant. Sie war einige Risiken eingegangen und hatte mit ihren Vermutungen richtig gelegen, und jetzt waren sie ihrem Zeitplan ein beträchtliches Stück voraus. Unter den gegebenen Umständen war jeder Zeitgewinn enorm wichtig.

 »Henry ist bei mir«, sagte Carson. »Wir sind auf dem Weg zu Ihnen.«

 Linda sagte: »Hallo, Henry. Wir sind auf der ganzen Linie durchgebrochen.«

 »Gut gemacht, Linda. Meine Glückwünsche.«

 Der Eingang zum Tempel stand weit offen. Sie schwammen durch den Mittelgang und orientierten sich an Lindas Markierungslichtern. Henry hatte immer das Gefühl gehabt, daß die Größe des Ortes durch die Lampen übertrieben wirkte.

 »Blau«, meinte Carson.

 »Ich weiß.« Sie folgten den blauen Markierungslichtern bis in den hinteren Teil der Anlage. Das Tempeldach bestand nur noch aus Rudimenten. Die bunt leuchtenden Lampen ließen das spärliche Tageslicht von der Oberfläche ölig trübe erscheinen.

 Henry war nicht in der besten körperlichen Verfassung. Das Schwimmen ermüdete ihn sehr, aber schließlich hatte er selbst erklärt, daß die Benutzung von Jets innerhalb der Grabungsstätte zu gefährlich sei. Nun mußte er sich an die von ihm aufgestellten Regeln halten.

 Der blau leuchtende Pfad bog unvermittelt nach links ab und verschwand dann durch ein Loch im Boden.

 Im allgemeinen Kanal hörte er die Stimmen von Linda und Art Gibbs, die lachten und ihn anfeuerten und zu ihrem Fund gratulierten.

 Henry schwamm durch ein Labyrinth von Tunneln hinab. Carson blieb dicht hinter ihm und ermahnte ihn mehrmals nörgelnd, er solle sich doch Zeit lassen, bis Henry der Kragen platzte und er ihn aufforderte, endlich zu schweigen. Schließlich schwebten sie um die letzte Biegung und sahen die Lichter des Teams vor sich.

 Die Leute machten ihm Platz. Trifon Pavlaevich, ein bärenstarker Russe mit einem gewaltigen weißen Schnurrbart, verbeugte sich leicht. Karl Pickens strahlte, und Art Gibbs schwebte stolz neben Linda.

 Linda Thomas war ein rotschöpfiges Energiebündel. Sie wußte immer genau, was sie tat, und es machte ihr nichts aus, den Ruhm mit ihren Kollegen zu teilen. Das Ergebnis war, daß alle sie liebten. Sie stand über einem Schacht und winkte Henry zu sich heran. Als er bei ihr angelangt war, schüttelte sie ihm die Hand, und die Flickingerfelder blitzten auf.

 »In Ordnung«, sagte Henry schnell. »Wollen mal sehen, was wir da gefunden haben.«

 Jemand drückte ihm einen Scheinwerfer in die Hand.

 Er lenkte den Strahl hinunter in die Dunkelheit und erkannte Wände voller Fresken und Basreliefs. Dann stieg er durch das Loch in eine gewaltige Kammer hinab, deren Ausmaße sich bis hinter den Lichtkegel des Scheinwerfers erstreckten. An den Wänden standen Regale, die Zwischenräume waren mit Reliefs übersät. Die Regale waren vollgestopft mit Gegenständen, aber es war schwer, sie von hier aus zu erkennen. Vielleicht waren es nur lokale Meeresbewohner, Korallen und Muscheln, die sich hier angesiedelt hatten, bevor der Zugang zur Kammer verschüttet worden war. Vielleicht waren es aber auch Artefakte.

 Das Team folgte ihm. Trifon warnte seine Kollegen, nur ja nichts anzurühren. »Ich muß zuerst eine Karte anfertigen, wißt ihr?«

 Wir alle wissen das, Tri.

 Lichter huschten über die Bildhauereien an den Wänden. Henry konnte Tiere erkennen, aber keine Abbildungen, auf denen die Quraquat selbst zu sehen waren. Skulpturen der intelligenten Bewohner des Planeten waren selten. Man fand sie durch alle Epochen und alle Kulturen hindurch gewöhnlich nur an ihren heiligen Orten – als hätte es ein Gebot gegeben, das ihnen untersagte, ihr eigenes Antlitz in Stein zu bannen. Es mußte einen Grund dafür geben, ganz sicher. Aber die Archäologen hatten ihn bisher nicht gefunden.

 Der Boden war einen halben Meter hoch mit Schlamm bedeckt.

 Hinter der ersten Kammer fanden sie weitere. In Henrys Ohrhörern ertönte ein Gewirr überglücklicher Stimmen:

 »Dies hier war sicher einmal ein Tisch!«

 »Diese Symbole sind aus der Casumel-Serie. Richtig?«

 »Art, sehen Sie sich das hier an!«

 »Ich glaube, da hinten ist noch mehr!«

 »Hierher! Kommt alle hierher!« Linda befand sich in einem Raum an der Nordseite und hielt den Strahl ihrer Lampe auf ein Relief gerichtet. Es zeigte drei Quraquat-Figuren. Trifon berührte zaghaft das Gesicht einer der Gestalten.

 Vorsichtig fuhren seine Finger über das Kinn und den vorstehenden Mund. Die Quraquat waren warmblütige zweibeinige Kreaturen gewesen. Sie hatten ein Fell besessen, doch ihre Gestalt erinnerte vage an Reptilien – Alligatoren mit ausdrucksvollen Gesichtern statt langer Kiefer und hirnlosem Grinsen. Diese hier waren bekleidet, und sie hatten ein vierbeiniges Tier bei sich.

 »Henry?« Linda winkte ihn zu sich heran.

 Die Gestalten wirkten majestätisch. Sie strahlten Macht und Würde aus. Henry fragte: »Sind es Götter?«

 »Was sonst?« entgegnete Tri.

 »Nicht im eigentlichen Sinn«, sagte Linda. »Dies hier ist Telmon, die Schöpferin.« Sie zeigte auf die Figur in der Mitte, welche die anderen überragte. »Sie ist die Große Mutter. Und die beiden anderen hier sind ihre Aspekte: Vernunft und Leidenschaft.«

 »Die Große Mutter?« In Henrys Stimme lag Überraschung. Zum Zeitpunkt ihres Niedergangs hatten die Quraqua eine männliche Gottheit als höchstes Wesen verehrt.

 »Matriarchalische Gesellschaften waren hier völlig normal«, erwiderte Linda. Tri hatte in der Zwischenzeit damit begonnen, alles zu holografieren, und Linda posierte neben dem Relief. Für die Perspektive – jedenfalls mehr oder weniger. »Wenn wir jemals eine vernünftige Analyse des Unteren Tempels zustande bringen sollten, werden wir feststellen, daß während dieser Epoche ein Matriarchat herrschte. Ich könnte darauf wetten. Und wir werden Telmon in dieser Epoche wiederfinden.«

 Carsons Stimme kam über Jacobis persönlichen Kanal: »Henry, hier ist etwas, das Sie sich vielleicht ansehen sollten!«

 In der größten Kammer wartete Frank Carson vor einem weiteren Relief. Er winkte Henry zu sich heran und hob seine Lampe. Noch mehr Quraquat-Figuren. Diese hier schienen in eigenständigen Tableaus gruppiert zu sein. »Es gibt zwölf davon«, sagte Carson mit bedeutungsvoller Stimme. »Wie bei den christlichen Kreuzwegstationen.«

 »Mystische Zahl.«

 Henry bewegte sich schweigend durch die Kammer. Die Reliefs waren meisterhaft gearbeitet. Mit der Zeit waren Stücke herausgebrochen, andere waren erodiert. Aber ansonsten waren sie noch vollständig, jeder Quraquat mit der gleichen gottähnlichen Würde. Sie trugen Harken und Speere und Schriftrollen. Ganz am Ende der Reihe befand sich eine furchteinflößende Figur mit Gesichtszügen, die teilweise von einer Kapuze verdeckt waren.

 »Der Tod«, erklärte Linda.

 Es ist überall das gleiche, dachte Henry. Ob hier oder in Babylon oder in New York. Jeder hat die gleiche Vorstellung vom Tod.

 »Wissen Sie, was das alles hier bedeuten soll?«

 Linda strahlte. »Es ist die Geschichte von Tull, dem Erlöser.« Sie zeigte auf das erste Tableau. »Hier: Tull erhält von Telmon den Wein der Sterblichkeit zum Geschenk. Und hier steht er hinter einem Pflug.«

 Die Mythologie der Quraquat war nicht Henrys Spezialgebiet, aber er kannte die Bedeutung Tulls. »Eine Christusfigur«, sagte er. »Osiris, Prometheus.«

 »Genau. Sehen Sie her, hier: der Besuch beim Waffenschmied.« Sie schritt vor an den Friesen entlang und machte vor jedem eine kurze Pause. »Und hier: die Schlachten.«

 »Irgendwas stimmt nicht daran«, sagte Carson. »Ist dieser Mythos nicht viel jünger als die Epoche, aus der der Tempel stammt?«

 »Wir wissen noch nicht genug darüber, Frank«, erwiderte Linda. »Möglicherweise ist der Ort gar nicht so alt, wie wir gedacht haben. Aber das ist im Augenblick nicht so bedeutsam, verglichen mit der Tatsache, daß wir einen vollständigen Satz von Tableaus gefunden haben.«

 »Es ist einfach wunderbar«, sagte Henry. »Man wird sie im Westflügel aufstellen und unsere Namen darunter schreiben.«

 Jemand fragte, was die Reliefs darstellen sollten.

 Linda antwortete: »Hier. Hier beginnt die Geschichte. Tull ist noch ein kleines Kind und blickt auf die Welt hinab.«

 »Ein Globus«, sagte Art. »Sie wußten, daß ihre Welt eine Kugel war!«

 »Dieses Wissen ist mehrmals verlorengegangen und in verschiedenen Epochen wiederentdeckt worden. Na, egal. Tull beneidete das Volk auf der Welt.«

 »Die Quraquat.«

 »Ja.«

 »Warum?«

 »Das ist nicht ganz klar. Die Quraquat nahmen wohl an, daß es offensichtlich wäre, warum ein Unsterblicher so dachte. Sie lieferten keine Erklärung, jedenfalls nicht in den Aufzeichnungen, die wir bis heute gefunden haben.

 Und hier drüben hat Tull eine demütige Haltung eingenommen. Er erbittet von seiner Mutter das Geschenk der Sterblichkeit. Beachten Sie die universelle Geste der ausgestreckten Hände.

 Und hier …« Linda machte einen Schritt an Henry vorbei, »… hier ist er der Lehrer.

 Und hier befindet er sich im Krieg. Seine Arme sind kampfbereit erhoben, und sein Gesichtsausdruck ist wild.« Die rechte Hand der Figur war abgebrochen. »Wahrscheinlich hat er eine Waffe gehalten«, sagte Linda. »Er besaß gegenüber den Quraquat einen gravierenden Nachteil. Als seine Mutter ihn sterblich gemacht hatte, vergaß sie nämlich, ihm seine restlichen göttlichen Fähigkeiten zu nehmen. Er verstand die Leiden seiner Feinde. Und er konnte in die Zukunft blicken. Er wußte, daß ihn der Tod in der Schlacht erwartete. Und er wußte sogar, auf welche Art er kommen würde.«

 Die Krokodilsgestalt des Gotteshelden strahlte Würde aus. Auf einem weiteren Fries dachte er über die Sterblichkeit nach, und der dunkel gewandete Tod stand an seiner Seite.

 Linda fuhr fort: »Schließlich bittet er seine Mutter darum, daß sie ihn wieder zu einem Gott erhebt. Hier, sehen Sie die flehenden Hände.«

 Henry nickte. »Ich nehme an, seiner Bitte wurde entsprochen?«

 »Telmon überließ ihm die Entscheidung. Ich werde deiner Bitte nachkommen. Aber du hast eine weise Wahl getroffen. Fahre fort wie bisher, und man wird dich lieben, solange es Menschen auf der Welt gibt. Natürlich sagte sie nicht ›Menschen‹, sondern benutzte das quraquatische Äquivalent.«

 Linda ließ den Scheinwerfer auf dem letzten Tableau ruhen. Tull hatte seine Entscheidung getroffen und stieg ein letztes Mal in die Rüstung.

 »Nach seinem Tod gab Telmon ihm einen Platz zwischen den Sternen.« Linda drehte sich zu Henry um. »Das ist die Moral von der Geschichte. Der Tod ist unausweichlich. Selbst die Götter werden ihm schließlich unterliegen. So ähnlich wie in den Mythen der Wikinger. Ihm freiwillig gegenüberzutreten ist ein Maß für wahre Göttlichkeit.«

 Die dunkel gekleidete Gestalt machte Henry unruhig. »Irgend etwas kommt mir daran bekannt vor«, sagte er.

 Carson schüttelte den Kopf. »Für mich sieht es nur aus wie der Grundtyp des Sensenmannes.«

 »Nein.« Henry hatte die Gestalt schon irgendwo gesehen. »Das ist doch kein Quraquat, oder?«

 Art deutete mit seinem Scheinwerfer auf die Gestalt. »Sagen Sie das noch mal!«

 »Es ist kein Quraquat! Sehen Sie genau hin!«

 Linda meinte: »Nein, Sie haben recht. Macht das etwas aus?«

 »Vielleicht nicht«, sagte Henry. »Möglicherweise täusche ich mich. Aber sehen Sie noch mal genau hin. An was erinnert es Sie?«

 Carson nahm einen tiefen Atemzug. »Das Ding auf Iapetus. Es sieht aus wie das Monument.«

 Lieber Phil,

 heute haben wir einen vollständigen Satz der Stationen Tulls gefunden. Ich habe Einzelheiten beigefügt. Außerdem sende ich Ihnen Kopien von acht Keilen mit Inschriften in Casumel Linear C. Wir haben unverschämtes Glück gehabt: Der Tempel ist in phantastischem Zustand, wenn man bedenkt, daß er in der Nähe des Meeres gestanden hat und daß er in den letzten Jahrhunderten sogar versunken war.

 Wenn wir die Zeit hätten, würden wir jetzt eine große Feier veranstalten. Aber wir kommen dem Ende immer näher, und in wenigen Wochen müssen wir alles den Terraformern überlassen. Wir sind das letzte Team hier auf Quraqua. Alle anderen wurden bereits abgezogen. Henry – Gott segne ihn – wird erst dann gehen, wenn sie auf den Knopf drücken.

 Jedenfalls hat Ihr Wunderkind eine Goldader gefunden. Henry glaubt sogar, daß man die neue Bibliothek der Akademie nach mir benennen wird.

 Linda.

 - Linda Thomas in einem Brief an ihren Mentor

 Dr. Philipp Berthold, Universität Antioch.

 Datiert vom 211ten Tag im 28sten Jahr der Quraqua-Mission.

 (Eingetroffen in Yellow Springs, Ohio, am 28. Mai 2202)

 2.

 Princeton. Donnerstag, 6. Mai 2202; 1730 Uhr.

 Hutch schaltete den Motor ab, und die Scheinwerfer erloschen. Sie beobachtete, wie die erste Welle von Büroangestellten nach draußen kam und sich rasch im Sturm verlief. Die meisten eilten in Richtung der Bahnstation, einer erhöhten Plattform, die sich hinter einem schweren Vorhang von Regen verbarg. Manche suchten im Windschatten des Tarpley-Gebäudes Zuflucht, und andere – die Wohlhabenderen – rannten zu ihren Privatwagen. Die Wolken hingen tief über der Parkfläche. Ihre Unterseiten wurden von Straßenlaternen und den Scheinwerfern der Fahrzeuge erhellt.

 In seinem Büro brannte noch Licht, aber die Jalousien waren herabgelassen. Er saß in einem Eckbüro im Obergeschoß eines flachen Zweckgebäudes, eines groben Klotzes aus Beton und Glas, in dem Anwaltskanzleien, Versicherungsagenturen und Firmenrepräsentanten untergebracht waren. Nicht die Art von Umgebung, mit der man romantische Gefühle assoziieren würde, aber in Hutch stiegen nur vom Hiersein, vom bloßen Hinsehen, die Emotionen hoch.

 Vor den Eingängen stauten sich Menschen. Sie kämpften mit ihren Regenschirmen, schlugen die Krägen hoch, und zwei oder drei Flickingerfelder blitzten auf. Fahrzeuge krochen mit rhythmisch laufenden Scheibenwischern und blendenden Scheinwerfern über die Auffahrten.

 Hutch saß regungslos in ihrem Sitz und wartete darauf, daß die Lichter im Büro verloschen. Sie wartete darauf, daß Cal Hartlett endlich auf der Straße erscheinen würde, und fragte sich, was sie machen sollte, wenn es schließlich soweit war. Es ärgerte sie, überhaupt hierher gekommen zu sein. Es war an der Zeit, die Geschichte zu vergessen, aber statt dessen hing sie hier herum wie eine liebeskranke Göre, in der Hoffnung, daß etwas geschehen und er seine Meinung ändern würde, wenn er sie erst sah. So, als wäre alles wieder da, was sie zusammen gehabt hatten. Sie mußte es einfach versuchen. Wenn sie es nicht tat, würde sie sich den Rest ihres Lebens fragen, ob es nicht vielleicht doch noch geklappt hätte.

 Der Regen trommelte auf das Wagendach, und die Nacht brach herein. Sie kauerte sich in ihrem Sitz zusammen und machte sich ganz klein.

 In diesem Büro hatte er ihr zum ersten Mal seine Liebe gestanden. An diesem unvergeßlichen Abend war sie als Systemtechnikerin zu ihm gekommen, und sie waren zusammengeblieben, bis der Morgen graute.

 Wie lange das alles her zu sein schien. Sie war auf Urlaub zwischen zwei Flügen gewesen, und als sie schließlich wieder losziehen mußte, schien nichts unmöglich. Wir werden einen Weg finden.

 Eine Kette heller Lichter bewegte sich vor dem diffusen Hintergrund. Der Magnetzug näherte sich der Station. Einige Leute auf dem Platz begannen zu rennen. Der Zug durchfuhr eine gestreckte Kurve und bremste. Langsam schwebte er in die Station und kam zum Halten.

 Cal war Finanzanalyst in einer Brokerfirma, Forman & Dyer. Er hatte Freude an seiner Arbeit. Er liebte es, mit Zahlen zu spielen, und er war von ihrem Beruf beeindruckt gewesen. Meine Sternenpilotin. Er hatte fasziniert ihren Geschichten von fernen Planeten gelauscht, und sie hatte ihm versprechen müssen, ihn eines Tages mitzunehmen. Zumindest bis auf den Mond, hatte er lächelnd gesagt. Er besaß graue Augen und braunes Haar, und wenn er lachte, erschienen lustige Grübchen auf seinen Wangen. Und er hatte sie wirklich geliebt.

 Das Licht in seinem Büro erlosch.

 Seine Wohnung lag acht Häuserblocks weiter. Cal war ein Fitneßanhänger, und er würde selbst bei diesem Wetter zu Fuß nach Hause laufen.

 Der Schwebezug setzte sich in Bewegung, beschleunigte zusehends und verschwand im Sturm.

 Das ständige Kommen und Gehen der Menschen verebbte langsam. Sie beobachtete die letzten. Zwei spurteten in Richtung der Bahnstation, einige andere warteten auf ihren Bus.

 Und dann erschien er in der Tür. Sie erkannte ihn ohne jeden Zweifel, selbst auf diese Entfernung und durch den Vorhang von Regen.

 Hutch atmete tief durch.

 Cal vergrub seine Hände in den Taschen seiner weichen braunen Jacke und marschierte los. Er entfernte sich mit schnellen Schritten von ihr. Sie beobachtete durch die Plastenscheiben ihres Wagens, wie er geschickt Pfützen auswich, während er unaufhaltsam durch den Sturm voranschritt.

 Sie zögerte. Das Herz rutschte ihr fast in die Hose, doch dann gab sie sich einen Ruck und startete die Maschine. Der Wagen glitt lautlos über das Pflaster, und viel zu schnell war sie neben ihm, bis zum letzten Augenblick nicht sicher, ob sie nicht besser einfach wenden und davonfahren sollte.

 Er erblickte sie. Sie hatte das Fenster heruntergelassen, und es regnete in das Wageninnere. Er schien überrascht. Erfreut, verzückt und schließlich unbehaglich. Die ganze Bandbreite von Gefühlen spiegelte sich auf seinem Gesicht wider. »Hutch.« Er starrte sie an. »Was machst du hier?«

 Sie lächelte und war froh, hergekommen zu sein. »Willst du mitfahren?«

 Die Tür glitt einladend auf, doch er blickte sie nur an. »Ich wußte nicht, daß du auf der Erde bist.«

 »Ich bin zu Hause. Hör zu, du wirst ganz naß.«

 »Ja, danke.« Er umrundete den Wagen und stieg auf der Beifahrerseite ein. Sein Rasierwasser war noch immer das gleiche. »Wie geht es dir?«

 »Ganz gut. Und dir?«

 »Auch gut.« Seine Stimme war flach. »Du siehst gut aus.«

 »Danke.«

 »Aber andererseits hast du ja immer gut ausgesehen.«

 Sie lächelte erneut, wärmer diesmal, beugte sich zu ihm hinüber und küßte ihn auf die Wange. Cal hatte einen reichlich begriffsstutzigen Eindruck auf sie gemacht, als sie sich zum ersten Mal begegnet waren. Sein Beruf hatte nicht gerade dazu beigetragen, diesen Eindruck zu mildern, aber sie fühlte sich von ihm auf einer instinktiven Ebene angesprochen, und sie hatte sofort gewußt, daß sie nie wieder die Gleiche wie vor dieser Nacht sein würde. Seine Erscheinung war ihr am Anfang nichtssagend vorgekommen, und jetzt sah er so unglaublich gut aus, daß sie bei seinem Anblick ohnmächtig zu werden drohte. Wann und wie war das geschehen? Sie hatte keine Ahnung.

 »Ich wollte nur Hallo sagen.« Sie schluckte schwer. »Dich wiedersehen.« Wie war der Name des Paares gewesen, das aus gegenseitiger Rücksicht mit einem Schwert zwischen sich geschlafen hatte? Sie spürte die Gegenwart des Schwertes. Es war hart und kalt.

 Er schwieg, suchte nach Worten. »Hallo.«

 Regen prasselte auf das Dach. »Ich habe dich vermißt.«

 Er runzelte die Stirn und blickte unbehaglich drein. »Hutch, ich muß dir etwas sagen.«

 Geradeheraus, dachte sie. So war er nun einmal. »Du wirst heiraten.«

 Seine Augen weiteten sich erneut, dann grinste er verlegen wie ein Schaf, ein freundliches Lächeln, das sie vor zwei Jahren so angezogen hatte. Heute Nacht wirkte es erleichtert. Das Schlimmste war bereits vorüber. »Woher weißt du?«

 Sie zuckte die Schultern. »Die Leute haben es mir gesagt, als ich noch keine zehn Minuten gelandet war.«

 »Tut mir leid. Ich wollte es dir selbst sagen, aber ich wußte nicht, daß du schon zurück bist.«

 »Kein Problem. Wer ist sie?« Sie wich einer tiefen Wasserlache aus und bog auf die Harrington Avenue ein.

 »Ihr Name ist Teresa Pepperdil. Sie ist dir sehr ähnlich, und sie benutzt ihren Nachnamen, genau wie du. Jeder nennt sie ›Pep‹. Sie ist Lehrerin.«

 »Sicher ist sie attraktiv?«

 »Ja, wie du. Ich lasse mich nur mit schönen Frauen ein.« Es war als Kompliment gedacht, aber es war plump, und es tat weh.

 Hutch antwortete nicht.

 Er blickte an ihr vorbei und vermied es, in ihre Augen zu sehen. »Was kann ich sonst noch erzählen? Sie lebt in Südjersey, und soweit ich weiß, will sie hierbleiben.« Es klang, als wollte er sich verteidigen.

 »Nun, herzlichen Glückwunsch.«

 »Danke.«

 Sie bog nach links auf die elfte Straße ab. Cals Apartment lag genau vor ihnen in einem Wohngebäude, das wie ein Schloß gestaltet war. Vor dem Eingang hingen an zwei hohen Masten regenschlaffe Fahnen. »Hör zu«, begann sie, »warum halten wir nicht irgendwo und gehen etwas trinken?« Fast hätte sie auf die alten Zeiten hinzugefügt.

 »Ich kann nicht«, antwortete er. »Sie wird bald zu mir kommen. Ich muß aufräumen und duschen.«

 Hutch steuerte eine Parkbucht an und schaltete den Motor ab. Sie spürte den Drang zu verschwinden, den Dingen ihren Lauf zu lassen und sich nicht weiter vor ihm zu erniedrigen. »Cal«, fing sie dann trotzdem an. »Es ist noch nicht zu spät für uns.« Ihre Stimme erklang so leise, daß sie nicht sicher war, ob er es überhaupt gehört hatte.

 »Nein.« Er blickte weg. Sie hatte Ärger erwartet, vielleicht Bitterkeit oder Trauer. Aber nichts davon. Seine Stimme klang hohl. »Wir hatten nie eine Chance. Nicht wirklich.«

 Sie antwortete nicht. Ein Mann näherte sich mit seinem Hund und starrte neugierig in ihren Wagen. Dann erkannte er Cal, murmelte einen Gruß und spazierte weiter.

 »Wir könnten es immer noch schaffen«, sagte sie. »Wenn du willst.« Sie hielt den Atem an. Mit plötzlicher Klarheit erkannte sie, daß sie Angst hatte, er würde ja sagen.

 »Hutch.« Cal nahm ihre Hand. »Du bist immer unterwegs. Ich bin nur deine Freizeitbeschäftigung, wenn du auf der Erde bist, zwischen deinen Flügen. Eine Anlaufstelle.«

 »Das habe ich nicht gemeint.«

 »Aber es wird so sein. Wie oft haben wir diese Unterhaltung bereits geführt? Ich blicke nachts zu den Sternen hinauf, und ich weiß, daß du irgendwo da oben bist. Wie zur Hölle könntest du jemals seßhaft werden, dich für den Rest deines Lebens hier in Princeton niederlassen? Und Kinder großziehen? Zu Elternversammlungen gehen?«

 »Ich könnte es.« Eine weitere Lüge? Die Antworten schienen jetzt ohne ihren Willen hervorzusprudeln.

 Cal schüttelte den Kopf. »Selbst wenn du hier bist, sind deine Gedanken woanders.« Ihre Augen trafen sich endlich. Sein Blick war hart, hielt dem ihren stand. »Wann geht dein nächster Flug?«

 Sie drückte seine Hand, aber er reagierte nicht. Sie ließ los. »Nächste Woche. Ich fliege nach Quraqua, um die Mannschaft der Akademie zu evakuieren.«

 »Nichts wird sich jemals ändern, oder?«

 »Vermutlich nicht.«

 »Nein …« Er schüttelte den Kopf. »Ich habe deine Augen gesehen, wenn du angefangen hast, mir von diesen Orten zu erzählen, Hutch. Ich habe gesehen, was in dir vorgeht, bevor du fliegst. Weißt du eigentlich, daß du es nie erwarten kannst, endlich wegzukommen? Du könntest niemals für mich seßhaft werden.« Seine Stimme bebte. »Hutch, ich liebe dich. Ich habe dich immer geliebt. Ich werde dich immer lieben, aber ich werde es nie wieder erwähnen. Ich hätte alles für dich getan, aber du bist außerhalb meiner Reichweite. Du würdest mich eines Tages hassen.«

 »Niemals.«

 »Ich bin sicher. Wir wissen es doch beide. Wenn ich jetzt sagen würde: Fein, laß uns wieder von vorn anfangen, würdest du sofort Wen-Auch-Immer anrufen und den Flug nach Quraqua absagen, wo, zur Hölle, das auch sein mag. Aber dann würdest du anfangen, an den nächsten Auftrag zu denken. Sofort. Und ich sage dir noch etwas: Sobald ich aus dem Wagen ausgestiegen bin und du mir zum Abschied gewunken hast, sobald du losfährst, wirst du dich erleichtert fühlen.« Er blickte sie an und lächelte. »Hutch, Pep ist eine gute Frau. Du würdest sie mögen. Freu dich für mich.«

 Sie nickte zögernd.

 »Ich muß los. Gib mir einen Kuß, auf die alten Tage.«

 Sie brachte ein Lächeln zustande. Sah, wie auch er lächelte. Sie sagte: »Mach das Beste daraus«, und ertrank in seinem Kuß.

 Einige Sekunden später hatte sie gewendet und fuhr über den Conover Expressweg nach Norden. Sie entschied, daß Cal unrecht gehabt hatte. Im Augenblick jedenfalls spürte sie nur Bedauern.

 Amity Island, Maine. Freitag, 7. Mai; 2000 Uhr.

 Emily hatte Wirbelstürme gemocht. Sie hatte es geliebt, wenn sie sich da draußen ausgetobt hatten, während sie hier drinnen mit einem Glas Chianti in der Hand vor dem Kamin gesessen und dem Sturm, der um die große Kuppel heulte, gelauscht und die Bäume beobachtet hatte, die sich unter der tobenden Naturgewalt bogen. Die Stürme wurden in jedem Jahr schlimmer, aber Emily hatte sie trotzdem gemocht. Auch dann noch, als sie angefangen hatten, den Strand zu verschlingen, und die Insel langsam zu versinken drohte.

 Vielleicht war genau das der Grund, warum sie die Stürme geliebt hatte. Sie waren ein Teil des komplizierten Mechanismus’ ständig steigender Meere und zurückweichender Wälder und ständig größer werdender Wüsten, und sie hatten die widerstrebenden Politiker endlich, nach mehr als dreihundert Jahren der Vernachlässigung, zum Handeln gezwungen. Wahrscheinlich zu spät, hatte Emily geglaubt. In dem dumpfen Brüllen der Stürme hatte sie die Stimme des gequälten Planeten erkannt.

 Richard Wald war seit ihrer ersten Begegnung von ihr gefesselt gewesen. Damals, zu einer Zeit, als die Archäologie sich noch auf die Erde beschränkte. Sie hatten sich während eines Seminars über hethitische Bildhauerei an einem Tisch gegenüber gesessen. Er hatte bald das Interesse an der Bildhauerei verloren, aber er war Emily über drei Kontinente und durch einige der schäbigsten Restaurants im Mittleren Osten gefolgt.

 Nach ihrem Tod hatte er nicht wieder geheiratet. Es war nicht so, daß er sich gefühlsmäßig nicht wieder von seinem Verlust erholt oder niemand anderen mehr gefunden hätte. Aber das Gefühl dessen, was sie beide zusammen gehabt hatten, wiederholte sich nie mehr. Es kam nicht einmal etwas nahe an dieses Gefühl heran. Ihre leidenschaftliche Beziehung hatte sogar seine Liebe zur Wissenschaft überflügelt. Er erwartete nicht, je wieder eine solche Frau zu finden.

 Es war Emilys Idee gewesen, nach Maine zu ziehen und hier zu leben, weit weg von der Hauptstadt oder New York. Hier hatte er ›Der babylonische Sommer‹ geschrieben, das Buch, das ihn berühmt gemacht hatte. Hier hatten sie die Nachricht vom Durchbruch in der Raumfahrt erhalten: FTL – während des Erntedankfests und während eines Sturms wie diesem hier (Zu dieser Zeit hatten weder Richard noch Emily verstanden, was denn so Besonderes an FTL war, und sie hatten sich noch viel weniger vorstellen können, wie sehr es ihren Beruf verändern würde.) Zwei Wochen später war Emily tot. Sie war unterwegs gewesen, um ihre Familie zu besuchen.

 Der Regen trommelte hart gegen die Fenster. Die großen Fichten in seinem Vorgarten und gegenüber bei den Jacksons ächzten. Es gab nicht länger eine Saison der Wirbelstürme. Mittlerweile kamen sie das ganze Jahr über. Dieser hier war seit Januar schon der siebte, und die Meteorologen hatten ihn Gwen genannt.

 Richard war damit beschäftigt, seine Notizen über die Großen Monumente durchzugehen, während er einen Artikel für Archeological Review vorbereitete. Eine Diskussion, in der er sich mit der allgemeinen Enttäuschung darüber auseinandersetzte, daß man nach zwanzig Jahren des Suchens nach den geheimnisvollen Erbauern der Monumente noch keinen Schritt weitergekommen war.

 Ohne direkten Kontakt sind sie (die Erbauer der Monumente) zu einer beträchtlichen mythologischen Macht geworden. Wir wissen heute, daß es möglich sein muß, eine fortgeschrittene Zivilisation mit Wertvorstellungen zu schaffen, die unser Leben lebenswert und vielleicht sogar vornehm machen. Wie sonst sollte man die Monumente und ihre bezaubernde Schönheit erklären?

 Vielleicht wäre es das Beste, wenn die Menschen sie, die Erbauer, niemals finden würden. Wenn die Erbauer nur durch ihre Kunst mit uns in Kontakt träten. Der Künstler ist immer kleiner als sein Werk. Was sind schon Paeonius, Cezanne oder Marimoto verglichen mit ihren Arbeiten? Wissen aus erster Hand konnte wohl kaum zu mehr als Enttäuschung führen. Und doch … und doch, was würde er nicht dafür geben, wenn er heute nacht hier sitzen könnte, Beethovens Fünfte im Hintergrund, draußen der tosende Sturm, und sich mit einem dieser Wesen unterhalten! Was hast du da oben auf dem Hügelkamm von Iapetus gemacht? Hutchins glaubt, daß sie es versteht. Aber was ging wirklich in deinem Kopf vor? Warum bist du hergekommen? Wußtest du von unserer Existenz? Oder wanderst du ziellos durch die Galaxis auf der Suche nach immer neuen Wundern?

 Warst du alleine?

 Die schweren Böen des Wirbelsturms Gwen erreichten Windgeschwindigkeiten von zweihundert Kilometern in der Stunde. Dichter Regen peitschte über den Rasen und trommelte auf das Dach. Dicke graue Wolken hatten den Himmel verschlungen und jagten niedrig über die Dächer der Häuser. Das Metallschild von Staffords Apotheke schwang in wildem Rhythmus hin und her und zerrte knallend an seinen Befestigungen. Wahrscheinlich würde der Sturm es wieder herunterreißen. Aber diesmal kam der Wind aus Richtung der Stadt, und das Schild konnte keinen Schaden anrichten. Hinter der Apotheke war nichts mehr außer Sand und Wasser.

 Richard füllte sein Glas. Er genoß es, mit einem aromatischen Burgunder in der Hand neben dem Fenster zur Bucht zu sitzen, die Läden geschlossen, und seine Gedanken vom Wind treiben zu lassen. In einem schweren Sturm fühlte man sich einsamer als auf der Oberfläche von Iapetus, und er liebte die Einsamkeit geradezu. Sie war auf eine ihm unverständliche Weise mit den Gefühlen verknüpft, die er empfand, wenn er durch die Hallen lang verschwundener Kulturen schritt. Oder dem Rauschen des Meeres an den Küsten der Zeit lauschte …

 Es gibt auf der ganzen Welt nichts Reinigenderes als einen starken Wirbelsturm. Die Penobscot Avenue glänzte. Die Straßenlaternen leuchteten verschleiert, und abgestorbene Äste segelten durch die Straßen.

 Bleib ruhig.

 Sein Vergnügen war von Schuldgefühlen durchsetzt. Die schweren Stürme wuschen Amity Island Stück für Stück davon. Mittlerweile konnte man bei ruhigem Wetter fast eine Viertelmeile weit vor der Küste durch das Wasser über die alte Straße Nummer Eins waten.

 Die Plunketts hatten ihn für heute abend zum Essen eingeladen. Sie hatten ihm sogar angeboten, wegen des Sturms bei ihnen zu übernachten, doch er hatte abgelehnt. Die Plunketts waren interessante Leute. Man hätte miteinander Bridge gespielt (was eine weitere Leidenschaft Richards war), doch er wollte den Sturm alleine erleben. Arbeit an einem wichtigen Projekt, hatte er als Entschuldigung vorgeschoben. Trotzdem, vielen Dank für die Einladung.

 Das wichtige Projekt bestand darin, sich den Abend mit Dickens zu vertreiben. Er war bereits halb durch Bleak-House. Er liebte die Wärme und Menschlichkeit von Dickens’ Werken, und zum ausgesprochenen Vergnügen seiner Kollegen fand er in ihnen einige Parallelen zu den Großen Monumenten. Ihm schien, als wurden beide eine Art Insel von Intelligenz und Mitgefühl in einem ansonsten feindlichen Universum bilden. Beide waren aufs äußerste optimistisch, beide waren Relikte aus verlorenen Welten. Und beide arbeiteten nicht mit grellem Licht, um ihre schärfsten Effekte zu erzielen.

 Wie zu Hölle kannst du so etwas behaupten, Wald?

 Carton in A Tale of Two Cities. Sam Weller in Pickwick. Bei Dickens kam die Pointe immer aus einer unerwarteten Richtung.

 Richard hatte seit seinem Marsch über die Hügel von Iapetus mit Hutch vor fünf Jahren einiges an Gewicht verloren. Er achtete heute auf seine Figur, ging sogar gelegentlich joggen, und er trank weniger. Das einzige, was er beibehalten hatte, war seine Schürzenjägerei. Und natürlich seine Leidenschaft für die Monumente.

 Sein Gesicht war jetzt lang und hager. Sein Kinn stand energisch hervor, und seine Nase war aristokratisch im besten Sinne des Wortes. Er erinnerte an die gewisse Sorte von Charakterdarstellern, die darauf spezialisiert waren, nette Onkel, Präsidenten und Millionenbetrüger zu spielen.

 Legionen von Theoretikern hatten endlose Debatten über die Bedeutung der Monumente geführt. Die Experten hatten eine Art, die Dinge so weit zu verkomplizieren, daß man schließlich den Überblick verlor. Für Richard hingegen war alles fast schmerzhaft klar: Es waren Gedenkstätten. Gewissermaßen eine Art Briefe, die in der einzigen wirklich universellen Sprache durch die Zeitalter des Weltalls geschickt worden waren. Sei gegrüßt und Lebewohl, Kamerad. Mit den Worten des arabischen Poeten Menakhat: Die große Dunkelheit ist zu groß und ihre Nacht zu tief. Du und ich, wir werden uns niemals begegnen. Deshalb verharre ich hier und erhebe mein Glas auf dich.

 Der Sturm schüttelte das Haus.

 Gegenüber stand Wally Jackson an seinem Fenster. Von hinten fiel der Schein seiner Wohnzimmerbeleuchtung auf ihn. Er hatte seine Daumen hinter den Gürtel gehakt und wirkte ärgerlich. Erst kürzlich war eine Initiative zur Abstützung des Strandes gebildet worden. Wally steckte dahinter. Sie verloren jedes Jahr Land, weil die Stürme so oft kamen. Und die Leute gaben einfach auf. Die Grundstückspreise auf Amity Island waren allein in den letzten drei Jahren um zwanzig Prozent gefallen. Man hatte kein Vertrauen mehr in die Zukunft der Insel.

 Schräg gegenüber von Penobscot spielten die McCutcheons und die Broadstreets wahrscheinlich Karten. Das Sturmspiel war bei ihnen mittlerweile zu einer Art Tradition geworden. Immer, wenn die großen Stürme tobten, spielten die McCutcheons und die Broadstreets Karten. Als im letzten Jahr Francis über die Insel hinwegfegte, waren sie als einzige hiergeblieben. Alle anderen hatten sich in Sicherheit gebracht. Mit nur mühsam verborgener Verachtung für seine hasenfüßigen Nachbarn hatte McCutcheon später bemerkt, daß das Wasser ziemlich hoch gestiegen war, aber kein Problem. Tradition und so weiter, wissen Sie?

 Irgendwann würden die McCutcheons und die Broadstreets mitsamt ihren Karten in den Atlantik geschwemmt werden.

 Darwin bei der Arbeit.

 Der Commlink summte.

 Er schlenderte auf den Socken durch das Zimmer und machte am Tisch halt, um sein Glas aufzufüllen. Irgend etwas plumpste auf das Dach.

 Im Ausgabefach wartete eine dreiseitige Nachricht. Das Deckblatt weckte seine Neugier: Die Sendung stammte von Quraqua.

 Von Henry.

 Eigenartig.

 Er schaltete eine Lampe ein und ließ sich an seinem Schreibtisch nieder.

 Richard,

 wir fanden das Beigefügte im Tempel der Winde. Geschätztes Alter elftausend Jahre. Die Kopie zeigt das siebte von zwölf Friesen. Tull-Mythos. Frank glaubt, es steht mit Oz in Verbindung. Datierung stimmt, aber ich kann es nicht glauben. Haben Sie eine Idee?

 Henry

 Oz?

 Die nächste Seite zeigte die Abbildung eines Reliefs. Ein stilisierter Quraquat und eine Figur mit einem Umhang. Seite Drei war eine Vergrößerung des Gesichts der Figur.

 Richard zog seine Brille ab und starrte auf das Gesicht. Das war die Eiskreatur von Iapetus!

 Nein. Nein, es war anders.

 Er schob die Papierstapel auf seinem Schreibtisch zur Seite und wühlte nach einem Vergrößerungsglas. Von wo stammte die Sendung?

 Tempel der Winde. Quraqua. Oz …

 Das Gebilde auf Quraquas Mond war eine Absonderlichkeit, die überhaupt nichts mit den Großen Monumenten gemeinsam hatte – außer, daß es keine Erklärung für ihre Existenz gab. Noch nicht einmal eine Vermutung.

 Und doch …

 Schließlich fand er seine Lupe und hielt sie über das Bild. Zu viel Ähnlichkeit, um es als bloßen Zufall abtun zu können. Aber das Wesen hier war kräftiger, muskulöser. Es hatte breitere Schultern, stärkere Proportionen. Kein Zweifel, es war maskulin. Die Ähnlichkeit der Gesichtszüge unterhalb der Kapuze schloß jedes Versehen aus.

 Aber dieses Ding hier war eine Todesmanifestation!

 Er stand auf und ging zu einem Sessel hinüber.

 Duplizität der Ereignisse. Irgendwann einmal hatte ihm jemand ein Bild gezeigt, das man außen auf einem indischen Tempel gefunden hatte. Es sah aus wie die seit Hunderttausenden von Jahren ausgestorbenen Bewohner Pinnacles.

 Aber irgend etwas hatte Quraquat besucht! Wir sind sicher. Die Existenz von Oz ist der Beweis. Die Bewohner von Quraqua haben niemals eine genügend weit entwickelte Technologie besessen, um die Oberfläche ihres Planeten zu verlassen.

 Warum die Personifizierung mit dem Tod?

 Die Frage ließ ihn frösteln.

 Er brachte ein Bild von Quraquas Mond auf den Schirm. Eine leere, öde Welt, ohne Atmosphäre, halb so groß wie Luna. Entfernung zum Sonnensystem einhundertvierundsechzig Lichtjahre. Wenig mehr als ein Monat Reisezeit. Oz war ein nicht kartographierter kleiner Planetoid voller Krater, Ebenen und Felsenstaub. Nichts, was ihn von irgendeiner anderen Mondoberfläche unterschied. Mit der Ausnahme, daß dort diese künstliche Struktur stand. Er ließ sich die nördliche Hemisphäre vergrößern, die Seite, die ihr Gesicht ständig dem Planeten zuwandte. Dort lag Oz.

 Es sah aus wie eine ausgedehnte quadratische Stadt. Schwer und grau und irgendwie ohne erkennbaren Sinn. So wenig mit der Arbeit der Monument-Erbauer verwandt, wie Richard sich nur vorstellen konnte.

 Verschiedene Stimmen meinten, niemand sonst hätte das Ding dort errichten können, doch Richard hatte diese Theorie als absurd empfunden. Niemand konnte sagen, wer sonst noch da draußen war – aber die Tull-Entdeckung war ein eindeutiger Beweis.

 Er rief bei der Akademie an und ließ sich den Präsidenten geben. Ed Horner war seit Ewigkeiten ein Freund. Ed, Henry und Richard waren die letzten von der alten Truppe, die sich noch an die Zeiten vor Pinnacle erinnerten, als Archäologie nur auf der Erde stattgefunden hatte. Sie hatten die großen Umbrüche gemeinsam erlebt und zusammen die Faszination von Ruinen verspürt, die Jahrmillionen alt waren. Horner und Wald waren unter den ersten gewesen, die auf Pinnacle an Ausgrabungen teilgenommen hatten. Auch heute noch benutzten sie diesen Vorwand, um gelegentlich gemeinsam zu essen.

 »Ich vermute, daß Sie mich um diese Zeit nicht zum Joggen einladen wollen, Richard.« Es war eine Anspielung auf den wütenden Sturm. Ed war der Jüngere von ihnen beiden. Er war groß, freundlich und ein lustiger Mensch. Sein Haar war dicht und noch immer schwarz. Die braunen Augen standen etwas zu weit auseinander, und die starken Brauen begannen zu hüpfen und zu rollen, wenn er erregt war. Horner wirkte zurückhaltend und friedlich, wie jemand, den man schnell an die Wand spielen konnte, doch für einige Feinde war sein freundliches Lächeln das letzte gewesen, an das sie sich erinnerten.

 »Nein, heute nicht«, antwortete Richard. »Es ist ein wenig frisch hier draußen.«

 Ed grinste. »Wann kommen Sie in die Stadt? Mary wird sich freuen, Sie zu sehen.«

 »Danke. Grüßen Sie Mary schön von mir.« Richard hob sein Glas und prostete seinem alten Freund zu. »Ich täte nichts lieber als Sie beide zu besuchen. Aber ich glaube nicht, daß ich in nächster Zeit dazu komme. Hören Sie zu, Ed – ich habe eben Post von Henry erhalten.«

 »Er hat auch mir eine Nachricht geschickt, aber ich hatte noch keine Zeit, hineinzusehen. Irgend etwas über einen Sensenmann.«

 »So ähnlich. Etwas Neues über die Monument-Erbauer.« Richard begann, Ed die Geschichte zu erklären. Ed blickte von Minute zu Minute unbehaglicher drein.

 »Wir haben da ein kleines Problem«, sagte er schließlich, als Richard geendet hatte. »Sie haben sicher davon gehört, daß wir Quraqua räumen müssen?«

 Richard hatte. Quraqua war der erste Planet, der terraformiert werden sollte. Die Neue Erde. (Keine andere bisher entdeckte Welt, mit Ausnahme von Inakademeri, bot einigermaßen Hoffnung für eine erfolgreiche Besiedlung. Inakademeri. Die gartenähnliche Welt wurde bereits von einer Zivilisation bewohnt, den Nok.) Mittlerweile hatte sich eine einflußreiche Interessengruppe gebildet, die Quraqua als Experimentierfeld betrachtete. Ein Ort, an dem man Utopia errichten wollte. Wo die Menschheit neu beginnen konnte. »Wann?«

 »In sechs Wochen. Ein paar Tage weniger. Henry sollte mittlerweile eigentlich schon von dort verschwunden sein, aber Sie kennen ihn ja. Zur Hölle, Richard. Wenn das Terraform-Projekt beginnt, ist alles vorbei. Für immer!«

 Nun, zumindest für ein halbes Jahrhundert. Könnte genauso gut für immer sein. »Das können Sie nicht zulassen, Ed. Die Situation hat sich geändert!«

 »Was soll ich tun? Die Leute kümmern sich einen Dreck um die Monument-Erbauer. Niemanden interessiert das noch. Vielleicht Sie und mich, aber nicht die Steuerzahler. Und ganz sicher nicht die Politiker. Und auf der Gegenseite gibt es eine ganze Menge Leute, die von der Vorstellung der Terraformung fasziniert sind. Sie wollen keine weiteren Verzögerungen.«

 »Haben Sie mit Caseway gesprochen?«

 »Nein. Und ich habe auch nicht vor, es zu tun. Dieser Hurensohn würde uns nicht einmal einen einzigen Tag zusätzlich geben. Nein.« Horners Augen blitzten. Richard merkte, wie frustriert sein alter Freund sein mußte. »Schauen Sie, Sie wissen, daß ich es versuchen würde, wenn ich auch nur die geringste Chance erkennen könnte. Aber warum probieren Sie nicht selbst Ihr Glück?«

 »Ich?«

 »Ja, natürlich. Er denkt, daß Sie der große Überflieger in dieser Angelegenheit sind. Er hat Ihre Bücher gelesen. Hält große Stücke auf Sie. Neulich hat er mich gefragt, warum wir anderen nicht ein wenig mehr wie Sie sein können. Doktor Wald würde seine eigenen Interessen nie an die erste Stelle setzen, hat er gesagt. Er glaubt, Sie hätten im Gegensatz zu mir einen Sinn für Schicklichkeit.«

 Richard grinste. »Ich will mich nicht mit ihm darüber streiten.« Der Wind heulte über das Haus. »Ed, können Sie mir eine Transportmöglichkeit nach Quraqua verschaffen?«

 »Warum?«

 »Weil die Zeit knapp wird. Ich will den Tempel sehen – und Oz. Also, wie sieht’s aus?«

 »Wir haben einen Flug, der Henry und seine Mannschaft evakuieren soll.«

 »Wann?«

 »Wann sind Sie soweit?«

 »Sobald der Sturm abflaut. Danke, Ed.«

 Horners Mundwinkel bogen sich nach oben. »Ich möchte, daß Sie mir einen Gefallen tun.«

 »Nennen Sie ihn.«

 »Eigentlich sind es zwei Dinge. Ich möchte, daß Sie in Betracht ziehen, vielleicht doch mit Caseway zu reden. Und wenn Sie auf Quraqua sind, dann achten Sie bitte darauf, daß Henry rechtzeitig rauskommt. In Ordnung?«

 Nachrichtenredaktion

 Kein Ende der Dürre im Mittleren Westen

 Farmensterben setzt sich im neunten Jahr fort NAU in Quebec verspricht Hilfe

 Inflation steigt auf 26%

 Oktoberzahlen von Kosten für Nahrung und

 medizinische Versorgung geprägt,

 Mieten und Energiepreise leicht gesunken

 Treibhausinitiative pessimistisch

 ›Naturgewalten nicht mehr zu stoppen‹, sagt Tyler

 »Wir haben zu lange gezögert.« Designierter Präsident kündigt weitgefaßten Aktionsplan an

 Wie wollen Sie sie von Ihrem Land weghalten?

 Europäische Stadtbevölkerung auf neuem Tiefststand

 71 % leben mittlerweile in ländlichen Gegenden

 Ähnliche Trends in NAU

 (Hintergrundbericht in dieser Ausgabe)

 Foxworth sichert Stadtoberhäuptern Nahrungstransporte zu

 Zusammenbruch wird sich nicht wiederholen

 Werbekampagne geplant, um die Landflucht zu bremsen.

 England und Frankreich enthüllen Pläne für Inneren Rat

 ›Wir können die alten Fehler vermeiden‹, sagt Kingsley

 Fordert ›Exekutivkommitee mit Zähnen‹

 Haversham warnt vor Weltregierung

 572 Menschen bei Zusammenstoß über Mittelmeer gestorben

 Massive Suche nach Flugschreiber dauert an

 Horncaf zusammen mit Prostituierter eingesperrt

 Holovangelist ist nur an ihrer Seele interessiert

 Neue Serie von Sex-Skandalen

 Regenreiches Jahr in Mexiko vorhergesagt

 Niederschläge sollen sich verdoppeln

 Sommerernte gefährdet

 Dritte-Welt-Gruppe fordert Schließung der Mondbasis

 ›Beleidigung der hungernden Weltbevölkerung‹

 Demonstrationen in NAU, Rußland, England, Deutschland und Japan

 Mark Hatcher in London beigesetzt

 ›Tod mit dem Sixpack‹, eine literarische Reise durch die Große Hungersnot

 Pulitzerpreis 2172; lebte seit 30 Jahren zurückgezogen

 Millionen in Indochina gestorben

 Dürre verschlimmert sich auf dem gesamten Subkontinent

 Rat soll Maßnahmen ergreifen

 Rebellen belagern Kathmandu

 Hunderte sterben bei Straßenkämpfen

 NAU-Bevölkerung erreicht 200 Millionen

 Foxworth verspricht Aktionsplan

 Mehr Belohnungen für kinderlose Paare

 Dritter Tag des Papstbesuchs in Frankreich

 Predigt in Notre Dame Nouveau

 Gemahnt die Massen der Vorteile des Zölibats

 Grundwasser zerstört ägyptische Kulturdenkmäler

 Uraltes Erbe gefährdet

 Restoratoren machen mobil

 Amokläufer tötet sieben Menschen in Bibliothek

 Erschießt sich selbst bei Ankunft der Polizei

 Frühere Freundin versteckt sich hinter Bücherregalen

 Umfrage beweist: Amerikaner sind von ihren Politikern angeekelt

 Volksvertreter häufig in Sex- und Geldskandale verwickelt

 Politikverdrossenheit hoch wie nie

 Israelischer Führer lehnt Quraqua-Umsiedlungsplan ab

 ›Wir werden unsere eigene Welt finden‹

 NAU will Anzahl der Sternenflüge senken

 Sparzwänge durch Loch im Haushalt

 (Hintergrundberichte siehe unten)

 Bewohnbare Planeten extrem selten

 Chancen fast Null

 Kommission empfiehlt »Verwendung der Mittel für andere Zwecke«

 Quraqua in fünfzig Jahren soweit

 Hofstadtler meint: ›Eine Neue Erde reicht!‹

 Protestkundgebung der Neue-Erde Gesellschaft geplant

 ›Man darf jetzt nicht aufgeben‹, warnt Narimata

 3.

 Arlington. Samstag, 8. Mai; 0915 Uhr.

 Der Summer weckte sie aus einem warmen, samtenen Traum. Sie fummelte am Schalter der Tischlampe und berührte den Commlink. »Ja?«

 »Hutch?« Es war Richards Stimme. »Man hat mir gesagt, daß Sie die Pilotin für den Flug zum Tempel der Winde sind.«

 Verschlafen antwortete sie: »Ja, warum?«

 »Das ist gut. Ich werde mitkommen.«

 Sie wurde wach. Das war wirklich eine angenehme Überraschung. Die Aussicht, einen ganzen Monat alleine mit der Wink durch das All zu fliegen, hatte sie nicht eben begeistert. »Ich freue mich, das zu hören«, sagte sie. Aber dann fragte sie sich, warum er mitkommen wollte. Es war schließlich nur ein einfacher Evakuierungsflug.

 »Ich hätte Sie auf jeden Fall angefordert«, begann er zu erklären.

 »Das wäre sehr nett von Ihnen gewesen.« Hutch war Vertragspilotin, keine Angestellte der Akademie. »Warum wollen Sie nach Quraqua?«

 »Ich muß Oz sehen«, sagte Richard.

 Das Taxi hob ab. Auf dem Fluß umkreiste ein Ausflugsschiff Republic Island. Über das gesamtes Deck war eine Baumwollplane gespannt. Als die Fahrgäste darunter hervor an die Reling drängten, krängte das Schiff nach Backbord. Die Passagiere hatten ihre Schirme aufgespannt, um sich vor einem leichten Sprühregen zu schützen, der schon den ganzen Morgen über fiel. Sie aßen mitgebrachte Sandwiches und schleppten sich mit unnötigen Windjacken ab. Ein dicker Mann in einem schlechtsitzenden grauen Pullover saß am Heck und fütterte kreischende Möwen.

 Das Wasser des Flusses wurde durch einen frischen Wind gekräuselt. Richard blickte aus dem Taxi auf die Szenerie hinab. An den beiden Masten des Schiffs flatterten bunte Fahnen, und ein junges Pärchen an Steuerbord schenkte sich gegenseitig weit mehr Aufmerksamkeit als dem Denkmal. Auf der Insel vergnügte sich eine Horde von Kindern, die von einer genervten Frau mit einem Stock beaufsichtigt wurden. Die kleine Flotte von Segelbooten, die üblicherweise auf dem Fluß herumschipperte, war bisher noch nicht aufgetaucht. Der dicke Mann zerknüllte eine leere weiße Tüte und öffnete die nächste. Er sah aus, als wäre er mit sich und der Welt zufrieden.

 Richard beneidete ihn. Möwen füttern und den Ausflug zu den Denkmälern genießen.

 Das Taxi legte sich in eine Kurve nach Westen. Auf der rechten Seite kam Constitution Island mit seiner Ansammlung von Verwaltungsgebäuden in Sicht. Das alte Capitol verschwamm undeutlich im Frühdunst. Die Statuen von Lincoln, Jefferson, Roosevelt und Brookman standen gleichmütig auf ihren Sockeln. Das Weiße Haus: Nichts in D.C. rührte die Emotionen derartig auf wie das ehemalige Regierungsgebäude, das widerspenstig hinter seinen Deichen ausharrte. Die alte Nationalflagge flatterte noch immer, und unter ihr das grünweiße Banner der Nordamerikanischen Union. Hier war der einzige Ort im ganzen Land, wo die Fahne der NAU unter der ehemaligen Nationalflagge der Vereinigten Staaten von Amerika hing.

 In den Wolkenkratzern entlang des Ufers von Arlington brannten Lichter.

 Das Taxi kurvte in weitem Bogen und nahm Kurs auf das Viktoria-Ufer. Zögernd wandte Richard seine Gedanken dem kommenden Treffen zu. Er haßte offene Konfrontationen. Er war an ein respektvolles Publikum und an freundlich lauschende Zuhörer gewöhnt. Die Menschen, vor denen er normalerweise sprach, wußten, wie sie eine abweichende Meinung mitteilen konnten, ohne verletzend zu sein. Norman Caseway war Vorstandsvorsitzender der Kosmik AG und die treibende Kraft hinter PROJEKT HOFFNUNG. Es war zu erwarten, daß er sich nicht so taktvoll gegenüber Richard verhalten würde. Caseway hatte keinen Respekt vor anderen Menschen. Er war ein Straßenkämpfer, ein Raufbold, dem es Vergnügen bereitete, seine Opponenten niederzumachen, und er hatte ein ganz besonderes Vergnügen daran, akademische Typen auseinanderzunehmen. Einige von Richards Kollegen hatten diese bestürzende Erfahrung bereits hinter sich.

 Richard und Caseway waren sich noch nie zuvor begegnet, aber Richard kannte Caseways Mätzchen aus dem Netz. Vor ein paar Wochen hatte er zugesehen, wie Caseway den armen Kinsey Atworth blamiert hatte. Atworth war ein Ökonom, dessen Zunge bei weitem nicht so schnell war wie sein Gehirn.

 Caseways Taktik bestand darin, die Motive seiner Gegenspieler in Frage zu stellen. Zuerst machte er sich über sie lustig, dann verspottete er sie und brachte sie schließlich in Wut. Und wenn seine Gegner anfingen zu stottern und sich lächerlich machten, lehnte er sich gemütlich in seinem Sessel zurück. Der Mann genoß es, Leute zu demütigen.

 Er hält große Stücke auf dich, hatte Ed gesagt. Er hat alle deine Bücher gelesen.

 Das Taxi flog über Potomac Island und das Pentagon und sank Goley Inlet entgegen. Dann kurvte es in einer weiten, trägen Spirale nach unten und landete schließlich auf dem Dach der Crystal Twins.

 Richards Gurte sprangen auf, und die Lukentür fuhr zur Seite. Er steckte seine Kreditkarte in den Leseschlitz. Das Taxi bedankte sich und wünschte ihm einen angenehmen Tag. Er stieg aus und war von schwülwarmer Luft umgeben. Das Taxi schoß davon. Ohne Passagiere an Bord bewegte es sich viel schneller. Richard beobachtete, wie es Kurs nach Süden in Richtung Alexandria nahm und rasch über der Kette von Hotels kleiner wurde.

 Caseway lebte mit seiner Familie im Penthouse der Crystal Twins. Die Gesellschaft nannte es stolz Observatoriums-Suite. Die luxuriöse Wohnung nahm die beiden oberen Stockwerke ein.

 An der Tür wurde er von einer attraktiven Frau mittleren Alters begrüßt: »Doktor Wald? Wir sind glücklich, Sie begrüßen zu dürfen.« Ihr Lächeln wirkte oberflächlich. »Mein Name ist Ann Caseway.«

 »Erfreut, Sie kennenzulernen.«

 Sie bot ihm keine Hand, und Richard bemerkte eine Reserviertheit, die überhaupt nicht zu ihrem Äußeren passen wollte. Er schätzte, daß Ann Caseway eigentlich eine angenehme und freundliche Frau war – unter normalen Umständen.

 »Mein Mann erwartet Sie in seinem Büro.«

 »Vielen Dank.« Er folgte ihr in eine Art geschmackvoll eingerichtetes Empfangszimmer. An den Wänden hingen wertvolle Gobelins und Stickereien, und das Mobiliar bestand aus karibischen Flechtstühlen und einem geschwungenen Wurzelholztisch.

 Hohe Fenster boten eine herrliche Aussicht auf den Potomac. Eine gewölbte Glaskuppel bildete die Decke des Raumes. Richard bemerkte, daß die Darstellung von Erfolg und die Anhäufung von Reichtum dazu dienen sollten, Besucher einzuschüchtern. Er lächelte wegen dieser leicht durchschaubaren Taktik und gestand sich widerwillig ein, daß er trotzdem beeindruckt war.

 »Es muß eine recht schwierige Situation für Sie sein«, sagte Ann Caseway leise. »Norman hat immer gehofft, daß man die Angelegenheit mit jemandem von Ihrem Niveau ausdiskutieren könnte.« In ihrer Stimme lag ein schwacher Ton des Bedauerns, gepaart mit Befriedigung. Vielleicht Bedauern, weil Richard zu schade war, um ihn ihrem Mann zu opfern. Und Befriedigung, weil der ewige Streit mit der Akademie wegen Quraqua, die Prozeßlawinen vor den Gerichten und die ständige Drohung, die Mittel einzufrieren, zu Ende waren. Nett, den Gegner mit dem Hut in der Hand vor der eigenen Tür zu empfangen.

 Verdammtes Weib.

 Sie führte ihn durch einen Konferenzraum, der mit Trophäen und Erinnerungsstücken vollgestopft war. Photos von Caseway zusammen mit berühmten Persönlichkeiten. Caseway beim Unterzeichnen von Verträgen, Caseway beim Einweihen von Bauwerken. Auszeichnungen, Dankesurkunden von Wohlfahrtseinrichtungen und öffentlichen Organisationen, Medaillen und Orden von Regierungsstellen. Die schiere Menge war überwältigend. Die Wände hingen voll, Orden stapelten sich in Regalen. Der Raum wurde von einem dunklen antiken Schreibtisch mit Rollverschluß beherrscht. Die Rollade war geschlossen, doch ein eingerahmter Zeitungsausschnitt mit einem Photo stand demonstrativ obenauf. Die Meldung war dreißig Jahre alt: Spitzenwissenschaftler rettet Jungen, der im Eis eingebrochen ist. Der Held auf dem Photo: der junge Caseway.

 »Hier entlang, bitte.« Sie öffnete eine weitere Tür, und Richard wurde von grellem Sonnenlicht geblendet. Das war nicht die schwache Maisonne von Virginia, nicht einmal die eines Hochsommertages in Neu Mexiko. Diese Sonne war außerirdisch. Nacktes, weißes, grelles Sonnenlicht. Ann Caseway reichte ihm eine Sonnenbrille.

 »Willkommen, Doktor Wald.« Die Stimme war wohlklingend, exakt, voller Selbstvertrauen. Sie kam aus dem Licht.

 Eine Sanddüne versperrte den Weg.

 Natürlich, ein Hologramm. Richard schlenderte mitten durch die Düne (er spielte das Spiel nicht mit) und fand sich in einer weiten Wüste wieder.

 Der Raum war klimatisiert. Eine sandige Ebene erstreckte sich bis zum Horizont.

 Ein paar Meter vor ihm saß Norman Caseway inmitten der Wüste in einem Ohrensessel an einem runden Kaffeetisch. Ein freier Sessel stand daneben. Auf dem Tisch standen eine Flasche Burgunder und zwei Weinpokale, einer davon halb gefüllt.

 Caseway war förmlich gekleidet. Ein rotes Jackett, dunkelblaue Hosen mit messerscharfen Bügelfalten. Eine dunkle Sonnenbrille verbarg seine Augen. Hinter ihm erhob sich Holtzmyers Felsen aus der Wüste.

 Caseway füllte Richards Glas. »Ich hoffe, es stört Sie nicht, daß ich bereits ohne Sie angefangen habe.«

 Sie befanden sich auf Pinnacle. Holtzmyers Felsen sah aus wie eine gewaltige rote Zwiebel, die aus dem Sand herausgewaschen worden war. Er war mehr als dreißig Meter hoch, acht Stockwerke. Das Original war aus Steinblöcken errichtet worden, die so nahtlos ineinander paßten, daß man die Fugen nicht erkennen konnte, wenn man nicht genau wußte, wo sie waren. Der Fund war mindestens eine Million Jahre alt. Arnie Holtzmyer war vor fast zweiundzwanzig Jahren zufällig über die Ruine gestolpert, der unfähigste Archäologe, den Richard je getroffen hatte. Wenn der Sand nur ein wenig höher gewesen wäre, hätte Arnie das Bauwerk mit Sicherheit niemals als solches erkannt.

 Die Absicht der Konstrukteure lag noch immer im dunkeln. Holtzmyers Felsen war ein massives Bauwerk. In seinem Innern befanden sich vier Kammern, aber es gab keine Eingänge. Die Kammern waren leer, und man hatte keine geometrische Anordnung erkennen können.

 »Was haben Sie gespürt, als Sie diesen Ort zum ersten Mal betraten?« Caseways Stimme unterbrach seine Träumerei. Richard schrak auf.

 »Sein Alter«, sagte Richard, nachdem er einen Augenblick nachgedacht hatte. »Es fühlte sich so alt an.«

 »Das haben Sie nicht erwähnt. In Ihrem Buch, meine ich.«

 »Ich hatte nicht das Gefühl, daß es wichtig sei.«

 »Sie haben für die breite Öffentlichkeit geschrieben. Über ein Bauwerk, das für Pinnacle einzigartig scheint. Niemand weiß, welchem Zweck es gedient hat. Oder warum es errichtet wurde. Worüber sonst als über ihr Gefühl hätten Sie schreiben sollen?«

 Das Buch hieß ›Mitternacht auf Pinnacle‹. Richard hatte sich über die Textur der Steinblöcke ausgelassen, eine Farbabweichung in der Nähe der Spitze bemerkt und vermutet, daß die Fertigstellung erst nach langer Verzögerung erfolgt war. Er hatte seine Beobachtungen zur Geometrie des Objekts beschrieben und Vermutungen aus der Tatsache hergeleitet, daß es allein stand. Er hatte die geologischen Veränderungen zurückverfolgt und herausgestellt, daß die Wüste zur Zeit der Konstruktion wahrscheinlich eine grasbedeckte Ebene gewesen war. Er hatte Grafiken beigefügt, die erkennen ließen, wie lange das Gebäude verschüttet gewesen war, und die Windkräfte berechnet, die den Sand wieder abgetragen und schließlich zur Entdeckung durch Arnie Holtzmyer geführt hatten.

 »Ich würde gerne selbst eines Tages hinfahren und es mir ansehen.« Caseway erhob sich und bot Richard die Hand. »Ich bin erfreut, Ihre Bekanntschaft zu machen, Doktor Wald. Schön, daß Sie Zeit gefunden haben, uns zu besuchen.«

 Richard dachte über die Unzulänglichkeiten von Hologrammen nach. In der Umgebung von Holtzmyers Felsen konnte man natürlich keinen Wein genießen. Andererseits war er damals auf Pinnacle in ein Flickingerfeld gehüllt gewesen, als er während eines Sandsturms seine Finger ausgestreckt und die blasigen Steine berührt hatte. Der Sand war gegen das Energiefeld geprasselt, während der Wind versucht hatte, ihn von den Füßen zu reißen. Er war genauso niemals wirklich dort gewesen wie Caseway.

 »Ja. Nun, ich hatte das Gefühl, daß wir miteinander reden müßten.« Richard war ein geselliger Mensch. Trotz seines hohen Alters, das aus den meisten seiner Kollegen Zyniker gemacht hatte, war er fest davon überzeugt, daß man jedermann mit Vernunft beikommen konnte. Er nahm die angebotene Hand und schüttelte sie herzlich.

 Caseway war ein kleiner, übergewichtiger Mann in mittlerem Alter. Er erinnerte Richard an einen Schachgroßmeister, den er früher gekannt hatte, einen Mann von unendlicher Bedächtigkeit und Pedanterie. Caseway beachtete sorgfältig jede einzelne Höflichkeitsregel, doch sein Benehmen ließ gleichzeitig erkennen, daß er von der Legitimität seiner Handlungsweise überzeugt war und wußte, daß Richard es wußte. Caseways Stimme war leidenschaftlich, und Richard erkannte, daß er keinen leeren Opportunisten vor sich hatte. Norman Caseway war fest davon überzeugt, ein Wohltäter der Menschheit zu sein.

 »Bitte nehmen Sie Platz.« Sein Gastgeber drehte sich in seinem Stuhl, um ihn anblicken zu können. »Ich vermute, Sie sind gekommen, um mit mir über PROJEKT HOFFNUNG zu sprechen.«

 Direkt zum Kern der Sache. Richard kostete den Burgunder. »Ganz offensichtlich hat es einige Mißverständnisse und Bitterkeit gegeben, Mr. Caseway.«

 »Meine Freunde nennen mich Norman. Ich mag Sie, Richard.«

 »Ich wünschte, wir wären uns unter anderen Umständen begegnet.« Richard faltete die Hände über seinem Bauch.

 »Ohne Zweifel. Auch ich hätte dies bevorzugt, das sollten Sie eigentlich wissen – aber Horner ist mir in den Rücken gefallen. Er hat versucht, politisch gegen mich zu intrigieren.«

 »Ed meint es nicht böse. Vielleicht hat er sich nicht getraut, einfach mit Ihnen zu sprechen.«

 »Ich denke, er sollte sich neue Berater zulegen.« Caseway blickte hinaus in die Wüste. »Hört er wenigstens auf Sie?«

 »Manchmal.«

 »Sagen Sie ihm, wenn es mir möglich gewesen wäre, hätte ich ihm einen Gefallen erwiesen. Wenn er sich direkt an mich gewandt hätte. Und wenn er mit mir gesprochen hätte.«

 »Was Sie damit sagen wollen ist, daß es keinen Unterschied gemacht hätte.«

 Caseways Lippen wurden zu einem Strich. »Nein, keinen«, sagte er. »Unter den gegebenen Umständen habe ich keine andere Wahl. Ich muß weitermachen.«

 »Ich verstehe.«

 »Wenn es Sie tröstet, ich empfinde kein Vergnügen dabei. Ich verstehe sehr gut, wie wertvoll Quraqua in archäologischer Hinsicht ist. Ich weiß ziemlich genau, was wir im Begriff sind zu verlieren. Aber Sie haben achtundzwanzig Jahre Zeit gehabt auf dieser Welt …«

 »Das ist eine lange Zeit im Leben eines Menschen, Mr. Caseway – aber es ist nur sehr wenig, wenn man versucht, die Geschichte einer ganzen Welt zu rekonstruieren.«

 »Selbstverständlich.« Er lächelte, weil Richard weiterhin die förmliche Anrede benutzte. Falls er sich beleidigt fühlte, ließ er es sich nicht anmerken. »Nichtsdestotrotz, wir stehen unter Zugzwang. Wir haben nicht die Möglichkeit, uns den Zeitpunkt vollkommen unabhängig auszusuchen.« Er nippte an seinem Wein. »Welch ein wunderbarer Ort Pinnacle doch sein muß. Ich frage mich, wie seine Bewohner gewesen sind.«

 »Irgendwann werden wir es wissen. Wir sind schon so weit, daß wir vernünftige Schlußfolgerungen ziehen können. Wir wissen zum Beispiel, daß sie an ein Leben nach dem Tod glaubten. Wir wissen, daß sie Berggipfel und Meeresküsten liebten. Wir wissen, daß sie den Krieg überwunden hatten, und wir wissen sogar etwas über ihre Musik. Glücklicherweise müssen wir uns keine Sorgen machen, daß uns eine private Gesellschaft diese Welt ebenfalls entreißt.«

 »Ich verstehe.« Caseway sah wirklich verständnisvoll aus. »Ich beneide Sie. Ich kenne niemanden, der eine auch nur halb so interessante Art von Tätigkeit ausübt wie Sie. Wenn ich könnte, würde ich Ihrem Wunsch sofort nachgeben.«

 »Es wäre zu jedermanns Vorteil.« Er wünschte, sie wären irgendwo anders, weg aus dem grellen Licht. Er hätte es vorgezogen, Caseway in die Augen zu sehen. Er nahm seine Sonnenbrille ab, um der Bedeutung seiner nächsten Worte zusätzliches Gewicht zu verleihen. »Die letzten Einwohner von Quraqua sind wahrscheinlich um die Mitte des siebzehnten Jahrhunderts ausgestorben. Sie lebten weit verstreut, in sterbenden Städten – das war alles, was von ihrer reichen und vitalen Zivilisation noch übrig geblieben war, die nur dreitausend Jahre zuvor die gesamte Welt umspannt hatte. Wir haben keine Vorstellung, was mit ihnen geschehen ist. Der Zusammenbruch fand innerhalb einer sehr kurzen Zeitspanne statt, und niemand weiß, warum. Sicher, wenn man unseren Standard zugrunde legt, dann waren sie technologisch zurückgeblieben. Aber genau das hätte ihnen eigentlich beim Überleben hilfreich sein müssen. Sie hatten sich noch nicht so weit von ihren Ursprüngen entfernt wie wir. Sie waren nicht so anfällig für die Art von Problemen, vor denen wir heute stehen.«

 »Es geschah nicht so unvermittelt, wie Sie behaupten«, entgegnete Caseway. »Es vergingen Jahrhunderte.«

 »Nein.« Richard übernahm jetzt die Initiative. »Das sind nur Annahmen von Leuten, die glauben, es müsse so geschehen sein. Weil einige ihrer Kulturen nicht untereinander in Verbindung gestanden haben, hätten sie nicht alle gleichzeitig sterben dürfen. Aber das stimmt nicht. Es ist so, als hätte irgendwer einfach plötzlich das Licht ausgeknipst.«

 Caseway dachte über seine Worte nach. »Eine Epidemie.«

 »Vielleicht. Was auch immer es war, die alte Weltordnung fiel dem Ereignis zum Opfer. Sie haben sich nie wieder erholt. Fünfundzwanzig Jahrhunderte später ist die Spezies endgültig ausgestorben.«

 »Nun gut.« Caseway schlug die Beine übereinander und kratzte sich an einem Knöchel. »Vielleicht war es das Toynbee-Gen. Die Spezies hatte sich erschöpft.«

 »Das ist eine Nichterklärung!«

 »Richard …«, Caseway machte eine Pause, »ich würde genausogern wie jeder andere erfahren, was sich auf Quraqua ereignet hat. Aber die Sintflut liegt vor uns. Wir haben nicht mehr genügend Zeit für akademische Spielereien.«

 »Welche Sintflut?«

 Caseway sah ihm einen Augenblick lang überrascht in die Augen. »Sagen Sie mir, was Sie für die Zukunft sehen. Für die Menschheit?«

 »Wir haben uns immer irgendwie durchgeschlagen. Ich bin optimistisch.«

 »Ich fürchte, daß ich besser informiert bin als Sie. Ich habe all Ihre Bücher gelesen, und Sie sprechen oft von der Zukunft. Ziemlich ungewöhnlich für einen Archäologen, würde ich sagen. Nein, nein, lassen Sie mich bitte ausreden. Ich bin weniger zuversichtlich als Sie. Und vielleicht ein wenig mehr Realist. Wir haben mittlerweile keine Energieprobleme mehr. Und wir haben die Katastrophen und Ereignisse der letzten beiden Jahrhunderte noch vor den Augen. Und was hat es geändert? Sie und ich, wir beide sind wohlhabend und leben gut. Aber noch immer sterben Menschen in schrecklichem Ausmaß am Hunger. Die Schäden an unserer Umwelt haben sich als irreparabel herausgestellt. Die Bevölkerung nähert sich schon wieder dem gleichen Stand wie vor dem Zusammenbruch.« Er starrte schwermütig in sein Glas. »Wir haben den Krieg verbannt, aber nur, weil alle Waffen bei der Liga sind. Die Polen hassen noch immer die Russen, die Araber hassen die Juden, die Anhänger Christi hassen jeden, der anders denkt. Es ist, als hätten wir überhaupt nichts gelernt.«

 »Und der einzige Ausweg aus diesem Dilemma ist Ihr Utopia auf Quraqua?«

 »Ja. Wir nehmen eine kleine, ausgesuchte Gruppe mit. Wir lassen die alten Fehden hinter uns und fangen ganz von vorne an. Aber wir nehmen das Wissen mit, das wir bis heute gesammelt haben. Auf diese Art haben wir vielleicht eine Zukunft. Die Erde hat sicherlich keine.«

 Richard zuckte die Schultern. »Das ist eine uralte Vorstellung, Norman. Aber selbst wenn ich Ihren Annahmen zustimme: Warum diese große Eile? Warum nehmen Sie sich nicht die Zeit und warten ab, was wir über Quraqua lernen können? Und terraformen es danach?«

 »Weil es dann vielleicht bereits zu spät ist.«

 »Unsinn.«

 »Nein, keineswegs. Hören Sie: Der erste Schritt, in ein paar Wochen, wird zum Schmelzen der Eiskappen führen. Von diesem Augenblick an wird noch mindestens ein halbes Jahrhundert vergehen, bevor der erste Angehörige der Pilotkolonie seinen Fuß auf Quraqua setzen kann. Fünfzig Jahre, Richard. Ein halbes Jahrhundert. Was glauben Sie, wie es auf der Erde bis dahin aussieht?«

 »Wer weiß das schon?«

 »Ja, wer weiß das? Bleibt das politische Umfeld stabil? Gibt es noch genügend Geld? Werden wir noch die gleiche Technologie besitzen?« Caseway schüttelte den Kopf. »Unsere Experten sehen einen zweiten Zusammenbruch voraus, und zwar innerhalb der nächsten dreißig Jahre. Die Zeit läuft gegen uns. Selbst wenn wir sofort anfangen, wird es viel Glück erfordern, das Projekt erfolgreich zu beenden, eine neue Welt zu schaffen und zu bevölkern. Wenn wir zu lange warten, enden wir wahrscheinlich genauso wie Ihre Quraquat.«

 »Das ist doch nichts weiter als ein Wunschtraum. Die alten Fehden hinter sich lassen! Um das zu schaffen, müßten Sie erst einmal einen Weg finden, die menschliche Natur hinter sich zu lassen. Und Sie sind bereit, eine riesige Quelle von Wissen für diesen Irrweg zu opfern!« Verdammter Kerl! Verdammtes arrogantes Grinsen! »Vorausgesetzt, Sie können Ihren Plan wirklich so durchführen: Wir werden noch andere Welten finden. Warum sind Sie nicht ein wenig geduldiger? Wir könnten eine Welt entdecken, die man erst gar nicht terraformen muß!«

 »Können Sie garantieren, daß wir innerhalb der nächsten fünfzig Jahre einen halbwegs vernünftigen Zufluchtsort finden werden?«

 »Garantieren? Selbstverständlich nicht! Aber die Chancen stehen nicht schlecht.«

 »Vielleicht hätten Sie keine Einwände, wenn wir uns auf Inakademeri niederlassen würden? Und die Nok vertreiben?«

 Richard erhob sich. »Es tut mir leid, zu sehen, daß Sie so fest auf Ihrer Meinung beharren.«

 »Ganz meinerseits. Ich empfinde Ihre Meinung als vorgefaßt. Aber Sie haben recht, meine Entscheidung steht fest. Ich bin fest entschlossen, dafür zu sorgen, daß die Menschheit eine neue Chance erhält. Sie müssen verstehen, vielleicht ist dies die einzige Möglichkeit. Wenn wir warten, bis Sie Ihre Töpfe auf Quraqua in Sicherheit gebracht haben, sind unsere Gelder unter Umständen schon für einen anderen Zweck verplant. Und wenn das erst geschehen ist, dann ist das Spiel zu Ende.«

 »Es ist alles andere als ein Spiel!« Richard setzte das Weinglas so hart auf den Tisch, daß es zersprang. Vorsichtig löste er seinen Griff um den zerbrochenen Stiel und murmelte eine verlegene Entschuldigung.

 Caseway legte eine Serviette über den vergossenen Wein. »Ist schon in Ordnung«, erwiderte er. »Was wollten Sie gerade sagen?«

 Richard platzte förmlich heraus: »Norman, wir haben wahrscheinlich äußerst explosive Informationen im Tempel der Winde entdeckt!«

 Caseway nickte. »Und von welcher Art sind diese Informationen?«

 »Wir haben Beweise, daß die Quraquat mit den Erbauern der Monumente in Verbindung gestanden haben!«

 Caseways Brauen hoben sich. Volltreffer! »Welche Art von Beweisen?«

 Richard zeigte ihm eine Kopie des Basreliefs von Tull.

 »Das ist kaum zu glauben«, sagte Caseway. Er deutete über Richards Schulter, und die Wüstenlandschaft verschwand. Sie saßen in einem bescheidenen, holzvertäfelten Zimmer, das bis auf die beiden Sessel und den Kaffeetisch völlig leer war. »Nicht, daß es irgend etwas ändern würde. Es gibt immer gute Gründe, noch zu warten.« Seine Augen verengten sich. »Geld. Politische Überlegungen. Der Glaube an verbesserte Technologie im nächsten Jahr. Haben Sie die Debatten verfolgt, in denen es um die Frage ging, ob wir überhaupt das moralische Recht besitzen, eine außerirdische Ökologie vollständig zu zerstören? Das Komitee für öffentliche Moral hätte uns beinahe gestoppt, weil wir den göttlichen Plan für Quraqua unterlaufen. Wie auch immer der aussieht.« Er legte die Stirn in Falten. »Ich weiß, was Sie sagen wollen. Ich stimme bis zu einem gewissen Punkt sogar mit Ihnen überein. Und im Vertrauen, ich sage Ihnen etwas: Wenn es nach mir ginge, würde ich nach Inakademeri gehen und den Nok ihren Planeten wegnehmen. Ich würde Ihnen Quraqua und den Tempel überlassen.«

 Später, als Richard über das Gespräch nachdachte, ließ ihn die letzte Bemerkung Caseways frösteln. Sie war von einem Mann gekommen, den er gerade zu mögen begonnen hatte.

 Nachrichtenredaktion

 Tornado über Texas fordert 17 Opfer

 Zweiter Sturm innerhalb acht Tagen macht Modpark in Austin dem Erdboden gleich.

 Hanniman in Tennessee hingerichtet

 38facher Mörder bis zum Schluß nicht geständig

 kleine Menschenmenge demonstriert vor Gefängnis

 Italien erhebt Anklage wegen Streit in Pan-Arabien-Sache

 Vorsitzender der Courleone Chemie zu zwanzig Jahren verurteilt?

 (Hintergrundbericht in dieser Ausgabe)

 Ben-Hassan leugnet Herstellung biologischer Waffen

 PAU möchte chemische Fabrik für friedliche Nutzung

 Mossad der Intrige beschuldigt

 ›Schwester Sandwich‹ erhält Verdienstkreuz

 Frankreich ehrt amerikanische Nonne, die Paris während der großen Hungersnot mit Lebensmitteln versorgt hat

 Maria vom Heiligen Kreuz führte Tausende von Freiwilligen

 Antigravitation für realisierbar gehalten

 Forscherteam in Berlin dicht vor dem Durchbruch

 Landwirtschaft verlagert sich nach Norden

 Russen und Kanadier entdecken Klimaverlagerung

 Neuer Agrargürtel im Entstehen

 Bauern beanspruchen neue Flächen

 (Hintergrundbericht in dieser Ausgabe)

 Kornkammer des Mittleren Westens möglicherweise für immer zerstört

 Experten sagen permanenten Klimawechsel voraus

 NAU muß Nahrungsmittel importieren

 Weinberg-Meteor schlägt auf Mond ein

 Beobachter warten gespannt auf Ereignis

 Zum ersten Mal genaue Vorhersage möglich

 (Hintergrundbericht in dieser Ausgabe)

 Mondbasis: Gefahr durch Asteroiden

 Vizepräsident stellt fest: Mondverteidigung bietet Erde Schutz vor einschlagenden Meteoriten

 20 weitere Tierarten im Oktober ausgestorben

 Bollier tritt während turbulenter Versammlung zurück:

 ›Wälder sind nicht mehr zu retten.‹

 Angriffe auf Sanchez

 Brasilien klagt über Unterschlagung von Stiftungsgeldern

 4.

 NCA Winckelmann. Mittwoch, 12. Mai; 1410 GMT.

 Erde und Mond fielen langsam hinter ihr zurück.

 Hutch saß im Pilotensessel der NCA Johann Winckelmann und beobachtete, wie die vertrauten Kugeln von Erde und Mond langsam zu kleinen, hellen Sternen schrumpften. Und wieder einmal geht es auf die große Fahrt, meine Freunde. Cal verlor bereits an Bedeutung, verschwand allmählich hinter einer Mauer von Dunst, wurde schließlich unsichtbar. Als wäre seine Existenz eine Art Schrödinger-Effekt und an ihre eigene Anwesenheit geknüpft. Vielleicht hatte er mit seiner Vermutung ja doch recht gehabt.

 Richard wanderte hinten im Schiff umher, packte aus, richtete sich ein. Sie war dankbar für die Abänderung des Flugplans buchstäblich in letzter Minute. Es hatte sie vor einem einsamen Trip nach Quraqua bewahrt. In ihrem augenblicklichen Gemütszustand konnte sie dringend Ablenkung gebrauchen, und sie kannte Richard gut genug, um ihm alles zu erzählen. Er würde schon verhindern, daß sie in Selbstmitleid aufging.

 Sie hatten vor dem Start reichlich gefrühstückt, und dann hatte er sich hinter seinen Aufzeichnungen verkrochen. Er war wegen irgendeiner Sache ganz aufgeregt, und das war ein weiterer Grund, aus dem sie sich über seine Anwesenheit an Bord freute. Richard war ständig auf einem Kreuzzug.

 Er kam nach dem Start nicht nach vorn, aber das war bei ihm kein ungewöhnliches Benehmen. Irgendwann würde er merken, daß er hungrig war, und bei ihr auftauchen. Er aß nicht gerne allein. Und dann würde er ihr von seinen neuen Entdeckungen berichten.

 Natürlich hatte sie bereits von der rätselhaften Stadt Oz auf Quraquas Mond gehört, und sie war erfreut, daß Richard sich aufgemacht hatte, um einen Blick darauf zu werfen. Sie konnte es kaum erwarten, daß er ihr seine Ideen zu diesem Ding erzählte.

 Aber nach sieben Stunden Fahrt war er noch immer nicht auf der Brücke erschienen. Hutch griff zum Commlink, um ihn von dem bevorstehenden Sprung zu informieren. »Zehn Minuten«, sagte sie in das Mikro und fügte hinzu: »Geschätzte Ankunftszeit im Quraqua-System in fünfundzwanzig Tagen.«

 »Danke, Hutch.« Seine Stimme hatte einen ungeduldigen Klang. Wie immer konnte er die Ankunft nicht erwarten. Spätestens am zweiten Tag würde er damit anfangen, durch das Schiff zu streifen. Er würde sie zu Schachpartien herausfordern und ihr die Ohren volljammern, weil die Reise nicht schnell genug vonstatten ging. Und dann würde er auf der Brücke hin- und hermarschieren und die interdimensionalen Nebel betrachten, die die Wink mit der scheinbaren Geschwindigkeit eines Flachbootes durchpflügte.

 Richard kam nach vorn und hatte eine Packung Zimtbrötchen dabei. »Wie kommen wir vorwärts?«

 »Gut. Kommen Sie herein und setzen Sie sich!«

 Er nahm Platz und sicherte sich mit dem Netz. Dann bot er ihr von seinem Gebäck an. »Schön, Sie wiederzusehen.«

 Das umlaufende Sichtpaneel war offen. Die Sterne leuchteten hell und freundlich, und ihr Glanz tauchte die Brücke in schimmerndes Licht. Die Innenbeleuchtung war bis auf ein paar Kontrollampen abgeschaltet. Es herrschte eine Atmosphäre, als säßen sie draußen auf einer Terrasse.

 Richard begann eine oberflächliche Unterhaltung. Nach einigen Minuten sah Hutch die Gelegenheit gekommen, laut über Oz nachzudenken. »Das ist kein Bauwerk der Monument-Kultur, oder? Ich meine, es ist irgendwie ganz anders als alles, was wir bisher von den Erbauern wissen?«

 Sein Gesichtsausdruck umwölkte sich. »Bis vor ein paar Tagen hätte ich genauso gedacht. Aber ich bin mir jetzt nicht mehr so sicher.« Er reichte ihr Henrys Brief.

 Die Ähnlichkeit war nicht zu übersehen. »Und das haben sie in einer elftausend Jahre alten Ausgrabung gefunden?«

 »Genau. Was halten Sie davon?«

 »Es ist einer von ihnen.« Sie kicherte. »Er ist gelandet, und die Quraquat haben ein Bild von ihm gemacht. Mich laust der Affe!«

 Hutch ging die Checkliste vor dem Sprung durch. »Irgendwie habe ich immer vermutet, daß sie es waren. Wer sonst hätte das machen können? Ich meine, Oz bauen. Wer ist sonst noch da draußen?«

 Richard schien enttäuscht. »Wir wissen es nicht wirklich, oder, Hutch? Egal. Aber um ehrlich zu sein, ich habe es bisher vorgezogen, Oz zu ignorieren. Die Anomalie paßt in kein Szenario, das ich mir rein logisch vorstellen könnte.«

 Hutch betrachtete erneut das Bild von der Todesmanifestation. Es rührte an irgend etwas, das tief in ihrem Innern vergraben war.

 »Jedenfalls«, fuhr Richard fort, »hoffe ich, daß Henrys Leute einige Ideen haben.«

 Ein bernsteinfarbenes Licht begann zu blinken. »Der Sprung steht unmittelbar bevor«, sagte sie ruhig. Energieströme koppelten. »Zehn Sekunden.«

 Richard lehnte sich in seinem Netz zurück. »Wenn es wirklich von den Erbauern stammt, haben sie vielleicht ebenfalls einen steilen Niedergang durchgemacht.« Seine Augen schlossen sich. »Ich hoffe nur, daß es einen anderen Grund gibt …«

 Die Maschinen erwachten zum Leben, und die Sterne verschwanden. Abgesehen von der plötzlichen Dunkelheit auf der Brücke war es der einzige spürbare physikalische Effekt des Sprunges in den interdimensionalen Raum. Nicht einmal annähernd ein Gefühl von Bewegung. Manche Leute behaupteten felsenfest, ein Schwindelgefühl zu erleben, aber nach Hutchins’ Überzeugung waren diese Typen überempfindlich und litten an Einbildung.

 Der Eindruck glich dem einer Fahrt durch einen Tunnel. Wenn der Tunnel schließlich wieder weiter wurde – ein Effekt, der irgendwann nach einer halben Minute bis einigen Stunden stattfand – erschien der graue Nebel.

 Die Systeme signalisierten Grün, und Hutch schaltete die schwache Notbeleuchtung der Brücke ein. Dann verschloß sie das vordere Sichtpaneel.

 »… Ich hasse die Vorstellung, daß sie am Ende verrückt geworden sein könnten.«

 »Meinen Sie nicht, daß Sie da ein wenig übertreiben?« Sie hatte vergeblich darauf gewartet, daß er ihr noch etwas Gebäck anbieten würde. Jetzt goß sie sich frischen Kaffee ein und bediente sich selbst.

 »Übertreiben? Sie würden nicht so sprechen, wenn Sie Oz gesehen hätten!«

 Bibliothekseintrag

 Wo bleibt der Lohn?

 … Der Reichtum, den die interstellare Raumfahrt anfangs zu versprechen schien, ist bis heute nicht Wirklichkeit geworden. Wir haben einige unbedeutende technologische Fortschritte gemacht, die wir auch mit anderen Methoden geschafft hätten – zu einem Bruchteil der Kosten. Wir haben die Überreste zweier intelligenter Spezies auf zwei entfernten Welten entdeckt – aber beide sind bereits ausgestorben. Auf einer weiteren Welt liegt eine dritte Spezies in einem planetenumspannenden Krieg.

 Man mag argumentieren, daß diese Ergebnisse (zusammen mit unseren eigenen Fehlern und der Unfähigkeit, rechtzeitig auf die dramatisch veränderten Lebensbedingungen auf der Erde zu reagieren) uns suggerieren, daß die einzige daraus zu ziehende Lehre die ist, daß intelligentes Leben im Weltall viel seltener vorkommt, als wir ursprünglich vermutet haben. Und es gibt Gründe zu der Annahme, daß sich intelligentes Leben erst noch entwickeln muß – jedenfalls auf den meisten Planeten.

 Die jährlichen Kosten, die durch die Aufrechterhaltung unseres Raumfahrtprogrammes auf dem gegenwärtigen Stand verursacht werden, würden ausreichen, um jedes Kind, jede Frau und jeden Mann in Indien und Pakistan zu ernähren. Wir haben zur Zeit achtzehntausend Forscher in Stationen außerhalb unseres Sonnensystems. Viele dieser Stationen sind schon seit dreißig Jahren, seit dem Beginn der interstellaren Raumfahrt, in Betrieb. Wir haben ganze Bände voller esoterischen Materials, das klimatische Bedingungen und die Tektonik anderer Welten beschreibt. Der Boston Globe hat bestimmt keine Einwände gegen eine derartige Ansammlung wissenschaftlicher Erkenntnis. Aber es wird Zeit, allerhöchste Zeit, wieder ein rechtes Maß herzustellen.

 Wir stecken in tiefen Schwierigkeiten. Wir können einen beträchtlichen Teil der Weltbevölkerung weder ernähren noch unterbringen, geschweige denn medizinisch versorgen. Diejenigen unter uns, die über die Nok und ihren Weltkrieg-Einsähnlichen Konflikt die Nase rümpfen, sollten davon Kenntnis nehmen, daß allein in China an einem einzigen Tag mehr Menschen an Hunger und Unterernährung sterben, als bei den Nok während eines ganzen Jahres infolge ihres Krieges.

 In der Zwischenzeit macht sich die Planetare Raumagentur dafür stark, noch mehr Geld für den Bau von noch mehr Raumschiffen auszugeben. Es wird Zeit, daß wir diesem Treiben Einhalt gebieten.

 - Editorial, ›The Boston Globe‹

 22. Mai 2202

 5.

 Quraquas Mond. Sonntag, 6. Juni; 0734 Uhr.

 Quraqua besitzt einen einzelnen Satelliten, ungefähr von der halben Größe des Erdmondes, aschgrau, pockennarbig, und ohne Atmosphäre. In dieser Nacht war der Mond, von der Planetenoberfläche Quraquas aus betrachtet, ein hellgelber, freundlich schimmernder, einladender Halbmond – doch der Schein trog. Quraquas Mond war kein normaler Mond.

 Erst sechs Jahre zuvor hatte der Pilot eines ankommenden Versorgungsfrachters etwas Eigenartiges auf den oberen Breitengraden der Nordhalbkugel entdeckt. Der Pilot dachte, eine große Stadt gefunden zu haben.

 »Richard?«

 Richard Wald war in eine handgezeichnete Karte vertieft, die seine Knie und einen großen Teil der Instrumententafel bedeckte. Er machte eine vage Handbewegung, um anzudeuten, daß er Hutch gehört hatte. »Sagen Sie Henry Bescheid, daß wir angekommen sind«, sagte er. »Und dann: Kurs auf Oz!«

 Im Licht der roten Sonne Bellatrix und des wolkenbedeckten Planeten Quraqua glitt die Fähre Alpha (Es gab keine Fähre Beta) des Raumschiffes NCA Johann Winckelmann über die Mondlandschaft. Höhenzüge, Schluchten und Krater vermischten sich in den Effekten von Licht und Schatten. Die Fähre überquerte eine niedrige Bergkette und schwebte über einen Ozean aus flachem, poliertem Gestein hinweg. Regungslos, wie immer in solchen Momenten, saß Richard Wald nach vorne gegen seine Sicherheitsgurte gepreßt und starrte neugierig aus dem Fenster. Hutch war nicht wohl bei dem Gedanken, daß sie auf sein Drängen hin zuerst hierher gekommen waren. Sie hätte es vorgezogen, zunächst die Vorbereitungen für die Evakuierung abzuschließen, bevor sie sich in irgendwelche Abenteuer stürzte. Sie hatte Fracht aufzunehmen, und sicherlich würde es in letzter Minute noch eine ganze Menge von Problemen geben. Sie wollte das alles lieber zuerst hinter sich bringen. Statt dessen konnte sie sich gut vorstellen, daß es jetzt ziemlich schwer werden würde, Richard wieder von der seltsamen Stadt loszueisen. Er würde noch mehr Komplikationen verursachen.

 Richards Benehmen trug nicht gerade dazu bei, ihre Befürchtungen zu zerstreuen. »Reichlich Zeit«, meinte er lapidar. »Bis zum Elften.« Fünf Tage.

 Ein weiterer Ringwall tauchte vor ihnen auf, schoß unter der Fähre hindurch und verschwand. Der Krater in der Mitte war gespickt mit den Spuren kleiner Einschläge. Der Reiseführer auf ihrem Kommunikationsschirm wußte zu berichten, daß hier die älteste unveränderte Oberflächenschicht des Mondes lag. Hutch sagte: »Einige der Krater unter uns sind mehr als zwei Milliarden Jahre alt.«

 Richard nickte, ohne richtig zuzuhören. Geologie interessierte ihn nicht sonderlich.

 Eine Sensorkontrolle begann zu blinken.

 »Schiff auf dem Schirm. Henrys Fähre.«

 »Gut.« Richards Gesichtsausdruck wurde freundlicher.

 »Die Fähre ist zwanzig Minuten hinter uns.« Hutch schaltete auf manuelle Kontrolle um, überprüfte ihre Position auf dem Navigationsschirm und senkte die Geschwindigkeit.

 »Es wird schön sein, ihn wiederzusehen.« Richards Augen funkelten. »Henry muß eine ganz schön harte Zeit durchmachen. Wir dachten, wir hätten eine halbe Ewigkeit, um Quraqua auszugraben. Niemand hätte für möglich gehalten, daß man uns abrufen könnte, und jetzt stellt sich heraus, daß wir zu vorsichtig gewesen sind und zu viel Zeit verschwendet haben. Wir hätten uns geradewegs hineingraben sollen. Wie Schliemann damals in Troja.«

 Hutch hatte Henry Jacobi bereits zweimal getroffen. Er war ein eigenartiger, runzliger alter Mann. Sie hatte eine Vorlesung von ihm besucht, damals, als sie versucht hatte, genug über Archäologie zu lernen, um die Akademie von ihrer Nützlichkeit zu überzeugen. Zwei Jahre später waren sie gemeinsam auf einer Passage zum Mondrelais unterwegs gewesen, und er hatte sie damit überrascht, daß er sich an sie erinnerte. Er wußte sogar noch ihren Namen. Priscilla?

 Der Boden verwandelte sich nach und nach in eine Schluchtenlandschaft. Ein Höhenzug mit nadelförmigen Spitzen flog unter ihnen vorbei.

 »Wie haben sie ausgesehen? Die Quraquat?« fragte Hutch. »Wie haben sie gelebt?«

 »Sie hatten eine sehr hohe Lebenserwartung. Ich meine die einzelnen Individuen.« Er wühlte in einer Innentasche seiner Jacke. »Irgendwo hier muß ich eine Zeichnung haben … muß wohl noch in der Kabine sein. Oder …«, er grinste verlegen, »… zu Hause.« Er wühlte weiter in seinen Taschen. »Sie sahen aus wie pelzige Alligatoren. Aber sie waren warmblütig wie wir …«

 »Nein. Das meine ich nicht. Wie waren sie? Was haben sie gedacht? Ich weiß, daß sie zweigeschlechtig waren und daß sie große Lebensspannen hatten. Aber was noch?«

 »Sie hatten eine Menge dunkler Zeitalter. Nicht so barbarische wie wir Menschen auf der Erde und nicht so gewalttätige, aber sie dauerten lang. Manchmal gab es tausend Jahre lang keine Entwicklung, nichts. Und sie hatten eine Begabung, ihr Wissen zu verlieren. Wir wissen zum Beispiel, daß sie mindestens zu drei verschiedenen Gelegenheiten entdeckt haben, daß Quraqua nicht das Zentrum des Universums ist.«

 »Warum? Ich meine, warum all diese dunklen Zeitalter?«

 »Wer weiß das schon? Vielleicht werden wir Menschen sie auch noch durchleben. Es gibt uns schließlich noch nicht so lange. Vielleicht waren die Quraquat auch Opfer ihrer eigenen Lebenserwartung. Die falschen Leute kamen an die Macht und starben einfach nicht. Nicht für lange, lange Zeit.« Erfolglos versuchte er, seine Haare aus den Augen zu streichen. »Überlegen Sie mal. Stellen Sie sich einfach vor, Sie müßten sich in den nächsten sechzig Jahren mit jemandem wie Hart herumärgern.« (Adrian Hart war der derzeitige Vorsitzende des akademischen Treuhandausschusses. Er war penibel und rachsüchtig, ein richtiger Mikromanager, phantasielos, stur und ohne eigene Ideen.)

 Eine bernsteingelbe Diode blinkte auf. »Henry kommt näher«, sagte Hutch.

 Die Sonne erzeugte auf den Felsformationen vor ihnen tiefschwarze Kontraste. Die Schatten teilten sich zu beiden Seiten der Fähre und rasten über die Ebene an ihnen vorbei. Hutch war, als blickte sie auf einen beleuchteten, glühenden Highway hinab.

 Erwartungsvoll beugte Richard sich vor. Ein heller Streifen, weit voraus, begann Form anzunehmen und wurde allmählich zu einer Mauer, die vor dem grauen Hintergrund der Mondlandschaft weiß wie gebleichte Knochen leuchtete und sich von einer niedrigen Bergkette im Süden bis zum Horizont im Norden erstreckte. Hutch verlangsamte ihren Flug noch stärker, indem sie eine schnelle Serie aus den Manövrierjets feuerte. Sie brachte Alpha bis dicht über die Mondoberfläche hinab.

 Die Mauer wuchs vor ihnen in die Höhe und bedeckte bald einen Teil des Himmels. Sie war gigantisch. Die schiere Größe des Dings erinnerte sie an die alten Abbildungen von Troja in ihren Schulbüchern. Sie schaltete die Bordkameras ein und brachte das Bild auf die Monitore. Das Ding schien nahtlos zusammengefügt zu sein.

 Mit der Ausnahme von Breschen, die hineingeschlagen worden waren. Ausgedehnte Bereiche waren zusammengefallen, und an verschiedenen Stellen schien der Wall förmlich in den Boden gestampft worden zu sein. Überall entlang der Basis lagen Trümmer.

 »Nun sehen Sie sich das an«, sagte Richard. An verschiedenen Stellen war die Struktur deutlich sichtbar verbrannt oder versengt worden.

 »Sieht fast so aus, als hätte jemand das Ding angegriffen und versucht, es außer Betrieb zu setzen.«

 »Man könnte glatt meinen, Sie haben recht.«

 »Aber welche Sorte von Feuer würde hier draußen brennen?«

 »Keine Ahnung.« Er verschränkte seine Arme vor der Brust und neigte den Kopf. »Es war ein Fehler, diesen Ort die ganze Zeit zu übergehen. Das ist faszinierend!«

 »Was mag hier passiert sein?«

 »Ich weiß es nicht. Ich habe nicht den Schimmer einer Idee.« Schweigend saß er einige Minuten da, dann sagte er: »Frost.«

 »Wie bitte?«

 »Ich muß dauernd an Robert Frost denken. ›Dort draußen ist etwas, das Mauern nicht liebt …‹« Er ließ sich zurücksinken und preßte die Fingerspitzen zusammen. Dann ließ er den Anblick auf sich wirken. »Einfach großartig.« Er atmete schwer. »Eine unglaublich mysteriöse Angelegenheit. Ist es wirklich nicht mehr als eine Felsenskulptur auf einem atmosphärelosen Planetoiden? Warum wurde sie errichtet? Warum wurde sie angegriffen? Von wem?«

 Die Struktur ragte mittlerweile turmhoch über ihnen auf.

 Die einzig vernünftige Erklärung war, daß sie von einem Schwarm von Meteoriten getroffen worden war. Tatsächlich hatte man ringsherum Meteoritengestein gefunden, und es gab eine Menge Krater. Aber die Zerstörung wirkte systematisch, als ob Absicht dahinter gesteckt hätte.

 »Vielleicht ist alles auch nur Einbildung«, sagte Richard. Er schien immer häufiger fähig, ihre Gedanken zu lesen. »Es ist die einzige künstliche Struktur auf dem ganzen Planeten, und es gibt nichts, mit dem man sie vergleichen könnte, außer mit dem rein zufälligen Chaos der Mondlandschaft. Trotzdem…« er schüttelte seinen Kopf. »Schwierig zu sagen, wie man das hier alles interpretieren soll.«

 Hutch wußte, daß die Struktur vor elf- oder zwölf tausend Jahren errichtet worden war. »Ihr Alter entspricht dem der Tullfriese.«

 »Ja«, erwiderte Richard. »Vielleicht gibt es einen Zusammenhang.«

 Die düstere Atmosphäre war unheimlich. Hutch ertappte sich dabei, wie sie die Ebene nach Fußspuren absuchte.

 Der Wall war Einundvierzig Komma Sechs Drei Meter hoch, und jede Seite war Acht Komma Drei Zwo Kilometer lang. Die Mauer bildete ein vollkommenes, geometrisches Quadrat. Hutch las von ihrem Schirm ab: »Die Seitenlänge entspricht exakt der zweitausendfachen Höhe.«

 »Basis Zehn«, sagte Richard.

 »Wie viele Finger hatten die Quraquat?«

 »Es waren keine richtigen Finger. Aber vier.«

 »Die Erbauer hatten fünf.«

 Die Fähre schwebte mit der Nase dicht vor der Mauer. Hutch zog sie ein paar Meter zurück. »Sollen wir irgendwo landen?«

 »Nein. Nicht hier draußen.«

 Die Mauer war schon uralt gewesen, als in Ägypten die ersten Pyramiden errichtet wurden. Hutch fühlte die Vergänglichkeit ihrer Seele so deutlich wie noch nie zuvor, weder auf Iapetus, noch bei den anderen Monumenten noch als Kind auf dem Mond. Im Vergleich zu diesem Ding war sie nicht mehr als eine Eintagsfliege. Sie fragte sich, was den Unterschied ausmachte. Vielleicht ist es ermutigend oder eine Stütze, zu wissen, daß Schönheit irgendwie überlebt. Aber von einer so unheimlichen Verrücktheit überlebt zu werden …

 »Dieses Ding«, sagte Richard, »… es ist so anders als alles, was sie sonst hinterlassen haben – wenn es wirklich von ihnen stammt. Die Monumente sind feierlich, beschwingt, elegant. Die Rasse, die sie errichtet hat, erfreute sich an ihrer Existenz. Diese Ding hier ist grimmig, irrational und häßlich. Eine angsterfüllte Schöpfung.« Er rutschte in seinem Stuhl zurück wie ein Mensch in einer Simm, wenn der Werwolf sich nähert. »Bringen Sie uns wieder hoch«, sagte er.

 Sie bestätigte und setzte die Fähre in Bewegung.

 Richard entrollte seine Karte erneut. »Was haben wir über das Baumaterial? Woher stammen die Steine?«

 Hutch brachte den Ingenieursbericht auf den Schirm. »Alles von hier. Man hat an mehreren Stellen Steinbrüche gefunden, aber nirgendwo näher als sechs Kilometer.«

 »Sie wollten das Bild nicht durch eine umgewühlte Umgebung stören. Zumindest das stimmt mit den Fakten überein, die wir über die anderen Plätze herausgefunden haben.«

 »Vermutlich haben Sie recht. Egal, auf jeden Fall müssen sie das Gestein verändert haben. Eine der Theorien besagt, daß die Kristallstruktur des Gesteins mit Hilfe von Nanotechnologie umgearbeitet wurde. Eine Menge Quarz und Feldspat liegt in den Steinbrüchen herum, offensichtlich Abfallmaterial. Die Mauer selbst besteht aus einer Art verbessertem Calzit.«

 »Marmor.«

 »Ja, aber besser, wie gesagt. Dauerhafter und mit noch mehr Glanz.«

 »Sie wollten, daß man es von Quraqua aus sehen konnte.«

 »Wahrscheinlich.«

 Sie befanden sich jetzt in der Nähe der Mauerkrone und flogen zu einem Bereich, der verbrannt worden war.

 »Henry glaubt, daß der Schaden aus der Zeit um 9.000 vor Christus herrührt«, erklärte Richard.

 Hutch erwiderte: »Das ist doch auch genau die Zeit, in der die Stadt gebaut wurde.«

 »Jemand war hinter ihnen her, oder?«

 »Vielleicht hatten die Erbauer Streit untereinander. Einwände gegen den kleinen ›Freizeitpark‹.«

 Richard hob in einer komisch verzweifelten Geste seine Hände. »Eine Antwort ist so gut wie die andere.«

 Hutch wandte sich wieder ihrem Schirm zu. »Im Boden findet sich eine ziemliche Menge Trimethylenoxid. Und Formaldehyd. Aber nur hier in der Nähe, um Oz herum.«

 »Das sagt mir überhaupt nichts. Meine Chemiekenntnisse sind gottserbärmlich. Wie lauten die Schlußfolgerungen?«

 »Dieses Ding …« sie schnippte mit dem Finger auf den Schirm, »… dieses Ding erlaubt überhaupt keine Schlußfolgerungen.«

 Die Pseudostadt erschien hinter der Mauer: ein dunkles Gewirr weiter Boulevards und stumpfer, schwerer Gebäude, durchsetzt mit Promenaden. Eine Stadt der Leere, ein Gespenst, ein Ding aus Fels und Schatten. Hutchs Instinkte schrien förmlich nach Lichtern und Bewegung.

 »Unglaublich.« Richard hauchte das Wort nur.

 Das Artefakt war gewaltig. Hutch fröstelte. Sie zog die Fähre höher und schaltete die Klimaanlage auf manuelle Bedienung. Dann regelte sie die Temperatur. Die Stadt lag in Ruinen, genau wie die sie umgebende Mauer.

 »Sehen Sie sich die Straßen an«, flüsterte sie.

 Sie verliefen exakt parallel, Kilometer um Kilometer, in jeder Richtung, bis zum Horizont. Oz war ein Ort gefühlloser mathematischer Exaktheit, selbst im Zustand der Zerstörung noch überwältigend. Die Haupt- und Querstraßen schnitten sich in genauen Neunzig-Grad-Winkeln. Hutch sah keine Gabelungen, keine leichten Kurven, keine zusammenlaufenden Wege. Die Häuserblocks zwischen den Straßen waren nach dem selben rigorosen geometrischen Schema angelegt.

 »Nicht viel Phantasie am Werk hier«, meinte sie.

 Richards Atem ging hörbar. »Wenn es irgend etwas gibt, das in einem heftigeren Widerstreit mit den Großen Monumenten liegt als dieses … dieses Gebilde, dann kann ich mir nicht vorstellen, was es sein könnte.«

 Kein Schub an Erfindungsreichtum, keine Spur von künstlerischer Kreativität waren zu erkennen. Keinerlei Hinweise auf irgendeine Spontaneität. Man hatte diesen Ort Oz getauft, aber der Name war völlig falsch gewählt. Das ursprüngliche Oz war ein Land voller Wunder und Magie gewesen. Hier hingegen gab es nur Stein. Stein und nochmals Stein bis in das tiefste Innere.

 Hutch riß sich vom Anblick los und wandte sich wieder ihrem Cockpit zu. Die Instrumente und Tastaturen und Statuslampen waren vertraut und heimelig. Das Aroma von frischem Kaffee lag noch immer in der unbewegten, stillen Luft der Fähre.

 Oz war niemals als Wohnort für irgend jemanden gedacht gewesen. Die Strukturen, die aus der Ferne an Häuser und Verwaltungsgebäude und Türme erinnerten, bestanden aus massivem Fels ohne jede Andeutung von Fenstern oder Türen. Keine Kuppel, weder aus Plasten noch aus Energie, hatte je das Artefakt überspannt. Henrys Mannschaft hatte weder Spuren von Maschinen noch irgendwelche Einrichtungen oder Gerätschaften gefunden.

 Die Fähre glitt über lange Straßen und über die Dächer marmorner Blockstrukturen. Viele dieser Klötze waren vollendete Kuben, andere waren quaderförmig, aber alle bestanden aus gleichmäßig poliertem Stein ohne jegliche Markierungen oder Muster. Und es gab sie in allen Größen.

 Hutch betrachtete das Netzwerk aus Straßen. Ursprünglich, vor der Zerstörung, hatten die Steine in exakten Reihen gestanden. Keine Kurve hatte die parallelen und senkrechten Reihen gestört. Keine Straße war nach rechts oder links abgebogen. Kein Dach war geneigt. Keine Verzierung auf einer der Wände, kein Knopf, nichts. Nirgendwo.

 Die Fähre glitt dicht über dem Boden entlang der leeren Straßen. Blöcke erhoben sich ringsherum, brütend, beunruhigend. Das Schiff schwebte über eine Kreuzung. Zum ersten Mal in ihrem Leben verstand Hutch den Ausdruck fremdartig.

 »Die Maße der Blöcke bilden geradzahlige Vielfache einer Grundeinheit«, sagte sie und brachte die Zahlen auf den Schirm. Jeder Block der gesamten Konstruktion war in Würfel teilbar, deren Kantenlänge exakt Vier Komma Drei Vier Meter betrug. Die Straßen erfüllten das gleiche Kriterium.

 Der Commlink summte. »Doktor Wald, sind Sie das?«

 »Ich bin hier, Frank. Hallo Henry.«

 Hutch aktivierte die Videoverbindung. Zuerst war nur ein Mann zu sehen, und es war nicht Henry Jacobi. Frank Carson war um die Fünfzig, ein wenig füllig, mit einem offenen, freundlichen Gesichtsausdruck. Er sah ihnen mit festem Blick in die Augen, taxierte Hutch wortlos und sprach dann zu Richard. »Henry ist nicht hier, Sir. Die Dinge sind ein wenig hektisch geworden, und wir können ihn unten nicht entbehren.«

 Richard nickte. »Gibt es etwas Neues über die Erbauer? Neue Bilder?«

 »Negativ.«

 Richard wirkte wie in Trance. »Hat jemand von Ihnen eine Idee, was das alles bedeutet?«

 »Nein, Sir. Wir hatten gehofft, daß Sie uns weiterhelfen könnten.«

 Richard brachte den Zeitplan für PROJEKT HOFFNUNG auf seinen Monitor. Die Eiskappen würden irgendwann nächsten Freitag gesprengt werden. »Ich nehme nicht an, daß Kosmik seine Haltung in der Angelegenheit geändert hat?«

 »Den Stichtag? Nein.«

 Carsons Gesichtsausdruck zeigte Mißvergnügen und Verachtung. »Sie sind jeden Tag auf Sendung. Neue Warnungen und der Countdown-Status.«

 Unwillkürlich blickte Hutch auf die Schiffsuhr. Nicht mehr viel Zeit bis Freitag.

 »Henry bat mich, Ihnen sein Bedauern mitzuteilen. Er hätte Sie liebend gerne hier getroffen, aber bei uns ist im Augenblick einfach zu viel los.« Er sprach mit militärischer Knappheit. »Was möchten Sie sehen?«

 »Wie wäre es mit dem Zentrum des Ortes, um irgendwo anzufangen. Ich bin offen für Ihre Vorschläge.«

 »In Ordnung. Ich nehme an, Ihre Pilotin hat mich auf dem Schirm?«

 Hutch nickte.

 »Dann folgen Sie mir einfach.«

 Sie bestätigte, unterbrach die Sichtverbindung und ließ Alpha hinter Carsons Schiff zurückfallen. »Erzählen Sie mir von Carson«, sagte sie.

 »Sie werden ihn mögen. Er kommt aus der Army. Im Ruhestand. Einer von diesen begabten Amateuren, die bei den Archäologen seit langem Tradition sind. Genau wie Sie.« Sein Tonfall war zwar locker, aber sie merkte, daß er es ernst meinte. »Er ist Henrys Verwalter und rechte Hand.« Er grinste sie breit an. »Und sein Pilot. Wenn Frank nicht da wäre, müßte Henry den Manager spielen. So wie es ist, macht Frank alle Routinearbeiten, und Henry kann Archäologe sein.«

 »Carson hat nichts dagegen?«

 »Frank mag diese Aufgabenteilung. Er hat ein paar rauhe Ecken, und manchmal reagiert er etwas zu heftig. Aber er ist im allgemeinen sehr verträglich, und er hält die Dinge am Laufen, ohne den Leuten vor die Köpfe zu stoßen. Er hat Freude an seiner Arbeit. Die Organisation hätte es ein gutes Stück schlechter treffen können.«

 Vor ihnen ging Carsons Gefährt langsam tiefer. »Die Innenstadt von Oz«, bemerkte Hutch. Die Blöcke waren ein wenig größer als am Rand bei der Mauer. Trotzdem, die Eintönigkeit war tödlich.

 Es gab einen großen zentralen Platz, der an jeder Ecke von einem untersetzten Turm gesäumt war – oder von seinen Ruinen. Der Platz besaß eine Kantenlänge von ungefähr einem halben Kilometer. Genau in der Mitte, eine Einheit niedriger als die restlichen vier, stand ein fünfter Turm. Die Türme waren quadratisch wie alles andere in Oz auch.

 Richard hatte sich halb aus seinem Sitz erhoben, um einen besseren Blick zu haben. »Können Sie die Fähre ein wenig zur Seite legen? In meine Richtung …?«

 Hutch kippte das Schiff.

 Zwei der Türme lagen in Trümmern. Der Dritte, im Südwesten, war verbrannt. Schwarz vom Fundament bis unter das Dach. Der vierte war vollkommen unbeschädigt. »Dort«, sagte Richard. »Sagen Sie ihm, daß wir dort landen möchten.«

 Sie gab die Nachricht weiter, und Carson bestätigte. »Wonach suchen wir?« wollte Hutch wissen.

 Richard machte einen zufriedenen Eindruck. »Wieviel wissen Sie über die Symmetrie dieses Ortes, Hutch?«

 »Nicht sehr viel. Eigentlich nur, daß es sie gibt. Was ist so Besonderes daran?«

 »Verkleinern Sie die Darstellung auf dem Schirm. Ein paar Quadratkilometer reichen.«

 »Sicher.« Sie brachte eine Ansicht auf den Monitor, deren Zentrum der mittlere Turm bildete.

 »Und jetzt suchen Sie sich irgendeinen Block aus. Egal wo.«

 »In Ordnung.« Sie markierte eine H-förmige Ansammlung von Gebäuden und zoomte heran. Sie befand sich ungefähr zwei Kilometer weit nördlich des Zentrums.

 »Und jetzt ziehen Sie eine gerade Linie von Ihrem Ziel geradewegs zu dem Turm in der Mitte. Und dann verlängern Sie die Linie über den Mittelturm hinaus.«

 Auf der entgegengesetzten Seite des Monitors berührte die Linie ein zweites H. In der gleichen Entfernung. »Es ist ein seitenverkehrtes Bild«, erkannte Hutch.

 »Überrascht?« Richard konnte ein Grinsen nicht unterdrücken.

 Ja. Die Aufzeichnungen, die sie studiert hatte, erwähnten nichts davon. »Vielleicht hat das alles irgendeine religiöse Bedeutung? Irgendwelche High-Tech-Spezies, die auf diese Art Buße tun? Macht das Sinn?«

 »Nicht für mich.«

 Carsons Fähre war fast unten.

 Hutch richtete die Nahabtaster auf den Komplex. »Der Mittelturm ist neun Einheiten hoch, wenn man ihren Basisblock als Einheit nimmt. Vier Komma drei vier Meter Kantenlänge. Die äußeren Türme sind zehn Einheiten hoch. Massiv wie alles andere auch. Keinerlei Hinweis auf einen Hohlraum.«

 Carson landete, und Hutch leitete Alphas eigenen Abstieg ein. »Seltsam. Man erwartet, daß der Mittelturm der größte in der Gruppe ist, nicht der kürzeste. Sie denken anders als wir.«

 Carson hatte sein Schiff auf dem Dach des Turms geparkt, dicht am Rand. Hutchs Scheinwerfer glitten über die Tempelfähre. Sie war stromlinienförmig, hauptsächlich für atmosphärischen Gebrauch entworfen. Das bedeutete weniger Lademöglichkeiten. Aber sie war auch in anderer Hinsicht schicker als Alpha. Die Akademie hatte begonnen, ihre Sternenschiffe und CATs mit Farben zu verzieren, um die Moral der Mannschaften an weit von der Erde entfernten Ausgrabungsorten zu verbessern. Das Gefährt auf dem Dach war leuchtend blau und golden. Die Farben der Akademie. Wahrscheinlich eine von Adrian Harts schwerwiegenden Entscheidungen.

 Sie drehte die Fähre so, daß die Passagierschleuse nach innen zeigte, zum Zentrum des Dachs. Gib deinem gedankenverlorenen Boß so wenig Gelegenheit wie möglich, vom Dach zu fallen. Carson kletterte aus seiner Fähre und winkte. Hutch signalisierte mit ihren Scheinwerfern und glitt mühelos nur wenige Zentimeter neben ihm herab.

 Richard löste seine Gurte und griff nach hinten, wo er sein Flickingergeschirr hatte. Hutch mühte sich mit ihrem eigenen ab und streifte es über die Uniformjacke. Die Lufttanks waren voll. Sie aktivierte das Feld und half anschließend Richard mit seinem Gerät. Als beide bereit waren, evakuierte sie das Cockpit.

 Carsons militärischer Hintergrund zeigte sich. Er trug eine khakifarbene Uniform mit messerscharfen Bügelfalten und eine Baseballmütze mit der Aufschrift Cobra II unter einem Symbol, das einen Blitz und eine Schlange zeigte, die sich um diesen wand. Auf einem Abzeichen über der linken Brusttasche seiner Jacke stand deutlich sichtbar sein Name. Er war ein schwerer Mann mit breiten Schultern und einem beginnenden Bauchansatz. Gemäß der augenblicklich herrschenden Mode war er glattrasiert, und sein schwarzes, kurzgeschorenes Haar zeigte erste graue Töne. Er stand abwartend da, die Beine gespreizt, die Hände hinter dem Rücken verschränkt.

 Der Kabinendruck fiel auf Null, und die beiden Luken schwangen auf. Richard war nicht wirklich tolpatschig, aber Alpha schien für Athleten konstruiert worden zu sein. Man mußte über einen Stummelflügel klettern und sich an Haltegriffen über der Maschine hinabhangeln. Änderungen in der Schwerkraft machten es jedem Passagier schwer, aber Richard hatte besonders zu kämpfen. Er war nicht mehr der Jüngste, und er war noch nie besonders leicht auf den Beinen gewesen.

 Carson erschien unter dem Flügel und stand bereit, aber er machte keine Bewegung, um dem älteren Mann zu Hilfe zu eilen. Er würde da sein, wenn Richard ihn brauchte. Hutch war von seinem Verhalten beeindruckt.

 Nachdem ihr Passagier sicher auf dem Boden angekommen war, sprang sie leichtfüßig zu ihnen hinab. Dann befestigte sie ein Seil an ihrem Gürtel und hakte es an der Fähre ein. Verlaß dich nicht auf dein Glück, oben auf einem Dach und in dieser geringen Schwerkraft …

 Richard war bereits auf den Knien und untersuchte das versengte Baumaterial. »Was ist hier geschehen?« fragte er Carson. »Hat jemand einen Vorschlag?«

 »Keinen. Niemand war in der Lage, eine auch nur einigermaßen vernünftige Hypothese aufzustellen.«

 »Vielleicht ist das Konstruktionsschiff in die Luft geflogen?« schlug Hutch vor.

 Carson runzelte die Stirn. »Sieht nicht wie die Art von Beschädigung aus, die von einer einzigen Explosion herrührt.«

 Richard kam hoch und spazierte nachdenklich zum Rand des Dachs. Carson beeilte sich, an seine Seite zu kommen, so schnell die niedrige Gravitation es ihm erlaubte. Hutch blieb einen Schritt zurück.

 »Gespenstischer Ort«, meinte Richard.

 Carson lächelte. Sein Gesichtsausdruck verriet, daß er der gleichen Meinung war.

 Richard tat, was alle Menschen machten, wenn sie auf einem hohen Gebäude standen. Er beugte sich nach vorn und blickte hinab. Ein Sturz auf die Straße wäre selbst aus dieser Höhe nicht tödlich gewesen, außer man landete auf seinem Kopf. Aber es würde ganz sicher ziemlich weh tun. »Vorsichtig«, sagte Carson und blieb dicht bei Richard.

 »Gibt es zur Zeit hier oben eine Mannschaft?«

 »Nein. Seit Monaten war niemand mehr hier oben. Wir haben alle Leute abgezogen, nachdem wir die Nachricht von der Terraformung erhalten hatten.«

 »Es ist ziemlich rutschig hier«, warnte Hutch.

 Richard starrte über die Stadt. »Haben Ihre Leute jemals Wrackteile oder so etwas gefunden? Irgendeinen Hinweis, wer das hier gemacht haben könnte?«

 Carson schüttelte den Kopf. Nein.

 »Nichts zurückgeblieben? Keine Fußabdrücke? Keine Spuren auf dem Boden …?«

 Die beiden Raumschiffe standen vor dem Hintergrund endloser Reihen aus Kuben und Quadern. Ihre Silhouetten waren abgerundet. Keine Kanten. Auf Alphas Rumpf, in der Mitte zwischen den Flügeln, blinkte gleichmäßig ein rotes Positionslicht. Der verbrannte Fels wurde von der Kabinenbeleuchtung der beiden Schiffe erhellt.

 »Es gibt nichts. Überhaupt nichts. Ich wünschte, es wäre anders, Doktor.« Carson warf Hutch einen Blick zu und wandte sich dann wieder an Richard. »Wollen Sie die Steinbrüche sehen? Wo das Baumaterial herstammt?«

 »Nein, danke. Was gibt es denn sonst noch hier?«

 »Eine Inschrift.«

 »Eine Inschrift?« Richards Interesse erwachte. »Warum haben Sie das nicht gleich gesagt? Die Abstracts erwähnen nichts dergleichen!«

 »Die Abstracts sind über ein Jahr alt. Wir waren zu sehr beschäftigt, um uns um Aktualisierungen zu kümmern.«

 Richard rieb sich die Hände. Ein Ausdruck von seliger Vorfreude erhellte sein Gesicht. Er winkte mit einem Arm, aber die Bewegung war zu heftig. Es warf ihn zur Seite und über die Dachkante. Hutch und Carson griffen gleichzeitig nach ihm, aber sie waren in der geringen Schwerkraft (es herrschte nur ein Zehntel Standard) zu leicht. Hätte Hutch nicht das Seil an der Fähre eingeklinkt, wären sie alle miteinander nach unten gesegelt. Sie kämpften um ihr Gleichgewicht, und Richard stöhnte erleichtert auf. Er hatte nichts von dem Seil gemerkt und trat wieder einmal ins Fettnäpfchen: »Danke, Frank.« Dann, nachdem er wieder festen Boden unter den Füßen spürte: »Was sagt die Inschrift? Haben Ihre Leute sie entziffern können?«

 »Kein einziges Wort«, sagte Carson und blickte zerknirscht drein. »Aber Sie werden feststellen, daß sie Ihre Aufmerksamkeit verdient.«

 Hutch dachte, daß Richard recht behalten hatte. Sie mochte Carson. Er hatte ohne Zögern seinen Kragen riskiert, um Richard zu helfen. Das beeindruckte sie.

 Sie nahmen beide Fähren und flogen westwärts.

 Die Größe der einzelnen Blöcke nahm vom Zentrum nach außen hin stetig ab, obwohl keine Regelmäßigkeit zu erkennen war. In der Nähe der Mauer, am Stadtrand (Hutch konnte nicht anders, sie dachte immer noch in diesen Begriffen) waren Blöcke aus nur einer einzigen Einheit so häufig geworden, daß alle, die darüber hinausragten, förmlich ins Auge sprangen.

 Sie überflogen einen Bereich, wo sich eine Kluft geöffnet hatte. Die Oberfläche war mehrere Meter abgesunken. Straßen waren auseinandergerissen worden, Blöcke lagen umgestürzt herum.

 Carson meldete sich über Commlink. »Es gibt mehrere Stellen in der Mauer, wo sich Krater befinden. Die meisten stammen aus der Zeit nach dem Bau. Aber in diesem Fall hier war der Krater schon da, und sie haben ihn aufgefüllt und darüber gebaut. Irgendwann hat der Untergrund erneut nachgegeben. Die Kruste ist noch an einigen anderen Stellen unter dem schieren Gewicht der Blöcke zusammengebrochen.«

 »Haben Ihre Leute herausgefunden, aus welcher Zeit die Meteore stammen, die die Stadt getroffen haben?«

 »Nein. Wir können sie nicht datieren, jedenfalls nicht ausreichend genau. Wir wissen nur, daß die Krater innerhalb des Gebildes und in seiner Umgebung beträchtlich jünger sind als die ganzen restlichen Einschläge.«

 »Wieviel jünger?«

 »Die meisten Einschläge stammen aus der Zeit von ein oder zwei Milliarden Jahren vor uns. Aber die Löcher hier in der Umgebung sind allerhöchstens fünfzigtausend Jahre alt. Natürlich müssen die Einschläge innerhalb der Stadt nach neuntausend vor Christus stattgefunden haben. Nebenbei bemerkt, wir haben keine Ahnung, woher die Brandspuren stammen, aber welcher Natur das Feuer auch immer war, es kam zweimal.«

 »Was?«

 »Das erste Mal neuntausend vor Christus und das zweite Mal ungefähr tausend vor Christus.«

 Auf Richards Stirn erschienen steile Falten. Aufgeregt sagte er: »Das ist wirklich äußerst rätselhaft.«

 »Und wir haben noch mehr«, fuhr Carson fort. »Obwohl es auch Zufall sein könnte.«

 »Was ist das?«

 »Die Zeitdaten stimmen mit großflächigen Niedergängen auf Quraqua überein. Völker verschwanden, Staaten brachen zusammen und dergleichen mehr.«

 Richard erinnerte sich an die Niedergangsphasen. »Sie könnten recht haben.« Er verfiel in Schweigen.

 Die düstere Stadtlandschaft bewegte sich unter ihnen hinweg. Voraus blinkten Carsons Positionslichter rot und weiß. Mutig und froh im Angesicht des Unheimlichen.

 Hutch stellte erneut eine Sichtverbindung zu Carson her. Sein Kopf erschien im Display. »Wie lange sind Sie schon hier draußen, Frank?«

 »Sechs Jahre.«

 »Ziemlich lange Zeit.«

 »Stimmt.« Seine Gesichtszüge wurden von den Kontrolleuchten erhellt, aber sie verrieten keine Gefühle.

 »Von wo kommen Sie?«

 »Toronto. Ich wurde in Edinburgh geboren, aber ich kann mich nicht so weit zurückerinnern.«

 »Waren Sie zwischenzeitlich einmal auf der Erde? Im Urlaub oder so?«

 »Nein. Ich hatte die ganze Zeit über zu tun.«

 Hutch wußte, daß das unüblich war. Normalerweise erhielten die Angestellten der Akademie sechs Wochen Urlaub im Jahr, plus Reisezeit. Carson war von seiner Arbeit besessen.

 Richard hatte die Muster der Blocks beobachtet. Jetzt sagte er: »Ich frage mich, warum sie alle ganzzahlige Vielfache einer Grundgröße sind. Vielleicht hatten sie eine Art von Schneidegerät, das nur die eine Größe herstellen konnte? Und haben dann die größeren Blöcke aus diesen Bausteinen zusammengesetzt?«

 Hutch zoomte einen Block auf den Monitor.

 »Nein«, sagte Carson. »Das ist es nicht. Die großen bestehen nicht aus Einzelteilen. Sie sind aus einem Stück, nur eben drei oder acht Mal so groß. Was auch immer. Nun, wir sind da. Werfen Sie einen Blick nach rechts.«

 Ein einzelner Turm erhob sich über das allgemeine Bild niedriger Blöcke. Und es gab einen weiteren Unterschied: Das Ding hier war rund!

 Der Turm war niedrig, gedrungen, vielleicht vier Einheiten hoch. Und er stand ganz allein auf einem freien Platz.

 Daß er rund war, war bemerkenswert. In dieser langweiligen Landschaft paralleler Linien, rechter Winkel und perfekter Kreuzungen war diese simple Tatsache ein kleines Wunder. Ein Meisterwerk an Erfindungsgabe!

 Sie landeten. Richard war kaum zu bändigen. Ungeduldig wartete er darauf, daß die Luft aus der Kabine gepumpt wurde, der Druck fiel und die Luken aufschwangen. Hutch legte ihm mahnend die Hand auf die Schulter und erinnerte ihn daran, vorsichtig zu sein.

 Der Turm war auf seiner Nordseite versengt.

 Carson öffnete eine Frachtluke und kam mit einer kleinen Leiter wieder zum Vorschein. Richard beruhigte seine Pilotin und kletterte auf den Flügel, dann über die Handgriffe nach unten. Eine dünne Staubschicht bedeckte den Platz.

 Einmal mehr spürte Hutch das Gewicht der Äonen, als sie aus der Fähre geklettert war und auf dem Boden stand. Die leeren Straßen und Scheinhäuser, die verrückte Geometrie und die langen tiefen Schatten standen schon länger geduldig wartend hier, als die gesamte Geschichte der Menschheit dauerte.

 Carson wußte genau, wonach er suchte. Er marschierte zu dem Turm und lehnte die Leiter an. Dann rückte er sie zurecht, prüfte, ob sie sicher stand, und trat zur Seite, damit Richard hinaufklettern konnte. »Seien Sie vorsichtig«, sagte er.

 In einer Höhe von vielleicht fünf Metern unterbrachen vier Reihen von Symbolen die Ebenmäßigkeit des Marmors. Richard kletterte hoch, bis er auf Augenhöhe mit ihnen war, und benutzte seinen Scheinwerfer.

 Sie hatten nicht die geringste Ähnlichkeit mit den bezaubernden Schriftzügen von Iapetus. Diese hier waren schwer, massiv, gedrungen. Eher direkt als suggestiv. Männlich. Während Richard die Symbole untersuchte, ließ Carson die Bombe platzen: »Es ist eine Quraquat-Sprache.«

 Richard schwankte plötzlich auf der Leiter. »Sagen Sie das noch einmal! Meines Wissens nach haben die Bewohner von Quraqua niemals eine Raumfahrt entwickelt!«

 »Das ist durchaus korrekt, Doktor Wald. Wir wissen nicht viel über die Quraquat, aber wir sind absolut sicher, daß sie keine entsprechende Technologie besessen haben.«

 Hutch machte einen Schritt zurück, um bessere Übersicht zu bekommen. »Vielleicht hatten sie eine andere Technologie. Etwas uns Unbekanntes.«

 »Zum Beispiel?«

 »Keine Ahnung. Wenn ich es benennen könnte, wäre es nicht unbekannt …«

 »… Nun, das macht auch nichts.« Carson schnitt ihr ungeduldig das Wort ab. »Wir wissen, daß sie noch mit Pferdewagen und Kutschen unterwegs waren, als diese Sprache gesprochen wurde.«

 Richard untersuchte die Zeichen mit einem Vergrößerungsglas. »Wann ist das gewesen?«

 »Neuntes Jahrtausend vor Christus.«

 Gleiches Zeitalter. Schon wieder! Hutch blickte sich nach den fensterlosen Bauwerken und den schweigenden Straßen um. Ein Schauer kroch langsam an ihrem Rücken empor.

 »Könnten die Leute, die diese Sprache gesprochen haben, die gleichen gewesen sein wie die, die im Tempel das Bild des Erbauers schufen?«

 »Ja.« Carson erklärte weiter: »Wir nennen die Sprache Casumel Linear C. Sie wurde nur während eines Zeitraums von etwa vierhundert Jahren gesprochen.«

 Richard stand noch immer auf der Leiter. Er lehnte sich zurück und spähte zur Spitze des Turms hinauf. »Ist das der Grund, warum Henry die Arbeit am Tempel so stark vorangetrieben hat?«

 Carson nickte. »Können Sie sich vorstellen, wie es ist, an diesem Ort eine Inschrift zu entdecken und nicht imstande zu sein, sie zu lesen?« Er schüttelte mißmutig den Kopf. »Die Quraquat, die diese Sprache gesprochen haben, bewohnten die Umgebung des Tempels der Winde. Und zumindest während eines gewissen Zeitraumes kontrollierten sie den Tempel auch. Wir haben die Hoffnung, einen Rosetta-Stein zu finden. Oder, wenn das nicht gelingt, wenigstens so viele Schriftproben zu entdecken, daß wir die Sprache entziffern können.«

 Hutch mischte sich ein. »Ich verstehe das nicht. Wenn die Quraquat nie hier waren, wie können sie dann ihre Schriftzeichen hinterlassen haben? Sind Sie sicher, daß Ihre Theorie stimmt?«

 »Ohne jeden Zweifel«, antwortete Carson. »Die Schriften sind identisch.«

 »Und das bedeutet?«

 »Ich denke«, antwortete Richard für ihn, »daß die Konstrukteure dieser … Monstrosität den Einwohnern von Quraquat eine Botschaft hinterlassen haben. Zu lesen, wenn sie den Mond erreichen.«

 »Was für eine Botschaft?« Hutch konnte ihre Neugier kaum noch im Zaum halten.

 »Eine Einladung, dem galaktischen Klub beizutreten«, schlug Carson vor.

 »Oder die Erklärung für Oz.« Richard begann, die Stufen hinabzuklettern. »Wer weiß?«

 Hutch blickte zu Carson. »Frank, wie viele von diesen alten Sprachen sind schon entschlüsselt?«

 »Ein paar. Nicht viele. Eigentlich fast noch keine.«

 »Keine.« Sie versuchte, den Nebel aus ihrem Gehirn zu vertreiben. »Warum verstehe ich das nicht? Wenn wir keine ihrer Sprachen entziffern können, was macht es dann schon aus, wenn wir einen Rosetta-Stein finden? Was ich damit sagen will ist, daß wir den Stein auch nicht entziffern können. Oder?«

 »Das wäre egal. Wenn wir den gleichen Text in drei oder vier verschiedenen Sprachen finden, können wir alle verwandten Sprachen entschlüsseln. Vorausgesetzt, die Textprobe ist umfangreich genug.« Richard war auf dem Boden angekommen.

 »Wenn Sie genug gesehen haben«, sagte Carson, »… es gibt noch etwas, das ich Ihnen zeigen möchte.«

 »In Ordnung.«

 »Wir müssen hoch aufs Dach.«

 Sie gingen zu den Fähren zurück. Carson sagte: »Wir können meine nehmen.«

 Sie stiegen ein. Carson ließ die Luken offen. Er zog seine Mütze zurecht und aktivierte die Magnete. Das Gefährt erhob sich und schwebte hinauf zum Dach.

 »Gibt es auf der anderen Seite noch einen Turm?«

 »Einen zweiten runden Turm? Ja.«

 »Und eine zweite Inschrift?«

 »Nein.«

 »Interessant«, murmelte Richard. Er blickte nach unten. »Hoppla«, sagte er. »Das Dach ist schräg!« Er beugte sich hinaus, um besser sehen zu können. »Die erste Schräge, die ich hier zu sehen bekomme.«

 »Es gibt noch eine weitere«, sagte Carson.

 »Auf dem anderen Turm.«

 »Ja.« Sie schwebten dicht über dem Dach.

 »Frank.« Richard Walds silberne Augenbrauen zogen sich zusammen. »Ist der andere Turm spiegelbildlich zu diesem hier plaziert?«

 »Nein.«

 Richard sah erleichtert aus.

 Hutch hatte erkannt, worauf Richard hinauswollte. »Es durchbricht die Regeln«, sagte sie. »Eine gerade Linie, die die beiden Türme verbindet und nicht durch das Zentrum verläuft.«

 »Eine einzigartige Ausnahme für Oz. Oder gibt es eine weitere, Frank?«

 »Nicht, daß ich wüßte.«

 »Das ist gut. Also müssen wir unsere Suche nur auf diese beiden Türme konzentrieren.« Er schwang herum und versuchte, sich zu orientieren. »Wo ist das Stadtzentrum?«

 Carson zeigte in die Richtung.

 »Und der andere Turm?«

 »Im Norden.« Er zeigte es Richard. »Warum?«

 »Ich weiß noch nicht, Frank. Haben Sie die Winkel der Schrägen gemessen?«

 »Nein, ich glaube nicht, daß irgend jemand das getan hat. Warum sollten wir?«

 »Ich weiß es wirklich noch nicht. Aber sehen Sie genau hin. Der niedrigste Punkt der Schräge zeigt zum Zentrum. Die Steigung verläuft zur Mauer.«

 »Ich kann nicht folgen.«

 »Ich rate nur. Ist es bei dem anderen Turm genauso?«

 »Ich bin nicht sicher, ob ich Ihre Frage verstanden habe.«

 »Sie haben gesagt, daß das Dach dort auch geneigt ist. Zeigt der tiefste Punkt ebenfalls zum Zentrum?«

 »Ich weiß es nicht.« Sein Ton sagte: Warum sollte jemand sich deswegen den Kopf zerbrechen? »Wollen Sie, daß ich Sie hinfliege?«

 »Nein danke, ich habe genug gesehen. Wir haben noch Arbeit vor uns, und ich möchte mit Ihnen zurück zum Tempel fliegen.«

 »Richard!« Hutch hatte geahnt, daß das geschehen würde. Sie versuchte, so unnachgiebig wie möglich zu klingen. Versuch-nicht-mit-mir-zu-diskutieren. »Vergessen Sie nicht, daß wir nur hier sind, um diese Leute zu evakuieren! Nicht, um ihnen Verstärkung zu bringen.«

 »Ich weiß, Hutch. Ich habe es nicht vergessen, keine Sorge.« Er nahm ihre Hand und drückte sie. Die Flickingerfelder leuchteten auf.

 »Seien Sie vorsichtig«, sagte sie.

 »Was für eine Arbeit meinen Sie?« fragte Carson.

 »Wir müssen die Schrägen vermessen, und zwar so präzise wie nur irgend möglich. Bei beiden Türmen. Und wir müssen herausfinden, ob die niedrigsten Punkte tatsächlich zum Turm auf dem zentralen Platz weisen.« Er winkte Hutch zu. »Vielleicht …«, er strahlte, »… vielleicht haben wir etwas gefunden!«

 6. Juni 2202

 Lieber Dick,

 … danke Gott für die runden Türme und die schrägen Dächer. Das einzige, das uns einen vernünftigen Ansatz zur Entschlüsselung der ganzen Geschichte bietet.

 Du hättest dich bestimmt köstlich amüsiert, uns zuzusehen, wie wir uns verhalten haben. Ganz leise. Wir sprachen mit gedämpften Stimmen, als ob jeder Angst hätte, man könnte uns zuhören, sogar Frank Carson. Du kennst ihn nicht, aber er gehört nicht zu der Sorte Mann, die sich schnell in die Hosen macht. Selbst er hat sich dauernd nach hinten umgeschaut.

 Die Wahrheit ist: Irgend etwas ist dort in diesen Straßen. Man spürt es förmlich.

 Die arme Hutch. Sie war am Ende unserer Besichtigung ziemlich durcheinander. Selbst mir mit all meinem Wissen ging es nicht anders. Oz ist kein Ort für Leute mit einer halbwegs lebhaften Phantasie …

 Richard

 Richard Wald an seinen Vetter Dick

 eingetroffen in Portland, Oregon am 24. Juni

 Teil Zwei

 Tempel der Winde

 6.

 An Bord der Fähre Alpha. Sonntag, 6. Juni; 1830 Uhr.

 Hutch war froh, auf die Winckelmann zurückzukehren. Das große Raumschiff war ein unansehnliches, modulares Gerät, nur wenig mehr als ein Satz von Ringen (drei auf dieser Fahrt), die über eine Zentralachse gezogen waren. Sie aktivierte die Außenbeleuchtung der Wink, als sie sich mit der Fähre näherte. Der Hangar wurde hell. Sensoren und Reparatursonden warfen lange Schatten. Das Schiff wirkte warm und vertraut, ein zweckmäßiges und unverkennbar menschliches Produkt, das vor dem sternenbedeckten und plötzlich beunruhigenden Hintergrund im Raum schwebte.

 Die Melancholie des tiefen Weltraums ergriff normalerweise nicht so leicht Besitz von ihr, im Gegensatz zu vielen anderen, die zwischen den Welten reisten. Aber heute nacht, heute nacht: Das Schiff sah verdammt gut aus. Sie hätte sich Gesellschaft gewünscht, jemanden, mit dem sie reden, jemanden, der den leeren Raum an Bord ausfüllen konnte. Trotzdem, sie war erleichtert, wieder zu Hause zu sein, Türen hinter sich verschließen zu können und eine Simm laufen zu lassen.

 Auf dem A-Ring, in der Nähe der Brücke, prangte das auffällige Siegel der Akademie, eine Schriftrolle und eine altertümliche Petroleumlampe vor dem blauen Hintergrund der Vereinigten Erde.

 Der Mond und die Planeten schwebten vor einem schwarzen, sternenlosen Hintergrund. Quraqua lag am Rand des Spiralarms, vor dem breiten Abgrund, der sich zwischen dem Orion- und dem Sagittariusarm erstreckte. Die andere Seite war mehr als sechstausend Lichtjahre weit entfernt und nur als schwaches Flimmern vom Raum aus zu sehen. Hutch dachte über die Folgen nach, die ein Himmel auf eine sich entwickelnde Spezies haben mußte, der nur zur Hälfte sternenübersät und zur anderen vollkommen schwarz war.

 Alpha landete im B-Ring und verankerte sich automatisch in seiner Rampe. Mit Befriedigung notierte Hutch, wie sich die großen schweren Schleusentore schlossen und die Nacht aussperrten. Sie stieg aus ihrem Flickingergeschirr und verstaute es in einem Fach hinter ihrem Sitz.

 Fünf Minuten später war sie bereits auf der Brücke.

 Das Nachrichtenpaneel blinkte. Im Ausgabefach erblickte sie eine Nachricht von der Grabungsstätte. Sicher Routinevorgänge. Zu früh, um von Richard zu sein. Sie würde sich später darum kümmern. Sie ging zu ihrer Kabine und schälte sich aus der Arbeitsuniform, dann stieg sie unter die Dusche. Der warme Strahl tat gut.

 Noch naß, orderte sie ein Steak. Ihre Kabine war mit Bildern alter Freunde geschmückt. Sie und Richard auf Pinnacle. Alpha, Nase an Nase vor dem großen Hexagon von Arcturus schwebend. Eine Gruppe von Planetologen, mit denen sie eine Strandparty in Bethesda gefeiert hatte (Sie hatten Hutch für das Foto auf ihre Schultern gesetzt). Die Luft roch süß nach grünen Pflanzen, Limonen und Blumen.

 Der unheimliche Mond Quraquas rollte durch ihr Sichtfenster. Oz lag auf der entgegengesetzten Seite und war nicht sichtbar. Sie schloß das Paneel, ärgerlich über ihre Beunruhigung.

 Vor einigen Jahren hatte Richard ihr ein Medaillon geschenkt. Es war ein schönes Stück, aus Platin, eine Kopie von einem Talisman, den er auf Quraqua gefunden hatte. Das war, noch bevor man Oz entdeckt hatte. Die Vorderseite zeigte ein geflügeltes Tier und einen sechszackigen Stern. Auf der anderen Seite war ein meisterhaft gravierter Bogen, umrahmt von geheimnisvollen Zeichen. Richard hatte ihr erzählt, daß das Tier und der Stern für die Liebe stünden und der Bogen für Sicherheit. Sie werden beides besitzen, solange Sie das Medaillon tragen.

 Heute nacht war seine Wirkung eher beruhigend. Sie legte es um ihren Hals. Eingeborenenmagie.

 Sie kleidete sich an. Die Essensglocke läutete, und sie schlenderte in die Kombüse, um ihr Steak zu holen. Sie ergriff noch eine Flasche Wein und nahm alles mit auf die Brücke.

 Das Nachrichtenpaneel blinkte noch immer.

 Sie schnitt einen Bissen von ihrem Steak und kostete. Dann öffnete sie die Weinflasche. Es war ein Chablis. Hutch betätigte den Empfangsknopf, und eine schlanke blonde Frau erschien auf dem Schirm. Sie sah umwerfend aus. Die Frau sagte: »Winckelmann, mein Name ist Allegri. Ich koordiniere die Evakuierung. Wir sind vierzehn Leute plus Doktor Wald, der auf dem Weg hierher ist. Wir möchten in achtundvierzig Stunden mit dem Beladen beginnen.

 Ich weiß, daß dies eine Verzögerung gegenüber dem ursprünglichen Plan bedeutet, aber wir haben noch immer Arbeiten zu erledigen. Zu Ihrer Information: Kosmik wird mit der Operation um zehn Uhr vormittags planetarer Zeit beginnen. Tempelzeit, um genau zu sein. Dieser Übertragung sind Umrechnungsfaktoren beigefügt. Wir wollen zwanzig Stunden vorher draußen sein. Wir haben außerdem Artefakte, die wir mitnehmen wollen. Diese sollten als erstes an Bord, und zwar so bald wie möglich.

 Bitte setzen Sie sich mit mir in Verbindung.«

 Der Schirm wurde dunkel.

 Hutch ließ sich in ihren Sitz zurückfallen. Üblicherweise nahm man sich in einer so abgelegenen Gegend die Zeit, wenigstens Hallo zu sagen. Sie fragte sich, ob Allegri zu lange unter Wasser gewesen war.

 Sie zoomte Quraqua auf den Hauptmonitor. Vergrößerungsfaktor zweiunddreißig.

 Sonnenlicht durchflutete die Wolkendecke und erhellte eine Welt voller schmutzigfarbener Prärien, ausgedehnter grüner Wälder, weiter Wüsten und geschwungener, schneebedeckter Gebirgslinien. Keines des beiden Meere war sichtbar. Sie waren flach und nicht miteinander verbunden. Eine vertrocknete Welt. Kosmik hoffte, diesen Zustand während der ersten Phase der Terraformung zu ändern. PROJEKT HOFFNUNG.

 Der südliche Ozean umgab die Eiskappe des Pols und bildete einen kreisförmigen Ring von etwa fünfhundert Kilometern Breite. Dahinter erstreckten sich einige schmale Seeausläufer nach Norden. Der längste von ihnen war Yakata.

 Das war eine Bezeichnung aus der Sprache der ehemaligen Bewohner und bedeutete Erholungsgebiet der Götter. Der Yakata-See durchzog das Land auf einer Strecke von mehr als dreitausend Kilometern. Ganz im Norden, direkt vor der Küste, lag der Tempel der Winde.

 Irgendwo hatte Hutch gelesen, daß Quraqua wahrscheinlich in eine Eiszeit fallen würde. Ob wahr oder nicht, die beiden Polkappen schienen jedenfalls ziemlich dick. Wenn sie dahinschmolzen, würde es eine gewaltige Überschwemmung geben. Quraqua würde sozusagen Instant-Ozeane bekommen, wenn die Experten recht behielten.

 Zehn Uhr Freitag morgen. Tempelzeit. Wann war das? Sie rief die Umrechnungstabelle auf, die Allegri geschickt hatte.

 Quraquas Tag dauerte zwanzig Stunden, zweiunddreißig Minuten und achtzehn Sekunden. Jedermann verstand die psychologische Bedeutsamkeit, weiterhin die gewohnte Vierundzwanzig-Stunden-Zeit zu verwenden. Anpassungen wurden immer dann erforderlich, wenn Menschen auf einer neuen Welt landeten und für einen ausgedehnten Zeitraum blieben. Auf Quraqua liefen die Chronometer normal bis 10:16:09, dann sprangen sie vor auf 12:00:00 und liefen wiederum normal weiter, bis sie um 22:32:18 auf Mitternacht vorrückten. Diese Methode verkürzte sowohl den Tag als auch die Nacht um die gleiche Zeitspanne. Folglich war jetzt beim Tempel der Winde Sonntag, genau wie an Bord der Winckelmann.

 Die Terraformung würde in etwas mehr als neunzig Stunden beginnen. Henry Jacobi wollte die Evakuierung mit einer Sicherheitsspanne von zwanzig Stunden, einem Quraqua-Tag, abschließen. Sie hatten zwei Fähren, mit denen sie arbeiten konnten. Es würde leicht sein.

 Trotzdem fühlte Hutch sich unbehaglich. Sie hatte nicht gerade das Gefühl, als ob die Evakuierung auf Jacobis Terminkalender obenan stünde. Sie wies den Navigationsrechner an, den Orbit um den Mond zu verlassen und Kurs auf Quraqua zu nehmen. Dann programmierte sie die beiden Stichzeiten in ihr Chronometer und stellte die Schiffsuhren auf Tempelzeit um.

 Das Navigationsdisplay gab eine Warnung aus. Das Schiff würde den Orbit in sechzig Minuten verlassen.

 Hutch beendete ihr Abendessen und schüttete die Reste in die Vakuumkammer. Dann legte sie eine Simm-Komödie ein und lehnte sich gemütlich zurück. Sie schlief bereits tief und fest, als die Schiffstriebwerke zündeten und die Winckelmann den Orbit verließ.

 Der Summer weckte Hutch aus dem Schlaf. Ankommende Übertragung.

 Die Lichter waren dunkel. Sie hatte sieben Stunden geschlafen. Richards Gesicht erschien auf dem Monitor. »Hallo«, sagte er. »Wie geht es uns?«

 »Ganz gut.«

 Er wirkte besorgt. Genau der Gesichtsausdruck, den er nur bei ganz bestimmten Gelegenheiten aufzusetzen pflegte. Immer dann, wenn er ihr etwas sagen wollte. Etwas, von dem er wußte, daß es ihr nicht recht war. »Hören Sie zu, Hutch. Hier unten geht alles drunter und drüber. Es gibt mehrere Fundstellen unter dem Tempel. Die eine, die uns alle am meisten interessiert, liegt ganz tief unten. Das Team stößt gerade im Augenblick erst durch. Wir brauchen jede Minute, die wir noch haben. Die Fähre hier kann drei Leute und den Piloten transportieren. Arbeiten Sie einen Plan aus, um uns hier rechtzeitig herauszuholen. Aber lassen Sie uns so viel Arbeitszeit wie nur irgend möglich!«

 Hutch ließ ihrem Ärger freien Lauf. »Richard, Sie sind verrückt!«

 »Möglich. Aber wir sind verdammt dicht dran, fast schon im Unteren Tempel. Hutch, er stammt aus der Zeit um neuntausend vor Christus! Die gleiche Epoche wie die der Konstruktion von Oz! Wir müssen unbedingt einen Blick darauf werfen. Wir dürfen nicht zulassen, daß er einfach so zerstört wird.«

 Hutch war anderer Meinung. »Ich denke, wir sollten sehen, daß wir hier wegkommen, bevor das Wasser steigt.«

 »Werden wir, Hutch. Aber bis dahin zählt jede Minute.«

 »Verdammte Scheiße.«

 Richard lächelte geduldig. »Hutch, wir werden kein Risiko eingehen. Sie haben mein Wort. Aber ich brauche Ihre Hilfe, in Ordnung?«

 Sie dachte, ich sollte dankbar sein, daß er sich nicht einfach weigert hochzukommen, und Kosmik herausfordert, ihn zu ersäufen. Sein tiefer Glaube an die Anständigkeit anderer hatte ihn schon öfters in Gefahr gebracht. »Ich werde sehen, was ich tun kann. Richard, wer leitet die Kosmik-Operation hier? Haben Sie eine Ahnung?«

 »Der Name der Direktorin lautet Melanie Truscott. Ich kenne sie nicht. Henry und sie vertragen sich nicht besonders.«

 »Kann ich verstehen. Wo ist ihr Hauptquartier?«

 »Eine Sekunde.« Er wandte sich zur Seite und sprach mit jemandem. »Sie haben eine Station im Orbit. Antwortet auf Kosmik Station.« Ein Verdacht leuchtete in seinen Augen auf. »Warum fragen Sie?«

 »Reine Neugier. Ich werde in ein paar Stunden bei Ihnen sein.«

 »Hutch«, sagte Richard eindringlich. »Mischen Sie sich nicht in diese Geschichte ein, ja?«

 »Ich bin schon mitten drin, Richard.«

 Ein dünner Ring umkreiste Quraqua. Er war nur sichtbar, wenn die Sonne in einem bestimmten Winkel darauf fiel, aber dann glänzte er in allen Farben des Regenbogens. Und tatsächlich, der Ring bestand aus Eis.

 Er war nicht natürlicher Herkunft. Seine Bestandteile waren aus den Ringen des Gasgiganten Bellatrix V herbeigeschafft worden – und wurden es noch immer. Dort draußen arbeiteten einige Schlepper von Kosmik. Sie entzogen den Ringen das Eis und sandten es auf die Reise nach Quraqua. Wie Schneebälle. Sie wurden von anderen Schleppern um Quraqua herum aufgefangen und in den Orbit gebracht.

 Sie sollten zusätzliches Wasser für den Planeten liefern. Zur Stunde Null würde Kosmik die Eiskappen schmelzen und die Satelliten aus Eis auf den Planeten stürzen. Die Schätzungen gingen davon aus, daß es auf Quraqua sechs Jahre ohne Unterbrechung regnen würde. Danach sollten Sporen und Samen von der Erde ausgebracht werden. Wenn alles nach Plan verlief, würde sich eine neue Ökologie etablieren, und nach fünfzig Jahren könnten die ersten menschlichen Siedler die neue Welt betreten. Sie wäre zwar noch kein Garten, aber man würde darauf leben können.

 Die Sensoren der Wink erfaßten mehr als tausend Eisbrocken, die Quraqua bereits umkreisten. Zwei weitere näherten sich gerade.

 Hutch war lange genug mit Bürokraten in Kontakt gewesen, um zu wissen, daß fünfzig Jahre im besten Fall optimistisch waren. Sie vermutete, daß für mindestens hundert Jahre niemand hier würde leben können. Sie erinnerte sich an eine Bemerkung Caseways: »Es ist ein Wettrennen zwischen dem Treibhauseffekt unserer Erde und dem auf Quraqua.«

 Die Winckelmann hatte den Orbit erreicht.

 Die Welt wirkte grau und wenig einladend.

 Wer hätte je gedacht, daß es so schwer sein könnte, eine zweite Erde zu finden? Daß sich in diesem Lichtjahre durchmessenden Raum, den man bisher erkundet hatte, nur so wenig Brauchbares fände? Pinnacles Schwerkraft war viel zu hoch. Inakademeri war bereits von den Nok bewohnt, und die Menschen hielten ihre Existenz vor den Bewohnern geheim. Hutch hatte noch von einer einzigen weiteren bewohnbaren Welt gehört, aber die umkreiste einen instabilen Stern. Und sonst gab es nichts.

 Sicher, die Suche würde weitergehen. Und in der Zwischenzeit war dieser kalte, bittere Ort alles, was sie hatten.

 Kosmik Station leuchtete wie ein heller Stern am südlichen Himmel. Eine kleinere Ausgabe von IMAC, der irdischen Weltraumstation. Doppelte Räder rotierten in entgegengesetzte Richtungen. Sie waren mit unzähligen Streben verankert und kreisten um eine dicke Nabe.

 Die Stationslichter leuchteten in der strahlenden Helligkeit des Planeten nur schwach. Ein Arbeitsfahrzeug trieb langsam auf einen Hangar zu.

 Sie ließ Truscotts Namen durch ihren Computer laufen.

 Truscott, Melanie

 2161 Geboren in Daytona, Ohio, am 11. Dezember.

 2183 Heirat mit Hart Brinker, zu dieser Zeit bei der Caswell & Simms Bank angestellt.

 2188 Heiratsvertrag abgelaufen. Keine Verlängerung.

 2182 Studium der Astronomie, Wesleyan

 2184 Diplom in Planetarischem Ingenieurswesen, Universität von Virginia

 2186 Doktor der Naturwissenschaften, Universität von Virginia

 2185 Lehrtätigkeit (bis 2188)

 2188 Lobbyistin für Umweltfragen (bis 2192)

 2192 Regionalkommissarin Nordwest, Abteilung für Innere Angelegenheiten (bis 2193)

 2193 Zusammenarbeit mit Nuklearwirtschaft, UW (bis 2195)

 2195 Chefplanerin für die (teilweise) erfolgreiche Umwandlung des Nordafrikanischen und Amazonischen Beckens (bis 2197)

 2197 Beratervertrag mit Kosmik Inc. (bis 2199)

 Zahlreiche Veröffentlichungen zum Thema Treibhauseffekt und Auswirkung der Klimaveränderungen auf die Ozeane. Seit langem Befürworterin von Bevölkerungskontrolle und sogar -reduzierung durch Regierungsmaßnahmen.

 Vier Verhaftungen wegen Protestkundgebungen gegen Umweltpolitik und Bauprojekte in Reservaten.

 Truscott war Mitglied in zahlreichen professionellen Organisationen. Sie war noch immer im IUW, dem Internationalen Urbarmachungsausschuß für Wälder, in der Erde-Stiftung und bei Interworld aktiv.

 Die Daten enthüllten, daß sie bei einem Überfall einer Bande von Straßenräubern auf einen älteren Mann eingegriffen hatte. Sie hatte einem der Gangster die Pistole entwendet und ihn erschossen, bevor sie selbst durch einen Messerstich verwundet worden war.

 Während des Erdbebens in Denver ’88 hatte sie den Zuschauern aus einem zusammenstürzenden Theater geholfen.

 Kein unbeschriebenes Blatt also, diese Truscott.

 Hutch brachte Truscotts Bild auf den Schirm. Eine große Frau mit hoher Stirn und stechenden Augen wie Lasern. Dunkles Haar, kräftiger Teint. Man hätte sie noch immer als attraktiv bezeichnen können, aber irgendwann hatte sich ein harter Gesichtsausdruck in sie eingegraben. Befehlsgewohnt. Trotzdem. Sie machte auf Hutch den Eindruck einer Frau, die auch hin und wieder zu feiern verstand. Was aber noch mehr hervorstach: Hutch konnte keinerlei Kompromißbereitschaft in ihrem Gesichtsausdruck erkennen.

 Hutch seufzte. Sie öffnete einen Kanal zur Kosmik Station. Der Schirm erhellte sich, und das Emblem von Kosmik erschien. Die Fackel der Weisheit innerhalb eines Ringes von Planeten. Ein dicker bärtiger Mann kam ins Bild und starrte sie an. »Kosmik Station«, sagte er. »Was wollen Sie, Winckelmann?«

 Er war bierbäuchig und schroff. Die Ärmel seines schreiend grünen Hemdes waren bis zu den Ellbogen hochgekrempelt. Seine Augen waren schmal und hart, und sie fixierten Hutch unwirsch. Er wirkte verärgert.

 »Ich dachte, ich gebe Ihnen Bescheid, daß ich angekommen bin.« Sie sprach betont gleichmütig. »Wenn Sie Schiffe in der Nähe haben, würde ich gerne die Flugpläne mit Ihnen koordinieren.«

 Er schätzte sie mit kühler Verachtung ab. »Ich werde sehen, was ich tun kann.«

 »Nach meinen Unterlagen beginnt die Sprengung am Freitag, zehn-null-null Uhr Tempelzeit.« Sie sagte das Wort ›Sprengung‹ zuckersüß. Sie hoffte, es würde den Dicken irritieren. Für die Leute von Kosmik war der korrekte Ausdruck ›Operation‹. »Bitte, bestätigen Sie.«

 »Bestätigung, Winckelmann. Es hat keine Änderung der Pläne gegeben.« Er blickte zur Seite und nickte. »Die Direktorin möchte mit Ihnen sprechen. Ich werde Sie durchstellen.«

 Hutch setzte ihr liebenswürdigstes Lächeln auf. »Es war nett, mit Ihnen zu plaudern.«

 Seine Züge verhärteten sich. Der Mann hatte offensichtlich keinen Sinn für Humor.

 Sein Gesicht wich dem einer Melanie Truscott, die um einiges älter wirkte als auf den Fotos in Hutchs Datenbank. Diese Truscott hier war nicht so druckvoll. Nicht annähernd so aristokratisch. »Schön, daß Sie hier sind, Winckelmann.« Sie lächelte freundlich, doch das Lächeln wurde Hutch aus einer beträchtlichen Höhe herab zugeworfen. »Wie war Ihr Name …?«

 »… Priscilla Hutchins. Pilotin der Winckelmann.«

 »Nett, Sie kennenzulernen, Priscilla.« Truscotts Ton war leger. »Haben Sie Einwände, wenn ich unsere Unterhaltung mitschneide?« Was bedeutete, daß ihre Unterhaltung zum Beweismittel wurde. Für den Fall, daß es später zu Gerichtsverhandlungen kommen sollte. »Nein«, sagte Hutch. »Das geht schon in Ordnung.«

 »Ich danke Ihnen. Wir haben Sie bereits erwartet. Brauchen Sie Hilfe bei der Evakuierung Ihrer Leute?«

 »Danke. Es sind nur eine Handvoll, und uns stehen zwei Fähren zur Verfügung.«

 »Sehr gut. Sie sollten wissen, daß die erste Phase von PROJEKT HOFFNUNG mit einem Atomschlag beginnt. Die Eiskappen werden gesprengt.« Sie bedachte Hutch mit einem vielsagenden Blick. »Die Akademiemannschaft hat anscheinend noch ihre gesamte Ausrüstung an der Grabungsstätte.«

 »Das ist durchaus möglich. Ich war bisher noch nicht unten.«

 »Ja.« Ihre Stimme nahm einen vertraulichen Ton an. Als herrschte ringsherum nur Dummheit, und sie beide müßten zusammenhalten und dagegen kämpfen. »Ich habe mit Doktor Jacobi gesprochen. Er ist darüber informiert, daß die Zerstörung des Tempels vollständig sein wird.« Sie machte eine Pause. »Der Yakata-See bildet eine freie Fläche bis zum Pol. Die Flutwelle wird verheerend sein. Verstehen Sie, was ich sagen will?«

 »Ich verstehe.« Hutch mußte nicht erst Besorgnis in ihrer Stimme vortäuschen. Doch sie ließ die andere Frau auch erkennen, daß sie ihre Zweifel hegte. »Ich muß Ihnen sagen, daß die Leute dort unten kurz vor einer wichtigen Entdeckung stehen. Es besteht die Möglichkeit, daß ich nicht in der Lage sein werde, alle rechtzeitig zu evakuieren.«

 Truscotts Augen wirkten für einen Augenblick irritiert. »Priscilla, diese Leute stehen immer kurz vor einer wichtigen Entdeckung. Immer. Wissen Sie eigentlich, wie viele Jahre die Akademie schon dort unten forscht?«

 »Fast dreißig«, sagte Hutch.

 »Sie hatten reichlich Zeit.«

 »Nicht wirklich.« Hutch versuchte, gelassen zu klingen. Nur nicht streitsüchtig erscheinen. »Nicht, wenn man eine ganze Welt ausgraben will. Die Quraquat haben eine Geschichte von mehr als dreißig Jahrtausenden hinter sich. Da gibt es eine ganze Menge zu graben.«

 »Wie auch immer.« Truscott beendete die Diskussion mit einer Handbewegung. »Es spielt keine Rolle. Was wichtig ist: Ich habe nicht die Befugnis, den Start des Projekts hinauszuzögern . Die Akademie hat sich damit einverstanden erklärt, ihre Leute zu evakuieren, und wir haben ihnen früh genug über den Fortschritt unserer Operationen Bescheid gegeben. Ich biete Ihnen Hilfe an, wenn Sie möchten. Und ich erwarte von Ihnen, daß Sie Ihre Leute rechtzeitig in Sicherheit bringen.«

 »Doktor Truscott, sie haben vielleicht einen Schlüssel zu den Monument-Erbauern gefunden.«

 Die Direktorin schien nun wirklich verärgert zu sein. »Bitte verstehen Sie mich«, sagte sie. »Ich habe keinen Entscheidungsspielraum.« Sie suchte Hutchs Augen und hielt ihren Blick fest. »Tun Sie, was Sie tun müssen. Aber schaffen Sie die Leute weg.«

 Montag, 7. Juni

 Logbuch der NCA Johann Winckelmann

 Melanie Truscott ist eine herrische Person. Sie nimmt sich selbst sehr wichtig. Sie zeigt keine Kompromißbereitschaft bezüglich des Zeitpunktes der Evakuierung. Trotzdem, ich habe die Hoffnung, daß sie eine Notfallverzögerung in die Sprengung einbaut – wenn sie das nicht bereits getan hat. Ich habe unsere Unterhaltung Dr. Wald geschildert und ihn gewarnt, daß nach meiner Überzeugung der Zeitpunkt der Sprengung mit größtem Ernst zu behandeln ist.

 PH

 Kosmik Station. Montag, 7. Juni; 1050 Uhr.

 Melanie Truscott wäre zu gerne auf echtem Land unter einer richtigen Sonne herumspaziert. Sie hätte viel darum gegeben, die beengten Räume und glänzenden Wände und das synthetische Essen hinter sich zu lassen und von der Station hinaus in die Nacht spazieren zu können.

 Gott wußte, daß sie Verständnis für manches aufbrachte. Aber wo zur Hölle nahm die Akademie bloß immer diese Leute her, die dachten, die ganze Welt würde zur Seite treten und zuschauen, während sie nach alten Töpfen und Figuren buddelten?

 Sie starrte den leeren Schirm an. Als Harvey hereingeplatzt war, um sie über den hereinkommenden Funkspruch vom Schiff der Akademie zu informieren, hatte sie gerade die neuesten Kataloge über Anfragen und Forderungen nach Zugang zur Neuen Erde durchgeblättert: Islamische Militaristen, weiße Herrenmenschen, chinesische Nationalisten, schwarze Separatisten, Neue Hellenen, Eine-Welt-Anhänger, eine riesige Ansammlung ethnischer Gruppen, Stämme und unterdrückter Minderheiten. Konzerne. Leute mit Ideen von sozialen Experimenten.

 Norman Caseway hatte ihr das Material zukommen lassen. Er hatte seine eigenen Pläne. Sie war nicht so optimistisch wie er. Die endgültige Besiedlung lag in weiter Ferne. Sie wäre lange tot, bis es soweit war, genauso wie Norman und die meisten anderen, die für dieses Projekt eingetreten waren. Wer konnte schon sagen, was am Ende dabei herauskommen würde?

 Sie hatte ernste Zweifel, daß die Probleme der ganzen Welt sich auflösen würden, nur weil der erste Schritt zu den Sternen getan war. Wahrscheinlich würden sie nur exportiert.

 »Woran denken Sie, Melanie?«

 Harvey Sill stand im Eingang. Er war ihr Stationsingenieur. Der dicke Mann, mit dem Hutch gesprochen hatte. Truscott arbeitete schon seit Jahren mit Harvey zusammen, und sie mochte ihn. Er war ein fähiger Verwalter und ein guter Menschenkenner. Und er hatte eine Eigenschaft, die ihn zum Wertvollsten aller ihrer Untergebenen machte: ein kompetenter Mann, der sich nicht fürchtete, seine Meinung laut zu äußern.

 Melanie lehnte sich in ihrem Stuhl zurück. »Mir ist nicht wohl in meiner Haut.«

 Harvey setzte sich auf eine Tischkante. »Die Akademieleute werden bis zum Schluß ein Problem bleiben.«

 »Da gibt es etwas, das Sie sehen sollten, Harvey.« Sie brachte eine zwei Wochen alte Sendung auf den Schirm.

 Norman Caseways angenehme Gesichtszüge erschienen. Er saß an seinem Schreibtisch, hinter ihm das Emblem der Organisation. »Melanie«, sagte er. »Ich hatte kürzlich einen Besuch von Doktor Richard Wald. Er hat alles versucht, um eine Fristverlängerung herauszuschinden. Gestern habe ich erfahren, daß er auf dem Weg nach Quraqua ist. Ich weiß nicht, was er plant, aber möglicherweise widersetzt er sich der Evakuierung. Es ist ihm zuzutrauen.« Caseway sah unglücklich aus. »Ich hoffe, daß ich Unrecht habe. Aber es besteht die Möglichkeit, daß er uns und der Welt verkündet, er würde im Tempel bleiben. Und daß er uns herausfordert.«

 »Das kann er doch nicht machen!« sagte Harvey.

 »Wenn der Fall eintritt«, fuhr die Aufzeichnung fort, »müssen wir darauf vorbereitet sein. Es wird nicht einfach sein. Wenn es geschieht, werden wir hier von der Erde aus die Öffentlichkeitsarbeit erledigen.

 Sie werden nicht mit der Operation beginnen, bevor Sie nicht sicher sind, daß jedermann von der Planetenoberfläche evakuiert ist. Ich weiß, daß Sie dadurch eine Menge Probleme mit der Koordination bekommen, aber ich will nicht, daß irgend jemand getötet wird.

 Wenn Wald bekanntgibt, daß er den Planeten nicht verlassen will, werden Sie ihm mitteilen, daß Sie nicht die Befugnis haben, die Sprengung aufzuschieben, was ja auch den Tatsachen entspricht. Weiter werden sie ihm ausrichten, daß das Projekt ohne Verzögerung fortgeführt wird und daß Sie von ihm erwarten, daß er entsprechend den Gerichtsbeschlüssen und den Vereinbarungen mit der Akademie den Planeten verläßt.

 Anschließend werden Sie mich unterrichten. Bitte bestätigen Sie umgehend den Empfang meiner Anweisungen. Übrigens, Melanie: Ich bin froh, daß Sie da draußen sind.«

 »Könnte schlimmer sein«, sagte Harvey. »Er hätte Ihnen befehlen können, ohne Rücksicht auf Verluste den Knopf zu drücken.«

 »Ich bin nicht sicher, ob mir das nicht lieber gewesen wäre«, sagt Truscott. Sie war seit drei Jahren hier. Diese verdammten Archäologen hatten seither eine Verzögerungstaktik nach der anderen angewendet. »Seine Entscheidung ist richtig«, gab sie widerwillig zu. »Diese Hurensöhne machen schon wieder Ärger.« Sie erhob sich aus ihrem Sitz und trat zum Fenster. »Ich kann einfach nicht glauben, daß das wahr ist!«

 7. Juni 2202

 Tagebuch. Melanie Truscott.

 Die Geschichte der Verhandlungen zwischen der Akademie und Kosmik ist eine Kette von Forderungen, Lügen und Drohungen, die schließlich mit dem Gerichtsentscheid endet, der die Akademie dazu zwingt, Quraqua zu verlassen, bevor ihre Arbeit getan ist.

 Trotzdem, wenn ich könnte, würde ich ihnen ihre Bitte um ein oder zwei weitere Monate erfüllen. Es würde uns wirklich nicht vor unüberwindliche Probleme stellen. Aber die Gerichtsentscheide sind ergangen. Würde ich das Urteil nicht befolgen, wäre nur die Tür für weitere Prozesse geöffnet.

 Und deshalb werde ich mich ganz genau an meine Befehle halten. Wieso findet man eigentlich die unbeugsamsten Charaktere immer an der Spitze? Kompromißlosigkeit?

 Die junge Frau, mit der ich heute gesprochen habe, diese Pilotin auf dem Evakuierungsschiff, machte einen ganz vernünftigen Eindruck. Sie und ich hätten ohne viel Aufhebens eine Vereinbarung treffen und uns, wie ich glaube, eine Menge Ärger und Geld ersparen können. Und vielleicht hätten wir sogar den Schlüssel zu den Monument-Erbauern gefunden. Aber das wird nicht geschehen.

 7.

 An Bord der Fähre Alpha. Montag, 2205 Uhr Tempelzeit (Elf Minuten vor Mitternacht).

 Die Fähre entfernte sich rasch von der Winckelmann und verfolgte den Weg der untergehenden Sonne. Die Wolkendecke leuchtete in Pink und Purpur. Nördlich des Äquators herrschte ein Sturm, der ein schmales Wolkenband durcheinanderwirbelte. Hutch übergab die Kontrolle an den Navigationsrechner und versuchte, sich in den Nachrichtenverkehr von Kosmik zu hängen, aber alles war verschlüsselt und zerhackt. Ein weiteres Zeichen, wie weit die Beziehungen zwischen Kosmik und der Akademie abgekühlt waren.

 Sie konnte den Allgemeinen Kanal der Grabungsstätte beim Tempel empfangen und hören, wie sie sich unterhielten, die Arbeit verteilten, um Hilfe baten. Gelegentlich war Frustration zu bemerken. Und ich sage, wir bleiben hier und beenden unsere Arbeit. Eine weibliche Stimme. Hutch fragte sich, warum derartige Bemerkungen freimütig über Funk kamen. Truscotts Leute würden sicher mithören und ihre Schlüsse daraus ziehen. Kein Wunder, daß die Frau langsam nervös wurde.

 Die Atmosphäre begann an der Fähre zu rütteln. Wolkenfetzen jagten vorbei. Der Navigationsrechner verringerte die Geschwindigkeit, und sie glitt in das Zwielicht der Dämmerung hinab. Hoch über blaue Berge hinweg. Ein Fluß kam in Sicht. Oz, der Hexenmond, leuchtete hinter ihr.

 Gelegentlich erblickte sie Reflexionen auf der Planetenoberfläche. Vielleicht Wasser – oder auch Schnee. Hutchs Abtaster zeigten eine unebene sterile Landschaft, nur gelegentlich von Seen oder Lavaströmen durchbrochen.

 An einer Flußmündung erkannte sie Kabal, eine bedeutende Ruine. Sie schaltete auf Manuell zurück und zog das Schiff bis dicht über den Grund hinunter. Ihre Scheinwerfer beleuchteten halb vergrabene Steinmauern. Sonst nichts. Keine Werften, keine Schiffe im Hafen, keine Gebäude. Kein Hinweis auf eine Straße, über die die Bewohner mit der nächsten Stadt in Verbindung gestanden hatten. Kabal war berühmt, weil es eine der zuletzt verlassenen Quraquat-Städte gewesen war.

 Sie hatten noch hier gelebt, als Kolumbus nach Amerika segelte. Die Nachkommen einer einstmals glänzenden, lose miteinander verbundenen, globalen Zivilisation. Hutch fragte sich, wie ihre letzten Augenblicke gewesen sein mochten. Ob sie sich in der Stadt vor der sich ausbreitenden Wildnis verkrochen hatten? Ob sie gewußt hatten, daß sie kurz vor dem Ende standen?

 Sie suchte eine freie Stelle mitten zwischen den Ruinen und landete. Die Stützen versanken halb im hohen Gras. Sie startete den Schleusenvorgang, wollte nach draußen und sich umsehen. Irgend etwas schnellte durch das Geäst, eben außer Sichtweite und zu schnell, um mit den Augen zu folgen. Sie schaltete die Suchscheinwerfer ein: nichts außer hohem, trockenen Gras, das sich nach und nach wieder aufrichtete.

 Zur Hölle damit.

 Sie brach die Ausschleusung ab und war Sekunden später wieder in der Luft, steuerte nach Südwesten in Richtung des Tempels der Winde.

 Schneefall setzte ein. Baumähnliche Pflanzen breiteten sich unter ihr aus. Sie besaßen kurze, gedrungene Äste, die bedeckt waren mit grünen Stacheln und langen Nadeln. Die flache Landschaft wich vor einer verwirrenden Anhäufung runder, mit grotesken Gewächsen überwucherter Hügel zurück. Die Pflanzen wurden mit Hilfe von seildicken, purpurnen Netzen gehalten. Die lokale Abart von Bäumen, dachte sie. Bis sich einer der Bäume bewegte.

 Weiter im Süden kam sie an riesigen, knorrigen Bäumen vorbei, die noch gewaltiger waren als die Mammutbäume Kaliforniens. Die Bäume trugen dicke Fruchtkapseln. Sie standen in großem Abstand voneinander.

 Die Temperatur sank, und Hutch flog über einen Schneesturm hinweg. Berggipfel erhoben sich aus den dichten Wolken, breite felsige Gebilde, schneebedeckt, in Weiß gehüllt. Hutch kannte ein paar begeisterte Freikletterer. Das hier wäre sicher eine interessante Herausforderung.

 Sie ging höher. Hinter dem Dach der Welt geriet sie in einen weiteren Sturm, und schließlich öffnete sich der Blick nach unten auf offenes Wasser. Ein See erstreckte sich in die Dunkelheit, schwarzglänzend, Sterne reflektierend, glatt wie Glas. Sie war an der Nordküste von Yakata angekommen . Wo die Götter spielten.

 Hutch nahm Verbindung mit dem Tempel auf. »Hier ist Priscilla Hutchins mit der Fähre Alpha. Kann mich jemand hören?«

 »Hallo, Alpha.« Hutch erkannte die Stimme Allegris. »Schön, daß Sie da sind. Ihre Position ist sechs Kilometer nördlich vom Tempel. Folgen Sie einfach der Küste.« Pause. »Ich schalte auf Sichtverbindung.«

 Hutch aktivierte den Schirm und erblickte Allegri. Es war schwer, nicht von ihren unheimlich blauen Augen und ihrem schönen Gesicht gefesselt zu sein. Allegri erschien Hutch ein wenig zu weich für diese Art von Arbeit. Das ist sicher nicht die Person, die ohne Schwierigkeiten mit den Unbilden der modernen Archäologie zurechtkommt.

 »Sie sind in fünfzehn Minuten hier. Möchten Sie, daß ich Sie reinbringe?«

 »Negativ. Haben Sie auch einen Vornamen?«

 »Janet.«

 »Nett, Sie kennenzulernen, Janet. Meine Freunde nennen mich Hutch.«

 Allegri nickte. »In Ordnung, Hutch.«

 »Wo muß ich hin? Gibt es einen Hangar an Land? Wonach muß ich suchen?«

 »Wir besitzen einen Schwimmpier. Achten Sie auf drei Steintürme im Wasser, hundert Meter vor der Küste. Der Schwimmpier befindet sich genau westlich davon. Unsere Fähre liegt auch dort. Landen Sie einfach daneben, und wir besorgen den Rest. Wir haben hier zwar Mitternacht, aber vielleicht möchten Sie trotzdem frühstücken?«

 »Nein danke.«

 »Wie Sie wollen. Wir sehen uns dann.« Sie reichte nach oben aus dem Blickfeld, und Hutchs Schirm wurde dunkel.

 Hutch schwebte über einen verschneiten Felsstrand, lange, rollende Wellen und felsige Inseln. Sie umflog den Mount Tenebro, an dessen Fuß eine sechstausend Jahre alte Stadt gelegen hatte. Heute war das meiste von ihr unter dem Sand begraben oder im Meer versunken. Die Minarette und Kristalltürme und hängenden Gärten waren in einigen Gemälden von Vertilian wieder zum Leben erwacht. Eines davon hing auffällig im Eingangsforum des Besucherzentrums der Akademie. Hutch richtete die Abtaster auf die Ruinen, aber außer Grabungsschächten war nichts zu erkennen.

 Sie nahm sich vor, hierher zurückzukommen und sich genauer umzusehen, sobald ihre Zeit es erlaubte.

 Einige Minuten später kamen die drei Türme in Sicht, massive Gebilde (keineswegs die einfachen Pfeiler, die sie eigentlich erwartet hatte), schwarze steinerne Festungen, die sich zwanzig Meter hoch aus den Fluten erhoben. Die Wellen rollten über die Reste eines Vierten. Die Türme waren rund und verjüngten sich nach oben hin, aber ihre Spitzen waren noch immer breit genug, um zwanzig Leuten bequem Platz zu bieten. Ein steifer Wind fegte den Schnee herab.

 Hutch fuhr die externen Mikros aus und lauschte dem rhythmischen Krachen der Brandung und dem Rauschen des Windes über der See. Entspannt näherte sie sich einem der Bauwerke. Plötzlich kreischte etwas und sprang auf, und dann flatterte ein vogelartiges Wesen davon.

 Die Türme waren übersät mit Symbolen und Piktogrammen. Das meiste davon schien abstrakter Natur zu sein, aber Hutch konnte auch Vögel und tintenfischartige Kreaturen neben unbekannten Tieren entdecken. In einer Nische, gerade eben oberhalb der Wasserlinie, erblickte sie ein Paar steinerner Reptilienbeine. Der Rumpf war, oberhalb der Knie abgebrochen.

 Im Innern des Turms mußte einst eine Art Wendeltreppe gewesen sein. Die Scheinwerfer Alphas beleuchteten zwei Schießscharten, und Hutch erhaschte einen kurzen Blick auf dahinterliegende steinerne Wände. Auf einem First erblickte sie die Statue eines Quraquat, einer Frau mit Flügeln und einer Waffe, die wie ein Schwert aussah. Ein Arm fehlte. Die zugehörige Hand klebte an der Stirn und schirmte die Augen ab. Hutch wußte, daß die Quraquat keine geflügelten Kreaturen gewesen waren. Sie lächelte bei dem Gedanken an ein fliegendes Krokodil. Ob alle intelligenten Spezies von Engeln träumten?

 An der Wasserlinie hatten die Türme stark unter der Brandung gelitten. Schwere Brecher zogen zur Küste, als wären die uralten Wächter persönlich unterwegs.

 Der Schwimmpier befand sich ein kurzes Stück hinter den Türmen. Er war U-förmig und groß genug, um mehrere Fähren aufzunehmen. Das Tempelschiff lag auf der der Küste zugewandten Seite. Alphas Scheinwerfer streiften seine blau-goldenen Linien.

 Sie schwebte langsam zum Pier und landete auf dem Wasser. Mondlicht beschien das Küstengebirge. Dann meldete sie sich beim Tempel. »Ich bin unten.«

 Die Fähre dockte an. »Willkommen im Tempel der Winde, Hutch. Frank ist schon auf dem Weg.«

 Die Außentemperatur betrug dreißig Grad Minus. Celsius. Hutch aktivierte ihr Flickingerfeld, öffnete das Cockpit und kletterte hinaus. Der Schwimmpier dümpelte in den Wellen, aber er war gut verankert. Seine Breite betrug bestimmt drei Meter, und er war mit Thermoelementen ausgerüstet, die eine Vereisung verhinderten. Und er hatte ein Geländer.

 Die See war kabbelig. Gischt spritzte, doch das Flickingerfeld hielt Hutch trocken und warm.

 Wellen schlugen an die Küste und brachen sich. Die Türme waren nur düstere Schatten in der Ferne.

 »Passen Sie auf, daß Sie nicht ins Wasser fallen.« Carsons Stimme ertönte in ihren Ohrhörern, aber sie konnte ihn nicht sehen.

 »Wo sind Sie?«

 »Schauen Sie nach rechts.«

 Lichter stiegen durch das Wasser nach oben. Carson erschien innerhalb einer transparenten Kanzel, die nahe Alphas Bug auftauchte. Ein langer schmaler Rumpf folgte. Dampf kam aus einer Öffnung nahe dem Heck, und das Wasser saugte ihn auf. Das Unterwasserschiff rollte und krängte, richtete sich wieder auf und ging am Pier längsseits. Die Kanzel schwang auf. Carson kletterte hinaus und hielt kurz inne, um seine Bewegung abzuschätzen. Dann sprang er mit einer Eleganz auf den Pier, die nur durch lange Erfahrung erworben werden konnte.

 »Tempellimousinenservice«, sagte er grinsend. »Hält bei Achttausend vor Christus, Henrys Hotel, den Knothischen Türmen, dem Yakata-Imperium und noch weiter im Süden. Wohin darf ich Sie bringen?« Die Maschinen gaben ein gurgelndes Geräusch von sich, und das Boot lag fest.

 »Hotel klingt gut.«

 Die Frachtluke im Heck schwang auf. Innen an der Wand waren faßförmige Container aufgereiht. Mit überraschender Leichtigkeit nahm Carson einen der Container und hob ihn auf den Pier. »Ich habe sechs Stück mitgebracht«, sagte er. »Können wir sie schon in Alpha verstauen? Ich dachte, ich könnte mir einen Weg sparen.«

 »Sicher.«

 Sie beobachtete ihn, während er zurückging und einen zweiten Container aufnahm. Die Behälter waren fast so groß wie er selbst. »Zerbrechen Sie nichts«, sagte Hutch.

 Die Container waren zwar ehrfurchtgebietend, aber sie wogen erstaunlich wenig. Hutch begann, einen nach dem anderen vom Pier weg in die Ladeluke von Alpha zu schleppen.

 »Das meiste darin ist Schaum. Und natürlich Artefakte.«

 Der trockene Kokon der Flickinger-Energieblase vermittelte Hutch ein Gefühl von Wärme und Geborgenheit. Der Wind zerrte an ihr, ohne sie wirklich zu berühren. Traurige Schreie hallten über das Wasser. »Chipwillows«, sagte Carson. »Riesige, häßliche Aasfresser. Sie plündern jeden Morgen den Strand.«

 »Vögel?«

 »Nicht genau. Mehr wie Fledermäuse. Sie singen gerne.«

 »Klingt traurig.«

 »Sie erzeugen die Töne, indem sie ihre Flügel aneinanderreihen. Wie Grillen die Hinterbeine.«

 Hutch nahm die Atmosphäre der Nacht in sich auf. Nach den vielen Wochen an Bord der Winckelmann tat es gut, wieder im Freien zu stehen.

 »Was ist das für ein Gefühl, Frank? Ich meine, abzubrechen?«

 Er machte einen Schritt auf sie zu und lehnte sich an das Geländer. »Wir tun, was wir können. Es hätte uns einiges geholfen, wenn wir sechs Monate früher Bescheid gewußt hätten. Wir wären ganz anders vorgegangen. Aber dauernd hieß es, daß die Akademie den Prozeß gewinnen würde. Sie sagten ständig: ›Macht euch keine Sorgen.‹«

 »Es ist eine Schande.«

 »Ja, da haben Sie wohl recht.« Der Pier schwankte und hob sich über einer Welle. Die Welle brach und rollte auf den Strand. »Ich bin bereit, wieder nach Hause zu gehen. Aber nicht auf diese schäbige Art.« Er wirkte mutlos. »Wir haben eine Menge Arbeit investiert. Ein beträchtlicher Teil davon war völlig umsonst.«

 Etwas Leuchtendes schwamm vorüber. Es näherte sich dem Unterwassertransporter und sank wieder in die Tiefe.

 »Was werden Sie als nächstes unternehmen? Wohin werden Sie anschließend gehen?«

 »Man hat mir den Posten eines Abteilungsdirektors angeboten. Bei der Akademie, im Stab.«

 »Herzlichen Glückwunsch«, sagte sie sanft.

 Er blickte verlegen drein. »Die meisten Leute hier sind von mir enttäuscht.«

 »Wieso das?«

 »Sie denken, ich habe mich verkauft.«

 Hutch verstand. Nur wer im Feld nicht zurechtkam oder seine Arbeit nicht ernst genug nahm, wurde in den Stab versetzt. »Und was denken Sie?«

 »Ich denke, man sollte machen, wozu man Lust hat. Ich würde zur Abwechslung eine geregelte Arbeit begrüßen. Ein sauberes, klimatisiertes Büro. Vielleicht den Sentinels sonntags beim Spiel zusehen.« Er lachte. »Ich glaube nicht, daß das zuviel verlangt wäre. Nach all diesen Jahren.«

 Hutch fragte sich, ob er keine Familie hatte, zu der er zurückkehren könnte.

 »Ich würde mich nicht danach sehnen«, sagt sie schließlich.

 Der Himmel im Westen war schwarz. Sternenlos. Der Abgrund. Sie betrachtete ihn einige Sekunden schweigend.

 Carson folgte ihrem Blick. »Gruselig, nicht?«

 Ja. Irgendwie wirkte es von einem Planeten aus noch viel mehr wie ein Gefängnis als von einem Schiff. Sie hatte auf Inakademeri und auf Pinnacle das gleiche Phänomen beobachtet. Auch diese beiden Welten lagen am Rand des galaktischen Seitenarms. Nur mühsam konnte man das schwache Licht der Sterne auf der anderen Seite entdecken.

 Carson sagte: »Die Quraquat haben geglaubt, dies sei Kwonda, die Heimat der Gesegneten, der Himmel derer, die für eine gerechte Sache gekämpft haben. Manchmal, wenn es nachts völlig windstill ist, kann man sie singen hören. Kwonda bedeutet nämlich ›Entferntes Lachen‹.«

 Der Pier hob und senkte sich. »Das war eine große Welle«, sagte Hutch. »Wie alt ist der Tempel der Winde?«

 »Der Haupttempel, den wir den ›Oberen Tempel‹ nennen, wurde irgendwann im drei …« Er hielt inne. »Schwer, die Zeit umzurechnen. Etwa zweihundertfünfzig Jahre vor Christus, nach unserem Kalender. Diese Türme«, er deutete auf die schwarzen Gebilde, »gehören nicht zum Tempel der Winde. Aber das wissen Sie bereits, oder?«

 »Nein, wußte ich nicht.«

 »Das sind die Knothischen Türme. Heiliger Boden übrigens. Ungefähr achttausend Jahre vor Christus. Sie wurden als Gotteshaus genutzt und als historische Stätte auf die eine oder andere Weise mehr als siebentausend Jahre lang aufrechterhalten.«

 »Und wo ist der Tempel der Winde?«

 Er blickte auf das Wasser. »Ob Sie es glauben oder nicht«, sagte er nach kurzem Zögern, »der Tempel der Winde liegt im Teich.« Er verlud den letzten Container. »Ich glaube, wir sollten uns auf den Weg machen. Wo ist Ihr Gepäck?«

 »Nur eine Tasche.« Sie holte sie aus Alpha und erlaubte ihm, sie zu tragen.

 »Diese Gegend hier lag auf der Grenze zwischen verschiedenen Reichen. Sie war wahrscheinlich immer von strategischer Bedeutung. Wir wissen, daß hier bis zuletzt, bis die Spezies ausstarb, Siedlungen gestanden haben. Die Quraquat haben zum Schluß nicht einmal mehr gewußt, warum die Türme erbaut worden waren. Oder wozu sie gedacht waren.«

 »Das ist eine ziemlich traurige Geschichte«, sagte Hutch. »Sein Erbe zu verlieren.«

 »Ich denke, Sie haben recht.«

 »Ist es sicher, daß die Quraquat wirklich alle tot sind?«

 »O ja. Es gab eine langwierige Debatte darüber, die sich viele Jahre hingezogen hat. Es schien so unwahrscheinlich, daß wir sie nur so knapp verpaßt hatten, ergo mußten sie noch irgendwo sein. Achten Sie jetzt auf Ihre Schritte.« Er setzte einen Fuß an Deck des Unterwassertransporters und bot ihr seine Hand. »Die ganze Zeit über war mindestens ein Team unterwegs und hat nach Überlebenden gesucht. Es gab so häufig falschen Alarm, daß es zu einem Witz wurde. Quraquat hier gesehen, Quraquat dort gesehen. Überall Quraquat. Aber nie haben wir irgendwo lebende Quraquat gefunden.« Er zuckte die Schultern. »Sie sind alle tot.«

 Sie stiegen in das Cockpit hinunter und schlossen das Kanzeldach über sich. Die Innenbeleuchtung wurde dunkler, und das Wasser begann ringsherum zu steigen. »Die Türme sind keinesfalls die ältesten Bauwerke hier. Der Platz war schon seit Äonen heilig, bevor man sie errichtet hat. Im ›Unteren Tempel‹ befinden sich eine Kapelle und ein militärischer Außenposten, und beide sind Tausende von Jahren älter als die Knothischen Türme. Wir sind gerade bis zu ihnen vorgedrungen und graben sie jetzt aus. Der Artefakt, der Richard Wald auf den Plan gerufen hat, stammt aus dem Unteren Tempel. Und es gibt noch eine ganze Menge mehr. Wir sind noch nicht mal halbwegs fertig. Wir haben zum Beispiel herausgefunden, daß dort unten ein altes elektrisches Kraftwerk existiert.«

 »Sie machen wohl Witze?«

 »Es sieht zumindest genau wie ein Kraftwerk aus. Stammt aus der Zeit von ungefähr neunzehntausend Jahren vor Christus. Natürlich ist nicht mehr viel davon übrig, und die Aufnahmen, die wir machen konnten, sind nicht besonders gut. Aber es scheint trotzdem außer Zweifel zu stehen.«

 Das Wasser war schwarz. Die Scheinwerfer des Transporters stachen ins Nichts. Dann erschien eine Reihe gelber Lichter auf dem Meeresboden. »Sie führen vom Tempel zu unserem Stützpunkt«, erklärte Carson. »Seapoint. Die Basis.«

 Er nahm Kurs auf die Lichter. Nach wenigen Minuten erreichte das U-Boot einen Komplex aus Kuppeln und durchsichtigen Blasen. In vielen Fenstern brannte kein Licht. Seapoint sah aus, als wäre es bereits stillgelegt.

 Carson steuerte das Boot neben ein Gebäude, das Ähnlichkeit mit einer großen Muschel besaß. Tore schoben sich zur Seite und gaben den Weg in das Innere frei. Sie stiegen auf und kamen in einem hell erleuchteten Hangar an die Wasseroberfläche.

 Janet Allegri erwartete sie mit frischem Kaffee. Hutch ging von Bord, und Carson reichte ihr das Gepäck. Hutch warf die Tasche über ihre Schulter. Sie bemerkte, daß die Wände des Hangars vollstanden mit Containern wie denen, die sie bereits an Bord von Alpha gebracht hatte. »Das ist die Fracht?« fragte sie Allegri.

 »Nur ein kleiner Teil davon«, sagte Janet und reichte ihnen die Tassen. »Wenn Sie möchten, kann ich Ihnen dann Ihr Quartier zeigen.«

 »Das wäre nett.« Hutch wandte sich zu Carson um und sagte: »Danke fürs Herbringen, Frank.«

 Carson nickte in der Andeutung einer Verbeugung. »Jederzeit zu Ihren Diensten.« Mit bedeutungsvollem Blick fügte er hinzu: »Sie werden eine Mütze Schlaf gut gebrauchen können.«

 Janet Allegri führte Hutch durch einen kurzen Gang und ein paar Treppen hinauf. Sie erreichten eine niedrige Halle, die von Pflanzen überwuchert und mit Tischen und Stühlen möbliert war. Die Beleuchtung war schwach. Es gab zwei große Fenster, die einen Ausblick auf die Unterwasserlandschaft erlaubten. In einem Kamin brannte ein künstliches Feuer, und auf einem der Tische lag ein halbfertiges Puzzle. »Unser Gemeinschaftsraum«, erklärte Janet. »Wenn Sie morgen früh hierher kommen, werde ich Sie den anderen vorstellen und dafür sorgen, daß Sie frühstücken können.«

 »Ihre Leute arbeiten auch jetzt noch, oder?«

 »Ja. Seit man uns gesagt hat, daß wir gehen müssen, arbeiten wir rund um die Uhr. Vorher hatten wir viel Spaß in der Freizeit. Jetzt nicht mehr.«

 »Nach was genau suchen Sie eigentlich?«

 »Casumel Linear C«, antwortete Janet. »Wir wollen die Inschriften lesen.« Ihre leuchtenden Augen musterten Hutch. »Unter dem Unteren Tempel gibt es einen Militärstützpunkt. Die Quraquat, die den Stützpunkt errichtet haben, sprachen Linear C.«

 »Frank hat darüber gesprochen, als wir zusammen Oz besichtigt haben. Sie hoffen, einen Rosetta-Stein zu entdecken, stimmt’s?«

 Vom Gemeinschaftsraum aus zweigten mehrere Gänge in verschiedene Richtungen ab. Sie betraten eine der Röhren. Die Wände waren transparent. Der Anblick war unbeschreiblich. Seapoint war ein Platz, wo man es aushalten konnte. Außer man war jemand, der an Klaustrophobie litt.

 »Ein Rosetta-Stein wäre zu schön, um wahr zu sein. Vielleicht reichen uns schon ein paar weitere Proben«, erwiderte Janet.

 »Hatten Sie denn bereits Erfolg?«

 »Ein wenig. Wir fanden ein paar Inschriften. Aber wir müssen zusehen, daß wir endlich in die untersten Regionen vorstoßen. Es gibt eine Reihe von Problemen. Die ganze Anlage ist ziemlich wacklig, und wir müssen unter dem Oberen Tempel durch. Es braucht nicht viel, um alles zusammenstürzen zu lassen. Deshalb kommen wir nur langsam voran. Außerdem ist der Grund voller Schlamm, und die Gezeiten schwemmen das Zeug genauso schnell wieder in die Grabungen, wie wir es rausschaffen.« Sie wirkte müde. »Die Antworten befinden sich hier, Hutch. Aber wir haben, verdammt noch mal, nicht die Zeit, um an sie heranzukommen.«

 Die Röhre mündete in eine Kuppel, und Janet öffnete eine Tür. Das Licht schaltete sich ein und gab den Blick auf ein hübsches und einigermaßen geräumiges Apartment frei. »VIP-Unterkunft«, lächelte Janet. »Frühstück um sieben. Wenn Sie länger schlafen, ist das auch in Ordnung. Der Commlink ist immer besetzt.«

 »Vielen Dank.«

 »Im Gemeinschaftsraum gibt es einen Essensautomaten, falls Sie hungrig werden. Brauchen Sie sonst noch etwas?«

 »Danke. Ich habe alles.«

 »In Ordnung. Mit meinem Vornamen können Sie meine persönliche Frequenz aktivieren. Scheuen Sie sich nicht, mich anzurufen, wenn Ihnen etwas fehlt.« Janet blieb zögernd in der Tür stehen. »Wir sind froh, daß Sie bei uns sind, Hutch. Wir stehen hier in letzter Zeit alle ziemlich unter Streß. Ich glaube, wir brauchen neue Leute wie Sie.« Sie lächelte. »Gute Nacht.«

 Hutch schloß die Tür hinter Janet und warf ihre Tasche auf ein Sofa. Die Wand des Apartments war auf einer Seite der Länge nach von einem Vorhang verdeckt. Sie zog ihn zur Seite und blickte in das lebendige Meer. Kleine Fische schossen davon, erschreckt durch die plötzliche Bewegung. Ein Tier, das Ähnlichkeit mit einer Schildkröte hatte, schwamm gemächlich vorüber. Eine durchsichtige Kreatur mit gewaltigen, kreisrunden Augen fühlte sich vom Licht in ihrem Zimmer angezogen und stieß an das Plastenfenster. Sie klopfte und sagte: »Hallo, du.« Es gab eine Kontrolle, die die Lichtdurchlässigkeit regelte. Sie verdunkelte das Fenster, bis nur noch wenig Licht hindurchfiel.

 Sie packte aus und nahm eine Dusche. Dann ging sie mit einem Buch zu Bett, aber sie war zu müde zum Lesen.

 Auf Seapoint gab es eine Menge unbekannter Geräusche. Die Wände knarrten und quietschten in der Dunkelheit, Dinge stießen gegen die Außenhülle, und dauernd schalteten sich irgendwelche Maschinen an oder aus. Während Hutch langsam eindämmerte, wurde ihr klar, daß der gesamte Komplex in kürzester Zeit genauso in Ruinen liegen würde wie der Tempel der Winde.

 Nach unruhigem Schlaf erwachte Hutch kurz nach sechs Uhr morgens. Breite Sonnenstrahlen fielen von der Wasseroberfläche herab und beleuchteten die Umgebung draußen.

 Zeit, sich an die Arbeit zu machen. Hutch stieg so hastig in ihre Kleidung, als hätte sie verschlafen. Dann marschierte sie in den Gemeinschaftsraum. Entgegen Janets Bemerkungen vom Vorabend war er völlig leer. Hutch nahm ein reichhaltiges Frühstück zu sich. Als sie fertig war, betätigte sie den Commlink. Janet war noch immer im Dienst. »Schlafen Sie eigentlich nie?« fragte Hutch.

 »Guten Morgen, Hutch. Doch, ich schlafe reichlich. Aber ich komme nicht oft dazu, in meinem Bett zu schlafen … Wie war die Nacht?«

 »Geht so. Nein, eigentlich ganz gut. Was haben Sie für mich?«

 »Im Augenblick nichts. Keine Angst, Sie werden schon noch alle Hände voll zu tun kriegen. Wir haben eine Menge Artefakte, die nach oben müssen. Wenn es soweit ist, wird Frank Ihnen übrigens mit der Tempelfähre helfen. Aber wir haben noch nichts vorbereitet. Ich würde sagen, Sie haben heute vormittag frei. Wenn wir Sie brauchen, melden wir uns.«

 Es wäre schön, sich die Knothischen Türme im Sonnenlicht anzusehen.

 »In Ordnung.« Hutch überlegte, ob sie nach dem Boot fragen sollte, aber dann entschied sie sich dagegen. Sie wollte den anderen nicht bereits am ersten Tag zur Last fallen. Sie ging auf ihr Zimmer und holte das Flickingergeschirr. Dann suchte sie nach einem Ausgang.

 Sie überprüfte ihren Luftvorrat und legte das Flickingergeschirr an. Dann zog sie das Mikro vor den Mund und stöpselte den Ohrhörer des Commlinks ein. Sie aktivierte das Feld und schlüpfte ins Wasser. Die Außentüren glitten auf, und Hutch schwamm nach draußen.

 Dreißig Minuten später tauchte sie einen halben Kilometer vom Schwimmpier entfernt auf. Es war ein strahlender Morgen. Die Sonne fiel auf silbern schimmernde Berge und einen breiten weißen Strand. Das Wasser war tiefblau. Langgezogene Wellen brachen sich an schwarzen Felsen. Vögel, die verblüffend an Pelikane erinnerten, streiften über die Wasseroberfläche und suchten nach Nahrung. Gelegentlich schoß einer von ihnen herab und tauchte pfeilschnell ins Wasser.

 Die Türme sahen großartig aus, irgendwie erhaben. Die letzte Festung. Die Mauern waren im Tageslicht genauso schwarz wie in der Nacht.

 Hutch war eine gute Schwimmerin. Sie setzte sich in Richtung des Schwimmpiers in Bewegung. Die Flut arbeitete gegen sie, aber nicht so stark, daß sie nicht mehr vorangekommen wäre. Sie fiel in einen stetigen Rhythmus. Über ihr flatterten die Pelikane. Schade, daß es so kalt war. Sie hätte zu gerne das Feld abgeschaltet. Irgend etwas fehlte einfach, wenn man beim Schwimmen völlig trocken blieb.

 Nach einigen Minuten erreichte sie mit einem Hochgefühl die Planken des Piers. Sie nahm einen tiefen Zug aus ihrer Luftflasche.

 Das Feld hielt sie warm umschlossen.

 Das Meer war ruhig. Hutch kletterte auf den Pier und setzte sich.

 Die unteren Abschnitte der Türme waren durch die anhaltende Arbeit des Wassers ausgewaschen. In der fernen Vergangenheit hatten die Türme auf dem Trocknen gestanden, genau wie der Tempel der Winde. Heilige Zeichen an der Kreuzung bedeutender Straßen, die Reiche miteinander verbanden. Ein Ort, an dem Reisende rasteten und sich auf ihre majestätischen und freundlichen Götter besannen. Sie erkannte eine Bewegung auf dem Turm, der ihr am nächsten stand. Etwas Weißes. Es streckte sich und flatterte mit den Flügeln.

 Hutch hatte sich Karten angesehen, bevor sie nach draußen gegangen war. Sie wußte, wo sie nach der alten Straße zu suchen hatte. Heute führte nur noch ein steil eingeschnittener Hohlweg durch die Berge, die die Küste säumten.

 Der strategisch bedeutsame Ort, wo die alten Straßen sich kreuzten, war von einer Festung bewacht worden. Und von den Göttern. Genauer gesagt waren es über die Jahrtausende eine ganze Reihe von Festungen gewesen. Die Festungen lagen heute unter dem Tempel. Und der Tempel lag unten im Meer.

 Hutch fragte sich, welches Ereignis zu einem Treffen der relativ rückständigen, verschlafenen Quraquat mit den Sternenreisenden geführt haben mochte.

 Eine Bewegung am Strand erregte ihre Aufmerksamkeit. Ein Wesen war plötzlich aufgetaucht, das fast wie ein Mensch aussah.

 Das Wesen spazierte aufrecht zum Wasser, und zwei weitere erschienen und folgten ihm. Sie hoben sich kaum von der Farbe des Sandes ab. Hutch konnte ihre Umrisse erst richtig erkennen, als sie an einer Gruppe von Felsen vorbeikamen, die einen Kontrast boten. Es waren Tiere. Sie besaßen ein weißliches Fell und trugen kleine Hörner auf ihren flachen Köpfen. Ein Stück weiter unten erschien ein viertes Tier und sprang mit einem weiten Satz über einen großen Gezeitentümpel hinweg.

 Hutch konnte keine Augen erkennen, aber die Kreaturen hatten große, lappige Ohren. Das zuletzt erschienene Tier trug einen Stock bei sich. Plötzlich kam eine ganze Schar von ihnen den Paß herab, über den früher einmal die Straße nach Norden geführt hatte. Einige waren scheinbar erst halb erwachsen.

 Sie verteilten sich über den Strand, wobei die Erwachsenen sorgfältig darauf achteten, daß die Jungen sich nicht zu weit von der Gruppe entfernten. Drei oder vier bezogen eine Art weit auseinanderliegender Beobachtungsposten. Sie spähten wachsam auf die See hinaus. Als hätte jemand ein Signal gegeben, begannen die Jugendlichen, ausgelassen über den Strand zu toben. Sie jagten einander, rannten mal hierhin, mal dorthin und untersuchten Treibgut, das vom Meer angespült worden war. Andere stürzten sich ins Wasser und schwammen umher.

 Hinter ihr dümpelten Alpha und die Tempelfähre ruhig und gleichmäßig am Pier.

 Die Tiere schienen sich prächtig zu amüsieren.

 Nach und nach wurde Hutch ein pfeifendes Geräusch bewußt. Es war ein schrilles, unglaublich hohes Trillern, dicht an der Grenze zum Ultraschall, und es ging fast im morgendlichen Rauschen des Windes und der Brandung unter. Das Geräusch klang, als käme es von Vögeln, und Hutch blickte hoch, um den Himmel nach ihnen abzusuchen. Aber der war bis auf ein paar dahintreibende Schneeflocken leer.

 Eines der weißen Tiere stand reglos im seichten Wasser. Es schien sie direkt anzustarren. Hutch starrte zurück. Schließlich begann sie, sich unter der intensiven Musterung unwohl zu fühlen. Sie zog die Knie an den Leib und schlang ihre Arme darum. Das Wesen hob beide Arme. Es war ganz unmißverständlich ein Gruß!

 Die Freundlichkeit und Wärme dieser Geste verblüfften sie. Als hätte sie einen Bekannten in der Ferne getroffen. Hutch winkte zurück.

 Das Tier wandte sich ab und zerrte ein sich windendes Etwas aus dem Sand. Es reinigte seine Beute geschickt in einer heranrollenden Welle und stopfte sie in einem Stück in sein großes Maul. Dann blickte es wieder zu Hutch. Es wirkte unübersehbar befriedigt und spritzte mit den Händen Wasser in die Luft.

 Sie spritzte zurück. Aber ich werde nicht so etwas essen!

 Ein Schrei erschütterte die Stille. Das Echo brach sich in den Klippen. Die Tiere erstarrten eine Augenblick, dann setzte ein allgemeiner Rückzug ein, weg vom Wasser. Einige trieben Junge vor sich her. Ein erwachsenes Tier bemühte sich, ans Ufer zu kommen, und ging plötzlich zappelnd unter. Hutch konnte nicht erkennen, was mit ihm geschah, aber es kämpfte im seichten Wasser mit irgend etwas. Es schrie verzweifelt und ruderte wild mit Armen und Beinen.

 Hutch hob eine Hand, um ihre Augen gegen die Sonne abzuschirmen, und spürte plötzlich die Gegenwart von etwas Fremdem links hinter sich.

 Ein Auge.

 Grün und ausdruckslos. Es saß auf einem Stiel.

 Panik stieg in ihr hoch. Hutch bekam keine Luft mehr. Sie war unfähig, sich zu bewegen. Sie wollte ins Wasser springen und sich vor diesem Ding verstecken, das neben ihr aufgetaucht war, aber ihre Glieder gehorchten ihr nicht.

 Das Auge beobachtete sie. Es war von wäßriger Farbe, und oberhalb der Iris fehlte ein tortenförmiges Stück. Hutch versuchte, ihre Panik unter Kontrolle zu bringen. Das Tortenstück fiel herunter und verdeckte die Iris. Langsam schob sich die Nickhaut über das gesamte Auge und öffnete sich dann wieder.

 Ein zweites Stielauge erschien neben dem ersten. Es ragte ein wenig höher aus dem Wasser. Hinter den beiden tauchte ein Drittes auf. Die Stiele schwankten wie Grashalme im Wind.

 Während langer Augenblicke, in denen sie wie erstarrt dasaß, beobachtete Hutch das Ding – beziehungsweise das, was von ihm zu sehen war. Vier Augen. Ein breiter flacher Schädel, gepanzert, aus dem die Stielaugen wuchsen. Ein haariger Thorax. Segmente. Das Ungeheuer trug einen grau-grünen Chitinpanzer. Hutch erkannte Mundwerkzeuge und gewaltige Kiefer. Aus dem Kopf wuchsen Fühler. Ein riesiges Insekt.

 Das Ding stand auf dem Wasser!

 Es ruhte unbeweglich auf einer Reihe kurzer Beine. Die Raumfähren und der Pier schwankten und dümpelten im Wellengang, aber das Ding bewegte sich nicht! Es schien nicht von den Naturgesetzen beeinflußt zu werden.

 Allmählich besiegte Hutch ihre Panik. Mit überraschend gleichmütiger Stimme sprach sie in das Kehlkopfmikro: »Hier ist Hutchins. Kann mich jemand hören?«

 »Hutch, was gibt’s? Stimmt etwas nicht?« Es war Janet.

 »Janet.« Hutchs Stimme war nur ein Flüstern, als könnte das Ding sie durch ihr Flickingerfeld hindurch hören. »Vor mir sitzt ein großer Käfer.«

 »Wie groß?«

 »Groß. Drei Meter.« Pause, um vorsichtig zu atmen. Dann: »Eine Gottesanbeterin oder so. Ich weiß nicht …«

 »Sind Sie etwa draußen?« Janets Stimme nahm einen vorwurfsvollen Ton an.

 »Ja.« Nur ein Flüstern.

 »Wo draußen?« Eine Spur von Ärger schwang in ihrem Ton mit, bevor sie wieder zu ihrer professionellen Ruhe zurückfand.

 »Auf dem Schwimmpier.«

 »In Ordnung. Es ist ungefährlich, aber rühren Sie sich nicht, ja? Nicht eine Bewegung! Ich bin schon unterwegs.«

 »Sie?«

 »Wollen Sie warten, bis ich jemand anderen gefunden habe?«

 Zäher Schleim troff aus dem Maul des Riesenkäfers.

 Hutch flüsterte: »Nein.«

 Das verdammte Ding sah nicht ungefährlich aus. Überhaupt nicht!

 Hutch bemerkte plötzlich die durchdringenden Schreie, die immer noch vom Strand her erschollen. Sie hatte sich am Geländer festgekrallt und wagte nicht, den Kopf zu wenden. Ihre Muskeln verkrampften sich langsam. Drei der Augen wandten sich pendelnd von ihr ab und warfen einen Blick auf den Strand, dann schwangen sie wieder zurück.

 Das Flickingerfeld bot keinen ausreichenden Schutz gegen die messerscharfen Kiefer, jedenfalls nicht mehr als ein altmodischer Druckanzug. Hutch sprach in das Kehlkopfmikro: »Vielleicht wäre es gut, wenn Sie sich beeilen würden?« Sie verabscheute das Zittern ihrer Stimme.

 »Keine Panik, es ist nur ein Läufer. Ich bin in einer Minute da. Halten Sie durch.«

 Wenn es ungefährlich war, warum zur Hölle durfte sie sich dann nicht bewegen?

 Hutch schätzte aus den Augenwinkeln die Entfernung zu Alpha ab. Ungefähr fünfzehn Meter. Sie konnte die Luke von hier aus mit einem gesprochenen Befehl öffnen, und sie war sicher, die Entfernung mit einem Sprint zurücklegen und sich in das Raumschiff retten zu können, bevor das Ding auch nur reagieren konnte. Aber die Luke würde fünfzehn Sekunden brauchen, um sich hinter ihr zu schließen. Würde das Ungeheuer ihr soviel Zeit lassen?

 Der Riesenkäfer weckte eine tief verborgene Urangst in ihr. Sie hätte sich sogar gefürchtet, wenn er nur ein paar Zentimeter groß gewesen wäre. »Alpha, Cockpit öffnen.«

 Sie vernahm das Geräusch der sich öffnenden Luke. Drei Stielaugen drehten sich nach dem Geräusch um. Das vierte blieb unverwandt auf sie gerichtet.

 Janet meldete sich. »Hutch, unternehmen Sie nichts.« Ihre Stimme klang flach. »Warten Sie, bis ich bei Ihnen bin. Bleiben Sie nur ruhig sitzen und rühren Sie sich nicht, ja?«

 Die Kreatur beobachtete mit drei Augen die Fähre, während das vierte sie weiterhin in Schach hielt.

 Die Schreie am Strand waren verstummt. Sie wagte nicht, den Kopf zu drehen und nachzuschauen, was passiert war. Immerhin hatte sich ihr Atem halbwegs beruhigt. Ganz langsam schob sie einen Fuß unter den Körper, damit sie aufspringen konnte.

 Interesse erwachte in der Kreatur. Hutch konnte es förmlich sehen. Die drei anderen Augen richteten sich erneut auf sie. Kiefer schnappten. Zitternd entrollte sich ein Fühler.

 Hutch wollte wegsehen, aber sie schaffte es nicht.

 Janet, wo bleibst du? In Gedanken verfolgte sie Janets Weg. Sie war wahrscheinlich unten in der Zentrale gewesen, weniger als eine Minute vom Unterwasserhangar entfernt. Am Waffenschrank vorbei, einen Pulser nehmen. Wo befanden sich die Waffenschränke? Der Weg vom Pier nach Seapoint hatte letzte Nacht vielleicht acht oder zehn Minuten gedauert, aber Carson hatte es nicht eilig gehabt. Das Boot konnte den Weg sicher in weniger als fünf Minuten zurücklegen. Zusammen maximal sieben Minuten.

 Ein Wind kam auf. Die Pelikane kreisten.

 Wie sieht die Welt mit vier Augen aus, die sich alle unabhängig voneinander bewegen? War es überhaupt Sehen? Was sah es?

 Warum war sie ohne Waffe losgezogen? Sie kannte die Vorschrift. Aber sie war noch niemals angegriffen worden, nirgendwo. Zu dämlich.

 Eines der Augen reckte sich und richtete den Blick auf irgend etwas hinter Hutch.

 »Ich bin da.« Janets Stimme. »Gleich geht’s los.« Hutch hörte das Summen des Bootsantriebs und das Zischen eines Luftaustauschers.

 Der Läufer war eingekreist, vom offenen Wasser abgeschnitten. An drei Seiten befand sich der Pier, und von der vierten kam das Boot. Es würde schwierig werden, mit dem Boot an der Kreatur vorbeizukommen, aber das war wahrscheinlich nicht wichtig. Hutch erwartete jeden Augenblick das knisternde Geräusch eines Pulsers.

 Statt dessen krachte das Boot gegen den Pier. Die Stielaugen ruckten in Richtung des Geräuschs. »So weit, so gut.« Janets Tonfall änderte sich, nahm Befehlsform an. »Sehen Sie zu, daß Sie da wegkommen. In die Fähre. Bewegung!«

 Hutch sprang hoch und sprintete los. Im gleichen Augenblick sah sie, wie Janet, einen schweren Schraubenschlüssel schwingend, aus dem Boot sprang. Der Läufer drehte sich angriffslustig zu ihr um. Seine Fühler zuckten nervös. Die Augen waren zurückgezogen, und die bedrohlichen Kieferzangen schnappten laut klickend. Janet, die nette kleine Janet, blond und zierlich, machte einen Satz in Richtung der Kreatur und nahm den Kampf auf. Sie schmetterte den Schlüssel mit voller Kraft auf den gepanzerten Schädel. Grünes, sirupartiges Blut sprudelte aus der Wunde, und der Läufer schwankte.

 Sie gingen gemeinsam zu Boden und fielen ins Wasser, doch der Kampf war noch nicht zu Ende. Hutch schnappte nach Luft und rannte los, um Janet zu helfen. Das Wasser brodelte. Janet und der Läufer tauchten unter und kamen wieder hoch. Janet griff nach dem Pier und hielt sich mit einer Hand fest, während sie mit der anderen erneut einen schweren Treffer mit dem Schraubenschlüssel landete. Der Läufer zuckte ein letztes Mal und rührte sich nicht mehr. Langsam trieb der Kadaver vom Pier weg, während Hutch sich auf die Knie niederließ und Janet festhielt.

 Janet Allegri rang nach Luft und wollte wissen, ob Hutch verletzt war. Hutch fühlte sich gedemütigt. »Warum haben Sie keine Waffe mitgebracht?«

 »Hab’ ich doch. Die Erstbeste, die ich fand.«

 Jetzt war Hutch an der Reihe, sich zu ärgern. »Haben Sie da unten etwa keine Pulser?«

 Janet grinste. Sie war ziemlich mitgenommen und noch immer außer Atem. Das Haar hing ihr ins Gesicht, und sie blutete aus zahlreichen Wunden, aber für Hutch sah sie verdammt hübsch aus. »Doch, sicher. Aber ich dachte, Sie wollten, daß ich so schnell wie möglich komme.«

 Hutch fragte, ob Janet sich ernsthaft verletzt hätte, aber ihr fehlte nichts. Die Schnitte waren harmlos.

 »Danke«, sagte Hutch schließlich.

 Janet legte ihr den Arm um die Schultern, und die Flickingerfelder blitzten auf. »Das hier ging aufs Haus. Aber machen Sie so etwas nicht wieder, ja?«

 »War es wirklich gefährlich?« fragte Hutch. »Ich meine, der Läufer hat schließlich nur dagestanden und nichts gemacht.«

 Der Kampf am Strand war ebenfalls zu Ende. Einige der pelzigen Zweibeiner saßen in sicherer Entfernung auf einem Felsen und beobachteten das Wasser.

 »Die Läufer ernähren sich von Strandaffen«, erwiderte Janet und deutete auf die Pelzwesen. »Ich schätze, dieser hier wußte nur nicht genau, ob Sie für ihn genießbar waren.«

 Kosmik Bodenkontrolle Süd.

 Donnerstag, 0900 Uhr, Tempelzeit.

 Welten, auf denen sich Leben entwickelt hatte, waren extrem selten. Der Grund lag wahrscheinlich darin, daß jupiterähnliche Planeten ebenso selten waren. Im irdischen Sonnensystem hatte Jupiters gewaltiges Schwerefeld als Meteoritenfänger gewirkt. Auf der Erde war nur ein Viertelprozent dessen an Meteoriten eingeschlagen, was man eigentlich erwarten sollte. Und nur deshalb hatte sich auf der Erde Leben entwickeln können.

 Quraqua erschien der bedrängten Menschheit wie ein Geschenk Gottes. Der Planet besaß eine erdähnliche Gravitation und befand sich im richtigen Abstand zur Sonne. Das einzige, was noch fehlte, war Wasser. Es war fast zwangsläufig, daß hier das erste Terraform-Projekt stattfinden würde. Dies war die lang ersehnte zweite Chance. Die Gelegenheit, Lehren aus den Erfahrungen zu ziehen, die man auf der Erde so schmerzlich gemacht hatte. Quraqua würde die Heimat einer neuen Rasse von Menschen werden.

 Eine große Schar von Idealisten hatte unzählige Pläne entwickelt, um sicherzugehen, daß die Kinder von Quraqua ihre Welt mit mehr Respekt behandeln würden, als man es mit der Erde getan hatte. Und auch jede weitere Welt.

 Man würde nicht zulassen, daß Nationalismus zu den Sternen exportiert wurde. Es würde keine Umweltverschmutzung geben, und man würde auch nicht zulassen, daß Armut und Unwissenheit Fuß fassen konnten. Die verschiedensten Rassen und Religionen würden miteinander in Harmonie leben. Ideologien, die Streit und Zwietracht in die schlechten alten Tage gebracht hatten, würden hier auf unfruchtbaren Boden fallen.

 Ian Helm würde es wie die meisten anderen erst glauben, wenn er es sah.

 Vielleicht würde Quraqua eines Tages blühen, aber nach seinen eigenen Regeln. Helm war davon überzeugt, daß Quraqua niemals das Utopia werden würde, das seine Befürworter versprachen …

 PROJEKT HOFFNUNG hatte keinen leichten Start gehabt. Umweltschützer hatten lauthals protestiert, weil verzweifelt benötigte Mittel von zu Hause abgezogen worden waren, um sie hier zu investieren. Die Anhänger Christi hatten alle Anstrengungen, die Erde zu verlassen, als Gotteslästerung erklärt – nicht im Einklang mit Gottes Plan und daher Sünde. Nationalisten und Rassisten hatten die alleinigen Besitzrechte für die neue Welt verlangt. Moralisten liefen Sturm gegen die Auslöschung kompletter Spezies, die mit der Terraformung unweigerlich einhergehen würde. Und es gab ernsthafte Zweifel, ob über den langen Zeitraum hinweg der politische Wille oder das Geld vorhanden sein würden, um auch nur eine kleine Aussicht auf Erfolg zu wahren.

 Trotzdem. Helm gestand bereitwillig zu, daß ihm keine bessere Idee einfiel. Waldsterben, Luftverschmutzung, Zersiedelung, dies alles war bereits so weit fortgeschritten, daß die meisten Umkehrpunkte verpaßt waren. Es gab genügend Grund zu der Annahme, daß die Erde Jahrtausende benötigen würde, um wieder in ein biologisches Gleichgewicht zu kommen, selbst wenn jedes menschliche Wesen auf der Stelle einfach verschwinden würde.

 Aber das alles hatte auch eine gute Seite: Helm hatte aus seiner Begabung ein einträgliches Geschäft gemacht. Er war planetarischer Ingenieur. Seinen Abschluß hatte er in den späten Sechzigern gemacht, als nur Astronomen sich ernsthaft mit den Sternen beschäftigten. In seiner Examensarbeit hatte er sich mit dem Venus-Problem auseinandergesetzt. Die Schätzungen gingen von Jahrhunderten aus, die erforderlich waren, um Venus in eine bewohnbare Welt zu verwandeln. (Der Mars auf der anderen Seite kam nicht in Frage: Es gab keine Möglichkeit, etwas an seiner geringen Gravitation zu ändern.)

 Der nächste Kandidat wäre Inakademeri gewesen, doch der Planet war bewohnt, und obwohl es eine politische Richtung gab, die die Besiedlung des Gartenplaneten forderte, würde die Politik der Nichteinmischung für die vorhersehbare Zukunft fortbestehen.

 Ein weiterer Grund, warum PROJEKT HOFFNUNG einfach erfolgreich sein mußte.

 Fast vierzig Prozent des planetaren Wassers waren in den Eiskappen der Pole gebunden. In der Startphase von PROJEKT HOFFNUNG war geplant, die Pole abzuschmelzen. Die Ozeane würden sich füllen, und neue Flüsse würden entstehen. Anschließend würde vermittels sorgfältig geplanter Maßnahmen die Veränderung des Klimas erfolgen:

 Helm dachte oft über die Tatsache nach, daß andere Menschen vor ihm mehr geballte Vernichtungskraft in den Händen gehalten hatten – aber noch nie hatte sie jemand auch wirklich benutzt. Niemals zuvor hatte es einen Knall wie diesen hier gegeben. Helm würde in drei Tagen seine Arsenale nuklearer Waffen am Pol und Partikelstrahlprojektoren im Orbit zünden. Die Explosion würde selbst die von Harding am anderen Pol übertreffen, und das, obwohl die Systeme gleichartig bestückt waren. Doch hier im Süden war die Erdkruste instabil und der Meeresboden mit Vulkanen übersät. Helm hoffte, daß er einige davon zum Ausbruch bringen könnte und sie auf diese Weise zusätzliche Energie freimachen würden.

 Die Polkappen mußten simultan zum Schmelzen gebracht werden. Niemand konnte vorhersagen, was mit der Rotationsachse geschehen würde, wenn die Polkappen ungleichmäßig entfernt wurden und der rotierende Planet eine Unwucht erhielt.

 Helm kam etwa um die gleiche Zeit von einem Inspektionsflug in sein Hauptquartier zurück, zu der Janet Allegri mit dem Läufer kämpfte. Er war mit dem Stand der Vorbereitungen sehr zufrieden. Die Eiskappen würden auf das Signal hin schmelzen, soviel stand fest.

 Das CAT ging tiefer und umkreiste das halbe Dutzend roter Ziegelsteinbaracken und Landeplätze, welche die Südpol-Zentrale bildeten. In jede Richtung erstreckten sich verschneite Ebenen. Das Wetter war klar und kalt, und die Sonne neigte sich langsam dem Ende des monatelangen Tages entgegen.

 Das CAT landete auf dem für ihn reservierten Platz, und Helm stieg aus. Er betrat die Luftschleuse und wandte sich zur Operationszentrale.

 Mark Casey saß zwischen Reihen von Monitoren und Sendeanlagen. Er war alleine in der Zentrale und sprach in seinen Commlink. Als er seinen Chef erblickte, hob er grüßend die Hand und redete weiter.

 Helm ließ sich an seinem Schreibtisch nieder und kontrollierte, ob Sendungen für ihn eingegangen waren. Er schnappte ein paar Fetzen von Caseys Unterhaltung auf. Genug, um zu merken, daß sein Stellvertreter unzufrieden war.

 Casey war ein großgewachsener, schlanker Mann. Er war hart und scharf, und seine Worte und Gesten waren frei von unnötigem Ballast. Seine dünnen Haare waren nach hinten gekämmt, und er trug einen gepflegten Bart. Seine Augen suchten die von Helm und signalisierten ihm, daß die Welt voller Inkompetenz war. »Ein weiterer defekter Kern«, sagte er, nachdem das Gespräch geendet hatte. »Wie war der Inspektionstrip?«

 »Alles in Ordnung. Wir werden rechtzeitig fertig.«

 »Das ist gut. Wenn uns weiter Kerne durchbrennen, haben wir bald ein Problem. Es ist nur noch ein Reservekern da.«

 »Verdammter billiger Mist«, sagte Helm. »Irgend jemand in der Beschaffung macht ein paar schnelle Dollars.«

 Casey zuckte die Schultern. »Wir haben fünfundvierzig Grad unter Null hier draußen. Eigentlich erstaunlich, daß überhaupt was funktioniert.«

 An der Wand gegenüber der Luftschleuse befand sich eine elektronische Karte der Eiskappe. Die Sprenglöcher waren mit farbigen Leuchtdioden markiert. Rot bedeutete Waffen in Vulkanen, Weiß bedeutete Waffen in Bohrlöchern im Eis, und Grün stand für Teams, die mit ihren Arbeiten noch nicht fertig waren. Fünf grüne Dioden brannten. »Gibt es sonst noch etwas, das ich wissen sollte?«

 »Jensen rief an, kurz bevor Sie zurückgekommen sind«, antwortete Casey. »Sie hatte ebenfalls Probleme mit der Ausrüstung. Sie sagt, sie hängt acht Stunden hinter ihrem Zeitplan her. Es ist noch nicht in Ihrem Nachrichtenfach.«

 Das paßte Helm überhaupt nicht. Er hatte geplant, alle Vorbereitungen dreißig Stunden vor der Sprengung abschließen zu können. Das würde genügend Spielraum lassen, um eventuelle Fehler zu beheben und die Teams trotzdem rechtzeitig abzuziehen. Jensen leitete die Gruppe siebenundzwanzig. Ihre Aufgabe war es, einen Sprengkopf auf der anderen Seite der Kappe direkt in das Eis zu senken. Acht gottverdammte Stunden. Nun gut, er würde damit leben können. Aber wenn es noch weitere Verzögerungen gab, würde er Jensen den Kopf abreißen.

 Er ging seine Nachrichten durch. Eine Sendung erweckte seine Aufmerksamkeit:

 AN: DIREKTOR SUEDPOL-ZENTRALE

 DIREKTOR NORDPOL-ZENTRALE

 CHEFPILOT

 VON: DIREKTORIN PROJEKT HOFFNUNG

 BETRIFFT: ADMINISTRATIVE PROZEDUREN

 WIE SIE ALLE WISSEN, SIND WIR AN EINEM BEISPIELLOSEN UND AEUSSERST KOMPLIZIERTEN UNTERNEHMEN BETEILIGT. DIE LAGEBERICHTE WERDEN DAHER AB SOFORT GEMAESS VORSCHRIFT 447 112.3 ABSCHNITT (B) AKTUALISIERT. HILFEGESUCHE IN BESONDEREN FAELLEN SIND UEBER OPCOMM ZU STELLEN UND WERDEN HIER BEARBEITET. WIR HABEN VORKEHRUNGEN GETROFFEN UND KOENNEN HILFESTELLUNG GEWAEHREN, SOLLTE ES NOTWENDIG WERDEN. WICHTIG! ALLE, ICH WIEDERHOLE, ALLE SPRENGKOEPFE SIND SO AUSZULEGEN, DASS DIE DETONATION BIS ZUM ALLERLETZTEN AUGENBLICK ABGEBROCHEN WERDEN KANN. BESTAETIGUNG ERFORDERLICH.

 TRUSCOTT

 Helm las das Papier mehrere Male. »Haben Sie das gesehen, Mark? ›Bis zum allerletzten Augenblick.‹«

 Casey nickte. »Ich habe bereits die Bestätigung zurückgeschickt.«

 »Sie weiß verdammt genau, daß wir die Sprengköpfe so ausgelegt haben. Was zur Hölle soll das?«

 »Keine Ahnung. Ich arbeite hier nur. Vielleicht will sie sich absichern?«

 »Irgend etwas ist passiert.« Helms Augen wurden schmal. »Holen Sie sie an die Leitung, Mark.«

 Melanie Truscotts Bild erschien. Sie war in ihrem Büro und saß auf einem Sofa. Auf ihrem Schoß ruhte ein elektronisches Notizbuch, und um sie herum lagen Papiere verstreut auf dem Sofa. »Ian«, sagte sie. »Was kann ich für Sie tun?«

 Helm haßte Truscotts Benehmen. Die Frau kehrte für seinen Geschmack zu sehr ihre Stellung heraus. Alles an ihr erschien ihm arrogant: ihr Lächeln, ihre autoritäre Stimme und nicht zuletzt ihre Weigerung, sich mit ihm abzusprechen, bevor sie Befehle erteilte oder Vorgehensweisen festlegte. »Wir sind in der Lage, den Countdown jederzeit zu stoppen«, sagte Helm.

 »Ich weiß«, gab sie zurück und schloß das Notizbuch.

 »Was ist passiert? Setzt uns jemand unter Druck?«

 »Die Gesellschaft befürchtet, daß Jacobi und einer oder mehrere seiner Leute sich weigern könnten, den Planeten rechtzeitig zu verlassen. Sie wollen sichergehen, daß niemand verletzt oder gar getötet wird.«

 Helm bekam fast einen cholerischen Anfall. »Das ist doch nur ein gottverdammter Witz, Melanie. Vielleicht versuchen sie zu bluffen! Sie dürfen mir glauben – niemand von denen wird es wagen, hierzubleiben, wenn die Wand aus Wasser und Eis über dem Tempel zusammenbricht.«

 »Das ist noch nicht alles.« Truscott schien wirklich besorgt zu sein. »Ich habe mit ihrer Pilotin gesprochen. Sie sagt, daß vielleicht eine große Entdeckung bevorsteht. Möglicherweise sind sie zu dicht dran, um jetzt abzubrechen. Wir haben einiges von ihrem Sprechverkehr aufgefangen, der genau das zu bestätigen scheint.«

 »Dann schicken Sie Ihnen eine Warnung. Erinnern Sie sie daran, was passiert. Aber um Gottes willen, Melanie, geben Sie nicht nach! Nicht jetzt. Wenn Sie jetzt nachgeben, werden wir sie niemals los. Melanie, hören Sie, wir können nicht ewig so weitermachen. Das Wetter bekommt der Ausrüstung nicht, und wir haben zu viele Ausfälle, um uns weitere Verzögerungen leisten zu können. Wenn wir die Operation noch einmal verschieben, und sei es auch nur für ein paar Tage, dann garantiere ich für nichts mehr. Möglicherweise sind unsere Sprengsätze dann nur noch Schrott.« Hinter ihm runzelte Casey die Stirn, aber Helm ignorierte ihn.

 »Ich kann’s nicht ändern.« Truscott richtete sich auf. Das Signal, daß die Audienz vorüber war. »Wir werden uns strikt an unsere Anweisungen halten.«

 Der Schirm wurde dunkel, und Casey grinste Helm an. »Das war ja wohl ziemlich übertrieben, was?«

 »Ein wenig Übertreibung schadet nicht. Wissen Sie, was ich nicht an ihr mag, Casey? Sie kennt nicht den Unterschied zwischen dem, was das Management ihr sagt, und dem, was es wirklich will. Caseway deckt sich den Rücken – nur für den Fall, daß etwas schiefgeht. Aber er will, daß die Geschichte endlich anfängt, und wenn es nicht nach Plan verläuft, wird Truscott einige Schwierigkeiten kriegen. Und nicht nur sie, sondern auch ich.«

 »Und was haben Sie jetzt vor?«

 Helm starrte aus dem Fenster. Der Himmel hatte die gleiche Farbe wie das Eis. »Ich weiß es noch nicht. Vielleicht muß ich die ganze Sache für sie in die Hand nehmen.«

 Truscott wußte insgeheim, daß Helm recht hatte. Der Hurensohn war keinen Schuß Pulver wert, aber er hatte recht. Sie wußte es, und sie hatte es bereits die ganze Zeit über gewußt. Sie werden nicht freiwillig von hier verschwinden. Wir werden sie mit Gewalt rauswerfen müssen.

 Verdammt!

 Sie stellte eine Verbindung zu Harvey Sill her. »Haben Sie einen Augenblick Zeit?«

 ARCHIV

 PROJEKT HOFFNUNG

 PLANUNG ZU PHASE EINS

 Wir erwarten, daß innerhalb der ersten sechzig Sekunden nach Zündung der Bomben an jedem Pol etwa neunhundert Millionen Tonnen Eis zu Wasser werden. Am Südpol wird sich der Schmelzvorgang durch die während der Explosion angeregte vulkanische Tätigkeit noch für unbefristete Zeit fortsetzen.

 Unsere Simulationen lassen die nachfolgend genannten Ereignisse erwarten:

 (1) Erdbeben bis zur Stärke 16,3 auf der Grovener-Skala entlang aller geotektonischen Risse bis zum jeweiligen fünfzigsten Breitengrad.

 (2) Tsunamis im gesamten südlichen Ozean. Die Flutwellen werden gigantisch sein, größer als alles, was in geschichtlicher Zeit auf der Erde stattfand. Große Teile des Meeres werden einfach aus ihrem Bett springen und Tausende von Kilometern über das Land fluten.

 (3) Im folgenden Jahr wird es ohne Unterbrechung regnen, selbst wenn die Unterstützung durch Eismeteoriten endet. Der Regen wird für die nächsten zehn bis fünfzehn Jahre andauern, bevor er sich bei einem globalen Durchschnitt stabilisiert, der um etwa fünfunddreißig Prozent über dem heutigen liegt.

 ANMERKUNG:

 Es darf nicht unerwähnt bleiben, daß die starke Präsenz von Vulkanen in der Südregion zu unvorhersehbaren Zwischenfällen führen kann. Wir haben keine Erfahrungen mit Operationen in diesem Maßstab, aber möglicherweise müssen noch weitere Faktoren (siehe Anhang A) mit in die Berechnungen einbezogen werden.

 gez. (Ian Helm)

 8.

 An Bord der DVT Jack Kraus. Dienstag, 1422 Uhr.

 Der gewaltige Schneeball taumelte träge im Licht der Sonne und wuchs langsam auf dem Schirm. Neben dem ramponierten, zerklüfteten Meteoriten sah der Schlepper winzig aus. An einer Seite schien ein großes Stück aus dem Eis gebrochen zu sein.

 Das war vielleicht ein mächtiger Hurensohn!

 Der Navigationsrechner glich die Geschwindigkeit der Jack Kraus an den Schneeball an und manövrierte sie über ein gefurchtes Eisterrain. Dann stabilisierte er ihre Position. Hoffer aktivierte den Scanner. Jake Hoffer suchte nach einer günstigen Stelle auf der Oberfläche, irgendwo in der Mitte der Rotationsachse. Dort. Eine Scholle aus flachem, nahtlosem Eis.

 Er beobachtete die Annäherungsdaten auf seinem Monitor. Das Schiff war im Begriff, auf einem Plateau zu landen, dessen Seiten sich nach unten weg in die Unendlichkeit bogen. Quraqua rollte über den Himmel. Während Hoffer hinblickte, stieg der Mond hinter dem Planeten auf, und die Sonne versank langsam auf der anderen Seite hinter dem Horizont der Welt. Die Aussicht erzeugte beinahe zwangsläufig ein leichtes Schwindelgefühl. Hoffer legte einen Schalter um, und das Sichtpaneel schloß sich. Er wandte sich wieder seinen Monitoren zu. Zahlenkolonnen rannten über die Schirme, und als der Schlepper eine Entfernung von hundert Metern erreicht hatte, blinkten Bereitschaftslampen rhythmisch auf. Wenige Augenblicke später landete der Schlepper unter schwachem Ächzen auf dem Plateau. Hoffer registrierte befriedigt, wie sich die Spikes im Eis festbissen.

 Die Farbe der Kontrolleuchten wechselte zu gelb.

 Das Auffangprogramm trat in Aktion. Abtaster wurden aktiviert, und Drehmoment und Masse wurden berechnet, um einen neuen Geschwindigkeitsvektor zu programmieren.

 Die Schubdüsen feuerten.

 Vier Stunden später drückte Hoffer den Schneeball mit Hilfe der Jack Kraus in seinen vorläufigen Orbit um Quraqua. In wenigen Wochen würden er und Merry Cooper, der Pilot des zweiten Schleppers, mit der eigentlichen Operation beginnen. Sie würden Hunderte von Eismeteoriten auf die gleiche Art in die Atmosphäre von Quraqua schleudern, wie er jetzt seinen Schneeball in den Orbit gebracht hatte: Die Schlepper würden sich auf dem Eis verankern und die Meteoriten einfach anschieben. Wenn der Absturz erst begonnen hatte, würden sie das Eis mit ihren Partikelstrahlern auftauen. Hoffer empfand Befriedigung bei der Vorstellung, daß sein massiver Eisberg als warmer Sommerregen über einer ausgedörrten Ebene niedergehen würde.

 Der Commlink summte. »Jake?«

 Hoffer erkannte die heisere Stimme Harvey Sills und schaltete auf Video. Sill gab gerade jemandem außerhalb des Sichtfeldes Befehle. Normalerweise war die Kommandozentrale ein ruhiger Ort, aber heute herrschte fieberhafte Aktivität. Das Stimmengewirr von Technikern erklang im Hintergrund. Der Termin rückte näher.

 Sill kratzte sich am Kopf. »Jake, sind Sie noch mit Zwo-Siebzehn gekoppelt?«

 »Zwo-Neunzehn.«

 »Was auch immer. Sind Sie gekoppelt?«

 »Ja …«

 »In Ordnung. Ich will, daß Sie ihn runterschmeißen.«

 Jake beugte sich vor. »Sagen Sie das noch mal!«

 »Ich will, daß sie ihn in das Südmeer werfen. In den Yakata-See, um genau zu sein.«

 Er mußte sich verhört haben! »Harvey, dort sind die Leute von der Akademie!«

 »Ich weiß. Werfen sie ihn sechzehnhundert Kilometer südlich vom Tempel der Winde ins Wasser. Schaffen Sie das halbwegs genau?«

 »Ja, kann ich.« Hoffer war entsetzt. »Aber das werde ich nicht tun!«

 Sills Gesichtsausdruck war eine steinerne Maske. »Doch. Sie werden.«

 »Harvey, es würde sie umbringen! Was ist los mit Ihnen da unten? Haben Sie alle den Verstand verloren?«

 »Um Himmels willen, Hoffer! Es ist nur ein einziger Eisbrocken. Niemand wird verletzt. Wir tragen dafür Sorge, daß sie rechtzeitig gewarnt werden.«

 »Soll ich ihn vorher zerlegen?«

 »Negativ. Werfen Sie ihn so runter, wie er ist.«

 Jake atmete schwer. »Angenommen, sie schaffen es nicht rechtzeitig, dort unten rauszukommen? Oder können nicht? Sie Hurensohn! Das Ding ist so groß wie ein Berg. Sie können es nicht einfach runterwerfen!«

 »Die Archäologen sind unter Wasser, verdammt noch mal! Sie werden sicher genug sein.«

 »Das bezweifle ich.«

 »Haben Sie etwas Kleineres in den Nähe?«

 »Sicher. Alles, was wir sonst noch haben, ist kleiner.«

 »In Ordnung. Suchen Sie einen kleineren Eisbrocken und werfen Sie ihn in den Teich. Vergessen Sie nicht, daß eine Menge beim Eintritt in die Atmosphäre verdampft.«

 »Erst in der Hölle. Der größte Teil wird fest unten aufschlagen. Warum machen wir so was?«

 Still warf ihm einen äußerst ärgerlichen Blick zu. »Sehen Sie, Jake … diese Leute spielen mit uns Katz und Maus. Im Augenblick erwecken sie den Anschein, als wollten sie den Planeten nicht rechtzeitig räumen. Wir schicken ihnen lediglich eine Botschaft. Und nun machen Sie, was ich Ihnen gesagt habe.«

 Hoffer nickte zögernd. »Ja. Ich glaube, Sie haben recht. Wann?«

 »Jetzt sofort. Wie lange brauchen Sie?«

 »Schwer zu sagen. Vielleicht zehn Stunden.«

 »Gut. In Ordnung. Halten Sie mich auf dem laufenden. Und Jake …?«

 »Ja?«

 »Sehen Sie zu, daß es einen hübschen Platscher gibt.«

 Der Tempel der Winde war halb im Meeresgrund vergraben. Er hatte die Form eines Polygons mit vielen Türmen und Portiken und massiven Säulen. Seine Mauern trafen sich in schrägen Winkeln und bildeten ein Gewirr aus Kammern und Gängen, und überall führten Treppen in Obergeschosse, die schon ewig nicht mehr existierten. (Die Stufen besaßen die gleiche Höhe wie Treppenstufen auf der Erde.) Geheimnisvolle Zeichen und Symbole bedeckten jeden freien Raum an den Wänden. Überall spannten sich weite Gewölbedecken und Balustraden. Ein Dach war halbwegs intakt geblieben und erstreckte sich in geschwungenem Bogen von einer Seite zur anderen bis in den Grund. Es vermittelte dem Gebäude eine gewisse Ähnlichkeit mit einem Schildkrötenpanzer. »Alles in allem haben wir hier eine Architektur vor uns, die eine erdgebundene Religion vermuten läßt«, sagte Richard zu Hutch, während sie sich mit ihren Jets dem Komplex näherten. »Wahrscheinlich eine vorsichtige und praktische Religion, deren Götter für den Regen sorgten oder Hochzeiten segneten. Die Leute, die hierher kamen, hatten in erster Linie Probleme mit ihrer Landwirtschaft und ihren Siedlungen. Ein scharfer Gegensatz zu der kosmischen Religion, die die Knothischen Türme repräsentieren. Es wäre bestimmt interessant, die Zusammenhänge zwischen den Türmen und dem Tempel der Winde in jener Epoche zu untersuchen.«

 Sie schalteten ihre Jets ab und trieben auf den Eingang zu. »Die Architektur macht den Eindruck, als wäre sie von einem demokratischen Ausschuß beraten worden«, sagte Hutch. »Lauter Stilbrüche. Es sieht gräßlich aus.«

 »Der Tempel der Winde ist nicht in einem Zug errichtet worden«, entgegnete Richard. »Ursprünglich befand sich hier nur ein einzelnes Bauwerk. Eine Kapelle in einer Art Militärstützpunkt.« Sie schwebten vor der gewaltigen Kolonnade, die den Eingang bewachte. »Die Bewohner dieser Gegend haben viele Jahrtausende darauf verwendet, den Tempel zu erweitern. Hier und da wurden Mauern eingerissen, neue errichtet, dann änderten sie ihre Meinung und bauten wieder um. Das Resultat sehen wir vor uns. Ein Netz von Kammern und Räumen, von Balkonen und Korridoren und Schächten, die das Hauptschiff umgeben. Das meiste davon ist zusammengestürzt, aber das Hauptschiff blieb unversehrt, Gott weiß, warum.

 Es ist übrigens nicht ungefährlich hier unten. Das Dach könnte jederzeit über uns zusammenbrechen. Carson hat mir erzählt, daß sie ursprünglich vorhatten, die Arbeit hier unten einzustellen und erst mal ein paar Statiker herzubringen, die das Bauwerk sichern sollten.«

 Unsicher musterte Hutch die massiven Wände. »Vielleicht ist es ganz gut, daß wir gezwungen sind zu verschwinden. Ich meine, bevor jemand getötet wird.«

 Richard blickte sie mit gespielter Bestürzung an. »Ich weiß, daß Sie schon lange genug bei uns arbeiten, um eine derartige Bemerkung nicht in Gegenwart der Grabungsteams zu machen.«

 »Keine Sorge«, antwortete sie. »Ich versuche nicht, irgend jemanden aufzuwiegeln.«

 Das Dach der Kolonnade war eingestürzt. Zwischen den Pfeilern tanzten Sonnenstrahlen. Immer wieder schwebten Hutch und Richard auf der Stelle und betrachteten Reliefs, die von der langen Zeit unter Wasser beinahe vollständig zerstört und von Korallen überwuchert waren. Man konnte nicht mehr viel erkennen, doch Hutch fand eines, das sie an einen Sonnenaufgang erinnerte. Und ein weiteres, das ein Seeungeheuer mit Tentakeln zeigte – aber es konnte ebensogut auch ein Baum sein. Der Tempel der Winde war massiv. Solide. Gebaut für die Ewigkeit. Das sattelförmige Dach hätte, stünde das Gebäude noch auf dem Trocknen, einen aerodynamischen Eindruck vermittelt. Hutch überlegte, ob das etwas mit der Bestimmung des Tempels zu tun haben könnte.

 »Woher kommt der Name?« fragte sie. Sie wußte, daß man antike Orte nach ihren ursprünglichen Bezeichnungen nannte, wenn man sie herausfand (und aussprechen konnte). Wenn nicht, fehlten selten Phantasie und ein gewisser Sinn für Humor.

 »Der Tempel der Winde hat über die Äonen eine Menge von Namen gehabt«, sagte Richard. »›Tempel der Aussicht‹, ›Platz der Wege‹, ›Der Südliche Schild‹ – was übrigens von einem Sternbild herrührt. Und wahrscheinlich noch einige mehr, die wir nicht kennen. ›Tempel der Winde‹ ist einer der jüngeren, und er wurde von Eloise Hapwell entdeckt. Sie hat dem Tempel schließlich auch den Namen gegeben. Es ist übrigens eine Anspielung auf die Vergänglichkeit allen Lebens. Eine flackernde Kerze in einer stürmischen Nacht.«

 »Das habe ich irgendwo schon mal gehört.«

 »Eine weitverbreitete Vorstellung in irdischen Kulturen. Und bei den Nok. Es scheint ein universelles Symbol zu sein, Hutch. Genau aus diesem Grund bauen die Menschen traditionellerweise ihre Kirchen und Tempel aus massivem Stein. Sie wollen einen Kontrapunkt setzen, der impliziert, daß zumindest die Religion von Dauer ist.«

 »Bedrückend«, sagte Hutch nachdenklich. »Sie sind alle vom Tod besessen, oder?« Alle Kulturen, die sie kannte, ob auf der Erde oder sonstwo, schienen in ihren Religionen eine Vorliebe für Todesmotive zu besitzen.

 »Alle wirklich wichtigen Dinge scheinen von allen Wesen im Universum geteilt zu werden. Das ist meiner Meinung nach der Grund, aus dem wir wahrscheinlich niemals wirklich fremde Wesen treffen werden.«

 Eine Zeitlang schwiegen beide.

 Hutch deutete auf die Kolonnade und meinte: »Wie alt ist das hier? Zweitausend Jahre?«

 »Ja, ungefähr.«

 »Wieso hatten sie eigentlich zwei Tempel?«

 »Was wollen Sie damit sagen?«

 »Die Knothischen Türme. Das war doch auch eine Art Gotteshaus, oder nicht? Gehörten sie vielleicht zum gleichen Komplex?«

 »Wir glauben nicht, Hutch. Aber wie gesagt, wir wissen wirklich nicht sehr viel.« Er deutete auf einen schattigen Eingang. »Dort entlang.«

 Sie folgte ihm nach drinnen. Markierungslampen glommen rot und grün, gelb und blau im trüben Wasser. Sie schalteten ihre Handscheinwerfer ein. »Gehörten der Tempel der Winde und die Knothischen Türme zur gleichen Religion?«

 »Ja, gewissermaßen. Zumindest in dem Sinne, daß beide Religionen an eine universelle Gottheit glaubten.«

 »Keine Götzenanbetung?«

 »Nein. Aber denken Sie daran, daß wir hier nicht die Ursprünge der Quraquat vor uns sehen. Die Kulturen, deren Ruinen wir hier finden, hatten bereits die prinzipielle Einheit der Naturkräfte begriffen. Dieses Wissen können Götzen nicht überleben.«

 »Wenn ich Frank richtig verstanden habe, gibt es hier unten irgendwo ein antikes Kraftwerk?«

 »›Irgendwo‹ trifft den Nagel auf den Kopf. Sie wissen nicht genau, wo sie suchen sollen. Henry hat Stücke von Generatoren entdeckt. Kontrolltafeln. Stromkabel, die sich durch das gesamte Bauwerk ziehen. Wie Sie sicher wissen, befand sich an diesem Ort viele Jahrtausende lang eine wichtige Straßenkreuzung. Ein Weg führte aus dem Landesinnern herab und stieß auf eine Art Hauptstraße, die entlang der Küste führte. Genau hier, an dieser Stelle.«

 »Ja«, sagte Hutch. »Ich habe darüber gelesen.«

 »Bevor der Weg existierte, floß hier ein Fluß. Der Fluß mündete in das Meer, und das Kraftwerk stand irgendwo an seinem Ufer. Aber das ist wirklich schon sehr lange her. Fünfundzwanzigtausend Jahre. Vielleicht sogar noch länger.«

 Sein Tonfall hatte sich unmerklich geändert. Hutch wußte, auf welche Weise Richards Verstand arbeitete. Sie wußte, daß er die Anwesenheit uralter Geister verspürte, daß er den Weg entlangblickte, auf dem sie marschiert waren, und daß vor seinen Augen das antike Flußbett entstand. Er stellte sich jetzt wahrscheinlich vor, wie die Küste abends im Licht elektrischer Beleuchtung ausgesehen haben mußte.

 Bei einem Alkoven legten sie eine Pause ein. »Hier«, sagte Richard. »Sehen Sie sich das an!« Er hob seinen Scheinwerfer und beleuchtete die Wand.

 Ein gewaltiges steinernes Gesicht blickte Hutch entgegen. Von der Krokodilskrone bis zum Unterkiefer war es beinahe ebenso groß wie sie. Die Augen blickten an ihr vorbei, als betrachteten sie jemanden, der hinter ihr stand.

 Die Augen lagen unter einer hohen Stirn in tiefen Höhlen. Der Kiefer stand ein wenig vor, und das Wesen hatte ein breites Maul. Der gesamte Schädel wirkte groß und geräumig. Pelz zeigte sich an den Wangenknochen. Das Gesicht machte auf Hutch einen irgendwie besorgten, nachdenklichen Eindruck. Vielleicht bedauernd.

 »Es paßt in unser Bild«, sagte sie. »Der Anblick ist deprimierend.«

 »Hutch, Ihre Bemerkung könnte von einem ahnungslosen Touristen stammen.«

 »Wen stellt das Gesicht dar? Weiß man es?«

 Richard nickte. »Gott.«

 »Aber das ist doch nicht der gleiche Gott wie im Unteren Tempel?«

 »Nein. Dies hier ist eine männliche Version. Sie ist ein paar Jahrtausende jünger.«

 »Universale Gottheiten …«

 »Was?«

 »… scheinen niemals zu lächeln. Nicht in einer einzigen Kultur. Was ist denn daran schön, allmächtig zu sein, wenn man es nicht genießt?«

 Er drückte ihre Schulter. »Sie haben schon eine recht eigenwillige Art, die Dinge zu betrachten.«

 Sie sanken zum Boden hinunter und folgten einer Reihe grüner Lichter. »Was ist mit der industrialisierten Gesellschaft geschehen?« fragte sie. »Die mit dem Kraftwerk?«

 »Ihnen ging der Treibstoff aus. Buchstäblich. Sie erschöpften ihre fossilen Brennstoffvorräte und hatten keinen Ersatz entwickelt.«

 »Keine Atomkraft?«

 »Nein. Wahrscheinlich haben sie sie nie entdeckt. Möglicherweise gibt es während der Entwicklung einer Zivilisation nur eine kurze Zeitspanne, während der man die Gelegenheit dazu findet. Die alten Motoren haben keinen Treibstoff mehr, und es bedarf einer großen, gemeinschaftlichen Anstrengung. Vielleicht ist es auch einfach so, daß man genau im richtigen Moment einen großen Krieg braucht?« Richard war während seiner letzten Worte immer nachdenklicher geworden. »Die Nok haben die Atomenergie ebenfalls nie entdeckt.«

 Sie befanden sich noch immer im Mittelschiff des Tempels. Das Sonnenlicht war durch das Dach ausgesperrt, und die einzige Lichtquelle waren die Markierungslampen. Hin und wieder schwamm ein Meeresbewohner dicht an ihnen vorbei. Nach längerem Schweigen sagte Richard leise: »Es muß schrecklich sein, das alles aufgeben zu müssen.«

 Sie schwammen weiter und hielten gelegentlich vor neuen Reliefs. Ganze Wände waren mit Zeilen rätselhafter Symbole vollgeschrieben. »Wir glauben, es sind ihre Legenden. Geschichten. Egal, wir haben alles holografiert, und irgendwann werden wir es herausfinden. Und gleich sehen Sie das, weswegen ich hergekommen bin.«

 Ein Schacht öffnete sich zu ihren Füßen, und die blauen Lampen verschwanden darin. Ein Paar pulsierender Schläuche verlief neben den Lampen, jeder so dick wie der Kopf eines erwachsenen Menschen. »Schlammsauger«, erklärte Richard auf Hutchs fragenden Blick hin.

 Er machte einen Schritt über den Rand des Lochs, und seine Gewichte zogen ihn sanft nach unten. Hutch wartete einige Augenblicke und folgte ihm. Richard sagte: »Wir befinden uns jetzt im Unteren Tempel. Willkommen im neunten Jahrtausend vor Christus.«

 Der Schacht war durch graues Gestein getrieben worden. Hutch fragte: »Richard, glauben Sie wirklich, daß die Chance besteht, einen Rosetta-Stein zu entdecken? Es erscheint mir ein wenig unwahrscheinlich.«

 »Mir nicht. Überlegen Sie mal. Hier befand sich eine wichtige Straßenkreuzung. Es gehört nicht viel Phantasie dazu, sich vorzustellen, daß die Quraquat eine Inschrift oder ein Epigramm oder vielleicht auch ein Gebet in eine Mauer gemeißelt haben – und das in verschiedenen Sprachen. Henry ist davon überzeugt, daß sie es getan haben. Die einzige Frage ist, ob die Inschriften die Jahrtausende überlebt haben. Und ob uns genügend Zeit bleibt, sie zu finden – falls sie noch existieren.«

 Hutch war noch immer nicht auf dem Grund des Schachts angekommen. Richard fuhr fort: »Die steinerne Mauer hinter Ihnen bildet einen Teil des äußeren Schutzwalls. Wir befinden uns außerhalb des Militärstützpunktes.«

 Am Boden des Lochs öffnete sich ein Tunnel zur Seite, und die Schläuche verschwanden zusammen mit den blauen Markierungsleuchten darin.

 »Wir sind jetzt auf einer Ebene angekommen, die zur Zeit des Stützpunktes nur wenig oberhalb des Erdbodens lag.« Richard schwamm durch den Tunnel voran. »Im Augenblick werden die Sedimente abgesaugt. Ein endloser Kampf. Die Grabung verschlammt und versandet fast genauso schnell wieder, wie wir den Dreck nach draußen schaffen.«

 Hutch folgte ihm. Sie sah an ihm vorbei und erblickte das weiße Licht von Scheinwerfern und Gestalten, die sich darin bewegten.

 »George?« Richard sprach jetzt auf dem allgemeinen Kanal. »Wo sind Sie?«

 Eine riesiger Schatten kroch über eine schwarze Kiste heran. Er blickte nach oben zu ihnen, und eine Stimme ertönte: »Verdammt. Ich dachte, Sie wären die Ablösung. Hallo Richard, wie geht es Ihnen?«

 Hutch vernahm das leise Summen von Maschinen und das Gurgeln von Wasser.

 Richard sagte: »Hutch, das ist George Hackett. Unser Projektingenieur.«

 Hackett mußte über zwei Meter groß sein. Er war mit einer Apparatur beschäftigt, wahrscheinlich einer Pumpe, und versuchte Hallo zu sagen, ohne in seiner Aufmerksamkeit nachzulassen. Es war schwierig, ihn in dem diffusen Licht deutlich zu erkennen, doch er klang nicht unfreundlich.

 »Wo ist Ihr Partner?« fragte Richard.

 Hackett zeigte auf Schläuche, die in einem Seitengang verschwanden. »Am anderen Ende.«

 Richard wandte sich zu Hutch. »Wir sind jetzt genau über der Militärkapelle. Sie versuchen, die Kammern unten vom Schlick zu befreien.«

 »Was ist darin?«

 George antwortete für Richard: »Wir wissen es noch nicht. Wir wissen gar nichts, außer daß die Kammern sich an der Westgrenze des Schutzwalls befunden haben. Wahrscheinlich waren es Kasernen, aber es könnten genausogut Teile der ursprünglichen Kapelle sein.«

 »Ich dachte, die hätten Sie schon längst gefunden?« erwiderte Hutch. »Dort, wo man die Tullfriese entdeckt hat, oder etwa nicht?«

 »Das war erst ein Teil der Anlage«, sagte George. »Irgendwo muß noch mehr sein, und es besteht eine ziemlich gute Chance, daß wir hier darauf stoßen.«

 Der Schlick im Tunnel reichte Hutch bis zu den Knöcheln.

 Sie standen inmitten eines Haufens elektrischer Apparate, von Sammelkörben, Stangen, Hacken und Steinblöcken.

 »Warum ist die Kapelle so wichtig? Außer der Möglichkeit, Proben der Casumel-Sprache zu finden?«

 George sprach über einen privaten Kanal mit jemand anderem. Hutch nahm an, daß es sein Kollege am anderen Ende der Schläuche war. Offensichtlich zufrieden, wandte er sich wieder zu ihr um. Der Druck in den Schläuchen ließ nach, und schließlich hörten sie auf zu pulsieren. »Das hier war der Außenposten einer größeren Zivilisation, Hutch. Wir wissen nicht, welche Weltanschauung sie gehabt haben, was ihnen wichtig war oder was sie über uns gedacht hätten. Doch Kirchen und Tempel sind in der Regel die Orte, die uns das meiste über die höchsten Werte einer Kultur verraten.«

 »Das kann nicht Ihr Ernst sein!« sagte Hutch.

 »Ich meine das nicht wörtlich. Aber wenn Sie etwas darüber erfahren wollen, was einem Volk wichtig ist, dann lesen Sie in seiner Mythologie. Wie erklären sie die großen Fragen des Lebens?« Er grinste, als ihm bewußt wurde, daß er wie ein Lehrer sprach.

 Hutch hatte das Gefühl, daß George ihr länger als nötig in die Augen blickte, aber sie war sich nicht sicher.

 Richard meldete sich zu Wort: »Hutch, Henry ist noch weiter vorn, in einem der Vorräume, wo man die Tull-Serie gefunden hat. Möchten Sie sie sehen?«

 »Ich denke, für heute reicht’s mir. Ich habe nicht mehr viel Zeit.«

 »In Ordnung. Sie finden den Weg zurück?«

 »Sicher.« Sie beobachtete, wie Richard an George vorbei in einen Tunnel glitt. Sekunden später bog er um eine Ecke und war verschwunden.

 Hutch lauschte dem schwachen Zischen ihrer Luftflasche. »Wie geht es voran?« fragte sie George.

 George lächelte sie an. »Nicht so gut.«

 »Ich hatte erwartet, den größten Teil der Mannschaft hier unten anzutreffen. Wo sind die anderen alle?«

 »Frank und Linda sind bei Henry. Der Rest ist in Seapoint. Es gibt nicht viel, das wir tun können, bis der Schlick draußen ist. Dann wird die große Jagd nach Casumel C beginnen, bis Maggie – Sie kennen Maggie bereits?«

 »Nein.«

 »Maggie ist unsere Exophilologin. Wir haben mehrere hundert Schriftproben von Casumel Linear C aus dieser Gegend, aber die meisten sind nur kurz. Fragmente, ein paar Worte. Sobald Maggie uns sagt, daß sie genug hat, um mit dem Entschlüsseln zu beginnen, brechen wir die Suche ab.« Er klang müde und erschöpft.

 »Fehlt Ihnen was?«

 »Nein, mir geht’s prima.« Er starrte auf die flexiblen blauschwarzen Schläuche, die in der Zwischenzeit zusammengesunken waren. Im Abstand von je einem Meter waren silberne Reflektionsstreifen aufgemalt.

 George hatte im Augenblick scheinbar nichts anderes zu tun, als bei den Apparaten zu sitzen. »Ich sammle Daten von Tris Monitor«, erklärte er, als müsse er sich vor Hutch rechtfertigen. »Tri führt den Schlammsauger, und ich sitze hier für den Fall, daß der Tempel auf ihn fällt. Was übrigens leicht jederzeit passieren kann.« Er wandte ihr das Gesicht zu, und sie konnte ihn zum ersten Mal deutlich erkennen.

 George hatte freundliche, warme Augen. Sie waren sehr dunkel und blickten ihr neckisch entgegen. Er war beträchtlich jünger, als sie im ersten Moment geschätzt hatte. Seine Stirn zeigte noch keine Falten, und in seiner Art war etwas Unschuldiges, Harmloses. Er war auf eine Art, wie es nur junge Männer sein können, ein ansehnlicher Bursche, und seine Augen und sein Lächeln verstärkten den Eindruck noch. Er wäre es wert, sich näher mit ihm zu beschäftigen, dachte Hutch.

 »Ist es denn hier wirklich so unsicher?«

 George versuchte, eine bequemere Haltung einzunehmen. Der Tunnel war zu niedrig für den jungen Riesen. »Normalerweise hätten wir uns die Zeit genommen, alles abzustützen. Aber wir haben keine Zeit, und deshalb verletzen wir alle Regeln der Kunst, indem wir ungesichert hier arbeiten. Wenn der Tunnel einstürzt, wird vielleicht sogar jemand getötet.« Er runzelte die Stirn. »Und ich bin verantwortlich.«

 »Sie?«

 »Ja.«

 »Dann sperren Sie doch die Grabungsstelle.«

 »Das ist nicht so einfach, Hutch. Wahrscheinlich sollte ich das tun, aber Henry ist verzweifelt.«

 Eddie Juliana verschwendete keine Zeit. »Die roten Container zuerst«, sagte er. Hutch blickte sich um. Stapel von Kisten, die meisten noch leer, und Reihen von Artefakten: Tongefäße, Werkzeuge, Maschinen, Stücke von beschriftetem Gestein. Einige Behälter waren versiegelt und mit roten, gelben und blauen Markierungen versehen.

 »In Ordnung«, antwortete Hutch. Sie hatte keine Ahnung, was sie mit den roten Behältern anstellen sollte.

 Eddie flitzte mit der Energie einer rolligen Katze durch den Lagerraum, bückte sich hinter Kisten, gab über Commlink ungeduldige Anweisungen an Dritte, wieselte hierhin und dorthin und kontrollierte den Bestand des Lagers.

 Dann hielt er einen Moment inne und starrte Hutch an. »Sie wollten doch helfen, oder nicht?«

 Hutch seufzte. »Erzählen Sie mir einfach, was ich tun soll.«

 Er war klein und schmächtig, besaß rotes Haar und redete mit einer hohen Stimme. Eddie schien mehr als jeder andere wegen des Countdowns in Hektik zu sein. Hutch sah ihn nicht eine Sekunde lächeln oder sich entspannen. Er wirkte auf sie wie einer jener unglücklichen Menschen, die von allen Dingen immer nur die Kehrseite sehen. Eddie war noch jung, aber Hutch konnte sich nicht vorstellen, daß er auch nur einen Augenblick daran dachte, an einer Sache Spaß zu finden.

 Er sagte: »Das Boot wartet. An der Tür steht ein Wagen bereit, voll beladen. Schaffen Sie ihn rüber zum Boot. Carson ist dort, um ihn zu entladen. Sie kommen zurück. Ich brauche Sie hier.«

 »In Ordnung.«

 »Sie sind wirklich mit der Winckelmann gekommen?«

 »Ja.«

 »Das ist sehr gut. Ich habe denen da oben bis zuletzt nicht getraut. Fürchtete, sie würden ihre Meinung ändern und nur ein kleines Postschiff schicken, um ein paar Dollars zu sparen.«

 Sie blickte sich um und überflog die Reihen von Artefakten. »Ist das alles?«

 »Wir haben noch drei weitere Lagerräume, und alle sind voll.«

 »Na fein. An Bord gibt es zwar genug Platz, aber ich glaube, daß die Zeit ziemlich knapp wird.«

 »Meinen Sie vielleicht, das wüßte ich nicht selbst?« Er starrte verdrießlich auf einen zylindrischen Klumpen von Rost. »Wissen Sie, was das ist?«

 »Nein.«

 »Ein zehntausend Jahre alter Radioempfänger.« Seine Finger glitten über den Schrotthaufen, ohne ihn zu berühren. »Das hier ist das Gehäuse. Hier war der Lautsprecher und hier hinten der Röhrenverstärker.« Er wandte sich zu Hutch, und seine klaren braunen Augen wurden hart. »Er ist unbezahlbar.« Sein Brustkorb schwoll an, und seine Stimme bekam den Klang eines Mannes, der mit einem Schwachsinnigen spricht: »In den Behältern befinden sich lauter Artefakte wie dieser hier. Sie sind sorgfältig verpackt. Bitte seien Sie vorsichtig damit.«

 Hutch kam nicht in den Sinn, sich angegriffen oder beleidigt zu fühlen. Sie fuhr den Karren zum Hangar und übergab ihn Carson und einem muskulösen Doktoranden namens Tommy Loughery. Carson erzählte ihr, daß Eddie seiner Meinung nach ein hoffnungsloser Fall war, und sie marschierte zurück. »Auf dem Boot ist Platz genug für zwei weitere Ladungen.«

 »Wieviel kann Ihre Fähre transportieren?«

 »Etwa zweieinhalbmal soviel wie das Boot.«

 »Und unsere Fähre halb soviel.« Bestürzt blickte er sich um. »Wir werden ziemlich oft zwischen hier und Ihrem Schiff hin- und herpendeln müssen. Ich hatte gehofft, Ihre Fähre hätte eine höhere Frachtkapazität.«

 »Tut mir leid.«

 Stapel kleiner Tafeln zogen ihre Aufmerksamkeit auf sich. Die Tafeln waren mit künstlerisch geschwungenen Symbolen vollgeschrieben. »Können wir das hier lesen?«

 »Nein.«

 »Wie alt sind sie?«

 »Sechstausend Jahre. Es waren Talismane, Glücksbringer. Sie wurden aus tierischem Fett und Ton gemischt und anschließend gebrannt. Wie Sie sehen können, halten die Tafeln sich relativ lange.«

 Hutch hätte gerne eine der Tafeln als Souvenir gehabt, aber das verstieß gegen die Vorschriften. Eddie machte den Eindruck, als würde er Vorschriften äußerst ernst nehmen.

 »Und das hier?« Sie zeigte auf eine graue Keramikfigur, die ein zweibeiniges dickes Landlebewesen darstellte. Es erinnerte sie an einen Buddha, aber einen mit Reißzähnen. Die Augen waren groß und rund, und die Ohren sahen aus wie die nach hinten gebogenen, riesigen Lappen eines afrikanischen Elefanten. Die Figur befand sich in miserablem Zustand.

 Eddie starrte Hutch feindselig an. Es ärgerte ihn, daß sie nicht verstand, wie eilig es alle hatten. Andererseits liebte er es, über seine Artefakte zu reden. »Die Statue ist rund achthundert Jahre alt.«

 Eddie reichte Hutch das Artefakt. Es war überraschend schwer, und die Ausführung des Objekts erschien ihr recht kompliziert. »Der Eigentümer war wahrscheinlich einer der letzten Priester.« Ein Schatten flog über Eddies Gesicht. »Überlegen Sie mal: Der Tempel war auf die eine oder andere Weise schon immer hier – länger, als jeder denken konnte. Und eines Tages, im vierzehnten Jahrhundert unserer Zeitrechnung, haben sie ihn einfach aufgegeben. Die Türen verschlossen und die Lichter gelöscht. Können Sie sich vorstellen, was das für die letzte Gruppe von Priestern bedeutet haben muß?«

 Im Hintergrund summten Ventilatoren. Eddie betrachtete die Figur. »Das war kein heiliges Objekt oder so was. Es hatte nur persönlichen Wert, eine Art Erinnerungsstück. Wir fanden es neben dem Hauptaltar, aber in einer ehemaligen Wohnung gab es noch weitere.«

 »Gesellschaft für einen sterbenden Gott«, meinte Hutch.

 Eddie nickte, und Hutch bemerkte, daß er trotz allem ein hoffnungsloser Romantiker zu sein schien.

 Zwei Stunden später befand sie sich in der Luft und auf dem Weg zur Winckelmann.

 »Janet, sind Sie da? Hier ist Hutch.«

 »Negativ, Hutch. Janet schläft. Hier spricht Art Gibbs.«

 »Nett, Sie kennenzulernen, Art.«

 »Was kann ich für Sie tun?«

 »Äh … eigentlich nichts. Ich langweile mich nur.«

 »Wo sind Sie?«

 »Ich fliege meinem Schiff hinterher. Wird wohl noch ein paar Stunden dauern, bis ich es eingeholt habe.«

 Pause.

 »Welche Aufgabe haben Sie hier, Art?«

 »Graben. Meistens jedenfalls. Tut mir leid, daß ich heute keine Zeit hatte, mich vorzustellen. Die Leute sagen, Sie wären ein Hammer.«

 Hutch lächelte und schaltete auf Video. »Verabschieden Sie sich von Ihren Illusionen. Aber trotzdem, danke für das Kompliment.«

 Art strahlte sie an und meinte schließlich galant: »Die Gerüchte sind nicht aus der Luft gegriffen.« Gibbs war Mitte fünfzig, seine Haare verschwunden, und ein Rettungsring zierte seine Hüften. Er fragte, ob sie bereits früher auf Quraqua gewesen war und was sie getan hatte, daß Richard Wald so von ihr beeindruckt war, und was sie vom Tempel der Winde hielt. Wie für alle anderen auch, schien die bevorstehende Evakuierung ein harter Schlag für ihn zu sein.

 »Vielleicht übersteht der Tempel es ja. Immerhin befindet sich die Anlage unter Wasser. Und die Knothischen Türme sehen recht solide aus.«

 »Keine Chance. Schon ein paar Stunden, nachdem die Eiskappe gesprengt worden ist, werden gewaltige Flutwellen über die Gegend hier jagen …«

 Hutchs Fähre kam aus dem Licht der Sonne in den Schatten von Quraqua. Das Schiff glitt in tiefe Schwärze. Auf der linken Seite gähnte der galaktische Abgrund. Sie erhaschte einen Blick auf die Kosmik-Station. Ein einsamer, funkelnder Stern.

 »Vielleicht in ein paar tausend Jahren«, sinnierte Art. »Vielleicht kommt in ein paar tausend Jahren wieder jemand vorbei und stellt Grabungen an. Wird bestimmt ein interessantes Rätsel: High-Tech-Schrott auf einer Low-Tech-Welt.«

 »Art, waren Sie schon auf Oz?«

 »Ja.«

 »Und? Was halten Sie davon?«

 »Ich glaube nicht, das wir je herausfinden werden, was es damit auf sich hat.«

 »Kommt es Ihnen nicht auch eigenartig vor, daß Oz zur gleichen Zeit niedergebrannt wurde, zu der der Militärstützpunkt unterging?«

 »In der gleichen Epoche«, sagte Art freundlich. »Das ist ein großer Unterschied. Vergessen Sie nicht, daß der Stützpunkt – eigentlich war es eine Festung – in einer Phase weltweiter Zerstörung unterging.«

 »Aber genau das meine ich. Glauben Sie nicht, daß es möglicherweise eine Verbindung gibt?«

 »Ich sehe nicht, welcher Art die Verbindung sein sollte.« Er bohrte seine Zunge von innen gegen die Wange und runzelte die Stirn. »Wirklich, ich sehe keinen Zusammenhang.«

 »Frank Carson erwähnte eine Verbindung zwischen den Ereignissen.«

 »Was sollte das sein? Die einzige Verbindung, die ich überhaupt erkennen kann, ist sehr allgemeiner Natur, Hutch. Die Niedergänge erfolgten innerhalb langer Zeitspannen. Nach dem Stand unseres Wissens gilt das gleiche für Oz – was aber noch nicht heißt, daß beides zur gleichen Zeit geschehen ist. Nur in der gleichen Epoche. Wie gesagt, das ist ein gewaltiger Unterschied, und ich glaube, wenn wir das nicht beachten, geraten wir in eine Sackgasse.« Er machte eine Pause. »Sind Sie an den Niedergängen interessiert?«

 »Ja.«

 »Dann will ich Ihnen noch etwas verraten. Es ist natürlich auch nur ein Zufall.«

 »Und was?«

 »Ein Gedicht. Wir haben es bereits übersetzt. Warten Sie eine Minute, ich suche es.«

 Art marschierte aus dem Schirm. Seine Stimme ertönte im Hintergrund: »Haben Sie schon einmal von den Scriverern gehört?«

 »Nein.«

 »Sie beherrschten die Gegend hier zwischen Vierzehnhundert vor Christus und dem Zusammenbruch des östlichen Imperiums vierhundert Jahre später.«

 »Scriverer?«

 »Ja. Wir nannten sie so, weil sie alles aufschrieben. Detaillierte Geschäftsberichte, Inventarlisten, Krankenakten, Statistiken. Sie waren uns in vielerlei Hinsicht recht ähnlich. Es scheint sogar, daß sie Versicherungspolicen kannten. Ihr Untergang, der Fall des östlichen Imperiums und der zweite Zusammenbruch, alles das passierte ungefähr tausend Jahre vor Christus. In Ordnung, ich hab’s.«

 Zehn Textzeilen erschienen auf Hutchs Monitor. »Nach der rein kommerziellen Natur ihrer schriftlichen Hinterlassenschaften zu urteilen, war die Gesellschaft der Scriverer weder religiös noch philosophisch geprägt. Der Tempel der Winde wurde zu einer Art historischer Kuriosität, während sie herrschten. Aber wir fanden in einer ihrer Städte eine Art Gebetbuch. Valdipaa. Nicht weit von hier. Es ist der nächste Ort auf der Handelsroute nach Westen. Der Vers auf dem Schirm stammt aus diesem Buch.«

 Wir warten in den Straßen von Hau-Kai

 Auf die Nacht, und mit ihr den Winter

 Das Licht der Welt wird kalt und erlischt.

 Und in diesem Dreijahrhundert

 Kommt Er, aus dem Reiche Bilats

 Die Morgendämmerung verjagend

 Zerstampft Er die Sonne unter seinen Füßen

 Und richtet der Menschen Seelen.

 Er schreitet über das Dach der Welt

 Und feuert die Maschinen Gottes

 Sie las es zweimal. »Was sind die Maschinen Gottes?«

 Art zuckte die Schultern.

 »Um was geht es?«

 »Bilat. Er war ein Held. Eine Zeitlang wurde der Beginn der Scriverer-Ära mit ihm verknüpft. Er ergriff irgendwann um Dreizehnhundertfünfzig vor Christus die Macht. Hau-Kai war übrigens eine Art Jerusalem, eine heilige Stadt, ein Symbol, das für das Gute stand und für die Hoffnung in der Welt.«

 Hutch las die Verse ein drittes Mal. »Dreihundert Jahre brachten sie dicht an den Zusammenbruch.«

 Sie legte das Textfenster nach hinten und brachte Arts Bild wieder in den Vordergrund. »Wollen Sie andeuten, daß irgend jemand das Ereignis vorhergesehen hat?«

 »Wir haben das Alter des Buches bestimmt. Es ist eines der ältesten, die wir gefunden haben, und wir können nur sehr wenig aus ihm entziffern. Aber was wir lesen können, hat alles mit Religion und Andacht zu tun.«

 »Wer hat es übersetzt?«

 »Maggie Tufu. Haben Sie sie bereits kennengelernt? Nun, egal. Sie hat die zeitlichen Bezüge auf unseren Kalender umgerechnet. Der Begriff ›Menschen‹ umfaßt alle Bewohner des Planeten, sowohl Frauen als Männer, Vergangene und Zukünftige. Und das Verb ›richten‹ scheint sowohl Richter als auch Vollstrecker zu implizieren.« Art wirkte gleichzeitig amüsiert und andächtig. »Und ja – die Vorhersage trifft recht genau zu.«

 »Prophezeiungen sind ein trickreiches Geschäft«, erwiderte Hutch. »Es ist doch normal, daß irgendwelche religiösen Gruppen Katastrophen ankündigen. Sammeln Sie eine ausreichende Menge an Vorhersagen, und irgendwer trifft sicher ins Schwarze.«

 Art nickte. »Das würde ich auch sagen. Aber einige Leute hier fragen sich, ob das Ding auf dem Mond nicht ein Zeichen für die regelmäßige Zerstörung dieser Welt ist.«

 Um 1900 Uhr war die Tempelfähre beladen und startbereit. Carson überprüfte ein letztes Mal die Fracht, um sicherzugehen, daß nichts verrutschen konnte, und beobachtete dann, wie das U-Boot ablegte. Eddy saß kerzengerade in der Steuerkanzel, die Arme verschränkt, den Blick stur nach vorn gerichtet.

 Carson ließ die Triebwerke an, benachrichtigte die Zentrale, daß er auf dem Weg war, und startete die Fähre.

 In der Zwischenzeit war die Sonne hinter den Bergen versunken. Ein kühler Wind kam auf, als es dunkler wurde. Die Ebbe hatte weite Sandstrände freigelegt, die im nun schwächer werdenden Licht glitzerten. Schwere Wellen brachen sich an den Türmen. Carson wünschte sich, er wäre schon zu Hause in D. C, wo er ohne Flickingerfeld in der Sonne spazieren konnte.

 Er war noch immer wütend. Als er vor sechs Jahren hergekommen war, hatte er gedacht, der Tempel und seine Felsenmauern würden die Ewigkeit überdauern. Daß die Türme hier noch stehen würden, lange nachdem er gestorben war. Noch in Jahrtausenden. Für alle, die hier gearbeitet hatten, waren sie ein Symbol der Beständigkeit gewesen, ein Symbol dafür, daß die wirklich großen Dinge nicht vergehen.

 Er zog den Beschleunigungshebel, und die Fähre durchbrach die Wolken.

 Unter ihm versanken die Knothischen Türme bereits in der Dämmerung.

 Bibliothekseintrag

 Als Alexander LaPlante im Frühjahr 2187 die erste Phase der Ausgrabungen von Sodom beendete, war er davon überzeugt, daß die Stadt einem Brand zum Opfer gefallen war – ein in biblischen Zeiten durchaus nicht ungewöhnliches Schicksal. Aber er äußerte darüber hinaus zwei weitere Theorien, die einen Sturm der Entrüstung entfachten:

 (1) daß die Stadt auf das Jahr Fünftausend vor Christus zurückging und somit weit älter war, als man bis dahin angenommen hatte; und

 (2) daß eine rechnergestützte Rekonstruktion der Schäden die Vermutung nahelegte, die Stadt sei von etwas zerstört worden, das eine große Ähnlichkeit mit modernen Waffen besaß.

 LaPlantes Zuschüsse wurden 2189 gestrichen. Eine zweite Expedition, die von Oliver Castle und Arian Adjani geleitet wurde, untersuchte die Theorien LaPlantes. Sie bestätigten das höhere Alter der Stadt, aber sie fanden keinerlei Beweise, die seine zweite Hypothese – mittlerweile als »Bombenthese« bekanntgeworden – stützten.

 LaPlantes Anstellung an der Universität von Pennsylvania wurde nicht mehr verlängert. Seit 2195 unterrichtet er an der Radison-Universität in London.

 - Marjorie Gold

 Ausgrabungsbereich Totes Meer

 Commonwealth, New York 2199

 9.

 Quraqua. Dienstag, 2148 Uhr (28 Minuten vor Mitternacht).

 Die beiden Fähren hatten ihre Fracht auf der Winckelmann gelöscht und befanden sich längst wieder auf dem Rückweg zur Planetenoberfläche, als der elf Tonnen schwere Block von superkaltem Eis, der in der Bestandsliste von Kosmik die Bezeichnung # 171 trug, den Äquator zur südlichen Hemisphäre überquerte. Mit schwachem Flüstern, von der Oberfläche aus unhörbar, raste er über mondbeschienene Tundren und Wälder. Leuchtende Splitter brachen ab und erhellten sekundenlang die darunter vorbeiziehende Landschaft.

 Schnee fegte gegen Alphas Frontscheibe. Hutch (sie hatte an Bord der Winckelmann auf Carson gewartet und war anschließend mit ihm zusammen zurückgeflogen) konnte das U-Boot und die Tempelfähre erkennen, die im Schein ihrer eigenen Lichter am Schwimmpier angedockt hatten. Die Frachtluke der Fähre stand offen, und Carson und Loughery waren bereits damit beschäftigt, einen Stapel Container vom Pier in das Raumschiff zu verladen.

 Janet Allegris Gesicht tauchte auf dem Kommunikationsschirm auf. »Hallo Hutch!« sagte sie. Ihr Haar wurde von einem Energiefeld zusammengedrückt. Sie saß im U-Boot. »Sieht so aus, als würden wir Plan A ein wenig in der Zeit hinterherhinken.« Sie hatten vorgehabt, genügend Fracht für zwei weitere Ladungen auf den Pier zu schaffen, bis die Fähren wieder landeten – aber was sich nun dort stapelte, war nicht gerade viel.

 »War das Wetter schlecht?«

 »Es hat geregnet. Aber das eigentliche Problem sind die Leute. Jeder jagt nach Artefakten.«

 Weit im Süden fuhr ein gleißender Blitz ins Wasser.

 Hutch verstand. Henry stand unter extremem Zeitdruck und war bereit, die Artefakte zu riskieren, die sie bereits gefunden hatten (natürlich waren alle sorgfältig holografiert worden), um auf diese Weise seine Chancen zu verbessern, das zu finden, was er wirklich suchte. »Ich komme jetzt runter«, sagte sie.

 Die Fähre senkte sich auf das Wasser und trieb dann zu den Magnetkopplern, die das Schiff am Pier verankerten. Carson lud eben den letzten Container ein, aber sein Frachtraum war noch immer halb leer.

 Loughery lächelte schüchtern. Er packte eine Sackkarre in das U-Boot. Schnee rieselte an seinem Energiefeld herab.

 »Kann ich helfen?« fragte Hutch.

 Janet kam aus dem Boot. »Gerade rechtzeitig«, sagte sie. »Uns gehen allmählich die Leute aus!«

 Das Meer war ruhig, aber die Berge an der Küste und die Knothischen Türme waren im nächtlichen Dunst unsichtbar. Carson, der seine Gefühle scheinbar nicht verbergen konnte, machte einen unglücklichen Eindruck. »Schön, daß Sie da sind, Hutch. Krempeln Sie die Ärmel hoch.«

 Ein paar Augenblicke später tauchten sie ab und fuhren mit hoher Geschwindigkeit in Richtung Seapoint.

 Wäre der Himmel klar gewesen und hätten sie sechs Minuten länger auf dem Pier gewartet, dann würden sie im Nordosten einen Feuerball gesehen haben, der quer über den Nachthimmel raste und sich gen Süden senkte. Und jeder, der auf dem Pier gestanden hätte, würde den hellen Schein bemerkt haben, der einen Augenblick später den Horizont erleuchtete.

 Selbst durch den dichten Dunst hindurch.

 Hutch hatte während des Rückfluges von der Winckelmann die meiste Zeit geschlafen und war nun frisch und ausgeruht, bereit, an die Arbeit zu gehen. Aber sie war einfach zu klein, um die großen Container durch die Gegend zu wuchten, und schließlich fragte sie Eddie, ob es nicht irgend etwas gäbe, das sie tun könnte. Er schickte sie zu einem der Lagerräume, wo sie erneut auf Tommy Loughery traf.

 »Eddie hat mir Bescheid gesagt, daß ich Sie beschäftigen soll«, sagte er. Seine schwarzen Haare waren zerzaust und hingen wirr in seine Stirn, wie es bei den Doktoranden zur Zeit in Mode war.

 »Ja. Und was soll ich tun?«

 Er deutete auf einen mit Artefakten übersäten Tisch. Keile, Stücke von Töpferarbeiten und Ziegelsteine lagen herum. »Das meiste davon ist eben aus Maggies Büro hier eingetrudelt. Stammen alle aus dem Unteren Tempel. Unbezahlbar. Die Stücke werden mit roten Bändern versehen. Später kommt noch mehr davon, alles oberste Priorität. Es soll schon auf der nächsten Tour mit nach oben. Wir müssen sie ›reisefertig‹ machen.«

 »Zeigen Sie mir, wie«, sagte Hutch.

 Er zog zwei faßförmige, bereits volle Container zu einem Motorkarren und wuchtete sie auf die Ladefläche. Dann kam er zurück und hielt einen Artefakt ins Licht. Er drehte ihn so, daß Hutch die vierstellige Zahl auf dem roten Band erkennen konnte. »Das ist die Katalognummer«, erklärte er. »Notieren Sie sie auf dem Verpackungszettel.« Dann wickelte er das Artefakt in Plastikfolie, verschloß die Folie mit Klebeband und legte den Gegenstand in einen leeren Container.

 Die Aufgabe war recht einfach, und sie machte sich daran, den Tisch zu leeren, während Tommy sich anderen Dingen zuwandte. Als sie fertig war, kam er zurück.

 »Was kommt als nächstes?« fragte sie.

 »Wir versiegeln die Container.« Er nahm eine Sprühpistole, die durch einen kurzen Schlauch mit zwei Stahlflaschen verbunden war. Auf der einen stand »A«, auf der anderen »B«. Er zog einen Container heran und richtete die Pistole auf den Inhalt. »Gehen Sie einen Schritt zurück«, sagte er zu Hutch und betätigte den Abzug der Sprühpistole. Ein dicker Strahl schoß hervor, und eine weißliche Flüssigkeit legte sich um die verpackten Artefakte und begann rasch aufzuschäumen.

 »Das ist Poly-6. Ein Urethanschaum, der sich ausdehnt und steif wird«, erklärte er Hutch. »Biologisch abbaubar. Ein phantastisches Verpackungsmaterial. Wird schnell fest. Wie Sie sehen können.« Er ließ den Abzug der Sprühpistole los.

 »Sie haben aber nicht viel hineingepumpt«, sagte Hutch.

 »Ja. Man benötigt nur fünf Prozent des Volumens.« Er legte die Pistole zur Seite, ließ den Deckel des Containers zuschnappen und verschloß ihn.

 »Die Sachen sind alle ziemlich zerbrechlich«, zweifelte Hutch. »Wird der Schaum sie nicht zerdrücken?«

 »Nein. Poly-6 entwickelt keinen Druck. Sobald es auf Widerstand trifft, stoppt das Aufschäumen.« Er reichte ihr die Pistole. »Wenn Sie fertig sind, rufen Sie mich wieder. Wir schaffen die Container auf den Karren und dann zum Boot.«

 George Hackett entfernte eben den letzten der versteinerten Balken. Er hielt die Luft an, aber nichts geschah. Ein befriedigtes Lächeln erschien auf seinem Gesicht. Weiter als hier waren sie noch nirgendwo in den Unteren Tempel vorgedrungen. Auf der anderen Seite führte ein Loch in der Wand in eine Kammer, die zu drei Vierteln mit Schlick gefüllt war. »Wir werden das Dach abstützen müssen, Tri«, sagte er zu seinem Kollegen. »Auf beiden Seiten des Durchbruchs.«

 »In Ordnung. Warte einen Augenblick. Die Stützen sind unterwegs.«

 George wartete und leuchtete mit seinem Scheinwerfer in die Kammer. Vielleicht war hier das Allerheiligste der Militärkapelle. Die Kammer, in der die Priester sich auf die Messen vorbereitet und ihre Homilien und geheiligten Gefäße aufbewahrt hatten.

 »Und? Kannst du was erkennen?« rief Tri.

 Ja. Da war etwas. Auf der rechten Seite. Ein Möbelstück, halb versunken, gerade eben außerhalb seiner Reichweite. Rostig. Schien aus Metall zu sein. »Ja«, rief George zurück. »Da ist irgendwas. Vielleicht ein Waschbecken oder eine Kommode. Ich kann’s nicht genau erkennen.«

 Tri kam mit den Stützen herbei. »Laß uns zuerst diese Dinger aufstellen.«

 »Warte einen Augenblick«, erwiderte George. Er zwängte sich in das Loch, wobei ihm das gewaltige, ungesicherte Gewicht des Tempels über ihm vollkommen bewußt war. »Ich glaube, es ist eine Art Maschine!«

 »Hier? Was für eine Maschine?«

 »Keine Ahnung. Aber sie hat ein Gehäuse. Warte.« Das Loch war zu eng. George paßte nicht hindurch. Er zog sich zurück und kratzte Schlamm und lose Gesteinsbrocken vom Rand des Durchbruchs, dann versuchte er es erneut.

 »Es reicht, George«, meinte Tri. »Ich will zuerst die Stützen aufstellen, ja?«

 Aber George zwängte erneut seine Schultern durch das Loch und schob sich weiter in die Kammer. »Hier ist so etwas wie ein Metallgerüst. Und … äh – zur Hölle, Tri, ich habe keine Ahnung, was ich davon halten soll!« Er schaltete die Kamera an seinem linken Unterarm ein und sprach in den Commlink. »Maggie? Sind Sie da? Können Sie das hier empfangen?«

 »Maggie kommt, einen Augenblick bitte«, meldete sich Andi, die in der Zentrale saß.

 George mühte sich ab, noch dichter heranzukommen.

 »Was haben Sie, George?« meldete sich Maggie. Er wußte, daß sie gespannt darauf wartete, daß das Bild auf ihrem großen Monitor erschien.

 »Keine Ahnung.« Er war jetzt in der Kammer und stand über dem fremdartigen Gerät. Metallstangen und Platten, die über ein System von Federn und Zügen miteinander verbunden waren. Alles verschwand beinahe unter einer Schicht von Rost.

 »Leuchten Sie mit Ihrer Lampe ein wenig nach rechts!« sagte Maggie. »Sehen Sie, da! Ein Blech.« Auf dem Blech lagen winzige Gegenstände, die wie Steine aussahen. »Probieren Sie mal, ob Sie einen aufsammeln können.«

 George nahm einen der kleinen Steine hoch und kratzte vorsichtig den Dreck ab. Dann hielt er den Stein dicht vor seine Unterarmkamera. Er war auf der einen Seite schwarz wie Tinte.

 Maggie schwieg ein paar Sekunden verblüfft. Dann meldete sie sich wieder. Ihre Stimme war kaum zu hören. »Verdammt, George. Wissen Sie was? Ich glaube, Sie haben eine Druckerpresse gefunden!«

 »Ja. Gut.«

 »WAS? Das ist phantastisch!« Ihre Stimme überschlug sich jetzt fast vor Begeisterung. Er hörte, wie sie in die Hände klatschte. »Zeigen Sie mir den Rahmen!«

 Er zeigte ihr den Rahmen.

 »Näher ran!« drängte sie. Dann: »Da sind noch Lettern drin! Der Rahmen steckt noch voller Lettern!«

 »Welche Sprache?« fragte Andi im Hintergrund. »Können Sie sehen, welche Sprache?«

 »Nein, noch nicht. Aber vielleicht können wir den Druckrahmen restaurieren.« George hörte Maggies schweren Atem. »Kann sein, das wir ins Schwarze getroffen haben!«

 »Wie meinen Sie das?«

 »An Orten wie diesem hier mußten Gebetbücher oder was auch immer mehrsprachig sein. Wenn es überhaupt einen Rosetta-Stein gibt, dann ist es hier! George, ziehen Sie es raus!«

 Henry hielt gerade ein Nickerchen im Gemeinschaftsraum, als sein Commlink summte. Er war sofort hellwach. In den letzten Wochen lebte er in ständiger Furcht vor einem Desaster. Er wußte, daß seine Vorgehensweise gegen sämtliche Sicherheitsvorschriften verstieß und daß er das Leben seiner Leute und seine eigene Karriere aufs Spiel setzte. Es gefiel ihm nicht, aber er wußte, daß die Geschichte selbst auf ihn herabblickte. Er hatte nicht genug Zeit, um vorsichtig zu sein. »Was gibt’s, Andi?«

 »Kosmik ist in der Leitung. Möchten Sie zuhören? Oder wollen Sie selbst mit ihnen reden?«

 »Ich bin beschäftigt«, erwiderte Henry. »Sie reden mit ihnen. Wenn es nötig ist, sagen Sie ihnen, daß Sie mich suchen und wir uns dann wieder melden. Und, Andi …?«

 »Ja?«

 »Bereiten Sie ihnen kein unnötiges Kopfzerbrechen. In Ordnung?« Er vertrieb den Rest Schlaf aus seinem Gehirn und erhob sich, um in Richtung Zentrale zu marschieren.

 Henry liebte Quraqua. Er liebte die stille Gebirgslandschaft und die breiten, gewundenen Flüsse, er liebte die weiten, leeren Ebenen und die verlassenen Städte. Die alten Türme und Mauern erhoben sich inmitten tiefer Wälder, grenzten an gewaltige Wüsten oder umschlossen Hafenbuchten, und viele der Ruinen waren noch immer in gutem Zustand.

 Manche der jüngeren Städte konnte man unmöglich ohne die Vorstellung durchwandern, daß in den Brunnen eines Tages wieder Wasser fließen, daß wieder Lichter hinter den Fenstern brennen und die Straßen wieder voller Leben und buntem Treiben sein würden.

 In Richard Walds erinnernswerten Worten: Quraqua war ein Ort »am Strand der Zeit«.

 Henry lebte seit sechzehn Jahren hier. Er hatte zwei seiner Frauen auf Quraqua geheiratet, eine davon auf der Spitze der Goldenen Treppe von Eskiya. Er war nur zur Erde zurückgegangen, wenn es unbedingt nötig war, wenn er mit der Verwaltung um Gelder kämpfen oder sich mit einem dieser Schreibtischtäter anlegen mußte, die ihm in seine Prioritäten hineinreden wollten. Er war ein Vollblutarchäologe, ein Ausgräber, ein Mann, der sich in jedes Detail verlieben konnte; zäh, kompetent, fleißig. Nicht brillant, jedenfalls nicht in der Art und Weise von Richard Wald, aber solide. Methodisch. Wenn man Richard in bezug auf das Rätsel der Inschrift von Oz als neugierig bezeichnen wollte, dann mußte man Henry besessen nennen. Und zwar nicht, weil sich hinter den rätselhaften Symbolen vielleicht ein tieferes Geheimnis verbarg, das zu lösen er hoffte, sondern weil er sich ausgesperrt vorkam, ausgeschlossen von der fundamentalen Wahrheit, die er zum Verständnis dieses Dings brauchte, das ihn so faszinierte.

 Andi erwartete ihn bereits. Als er die Zentrale betrat, drückte sie auf den »Übertragen«-Knopf. »Hier Tempel der Winde. Schießen Sie los, Kosmik!«

 Der Monitor wurde hell, und Harvey Sills Bild erschien auf dem Schirm. »Geben Sie mir bitte Doktor Jacobi. Direktorin Truscott möchte mit ihm sprechen.«

 »Doktor Jacobi hat keine Zeit. Direktorin Truscott kann mit mir sprechen, wenn sie es wünscht. Ich werde ihre Nachricht mit Freuden an Doktor Jacobi weiterleiten. Oder, wenn Sie es vorziehen, kann ich Doktor Jacobi ausrichten, daß er zurückrufen soll.«

 »Nein, um Himmels willen!« Das Gesicht Melanie Truscotts kam auf den Schirm und blendete Sill aus. »Hören Sie zu! Wir haben keine Zeit für bürokratischen Unsinn, junge Frau!« Sie machte eine kurze Pause und blickte an Andi vorbei, als suchte sie die Zentrale nach Jacobi ab. »Henry, ich weiß, daß Sie dort irgendwo sind! Bitte sprechen Sie mit mir! Es ist ein Notfall!«

 Henry seufzte und wanderte um den Tisch herum vor den Schirm. »Hallo, Melanie«, sagte er müde. »Wo liegt Ihr Problem?«

 »Wir hatten einen Unfall!«

 Henry warf Andi einen scharfen Blick zu – eine Geste, die in erster Linie zur Besänftigung Truscotts gedacht war. »Was ist passiert? Benötigen Sie unsere Hilfe?«

 »Nein. Nicht wir, sondern Sie stecken in erheblicher Gefahr.«

 »Wie meinen Sie das?«

 »Wir haben die Kontrolle über einen unserer Schneebälle verloren. Ein großer Eisblock im Orbit. Das heißt, da war er bis vor drei Minuten. Er ist in den Yakata gefallen.«

 Henry schluckte seinen Ärger herunter. »Wo?«

 »Etwas über sechzehnhundert Kilometer südlich von Ihnen. Der Einschlag erfolgte bei zweiundsiebzig Grad dreißig Minuten Süd, ein Grad fünfzehn Minuten West.«

 Andi zoomte eine Mappe der Gegend auf einen weiteren Schirm und markierte die Region.

 Truscotts Augen bohrten sich in die von Henry. »Ein Tsunami hat sich gebildet.«

 »Melanie, Sie sind ein Miststück.«

 »Es tut mir leid, daß Sie so über mich denken, Henry. Aber ich glaube andererseits nicht, daß das im Augenblick eine Rolle spielt.« Sie sah schuldbewußt aus. Sie versuchte, seinem Blick standzuhalten, aber in ihren Augen brannte kein Feuer mehr.

 »Wie groß ist die Flutwelle?«

 »Wissen wir noch nicht.«

 »Bitte geben Sie uns Bescheid, wenn sie eine Messung haben.«

 »Natürlich, Henry. Und Henry – es tut mir wirklich leid. Wenn wir Ihnen helfen können …«

 »Ja. Natürlich. Tempel der Winde Ende.« Er unterbrach die Verbindung. »Wir müssen den Tempel evakuieren. Wie schnell bewegen sich Tsunamis?«

 Andi war schon dabei, die Datenbanken zu durchsuchen.

 Tsunami.

 (FLUTWELLE, BEBENWELLE, SEISMISCHE WELLE, KLABAUTERMANN)

 EINE OZEANISCHE WELLE, DIE DURCH EIN UNTERSEEISCHES BEBEN, EINEN VULKANAUSBRUCH ODER ANDERE STOERUNGEN UNTER DER WASSEROBERFLAECHE HERVORGERUFEN WIRD. TSUNAMIS KOENNEN GEWALTIGE AUSMASSE ANNEHMEN. ES GIBT TSUNAMIS, DIE DIE GESAMTE ERDE UMRUNDET HABEN (SIEHE ZUM BEISPIEL DEN ARGENTINISCHEN PLATTENSCHLUPF VON 2011). TSUNAMIS BEWEGEN SICH WIE GEWOEHNLICHE, DURCH GRAVITATIONSEINFLUESSE ENTSTANDENE WELLEN FORT. DIE WASSERMASSEN TENDIEREN IN TIEFEM GEWAESSER DAZU, SICH HINTER DEM WELLENKAMM ZUSAMMENZUPRESSEN. WENN DER WELLENKAMM FLACHERES GEWAESSER ERREICHT, NIMMT DIE FORTBEWEGUNGSGESCHWINDIGKEIT DES TSUNAMI AB, ABER GLEICHZEITIG NIMMT DIE HOEHE DER WELLE UM EIN VIELFACHES ZU. NIEDRIG LIEGENDE GEGENDEN KOENNEN VOELLIG UEBERSCHWEMMT UND ZERSTOERT WERDEN. TSUNAMIS HABEN NICHTS MIT DEM RHYTHMUS VON EBBE UND FLUT UND DEN GEZEITEN ZU TUN. DER GEBRAEUCHLICHE AUSDRUCK FLUTWELLE IST DAHER FALSCH.

 Andi suchte weiter:

 DIE GESCHWINDIGKEIT DER WELLE IST PROPORTIONAL DEM QUADRAT DER ERDANZIEHUNGSKRAFT MULTIPLIZIERT MIT DER WASSERTIEFE.

 »Was wissen wir über die Wassertiefen im Süden?« fragte Henry.

 Andi schüttelte den Kopf. »Ich glaube nicht, daß sich jemand die Mühe gemacht hat, die Wassertiefen zu vermessen.« Ihre Finger tanzten über die Tastatur. »Wir können nur raten. Die Hochrechnungen gehen von fünf- bis sechshundert Stundenkilometern aus. Aber wie gesagt, alles nur geraten.«

 »Verdammtes Miststück!« Henrys Atem ging rasselnd.

 Hutch fuhr auf ihrem Karren, der mit sechs Containern beladen war, in Richtung des U-Boot-Hangars, als Henrys Stimme im allgemeinen Kanal ertönte. Mit ruhiger Stimme meldete er: »Wir haben einen Notfall.«

 Sie bog um eine Ecke und erblickte Eddie Juliana, der aus einem der Lagerräume kam. Er kritzelte mit seinem Lichtgriffel in einem elektronischen Notizbuch.

 Henry erläuterte kurz, was vorgefallen war, und Hutch dachte beinahe schon, daß es ein falscher Alarm sein könnte – nur ein weiterer Schachzug im Nervenkrieg zwischen Kosmik und der Akademie. Aber Eddie starrte sie aus weit aufgerissenen Augen an.

 »Wir haben noch keine Informationen darüber, wie schnell der Tsunami sich nähert«, fuhr Henry fort, »oder wo er sich im Augenblick befindet. Wir haben auch keine Ahnung, wie groß der Bastard ist. Tatsache ist aber, daß er bereits in wenigen Stunden hier sein kann und daß wir reagieren müssen. Der Tempel der Winde wird sofort evakuiert. Das gesamte Personal kehrt augenblicklich nach Seapoint zurück.«

 »Mein Gott!« Eddie wurde bleich. »Wir werden alles verlieren!«

 Georges Stimme erklang: »Henry, wir sind mitten in einer großen Sache.«

 »Hören Sie zu, George! Ich will, daß Sie und alle anderen sofort zurückkommen. Sie haben dreißig Minuten. Bitte melden Sie sich bei Andi, wenn Sie da sind. Verlieren Sie keine Zeit damit, Ausrüstung zu sichern! Frank, wo ist das U-Boot?«

 Carson war außer sich vor Wut. »Es ist beladen. Wir laufen jeden Augenblick zum Pier aus.«

 »Vergessen Sie’s. Ist Tommy bei Ihnen?«

 »Ja.«

 Eddie kletterte auf den Elektrokarren. »Fahren Sie los!«

 »Tommy.« Henrys Stimme klang ruhig. »Nehmen Sie das U-Boot und fahren Sie damit raus aufs offene Meer. So weit Sie kommen!«

 »Warum lassen wir es nicht da, wo es ist?« fragte Carson.

 »Weil es in tiefem Wasser sicherer ist. Wir wissen nicht, was hier passieren wird. Frank, ich brauche Sie und Hutch, um die Welle zu finden. Ich muß wissen, wie groß sie ist und mit welcher Geschwindigkeit sie auf uns zu kommt.«

 Carson bestätigte.

 »Und noch etwas. Sie wird wahrscheinlich nur schwer zu erkennen sein. Die Welle ist im tiefen Wasser nur ganz flach, vielleicht nicht höher als einen Meter. Aber sie ist lang! Zwischen Wellenanfang und -ende kann mehr als ein Kilometer liegen.«

 Hutch steuerte den Karren mit Eddie zum Hangar.

 »Ich bin nicht sicher, wie wir uns gegen einen Tsunami richtig schützen sollen«, sprach Henry weiter. »Wenn wir genügend Zeit hätten, würde ich alle an Land bringen lassen. Diesem gottverdammten Ding aus dem Weg.«

 »Dafür würden Sie das U-Boot benötigen«, warf Carson ein.

 »Es würde zu lange dauern. Wir müßten es vorher entladen, und selbst dann würden wir noch ein paarmal hin und her fahren müssen, um alle rauszuholen. Und dann noch mal mindestens eine Dreiviertel Stunde, um weit genug von der Küste wegzukommen. Nein. Wenn wir noch Zeit haben, werden wir die Jetpacks benutzen, um abzuhauen. Aber das müssen Sie herausfinden. Wo ist die Welle? Wie groß ist sie? Wann ist sie hier?«

 »Und vergessen Sie nicht«, fügte Andi hinzu, »daß Sie beide Fähren vom Pier mitnehmen.«

 Eddie sprang vom Karren, während Carson die Frachtschleuse hinter ihnen schloß. »Was haben Sie vor?« fragte Eddie mißtrauisch.

 Carson zwinkerte. »Ich mache mich auf den Weg.«

 »Aber Sie haben doch noch freien Stauraum!« protestierte Eddie, während er versuchte, Hutch näher an das U-Boot heranzudirigieren.

 »Vergessen Sie’s, Eddie.«

 »Denken Sie dran, daß das U-Boot rausfährt, um der Welle zu begegnen. Was es am wenigsten gebrauchen kann, ist eine Menge Ballast. Wahrscheinlich ist es sowieso schon überladen.«

 Die Worte erzeugten einen besorgten Ausdruck auf Tommys Gesicht. »Vielleicht sollten wir zumindest noch ein wenig von all dem Zeug ausladen.«

 »Hören Sie«, erwiderte Eddie. »Die Station könnte zerstört werden! Wir müssen retten, was wir retten können!«

 »Seapoint wird nichts geschehen«, sagte Carson. (Aber er warf Hutch heimlich einen besorgten Blick zu.) »Lassen Sie uns sehen, daß wir wegkommen!«

 Noch bevor das Boot ganz aus dem Hangar war, hatte Hutch bereits Alpha mit ihrer Fernsteuerung gestartet und in das Landesinnere dirigiert. Fünf Minuten später saßen sie und Carson in der Tempelfähre und flogen durch den regenverhangenen Himmel.

 Unter ihnen nahm Tommy mit dem U-Boot Kurs auf das offene Meer. Er fühlte sich nicht wohl in seiner Haut.

 George zögerte, seine Pläne zu ändern. Er steckte tief im Unteren Tempel. »Henry! Wir könnten es in einer Stunde draußen haben!« bettelte er.

 Maggie mischte sich ein: »Henry, das ist extrem wichtig! Wir dürfen auf keinen Fall riskieren, daß es wieder verloren geht!«

 Die Unterhaltung fand auf dem allgemeinen Kanal statt. Hutch war zu sehr mit anderen Dingen beschäftigt gewesen und hatte nicht mitbekommen, was Es eigentlich genau war.

 Henry entgegnete: »Aber vielleicht haben wir keine Stunde! Streiten Sie nicht mit mir, ich habe noch andere Dinge, um die ich mich kümmern muß. George, Sie kommen zurück!«

 Hutch starrte hinunter auf das Wasser. Eigentlich sah alles ganz friedlich aus. »Diese Truscott«, sagte sie zu Carson. »Sie hat den Bogen überspannt, absichtlich oder nicht. Es sollte sie ihre Karriere kosten!«

 »Sie machen wohl Witze!« erwiderte Carson. »Wir sind es, die politisch unpopulär sind, nicht Kosmik. Man wird ihr noch eine Medaille verleihen!«

 Abtaster sind sehr spezialisierte Apparate. Die Geräte, die auf der Tempelfähre montiert waren, dienten archäologischen Zwecken. Sie waren dazu konstruiert worden, in die Bodenoberfläche einzudringen und höchste Detailschärfe zu liefern – aber nur auf kurze Reichweiten. Hutch vermißte die großflächigen Scanner ihres eigenen Schiffs.

 »Wir haben die falsche Fähre genommen«, sagte sie zu Carson.

 »Zu spät. Es muß auch so gehen.«

 Es schneite noch immer.

 Hutch blickte auf ihre Schirme. »Henry hat gesagt, daß die Welle vielleicht nur einen Meter hoch ist. Ich bin nicht sicher, ob wir sie von hier aus sehen.«

 Carson runzelte die Stirn. »Was ist, wenn wir tiefer gehen?«

 Als Antwort zog Hutch die Fähre bis fast auf die Wasseroberfläche hinunter. Sie hielt die Geschwindigkeit bei Dreihundert, bis Carson brummte: »Wir sollten ein wenig schneller machen.«

 »Wenn wir nicht aufpassen, übersehen wir die Welle.«

 Carson schüttelte den Kopf. »Ich könnte platzen vor Wut. Flutwellen sollten einfach zu sehen sein! Sind Sie sicher, daß Henry weiß, wovon er redet?«

 »Er ist Ihr Boß. Was meinen Sie?«

 Richard half Janet beim Packen von Notrationen. Der Rest der Akademiemannschaft kam in Zweier- oder Dreiergruppen herbei. Henry marschierte mit gesenktem Kopf und auf dem Rücken verschränkten Händen im Gemeinschaftsraum auf und ab.

 Carsons Stimme ertönte über Commlink. »Wir sind hundert Kilometer weit weg. Bisher haben wir noch nichts gefunden.«

 Tri und George kamen an. Jetzt waren dreizehn Leute anwesend. Vollzählig.

 »In Ordnung, Leute«, begann Henry. »Da jetzt alle hier sind, denke ich, Sie sollten wissen, was ich vorhabe. Zuerst möchte ich sagen, daß Seapoint meiner Meinung nach keine Gefahr droht. Aber es gibt natürlich keinen Weg, das vorher mit Sicherheit herauszufinden. Wenn uns genügend Zeit bleibt, werden wir die Station daher evakuieren. Karl hat ein leichtes Seil mitgebracht. Wir werden einfach eine menschliche Kette bilden und mit den Jetpacks zum Ufer schwimmen. Wenn wir dort sind, marschieren wir sofort weiter den Paß hinauf. Das Gelände steigt genügend steil an, und auf diese Weise sollten wir innerhalb einer halben Stunde, nachdem wir an Land gegangen sind, vor jeder Gefahr sicher sein.«

 Andi meldete sich. »Wie lange ist ›genügend Zeit‹?«

 »Zwei Stunden«, erwiderte Henry. »Wenn wir keine zwei Stunden mehr haben, werden wir hierbleiben.«

 Art Gibbs erhob sich. Er wirkte unsicher und nervös. »Vielleicht sollten wir darüber abstimmen, Henry.«

 Jacobis Stimme klang kalt, als er antwortete. »Nein. Keine Abstimmung. Ich werde nicht zulassen, daß irgend jemand wegen demokratischer Prinzipien verletzt oder getötet wird.«

 »Vielleicht gibt es gar keine Welle«, sagte Carson. »Vielleicht war es ja nur ein Witz?«

 »Möglich«, erwiderte Hutch.

 Henrys Stimme durchbrach die düstere Stimmung. »Haben Sie was Neues, Frank?«

 Carson verzog das Gesicht. »Negativ, Henry. Hier draußen ist bisher alles ruhig.«

 »Ich glaube nicht, daß wir die Sache richtig angehen«, sagte Henry. »Sie sind zu langsam. Wenn die Welle schon so nah ist, dann spielt es auch keine Rolle mehr. Dann werden wir eben hierbleiben und abwarten. Was wir wissen müssen ist, ob sie weit genug entfernt ist, um uns noch eine Möglichkeit zur Flucht an die Küste zu geben. Warum gehen Sie also nicht auf Höchstgeschwindigkeit? Wenn Sie den Tsunami weit genug draußen finden, sind wir im Geschäft. Wenn nicht, bleibt alles so, wie es ist.«

 »Nein«, widersprach Hutch. »Ich weiß vielleicht nicht viel über Tsunamis, aber ich weiß, daß immer mehrere Wellen hintereinander kommen. Selbst wenn wir jetzt hinausrasen und eine Welle finden, können wir nicht sicher sein, ob es die erste ist. Wir suchen nicht bloß nach einer Welle. Wir suchen nach der ersten!«

 Zweihundert Kilometer weiter kamen Hutch und Carson aus dem Schneesturm heraus. Das Meer war im Mondschein unruhig und rauh. Überall trieben Eisberge.

 Sie flogen weiter und beobachteten den Abtasterschirm und die Eismassen. Langsam begannen sie wie Henry zu hoffen, daß es nichts weiter als ein falscher Alarm gewesen war.

 Im Schein der Navigationslichter erhob sich eine riesige Schwanzflosse aus dem Wasser. »Wale?« fragte Hutch.

 »Nein. Es muß ein Fisch sein. Auf Quraqua gibt es keine Wale. Aber ich weiß nicht genug über die Tierwelt, um Ihnen mehr sagen zu können.« Und dann, ohne den Tonfall zu ändern: »Da ist der Tsunami.«

 Es war eine lange, breite Welle, so lang, daß sie sich ungebrochen nach rechts und links bis zum Horizont erstreckte. Und sie war wirklich nicht hoch – vielleicht zwei Meter. Überhaupt nicht furchterregend oder geheimnisvoll. Nur eine Woge, hinter der das Meer schwarz und wie poliert war. »Sind Sie sicher?« fragte Hutch.

 »Ja. Das ist er.«

 »Henry, hier ist Hutch. Wir haben sie.«

 »Wo?«

 »Vierhundert Kilometer. Bewegt sich mit Fünfhundertfünfzig.«

 »In Ordnung«, sagte er. »Wir werden hierbleiben.«

 »Ja. Wenn es Sie tröstet – so schlimm sieht es von hier gar nicht aus.«

 Tommy Loughery fuhr an der Wasseroberfläche. Er hatte gehört, wie Hutch und Carson über ihn hinweggeflogen waren, aber er hatte in der Dunkelheit nichts gesehen.

 »Tommy?« Andis Stimme.

 »Was gibt’s, Andi?«

 »Hast du mitgehört?«

 »Sicher.«

 »Wenn die Welle kommt, geh runter. Tief. Sollte nicht so schwer sein, mit den Turbulenzen fertigzuwerden.«

 »Mach ich«, erwiderte er. »Viel Glück.«

 »Dir auch. Aber ich denke, es wird schon nichts schiefgehen.«

 Der Meinung war Tommy auch. Er hatte die Bilder gesehen, die die Fähre übertragen hatte, und jetzt erschienen ihm die ganzen Vorsichtsmaßnahmen als sinnlose Panik. Seine Abtaster warteten auf die Welle. Wenn sie noch hoch genug wurde, um ihm gefährlich zu werden, hätte er massenhaft Zeit, sich durch Tauchen in Sicherheit zu bringen. Und eigentlich war er ganz froh, ein paar Stunden hier draußen im Sturm zu verbringen, dem Schnee zuzusehen und den fremdartigen Geräuschen zu lauschen, die das Meer an seine Ohren trug. Im Tempel herrschte eine beinahe klaustrophobische Enge, die Atmosphäre wurde immer grimmiger, bedrückender von Tag zu Tag. Er würde es niemals gegenüber jemand anderem zugegeben haben, aber Tatsache war, daß er sich beinahe freute, daß Kosmik sie jetzt zum Aufgeben zwang. Er war erst seit einem Semester hier, und er war für ein weiteres vorgesehen gewesen. Es begann, ihm endlos vorzukommen. Er freute sich darauf, auf die überfüllte Erde zurückzukehren, eine Erde voller Frauen, Lichter, alter Freunde und guter Restaurants. Es wäre für seine Karriere sicher nicht von Vorteil gewesen, wenn er den Vertrag hier gebrochen und vorzeitig nach Hause geflogen wäre. Aber nun würde er nach D.C. zurückkehren und seine »Felderfahrung« dazu ausnutzen, einen Posten als Lehrer zu ergattern. In Zukunft würde er die weiten Reisen gerne anderen überlassen.

 Das U-Boot lag konstruktionsbedingt tief im Wasser, und deshalb hatten die Abtaster nur dann eine befriedigende Reichweite, wenn er gerade auf dem Kamm einer Welle war. Aber bei dem Wetter geschah das häufig genug, um ihn ständig über alles auf dem laufenden zu halten, was in seine Richtung unterwegs war.

 Er trieb vor sich hin, beobachtete das Meer und dachte an bessere Tage. Nach einer Weile hörte er die Fähre zurückkommen, und ein paar Minuten später zeigten die Sensoren einen ungewöhnlichen Reflex auf der Wasseroberfläche.

 Zweiundzwanzig Kilometer voraus. Sehr schnell näher kommend. »Andi?«

 »Was gibt’s, Tommy?«

 »Ich sehe die Welle. Geschätzte Geschwindigkeit Fünfhundert. Sieht genau wie eine stinknormale, lange Welle aus.«

 »Danke, Tommy. Geh mit dem Boot runter.«

 »Ich bin vierzig Kilometer von euch weg. Tauche jetzt.«

 Aber er wartete an der Oberfläche. Es schien ihm nicht gefährlich zu sein. Er hatte bereits wesentlich größere Wellen an der kalifornischen Küste gesehen. Er steuerte die Nase des Bootes direkt in Richtung der heranrasenden Flutwelle und fuhr mit geringer Geschwindigkeit darauf zu.

 Die blaue Linie auf seinem Sensorschirm wuchs.

 Am Himmel flackerten lautlose Blitze.

 Er schaltete die Scheinwerfer ein, aber außer Regen war nichts zu erkennen. Plötzlich richtete sich der Bug steil auf, und er ritt auf den Kamm hinauf. Einen atemlosen Augenblick lang dachte Tommy, das Boot würde aus dem Wasser schnellen. Aber es kippte nur stark zur Seite und richtete sich dann wieder auf. Dann war das Wasser wieder glatt. »Das war’s schon«, sagte er leise vor sich hin.

 »Sieh sich einer dieses Scheißding an!« murmelte Carson.

 Die Woge raste in erhabener Lautlosigkeit durch die Nacht. Im Licht der Scheinwerfer wirkte sie schwarz, sauber und unglaublich elegant.

 »Sie wird langsamer«, sagte Hutch. »Jetzt schon unter vierhundert Ka-Emm-Ha.« Aber die Woge wurde nicht nur langsamer, sie begann auch zu wachsen. Immer noch eine ungebrochene Wellenfront, immer noch keine schäumende, überrollende Krone – aber die Front hob sich immer höher, immer steiler. Und sie wuchs weiter.

 »Flaches Wasser, Hutch.« Sie beobachteten zusammen die Datendisplays. »Der Tsunami wird langsamer, während er sich dem Strand nähert.«

 »Wie tief unter Wasser liegt Seapoint, Frank?«

 »Während der Flut, so wie jetzt? Dreizehn Meter. Sollte eigentlich reichen.«

 Carson erstattete Andi Bericht. Sie klang verängstigt.

 Die Fähre flog auf gleicher Höhe vor der Wellenfront her, dicht über dem Wasser, um die Messungen zu vereinfachen. »Mir fällt da gerade etwas ein«, sagte Hutch.

 »Und was?«

 »Die Affen. Sind sie nachts am Strand?«

 »Sie werden selbst auf sich achtgeben müssen, Hutch. Aber um Ihre Frage zu beantworten: Nein. Jedenfalls normalerweise nicht. Gelegentlich kommen ein paar von ihnen nach Anbruch der Dunkelheit ans Wasser – nur so, um dem Meer zuzusehen. Vor ein paar Jahren, als eine Studie angefertigt wurde, hat diese Tatsache bei den Forschern größtes Aufsehen erregt.«

 Auf dem Monitor kamen die Knothischen Türme in Sicht.

 Das Geräusch der Welle hinter ihnen ging im allgemeinen Rauschen des Meeres fast unter.

 Sie flogen zwischen den Türmen hindurch. Der Strand war fast trocken, so breit wie bei Ebbe, aber dann erinnerte sich Hutch, daß das Wasser unmittelbar vor großen Wellen immer zuerst das Wasser ablief, um anschließend um so heftiger zurückzukommen.

 Die Welle stieg auf und erreichte den flachen Untergrund vor der Küste. Sie brach noch immer nicht, aber die See selbst schien sich aufs Land werfen zu wollen, dunkel, glitzernd, glatt wie Marmor. Die Welle stieg und stieg, und dann war sie bei den Türmen und dem Land dahinter.

 Seapoint. Mittwoch, 0320 Uhr.

 Radio- und Laserburstsendungen wurden über eine Relaisboje nach Seapoint übertragen, die direkt über der Ansammlung von Unterwasserkuppeln an der Oberfläche trieb. Im Augenblick leitete die Relaisboje die Bilder der heranrasenden Welle weiter, die von der Fähre übermittelt wurden. Unten in der Station wurden die Bilder auf elf Monitoren in fünf verschiedenen Abteilungen gezeigt, aber die Augen aller Anwesenden richteten sich nur auf einen einzigen der Monitore – den im Tauchhangar, einem Raum von beträchtlicher Größe, in dessen Zentrum sich das Tauchbecken mit der Schleuse befand. Durch diese Kammer wurden schwere Ausrüstungsteile ins Meer geschleust. Unter den gegebenen Umständen war dieser Raum der sicherste in der gesamten Anlage. Keine Schränke, keine Maschinen, nichts, das beim Aufprall der Flutwelle umherwirbeln und irgend jemanden hätte verletzen können. Das Tauchbecken war außerdem mit einem Geländer gesichert, an dem sich die Besatzung festbinden konnte, wenn es soweit war. Sie hatten heftige Diskussionen geführt, ob es nicht vielleicht besser gewesen wäre, wenn man sich mit dem Rücken zur Wand in schwere, gepolsterte Stühle gesetzt hätte, die in Richtung der heranrasenden Welle zeigten – aber das Gefühl, daß man vielleicht gezwungen sein könnte, die Station so schnell wie möglich zu verlassen, hatte die Diskussion schließlich entschieden.

 Das Tauchbecken war abgeriegelt worden, indem man die Außentüren geschlossen hatte – nicht ohne sich zuvor davon zu überzeugen, daß auch das schwächste Besatzungsmitglied – in diesem Fall Maggie Tufu (die sich darüber ziemlich ereifert hatte) – die Schleusentüren manuell öffnen konnte.

 Anschließend wurde die Stimmung fast so heiter wie bei einem Picknick. Die Bilder des heranrauschenden Tsunami zeigten ein paar schwache Wirbel, so unscheinbar und leise, daß niemand sie wirklich ernst nehmen wollte. Die meisten der männlichen Besatzungsmitglieder gaben sich Mühe, gelangweilt dreinzublicken, als handle es sich lediglich um einen Übungsalarm, während das leise Gelächter der Frauen über das Tauchbecken hallte.

 Richard merkte sehr schnell, daß weder die zur Schau gestellte Langeweile noch das Gelächter echt waren. Steif und selbst ein wenig genervt, schlenderte er zwischen den anderen umher und beteiligte sich an spöttischem Geplänkel. Und wenn es ihm nötig erschien, verbreitete er Sicherheit, die er selbst nicht spürte. »Ich habe auf Amity Island schon Schlimmeres erlebt«, erzählte er Linda Thomas. Ein Lüge, aber danach fühlten sich beide besser.

 Sie hatten noch einige Minuten Zeit, als das U-Boot sich meldete. »Keinerlei Probleme«, berichtete Tommy. Er konnte nicht widerstehen, zuzugeben, daß er oben geblieben und auf der Welle geritten war. Und wenn das Boot das ohne Probleme überstanden hatte, dann konnte es wirklich nicht allzu ernst werden.

 Der Tsunami raste heran, und die Gespräche verstummten. Alle Augen richteten sich auf die Monitore. Die Bilder waren die gleichen, die sie schon seit einiger Zeit empfingen – schattige nächtliche Blautöne ohne Tonübertragung –, was noch weiter dazu beitrug, den Eindruck von Gefahr zu dämpfen und die Anwesenden etwas anderes sehen zu lassen als das, was Carson und Hutch in der Fähre erlebten und zum Stützpunkt übertrugen. Aber vielleicht war das auch gut so.

 Einer nach dem anderen begaben sie sich an das Geländer des Tauchbeckens und sicherten sich mit Gürteln und Leinen, aktivierten ihre Energiefelder und begannen schließlich, aus ihren Luftflaschen zu atmen. Richard beobachtete, wie die heranrasende Welle den Himmel verdeckte, und Andi bemerkte zufällig, daß der Wasserspiegel bei den Türmen gewaltig gesunken war.

 Die Welle raste über den letzten Kilometer. Auf dem Kamm zeigte sich weißer Schaum.

 An den Schotten konnten sie spüren, wie sie herankam. Sie klammerten sich mit den Händen fest, sanken auf die Knie, packten das Geländer. Dann schüttelte sich plötzlich der gesamte Hangar, die Beleuchtung flackerte und fiel aus, und das Gebrüll des Monstrums übertönte alle anderen Geräusche. Das Tauchbecken schwappte über, und der Monitor war mit einem Mal schwarz.

 Von irgendwo erklang ein Wimmern, und jemand fluchte ehrfürchtig. Dann erreichte eine zweite Woge Seapoint und krachte schwer und mit der gewaltigen Wucht eines gigantischen Hammers auf die Station.

 Richard wurde an seiner Sicherheitsleine durchgeschüttelt und knallte mit den Rippen heftig gegen das Geländer. Neben ihm schrie Linda auf. Tris Leine war gerissen, und sie ruderte haltlos im Wasser.

 Die Erschütterungen hielten noch einige Minuten an, aber ihre Intensität ging ständig zurück. Das Licht ging wieder an. Die Besatzungsmitglieder waren verblüfft, daß der Tsunami doch so stark gewesen war – aber niemand war ernsthaft verletzt worden, und bald machte sich allgemeine Erleichterung breit. Gelächter wurde laut, nervös, angespannt, aber es löste den ersten Schock. Henry lockerte seinen in Todesangst verkrampften Griff um das Geländer und winkte den anderen mit erhobenem Daumen. Dann sagte er: »Ladies und Gentlemen, wir haben’s überstanden. Herzlichen Glückwunsch.«

 Bibliothekseintrag

 Sie kamen im Frühjahr zu mir und sagten

 Du wärest tot.

 Sie sprachen von Stolz und Krieg

 Und wie du die Furcht verspottet hättest

 Und meinen Namen gerufen.

 Und die ganze Zeit lag das Meer

 Schwarz und still.

 Und nun liegst du in einem fernen Land.

 Weit weg von jenem Tag im Sommer,

 An dem wir unsere Spuren im schaumigen Sand

 und in den Tiefen der Nacht gelassen.

 Du rufst meinen Namen und ich höre

 Deine Stimme – im Rauschen der Flut.

 Fragment aus: Knothische Stunden

 Übersetzt von Margaret Tufu

 Cambridge University Press 2202

 10.

 An Bord der Fähre Alpha. Mittwoch, 0610 Uhr.

 Innerhalb einer Stunde war die Grabungsstätte beim Tempel von drei schweren Flutwellen überspült worden. Die erste hatte die Rückwand des Tempels mit sich gerissen und die Reste des Dachs und die Kolonnade vor dem Eingangsbereich zerstört. Die zweite und größte der drei hatte mit zerstörerischer Wucht zwei der Knothischen Türme zum Einsturz gebracht, und sie hatte den Unteren Tempel wieder verschüttet. Die dritte Welle schließlich hatte eine der Kuppeln von Seapoint aus ihrer Verankerung gerissen und sie zwei Kilometer weit auf das Festland getragen. Einige Wohnquartiere und eine holografische Bildbearbeitungsanlage waren zusammen mit der Kuppel verschwunden.

 Aber am schlimmsten von allem (die Tage der Türme und des Tempels waren so oder so gezählt gewesen) war die Lawine von Sand und Schlick und lockerem Gestein, die die gesamte Grabungsgegend überrollt und unter sich verschüttet hatte. Die Kapelle des Militärstützpunkts war unter den Trümmern verschwunden.

 Wenigstens hatten die Archäologen keine Verluste untereinander zu beklagen. Sicher, fast jeder hatte Prellungen und blaue Flecken davongetragen, und die Stimmung war allgemein mutlos. Aber sie hatten überlebt. Karl Pickens faßte den Standpunkt einiger Mitglieder der Expedition in Worte, als er sagte, man solle diesen Hinweis ernst nehmen und die ganze Operation auf der Stelle abbrechen.

 Hutch verfolgte die Diskussion in ihrer Fähre. Pickens hatte ihr aus der Seele gesprochen. Sie und Carson hatten das Gebiet noch einmal abgeflogen und waren sogar bis zur Einschlagsstelle vorgedrungen, aber sie hatten unterwegs keine weiteren Tsunamis mehr entdeckt. Das Meer war voller Eisberge. Carsons Stimmung schwankte zwischen Niedergeschlagenheit und rasender Wut. Henrys Stimme klang über den Commlink müde und ausgelaugt, als sei ihm nun alles egal.

 Vom Schwimmpier war keine Spur mehr zu finden. Und von den Knothischen Türmen stand nur noch ein einziger, den Hutch eben mit der Fähre umkreiste.

 Melanie Truscotts Botschaft war angekommen.

 Art Gibbs und George Hackett stießen mit dem U-Boot zu ihnen, und die nächsten Stunden verbrachten alle vier damit, Fracht umzuladen. Ohne den Pier war die Aufgabe um ein Beträchtliches schwieriger geworden. Versehentlich ließen sie einen Container fallen und mußten hilflos mit ansehen, wie er langsam unterging und außer Sicht verschwand. Sicher hätten sie ihn bergen können, aber dafür war nicht genügend Zeit. Alles in allem war das Umladen kompliziert, und sie machten nur langsame Fortschritte.

 George warf Hutch verstohlene Blicke zu. Sie genoß seine leichte Unsicherheit, wenn sie mit ihm sprach. Er war der einzige von Henrys Mannschaft, der sich nicht von der allgemeinen Untergangsstimmung hatte anstecken lassen. »Ich tue, was ich kann«, gestand er Hutch, »und kümmere mich nicht um den verdammten Rest. Hat doch keinen Sinn, Magengeschwüre wegen Dingen zu bekommen, die man sowieso nicht ändern kann.«

 Aber es gab auch Augenblicke, in denen er deprimiert wirkte, und schließlich erzählte er Hutch, daß er sich gewünscht hätte, die Operation wäre unter anderen Umständen zu Ende gegangen. »Wir werden uns den Rest unseres Lebens fragen, was wir dort unten zurückgelassen haben«, sagte er. »Die Leute haben Jahrtausende dort gelebt. Es ist eine wahre Schande, alles einfach so zu begraben.«

 Hutch schwieg.

 »Wir werden uns beschweren«, sagte Art. »Das ist auch schon alles. Und darin liegt das ganze Problem: Niemand hier hat den Mut, etwas zu unternehmen.«

 »Und was würden Sie vorschlagen?« fragte George.

 Art starrte den jungen Riesen an. Schließlich sagte er melancholisch: »Ich weiß es nicht. Aber wenn ich Henry wäre … mir würde ganz sicher etwas einfallen!«

 »Halten Sie sich da raus«, mischte sich Carson in die Unterhaltung. »Das sind Probleme des Managements, nicht unsere.«

 »Ich denke, wir sollten uns einen guten Anwalt suchen und die Bastarde auf Schadensersatz verklagen«, fuhr Art fort. »Sie waren unachtsam. Fahrlässig zumindest. Ich weiß nicht, was anderen passiert ist, aber ich bin schwer verletzt, hier, auf dem Rücken …« In gespieltem Schmerz verzog er das Gesicht.

 »Und was soll das nützen?« fragte Carson. Er und George erledigten den größten Teil der Arbeit. Sie hatten das U-Boot und die Fähre zusammengebunden, aber das Stoßen und Rollen behinderte sie noch immer stark. George stand in der Frachtluke des U-Boots und warf die Container Carson zu, der sie in der Ladeluke der Fähre auffing. Das Ganze war im günstigsten Fall unsicher, und Hutch wunderte sich hinterher, daß nicht mehr als nur ein Container verlorengegangen war.

 George erwiderte: »Es würde der Welt zumindest zeigen, mit welchen Methoden Caseway und Truscott arbeiten.«

 »Ich verstehe immer noch nicht, welchen Zweck die Aktion haben soll. Meiner Meinung nach käme nichts, aber auch gar nichts dabei heraus. Sie würden einen oder zwei Piloten beschuldigen und den Wölfen zum Fraß vorwerfen. Niemand an der Spitze würde zur Verantwortung gezogen.«

 Hutch mischte sich ein: »Aber wir sind angeschmiert worden!«

 »Richtig«, meldete sich George. »Und wir wissen, wer uns angeschmiert hat.«

 »Es sollte einen Weg geben, es ihnen heimzuzahlen«, sagte Art. Die Rolle des Racheengels wollte nicht recht zu ihm passen. Art war ein zaghafter Charakter, zurückhaltend, vorsichtig – eigentlich ganz anders als die energiegeladenen Persönlichkeiten, die man üblicherweise in diesen entlegenen Winkeln des Weltraums fand. Fast, als wäre er irgendwo in Chicago versehentlich in den falschen Bus gestiegen und hier beim Tempel der Winde gelandet.

 Hutch dachte an den Kriminellen, den Truscott in Chicago entwaffnet und erschossen hatte. Sie würde ganz sicher nicht stillsitzen und sich eine derartige Behandlung widerstandslos gefallen lassen.

 Mit Ausnahme der weggerissenen Kuppel hatte der Seapoint-Komplex keine größeren Schäden erlitten. Hutch wußte, daß ein paar Lecks entstanden waren und eine kleinere Kuppel überschwemmt hatten, in der die Unterkünfte von Andi und Linda lagen. Sie konnte von oben sehen, wie ein paar Leute daran arbeiteten, die Grabung in der Nähe des U-Boot-Hangars wieder in Gang zu bringen.

 Sie begann sich langsam zu fragen, ob der »Unfall« ein direktes Ergebnis ihrer Unterhaltung mit Melanie Truscott gewesen war. Es fiel ihr schwer, einen anderen Schluß zu ziehen.

 Verdammt!

 Henrys Stimme ertönte über den allgemeinen Kanal. »George? Wir brauchen Sie bei der Grabung.«

 George bestätigte. »Ich glaube, Sie müssen hier ohne mich klarkommen.«

 Hutch spürte, wie ein Schauder über ihren Rücken lief. »Sie werden doch wohl nicht wieder anfangen zu graben?«

 »Wahrscheinlich schon.«

 »Ist es nicht ein wenig zu spät dafür?«

 Art warf einen Blick auf seine Uhr. »Noch dreiundvierzig Stunden. Plus ein paar Minuten.«

 Sie beluden das U-Boot erneut und kehrten zur Oberfläche zurück. Diesmal hielten sie sich ein wenig weiter von der Küste entfernt, wo das Wasser ruhiger war. Hutch rief Alpha von der Bergspitze zurück, auf der die Fähre die ganze Zeit über gewartet hatte, und dirigierte sie längsseits.

 Es war ein lustiger Anblick, Eddie dabei zuzusehen, wie er die Container an Art weiterreichte. Keiner von beiden war besonders stark oder geschickt, und beide diskutierten und gaben sich einen guten Ratschlag und Tip nach dem anderen, wie sie ihre Arbeit beschleunigen könnten. Hutch hatte eine Teflonplatte von der Winckelmann mitgebracht und sie im Laderaum der Fähre installiert, um das Verschieben der Container zu erleichtern. Man mußte den Behälter nur noch auf der Platte absetzen und konnte ihn mühelos hinschieben, wo man wollte. Es funktionierte einwandfrei, und sie fühlte sich erleichtert.

 Sie waren eben mit der Arbeit fertig und auf dem Weg nach Seapoint, um das U-Boot erneut zu beladen, als Henrys Stimme auf dem allgemeinen Kanal ertönte: »Wie Sie alle wissen, steht die Evakuierung unmittelbar bevor. Der gesunde Menschenverstand sagt, daß wir jetzt eigentlich zusammenpacken sollten.

 Aber die meisten von Ihnen haben mittlerweile auch erfahren, daß wir unmittelbar vor dem Meteoriteneinschlag ein Objekt im Unteren Tempel gefunden haben, das eine Druckerpresse zu sein scheint. Sie funktioniert offensichtlich mit metallenen Lettern, und die Schrifttypen waren noch an Ort und Stelle. Maggie war in der Lage, Casumel C-Buchstaben zu identifizieren, bevor die Flutwelle eintraf. Unglücklicherweise hatten wir nicht mehr die Zeit, die Druckerpresse zu bergen. Sie befindet sich noch im Unteren Tempel.

 Es wird gewiß nicht leicht werden, in der kurzen Zeit, die uns noch bleibt, zurückzugehen und sie heraufzuholen. Aber wenn es uns gelingt, besitzen wir eine vollständige Seite Text in Casumel Linear C. Ich muß Ihnen wohl nicht erst erklären, was das für uns bedeutet.

 Zur Zeit lassen wir nichts unversucht, das Artefakt zu erreichen. Aber ich möchte, daß wir auch schon damit beginnen, die Besatzung auszufliegen …«

 »Einen Augenblick bitte, Henry.« Die Stimme einer Frau. Ihr Tonfall klang unglücklich. Hutch warf Art einen fragenden Blick zu.

 »Sandy Gonzalez«, erklärte er. »Sie hat die meiste Arbeit auf Oz erledigt.«

 »Was gibt’s, Sandy?« fragte Henry.

 »Es ist viel zu gefährlich, unter den gegebenen Umständen weiterzugraben! Lassen Sie uns aufhören und verschwinden!«

 »Sie werden nicht mitgraben, Sandy«, erwiderte Henry.

 Falsche Antwort, dachte Hutch. Von Henry hätte sie etwas mehr Feingefühl erwartet. Vielleicht hatte er nicht genügend Schlaf gefunden.

 »Mir geht es nicht darum, meine eigene Haut zu retten, Henry!« Sandy war beleidigt. »Ich denke einfach nur, daß es reicht. Genug ist genug! Hören Sie auf, bevor jemand dabei draufgeht!«

 »In Ordnung.« Henrys Stimme verriet keinerlei Emotion. »Möchte sonst noch jemand etwas sagen?«

 Die Stimme einer zweiten Frau meldete sich: »Ich habe keine Lust, mich den Rest meines Lebens zu fragen, was zur Hölle es mit der Stadt auf dem Mond auf sich hat. Und ich will nicht in dem Bewußtsein leben, daß wir dicht genug dran waren, um es zu erfahren, und es dann nicht wenigstens versucht haben!«

 »Linda Thomas«, erklärte Art. »Sie ist verdammt gut. Und noch ziemlich jung. Ich wünschte, ich hätte ihre Zukunft vor mir!«

 Nach und nach meldete sich der Rest der Mannschaft zu Wort. Am Schluß sprach sogar Frank Carson aus der Fähre. Hutch war überrascht, zu hören, daß auch er dafür war, Bilanz zu ziehen und einzupacken. Das Team war in zwei Lager gespalten, und einige Mitglieder versuchten, beide Seiten abzuwiegen. Karl Pickens wollte bleiben, weil er sich weigerte, sich von Kosmik aus der Stadt jagen zu lassen, aber er dachte, daß der Tempel der Winde zu sehr beschädigt worden war, um erneut hineinzugehen. »Ich würde nicht freiwillig hineingehen«, sagte er. »Und ich denke, wir sollten es niemandem erlauben, selbst wenn einige von uns verrückt genug sind, sich freiwillig zu melden.«

 Seine Worte ließen einige Unruhe entstehen.

 Janet, die bereits dafür gestimmt hatte, hierzubleiben, sagte schließlich: »Ich hoffe, unser Motto ist nicht ›Sicherheit über alles‹.«

 »Richard?« fragte Henry. »Was denken Sie?« Hutch überlegte, ob die beiden sich während der Unterhaltung sehen konnten.

 »Das ist nicht meine Angelegenheit, Henry«, erwiderte Richard in seinem objektivsten Tonfall. »Was immer Sie und Ihre Leute entscheiden, ich schließe mich an.«

 Nein, gottverdammt, dachte Hutch. Sag ihm, daß er aufhören soll! Die Brecheisenmethode läßt überhaupt keinen Platz für Fehler!

 Aber niemand fragte sie nach ihrer Meinung.

 »In Ordnung«, sagte Henry schließlich. »Im Augenblick spielen wir nach Gehör. George, gehen Sie keinerlei Risiken ein.«

 Hutch gefiel das nicht. Es war eine Nichtentscheidung, ein Aussitzen. Sie hatten einen stärkeren Anführer nötig.

 »In der Zwischenzeit beginnen wir damit, die anderen zu evakuieren. Wenn wir in der Kapelle nicht schnell genug vorankommen, brechen wir rechtzeitig ab.« Er atmete tief ein. »Eddie, wie kommen wir mit den Artefakten voran?«

 Eddies Stimme klang kühl, als er antwortete: »Wir werden die meisten verlieren. Vielleicht sollten wir uns lieber darauf konzentrieren, zu retten, was wir haben. Anstatt herumzurennen und …«

 Hutch fiel es schwer, sich vorzustellen, was »konzentrieren« ihnen nutzen sollte. Sie besaßen nur zwei Fähren, und die Frachtmenge, die sie nach oben bringen konnten, hing von deren Ladekapazität ab. Und sie flogen bereits voll beladen bis unter die Decke. Aber wenn Henry das wußte, dann sagte er jedenfalls nichts dazu. Statt dessen meinte er leise: »Wir werden retten, was wir retten können. Hutch, wir beginnen gleichzeitig damit, Leute hochzubringen. Wie viele können Sie außer sich selbst noch mitnehmen?«

 »In Alpha? Vier. Und in Ihrer eigenen Fähre ist Platz für den Piloten und drei Mann.«

 Sie waren sechzehn Personen, einschließlich Richard und Hutch. »Wann geht ihr nächster Flug?«

 »In etwa zwei Stunden«, erwiderte Hutch. »Sobald wir voll beladen sind.«

 »In Ordnung. Nehmen Sie Maggie mit hoch. Und Phil.« Natürlich, die beiden Sprachwissenschaftler. Sie konnten genausogut an Bord der Winckelmann arbeiten wir hier unten. »Und Karl und Janet. Den Rest bestimme ich …«

 »Einspruch!« meldete sich Karl Pickens. »Ich habe nicht gesagt, daß ich nicht helfen will. Ich habe nur gesagt, daß ich es verrückt finde! Das bedeutet noch lange nicht, daß ich den Schwanz einklemme!«

 Auch Janet erhob Einspruch, und die Versammlung ging völlig konfus zu Ende.

 Richard erwartete sie bereits, als sie zum U-Boot-Hangar zurückkamen. Er wirkte besorgt und zog Hutch auf die Seite. »Kann sein, daß wir ein Problem haben!« sagte er.

 »Erzählen Sie mir doch etwas, das ich noch nicht weiß!« erwiderte Hutch. »Und ich dachte immer, Sie seien der Fanatiker! Aber diese Leute bringen sich freiwillig um …«

 »Hutch, es geht um mehr als nur dieses letzte Artefakt! Henry und seine Leute haben ihre gesamte Karriere aufs Spiel gesetzt. Und jetzt, wo sie unmittelbar vor dem entscheidenden Durchbruch stehen, sollen sie verjagt werden. Wollen Sie die Wahrheit hören?«

 »Sicher.«

 »Henry hat völlig recht. Wir sollten dableiben und diese Presse bergen. Alles andere ist Verrat an den Leuten, die ihm vertraut haben!«

 Hutch wußte nicht, was sie entgegnen sollte.

 Er lächelte freundlich. »Sie müssen mir einen Gefallen tun, Hutch. Kennen Sie David Emory?«

 Hutch kannte ihn. Sie war ihm sogar schon einmal begegnet. Ein ziemlich schrulliger Afrikaner mit Oxford-Akzent. Sein Spezialgebiet hatte irgend etwas mit außerirdischen Religionen zu tun. Er schrieb sogar Bücher darüber. »Ja«, erwiderte sie. »Ich kenne ihn.«

 »Er befindet sich zur Zeit auf Nok. Ich möchte, daß Sie ihm eine Nachricht zukommen lassen.«

 »Kein Problem.«

 »Wegen der Zusammenbrüche. Ich möchte in Erfahrung bringen, ob sie zufällige Ereignisse sind oder ob dahinter ein Muster oder ein System steckt. Vielleicht ist es ein planetarischer Mechanismus. Oder es hat etwas mit dem sozialen System zu tun. Vielleicht ist es auch biologischer Natur, etwas, das sich in gewissen Abständen periodisch wiederholt.« Er kaute gedankenverloren auf seiner Lippe. Das Problem entzog sich ihm, und er bekam es einfach nicht zu packen. »Ich muß unbedingt erfahren, ob es Anzeichen für ähnliche Zusammenbrüche auf Nok gibt.«

 »Warum fragen Sie ihn nicht einfach selbst? Seapoint hat einen interstellaren Sender.«

 »Nicht vertraulich genug. Ich möchte, daß es vorläufig unter uns bleibt.«

 »In Ordnung. Ich werde die Nachricht von der Winckelmann aus abschicken.«

 »Danke. Und bitten Sie ihn um umgehende Antwort.«

 Hutchs Stimme senkte sich zu einem verschwörerischen Flüstern: »Und nun muß ich Sie etwas fragen.«

 »Sicher.«

 »Melanie Truscott.«

 »Bitte?«

 »Was geschieht mit ihr, wenn das hier vorbei ist?«

 »Was soll mit ihr geschehen?« Er machte eine Handbewegung, die Unbehagen ausdrückte. »Sie wird wahrscheinlich befördert.« Seine Augen schweiften in die Ferne. »Ich kann mir denken, was Sie empfinden, Hutch. Die Akademie wird eine Protestnote überreichen, und Kosmik wird eine Untersuchung in die Wege leiten, uns am Ende eine Kopie zustellen, Bedauern äußern … und das war’s dann.« Er zuckte die Schultern. »Vielleicht, wenn jemand dabei umgekommen wäre …«

 Janet Allegri verspürte Befriedigung, daß Henry nicht aufgegeben hatte. Sie war froh, daß man zurück in den Unteren Tempel graben wollte, und gleichzeitig enttäuscht, daß sie unter den ersten sein sollte, die evakuiert wurden.

 Trotzdem, sie beschwerte sich nicht. Sie marschierte in ihr Quartier, um zu packen. Vor drei Jahren, als sie hergekommen war, hatte sie nur wenige persönliche Besitztümer bei sich gehabt, aber es war ihr gelungen, einige Artefakte zur Seite zu schaffen. Sicher, das war nicht ganz legal. Es wurde erwartet, daß alles der Akademie übergeben wurde, was das Team hier fand. Doch die Akademie hatte bereits genug Fundstücke, um ein ganzes Kaufhaus damit zu füllen, und die anderen hatten ebenfalls alle ein oder zwei Andenken auf die Seite geschafft. Das war bei Archäologen schon beinahe Tradition.

 Ihr Lieblingsstück war ein Sonnenmedaillon – so genannt wegen der Scheibe einer aufgehenden Sonne und der Inschrift: Lebe für das Licht! Sie mochte es, weil es so menschlich war. Außer dem Medaillon hatte Linda noch eine Urne aus der Späten Mesatischen Periode, deren Inschrift jedoch niemand entziffert hatte, sowie eine Münze mit dem Bild eines Quraquat auf der einen und einem Colin-Busch auf der anderen Seite. In einigen Jahren würden diese Erinnerungsstücke das Wertvollste sein, das Janet besaß. Und außerdem etwas, das sie an ihre beiden verlorenen Welten erinnerte: die der Quraquat – und die ihrer Jugend.

 Sie wickelte die Artefakte vorsichtig in ein paar Kleider, nahm ihre Taschen aus dem Schrank und legte alles hinein.

 Das Bettzeug würde zurückbleiben, ebenso wie die Handtücher.

 Dann nahm sie die paar Bilder von den Wänden. Ein Foto von ihrem Bruder Joel und seiner Familie, an Weihnachten bei ihm zu Hause im Wohnzimmer geschossen, ein Foto von sechs Mitgliedern der Tempelexpedition am Strand, und eine Aufnahme des Zeta-Fragments (das Janet gefunden und Maggie die ersten Ansätze zum Entziffern von Casumel Linear C geliefert hatte). Janet hatte einen großen Teil ihres Erwachsenenlebens auf diesem Planeten verbracht. Sie hatte sich beruflich etabliert. Hatte einige Romanzen gehabt. Es tat weh, daran zu denken, daß dieser Ort bald unter Schlamm und Wasser begraben sein würde.

 Schließlich schleifte sie ihre Taschen nach draußen in den Gang und stieß dabei fast mit Richard zusammen.

 Er blickte sie verwirrt an, und sie erkannte, daß er vollkommen in Gedanken versunken gewesen sein mußte. Nachdem er seine Fassung zurückgewonnen hatte, fragte er: »Kann ich Ihnen behilflich sein?«

 Janet hatte seit Richards Ankunft noch keine Gelegenheit gehabt, mehr als ein paar Worte mit ihm zu wechseln. Seine Berühmtheit ließ sie vor Ehrfurcht fast erstarren, und sie fühlte sich unsicher. »Äh, vielen Dank. Ja. Ich meine, bitte. Ja, bitte.«

 Er betrachtete sie nachdenklich. »Ist Ihnen nicht gut?«

 »Doch, doch. Äh … warum fragen Sie?«

 »Sie wirken so blaß.« Er warf einen verständnisvollen Blick auf ihre Taschen. »Ach so. Ist schon in Ordnung. Sie müssen sich keine Gedanken machen.«

 Zusammen trugen sie Janets Gepäck durch den Gemeinschaftsraum bis in die unterste Ebene und in den U-Boot-Hangar. Später würde Janet sich daran erinnern, daß sie während des kurzen Weges miteinander gesprochen hatten; aber sie würde nicht mehr wissen, was er zu ihr gesagt hatte. Nebensächlichkeiten, sicher. Kein Zweifel, genau die Art von stereotyper Unterhaltung, die Menschen beinahe zwangsläufig führen, wenn sie sich eben zum ersten Mal über den Weg laufen. Aber an eines würde sie sich ganz gewiß erinnern: Er war unglaublich nett gewesen.

 Maggie Tufu stand im Ruf, die führende Exophilologin der Akademie zu sein. Sie besaß zwar eine hohe Meinung von sich selbst, aber sie wäre gerne tatsächlich so gut gewesen, wie die anderen von ihr glaubten. Ihre Bekanntheit stammte aus der Zeit auf Nok, wo sie alte und moderne Sprachen entschlüsselt hatte. Im Gegensatz zu den meisten anderen Feldarchäologen galt Maggie auch als eine ausgezeichnete Lehrerin. In der Universität von Pennsylvania war ihr Name Legende.

 Sie hatte in allen Dingen, die in ihrem Leben von Bedeutung gewesen waren, Erfolg gehabt – mit zwei Ausnahmen: ihrer Ehe und ihrer Unfähigkeit, irgend etwas mit den Inschriften anzufangen, die man auf Pinnacle gefunden hatte.

 Und nun stand sie vor einem dritten möglichen Versagen. Niemand im Jacobi-Team hatte so schnell wie sie begriffen, daß die Entschlüsselung von Casumel Linear C von extremer Wichtigkeit war. Maggie war – genau wie Richard – der Überzeugung, daß Linear C über kurz oder lang zu den Monument-Erbauern führen würde und darüber hinaus auch zu den Erbauern von Oz. Maggie war eine der wenigen gewesen, die von Anfang an davon überzeugt war, daß ein Geheimnis hinter Oz steckte. Ihre Kollegen teilten im großen und ganzen die Ansicht Frank Carsons, der glaubte, daß das lunare Monument lediglich andersartig war – und wenn man das erst einmal erkannt hatte, blieb nicht mehr viel darüber zu sagen.

 Konsequenterweise hatte Maggie nach dem Eintreffen der Nachricht, daß die Akademie sich von Quraqua zurückziehen und alle seine archäologischen Schätze dem Bewohnbarmachen einer Neuen Erde opfern würde, alle anderen Projekte zur Seite geschoben und sich nur noch der Entschlüsselung von Casumel Linear C gewidmet.

 Die Mannschaft hatte bisher etwa fünfhundert Schriftproben der Sprache gefunden – die meisten davon in nur einem Dutzend wichtiger Grabungsgebiete. Im allgemeinen bestanden die Proben lediglich aus ein paar verschlungenen Symbolen, und der einzige Hinweis, der zur Entschlüsselung beitragen konnte, war die Kenntnis der Funktion ihres Fundortes: ein Regierungsgebäude, eine Bibliothek, die Statue eines Tieres.

 Anders der Untere Tempel. Er hatte das größte Potential von allen Grabungsorten. Maggie besaß mittlerweile mehrere Tafeln von dort, die verschieden vollständig und in unterschiedlichen Casumel-Dialekten verfaßt waren. Es handelte sich wahrscheinlich um erbaulich-inspirierende Geschichten, denn auf den Tafeln fanden sich außerdem Piktogramme, die Hinweise auf Gewitter, das Meer, militärische Werte und den Mond enthielten. Und so konnte Maggie hier raten, dort vermuten und alles in allem eine Art rudimentäres Alphabet rekonstruieren (mit einigen Unsicherheiten und Alternativen), die es ihr erlaubten, mit dem Sammeln von Vokabeln zu beginnen. Aber was ihr fehlte waren Proben. Jede Menge Proben.

 Die Druckerpresse lieferte die Antwort. Sie würde Maggie zwei- bis dreitausend Buchstaben in einem Textzusammenhang liefern. Ein großartiger Fund! Wenn sie ihn in die Finger bekommen würde.

 An diesem Morgen beschäftigte sie sich damit, über einer Tafel zu verzweifeln, die vor beinahe zwei Jahren bei einer Grabungsstelle gefunden worden war, die sich ein paar Hundert Kilometer weit im Inland befand. Maggie hatte die Tafel holografiert und indiziert, aber sie hatte sie nicht mit dem regulären jährlichen Transport zurück zur Akademie gesandt.

 Die Tafel war ein rechteckiges Stück, so breit wie ihre Hand und etwa zwanzig Zentimeter lang, und sie zeigte den Helden Malinar als Kind. In der Hand hielt er eine Schale, und er war damit beschäftigt, ein gefährlich aussehendes, bärenähnliches Tier mit großen Hauern und riesigen Augen zu füttern. Ein anderes Kind sah ihm dabei zu. Maggie kannte die Legende: Das Tier war ein horgon, ein Dämonenwesen, das hellsehen konnte. Das horgon war einer der klassischen Dämonen der hiesigen Mythologie, eine Kreatur, deren Göttlichkeit vermutlich fehlgeleitet worden war, nicht unähnlich dem irdischen Satan. Niemand konnte sich vor ihm verstecken. Niemand konnte es bezwingen. Aber es verschonte Kinder – weil dieses Kind hier es gewagt hatte, ihm einen Teller mit Nahrung anzubieten, um es von seiner Schwester abzulenken. Das horgon belohnte Malinars Tapferkeit, indem es fortan niemals wieder Kinder angriff. Das Ideogramm der Tapferkeit war ein Symbol, das aus drei Pfeilen innerhalb eines Kreises bestand. Es erschien oberhalb einer Inschrift. Die Inschrift selbst bestand aus sechs Zeilen Text.

 Maggie war überzeugt, daß sie einige Worte korrekt identifiziert hatte, wie zum Beispiel die Verben sehen und anbieten und die Substantive horgon und Malinar. Darüber hinaus unterstützte der Text auch ein paar von Maggies Annahmen bezüglich der Sprachsyntax.

 Maggie hatte die Tafel nicht nach D.C. geschickt, weil sie die Buchstabengruppe für den Begriff horgon wiedererkannt hatte: Sie war ein Teil der Inschrift von Oz!

 Als Karl mit seinem Gepäck durch die Zentrale marschierte, hatte Andi bereits damit begonnen, nicht lebensnotwendige Maschinen herunterzufahren und abzuschalten. Auf der unteren Ebene waren Art Gibbs und Sandy Gonzalez damit beschäftigt, einen Grabungsroboter in eine Plane einzuschlagen. Andere Ausrüstungsgegenstände waren herbeigebracht worden, Pumpen, Generatoren, Jetschlitten, und sie alle wurden in Planen verpackt und in den Lagern gestapelt. Man verhielt sich beinahe so, als solle Seapoint nur eingemottet werden und als käme eines Tages ein neues Team hierher und würde mit der Arbeit da weitermachen, wo sie aufhören mußten.

 Normalerweise hätte die Akademie ihre Ausrüstung geborgen und mit zurückgenommen: die Grabungsroboter, das U-Boot, sogar den Stützpunkt selbst – aber die Entscheidung, alles zu evakuieren, war zu unverhofft gefällt worden und ohne Henry mit einzubeziehen. Konsequenterweise hatte man nicht genügend Zeit einkalkuliert. Die Tempelmannschaft (und natürlich ihre Vorgesetzten am Schreibtisch in D. C.) hatte vor der Wahl gestanden, entweder die teure Ausrüstung zu bergen – oder aber Artefakte von unbekanntem Wert mit nach Hause zu bringen. Natürlich hatte man den Artefakten den Vorrang gegeben.

 Karl hatte selbst Dienst in der Zentrale verrichtet, als die lapidare Mitteilung der Verwaltung an Henry eingegangen war, daß seine Leute sogar ihr persönliches Gepäck in Seapoint zurücklassen sollten, um an Bord der Fähren mehr Raum zum Transport der Artefakte zu schaffen. Henry war bereits zu lange im Geschäft, um ihnen zu widersprechen. Er hatte lediglich vergessen, ihre unsinnigen Anordnungen weiterzugeben.

 Karl betrat den U-Boot-Hangar. Er war leer. Mit großen Schritten marschierte er über den Laufsteg, der das Tauchbecken umgab, und deponierte sein Gepäck neben dem von Janet an der Rampe, über die man das U-Boot betrat – wenn es im Tauchbecken lag.

 »Ich bin soweit«, sagte er zu ihr und blickte sich um. Der Hangar stand voll mit Eddies Containern. Mehr als hundert Stück. »Müssen wir die wirklich alle hochschaffen?«

 Janet lächelte müde. »Es kommen noch mehr. Karl, was haben Sie eigentlich vor, wenn Sie zurück auf der Erde sind?«

 »Man hat mir eine Stelle am Institut van de Archäologie angeboten.« Er versuchte, seine Worte beiläufig klingen zu lassen, aber sie wußten beide, daß die Anstellung mit hohem Prestigegewinn verbunden war.

 »Herzlichen Glückwunsch«, sagte Janet und gab ihm ein Küßchen. »Ich weiß noch nicht, was ich machen werde.« Vor etwa einem Monat war eine Liste mit Stellenausschreibungen herumgegangen. Die Akademie würde einige der Mitglieder der Tempelmannschaft weiterbeschäftigen und versuchen, den anderen zu helfen. Die meisten von ihnen würden wieder unterrichten, so wie Karl. »Ich möchte auf jeden Fall weiter Feldforschung betreiben«, sagte Janet. »Aber die Wartelisten für Pinnacle und Nok sind endlos lang.«

 »Das letzte, was ich gehört habe, waren zwei Jahre«, stimmte Karl ihr zu. Janet Allegri war eine verdammt gute Archäologin. Mit Erfahrung. Es wäre typisch für die Akademie, ein solches Talent zu verschwenden und ihr eine Stelle anzubieten, bei der sie Studenten in den unteren Semestern unterrichtete. »Vielleicht machen sie eine Ausnahme für Leute, die hier gewesen sind.«

 Die Markierungslichter flammten auf. Das U-Boot mußte jeden Augenblick erscheinen. »Bringen Sie Henry doch dazu, ein Wort für Sie einzulegen.«

 Das Wasser begann aufzuwallen. »Es ist eine Schande«, sagte Janet. »Henry hätte etwas anderes verdient, als so vor den Kopf gestoßen zu werden.«

 »Vielleicht ist er noch nicht am Ende«, erwiderte Karl. »Er will Linear C. Und ich bin gar nicht sicher, ob er es nicht doch noch bekommt.«

 Bibliothekseintrag

 Wie die meisten mythologischen Helden hat Malinar sehr wahrscheinlich einen historischen Hintergrund. Aber wenn, dann vermischt sich die Legende hoffnungslos mit der Realität. Der Held erscheint in Epochen, die Jahrtausende auseinanderliegen. Daran besteht kein Zweifel – immerhin reicht die Geschichte der Quraquat extrem weit zurück. Eine mögliche Erklärung wäre, daß die Einwohner nach der Erschöpfung der fossilen Brennstoffe und anderer nicht erneuerbarer Rohstoffe ihren Blick sehnsüchtig zurück in vergangene Epochen gerichtet haben und sich auf diese Weise der alten Helden erinnerten.

 Obwohl die erste Epoche Malinars mehr als zehntausend Jahre vor der Konstruktion der Knothischen Türme liegt, hat er angeblich die heilige Stätte besucht, um einen Aspekt der Gottheit zu konsultieren. Zu dieser Zeit stand der Tempel ein gutes Stück von der Küste entfernt auf einem Felssockel. Wir sind sogar im Besitz einer Tafel, von der wir annehmen, daß sie diesen Besuch beschreibt.

 Unglücklicherweise fehlt jedoch der größte Teil der Legende. Wir wissen weder, warum Malinar zum Tempel gekommen ist und um Rat gefragt hat, noch was man ihm geantwortet hat. Das einzige, was wir mit Sicherheit sagen können, ist folgendes: Offensichtlich störte die Quraquat der Gedanke, daß ihr großer Held nicht irgendwann einmal den bedeutenden Schrein an der Nordküste besucht haben sollte.

 - Linda Thomas, Über den Tempel der Winde

 Harvard University, 2211

 11.

 Seapoint. Mittwoch, 1418 Uhr.

 »Es tut mir leid, daß wir das Ding gefunden haben«, sagte George Hackett zu Hutch. Er war müde, aber es gelang ihm trotzdem, zuversichtlich zu wirken. »Wenn ich etwas zu sagen hätte, würden wir die ganze Operation abbrechen. Ich bin fertig und bereit, nach Hause zu fliegen.«

 »Wie lange waren Sie hier?«

 »Vier Jahre.«

 »Ziemlich lange Zeit.«

 »Kommt einem vor wie eine Ewigkeit.« Hutch und George Hackett saßen alleine im Gemeinschaftsraum und tranken Kaffee. Vor den Sichtfenstern bewegten sich die Meerestiere in der Strömung des Wassers. »Ich glaube nicht, daß ich in Zukunft noch an weiteren Feldforschungen teilnehmen werde.«

 Hutch genoß seine Anwesenheit. Sie liebte das Funkeln in seinen Augen und seine Sanftmütigkeit. Alte Leidenschaften erwachten in ihr. Wenn er in der Nähe war, hatte sie den Drang zu plaudern, doch sie beherrschte sich. Und sie schaffte es, eine gewisse Distanz aufrechtzuhalten und darauf zu warten, daß er den ersten Zug machte. Wenn er Annäherungsversuche machte – wenn überhaupt –, dann würde sie ihn hinhalten müssen, bis sie zu Hause angekommen waren. Alles andere wäre unprofessionell, und Hutch wußte aus langer Erfahrung, daß es an Bord des Schiffs unmöglich war, Geheimnisse zu bewahren. Beiläufig fragte sie ihn: »Und warum? Sie gehen doch in der Feldforschung auf, oder etwa nicht?«

 Er schüttelte seinen Kopf. »Ich bin kein Archäologe, sondern Ingenieur. Ich wurde nur deswegen mitgenommen, weil sie zufällig noch jemanden brauchten und ich gedacht habe, es wäre eine gute Gelegenheit ein wenig herumzukommen.« Er lächelte.

 »Nun«, erwiderte Hutch. »Herumgekommen sind Sie sicherlich.«

 »Ja. Das bin ich.« Er blickte sie wehmütig an. »Wissen Sie, Sie sind wunderbar. Allein ihre Bekanntschaft zu machen war die ganze Mühe wert.«

 Sie strahlte. »Das ist sehr nett von Ihnen«, sagte sie. »Aber das meinen Sie wohl nicht im Ernst!«

 Doch sie spürte, daß es sein voller Ernst war. Dann fragte sie: »Und was werden Sie machen, wenn Sie wieder zu Hause sind?«

 Er blickte ihr in die Augen. »Ich suche nach einem Flecken Land, wo es weite grüne Parks und viele warme Sommertage gibt. Und wo alle Frauen so wie Sie aussehen.« Er streckte zaghaft die Hand aus und streichelte sacht über ihre Wange.

 Eddie Juliana arbeitete bis zum Umfallen. Er packte noch immer Container. »Wir werden alles rechtzeitig hochschaffen«, sagte er zu Hutch. »Auf die eine oder andere Weise werden wir schon alles retten.« Und dann drängte er sie, noch schneller zu arbeiten. »Die hier«, er zeigte auf ein paar Container. »Die hier müssen zuerst hoch. Nur für den Fall … Und vergessen Sie das Zeug, das schon unten im Hangar steht. Vielleicht entscheidet sich diese Truscott ja, uns noch weitere Bomben auf den Kopf zu werfen.« Er starrte an die Decke, als könne er durch sie hindurch Truscotts Absichten oben in der Raumstation erkennen. »Ja«, fuhr er schließlich fort, »die da.« Er zeigte auf eine Reihe von Containern mit roten Markierungen. »Ich mache die anderen fertig.« Er nickte und murmelte vor sich hin: »Wir schaffen es. Ganz sicher.«

 Hutch starrte ihn besorgt an.

 »Da, bei der Tür«, sagte er, als sie seine Werkstatt betraten. Er schien ihren Blick nicht bemerkt zu haben und zeigte auf drei weitere Container. »Da sind Waffen drin. Aus dem Militärstützpunkt im untersten Level.« Er machte sich an dem ersten zu schaffen und signalisierte Hutch, den Karren herbeizufahren. »Egal was geschieht – die hier dürfen wir auf keinen Fall verlieren. Sie sind unbezahlbar!«

 Normalerweise hätte sie spätestens jetzt gestreikt. Oder ihm zumindest die Meinung gesagt. Aber Eddie tat ihr leid, und so schwieg sie und half, so gut sie konnte. »An der anderen Tür steht noch einer mit rotem Anhänger«, sagte sie.

 Der Container war noch nicht verschlossen. Sie warf einen Blick hinein. »Er braucht noch einen Spritzer Poly-6!« rief sie.

 »Kümmern Sie sich darum.« Eddie schoß in Richtung der Toilette davon.

 Hutch nahm die Sprühpistole und zielte in den Container, dann drückte sie ab. Ein dicker weißer Strahl ergoß sich über die in Plastikfolie eingewickelten Artefakte, und der Raum füllte sich mit einem schwach sauren Geruch. Hutch beobachtete, wie der Schaum sich ausdehnte, und schaltete die Pistole ab. Sie spielte mit der Pistole und richtete sie auf einen imaginären Gegner. Melanie Truscott. Eddie tauchte wieder auf und warf ihr einen ungeduldigen Blick zu. Sie zielte mit der Mündung auf ihn, und ihr Zeigefinger krümmte sich neben dem Abzug. »Peng!«sagte sie.

 Peng!

 Eddie war nicht in Stimmung für alberne Spiele. Er verschloß den Container und rollte ihn auf den Karren.

 Langsam nahm eine Idee in ihrem Kopf Gestalt an. »Eddie, wieviel von diesem Zeug haben wir?«

 »Poly-6? Massenweise. Warum wollen Sie das wissen?«

 »Und wie funktioniert es?«

 »Keine Ahnung. Irgendeine chemische Reaktion. Man macht es mit diesen beiden Druckflaschen hier.« An der Seite standen zwei Druckflaschen mit der Aufschrift »A« und »B«. »Es sind zwei verschiedene Komponenten. Das Zeug reagiert erst, wenn es vermischt wird. Das passiert in der Pistole. Sobald die Flüssigkeiten vermischt sind, bildet sich das Urethan und dehnt sich aus. Das Zeug gibt es schon seit Jahrhunderten. Es ist geradezu ideal, um Artefakte beim Transport zu schützen.«

 »Haben Sie einen zweiten Apparat? Eine Reservepistole?«

 »Sicher.« Er runzelte die Stirn. »Warum?«

 Sie rechnete in Gedanken den Stauraum in Alphas Frachtabteil aus. »Hören Sie, wir müssen die nächste Ladung vielleicht ein wenig verringern.«

 »Was?« Er klang wie ein verwundetes Tier. »Warum?« fragte er noch einmal.

 »Weil ich zwei Fässer mit Poly-6 mitnehmen werde.«

 Eddie war entsetzt. »Dafür ist kein Platz!«

 »Deshalb verringern wir ja die Ladung!«

 »Was zur Hölle haben Sie vor?«

 »Ich werde Melanie Truscott einen schönen Gruß von uns übermitteln …«

 Eine Stunde später kletterte Alpha in den Orbit. Neben Hutch befanden sich Janet, Karl Pickens, Maggie Tufu und ihr Chefanalyst Phil Marcotti an Bord. Außerdem hatte die Fähre eine Ladung von neunundzwanzig Containern im Frachtraum – und zwei Druckflaschen mit den Aufschriften »A« und »B«.

 Maggie Tufu war jünger, als Hutch erwartet hatte. Hutch hatte bereits so viel von den Erfolgen dieser Frau gehört, daß es sie völlig verblüffte, daß Maggie wahrscheinlich noch keine Dreißig war. Sie war großgewachsen, sogar größer als die beiden Männer an Bord, und sie besaß volles schwarzes Haar, das sie zu einem Knoten aufgesteckt hatte – wahrscheinlich, um sie älter wirken zu lassen. Ihre Augen waren ebenfalls schwarz, und ihre Gesichtszüge verrieten die mikronesische Herkunft ihrer Vorfahren. Wenn sie imstande gewesen wäre, sich zu entspannen und gelegentlich zu lächeln, hätte man sie schön nennen können.

 Maggie neigte dazu, sich von den anderen abzusondern. Hutch spürte keine Arroganz, aber sie schien in Gedanken ständig mit ihrer Arbeit beschäftigt zu sein. Maggie fand andere Menschen – vielleicht mit Ausnahme von Mathematikern und theoretischen und praktischen Philologen – einfach langweilig.

 Ihr Kollege Phil Marcotti war das genaue Gegenteil. Er war ein gemütlicher, extrovertierter dicker Mensch um die Vierzig. Auch er fand Vergnügen an seiner Arbeit, und er war unter denen gewesen, die es vorgezogen hätten, unten zu bleiben und weiterzugraben, bis sie das gefunden hatten, was mittlerweile von allen nur noch »Georges Druckerpresse« genannt wurde. Er versicherte Hutch, daß nichts außer bewaffneter Gewalt die Akademiemannschaft vertrieben hätte, wenn es nach ihm gegangen wäre. Erstaunlich, dachte Hutch. Ausgerechnet dieser liebenswerte Kerl ist der militanteste aller Anhänger Henry Jacobis.

 Maggie saß auf der rechten Seite von Hutch. Während des Aufstiegs von Alpha hatte sie sich an den Reservecomputer gesetzt und mit alphanumerischen Kolonnen beschäftigt, die über den Schirm liefen. »In gewisser Hinsicht haben wir ziemlich viel Glück gehabt«, erzählte sie Hutch. »Wir haben zwar nicht so viele Proben von Casumel Linear C gefunden, wie wir uns gewünscht hätten – aber man kriegt natürlich nie genug Proben, ganze egal wovon. Die Sprache ist einfach zu alt. Aber eine ganze Menge von dem, was wir gefunden haben, ist mit Illustrationen versehen. Und deshalb ist es uns bereits gelungen, ein kleines Vokabular aufzubauen!«

 »Wirklich?« fragte Hutch interessiert. »Können Sie mir ein paar Beispiele zeigen?«

 »Sicher. Das hier …«, ein Knäuel von fremden Zeichen erschien auf dem Schirm, »… bedeutet ›Sonne‹. Es sind Buchstaben, keine Ideogramme. Und das hier …«, ein neues Knäuel erschien, »… bedeutet ›Mond‹.« Sie lächelte – nicht zu Hutch, sondern zu den Zeichen auf ihrem Schirm. »Das hier bedeutet ›Hacke‹.«

 »Hacke?« wiederholte Hutch zweifelnd. »Wie sind Sie denn darauf gekommen?«

 »Die Zeichen wurden neben einem Ideogramm gefunden, auf dem gezeigt wurde, wie man erntet. Zumindest glaube ich, daß es ›Hacke‹ bedeutet.«

 Karl starrte mißmutig aus dem Fenster hinunter in die Wolken. Seine Augen waren in die Ferne gerichtet, und Hutch überlegte, ob er vielleicht an seine Zukunft dachte.

 Janet fiel bereits wenige Minuten nach dem Start der Fähre in Schlaf. Sie schlief auch noch, als Alphas Nase bereits in den Hangar der Winckelmann glitt.

 Hutch setzte den B-Ring in Bewegung, so daß seine Rotation eine Schwerkraft von 0,1 g lieferte. Dann luden sie die Container aus, die nur noch ein Zehntel dessen wogen, was sie auf der Planetenoberfläche an Gewicht besessen hatten, und schleppten sie durch die breite Doppeltür in den Hauptfrachtraum. Hier verteilte Hutch spezielles Schuhwerk, welches auf dem Teflonboden Halt bot. Der Laderaum war groß, genauso hoch wie breit. Es war genügend Platz vorhanden, um sogar Baseball zu spielen. Sie schoben die Container an die gegenüberliegende Wand und sicherten sie neben den beiden Ladungen, die bereits früher angekommen waren.

 Der Hauptfrachtraum war dazu bestimmt gewesen, die schwere Ausrüstung unterzubringen und darüber hinaus alles, was der Mannschaft mitnehmenswert erscheinen mochte. Mit Ausnahme des Hangars belegte der Frachtraum den gesamten B-Ring. Er war in vier Sektionen unterteilt, die alle ihre eigene Ladeluke besaßen.

 Als sie mit dem Verstauen der Fracht fertig waren, führte Hutch ihre Passagiere kurz durch das restliche Schiff. Zuerst zeigte sie ihnen den A-Ring, wo sich die Kabinen, der Gemeinschaftsraum und die Freizeiteinrichtungen befanden. Sie erklärte ihnen, wie die Nahrungsautomaten bedient werden mußten, und leistete ihnen beim Abendessen Gesellschaft. Sie tranken auf ihr neues »Zuhause«, und die Stimmung schien sich ein wenig zu heben.

 Nach dem Essen nahm Hutch Janet beiseite. »Haben Sie Lust, es jemandem ein wenig heimzuzahlen?«

 Janet blickte sie neugierig an. »Worüber sprechen wir?« Dann stahl sich ein Lächeln auf ihr Gesicht. »Sie meinen Melanie Truscott!«

 »Ich meine Truscott.«

 Janet nickte. »Ich höre.«

 »Es ist ein wenig riskant.«

 »Sagen Sie mir, was Sie vorhaben. Ich würde zu gerne dafür sorgen, daß sie ihr Fett abbekommt.«

 »Ich denke, das läßt sich arrangieren.«

 Hutch ging voraus, und Janet folgte ihr zurück in den B-Ring. Inzwischen war wieder die volle Schiffsschwerkraft hergestellt, ein wenig mehr als 0,5 g. Die Ladeluken befanden sich im Boden, und sie besaßen in jeder der vier Sektionen unterschiedliche Größe. Hutch marschierte zu Sektion II, denn die Luke dort war die größte von allen. Die Tore waren so groß, daß ein Objekt von der zweifachen Größe der Fähre ohne Schwierigkeiten hindurchpaßte.

 Hutch untersuchte die Türen und überzeugte sich davon, daß sie für ihren Plan geeignet waren. Dann erläuterte sie Janet ihre Idee. Janet wirkte zuerst skeptisch, aber dann hellte sich ihre Miene zusehends auf. Und als Hutch fertig war, grinste sie breit. »Ich glaube nicht, daß ich Sie zum Feind haben möchte«, sagte sie.

 »Wenn man rausfindet, daß wir beide dafür verantwortlich sind, können wir mit Blechtassen auf der Massachusetts Avenue betteln gehen.«

 »Werden sie denn in der Lage sein, herauszufinden, wer es getan hat?«

 »Vielleicht. Hören Sie, ich bin Ihnen etwas schuldig. Ich möchte nicht die Verantwortung dafür tragen, wenn Sie in Schwierigkeiten kommen. Ich würde es verstehen, wenn Sie sich lieber raushalten möchten …«

 »Aber das schaffen Sie nicht alleine!«

 »Nein.«

 »Und ich will die Gelegenheit nicht verpassen. Das einzige wirkliche Problem sehe ich darin, daß wir hinterher nicht damit herumprahlen können.«

 Hutch fühlte sich phantastisch. »Das ist ein kleiner Preis, den ich gerne zu zahlen bereit bin, wenn ich Melanie Truscott dafür eine Nachricht von den Unterdrückten schicken kann.«

 »Und wir können das wirklich tun?«

 »Nun, das läßt sich herausfinden!«

 Hutch verringerte die Rotation, und die Gravitation sank. Sie gingen zur Fähre und holten die beiden Flaschen Poly-6, die sie in die Sektion II schleppten und genau in der Mitte des Raums abstellten. Über der Frachtluke. Dann marschierte Hutch noch einmal zur Fähre und schaffte die Schläuche und die Mischpistole herbei.

 Nachdem Janet sich festgelegt hatte, zögerte sie nicht, Hutch zu helfen. Keine Bedenken. Gute Frau, um dir den Rücken freizuhalten, dachte Hutch.

 »Wir benötigen etwas, womit wir anfangen können«, sagte Janet.

 Hutch hatte bereits die passende Antwort. »Bleiben Sie hier«, erwiderte sie und ging zum A-Ring, wo sie aus dem Freizeitraum einen dicken Medizinball holte.

 Als Janet den Ball sah, grinste sie breit und sagte: »Das ist genau das Richtige.« Sie hatte in der Zwischenzeit die Schläuche an den Flaschen und der Pistole angeschlossen.

 Hutch legte den Ball aufs Deck und trat einen Schritt zurück. Sie warf einen Blick auf die Pistole und fragte Janet: »Hätten Sie gerne die Ehre?«

 »Liebend gern.« Janet zielte mit dem Spender auf den Medizinball. »Der Doktor hat es verschrieben«, sagte sie verschmitzt und krümmte ihren Finger um den Abzug.

 Weißer Schaum schoß aus der Mündung. Er bedeckte den Boden und den Ball, und der Ball rollte davon. »Kann eine Weile dauern«, sagte sie.

 »Nicht, wenn wir erst einmal richtig angefangen haben.«

 Der Ball verlor schnell seine runde Gestalt und wurde zu einem ungleichmäßigen weißen Klumpen zischenden Schaums.

 Das Objekt expandierte weiter – eine natürliche Folge des Vermischens des Polymers aus der einen Flasche mit einem wasseraktivierten Isocyanat aus der anderen. Das Urethan war dazu geschaffen, extremen Temperaturen zu widerstehen, nachdem es erst ausgehärtet war.

 Hutch und Janet wechselten sich ab, und schnell hatten sie herausgefunden, daß es besser war, hin und wieder eine Pause einzulegen, während der das Urethan ausreagieren und trocknen konnte.

 Der Klumpen wurde größer. Er wuchs selbst dann noch weiter, wenn sie ihn gerade nicht mit frischem Schaum übersprühten.

 Bald war er so groß wie ein Kleinwagen. Dann so groß wie eine Garage. Und sie sprühten weiter.

 Irgendwann war er so groß geworden, daß sie nicht mehr von oben darauf sprühen konnten, und sie schafften einen Container herbei, auf den sie sich stellten. Inzwischen war das Ding schief geworden, länger als breit, und an einem Ende aufgedunsen. »Sieht aus wie ein toter Wal«, sagte Janet.

 »Das wird ein echtes Monster!«

 Als der Strahl schließlich versiegte, leuchteten die Gesichter der beiden Frauen voller Stolz. Janet sprach als erste. »Es ist wunderbar!« Sie legte die Pistole feierlich zur Seite.

 »Ich würde dem Ding nicht gerne im Weg stehen!«

 »Genau das gleiche habe ich auch gedacht.«

 Leise murmelte Hutch: »Spiel nicht mit den Schmuddelkindern …«

 Sie schüttelten sich die Hände. »In Ordnung. Phase Zwo. Sie bleiben hier, und ich gehe zur Brücke.«

 Quraqua hing schräg über dem Schiff. Im Sonnenlicht wirkte der Planet diesig. Der Mond war nicht zu sehen.

 Melanie Truscott und ihre Raumstation befanden sich auf der gegenüberliegenden Seite des Planeten. Hutch tastete die Umgebung nach den beiden Schleppern von Kosmik ab, aber sie fand nur einen. Der andere war wahrscheinlich weiter unten, zwischen den Schneebällen, wo er kaum zu orten war. Aber es würde sowieso keine Rolle spielen. Selbst wenn er direkt neben der Raumstation sein sollte, würden die Dinge viel zu schnell geschehen.

 Truscott hatte keinen eigenen Antrieb. Kein Raumschiff war angedockt, das ihr helfen konnte.

 Hutch fütterte die Orbitalkoordinaten der Raumstation in ihren Navigationsrechner und tastete den »Torpedo« ab – wie dieses Wort auf ihrer Zunge zergingt –, um seine Masse zu berechnen. Dann ließ sie einen Abfangvektor ausrechnen. Die Zahlen erschienen auf dem Schirm. Eine winzige Kurskorrektur, und der Torpedo würde den Planeten siebenmal umkreisen und beim achten Mal die Station treffen. In genau einundzwanzig Stunden.

 Sie lehnte sich zurück und dachte über mögliche Konsequenzen nach. Die letzte Gelegenheit, alles abzubrechen. Wenn das Ding erst unterwegs war, könnte sie es sich nicht mehr anders überlegen – nicht, ohne sich zu blamieren. Was konnte schiefgehen? Gerichtsverfahren? Fahrlässige Tötung, wenn jemandem vor Schreck das Herz stehenblieb?

 Dann sah sie vor ihrem geistigen Auge wieder den Tsunami auf den Tempel der Winde zurasen. Schwarz und kalt. Und den letzten Turm. Und Karl und Janet, die ihre Taschen wie Flüchtlinge durch die Gegend geschleppt hatten.

 Sie schaltete den Intercomm ein. »Meine Damen und Herren, in drei Minuten werden wir eine geringfügige Kurskorrektur vornehmen. Sie müssen sich anschnallen. Bitte bestätigen Sie.«

 »Hier ist Karl. Ich bin bereit.«

 Sie gab den neuen Kurs in den Navigationscomputer.

 »Ich benötige noch einige Zeit«, meldete sich Marcotti.

 »Phil, in drei Minuten, ob Sie fertig sind oder nicht!« Hutch prüfte die Energiespeicher der Antriebe.

 »Hier Maggie. Ich bin soweit. Wenn Sie’s sind.«

 Hutch öffnete eine private Leitung zu Janet. »Alles bereit?«

 »Ja.« Das Wort klang leicht verzerrt. Janet hatte ihr Flickingerfeld eingeschaltet. »Wie schnell wird er sein, wenn er sie trifft?«

 »Relativ zur Station? Siebentausend. Der Einschlag erfolgt um siebzehn nach acht, Tempelzeit. Morgen abend.«

 »Siebentausend Sachen sind verdammt schnell. Vielleicht kann sogar ein Klumpen Schaum eine Menge Schaden anrichten.«

 »Er wird eine Beule schlagen und ein paar Antennen abreißen«, erwiderte Hutch. »Aber sie werden ihn kommen sehen, und sie können die Station entweder verlassen oder sich gut festhalten. Jedenfalls wird ihnen nichts geschehen.«

 »In Ordnung. Wie geht’s jetzt weiter?«

 »Kursänderung.« Sie schaltete auf den Intercommkanal. »Phil?«

 »Bin fast fertig«, antwortete Phil.

 »Gut. Schnallen Sie sich fest.«

 Einen Augenblick später meldete er sich wieder. »Okay, ich bin soweit. Alles fest.«

 »Beschleunigung beginnt in einer Minute.« Hutch preßte einen Knopf und sah zu, wie der Countdown ablief.

 »Wohin fliegen wir?« wollte Maggie wissen.

 »Nirgendwohin«, erwiderte Hutch unbehaglich. »Nur ein Routinemanöver.« Sie war eine schlechte Lügnerin.

 Die Antriebe feuerten, und die Winckelmann schwang sich in einen höheren Orbit hinauf, wobei sie gleichzeitig ihre Umlaufbahn um ein paar Grad änderte. Als das Manöver beendet war, gab Hutch Entwarnung. Dann schaltete sie wieder zurück auf Janets Kanal. »Alles in Ordnung?«

 »Soweit, ja. Er ist ein wenig zur Seite gerollt, aber immer noch über der Luke.«

 »Dann werden wir jetzt den B-Ring anhalten. Null-G.«

 »Alles klar. Ich habe bereits begonnen, die Luft abzupumpen.«

 Der B-Ring wurde langsamer und hielt schließlich an.

 Hutch beobachtete den Frachtraum auf dem Schirm. Der Torpedo schwebte leicht über der Luke.

 »Hübsche Schau«, meinte sie. Ihr war schon jetzt klar, daß sie ihre Abmachung brechen würde, niemandem davon zu erzählen. Sie mußte es Richard einfach sagen! Es war zu gut, um es für sich zu behalten. Er würde wütend sein, aber irgendwann würde auch er lachen. Und in ein paar Jahren wäre es der hell leuchtende Augenblick des Triumphes in einer Zeit der Verzweiflung. Wenn die Akademie schon dazu gezwungen wurde aufzugeben, dann würde sie wenigstens stolz und mit fliegenden Fahnen davonziehen.

 »Er ist immer noch über der Luke. Ich öffne jetzt.«

 »Ganz wie Sie meinen.«

 »Schotten gleiten zur Seite.«

 »Hutch?« Eine neue Stimme. Karl.

 »Was gibt’s, Karl?«

 »Gibt es hier irgendwo einen Zwölfer?«

 Ein Monitor von der Breite einer ganzen Wand. »Ja. In Drei-A.« Das war die Reservebrücke. »Aber bleiben Sie noch ein paar Minuten, wo Sie sind, ja? Wir sind noch mit Routinemanövern befaßt.«

 »Die Schotten sind auf.« Janets Stimme. Die anderen konnten sie nicht hören.

 »Ist gut«, sagte Karl.

 »Ich sage Ihnen Bescheid.« Hutch schaltete zu Janet. »Wie sieht’s aus?«

 »Gut soweit.«

 »In Ordnung. Und los geht’s!«

 Die Decks waren alle senkrecht zur Schiffsachse angeordnet, weil die Schwerkraft durch Rotation erzeugt wurde. Aus diesem Grund öffneten sich die Frachtluken zur Seite des Schiffs. Der Ausgang, den der Torpedo benutzte, würde auf der Steuerbordseite liegen. Er befand sich bereits auf Kurs – innerhalb des Hauptfrachtraums. Alles, was Janet und Hutch noch zu tun blieb, war, das Schiff zu entfernen.

 Hutch richtete die Antriebe aus und ließ sie einen Impuls feuern. Dann noch einen. »Manöver beendet«, meldete sie Janet.

 »Läuft genau nach Plan«, erwiderte Janet aus dem Frachtraum. »Der Torpedo sinkt langsam nach unten.« Zumindest sah es aus ihrem Blickwinkel so aus.

 »Noch immer genügend Platz?«

 »Genug. In schätzungsweise dreißig Sekunden ist er draußen.«

 »Passen Sie auf, daß Sie nicht mit rausrutschen.«

 Schweigen.

 Dann: »Hutch! Ich glaube, unser Schiff hat eben ein Baby bekommen!«

 Mittwoch, 9. Juni 2202

 Tagebuch. Priscilla Hutchins.

 Heute nacht habe ich zum ersten Mal während meiner gesamten Laufbahn ein wichtiges Vorkommnis nicht im Logbuch des Schiffes eingetragen. Das ist ein Vergehen, das mich meinen Job und meine Lizenz kostet, wenn man es entdeckt.

 Die ganze Geschichte geht vielleicht ein wenig zu weit – aber ich konnte einfach nicht widerstehen, Kosmik zumindest einen Teil ihrer Hinterlist zurückzuzahlen. Wenn ich deswegen unehrenhaft entlassen und davongejagt werde – nun, dann war es wenigstens für einen guten Zweck.

 Donnerstag. 0854 Uhr.

 Der Abstieg in den Unteren Tempel war mit Schlamm und Geröll verschüttet. George Hackett, dessen Spezialgebiet Unterwassergrabungen waren, hatte Radaraufnahmen des Gebietes ausgewertet und Vorschlägen widersprochen, einen parallelen Tunnel zu graben. »Es wäre zwar sicherer«, hatte er zugegeben, »aber es würde zuviel Zeit kosten.«

 Also hatten sie abgestützt, was sie abstützen konnten, den losen Sand abgesaugt und sich einen Weg durch das Geröll geschnitten. Sie kamen relativ gut bis zu dem Seitentunnel voran, aber auch er war eingestürzt. Richard Wald hatte Dienst in der Zentrale, als ein Anruf von Janet an Bord der Winckelmann kam.

 »Ich habe etwas für Henry«, sagte sie.

 »Er ist im Tempel. Wollen Sie, daß ich Sie durchstelle?«

 »Bitte. Und Sie sollten vielleicht mithören.«

 Der Expeditionsleiter war eine schlammbedeckte Gestalt, die einen Partikelstrahlprojektor bediente. Dies war ein weiterer Gesichtspunkt, der Richard Angst machte: die geringe Erfahrung, die die freiwilligen Helfer besaßen. Es war ein schwerer Fehler gewesen, Karl mit der ersten Gruppe nach oben zur Winckelmann zu schicken. Richard hatte gehört, daß Karl ein Meister im Graben von Tunneln war.

 Henrys Gesichtszüge erschienen auf dem Monitor. »Was gibt’s, Janet?«

 »Die Feldberichte sind eingetroffen. Haben Sie zufällig schon einen Blick darauf geworfen?«

 »Nein. Ich muß gestehen, daß ich zu beschäftigt gewesen bin.« Seine Stimme klang ärgerlich.

 »Gut. Ich denke, Sie werden einen Blick auf die extraplanetare Vermessungskarte von Nok werfen wollen. Sektion Vier Delta.«

 Die Feldberichte wurden monatlich von der Akademie publiziert. Sie bestanden im wesentlichen aus der Veröffentlichung neuer Ergebnisse und zukünftiger Projekte. Richard hatte die Stelle bereits gefunden und brachte sie auf den Schirm.

 »Janet, bitte kommen Sie zur Sache!«

 »Sie haben vier Würfel aus Fels gefunden. Im Orbit!«

 Richard sah es. »Mein Gott! Es besteht eine Verbindung!« rief er aus. Das war es! Phantastisch! Inakademeri – Nok – war selbst ein Mond, der den beringten Gasriesen Shola umkreiste. Die Würfel befanden sich in der gleichen ekliptischen Ebene wie die Ringe von Shola und alle anderen Körper, die die Zentralwelt umkreisten. Erste Analysen geben Grund zu der Annahme, daß sie früher äquidistante Positionen innehatten. Sie besitzen alle die gleichen Maße – eine Kantenlänge von zwei Komma eins vier sieben Kilometern. Und die Nok waren – genau wie die Quraquat – niemals selbst im Raum gewesen! Was zur Hölle hatte das alles zu bedeuten?

 »Was denken Sie, Richard?« fragte Henry.

 Der Klang seines Namens schreckte ihn aus seinen Gedanken. Was er dachte? Schon wieder rechte Winkel. Das dachte er.

 Später erzählte Maggie ihm von dem horgon.

 »Vielleicht«, erwiderte er, »können wir seine Bedeutung herausfinden, ohne daß wir die Inschrift entziffern müssen.«

 »Und wie sollen wir das machen?« Maggie sprach von einem der Terminals auf der Brücke der Winckelmann.

 »All diese Quadrate und rechten Winkel. Und zwei runde Türme.«

 »Mit schiefen Dächern.«

 »Ja. Genau, was ich denke. Oz ist ein Wegweiser. Es muß einer sein!«

 »Wir haben ebenfalls schon darüber nachgedacht.«

 »Und wie sicher sind sie tatsächlich, daß horgon in der Inschrift vorkommt?«

 »Ziemlich sicher, Richard. Ich wünschte, ich könnte Ihnen mehr sagen. Aber ich habe nicht genug, um es zu überprüfen.«

 »Die runden Türme sind das hervorstechendste Merkmal. Und ihre Dächer sind schräg, nicht flach. Sie neigen sich, und zwar genau vom ›Zentrum‹ der ›Stadt‹ weg. Die Schrägen zielen zu den Sternen. Was sollten sie für einen anderen Zweck haben als den, Wegweiser zu sein und Sichtlinien zu markieren? Ziehen Sie eine Linie über jedes der beiden Dächer – vom tiefsten zum höchsten Punkt –, was gleichzeitig heißt, vom exakten mathematischen Mittelpunkt der ›Stadt‹ aus, und verlängern Sie die Linien zu den Sternen. Im Winkel der Dachneigung.«

 »Sie glauben, daß ein Stern mit dem horgon in Verbindung gestanden haben könnte …?«

 »Ja. So etwas wie der Procyon im Canis Minor.«

 »Aber … wenn das stimmt, dann weiß ich nichts davon. Und ich wüßte nicht, wer sonst.«

 »Vielleicht David Emory.«

 »Vielleicht.« Sie sah aus, als rätselte sie noch immer. »Aber wenn es so einfach ist – warum haben sie den ganzen Rest der Stadt auch noch gebaut? Warum nicht nur die Türme?«

 »Ich vermute«, sagte Richard, »man könnte argumentieren, die Erbauer wollten nur sicherstellen, daß niemand die Türme übersieht?«

 »Aber … Sie glauben, daß noch mehr …?«

 »Oh ja! Da steckt noch mehr dahinter!« Kein Zweifel. Unglücklicherweise.

 Donnerstag, 10. Juni 2202

 Lieber Dick!

 … die Nachricht von der Entdeckung der Würfelmonde hat alle hier ziemlich aufgescheucht. Gestern waren wir noch geteilter Meinung, was die Bergung von Georges Druckerpresse anging. Aber heute, nachdem die Verbindung zwischen Nok und Quraquat klar auf der Hand liegt, sind alle bereit, jedes nötige Risiko einzugehen, um das verdammte Ding zu retten. Dieser Enthusiasmus beunruhigt mich. Obwohl ich der gleichen Meinung bin.

 Die Weigerung der Bürokraten von Kosmik, uns auch nur ein paar Tage länger Zeit zu geben, ist schon fast kriminell. Ich habe mit dem Präsidenten der Akademie Kontakt aufgenommen, aber er hat gesagt, daß er nichts ändern könne. Er hat betont – und das mit Recht –, daß niemand, einschließlich mir selbst, in der Lage gewesen sei, Caseway zur Vernunft zu bringen.

 Die Geschichte wird unsere Namen verdammen …

 Richard

 - Richard Wald an seinen Cousin Dick

 Eingetroffen in Portland, Oregon am 30. Juni▬

 12.

 Quraqua. Donnerstag; 1950 Uhr.

 Hutch brachte Andi, Tri, Art und eine weitere Ladung Artefakte an Bord der Winckelmann; und Carson brachte Linda Thomas und Tommy Loughery hoch. Für Carson war es die letzte Tour. Nach seiner Rückkehr zum Tempel der Winde setzte Henry ihn ein, um den Tunnelvortrieb zu unterstützen und zu beschleunigen. Eddie erlitt fast einen Schlaganfall, aber nichts war mehr wichtig – mit Ausnahme von Georges Druckerpresse.

 Auf der Winckelmann gab es mittlerweile eine Menge helfender Hände. Hutch konnte ihre Ladung schnell löschen, aber der Zeitgewinn ging wieder verloren, als sie eine durchgebrannte Pumpe reparieren mußte. Ein guter Ingenieur hätte die Sache innerhalb von zwanzig Minuten erledigt, aber für Hutch war es ein einziger Kampf. Wartungsarbeiten und Reparaturen im Raum waren Fähigkeiten, die Piloten so gut wie nie benötigten, und sie waren nie ihre Stärke gewesen.

 Sobald sie mit der Reparatur fertig war, machte sie sich mit Alpha wieder auf den Weg hinunter. Aber sie hatte in der Zwischenzeit das Startfenster verpaßt und sah sich einem langwierigen Landeanflug gegenüber. Zu dem Zeitpunkt, als sie endlich beim Tempel der Winde ankam, befand sich der »Torpedo« bereits in der letzten Phase seines Anflugs auf die Raumstation Kosmik.

 Die Probleme des Be- und Entladens ohne Schwimmpier hatten sie gezwungen, nach einem Hafen zu suchen. Eddie hatte eine felsige Bucht gefunden, die vor dem Wellengang geschützt war, aber die Entfernung zu Seapoint war beträchtlich. Das Wasser war ruhig, und die Strömung relativ gering.

 Hutch beobachtete die Raumstation über eine Teleskopkamera, deren Bild von der Winckelmann zu Alpha übertragen wurde, und sie überwachte den Funkverkehr – aber sie konnte nichts Außergewöhnliches feststellen. Keine unerwarteten Sendungen an die beiden Raumschlepper, kein Wechsel in der Routine, keine Änderungen in den Flugplänen. Sie hatten es noch nicht gesehen.

 Unter ihr warteten Eddie und das U-Boot. Niemand war mehr da, der Eddie helfen konnte. Alle waren entweder bereits auf der Winckelmann oder beim Tunnelbau. Mehrere Dutzend Container stapelten sich auf den Felsen, und Hutch hatte den Verdacht, daß Eddie sie ganz alleine hergeschafft hatte. Sie gab ihm ein Signal mit ihren Scheinwerfern. Armer Hund. Als es hart auf hart zu gehen begann, hatten sie ihn allein gelassen.

 Aber wieso hatten Truscotts Leute bisher noch nichts von Janets und ihrem Torpedo bemerkt? Antwort: Sie suchten nicht danach. Hutch konnte keinerlei Kurzstreckenabtasteraktivitäten entdecken. Sie hielten sich nicht an die Vorschriften. Verdammt! Wenn das Ding ohne Vorwarnung einschlug, wäre die ganze Pointe verloren!

 Janet meldete sich von der Winckelmann und fragte nach, ob alles in Ordnung sei.

 »Ja. Ich gehe bei Eddies Hafen runter.« Sie vermieden sorgfältig, auf dem allgemeinen Kanal über ihr kleines Geheimnis zu sprechen. Sie hatten überlegt, ob sie einen Kode benutzen sollten, es aber dann als zu gefährlich verworfen.

 Ihre Augen trafen sich, und Janets Erregung drohte, sich in ihren Gesichtszügen zu verraten. »Hier oben ist alles ruhig«, meldete sie. Was heißen sollte: Auch ich kann keine Aktivitäten feststellen.

 Drei Minuten später war Alpha präzise in Eddies Hafen gelandet, und Janet hatte eine Verbindung zur Raumstation geschaltet und zu Hutch durchgestellt. Genau nach Plan.

 Harvey Sills fleischige Runzeln erschienen auf dem Monitor. »Winckelmann, was gibt’s?«

 »Hier spricht Hutchins. Tut mir leid, wenn ich Sie störe, aber möglicherweise haben Sie ein Problem.«

 Er legte seinen Kopf schief und beobachtete sie aus zusammengekniffenen Augen. »Welche Art von Problem meinen Sie?«

 »Sind Ihre Kurzstreckenabtaster nicht in Betrieb?«

 »Natürlich sind sie das.« Er blickte hoch und zur Seite. Hantierte auf seiner Konsole herum. Sprach mit jemand anderem.

 »Kann sein, daß sich einer Ihrer Schneebälle selbständig gemacht hat. Überprüfen Sie Nordost, zweitausendfünfhundert Kilometer.«

 »Bleiben Sie dran, Winckelmann.« Er seufzte. Hutch empfand ein ausgesprochenes Vergnügen dabei, zuzusehen, wie sein Gesichtsausdruck sich zunehmend wandelte. Aus Langeweile wurde Bestürzung.

 »Ich muß sagen, ich bin ziemlich überrascht, daß Sie nicht Ihre Umgebung abtasten«, sagte sie unschuldig. »Das ist vorschriftswidrig.«

 »Verdammte Scheiße!«Seine Stimme war plötzlich um eine ganze Oktave höher. »Wo zur Hölle kommt diese Ding her?«

 Sie zuckte die Schultern, aber er beachtete Hutch gar nicht mehr. Seine Hand reichte nach vorn, am Monitor vorbei. »Gottverdammt, Louise!« Er drückte wild auf Knöpfe und deutete mit dem Finger. »Dort«, sagte er. »Nein. Da. Da drüben, ja.« Dann erinnerte er sich wieder an Hutch. »Vielen Dank, Lady …« Der Schirm wurde schwarz.

 »Bitteschön«, sagte Hutch in die Stille ihre Cockpits hinein. »Lassen Sie mich wissen, wenn ich behilflich sein kann …«

 Truscott war innerhalb einer Minute aus ihrem Privatquartier in der Zentrale. Der Alarm schrillte noch immer, und auf allen Kanälen redeten Stimmen durcheinander. »Kein Zweifel möglich?« fragte sie und starrte auf das Objekt, das auf allen zwölf Monitoren der Scannerkonsole abgebildet war.

 Harvey Sill wischte sich mit dem Rücken seiner fetten Hand über den Mund. »Nein. Es kommt genau auf uns zu. Kein Irrtum möglich.«

 »Wo kommt es her?«

 Hilflos hob Sill die Hände. »Irgendwer hat Mist gebaut.«

 »Wieviel Zeit bleibt uns?«

 »Siebzehn Minuten.«

 »Wo wird es auftreffen?«

 »Es kommt von oben herunter. In einem Winkel von acht Grad. Sieht ganz danach aus, als würde es im Maschinenraum einschlagen.« Das war in der Nabe. »Aber es besteht auch eine kleine Chance, daß es uns nur am Ring erwischt – was jedoch keinen Unterschied macht. Das Ding wird durch uns hindurchgehen wie ein heißes Messer durch Butter.«

 »Welche Seite des Rings?«

 »Blau.«

 Irgend jemand schaltete den Alarm ab.

 »Schaffen Sie die Leute raus. Alle. Harvey, bereiten Sie sich auf die Evakuierung vor. Jeff, Sie senden der Winckelmann S.O.S. Bitten Sie sie, so schnell wie möglich zu kommen.« Sie stellte eine Verbindung zum Maschinenraum her. »Will?«

 Pause. Dann: »Ich bin hier, Melanie. Was ist los?«

 »Kollisionsalarm. Großes Ding. Machen Sie alles dicht und verschwinden Sie von dort!«

 »Kollision? Womit?«

 »Ein ausgebrochener Schneeball. Lassen Sie niemanden zurück!«

 Sie hörte ihn fluchen. »Wir sind schon unterwegs. Aber es dauert eine Weile, die Generatoren herunterzufahren.«

 »Sie haben fünf Minuten. Brauchen Sie Hilfe?«

 »Negativ.« Noch mehr Flüche. Dann: »Hören Sie, wie groß ist das Ding? Wir könnten die Energieversorgung und das Lebenserhaltungssystem auf der gesamten Station verlieren!«

 »Es ist ernst«, grollte Sill.

 Drei Besatzungsmitglieder kamen eilig in die Kommandozentrale und besetzten ihre Plätze an den Reservegeräten. Sie gehörten zum Koordinierungsteam. Ihre Aufgabe bestand in der Aufrechterhaltung der Kommunikation und der Leitung der Evakuierung während des Notfalls. Der Wachoffizier, Jeff Christopher, blickte von seinem Schirm auf und sagte: »Ich schätze, ungefähr dreizehnhundert Tonnen.«

 »Wir haben Glück«, meinte Sill. »Es ist nur ein kleiner.«

 »Er kommt mit sieben Ka-Klicks rein.« Er faßte an seinen Kopfhörer, lauschte und nickte schließlich. Dann wandte er sich an Melanie: »Die Winckelmann. Sie sagen, daß sie keinen Piloten an Bord haben. Niemand weiß, wie das verdammte Ding zu steuern ist.«

 Truscott blickte nach draußen in die Dunkelheit.

 Sill atmete laut aus und sank in seinem Stuhl zurück. »Wir sind nicht imstande, alle von Bord zu bringen.«

 »Ich weiß. Wer ist in der Nähe?«

 »Niemand. Jedenfalls nicht nahe genug, um uns zu helfen.«

 »Na gut.« Sie schaltete die Rundsprechanlage ein und sagte flach: »Hier spricht Melanie Truscott. Ein Schneeball kommt auf uns zu. Kollision in dreizehn Minuten. Verlassen Sie die Station.«

 »Wir haben zwei Atmosphärenfahrzeuge und eine Fähre«, sagte Sill. »Jedes der Ah-Pe-Efs faßt drei Mann plus Pilot. Das ist einer mehr als zulässig, aber es wird gehen. Und in der Fähre haben zwölf Leute Platz.«

 »Packen Sie vierzehn hinein.«

 »Verdammt, Melanie, sie faßt keine Vierzehn!«

 »Dann suchen Sie die kleinsten Leute aus. Tun Sie’s einfach! Wie viele bleiben dann noch?«

 »Vier«, antwortete Sill. »Sie und ich und noch zwei weitere.«

 Sie überlegte, ob sie ihn ebenfalls wegschicken sollte – aber dann akzeptierte sie, seinen Entschluß und schwieg.

 Stimmen schwirrten durch die Luft: Ich melde Deck A gesichert.

 Terri, wir haben noch nichts von Dave gehört. Versuchen Sie’s in seinem Quartier.

 Nein, Hamid. Kommen Sie nicht hier herauf! Sie sind für die Fähre eingeteilt! Ja, mit Julie und Klaus. Nein, ich mache keine Witze! Und jetzt setzen Sie sich endlich in Bewegung!

 Nun, er muß woanders stecken.

 Neun Minuten.

 »Harvey?«

 »Ja?«

 »Suchen Sie zwei Freiwillige. Jeff, Sie packen zusammen und gehen. Wir brauchen Sie nicht länger hier.« Bevor Christopher sich beschweren konnte, fügte sie hinzu: »Aber zuerst bringen Sie mir ein paar Kissen.«

 »Wie viele?«

 »Alle, die Sie auftreiben können. Und beeilen Sie sich.«

 Sill kämpfte mit seinem Auftrag. »Warum befehlen Sie nicht einfach Ihrem Stab zu bleiben? Die höherrangigen Leute?«

 Sie warf ihm einen Blick zu und spürte eine Welle von Zuneigung in sich aufsteigen. »Sie haben genausoviel Angst wie alle anderen auch«, erwiderte sie. »Ich werde niemandem befehlen, hierzubleiben. Harvey, vielleicht werden wir hier sterben. Und ich möchte dabei gute Gesellschaft haben.«

 Sie beobachtete ihre Techniker, die zögernd auf die Ausgänge zustrebten. Sie wußten, daß nicht genügend Platz für alle da war. Ihre Blicke trafen sich, und sie erkannte Verlegenheit und Angst. Zwei von ihnen näherten sich ihrem Platz. Max Sizemore, der ihr seine Hand in einer eigenartig persönlichen Geste auf die Schulter legte, und Tira Corday, deren Lippen lautlos das Wort »Danke« formten, bevor sie sich umdrehte und verschwand.

 Sill sprach mit Ian Helm vom Südpolteam. Er versuchte, eine schnelle Bergung für die Leute in den APFs zu arrangieren, die nur einen Luftvorrat für acht Stunden besaßen. Danielle Lima, die Logistikerin der Station, beugte sich über ihren Commlink und erteilte Befehle, aber sie ließ Truscott dabei keinen Augenblick aus den Augen. Ihr Gesicht war wie versteinert. Sie war eine schlanke, brünette junge Frau, klug, ehrgeizig, fleißig; eine Frau, die erst am Beginn ihres Lebens stand. Alle Farbe war aus ihrem hübschen Gesicht gewichen. Sie unterbrach die Commlink-Verbindung, aber ihre Augen blieben noch immer auf Melanie gerichtet. Dann sagte sie: »Ich bleibe«, und wandte sich schnell ab.

 Truscott starrte auf ihren Rücken und sagte schließlich: »Danke«, aber Danielle schien es nicht zu hören.

 Sektion Blau war siebzig Grad entgegen der Rotationsrichtung von der Zentrale entfernt. Das bedeutete, daß sie hier wahrscheinlich so sicher waren, wie sie es nur sein konnten. Weit entfernt von dem Ding, das auf der anderen Seite einschlagen und die Station durchlöchern würde. Zur Hölle, vielleicht hatten sie tatsächlich eine Chance.

 Danielle sprach erneut in ihren Commlink. »In Ordnung, Hans. Kommen Sie rüber, so schnell Sie können.« Dann lächelte sie Truscott an: »Hans bleibt ebenfalls.«

 Truscott versuchte, nachzudenken. Versuchte, alles in ihrer Macht stehende zu tun, um ihren Leuten eine Überlebenschance zu bieten. »Holen Sie ihn wieder in die Leitung. Sagen Sie ihm, er soll auf dem Weg hierher im Lager vorbeischauen und vier Flickinger mitbringen.«

 Dann beobachtete sie ihre Mannschaft. Marion Edwards hatte nie für jemand anderen bei Kosmik gearbeitet. Chuck White war ein junger Aufsteiger, der darauf hoffte, eines Tages ein leitender Angestellter zu werden (und es ziemlich sicher auch schaffen würde). Penny Kinowa war unschuldig, still und ein Bücherwurm. Sie las zu viel, und ihr fehlte ein Schuß Aggressivität, aber sie war eine phantastische Systemkoordinatorin.

 Edwards zog den Speicherkristall aus dem Zentralrechner. »Ich werde dafür sorgen, daß das hier sicher die Station verläßt«, sagte er unbehaglich. Natürlich sagte er nicht, daß er selbst es mitnehmen würde, wenn er die Station verließ. Wie auch immer die Geschichte hier ausgehen würde – das Verhältnis zu ihrer Besatzung würde sich geändert haben, genau wie das der Besatzungsmitglieder untereinander.

 Der Speicherkristall enthielt die Logbücher und Aufzeichnungen, und er war wichtiger als alles andere, auch als das Leben der Besatzungsmitglieder. Dies würde Norman Caseways erste Frage sein, nachdem er von dem Unglück hörte: »Haben sie die Daten retten können?« – und wenn er eine positive Antwort erhielt: »Wer war verantwortlich für die Katastrophe?« Nicht genug, daß Truscott tot wäre – sie würden auch noch ihren guten Ruf ruinieren.

 »In Ordnung«, sagte Harvey. »Das Koordinierungsteam ist hier fertig. Sie drei sind für das verbleibende APF vorgesehen. Verschwinden Sie, los!«

 Penny und Danielle tauschten Blicke aus. In dieser letzten, lautlosen Unterhaltung waren ganze Welten von Bedeutungen. Die beiden waren Freundinnen. Auch das wäre wahrscheinlich vorbei, wenn sie überlebten.

 Sill dirigierte das endgültige Herunterfahren der Station. Truscott sah ihm dabei zu. Er würde einen hervorragenden Manager abgeben, aber seine Integrität war ein wenig zu stark ausgeprägt, um in einer Spitzenposition überleben zu können. Nach einem erfolgversprechenden Karrierestart hatte er sich zahlreiche Feinde geschaffen und war schließlich hier gelandet. Er würde nicht mehr weiter in der Firma aufsteigen, egal was auch passierte.

 Edwards schaltete seine Konsole ab. »Alle nicht lebenswichtigen Systeme sind heruntergefahren«, meldete er. »Die Schotten sind dicht. Die Station ist so sicher, wie wir sie nur machen konnten.«

 Chuck White versuchte so auszusehen, als überlegte er zu bleiben. »Wenn Sie mich brauchen …«

 Truscott fragte sich, wie er wohl reagieren würde, wenn sie auf sein Angebot einginge. »Verschwinden Sie. Die anderen warten bereits. Und …«

 »Ja?«

 »Danke.«

 »Sechs Minuten«, sagte Sill.

 Der Schneeball wuchs auf den Schirmen, zerfurcht, schief, bedrohlich.

 Christopher erschien mit zwei Besatzungsmitgliedern. Sie trugen einen Stapel von Kissen, den sie auf den Boden warfen.

 »Das ist gut«, sagte Truscott. »Vielen Dank.« Sie winkte ihnen, daß sie gehen konnten. Jetzt waren sie alleine.

 Die Schatten und Linien auf der Oberfläche schienen sich nicht zu verändern. »Er rotiert nicht!« sagte Sill.

 Truscott nickte. »Wir denken später darüber nach, Harvey.«

 »Alles rotiert.« Sill starrte auf die Schirme. Vielleicht rotierte er nur sehr langsam.

 Hans Stallworth kam in die Zentrale. Auf den Armen trug er die vier Geschirre. Er war ein großer Mann, höflich und lebhaft. Er war Elektronikspezialist, und er schien sich in Truscotts Gegenwart nie besonders wohl zu fühlen. Truscott hatte ihn als oberflächlich empfunden, und um so überraschter war sie gewesen, als er angeboten hatte, zu bleiben. »Hallo«, sagte er mit allem Schwung, den er aufbringen konnte.

 Sill schüttelte ihm die Hand. »Schön, daß Sie bei uns sind, Hans.«

 Stallworth legte die Geschirre ab. Niemand mußte aufgefordert werden, sich eins zu nehmen und es anzuziehen. Truscott zog ihren Gürtel aus den Schlaufen. »Suchen Sie sich etwas, das Sie dazu benutzen können, um sich anzubinden. Wir wollen doch nicht durch die Gegend fliegen.«

 »Zu schade, daß wir keinen vollständigen Satz von Deflektoren an Bord haben«, sagte Danielle.

 Sill mußte lachen. »Es würde nicht mehr nutzen, als einen Vorhang zuzuziehen. Sehen Sie sich diesen Hurensohn doch an.«

 Mittlerweile füllte der Schneeball die Schirme aus.

 »Harvey, lassen Sie die Luft abpumpen. Überall.«

 Sill nickte.

 »Ich frage mich«, begann Stallworth, »ob wir nicht besser draußen warten würden, bis es vorbei ist.«

 »Nein«, entgegnete Truscott und schloß ihr Geschirr. »Wir wollen so viel Schutz um uns herum, wie nur irgend möglich.«

 Danielle und Stallworth waren im Umgang mit den Flickingergeschirren nur wenig geübt und halfen sich gegenseitig. Sill hob sein Geschirr träge über den Kopf und schlüpfte mit den Armen hinein. »Die andere Fähre ist unterwegs«, meinte er.

 »Erwartete Ankunft?«

 »In drei Stunden. Sie sollten reichlich Zeit haben, um eventuelle Überlebende aufzusammeln.« Sill überprüfte die Geschirre der anderen und schien zufrieden. Dann sagte er: »Aktivieren Sie Ihre Peilsender«, und zeigte ihnen gleichzeitig, wie. »Wenn Sie rausgeschleudert werden und das Bewußtsein verloren haben, wird man Sie trotzdem noch mit diesen Dingern finden.« Seine Finger bewegten sich über die Konsole. »Ich beginne mit dem Abpumpen der Luft.«

 Stallworth blickte durch ein Bullauge nach draußen. Er hatte die Hand an seine Stirn gelegt. Dann sagte er: »Ich kann ihn sehen!«

 Truscott folgte seinem Blick, aber sie sah nichts. »Ursprünglich berechneter Aufschlagpunkt bestätigt«, meldete Sill nicht ohne eine Spur von Stolz. »Er wird Sektion Blau treffen und dann direkt durch die Nabe gehen.«

 Danielle hatte sich an die Commkonsole gesetzt. »Die APFs sind unterwegs. Die Fähre ist startklar.«

 »Sind alle an Bord?«

 »Zweiundzwanzig. Wir sind Sechsundzwanzig.« Bisher lief alles nach Plan.

 »Vielleicht kommen sie nicht weit genug weg«, sagte Danielle. »Vielleicht sind wir hier drin sogar sicherer?«

 »Zwei Minuten«, sagte Sill.

 »Die Fähre?«

 Danielle überprüfte den Status des Beiboots. »Negativ.«

 »Was hält sie auf?«

 Danielle sprach kurz in ein Mikro und lauschte. »Sie dachten, es würde noch jemand kommen. Ginger sagt, sie hätten noch einen Platz frei.«

 »Spielt jetzt keine Rolle mehr«, sagte Truscott. »Sagen Sie ihr, daß sie abhauen sollen!« Sie warf einen Blick auf Sill. »Sie haben grünes Licht, Harvey. Schalten Sie alles ab. Fahren Sie das Kraftwerk runter. Alles, nur nicht das Licht. Lassen Sie uns die Beleuchtung angeschaltet.«

 Überall im Rad der Station erstarb die Elektronik. Computer gingen in den Wartemodus über, Monitore wurden schwarz, Nahrungsmittelautomaten kamen gurgelnd zum Stehen, Durchlauferhitzer schalteten sich ab.

 »Fähre hat abgelegt«, sagte Danielle.

 Ein Stern war im Sichtfenster erschienen. Truscott beobachtete, wie er heller und heller wurde und Gestalt annahm. Risse wurden erkennbar. Unregelmäßige, annähernd rechteckige Form. Eine verdammte Keule, dachte sie.

 Keine Rotation.

 »In Ordnung«, sagte sie. »Alle auf den Boden. Der Aufprallschock wird sich durch den Boden fortpflanzen. Legen Sie sich flach hin und benutzen Sie die Kissen, um sich zu polstern. Und binden Sie sich an etwas Stabilem fest.«

 Sie beobachteten, wie der Eisbrocken heranraste.

 Vierzig Sekunden.

 Er war fast schön, wie er so hell von der Sonne beschienen wurde.

 Der Schneeball durchquerte das Sichtfenster entsprechend der Rotation des Stationsrades und verschwand schließlich nach links aus dem Blickfeld.

 Truscott versuchte, ihre alte Arroganz wieder hervorzukehren. Sie war ihr ganzes Leben lang davon überzeugt gewesen, daß die Dinge sich immer zum Guten wenden würden, wenn man nur gelassen genug blieb und tat, was getan werden mußte. Sie hoffte, daß sie arrogant wirkte. Es wäre genau das, was die anderen jetzt brauchten. Ihre Arroganz – und den Schutz Gottes. »Wenden Sie Ihre Gesichter von der Aufschlagstelle ab!« sagte sie und deutete in die Richtung, die sie meinte.

 »Man sollte diese verdammten Dinger mit Sicherheitsgurten ausrüsten.« Das war Stallworth. Er klang ruhig und gelassen.

 In diesem Augenblick traf der Schneeball auf.

 Die Station erbebte.

 Jemand schrie auf, und sie wurden in ihren Kissen auf das Deck gepreßt.

 Aber kein vernichtender Aufprall, keine Alarmsirenen, die losheulten. Keine Schotten, die rissen. Ein paar kleinere Schäden wurden angezeigt, das war alles.

 »Was war das?« fragte Danielle, die noch immer zusammengekauert auf ihrem Stuhl saß.

 Sill antwortete für Truscott: »Zur Hölle, wenn ich das wüßte!«

 »Alles unten bleiben!« Truscott ging kein Risiko ein. In ihren Kopfhörern ertönte eine Stimme von einem der Schiffe: »Wo ist das verdammte Ding abgeblieben?«

 Truscott war verwirrt, und das nicht zuletzt wegen des Geräuschs, das der Einschlag hervorgerufen hatte.

 Bong.

 13.

 Seapoint. Donnerstag, 2005 Uhr.

 »Die Raumstation meldet ein Problem.« Mit diesen Worten machte Janet die Mannschaft an Bord der Winckelmann und unten beim Tempel der Winde auf den Torpedo aufmerksam, der sich der Station näherte. Sie verbreitete fortlaufend neue Einzelheiten über die sich anbahnende »Katastrophe« und leitete den hektischen, unverschlüsselten Funkverkehr zwischen der Raumstation, den Schleppern und den beiden Bodenstationen am Nord- und am Südpol weiter. An Bord der Winckelmann und in der Zentrale von Seapoint, wo Henry und Sandy Gonzalez Dienst verrichteten, waren außerdem Teleskopbilder des Objektes auf Kollisionskurs zu sehen. Die Station mit ihren beiden langsam rotierenden äußeren Rädern wirkte auf einmal zerbrechlich.

 Es waren spannungsgeladene Augenblicke, und man hätte schon sehr genau hinhören müssen, um den befriedigten Ton in Janets Stimme zu erkennen.

 Alle hörten auf zu arbeiten und beobachteten mit makabrer Faszination die sich überschlagenden Ereignisse.

 »Keine Massenabtastung, aber es nähert sich sehr rasch.«

 »Geschieht den Bastarden recht«, meinte Henry.

 »Dumm gelaufen, was?« sagte Carson. »Sich von seinem eigenen Stein erwischen zu lassen …«

 Sandy stand neben Henry und murmelte: »Vielleicht kriegen wir ja jetzt doch noch eine Verlängerung.«

 »Sind alle von Bord?«

 »Keine Ahnung.«

 »Kann nicht sein«, erwiderte Janet. »Da reden immer noch welche auf der Station.«

 Trotz der Feindschaft mit den Terraformern wollte niemand, daß sie starben.

 »Und der Meteorit wird sie wirklich treffen?« wandte Henry sich an Janet.

 »Kein Zweifel möglich. Ja.«

 Henrys nächster Gedanke war, daß die Winckelmann zur Hilfe eilen sollte. »Wo ist Hutch?«

 »Bei Ihnen. Auf der Oberfläche.«

 Er bemerkte – und verscheuchte den Gedanken gleich wieder –, daß Janets Reaktion eigenartig war. Nicht erfreut und nicht ängstlich, sondern irgendwie – selbstgerecht!

 »In Ordnung. Nehmen Sie Verbindung auf und erklären Sie ihnen unsere Situation. Sagen Sie ihnen, daß wir zu Hilfe kommen, wenn sie es wünschen. Ich werde Hutch sofort wieder nach oben schicken, wenn es nötig ist.«

 Janet zögerte. Seltsam.

 Dann sagte sie: »Wie Sie meinen. Aber ich bezweifle, daß sie Hilfe von uns haben wollen.«

 »Bieten Sie sie trotzdem an!«

 Sie atmete tief durch. »Ich werde mich mit ihnen in Verbindung setzen.«

 Einen Augenblick später hatte Henry Audiokontakt mit Hutch. »Was kann ich tun?« fragte sie unschuldig.

 »Halten Sie sich bereit. Kann sein, daß Sie auf eine Rettungsmission müssen.«

 Und dann, zu seinen Leuten im Tunnel: »Er nähert sich rasend schnell. Nur noch ein paar Sekunden.«

 Henry beobachtete, wie der Schneeball die letzten paar Kilometer zurücklegte. Eine schimmernde weiße Kugel. Sie schlug in die Station, und beide verschwanden hinter einer Mauer von weißem Schnee.

 »Einschlag«, sagte Henry.

 Sandy stieß den Atem aus.

 Langsam klärte sich das Bild wieder, während wirr durcheinander klingende Stimmen Einzelheiten wissen wollten. Es war unglaublich, aber die Station schien nicht beschädigt worden zu sein. Eines ihrer Räder hatte einen Schlag, aber beide drehten sich mit unvermindert stoischer Gelassenheit weiter.

 Zehn Minuten später meldete sich Janet zurück. »Sie bedanken sich für unser Angebot, aber sie sagen, es geht ihnen gut.«

 Unter dem Meeresgrund waren George und Carson mit Partikelstrahlprojektoren dabei, ihren Tunnel zu erweitern. Sie befanden sich unterhalb der Außenmauern der Militärkapelle und versuchten, den besten Weg zurück zu der Druckerpresse zu finden.

 Aber George war nicht bereit, überflüssige Risiken einzugehen, egal, wie sehr Henry ihn drängte. Daher installierten sie überall Stützen und bewegten sich nur vorsichtig voran. »Ich will genauso wie alle anderen wieder runter«, hatte er gesagt, »aber gesunder Menschenverstand kommt an erster Stelle. Ich bin schließlich nicht lebensmüde.«

 George kannte nur die ungefähre Richtung, in der er die Presse suchen mußte. Er setzte den Partikelstrahler mit wachsender Ungeduld ein, und er war erschöpft. Bald würden sie zurückgehen, und George könnte sich ausruhen, während Carson Henry an den Monitoren ablösen und Sandy und Richard im Tunnel weitergraben würden. Henry würde die Pumpen beaufsichtigen. George konnte bereits die Lichter der sich nähernden Ablösung im Tunnel erkennen.

 Und da war noch etwas.

 Eine Reflexion im Schlamm.

 Carson bückte sich und hob ein kleines Stück glatten Steins auf. Eine Tafel, etwa acht Zentimeter Durchmesser, an den Seiten abgeflacht. »Da steht etwas geschrieben«, sagte er und wischte die Tafel sauber, um im Licht seiner Lampe genauer hinzusehen. »Und auf der Rückseite ist auch noch was. Ein Bild. Ein Speer oder etwas Ähnliches.«

 Er hielt es vor die Kameralinse, und das Bild erschien auf dem Monitor in Seapoint. »Verdammt!« Henry war fasziniert. »Sehen Sie nur! Das ist Linear C!«

 »Bingo!« sagte George. »Volltreffer.« Er drehte es um und kniff die Augen zusammen. »Was ist das?«

 Auf der Rückseite war ein länglicher, sich verjüngender Gegenstand abgebildet, eichelförmig am einen Ende, dick wie eine Keule am anderen. »Ein Geschlechtsorgan«, sagte Sandy mit schiefem Grinsen. »Voll angeschwollen und bereit zum Kampf!«

 Maggies Stimme meldete sich von der Winckelmann: »Ist es nicht komisch, wie manche Dinge im gesamten Universum gleich zu sein scheinen?«

 »Das ist die lasterhafteste Dekoration, die ich je in einer Kapelle gesehen habe. Vielleicht war in der Nähe ein Bordell«, sagte Carson. »Hatten die Quraquat Bordelle?«

 »Ja«, erwiderte Sandy. »Und die Nok ebenso. Scheint ein fester Bestandteil fortgeschrittener Kulturen zu sein, egal bei welcher Rasse.«

 Aber das Wichtigste war, daß sie eine weitere Probe mit Linear C gefunden hatten. Und vielleicht gab es noch mehr. Während Richard und Sandy mit dem Tunnel weitermachten, suchten George und Carson den Boden ab. George zeigte wenig Interesse an der Suche, aber Carson schien unermüdlich. Innerhalb einer Stunde hatten sie einen wahren Schatz an kleinen Tafeln und anderen, meist undefinierbaren Objekten gefunden.

 Fünf der Tafeln – einschließlich der ersten – waren mit eindeutig sexuellen Motiven verziert. Andere zeigten Bilder von Bäumen und vom Meer, und auf einer war sogar ein Segelschiff zu sehen. Auf allen Tafeln befanden sich Inschriften. Sie waren zu abgenutzt, um irgend etwas deutlich zu erkennen, aber man konnte sie möglicherweise restaurieren. George hielt eine nach der anderen vor das Objektiv der Kamera.

 Er war bereits zur Hälfte fertig, als Maggies Stimme sich meldete: »Einfach großartig, Henry.«

 »Ja«, stimmte Henry ihr zu. »Ziemlich guter Fund.«

 »Können Sie mir den letzten noch einmal zeigen?« bat sie. Das Bild auf der Tafel zeigte einen quraquatischen Penis, der durch einen Ring ragte. Ringsherum waren Symbole eingraviert. »Einige davon kennen wir«, sagte Maggie. »Einfach wunderbar.« Niemand machte einen dummen Witz.

 George hielt die nächste Tafel vor das Objektiv.

 Und noch eine.

 »Gut!« hauchte Maggie.

 Die nächste.

 »Lassen Sie uns noch einmal die vorherige sehen!« Ein weiteres sexuelles Motiv. Unverblümt, direkt: ein Geschlechtsakt.

 »Der Text ist hier nicht so gut zu erkennen. Beide Seiten, George. Halten Sie sie ein wenig näher ans Licht!«

 Eine einzige Zeile stand über dem Liebespaar geschrieben.

 »Was sind das für Dinger?« fragte Carson.

 »Wahrscheinlich Schmuck«, entgegnete Maggie. Dann fuhr sie überrascht hoch. »Henry! Können sie das sehen? Die Zeile über dem Bild?«

 Das erste Wort oben auf der Tafel stammte aus der Inschrift von Oz!

 »Verdammt!« Henry war verzückt. »Richard? Sind Sie da?«

 »Ich bin im Augenblick beschäftigt.« Er hielt den Partikelstrahler.

 »George, zeigen Sie das Doktor Wald!«

 »Es besteht kein Zweifel!« Maggie stotterte vor Begeisterung. »Es ist nicht identisch. Die Inschrift auf Oz zeigt noch einen weiteren Buchstaben, und der Schriftstil ist anders. Aber das ist rein formal. Ich kann mehr sagen, wenn wir es säubern können. Aber sechs der Symbole oder Buchstaben stimmen vollkommen überein. Wenn es nicht das gleiche Wort ist, dann mit Sicherheit der gleiche Stamm.«

 »Sie haben recht«, meldete sich Richard. »Es ist wundervoll!«

 »Ich glaube«, sagte Sandy, »daß wir uns hier in einem anderen Gebäude befinden. Nicht in der Kapelle. Wahrscheinlich war es ein Bordell, und Frank hatte recht. Vielleicht gehörte Sex zu ihren Ritualen?«

 »So, da bin ich.« Richard. Er sprach zu Maggie. »Was bedeutet das Wort?«

 »Sex«, erwiderte Maggie. »Oder Ekstase.«

 »Und wohin führt uns das?« wollte Henry wissen. »Hier entlang zu einer heißen Nacht? Ist es das, was die Inschrift auf Oz bedeutet?«

 Richard schüttelte den Kopf. »Es muß nicht unbedingt in einem sexuellen Kontext stehen«, entgegnete er.

 »Der Meinung bin ich auch«, meinte Sandy. »Es könnte ›Liebe‹ bedeuten. Oder ›Erfüllung‹. Oder auch ›Erlösung‹.«

 »Oder«, fiel George ein, »Schiffe, die in der Nacht vorüberfahren …«

 Raumstation Kosmik. Freitag, 0300 Uhr.

 Truscott blickte auf, als es klopfte. »Herein!«

 Sill betrat den Raum. Sein Gesichtsausdruck war mürrisch, und seinen Augen funkelten grimmig.

 Sie stieß sich von ihrem Schreibtisch ab und drehte sich zu ihm um. »Was haben Sie herausgefunden?«

 »Es war kein Schneeball.«

 »So schlau waren wir bereits.«

 »Wir haben ein paar Fragmente geborgen. Es ist ein Polymer.«

 Sie nickte. »Es war ein künstliches Objekt.«

 »Ich sehe auch keine andere Erklärung. Und außer uns sind nur die Akademieheinis in der Nähe …«

 Truscott lachte. Nicht ihr übliches, genau dosiertes Lächeln, sondern ein schallendes Lachen aus vollem Herzen. Und als Sill sie erstaunt anblickte, erwiderte sie seinen Blick mit einem Vorwurf in den Augen. »Nun kommen Sie schon, Harvey! Wo bleibt Ihr Sinn für Humor?«

 Er wurde rot. »Ich kann nicht sehen, was daran so lustig sein soll, Melanie!« sagte er mühsam beherrscht. »Sie haben uns eine Menge Scherereien gemacht. Menschen hätten dabei draufgehen können!«

 »Ja.« Ihre Augen wanderten in die Ferne. »Sie haben es uns mit gleicher Münze zurückgezahlt, nicht wahr?«

 Tempel der Winde. Freitag, 0200 Uhr.

 Der Tunnel widerstand all ihren Bemühungen. Dem Schlamm war schwerer beizukommen als Felsen und Geröll. Wieviel sie auch absaugten, es kam immer neuer Schlick nach. Carson gestand Richard schließlich auf seinem privaten Kanal, daß es keinen Sinn hatte, weiterzumachen.

 Die Sprengung würde in weniger als acht Stunden stattfinden.

 Zu wenig Zeit.

 In der Basis war es ruhig geworden. Eddie war mittlerweile auch verschwunden, auf die Winckelmann verbannt worden – angeblich, weil er nicht mehr gebraucht wurde. In Wirklichkeit jedoch, weil er Henry ununterbrochen aufgefordert hatte, endlich aufzugeben und Carson wieder dazu einzuteilen, ihm beim Verladen der Artefakte zu helfen. Hutch war unterwegs und würde in einer Stunde beim Raumschiff eintreffen. Wenn sie zurückkäme, würden sie alle am Eingang stehen, mit gepackten Koffern, bereit zur Abreise, egal, ob sie es bis dahin geschafft hatten oder nicht.

 Richard saß in der Zentrale.

 Auf den Bildschirmen war ein Durcheinander von Scheinwerfern, langsamen Schatten und Tunnelwänden zu sehen, und aus dem Commlink drangen lästerliche Flüche, Ächzen und Schimpfworte.

 Die Zentrale war feucht und kalt. Rein technisch gesehen, hätte Richard wach bleiben müssen, doch die Bedingungen hatten sich geändert. Der Wachoffizier koordinierte nicht mehr länger eine Vielzahl von Aktionen. Und irgendwann mußte man einfach schlafen.

 Einer Eingebung folgend, stellte Richard eine Verbindung zur Brücke der Winckelmann her, wo er Tommy Loughery aufweckte. »Ist Maggie in der Nähe?« wollte er wissen.

 »Direkt hier, neben mir.«

 Das war zu erwarten gewesen. Sie hatten die neuen Täfelchen mit Alpha hochgeschickt – es waren insgesamt dreizehn – und Maggie würde ungeduldig auf das Eintreffen der Fähre warten.

 »Guten Morgen, Richard«, meldete sie sich. »Wann ist es soweit dort unten? Wann brechen wir durch?«

 »Sie meinen zur Presse?«

 »Was sonst? Es wird allmählich eng.«

 »Deswegen wollte ich mit Ihnen sprechen. Kann sein, daß wir es nicht schaffen.«

 »Henry ist anderer Meinung.«

 »Henry ist ein unverbesserlicher Optimist. Und er will die Presse, Maggie.«

 »Ich auch.«

 »Sie besitzen bereits eine beträchtliche Anzahl von Proben, und noch mehr sind auf dem Weg. Sie haben doch den neuen Satz gesehen. Was geschieht, wenn wir nichts mehr sonst finden? Werden sie nicht reichen?«

 »Vielleicht.« Sie wirkte ausgelaugt. »Die Analyse wird ihre Zeit brauchen. Ich weiß es wirklich nicht.« In ihren Augen war Besorgnis zu erkennen. »Es wäre ein ganzes Stück leichter, wenn wir die Presse bergen könnten.«

 »Wenn es tatsächlich eine Druckerpresse ist.«

 »Es ist eine Druckerpresse.«

 Richard starrte sie an. »Können Sie die Chancen abschätzen?«

 Sie blickte ihn fragend an.

 »Ob Sie imstande sein werden, die Inschrift zu entziffern? Ohne neue Proben?«

 »Sie sind ganz schön nervend heute nacht, was?«

 »Tut mir leid. Aber morgen früh kann es vielleicht um Leben und Tod gehen.«

 Schatten umwölkten ihre Stirn. »Richard, was auch immer Sie da unten haben, holen Sie es raus! In Ordnung? Wenn Sie wirklich helfen wollen, dann holen Sie es da unten raus und bringen es mir!«

 0600 Uhr.

 »Wir stehen ganz dicht davor. Wir sind fast drin.«

 Richard war verzweifelt. »Brechen Sie ab, Henry. Lassen Sie uns verschwinden!«

 »Hutch wird noch Stunden unterwegs sein. Was für einen Sinn hat es, auf den Felsen rumzustehen und zu warten? Wir haben noch Zeit. Wir wollen Sie nutzen. Vertrauen Sie mir.«

 0712 Uhr.

 Hutch glitt durch das Licht des frühen Morgens. Sie fühlte sich nicht wohl in ihrer Haut. Im Commlink war das leise Brummen der Partikelstrahlprojektoren und das Gurgeln und Klacken der Vakuumpumpen zu hören. Stimmen drangen durch.

 Hier hätte es sein sollen.

 Aber es ist nicht da. Es ist weg.

 Die Mauer ist auch nicht da. Die ganze verdammte Kammer ist abgesunken. Oder hochgestiegen.

 Warum haben Sie kein Bild gemacht?

 Haben wir. Vor zwei Tagen war es noch hier.

 Wir dachten, wir könnten sie bereits sehen, aber es war nur die Planke. Die gottverdammte Planke.

 Vielleicht sind wir schon dran vorbei? Ist das möglich?

 Nein.

 Und dann die Worte, die in ihren Ohren brannten, die Hutch in Wut versetzten – aus Henrys Mund: Bringen Sie den Scanner her. Wir werden eine neue Abtastung durchführen und herausfinden, wo es ist.

 Hutch schaltete eine private Verbindung zu Richard: »Die Zeit ist um.«

 »Ich weiß! Geben Sie uns noch ein paar Minuten. Wir werden herausfinden, wo das gottverdammte Ding hingekommen ist.«

 »Richard, das Faß läuft langsam über.«

 »Hutch, Sie müssen das einfach verstehen. Ich habe hier nichts zu sagen. Diese Leute kennen das Risiko. Es ist einfach zu wichtig, um sich jetzt mir nichts, dir nichts umzudrehen und davonzumarschieren. Kommen Sie schon, Sie werden es überleben!«

 »Langsam hören Sie sich genauso verrückt an wie die anderen«, schnappte Hutch. Sie unterbrach die Verbindung, ohne auf seine Antwort zu warten.

 Dann rief sie Carson an, der über dem Tunneleingang mit seiner Fähre wartete. »Frank, können Sie nichts unternehmen?«

 »Nicht viel.«

 »Henry wird sie alle umbringen!«

 »Nein, wird er nicht. Was auch immer geschieht, er wird rechtzeitig draußen sein. Sie können ihm vertrauen.«

 Ja, ja. Das kenne ich.

 Sie sind sicher, George?

 Ja. Ja, ich bin vollkommen sicher. Keine Frage.

 In Ordnung, also vorwärts. Wo zur Hölle ist der verdammte Projektor?

 »Hutch«, fuhr Carson fort, »nur eine Stunde mehr wiegt vielleicht Jahre der Forschung zu Hause auf! Haben Sie Geduld.«

 »Eine Stunde?«

 »Schätzungsweise. Und dann bleibt uns immer noch genug Zeit, um von hier zu verschwinden.«

 George meldete sich: »Hutch, haben Sie eine Winde an Bord?«

 »Ja, habe ich.«

 »In Ordnung. Der Plan ist folgender: Wenn wir die Druckerpresse haben, schaffen wir sie zum Oberen Tempel. Wir haben bereits alles vorbereitet. Sie lassen eine Leine herunter, und sobald die Presse aus dem Schacht ist, werden wir sie an die Leine binden, und Sie ziehen sie an Bord. Der Rest von uns sollte wenige Minuten später in Sicherheit sein.«

 Hutch schüttelte den Kopf. »Sie sind verrückt, George. Sie haben die Presse bisher noch nicht einmal gefunden!«

 »Wir arbeiten daran.«

 Richard schaltete sich in das Gespräch. »Es ist schon in Ordnung«, versuchte er sie zu beruhigen. »Wir werden es schaffen. Und wir werden die Presse bei uns haben.«

 Hutch beobachtete die Küstenlinie, die sich unter ihr erstreckte. Der Tag war strahlend, und die Sonne schien hell. Alles war weiß und kalt. Schwere Wellen rollten an den schneebedeckten Stränden hinauf. Strandaffen spielten und spazierten am Ufer umher.

 Die Bucht kam in Sicht, und Hutch ging in den Sinkflug über. Die Tempelfähre wartete auf den Felsen. Sie leuchtete im Sonnenschein in strahlendem Blau und Gold.

 Hutch landete unbeholfen. Als könnte ihre Hast irgend etwas ändern. Carson stand auf den Felsen. Er war zu höflich oder zu sehr mit anderen Dingen beschäftigt, um einen Kommentar zu ihrer Landetechnik abzugeben.

 0837 Uhr.

 Der Strahl des Partikelprojektors erzeugte ein unheimliches blaues Leuchten in der Kammer. Wasser kochte und zischte. George feuerte blind in das gefährlichste aller Hindernisse – lockeres Geröll und Sand.

 Die Grabungsstrategie sah so aus, daß man sich eine Fläche aussuchte, die relativ stabil schien (wenn man eine fand), sie in individuelle Bereiche unterteilte und jeden einzeln in Angriff nahm. Man schnitt ein Loch und wartete. Wenn nichts geschah, vergrößerte man das Loch und wartete erneut. Dann stützte man alles ab und fuhr fort. George wandte sich an Henry und sagte: »Das Problem ist, daß wir den Tunnel noch ein ganzes Stück erweitern müssen, um die Presse rauszuholen.«

 George war zufrieden mit sich und der Welt. Bei Ausgrabungen besaßen Ingenieure normalerweise einen geringeren Status als richtige Archäologen. Nicht, daß irgendwer ihn schlecht behandelte – die Tempelmannschaft war immer ein fest zusammengeschweißtes Team gewesen. Aber er wurde weniger ernst genommen, weniger als Profi angesehen. Seine Rolle war nur von unterstützender Bedeutung, weniger wichtig, und infolgedessen war er so etwas wie ein fünftes Rad am Wagen. Wenn es irgend etwas zu feiern gab, hatten sie noch nie auf ihn getrunken.

 Doch diesmal war er es gewesen, der die Entdeckung gemacht hatte. Georges Druckerpresse. Und er führte den Durchbruch zum Unteren Tempel an. Es war ein gutes Gefühl. Eine gute Methode, um in seiner Arbeit hier unten aufzugehen. Vielleicht war es nicht ganz ungefährlich, möglich. Aber er fühlte sich unsterblich wie alle jungen Männer, und er konnte einfach nicht glauben, daß Kosmik auf den Knopf drücken würde, solange hier unten noch Leute waren.

 Außerdem war das gesamte Timing einfach perfekt. Er war hingerissen von Hutch, und ihre strahlenden Augen und ihr rätselhaftes Lächeln drohten ihm den Verstand zu rauben. Sein Blut geriet in Wallung, wenn er in ihrer Nähe war, und jetzt sah sie ihm bei seiner Arbeit zu. Wie konnte er da aufgeben? Und in jenen dunklen, klaustrophobischen Augenblicken, in denen ihn eine Ahnung des Risikos zu lähmen drohte, mußte er nur an die Belohnung denken, die auf den Helden wartete.

 Maggies Stimme durchbrach seine Gedanken. »Wir haben eine vorläufige Deutung der ›Sex‹-Tafel«, erklärte sie. Womit sie die Textzeile meinte, die über der Zeichnung eingraviert war und die mit der Inschrift von Oz übereinstimmte. »Wir glauben nicht, daß es eine sexuelle Bedeutung besitzt.«

 »Und was ist es dann?« fragte Richard.

 »Wir haben Fragmente des Wortes in anderen Inschriften wiedergefunden. Wir haben den Wortstamm entschlüsselt, und er bedeutet ›Dauer‹, vielleicht auch ›endlose Dauer‹ oder ›Ewigkeit‹.«

 »Sie haben recht«, fiel Sandy ein. »Das kann keine sexuelle Bedeutung haben …«

 »Es steht in einem positiven Kontext. Eine Verbindung zu ›Sonnenlicht‹ zum Beispiel. Oder ›Schiffe auf friedlicher Reise‹. Man muß es in Begriffszusammenhänge wie ›Glück‹ oder ›gutes Schicksal‹ stellen, nicht wie ›Vergnügen‹.«

 »Sie sind sicher?« Das klang nach Tri.

 »Natürlich bin ich nicht sicher!« schnappte Maggie zurück. »Aber es besteht zumindest eine hohe Wahrscheinlichkeit für diese Interpretation.«

 »Also«, unterbrach Richard, »haben wir jetzt ›gnädiges Schicksal‹ und ein mythologisches Wesen. Was verbindet die beiden?«

 Weiter vorn schaltete George den Projektor ab und wartete darauf, daß der Schlamm sich absetzte und das Wasser klar wurde. »Ich glaube, wir sind durch«, sagte er. »Wir haben unseren Tunnel.«

 Henry und Sandy gingen zu ihm, um die Stützen einzusetzen. George stieß die Hand gegen die Decke. Schlick und Steinchen schwebten herab. »Ich kann für nichts garantieren«, meinte er.

 Henry zuckte die Schultern und zwängte sich hindurch. »George«, rief er nach hinten, »tun Sie, was Sie können, um den Durchgang zu erweitern.«

 »Nicht, während Sie da drin stecken!«

 »Machen Sie’s! Das ist ein Befehl!«

 Deine Befehle sind nichts mehr wert, wenn du tot bist. Angenommen, George setzte den Projektor in Gang und die Decke stürzte ein? Eigentlich dürfte er Henry noch nicht einmal erlauben, sich in den Durchbruch zu zwängen, bevor er sich nicht davon überzeugt hatte, daß es halbwegs ungefährlich war. Aber sie hatten einfach nicht mehr genügend Zeit.

 Zögernd setzte George den Partikelstrahlprojektor ein und fing damit an, die Seiten des Durchbruchs zu bearbeiten.

 Die Kammer war teilweise eingestürzt. Henry kroch zwischen herabgestürzten Platten und zerbrochenen Balken umher. Seine Lampe geisterte durch den Raum. »Weiter vorn«, sagte er in sein Kehlkopfmikro. Die Druckerpresse hätte nah genug sein müssen, um auf seinem Scanner sichtbar zu sein, doch er erhielt keinerlei Signal.

 Er kam zu einer Mauer. Er lehnte sich dagegen und dachte: Das war’s. Er haßte den Ort, an dem er jetzt war: eingequetscht zwischen Felsen, voller Schlamm, im Dunkeln tappend.

 Richard kam von hinten zu ihm und hielt seinen Scheinwerfer hoch. »Dort drüben«, sagte er. »Es ist offen, auf der rechten Seite, sehen Sie!«

 Er zeigte mit dem Scheinwerfer darauf, und Henry sah, daß er recht hatte. Aber er wußte auch, daß es allerhöchste Zeit wurde und daß er verantwortlich dafür war, seine Leute rechtzeitig in Sicherheit zu bringen. Während er noch zögerte, schob Richard sich an ihm vorbei. Er sah, wie Richards Scheinwerfer sich durch die Dunkelheit bewegte.

 Dann: »Ich glaube, ich kann sie sehen!«

 Sandys Hand legte sich auf Henrys Schulter. »Wir sollten auf George warten«, sagte sie.

 »Richard, Sie sind phantastisch!« Maggies Stimme. Sie war völlig außer sich vor Freude.

 Henry folgte dem Lichtschein um eine Ecke und schwamm dann in eine kleine Kammer hinab, die er von seinem ersten Besuch wiedererkannte. Richard sagte: »Wir haben sie.« Er kniete zwei Meter vor Henry, nur ein undeutlich verschwommener Schatten im schlammigen Wasser.

 Der Rahmen war halb verschüttet. Sie stöberten umher und scharrten mit den Händen, um die Presse auszugraben. Sie fanden eine rechteckige Druckplatte und einen Getriebekasten neben losem Geröll. »Der Rahmen der Presse«, erklang Maggies Kommentar.

 Dann eine zweite Druckplatte, die unter einem herabgebrochenen Deckenpaneel eingeklemmt war.

 Sandys Scanner zeigte einen Reflex im Boden. Sie grub danach und zog eine Schublade mit vielen Unterteilungen hervor. Ein Setzkasten.

 Henry wischte mit den Fingern über die Druckplatten. »Da sind noch Zeichen eingespannt!« rief er überrascht.

 »Hervorragend.« Maggie stachelte sie an. »Das reicht. Holen Sie es raus, und dann nichts wie weg …!«

 Aber der Rahmen war verkeilt. »Wir brauchen einen Pulser«, sagte Henry.

 Richard legte eine Hand auf seinen Arm. »Ich glaube nicht, daß wir mit einem Strahler darauf losgehen sollten.«

 Der Rahmen war groß. Zwei Meter lang und fast einen Meter breit. Sandy und Richard versuchten, ihn loszubrechen, aber er bewegte sich keinen Millimeter.

 »So geht das nicht«, sagte Sandy schließlich. »Selbst wenn wir die Presse rausziehen können, paßt sie noch immer nicht durch den Tunnel.« Sie leuchtete mit dem Scheinwerfer auf den Apparat. »Was, wenn wir nur die Druckplatten mitnehmen?«

 »Warum die Druckplatten?«

 Maggies Stimme knackte im Commlink: »Weil die Lettern auf den Platten gesetzt sind!«

 Hutch schaltete sich ein: »Hier oben wird es jeden Augenblick recht feucht. Falls Sie da unten planen, irgendwann aufzubrechen – jetzt wäre ein guter Augenblick dazu!«

 Henry maß die Druckplatten mit den Händen ab. »Wir müssen trotzdem den Durchgang erweitern«, sagte er.

 »Was halten Sie davon, wenn wir nur einen Satz guter Holos anfertigen?« schlug George vor.

 »Hilft uns nichts«, entgegnete Maggie. »Wir brauchen die Druckplatten. Und die Lettern. Wir müssen sie erst vollständig restaurieren, wenn wir sie je lesen wollen.«

 Henry ließ seinen Scheinwerfer durch die Kammer schweifen. »Irgendwo sollten sich Setzkästen mit noch mehr Drucklettern befinden.«

 »Vergessen Sie’s«, sagte Richard. »Sandy hat recht. Lassen Sie uns mit dem verschwinden, was wir haben.«

 Maggie fiel wieder ein: »Wenn es dort unten noch mehr Typen gibt, dann wäre es gut, wenn wir sie auch kriegen könnten. Die Lettern in den Druckplatten könnten schon zu weit zerstört sein.«

 »Verflucht, Maggie!« Hutch explodierte. »Wenn Sie die Lettern wollen, dann gehen Sie doch runter und holen Sie sie selbst!«

 Im Commlink wurde es still.

 »In Ordnung, fangen wir an«, sagte Henry. »Schneiden Sie’s durch. Wir haben keine Zeit mehr, um vorsichtig zu sein.« Der Partikelstrahl schaltete sich ein.

 Eifrig machte George sich daran, den Rahmen freizuschneiden. Er bog die Presse auseinander und zog die Druckplatte hervor. Dann die zweite.

 Henry schickte Sandy voraus: »Gehen Sie hoch und machen Sie sich fertig, die Platten hinaufzuziehen, sobald wir aus dem Tunnel sind. Richard, warum gehen Sie nicht auch schon vor und helfen Hutch? Sie stehen nur unnötig herum.«

 »Könnte sein, daß Sie noch Hilfe brauchen«, antwortete er. »Ich werde warten.«

 Henry nickte. »In Ordnung.« Dann warf er einen Blick auf die Uhr. »Wir schaffen es.«

 »Beeilung«, sagte Maggie.

 Henry erinnerte sich an einen Zwischenfall vor vielen Jahren. Ein Fußball war auf einen zugefrorenen See gerollt, und die älteren Jungen hatten ihn, Henry, losgeschickt, um den Ball zurückzubringen. Beeil’ dich und wirf ihn schnell wieder zu uns, bevor du einbrichst!

 0935 Uhr.

 Truscott stand mit verschränkten Armen hinter Harvey Sill. Ihr Gesicht war dunkelrot vor Ärger. »Irgendwelche Fortschritte?« fragte sie.

 »Negativ.« Harvey preßte seinen Kopfhörer dicht an die Ohren. »Sie sind immer noch auf der Oberfläche.«

 »Können Sie hören, was da vor sich geht?«

 »Sie sind in den Tunneln. Diese Pilotin, wie war doch ihr Name? Sie ist ziemlich wütend. Irgend etwas geht da vor – aber ich weiß nicht, was. Vielleicht haben sie das alles sogar aufgezeichnet, nur um uns verrückt zu machen!«

 »Sie werden langsam paranoide, Harvey. Haben Sie mit ihnen gesprochen und gefragt, wie weit sie sind?«

 Sill schüttelte den Kopf. »Nein.«

 »Warum nicht?«

 »Weil ich dachte, es würde sie ermutigen weiterzumachen, wenn sie merken, daß wir uns um sie Gedanken machen.«

 Truscott fühlte sich unendlich müde. »Harvey, stellen Sie eine Verbindung her.«

 »Ist nicht mehr nötig. Eine Nachricht von der Winckelmann-Fähre.« Er schaltete auf Sichtverbindung. »Schießen Sie los, Alpha.«

 Priscilla Hutchins blickte auf ihn herab. »Wir haben einen Notfall, Kosmik. Bitte verbinden Sie mich mit Doktor Truscott.«

 Die Direktorin machte einen Schritt vor das Vidiphon. »Ich bin hier. Was gibt’s?«

 »Wir haben noch immer Leute in den Tunneln. Sie schaffen es nicht mehr rechtzeitig, bevor Sie zünden.«

 »Warum nicht?« Truscott stieß die Worte wie Eisklumpen hervor.

 »Sie versuchen, zum Ende zu kommen. Es tut mir leid. Ich habe keine Kontrolle darüber. Können Sie die Zündung verschieben?«

 Truscott ließ sie einen Augenblick im Ungewissen. »Wie lange?«

 »Eine Stunde«, entgegnete Hutch. Sie klang verzweifelt. »Nur eine Stunde!«

 »Haben Sie überhaupt eine Vorstellung, wieviel Schwierigkeiten das für uns bedeutet? Welche Kosten uns dadurch entstehen?«

 »Bitte«, hauchte Hutch. Ihre Augen waren rot und feucht. »Wenn Sie nicht warten, werden Sie sie umbringen.«

 Sie ließ die Pilotin ihre Verachtung spüren. Schließlich sagte sie: »Eine Stunde. Mehr nicht.«

 Hutch nickte und schien aufrichtig erleichtert. »Danke.«

 Als die Verbindung unterbrochen war, meinte Sill flach: »Das war ein Fehler.«

 »Wir werden später darüber streiten. Geben Sie meine Anordnung weiter. Alle sollen warten. Eine Stunde.«

 Oberhalb Kosmik Bodenkontrolle Süd. Freitag, 0954 Uhr.

 Die erste weiße Kontrolleuchte flammte auf. Die Atombombe bei Punkt Delta war soeben scharf geworden.

 Ian Helm saß auf der rechten Seite in seiner Raumfähre. Keine einzige Wolke versperrte seine Sicht. Unter ihm erstreckte sich das Polareis von der Linie der nördlichen Vulkane, die den Bergrücken des Koranda-Gebiets bildeten, bis hin zu Dillman Harbour, wo sie vor fast zwei Jahren ihr erstes Basislager aufgeschlagen hatten. Er erinnerte sich noch, wie er in der großen weißen Stille gestanden und selbst durch das Flickingerfeld hindurch gefroren hatte, weil sein Heizgerät nicht funktionierte und nur das Hochgefühl des Augenblicks ihn gewärmt hatte. Und das Bewußtsein, daß er in zwei Jahren diesen Eiskontinent auslöschen, seine Berge schmelzen und seine Täler und Schluchten mit Dampf und Regen füllen würde. In einem einzigen Augenblick würde er dieses kalte Ödland in einen Prozeß der Regeneration versetzen. Natürlich, niemand würde es jemals als seine Leistung erkennen. Caseway und Truscott würden allen Ruhm ernten – und sie verdienten ihn auch; er neidete es ihnen nicht. Er war zufrieden, daß er derjenige gewesen war, der alles geplant hatte. Und daß er den Knopf drücken durfte.

 »Ian!« Ein grünes Licht blinkte auf der Instrumentenkonsole auf. »Sill ist in der Leitung. Will mit Ihnen sprechen.«

 Das Blau des Ozeans und das Weiß der Eiskappe schmerzten in seinen Augen. Helm blickte seine Pilotin an und fragte: »Jane, haben wir eine Unterbrechung?«

 Sie runzelte die Stirn. »Ziehen Sie einfach den Stecker.«

 Er zog das Kabel aus der Verbindung. »Lassen Sie alle wissen, daß wir uns Gedanken über möglicherweise gefälschte Instruktionen machen. Vereinbaren Sie ein Kodewort. Niemand soll eine Sendung ohne das Kodewort entgegennehmen.«

 »Welches Kodewort?«

 Er dachte kurz nach. »Treue.«

 Jane sah ihn fragend an.

 »Ich werd’s Ihnen schriftlich geben.«

 »Truscott wird nicht gerade glücklich sein!«

 »Ich rette sie vor sich selbst«, erwiderte er.

 Zwei weitere Lampen blinkten auf. Eine bei Klein-Kiska dicht am Pol und die andere bei Slash Basil in einem Vulkan. »Irgendwann wird sie mir dankbar sein …«

 Bibliothekseinträge

 Die Geschwindigkeit eines Tsunami ist proportional der Quadratwurzel der Erdbeschleunigung, multipliziert mit der Wassertiefe. Die Wassertiefen im Meer um die südliche Polkappe von Quraqua sind relativ groß. Es war zu erwarten, daß sich die Ausbreitungsgeschwindigkeit der Welle in dem flachen Graben des Yakata-Sees verringerte. Die Berechnungen zeigten, daß ein Tsunami, der sich mit der – im übrigen wenig wahrscheinlichen – Geschwindigkeit von achthundertfünfzig Kilometern in der Stunde ausbreitet, den Tempel der Winde frühestens nach vier Stunden erreichen konnte.

 Um 1000 Uhr an diesem Tag war Jacobis Annahme durchaus korrekt, daß noch immer eine ausreichende Sicherheitsspanne existierte, bis die Wellen vom Pol sie erreichten.

 Jedoch übersahen die Angehörigen der Akademie in ihren Überlegungen bezüglich des Tsunamis eine sehr viel unmittelbarere Gefahr: Schockwellen, die sich nach dem Zusammenbruch der Eiskappen mit Sieben Komma Eins Kilometern pro Sekunde ausbreiteten – und die den Tempel der Winde innerhalb von sechs Minuten erreichen würden.

 Eine größere Spalte, die sich von Osten nach Westen durch den Yakata-See zog, würde durch seismische Aktivität auf die Schockwellen reagieren. Und mit größter Wahrscheinlichkeit würde dieses sekundäre Erdbeben seine eigenen Flutwellen erzeugen.

 Flutwellen, die die Küstenregion bereits elf Minuten nach der Zündung trafen.

 - Bernhard Golding

 Gott auf Quraqua: Die Tempelmission (2213)

 Eberhard & Hickam, Chicago.

 Laß Mut deinen Wegweiser sein

 Und fürchte nichts.

 Sorge dich nicht um dein Wohlergehen.

 Lebe nach den Gesetzen und wisse:

 In der dunkelsten Stunde bin ich an deiner Seite.

 - Fragment aus Knothische Stunden

 (Übersetzung von Margaret Tufu) *

 14.

 Tempel der Winde. Freitag, 0943 Uhr.

 Die beiden Druckplatten bildeten den Hauptteil ihres Fundes. Wenn es ihnen gelang, sie zu bergen – und mit ihnen den Text, der auf ihnen gesetzt und noch relativ gut erhalten war –, dann konnten sie sich nicht beschweren. Und genau das war der Grund, aus dem sich Richard trotz der davonlaufenden Zeit vorsichtig bewegte. Er und Henry nahmen sich einfach die Zeit, die sie brauchten, um die Artefakte aus ihrer Gruft zu befreien und in den Tunnel zu schaffen. George ging voran und räumte Hindernisse aus dem Weg und erweiterte, wo es nötig wurde, den Durchgang.

 Um vier Minuten vor zehn erreichten sie den vertikalen Schacht.

 Henry leuchtete mit seinem Scheinwerfer nach oben. »Was meinen Sie? Sollen wir hier unten bis nach zehn Uhr warten? Wenn es ein Beben gibt, während wir noch im Schacht stecken, könnten die Platten beschädigt werden.«

 Richard konnte nicht anders, als Henrys Unbeirrbarkeit zu bewundern. Ein Beben, während sie noch im Schacht steckten, würde mehr als nur die Platten beschädigen. Andererseits schienen sie ihm hier nicht sicherer. »Lassen Sie uns weitermachen«, sagte er.

 Eine Leine hing vor ihnen und verschwand oben in der Dunkelheit. George reichte sie Henry, und sie befestigten das erste der Artefakte daran.

 »Melanie, wir haben ein Problem.«

 Sie hatte gewußt, daß es Probleme geben würde. Es gab immer Probleme, wenn man versuchte, eine Operation dieses Maßstabes aufzuhalten.

 »Um was handelt es sich, Harvey?«

 Er blickte sie unglücklich an. »Helm antwortet nicht.«

 Noch zwei Minuten. »Vergessen Sie Helm. Rufen Sie direkt die Kontrollposten.«

 »Habe ich schon versucht. Sie blockieren unser Signal. Wollen ein Paßwort haben.«

 »Hutch.« Die Stimme von Melanie Truscott.

 »Was gibt’s, Kosmik?«

 Das Gesicht der Direktorin war rot vor Wut. »Ich kann keinen Kontakt mit unseren Kontrollstationen aufnehmen. Die Detonation wird wie geplant stattfinden.«

 »Aber … aber wir haben noch immer Leute unten!« protestierte Hutch.

 »Es tut mir leid. Wir werden versuchen, Ihnen auf jede erdenkliche Weise zu helfen. Halten Sie uns auf dem laufenden.«

 1000 Uhr.

 Der südliche Himmel wurde plötzlich hell, als wäre eine zweite Sonne direkt unterhalb des Horizonts entstanden. Hutch blickte weg. »Richard?«

 »Hier.«

 »Es hat angefangen. Ich kann es von hier aus sehen.«

 »In Ordnung. Bleiben Sie ruhig. Wir sind unterwegs. Es ist noch Zeit genug.«

 Das Meer lag still.

 »Ich bin so weit«, meldete sich George. Er stand oben am Rand des Schachts.

 »Wie sieht’s aus?« wandte Henry sich an Richard.

 »Gut. Lassen Sie uns anfangen.«

 George straffte das Seil, und sie hoben die erste Platte in den Schacht. Dann begann er zu ziehen. Henry schwamm nebenher und paßte auf, daß sie nirgendwo anstieß.

 Richard blieb unten bei der anderen Platte. Er wischte den Schlamm ab und spürte die Lettern unter seinen Fingern. Welch ein Schatz das war!

 Er befand sich ganz allein im Tunnel, und er spürte das Gewicht des Meeres, das auf ihm lastete. Die Wände waren bleich und beklemmend. Winzige Fische schwammen vor seinen Augen.

 Das Seil kam wieder herab. Schnell band er es um die zweite Platte. Oben zog George die erste aus dem Schacht und wandte sich wieder an Richard. »Alles bereit«, sagte er.

 »Los!« erwiderte Richard. »Ziehen Sie es hoch!«

 In diesem Augenblick geriet das Wasser in Bewegung. Nur ein ganz schwaches Beben, doch ein Schwarm von Fischen, die ihm zugesehen hatten, schoß in Panik davon.

 »Hoch damit!« sagte George.

 Richard drückte die Platte von unten in den Schacht, und sie sackte noch einmal einen halben Meter zurück, bevor sie am Seil hinaufschwebte. Richard stellte eine Verbindung zu Hutch her: »Sie liegen mit der Fähre nicht auf dem Wasser, oder?«

 »Natürlich schwimmt das Boot auf dem Wasser. Wie wollen Sie denn sonst an Bord gelangen?«

 »Ich glaube, daß das keine besonders gute Idee war«, entgegnete Richard. Er schwebte hinter dem Artefakt durch den Schacht nach oben. »Hier unten kommen Schockwellen an. Halten Sie die Augen offen!«

 »Mach’ ich.«

 Richard gab noch ein paar Floskeln von sich, die Hutch aber nicht beruhigen konnten.

 Auf der Winckelmann schlenderte Janet Allegri quer über die Brücke zu Maggie Tufu. Und dann, ohne ein Wort zu sagen, schlug sie Maggie bewußtlos.

 Melanie Truscott hatte voll ohnmächtiger Wut zugesehen, wie eine weiße Kontrollampe nach der anderen aufleuchtete. Einige Sekunden vor der Detonation bemerkte sie, daß eine Einheit noch immer nicht bereit war. Theta. Der Verriegelungsmechanismus hatte versagt. Ein billiges Zehn-Dollar-Teil.

 »Was wollen Sie tun?« fragte Sill.

 Dieser verfluchte Helm. Wahrscheinlich würden jetzt einige Angehörige der Akademie sterben. Schlimmer noch – wenn nur die eine Kappe gesprengt würde und die andere nicht, gäbe es mit Sicherheit eine Unwucht, die vielleicht eine völlige Neuorientierung der planetaren Rotationsachse zur Folge hätte. Quraqua konnte für Jahrhunderte instabil werden. »Sagen Sie Harden, daß er weitermachen soll. Sprengung nach Plan.«

 Sill nickte.

 »Wenn Sie Helm an die Leitung kriegen – ich will mit ihm sprechen.«

 Die Planung hatte nicht die simultane Explosion aller Bomben vorgesehen. Eine ganze Menge Faktoren beeinflußte das Muster der Sprengungen: Risse im Eis, die Geometrie des Landes unter den Kappen (sofern es welches gab), die Anwesenheit von Vulkanen – all das und noch einige weitere Details bestimmten die Reihenfolge und die zeitlichen Abstände der individuellen Detonationen. Aber alle achtundfünfzig Bomben der Südhälfte (mit einer einzigen Ausnahme) gingen innerhalb vier Minuten und elf Sekunden hoch. Die Stärke der Bomben variierte zwischen zwei und fünfunddreißig Megatonnen TNT.

 Etwa acht Prozent der Eismasse verdampften innerhalb dieser Zeit. Formationen, die seit Jahrtausenden an Ort und Stelle gestanden hatten, wurden hinweggefegt. Gewaltige Schollen, wie zum Beispiel die von Kalaga, zerbrachen und rutschten ins Meer. Millionen Tonnen von Wasser, die von den Explosionen hochgewirbelt worden waren, stürzten zurück oder verwandelten sich in Dampf. Wellen, die so groß waren wie Berge, wälzten sich aus dem weißen Inferno hervor und begannen ihre lange Reise über den Ringozean.

 Innerhalb drei Minuten nach der ersten Detonation brach ein Vulkan aus, der tief unter der Eiskappe begraben gewesen war. Ironischerweise keiner von denen, deren Schlund Helm mit Hilfe einer Bombe aufsprengen wollte – aber es war nur der erste, der ausbrach. Die anderen Vulkane eruptierten ebenfalls – alle nach Plan.

 Heißer Regen setzte ein.

 Schockwellen breiteten sich mit fünf bis sieben Kilometern pro Stunde aus und verursachten überall auf ihrem Weg Erdbeben.

 Hutch stand im Frachtraum, während sich das Seil langsam aufwickelte. Alpha schwamm neben der Tempelfähre auf dem Wasser. Carson war in seinem Cockpit geblieben – eine reine Vorsichtsmaßnahme gegen unerwartete Zwischenfälle. Die Schockwelle, die Richard ein paar Sekunden zuvor gespürt hatte, war an der Oberfläche nicht mehr als ein kaum erkennbares Kräuseln der Wasseroberfläche und eine schwache Bö gewesen, die niemand wahrgenommen hatte. Aber jetzt traf eine zweite, schwerere Schockwelle ein. Hutch wurde nach vorn geschleudert.

 Alpha füllte sich plötzlich mit Stimmen aus dem Tempel.

 Das war eine mächtig große.

 Ist jemand verletzt?

 Verdammt, ich glaube, wir haben ein paar Lettern verloren.

 Lassen Sie sie zurück, Richard.

 Dauert nur eine Minute.

 »Hutch, Sie haben ein Paket am Haken.« Das war Henry. »Ziehen Sie es hoch.«

 Sie setzte die Winde in Gang, und die erste Druckplatte tauchte an der Wasseroberfläche auf. Ein unglaublich korrodiertes Artefakt. Aber Hutch wußte aus eigener Erfahrung, welche Wunder die Restaurateure vollbringen konnten. Ich hoffe, es ist den Einsatz eurer Leben wert.

 Sie zog es an Bord. Wasser lief heraus. Sie löste die Leine und ließ sie wieder zurück ins Wasser.

 »In Ordnung, Richard.« Das war George. »Lassen Sie los. Ich hab’s.«

 Das Meer war unruhig geworden. Die Wasseroberfläche war aufgewühlt und kochte.

 Sandy tauchte an Backbord auf. Sie schwamm hastig um die Fähre herum, und Hutch half ihr beim Einsteigen. »Mein Gott«, sagte sie atemlos, »wir haben es geschafft.«

 »Noch nicht. Wo bleiben die anderen alle?«

 »Sind unterwegs. Nur noch ein paar Minuten.«

 »In Ordnung. Hören Sie zu, es könnte ein wenig eng werden. Es wird schneller gehen, wenn Sie zu Carson in die andere Fähre wechseln.«

 »Wie Sie meinen«, erwiderte Sandy.

 Carson warf eine Leine, und sie sprang zurück ins Wasser.

 »Frank«, sagte Hutch. »Ich werde den Rest von ihnen aufnehmen.« Sie zögerte einen Augenblick. »Es wäre vielleicht eine gute Idee, wenn Sie aufsteigen.« Sie warf einen Blick nach Süden, auf den dampfenden Horizont. »Achten Sie auf Flutwellen.«

 Die meisten der Unterwasser-Markierungslampen brannten nicht mehr, mit Ausnahme der roten, die noch immer tapfer den Weg durch den Schlamm zum zerstörten Tempel wiesen. Sie trugen die zweite Platte in das freie Wasser bis zu einer Stelle, die einmal das Mittelschiff des Tempels der Winde gewesen war, und wo das Seil der Fähre wartete. Richard hingen die Haare in die Augen, und er war völlig erschöpft. Er spürte, wie die See an ihm zerrte.

 Eine Unterströmung.

 Seltsam, daß sie hier am Grund so stark war.

 »Negativ, Hutch«, meldete Frank. »Bisher noch nichts zu entdecken.«

 »Gut. Aber es macht mir Sorgen, daß ich die Spitze des Tempels der Winde sehen kann!«

 »WAS? Aber … er liegt fünf Meter unter der Wasseroberfläche. Bei Ebbe!«

 »Tatsächlich? Nun, ich sehe sie jedenfalls.« Sie wechselte die Kanäle. »Heh, Leute! Bewegt euch! Ein neuer Tsunami kommt!«

 »Wie nah?« Henrys Stimme.

 »Wahrscheinlich nur noch ein paar Minuten.«

 Richard meldete sich: »Wir kommen, so schnell wir können.« Er klang verzweifelt. Und vielleicht resigniert?

 »Hutch?« Das war Truscott. »Was geschieht dort unten bei Ihnen?«

 »Ich bin im Augenblick zu beschäftigt, um mit Ihnen zu plaudern.« Ein visuelles Signal, aber sie legte es nicht auf den Schirm.

 »Ich habe zwei unserer CATs abgestellt, die Ihnen helfen sollen, aber sie können erst in vier Stunden da sein.«

 In einer weniger angespannten Situation hätte Hutch die Sorge in Truscotts Stimme bemerkt. Aber nicht heute. »Das wird vielleicht ein wenig zu spät sein. Trotzdem, danke.« Sie unterbrach die Verbindung und blickte wieder auf die Abtaster. Das Meer war schaumig, aber ruhig. Noch.

 »Hutch?« Carson. »Ich kann es sehen.«

 Ein kalter Schauer lief Hutch über den Rücken. »Wo?«

 »Fünfundzwanzig Kilometer. Kommt mit … fünfhundertfünfzig. Sie haben noch drei Minuten.«

 »Ihr Leute da unten habt das gehört?«

 »Ja …« Georges Stimme.

 »Vergeßt die Platte. Kommt hoch!«

 Sie richtete die Kameras auf den Horizont. Noch immer nichts. »Frank, wie groß ist die Welle? Können Sie es sehen?«

 »Negativ. Sieht aus wie die andere auch. Klein. Man würde sie glatt übersehen, wenn man nicht wüßte, wonach man sucht.«

 »Gut.« Sie beobachtete, wie eine Mauer die Wasseroberfläche durchbrach. »Der Wasserstand sinkt noch immer.«

 George zog mehrere Meter lockeres Seil herbei und band die Platte fest, während die anderen sie hielten. Zweimal herum. Über Kreuz. Wieder mit dem Seil verknoten. Jetzt nur ja nicht mehr verlorengehen! Als er schließlich fertig war, deutete Henry zur Oberfläche. »Los geht’s!«

 »Sie können sie hochziehen, Hutch.« George ließ die Leine los und schwamm nach oben.

 Die Strömung zog Richard über den Meeresboden. Über ihm war die Fähre im Sonnenlicht als dunkler Fleck an der Wasseroberfläche zu erkennen. Dunkel und viel zu nah.

 Auch Henry trieb ab. »Kopf hoch«, rief er. »Die Ebbe ist verdammt heimtückisch.« Seine Stimme klang schrill.

 »Halten Sie durch, Henry«, sagte George. »Ich hole Sie.«

 Hutch meldete sich hektisch. »Laßt uns verschwinden!«

 Richard bekam die Leine zu fassen. Er war noch immer auf dem Grund, und seine Arme waren müde.

 »George!« schrie Hutch. »Kommen Sie zurück! Wir holen ihn mit der Fähre. Richard, wo stecken Sie?«

 »Bei der Platte.«

 »Am Seil?«

 »Ja.«

 »Gut. Wir haben keine Zeit mehr. Halten Sie sich fest, haben Sie verstanden? Lassen Sie auf keinen Fall los, egal was passiert!«

 Ein Stück Seil an einer Seite der Platte war überschüssig. Er legte es um seine Hüfte und machte einen Knoten. Dann, völlig erschöpft, hörte er auf, gegen die Strömung anzukämpfen.

 »Da ist er!« Hutchs Stimme. Richard war sich nicht sicher, wen sie meinte. Er dachte: Sie war immer da, wenn ich sie gebraucht habe. Er fühlte sich eigenartig. Beinahe losgelöst.

 »Entspannen Sie sich, Henry«, sagte George. »Wir haben Sie.«

 »Gottverdammt!« sagte Hutch. »Dieser Hurensohn ist über uns!« Durch das Stimmengewirr hörte Richard ein Rauschen, als käme starker Wind auf.

 »Sind Sie noch da, Richard?«

 »Ich bin noch da.«

 »Können Sie sich am Seil festbinden?«

 »Hab’ ich schon.«

 »In Ordnung. In dreißig Sekunden wird es ungemütlich.«

 »Verlieren Sie die Druckplatte nicht, Hutch!«

 George meldete sich: »Hier, halten Sie ihn.« Sie schienen über Henry zu sprechen.

 Carson schrie auf: »Hutch! Verschwinden Sie! Schnell!«

 »Gut, ich habe ihn. Halten Sie durch, Richard!«

 Seine Leine ruckte, und das Wasser um ihn herum wurde hell. Er wurde einen Meter hinaufgezogen, bewegte sich horizontal und wollte sich bereits zufrieden entspannen. Dann kam ein zweiter Ruck, stärker diesmal.

 Wasser schlug über ihm zusammen.

 Die Welle war anders als die vorhergehenden. Das hier war keine richtige Welle mehr, es war ein Berg aus Wasser. Ein flüssiger Behemoth raste über die offene See auf sie zu, atmend, weißfleckig, grün, lebendig! Fünf Kilometer voraus brach sich die Welle, stürzte herab und bildete sich erneut. Hutch hatte gewartet, bis es beinahe zu spät war.

 Nach dieser hier würde kein einsamer Turm mehr stehen.

 George hatte Henry endlich an Bord. »Los!« sagte er, und Carson wurde fast wahnsinnig. »Elfhundert Meter hoch, Hutch! Das schaffen Sie nicht mehr …!«

 Der letzte der Knothischen Türme erwartete den Ansturm. Das Wasser hatte sich vollständig zurückgezogen und sein Fundament freigelegt. Es steckte im Schlamm. Das Engelswesen auf dem First kniete ruhig und gelassen.

 Der zerstörte Tempel lag frei und glitzerte im Sonnenlicht. Kein Zeichen von den Strandaffen war zu sehen.

 Henrys Stimme kam aus dem Laderaum. Er wollte wissen, was für Richard getan wurde. Ein bißchen zu spät, um sich jetzt deswegen zu sorgen … Hutch war nun zehn Meter über der Wasseroberfläche und beobachtete die Leine, suchte nach einem Anzeichen, daß Richard noch da war.

 Die Druckplatte kam zuerst aus dem Wasser. Darunter baumelte Richard. Erleichtert begann sie, die Fähre steigen zu lassen. »Das kann jetzt ziemlich weh tun«, warnte sie ihn, dann leitete sie Energie in die Magnete.

 Richard schrie auf und war dann still, aber Hutch konnte seinen Atem noch hören.

 Die Fähre stieg, floh landeinwärts, floh in Richtung des Hohlweges, floh vor der heranrasenden Wand aus Wasser. Das war hier keine Welle von der Art, wie der erste Tsunami eine gewesen war.

 Das hier war das Meer.

 Das gesamte Meer hatte sich erhoben und raste landeinwärts, stürzte übereinander, türmte sich zu einem Gebirge, versperrte der Sonne den Weg zum Boden. Das helle Tageslicht wurde erst feucht und dann dunkel, und das Ding wuchs noch immer! Auf seinem Kamm kochte das Wasser.

 Wirbelsturmartige Winde begannen, an der Fähre zu zerren, hämmerten auf sie ein, drückten sie wieder zurück nach unten.

 Zu langsam. Sie bewegte sich zu zögernd voran, versuchte zu sehr, Richard zu schützen – aber unten, im Schatten des Monstrums, übernahmen ihre Instinkte die Kontrolle. Sie schaltete die Antriebsdüsen hinzu, ein Viertel Kraft voraus – mehr wagte sie nicht. Alpha machte einen Satz nach vorn, kletterte hoch, erreichte das ehemalige Flußtal des Hohlweges, das sich vor ihr öffnete und sie empfing. Gischt sprühte über Flügel und Hülle, und das Brüllen übertönte alles andere. George versuchte, stoisch ruhig zu bleiben, aber er wimmerte durch zusammengebissene Zähne vor sich hin.

 Plötzlich wurde das Heck von einem gewaltigen Schlag getroffen, und fast hätte Hutch die Kontrolle verloren. Alpha drehte sich und rollte, und die Stabilisatoren heulten auf.

 Dann waren sie durch, zitternd, erledigt, und blickten hinunter auf den Wellenkamm. Hutch ignorierte das halbe Dutzend Signallampen und Warnlichter auf ihrer Konsole. »Richard!« schrie sie in den Commlink. »Ist alles in Ordnung?«

 Keine Antwort.

 »Richard?«

 Das leere Rauschen der Trägerfrequenz klang in ihren Ohren.

 Holografiesendung

 »Hallo Richard. Viele Grüße von Nok!« David Emory strafft seine Schultern. Er ist ein lebhafter Mann mit lebhaften Augen. Er gestikuliert schnell und abgehackt wie ein Vogel. Seine Hautfarbe ist sehr dunkel, und sein Haar hat begonnen, erste graue Strähnen zu zeigen. Er trägt ein kurzärmeliges braunes Hemd mit offenstehendem Kragen und großen, mit Klappen versehenen Taschen, ganz nach der Mode, die der schneidige Simm-Abenteurer Jack Hancock populär gemacht hat.

 Er sitzt auf einem kleinen Felsblock über einem Flußtal. Hinter ihm auf dem Fluß sind weiße und rote Segel zu sehen. Eine gewundene Straße schlängelt sich am Fluß entlang, dessen Ufer zwei gegenüberliegende Fährstationen verbinden. Daneben liegen Werften und Docks. Die umgebende Landschaft ist in rechteckige Anbauflächen unterteilt. Die gesamte Szenerie wirkt sehr irdisch.

 Mit Ausnahme des gewaltigen, beringten Planeten, der wie ein chinesischer Lampion am Himmel hängt – und ohne den man meinen könnte, auf Wisconsin zu blicken.

 Dies ist Inakademeri. Nok. Die einzige bekannte Welt außer der Erde, auf der eine lebendige Zivilisation beheimatet ist.

 Die Farben besitzen alle einen leichten Stich ins Rote, ein helles, aber irgendwie trotzdem düsteres Zwielicht.

 Er wartet und gibt seinem Gesprächspartner Gelegenheit, die Atmosphäre in sich aufzunehmen. Dann beginnt er zu sprechen. »Ich habe von Ihren Problemen auf Quraqua gehört, und ich kann Ihnen sagen, daß es mich nicht sonderlich überrascht. Vernünftige Deutungen für das alles sind Mangelware. Die Eingeborenen hier befinden sich in einem weltumspannenden Krieg, und wir können von Glück sagen, wenn wir nicht alle einfach in die Luft gesprengt werden. Tag und Nacht fallen Bomben. Der Erste Weltkrieg ohne Benzin …

 Um auf Ihre Frage zu kommen: Wir haben in der Tat eindeutige Hinweise auf ein Ereignis, das Sie als Niedergang oder Zusammenbruch beschreiben. Etwa um das Jahr vierhundert nach Christus. Religiöser Hintergrund, Welt voller Sünde; rachsüchtiger, gerechter Gott. Ein globales Sodom und Gomorrha. Nach den heiligen Texten zu urteilen, geschah es während einer einzigen Nacht. Wir nehmen das nicht zu ernst, aber wir können die allgemeine Zerstörung nicht erklären. Bill Reed ist der Auffassung, daß sich eine Art Virus selbständig gemacht hat und für die Verheerungen verantwortlich ist, aber die Wahrheit ist sehr wahrscheinlich wesentlich profaner: große Kriege, zusammen mit daraus resultierenden Seuchen und Hungersnöten.

 Sie fragten nach dem Alter der Zivilisation auf diesem Planeten. Die allgemeine Ansicht geht von etwa sechstausend Jahren aus, also etwa genauso alt wie die menschliche Zivilisation auf der Erde. Und genau wie bei uns auf der Erde gibt es eine Art Atlantis-Legende. Der Ort heißt Orikon. Nur – hier hat er wirklich existiert, Richard! Wir wissen nicht, wie alt die Legende ist, aber sie führt sehr weit zurück.«

 David Emory deutet auf das Flußtal. »Nebenbei bemerkt, es wird Sie interessieren, zu erfahren, daß Orikon der Legende nach in dieser Gegend gelegen hat. Kommen Sie vorbei und sehen Sie es sich an, bevor hier alles in die Luft gejagt wird. Viele Grüße.«

 - David Emory, in Beantwortung der Nachricht

 CKT144799/16

 (eingegangen auf der Winckelmann am 16. Juni 2202)

 Zwischenspiel

 Heimreise.

 Der Heimflug dauerte siebenundzwanzig Tage und elf Stunden. Die Winckelmann hatte somit eine Verspätung von zwei Tagen, was jedoch im Rahmen der Ungenauigkeit interdimensionaler Reisen blieb.

 Während der Reise durchlebten die Mitglieder der Akademiemannschaft eine Phase der Trauer. Diejenigen unter ihnen, die dafür gestimmt hatten, ihr Glück in die Waagschale zu werfen und zu versuchen, die Druckerpresse zu bergen, fanden ihren Triumph über die Linear C-Funde durch ein beträchtliches Schuldgefühl gedämpft. Ganz besonders Henry versank in tiefe Depressionen. Er verbrachte viel Zeit bei seinen Leuten, aber alle konnten sehen, daß das Leben in seinen Augen erloschen war.

 Die meisten unter ihnen reagierten auf den Schock, indem sie ihre Zeit damit verbrachten, sich in der Untersuchung der Artefakte und Daten zu verlieren und mit dem Jahrzehnte währenden Prozeß der Analyse und Interpretation ihrer Fundstücke zu beginnen. Für Hutch hingegen gab es keine derartige Ablenkung.

 So gut wie niemand hatte von der tiefen Verbundenheit gewußt, die zwischen Dr. Richard Wald und seiner langjährigen Pilotin geherrscht hatte. Die Archäologen betrachteten seinen Tod als ihren ganz persönlichen Verlust und neigten dazu, ihr Mitgefühl für die anderen Mitglieder der Tempelmannschaft aufzusparen. Die Schiffskommandantin wurde sich selbst und ihrer Navigation überlassen.

 Der Augenblick, in dem Hutch eine emotionale Bindung zu George hätte eingehen können, kam und verstrich ungenutzt. George hielt eine diskrete Distanz zu ihr, während er, wie sie vermutete, auf ein ermutigendes Signal von ihr wartete. Aber es war nicht die Zeit dazu, nicht einmal für ein Versprechen. Vielleicht lag es an ihrem Bedürfnis zu trauern oder an der allgemeinen Düsterkeit jener Tage. Vielleicht hatte sie sogar Angst, daß George sie mit dem Unglück in Verbindung bringen könnte. Was auch immer ihre Motivation gewesen sein mochte – sie fing an, ihm mit freundlicher Neutralität zu begegnen, und sie war überrascht, wie schnell sich dieser Zustand stabilisierte.

 Als die Winckelmann endlich am Rad andockte, hielten sie ein Abschiedsessen in der Radisson Lounge. Jeder sagte ein paar Worte, und einige Tränen flossen.

 Die Steaks waren ausgezeichnet.

 Am nächsten Morgen flogen die ersten Gruppen in Fähren nach Atlanta, Berlin und London.

 Teil Drei

 Beta Pac

 15.

 Akademie für Wissenschaft und Technologie

 (HV-Simulationszentrum), Washington D.C.

 Montag, 19. Oktober 2202; 1700 Uhr EDT.

 Hutch stand an der Kante der Klippe und sah auf die Sterne und die schimmernden Ringe von Shola hinab. Der Gasgigant selbst befand sich in ihrem Rücken, tief am Himmel.

 Es war verwirrend. Das hier war etwas anderes, als auf der Hülle ihres Schiffes herumzuklettern. Sie lächelte wegen ihrer Reaktion und kniete nieder – teilweise, um ihr Gleichgewicht wiederzufinden, und teilweise, um den Rand der Klippe zu untersuchen.

 Das war nicht die ausgefranste, unregelmäßige Kante, die man erwarten würde. Sie besaß eine Präzision, als wäre sie mit einem Diamanten geschnitten.

 Dies hier war ein wirklich fremdartiger Ort. Ein Ort ohne Sinn, ein Ort, der weder ästhetische noch funktionale Bedeutung besaß. Aber im Gegensatz zu Oz war dies hier ein Ort, der widerhallte. Eine Steinebene erstreckte sich hinter ihr. Wie gemeißelt, poliert, flach wie ein Billardtisch. Die einzigen Unregelmäßigkeiten bestanden in ein paar kleinen Kratern und Rissen, die sich durch das Gestein zogen. Die Grenzen der Steinebene bildeten keine Horizonte; statt dessen hörte der glatte Fels, wenn man genügend nahe herantrat, einfach auf, und instinktive ergriff das Gefühl von dem Betrachter Besitz, daß hinter dem Rand der Klippe ein endloser Abgrund gähnte.

 Der Himmel umgab Hutch, drang förmlich auf sie ein, von allen Seiten, voller Licht, voller Feuer, voller Monde. Wie ein gigantisches Uhrwerk, dessen Ringe und Sterne sich stetig weiterbewegten, während sie zusah.

 Der Eindruck machte ihr zu schaffen. Es war zutiefst beunruhigend. Es ängstigte sie auf eine Weise, die sich ihrem Begriffsvermögen entzog.

 Vier dieser Objekte umkreisten die große Welt, die die Nok »Begleiter« nannten. Identische Größe. Ursprünglich identischer Abstand untereinander. Zwei von ihnen waren stark verkohlt. Versengt.

 Versengt. Schon wieder. Wie Oz.

 Was hatte das alles zu bedeuten?

 Es gab keine rätselhaften Symbole wie die, die man in dem runden Turm von Oz gefunden hatte. Trotzdem lag eine Botschaft in dieser spartanischen Geometrie – vielleicht ein Aufschrei.

 Sie zog ihren Helm ab, und das Licht ging an. Sie legte den Helm auf den Tisch neben sich und blickte hinaus auf die Silhouette von Arlington.

 Déjà vu.

 Cumberland, Maryland, den 19.10.02

 Lieber Henry,

 Ich habe eine Übersetzung: ›Lebt wohl und viel Glück. Sucht uns im Licht von Horgons Auge.‹ Das Horgon war ein mythologischer Dämon der Quraquat. Aber fragen Sie mich nicht, was das alles bedeuten soll!

 Maggie

 Am Jahrestag der Publikation von Dr. Richard Walds wegweisender Studie ›Erinnerung und Mythos‹ veranstalteten seine Familie und seine Freunde eine Feier zu seinem Gedenken. Sie hatten einen Hügel in der Umgebung von Arlington ausgesucht, von dem aus man das Gelände der Akademie überblicken konnte, und dort einen kleinen Pavillon errichtet. Es war ein düsterer Tag, kurz vor dem Erntedankfest, grau und regenverhangen, der die Art von kaltem Schaudern erzeugte, das keine Kleidung abzuhalten imstande ist.

 Hutch erhielt eine Einladung und überlegte, ob sie annehmen sollte. Sie war niemand, der sich von einer lebensbejahenden Fassade täuschen ließ, und sie wußte nur zu gut, was sich wirklich in den Köpfen der Besucher abspielte. Und es war immer noch alles zu schmerzhaft und zu frisch in ihrer Erinnerung. Vielleicht im nächsten Jahr. Vielleicht könnte sie dann ruhig dasitzen und sich an ihn erinnern, aber im Augenblick war alles, was sie vor ihrem geistigen Auge sehen konnte, die schlaffe Gestalt, die unter der Fähre am Seil baumelte.

 Als aber der Tag kam, war sie dort, und sie trug den Talisman, den er ihr geschenkt hatte. Die Gastgeber hatten ein kleines Podium errichtet und zwischen einigen Hemlocktannen eine Tafel aufgebaut, die sie mit Artefakten und Erinnerungsstücken, mit Photos und Ausgaben von Richards Büchern, mit Schrifttafeln von Pinnacle und mit Armbrüsten von Quraqua geschmückt hatten. Dazwischen standen Modelle der Großen Monumente, und in der Mitte des Tisches prangte das Siegel der Akademie auf ihrer Flagge.

 Erfrischungen wurden großzügig herumgereicht. Leute trafen alte Freunde und Bekannte und versammelten sich in lebhaft diskutierenden Gruppen.

 Hutch stand verlegen und mutlos abseits.

 Um zwölf Uhr mittags trat ein großer Mann zum Podium, der wie eine jüngere Ausgabe Richards aussah und geduldig darauf wartete, daß die Unterhaltungen verstummten.

 »Hallo«, sagte er schließlich. »Einige von Ihnen kenne ich bereits, aber nicht alle. Mein Name ist Dick Wald. Ich bin … ich war Richards Neffe. Er hätte sich gefreut, wenn er gesehen hätte, wie viele von Ihnen heute hier erschienen sind, und er hätte sicher gewünscht, daß ich Ihnen dafür danke.« Er machte eine Pause und ließ seinen Blick über die Menge schweifen. Dann fuhr er fort: »Er hat mir oft gesagt, daß er mit seinem Leben sehr zufrieden sei und daß er mit seinen Freunden viel Glück gehabt habe. Wir machten gewöhnlich viele ›tote‹ Witze über ihn, und hier sind heute zahlreiche Archäologen versammelt, von denen die meisten sicher auch unter derartigen Witzen zu leiden haben. Sie kennen sie sicher alle – zum Beispiel, daß jeder, den er kannte, bereits seit achthundert Jahren tot ist. Oder daß er nur die Sprachen von Toten versteht …

 Nun, es gibt natürlich eine Menge Dinge im Interessensgebiet eines Archäologen, die sich um den Tod drehen – und es erscheint schmerzhaft, daß der Archäologe selbst am Ende auch vom Tod heimgesucht wird.« Er machte erneut eine Pause. Der Wind rauschte durch die Bäume hinter ihm. »Ich möchte Bill Winfield bitten, ein paar Worte zu sagen. Bill lehrte Richard Sumerisch 101.«

 Der Reihe nach erhoben sich Leute und sprachen von Richard. Sie dankten ihm dafür, daß er ihr berufliches Vorankommen gefördert oder daß er ihnen mit Geld oder Ratschlägen oder Ermutigung geholfen hatte. Dafür, daß er stets ein Vorbild gewesen war. Einige zitierten bekannte Passagen aus seinen Büchern oder spekulative Bemerkungen, die er an längst vergangenen Abenden gemacht hatte:

 Der Unterschied zwischen Geschichte und Archäologie ist wie der Unterschied zwischen Politik und einem Kaffeekränzchen. Das eine ist Theorie und Analytik, und manchmal sogar Schauspielerei. Das andere ist ein Stück Leben.

 Es gibt eine Sorte von Bewußtseinsarchäologie, mit deren Hilfe wir alte Verletzlichkeiten und Ressentiments ausgraben, über ihnen brüten und sie ständig im Herzen tragen. Schließlich vergiften sie unser Denken und Fühlen genau wie die Jahrtausende alte Luft in neu entdeckten Gräbern. Dies wirft stets in mir die Frage auf, ob die Bedeutung der Geschichte nicht überschätzt wird.

 Ich habe immer eine Blutsverwandtschaft mit den Totengräbern aus Hamlet verspürt. Sie sind die ersten Archäologen, von denen die Geschichte berichtet.

 Geschichte hat nichts zu tun mit der Realität. Sie ist nur ein Standpunkt, ein Versuch, Ereignisse in eine Ordnung zu bringen, die im Grunde genommen chaotisch sind.

 Und eine Beobachtung aus einem Aufsatz über Pinnacle, von der Hutch sich wünschte, er hätte sie sich mehr zu Herzen genommen:

 Das Universum hat einen Sinn für Humor. Vor zwei Jahren wollte ein Mann zu seiner Hochzeit fahren, als ein Meteorit seinen Wagen zertrümmerte. Der zukünftige Bräutigam nahm den Hinweis ernst und verließ die Stadt. Wenn die Umstände eine besonnene Ausgrabung nicht zulassen, dann täten Archäologen gut daran, den Wink des Schicksals ebenso zu beherzigen.

 Als der letzte der Redner geendet hatte, fragte Dick Wald, ob noch jemand etwas sagen wollte. Hutch besaß eine instinktive Scheu vor öffentlichen Auftritten. Aber nicht heute. Ohne zu wissen, was sie sagen sollte, schritt sie zum Podium und wandte sich den versammelten Gästen zu. Viele kannten sie bereits, und sie hörte vereinzelten Applaus.

 Sie suchte nach den passenden Worten. »Ich möchte eigentlich nur sagen«, fing sie an, »daß es immer großartig war, für ihn zu arbeiten.« Sie machte eine Pause. Der Himmel war mittlerweile blau und klar geworden, und er war weit entfernt. »Er starb, während er etwas tat, an das er glaubte. Er starb, denke ich, wie er es sich gewünscht hätte.« Sie blickte sich verzweifelt um und wartete auf eine göttliche Eingebung, aber ihr Verstand blieb leer. In einem Reflex nahm sie den Talisman und hielt ihn in die Sonne. »Liebe und Wohlstand«, fuhr sie fort. »Er schenkte mir das hier. Seine Inschrift ist in einer Quraquat-Sprache verfaßt, und sie bedeutet, daß Liebe und Sicherheit bei mir sein werden, solange ich es trage. Aber tatsächlich waren sie nur solange bei mir, wie er da war.«

 Später begrüßte sie Dick. Er erzählte ihr, daß Richard oft von ihr gesprochen hätte. Aus der Nähe war seine Ähnlichkeit mit ihm noch frappierender. Und in seiner Aussprache war etwas, eine Tendenz, das »r« in der Art der Bostonern zu rollen, die er mit seinem Onkel teilte. Wenn Hutch die Augen geschlossen hätte, hätte sie sich fast vorstellen können, Richard wäre zurück.

 Zahlreiche Angehörige der Akademie waren erschienen, und auch Henry zeigte sich schließlich. Es mußte ihn ziemlich viel Mut gekostet haben, denn eine ganze Menge Leute, einschließlich Hutch, machten ihn für Richards Tod verantwortlich. Er war in den Monaten seit ihrer Rückkehr sichtlich gealtert. Sein Gesicht schien grau, und sein Schritt war unsicher.

 »Wie geht es Ihnen?« fragte Hutch und bot ihm ihre Hand.

 Er nahm sie dankbar, aber sein Händedruck war nur flüchtig. »Gut«, erwiderte er. »Es ist schön, Sie zu sehen, Hutch.« Seine Augen wanderten zwischen ihr und dem Rednerpodium hin und her, das nun leer war. »Ich hätte andere Umstände vorgezogen.«

 Ein unbehagliches Schweigen entstand. Hutch wußte, daß ein Verfahren gegen Henry angestrengt worden war. Die ganze Welt wußte es. Er hatte seinen Rücktritt angekündigt, und er sah sich mit der Aussicht konfrontiert, eine zentrale Rolle in einem Grundsatzprozeß über die Gerichtsbarkeit jenseits der Grenzen des Sonnensystems zu spielen.

 »Übrigens habe ich mich noch nicht bei Ihnen bedankt«, sagte er, »für alles, was Sie für uns getan haben.«

 »Es war mir eine Freude«, entgegnete Hutch.

 »Ich wünschte, die Dinge hätten sich anders entwickelt«, sagte er. Plötzlich schien er es eilig zu haben, sich zurückzuziehen.

 »Ich auch«, erwiderte Hutch schwach.

 Princeton

 Samstag, den 27.11. 2202

 Liebe Priscilla,

 soeben hat mich die Nachricht erreicht, daß Cal Hartlett heute geheiratet hat. Ich weiß, daß wir dieses Thema schon früher besprochen haben, und ich hoffe, daß du es nicht falsch verstehst – aber das war schon wieder ein so netter junger Mann, den du hättest haben können. Dieser Junge hat dich verehrt! Ich habe die Braut gesehen, und sie ist recht hübsch, aber sie hat ganz sicher nicht deine Klasse …

 Bitte denk an die Zukunft, mein Kind. Wir werden leider nicht jünger.

 Mama

 Hutch legte ihre Füße auf ein Sitzkissen, nippte an einem Kaffee und starrte über die Felsenwüste. Diesmal befand sie sich ein ganzes Stück weit von der Kante entfernt, und Shola hing schräg hinter ihr auf der rechten Seite. Das Licht des Gasriesen leuchtete nur schwach, obwohl dieser den Himmel beherrschte. Über Hutch funkelten keine Sterne. Sie blickte direkt in den Abgrund. Sieh nur lang und angestrengt genug hin, und du kannst die andere Seite erkennen, das weit entfernte, schwache Flimmern des Sagittarius-Arms.

 Der Kaffee schmeckte ausgezeichnet.

 Portland, Oregon.

 Montag, den 29.11. 2202

 Liebe Miss Hutchins,

 Das beigefügte Holo ist vor einigen Woche hier eingegangen, noch vor Ihrer Rückkehr von Quraqua. Es kam sogar schon an, bevor ich von Richards Tod erfahren habe. Ich war mir nicht im klaren, wem ich es schicken sollte, und ich habe mir überlegt, daß Sie es vielleicht wüßten. Ich denke, daß sich vielleicht irgendwer in der Akademie dafür interessiert.

 Mit freundlichen Grüßen

 Dick Wald

 - Anlage -

 Holografiesendung

 Dr. Richard Wald – Persönlich!

 David Emory in einem Feldbüro. Er sagt: »Richard! Es ist eine Ironie des Schicksals, daß Sie erst vor einigen Tagen danach gefragt haben. Wir haben Orikon gefunden. Ich dachte, es würde Sie interessieren, was wir haben – aber bitte, behalten Sie es für sich, bis wir es publizieren können.

 Wir wissen bereits seit einiger Zeit von Ruinen, die unter einer modernen Stadt liegen und die wir deshalb bisher nicht näher untersuchen konnten. Oder, um genauer zu sein, ich habe es vermutet, denn da wir nichts Konkretes in der Hand hatten, gab es auch keine Möglichkeit, etwas zu überprüfen.

 Die Abtaster zeigten eine metallene, kreisförmige Umfriedung, welche die Ruinen umgibt und aus der Linien strahlenförmig wegführen. Wir nehmen an, daß es sich um eine Art Verteidigungseinrichtung handeln muß.« Emory zieht einen Stuhl zu sich heran, setzt sich und verschränkt die Arme über der Brust. »Auf dieser Welt gibt es wegen ihrer Nähe zum ›Begleiter‹ gewaltige Gezeiten. Heute stehen hier Deiche zum Schutz gegen das Meer, aber das sind neuere Bauwerke.

 Orikon lag auf einer Inselkette, die heute nur noch Bergspitzen auf dem Festland sind. Bei Ebbe ragten die Inseln aus einem sumpfigen Wattenmeer. Die allgemeine Frage lautet daher: Wie konnten die ursprünglichen Einwohner unter diesen Umständen von einem Teil der Stadt in den anderen gelangen? Übrigens keine Kleinigkeit. Wir sprechen hier von Inseln, die sich über ein Gebiet von zwölfhundert Quadratkilometern erstreckten. Und weiter: Wie hielten sie Verbindung zum Meer, wenn sie durch ein Gebiet reisten, das manchmal ein Sumpf und manchmal eine See war?

 Die Lösung: Sie besaßen eine Einschienenbahn!

 Das hier ist eine gebirgige Gegend, und wir sind auf einigen der Gipfel unterwegs gewesen, um nach Beweisen zu suchen. Gestern haben wir etwas gefunden: Ein Stück Beton, das in den Abhang einer Schlucht geschraubt war! Und wir haben mittlerweile noch weitere Beweise. Es scheint, als hätten sie zwischen 18.000 und 16.000 vor Christus hier gelebt! Damit ist außerdem erwiesen, daß die hiesige Zivilisation dreimal älter ist, als wir bisher angenommen haben.

 Orikon hat tatsächlich existiert, Richard.«

 Henry legte den Helm zur Seite. Sonnenlicht durchflutete das Zimmer. Hutch blickte hinaus auf den Morning Pool, das Ivers-Museum, Delta Park und das Washington-Denkmal, das sich in der Ferne erhob.

 »Gut, daß Sie es hergebracht haben«, sagte Henry. »Darf ich mir eine Kopie machen?«

 »Natürlich.« Sie wartete darauf, daß er ihrer Einschätzung von der Bedeutung der Entdeckung zustimmte.

 »Nun«, er verschränkte die Arme und lehnte sich in seinem Stuhl zurück, »wie geht es Ihnen so?«

 »Gut«, erwiderte sie.

 »Stimmt etwas nicht?« fragte er. »Sie wirken angespannt.«

 »Henry, Sie scheinen nicht überrascht zu sein!«

 Der Ausdruck seines ledernen Gesichts änderte sich nicht. »Was überrascht Sie denn daran, Hutch?«

 »Wir haben einen zweiten Zusammenbruch auf Nok! Zwei auf beiden Welten! Das ist signifikant!«

 Henry beobachtete sie über seinen breiten Schreibtisch hinweg. Sein Büro war groß und überfüllt mit Andenken aus seinem Berufsleben.

 »Sie nehmen an, daß Orikon einem dieser Zusammenbrüche zum Opfer gefallen ist?«

 »Natürlich! Wie sonst wollen Sie sich das Verschwinden einer Zivilisation erklären, die imstande gewesen ist, eine Einschienenbahn zu bauen?«

 »Wir reden hier nicht über erwiesene Tatsachen, Hutch. Wir sind uns der Ereignisse auf Nok vollkommen bewußt, aber Sie sollten sich darüber klar werden, Hutch, daß Emory einen Hang zu vorschnellen Theorien besitzt. Trotzdem, da gibt es natürlich eine eigenartige Übereinstimmung. Er behauptet, die jüngsten Artefakte sind aus der Zeit um 16.000 vor Christus.«

 Hutch verstand nicht, worauf er hinauswollte.

 »Die Zusammenbrüche auf Quraqua«, fuhr Henry schließlich fort, »waren durch einen Zeitraum von achttausend Jahren voneinander getrennt.«

 »… und auf Nok durch sechzehntausend Jahre. Doppelt so lang. Aber … was schließen Sie daraus?«

 Er zuckte die Schultern. »Vielfache von Acht. Was immer das auch bedeuten mag.« Er sah wirklich alt aus; seine Bewegungen waren steif geworden, und sie schienen eine ganz bewußte Anstrengung zu erfordern.

 »Vielfache von Acht? Müßten wir es nicht wissen, wenn es um achttausend vor Christus auf Nok einen Zusammenbruch gegeben hat?«

 »Wohl eher nicht. Der augenblickliche Zivilisationszyklus hat jedenfalls erst dreitausend Jahre später begonnen.« Er betrachtete die Oberfläche seines Schreibtisches. »Ich habe keine Probleme mit einer Gemeinsamkeit. Mit einer, wohlgemerkt.«

 »Was ist die andere?«

 »Die Ähnlichkeit zwischen Oz und den kubischen Monden.«

 »Also, was unternehmen wir jetzt?«

 »Ich gehe in den Ruhestand«, entgegnete er. »Und ich hoffe, ich habe noch ein wenig Geld übrig, wenn die Anwälte mit mir fertig sind.«

 »Henry! Sie können nicht einfach hinausspazieren …«

 »Und ob ich das kann, so sicher wie die Hölle! Hören Sie zu …«, sein Gesicht wurde rot, und er beugte sich vor, »… haben Sie eigentlich eine Ahnung, was das alles für mich bedeutet? Ich bin dabei, mit Schimpf und Schande ausgestoßen zu werden. Man beschuldigt mich, die Verantwortung für den Tod eines alten Freundes zu tragen!« Seine Lippen bebten. »Gott möge mir beistehen, sie haben vielleicht sogar recht.«

 »Aber wir brauchen Sie!«

 »Und ich brauchte Sie! Wir alle sind durch die Hölle gegangen da draußen, und ich habe eine Entscheidung getroffen, mit der ich den Rest meiner Zeit leben muß. Sie reden in einem anklagenden Ton mit mir, jetzt und hier, aber wo zur Hölle waren Sie, als wir versuchten, ein paar Antworten zu finden? Was haben Sie dazu beigetragen, außer am anderen Ende des verdammten Commlinks zu hängen und jedermann in Panik zu versetzen? Haben Sie wirklich geglaubt, wir hätten nicht selbst gewußt, was auf uns zukam? Wir sind nicht blind hinuntergegangen, Hutch. Niemand von uns!«

 Und ihr seid nicht alle zurückgekommen. Aber Hutch erwiderte nichts. Er funkelte sie zornig an, doch dann schien alle Energie aus ihm zu weichen, und er sank in seinen Stuhl zurück.

 »Es tut mir leid, daß Sie so denken«, sagte Hutch schließlich. »Ich habe getan, was ich tun mußte.«

 »Genau wie ich auch.«

 Sie starrten sich über einen breiten Graben hinweg an. Endlich sagte Hutch: »Sie werden dieser Sache nachgehen, oder?«

 »Sie werden ihr nachgehen! Wenn Sie etwas finden – ich bin in Chicago.«

 Henrys Ärger hatte sie getroffen. Hatten die anderen das gleiche gefühlt? Mein Gott! War Richard, ihr Freund Richard, gestorben mit einem Gefühl der Enttäuschung über sie? Eine eisige Klaue hielt ihre Seele gepackt.

 In der Nacht wagte sie sich nicht zurück in ihr Apartment.

 Sie besuchte einige der Kneipen, in denen sie sich früher herumgetrieben hatte, und landete schließlich im Silver Dancer, einem beliebten Club bei Raumfahrern, wo wahrscheinlich noch niemals eine Archäologin aufgetaucht war. Sie trank eine ganze Reihe Rum-Colas, aber diese zeigten keine Wirkung. Irgendwann um Mitternacht machte Hutch einem jungen, schüchternen Flugbegleiter mit gutmütigen Augen Mut und ging mit ihm nach Hause.

 Sie schenkte ihm die Nacht seines Lebens.

 Hutch wollte die Entdeckung und ihre Begegnung mit Henry auf sich beruhen lassen, sie vergessen, aber sie konnte es nicht. Also traf sie sich eine Woche nach ihrer Unterhaltung mit Henry an einem klaren, kalten Abend mit Frank Carson zum Abendessen in einem italienischen Restaurant am Arlingtoner Ufer.

 »Ich würde mir nicht den Kopf darüber zerbrechen«, meinte Frank. »Henry neigt dazu, sich aufzuregen, und er hat in letzter Zeit allerhand durchmachen müssen. Nebenbei bemerkt, er hat mir von Ihrer Unterredung mit ihm berichtet.«

 Carson war ein gutmütiger Bursche. Er neigte dazu, sich ihr gegenüber ein wenig zu väterlich zu benehmen, aber sie verzieh ihm das. Fast gefiel es ihr sogar.

 »Er nimmt es mir übel«, sagte sie.

 Carson verstand nicht, was sie meinte, und sie erklärte es. Als sie fertig war, versuchte er, sie aufzumuntern. »Ich habe das Gleiche getan«, sagte er. »Ich stand ständig mit Henry in Verbindung, und ich habe sie die ganze Zeit über angetrieben und gedrängt. Es war nicht unehrenhaft, daß Sie versucht haben, die anderen zum Aufgeben zu überreden. Henry hätte an Ihrer Stelle genauso gehandelt. Und außerdem ist er auch auf mich böse.«

 Die Sonne war eben untergegangen. Sie tranken Chianti und beobachteten ein Schiff aus Alexandria, das am Landesteg festgemacht hatte und seine Passagiere entließ. »Was denken Sie?« fragte Hutch. »Über die Zusammenbrüche, meine ich.«

 Carson zögerte keinen Augenblick. »Ich glaube nicht, daß sich zum gegebenen Zeitpunkt irgend etwas mit Sicherheit sagen läßt. Selbst wenn es wirklich ein derartiges Ereignis auf Nok gegeben hätte, vor achtzehn- oder zwanzigtausend Jahren, würde ich noch immer nicht glauben, daß es eine großartige Bedeutung hätte.«

 »Und was ist mit den ›Maschinen Gottes‹?«

 »Verzeihung, was?«

 »… Und in diesem Dreijahrhundert

 Kommt Er, aus dem Reiche Bilats

 Die Morgendämmerung verjagend

 Zerstampft Er die Sonne unter seinen Füßen

 Und richtet der Menschen Seelen,

 Er schreitet über das Dach der Welt

 Und feuert die Maschinen Gottes.

 Es stammt aus einem Buch der Quraquat. Art Gibbs war davon überzeugt, daß es sich um eine Vorhersage des ›Zweiten Zusammenbruchs‹ auf Quraqua handelt. Die Zeitangaben stimmen jedenfalls.«

 »Es hat immer Vorhersagen gegeben.«

 Das Essen kam. Spaghetti und Fleischklößchen, für beide.

 »Und? Geht es Ihnen jetzt besser?« wollte Carson wissen, nachdem sie angefangen hatte, ihr Essen zu verschlingen.

 Sie nickte. »Ja. Ich glaube schon.«

 »Das ist gut. Ich habe einige Neuigkeiten für Sie: Wir haben das horgon aufgespürt.«

 Sie blickte von ihrem Teller auf. »Gut«, sagte sie. »Und? Was haben Sie herausgefunden?«

 »Nun, ziemlich interessant, würde ich sagen. Sie wissen, daß es sich um ein mythologisches Monster gehandelt hat, nicht wahr? Es starrte nur so von Klauen und Zähnen, hatte feurige Augen, war gepanzert und stand auf zwei Beinen. Und es hatte einen eingebauten Flammenwerfer.« Er machte eine Pause. »Und es besaß einen Blickwinkel von dreihundertsechzig Grad.«

 Hutch stutzte. »Das Auge des horgon«, flüsterte sie.

 »Jaaah.« Carson dehnte das ›a‹ genußvoll. »Das dachten wir jedenfalls. Das Monster war mit dem Helden Malinar und mit Urik assoziiert, einer Art quraquatischem Herkules. Malinar rettete seine Schwester, die von dem Ungeheuer bedroht wurde, indem er diesem einen Teller mit Nahrung anbot. Das Vieh hatte Mitleid mit dem Kind und verschonte es. Und das Mädchen. Wir wissen, daß es eine ganze Reihe von Malinar-Mythen gab, aber die horgon-Geschichte ist die einzige, die wir retten konnten.

 Urik auf der anderen Seite ist die wahrscheinlich am besten bekannte mythologische Gestalt der Quraquat. Der wichtige Punkt ist aber der, daß die Quraquat der Casumel-Linear-C-Epoche ihn ganz sicher kennen mußten.«

 »Also haben wir einen Hinweis«, folgerte Hutch.

 »Ja.« Er spießte ein Fleischklößchen auf und probierte es. »Gut«, sagte er kauend. »Jedenfalls lebte Urik zu Beginn ihrer Zivilisation in einer Welt, die von düsteren Zaubersprüchen und Magie erfüllt war und von göttlicher Vergeltung für jedermann, der aus der Reihe tanzte. Und es gab nur einen Gott in diesem Szenario, die übliche männliche Gottheit mit dem gewohnt cholerischen Temperament und dem ebenfalls gewohnt nüchternen Verhaltenskodex. Nebenbei, monotheistische Systeme waren für die Quraquat dieser Epoche ganz typisch. Es gibt zwar Anzeichen für polytheistische Religionsansätze, aber die ursprünglichen Sagen sind über die Jahrtausende mehrfach umgeschrieben und an die korrekte Sicht der Dinge angepaßt worden. Doch es gibt noch eine weitere allgemeine Tendenz.«

 »Und die wäre?«

 »Monotheistische Religionssysteme sind üblicherweise intolerant.« Seine Stimme wurde sanfter, und er lächelte sie herzlich an. »Das ist übrigens phantastisch«, sagte er. »Mit der schönsten Frau in Arlington, Virginia, zu Abend zu essen.«

 Dankbar streckte Hutch ihre Hand über den Tisch und drückte die seine.

 Dann fuhr er, wieder ganz geschäftlich, fort: »Irgendwer hatte Ärger mit einem horgon. Es terrorisierte das gesamte Land und machte den Bewohnern das Leben zur Hölle. Also baten sie Urik um Hilfe.«

 »Ich verstehe.«

 »Der einzige Weg, es zu töten, bestand darin, ein Schwert durch sein Herz zu bohren.«

 »Scheint geradlinig zu sein.«

 »Eine uralte Geschichte. Hermes und Argus.«

 »Wer?«

 »Griechische Mythologie. Eine Jagdgeschichte. Es geht darum, wer die größte Beute macht, das gefährlichste Raubtier erlegt, eine Kreatur, die absolut tödlich ist. Man kann sich nicht im Gebüsch verstecken, und man kann es nicht im offenen Kampf besiegen. Also muß man einen Trick erfinden.

 Der Urik-Legende nach, hatte bereits eine ganze Reihe von Helden versucht, das Monster zu toten. Für die Dauer einer Generation oder so versuchten sie mit allen möglichen Täuschungsmanövern, an das horgon heranzukommen. Sie versuchten, es mit Sonnenstrahlen zu blenden, die von polierten Schilden reflektiert wurden. Sie versuchten, sich als horgon-Weibchen verkleidet anzuschleichen, und sie versuchten, es mit Hilfe einer magischen Posaune einzuschläfern.«

 Hutch lächelte. »Eine magische Posaune?«

 »Nun, nicht wirklich. Aber es war ein mythologisches Instrument, eine Art Pfeife oder so. Egal, was sie anstellten, es lief immer schief. Der Held legte die Pfeife nieder, um sein Schwert richtig zu packen, das horgon wurde wach und der Held geröstet. Übrigens die gleiche Technik, die Hermes bei den Griechen benutzte. Nur, daß es bei ihm funktionierte.

 Auch eine Frau wagte den Versuch. Ihr Name war Haska, und sie hatte eine ganze Armee von Knappen mitgebracht, die sie ständig mit Wasser überschütten sollten. Also grillte das horgon zuerst die Knappen, und in der Zwischenzeit konnte Haska fliehen. Sie war die einzige, die lebend entkam – bis zu dem Tag, als Urik erschien.

 Urik wurde – und das ist die Pointe der Geschichte! – in die Affäre hineingezogen, weil seine Geliebte, Lisandra, von Dämonen entführt worden war und ein Orakel ihm verraten hatte, daß er sie nur mit Hilfe eines horgon-Auges wiederfinden könnte.«

 »Bingo!«

 »Ja. Wer auch immer für die Inschrift von Oz verantwortlich ist, er scheint sich mit der Mythologie der Quraquat ausgekannt zu haben. Nebenbei, die verschiedenen Quellen sind abweichender Auffassung, was die Anzahl der Augen angeht, die die Kreatur besaß. Jedenfalls ging Uriks Freund aus Kindertagen, Calipon, mit ihm, und er plante, das horgon abzulenken, indem er ihm Nahrung anbot.«

 »Eine Kuh?«

 »Die Nahrung des horgon war offensichtlich auf Menschenfleisch beschränkt beziehungsweise das quraquatische Äquivalent davon.«

 »Oh!«

 »Oder es war nur die Einbildung des Helden. Jedenfalls, Calipon meldete sich freiwillig. Sie hatten einen Plan, daß Calipon das horgon von vorn angreifen sollte, während Urik sich zurückhielt, bis der Angriff abgeschlagen war und die Kreatur sich an Calipon sattgefressen hatte.«

 Hutch neigte ihren Kopf. »War das nicht ein eigenartiges Verhalten für die Quraquat? Sie waren doch kein Volk von Selbstmördern, oder?«

 »Denken Sie daran, daß wir nicht von ihnen reden dürfen, als hätte es nur eine einzige Kultur gegeben. Ähnlich wie wir Menschen auch, bildeten die Quraquat eine Vielzahl von Völkern mit einem breiten Spektrum von Verhaltensregeln. Manche hießen den Selbstmord als eine vernünftige Handlung gut. Aber andererseits wissen wir so gut wie nichts über die Periode, in der die Urik-Legenden entstanden – und eigentlich auch nichts über die spätere Zivilisation, die den Tempel der Winde errichtete. Ich kann Ihre Frage also nicht wirklich beantworten. Sicher war auch Calipon auf seine Art und Weise ein Held, doch er erreichte seine Unsterblichkeit nicht durch sein Handeln, sondern weil er sich opferte. Irgendwann wurde sogar eine Nation nach ihm benannt.«

 Hutchs Augenbrauen hoben sich. »Der Sancho Pansa.«

 »Ja. Eine selbstlose Gestalt. Eine weitere universelle Figur, Hutch. Man findet sie überall. Nok besitzt einige, und auch die Erde. Zum Beispiel Patroclus, der Freund des Achill, der von Hektor vor Troja erschlagen wurde.«

 »Warum hat sich dieser Urik nicht zuerst als Opfer angeboten? Immerhin war es doch seine Geliebte, die er befreien wollte.«

 »Nun, es wäre wahrscheinlich schlechter Stil gewesen, die Lady zu retten, indem sich ihr Geliebter den Wölfen zum Fraß vorwarf. Nein, Calipon ist in der Erzählung derjenige, der als Opfer herhalten mußte. Er tut es wissentlich, und das verleiht der Geschichte überhaupt erst ihre Bedeutung. Tja, so muß jeder sein Scherflein zum Wohle der Allgemeinheit beitragen.«

 »Und natürlich hat es funktioniert, nicht wahr?«

 »Ja, Hutch. Es hat funktioniert. Calipon starb, Urik erledigte das horgon und schnitt eines seiner Augen heraus. Und schließlich, mit der Hilfe eines heiligen Seevogels, eines Tauchers, gelang es ihm auch, seine geliebte Lisandra zu befreien. Und um sich immer an die Art und Weise ihrer wundersamen Errettung zu erinnern, befestigte sie das Auge horgons an einer Kette und trug es fortan um ihren Hals. Und es heißt weiter, daß sie von diesem Zeitpunkt an auf Zeichnungen oder Reliefs immer in Begleitung eines Tauchers dargestellt wurde.« Er stützte sein Kinn auf die Hand und betrachtete Hutch. »Also lautet die Frage: Was lernen wir daraus?«

 »Das war’s?«

 »Das war’s.« Carson hob sein Glas. Das Licht der elektrischen Kerzen schimmerte im Chianti.

 »Er rettete sie, und sie lebten glücklich und zufrieden bis ans Ende ihrer Tage«, sagte Hutch.

 »Nein.« Carson schüttelte den Kopf. »Ganz so einfach ist es nicht. Das war noch nicht das Ende der Geschichte. Genaugenommen hat sie gar keines, sondern dauert noch immer an. Ein Mythos braucht immer eine Moral, eine Bewertung und eine Anerkennung durch eine Gottheit, eine Hervorhebung der Bedeutung des heroischen Aktes. Das Ende muß konstruiert werden. Und die Konstruktion sieht folgendermaßen aus: Während der Held auf der Jagd ist, überfallen Banditen sein Zuhause. Lisandra stirbt bei dem Versuch, ihren Sohn zu retten. Urik stellt die Banditen und erledigt sie, aber er wird dabei selbst tödlich verwundet. Jetzt erst haben die Götter eine Gelegenheit, ihm ihre göttliche Gnade zu gewähren. Die Belohnung für Urik – von Calipon wird nicht mehr gesprochen – besteht darin, daß er in die Garde der göttlichen Krieger aufgenommen wird, einer unsterblichen Schwadron, die in der Zeit der allergrößten Not angerufen wird. Ihre Mitglieder bleiben in der Erinnerung der Lebenden, indem man ihnen ein Platz am Himmel zuweist.«

 »Das klingt interessant«, sagte Hutch. »›Sucht nach uns im Licht von Horgons Auge‹. Wollen uns die Erbauer der Monumente zeigen, wie wir sie finden können?«

 »Vielleicht.«

 »Wenn das stimmt, dann ist Horgons Auge ein Stern. Vielleicht ihr Heimatstern.«

 »Genau das habe ich auch gedacht«, sagte Carson.

 Hutch schluckte ein paar Spaghetti hinunter. »Kann es sein, daß wir nach einem Sternbild suchen müssen?«

 »Das würde ich auch sagen.«

 »Nach welchem? Kennen wir die Sternbilder der Quraquat?«

 »Nicht die aus jener Epoche.«

 Sie seufzte. »Also wissen wir wieder einmal nicht weiter. Wie finden wir ein Sternbild, das wie ein großer Quraquat mit einem Speer aussieht? Und dann – wie finden wir in diesem Bild den individuellen Stern?«

 »Ich glaube nicht, daß wir nach Urik suchen müssen. Er ist nicht derjenige, der mit dem Auge des horgon in Verbindung gebracht wird. Wir müssen nach Lisandra suchen. Sie trägt es an ihrer Halskette.«

 »Wer auch immer«, erwiderte Hutch. »Hat auch Lisandra ein Sternbild bekommen?«

 »Urik und Lisandra waren ein Liebespaar. In mythologischen Systemen werden Liebende, wenn sie von genügender Bedeutung sind, nicht ohne weiteres in verschiedene Reiche verbannt. Wir sollten also erwarten, sie nicht nur beide am Himmel, sondern auch nahe beieinander zu finden.«

 »Es bleibt trotzdem hoffnungslos«, sagte Hutch und hob hilflos ihre Hände. »Haben Sie jemals versucht, Sternbilder zu erkennen? Wie sollen wir sie je finden?«

 »Gute Frage«, entgegnete Carson. »Wenn Sie einen Vorschlag machen wollen – ich höre gerne zu.«

 »Ich habe absolut keine Idee.«

 »Aber vielleicht ist es ja doch nicht ganz so hoffnungslos. Wir haben bereits einen Hinweis aufgedeckt: Das Auge Horgons ist ROT.«

 Bibliothekseintrag

 Sie trinken in den Hallen von Ka

 Von meinen Taten.

 Sie segnen ihre Waffen

 Mit meinem Namen.

 Doch ich, ich reite durch tiefen Schnee,

 In der Dunkelheit des Mondes,

 Und verharre nicht.

 Wo ist jetzt mein Freund, mein Calipon?

 Die Wimpel flattern im Wind über Haster

 Tapfre Farben: Grau und Blau – Fels und Meer.

 Meine Farben

 Noch immer hell im schwindenden Licht

 Ich nicke, doch ich verharre nicht.

 Und wo, meine geliebte Lisandra?

 - Aus Urik im Sonnenuntergang

 (Übersetzung von Philip Marcotti)

 16.

 Akademie für Wissenschaft und Technologie,

 Washington D.C.

 Freitag, 10. Dezember 2202; 1545 Uhr EST.

 Der emeritierte Professor Eric Kofton aus Georgetown besichtigte das Quraqua-Display im Ivers-Museum, als ihm ein Zodiakus auffiel, der in einen dreibeinigen Tisch geschnitzt war. Es dauerte nicht lange, bis er herausfand, daß er eine Entdeckung gemacht hatte. Aber ihm war nicht bewußt, von welcher Bedeutung sie war. Die Akademie belohnte ihn mit einer Urkunde.

 Die Bilder waren idealisiert dargestellt, und es gab keinerlei Hinweis, wie die Sternbilder in Wirklichkeit aussehen mochten. Aber es gab Inschriften, welche die einzelnen Figuren beschrieben.

 »Ich habe keine Ahnung, ob es uns weiterhilft«, sagte Carson, während er ein Poster mit einer Reproduktion darauf entrollte. »Der Tisch stammt aus dem gleichen Teil der Welt wie die Casumel-Kultur, aber er ist unglücklicherweise erst wenige hundert Jahre alt. Also kann es unter Umständen der gleiche Zodiakus sein – möglicherweise aber auch nicht. Doch sehen Sie sich das hier an!« Er zeigte auf einen Quraquat mit vorstehender Schnauze, der Speer und Schild hielt und einen Kampfhelm trug. »Es heißt ›Der Krieger‹.«

 »Sie glauben, das ist Urik?«

 Carson warf ihr einen hoffnungsvollen Blick zu. »Wir müssen objektiv bleiben. Aber – er hat außerdem eine Frau bei sich!«

 »Hat die Frau ein eigenes Sternbild? Oder ist sie Teil von seinem?«

 »Ein eigenes. Der Name besitzt kein englisches Äquivalent, aber man könnte ihn mit dem Ausdruck ›Wunderschöne Frau Mutter Unschuld‹ wiedergeben.«

 Hutch grinste. »Das ist Lisandra. Ich würde sie überall wiedererkennen.«

 Carson blickte auf sein elektronisches Notizbuch. »Die Konstellationen werden nach Berufen geordnet. Oder nach Funktion. Es gibt zum Beispiel einen Waldläufer. Dann einen Fischer mit seinem Netz. Eine Soronghilia-Pflanze …«

 »Eine was?«

 »Der Baum des Lebens. Symbol der Unsterblichkeit. Und hier ist eine Axt. Und sogar ein Spreizer.«

 »Wir hätten ein paar Bilder vom Sternenhimmel Quraquas gebrauchen können.«

 »Sicher, sie würden uns helfen.« Sie unterhielten sich in Carsons Büro auf der fünften Etage. Es war vollgestopft mit Erinnerungsstücken aus seiner Militärzeit und den Jahren bei der Akademie. Hutch zählte allein drei Modelle von Kampfflugzeugen. Es gab auch ein Modell der Tempelfähre. Die Wände waren übersät mit Fotos und Auszeichnungen. Auf einem der Fotos stand der junge Carson neben einem schwarzen Labrador Retriever. Auf einem anderen der schon ältere Carson neben einer atemberaubenden Blondine.

 »Wer ist sie?« fragte Hutch.

 »Nur eine Freundin«, entgegnete Carson. Sein Gesicht verdüsterte sich ein wenig. »Zumindest eine ehemalige.«

 Hutch befürchtete, ihm zu nahe getreten zu sein, und lenkte das Gespräch zum Thema zurück: »Was stellen die anderen Sternzeichen dar?«

 »Einen Eimer, einen Schild, ein paar Tiere …«

 »Kein Auge Horgons?«

 »Nein. Und außerdem etwas, von dem wir glauben, daß es eine Art Maßstab darstellen soll.«

 »Das ist ja alles sehr interessant, aber ich kann nicht sehen, wie uns das weiterbringen soll.«

 Statt einer Antwort reichte er ihr einen Simmy-Helm. Sie zog ihn auf und war von einem Sternenhimmel umgeben. »Aussicht von Oz«, kommentierte er. »Etwa 9.000 vor Christus.«

 Die Sterne bedeckten eine Hälfte des Himmels wie die Lagerfeuer einer weit entfernten Armee. Auf der anderen Hälfte herrschte die tiefe Schwärze des galaktischen Abgrunds. Zwei Fadenkreuze erschienen rechts und links aus dem Nichts. »Die Fadenkreuze symbolisieren die beiden schiefen Türme von Oz«, erklärte Carson. »Hutch, Sie befinden sich genau im Zentrum der Stadt. Jedes Fadenkreuz zielt auf einer geraden Linie von Ihrem Standort direkt auf einen Turm und ist im Winkel seines Daches darüber hinaus in den Himmel gerichtet.«

 Der Himmel rotierte, und eines der Fadenkreuze zeigte plötzlich auf eine rote Sonne. »Das ist der Turm mit der Inschrift«, sagte Carson. »Der Stern heißt Orchinda. Die Orchidee. Ein roter Riese, nur neun Lichtjahre von Oz entfernt. Er geht mehr ins Violette, aber ich glaube nicht, daß das etwas ausmacht.«

 Wenn sie richtig geraten hatte und das Auge Horgons im einen Fadenkreuz erschien, dann mußte der Zielstern im anderen auftauchen. Hutch starrte auf das andere Fadenkreuz und erblickte ein trübes Licht.

 »Ich erinnere mich nicht an seine Katalognummer. Wir waren noch nicht dort. Es ist ein Klasse G-Stern, sechzig Lichtjahre von Quraqua entfernt und hundertfünfzig von hier.«

 »Und das ist es?« Hutch wollte schon mit entsprechender Begeisterung reagieren, aber Carson blieb zu kühl. Es würde wohl nicht so einfach sein.

 »Vielleicht«, sagte er schließlich. »Aber es gibt siebzehn rote Sterne, die in dem einen oder dem anderen Fadenkreuz auftauchen. Sechzehn davon zeigen uns im jeweils anderen Fadenkreuz einen zweiten Stern. Das Problem ist, daß wir davon ausgehen müssen, daß die Türme sich über die Jahrtausende bewegt haben. Sie wurden von Erdbeben beeinflußt, von Meteoriteneinschlägen, was auch immer. Also müssen wir alles in einem Radius von vier Grad um das Zielgebiet herum mit einbeziehen.«

 »Wie sind Sie gerade auf vier Grad gekommen? Und wie haben Sie genau diese Konstellation gefunden?«

 »Wir haben Dartpfeile geworfen.«

 »Und wie viele Sterne kommen in Frage?«

 »Über achtzig.«

 Hutch seufzte.

 »Hutch, wir müssen zurück und eine vollständige Übersicht von Oz aus anfertigen. Wir müssen feststellen, wie weit sich der Boden bewegt hat.«

 »Wie lange würde das dauern?«

 »Jahre. Im Augenblick will niemand in der Akademie irgend etwas über Oz oder Quraqua hören. Und ich kann mir nicht vorstellen, daß sie von der Aussicht begeistert sind, achtzig Expeditionen auszusenden. Ganz besonders dann nicht, wenn wir nicht einmal wissen, ob unsere Fehlertoleranz zu eng gesetzt ist – was höchstwahrscheinlich der Fall sein wird.«

 Er sah mutlos aus. »Und wir haben zweifellos Bodenverschiebungen gehabt.«

 Hutch betrachtete das Foto, das den schwarzen Labrador zeigte.

 »Ihr Name war Spike«, sagte er leise.

 »Seltsamer Name für ein Weibchen.«

 »Mein Neffe hat ihn ihr gegeben.« Er folgte ihrem Blick auf das Bild. »Stimmt etwas nicht?«

 »Tiere«, entgegnete Hutch.

 »Verzeihung?«

 »Tiere. Sie haben gesagt, es gab Tiere. Was ist mit einem Taucher?«

 »Ich verstehe noch immer nicht?«

 »Ein Taucher. Der Seevogel, der mit Lisandra in Verbindung stand.«

 »Verdammt! Daß ich nicht selbst darauf gekommen bin!«

 Der Himmel bewegte sich erneut. »Er hatte einen langen, geraden Schnabel«, sagte sie.

 »Sie meinen, das hilft uns?«

 »Es ist das hervorstechendste Merkmal des Tauchers. Ich habe nachgesehen. Wie die Keule von Herkules oder die Achse des Großen oder Kleinen Wagens. Es müßte eine gerade Linie von Sternen sein. Drei oder sogar noch mehr. Vielleicht sogar bekannte Sterne, wenn wir Glück haben.«

 »Das scheint mir zu optimistisch. Ich glaube eher, daß es nur zwei Sterne sind. Vielleicht sogar nur einer. Sie wissen doch selbst, wie das mit Sternbildern ist.«

 »Nein«, widersprach sie. »Zwei würden nicht ausreichen. Man kann zwischen jedem beliebigen Paar von Sternen am Himmel eine gerade Linie ziehen. Wenn wir nicht drei finden, verschwenden wir nur unsere Zeit.«

 »In Ordnung«, sagte er schließlich. »Was haben wir zu verlieren? Das Auge Horgons, der Taucher und die Jungfrau sollten sich alle in unmittelbarer Nachbarschaft befinden. Wir werden jeden roten Stern, der in die Nähe eines der Fadenkreuze kommt, erneut untersuchen. Und wir werden in der Umgebung des anderen Fadenkreuzes nach dem ›Schnabel‹ Ausschau halten.«

 Dies war nicht die Art von Suche, die einen schnellen, blendenden Erfolg zeitigen würde. Sie arbeiteten den ganzen Nachmittag hindurch und fertigten Aufzeichnungen der Sterne an, die möglicherweise damals das allessehende Auge dargestellt haben konnten: Olphinax, achtundvierzig Lichtjahre weiter entfernt am Rand des Abgrunds, Tulikar mit seinem dichten Begleiter und Kampatta Prime, von Quraqua aus betrachtet das Zentrum der Plejaden. Außerdem kamen noch Anapaka, Hasan, Alpha Qui und drei weitere Sterne, die nur Katalognummern besaßen, zur Liste hinzu. Jeder von ihnen befand sich in der Nähe einer geraden Linie von drei Sternen, die ein phantasievoller Beobachter als Schnabel deuten konnte. »Woher wollen wir wissen, daß er nicht gekrümmt ist?« fragte Carson.

 »Verzeihung?« entgegnete Hutch.

 »Der Schnabel. Woher wissen wir, daß er gerade ist? Er könnte doch auch wie bei einem Pelikan aussehen.«

 »Nein«, erwiderte Hutch. »Ich habe ein Bild gesehen. Der Schnabel ist gerade.«

 Trotzdem, es blieb alles zu ungenau. Ihre Fehlertoleranz führte zu Mehrfachtreffern. Ein einzelner Kandidat, der als Horgons Auge in Frage kam, produzierte zwei, drei oder in einem Fall gleich sechs mögliche Ziele im zweiten Fadenkreuz.

 Die Suche nach dem Schnabel erwies sich bald als fruchtlos. Sie entdeckten eine grundlegende universelle Gesetzmäßigkeit: Beinahe an jeder Stelle im Himmel gab es Sterne, die man in Dreier- oder Viererreihen anordnen konnte. Am Ende hatten sie mehr als fünfzig mögliche Kandidaten und begannen mit der Eliminierung der wahrscheinlich nicht in Frage kommenden. Alle Sterne, die nicht in den Klassen G oder M waren oder die nicht mindestens drei Milliarden Jahre alt waren, schieden aus. (»Vielleicht sind wir hier ein wenig zu willkürlich«, meinte Carson. »Aber andererseits wurde Rom auch nicht an einem Tag erbaut.«) Viele Sonnensysteme, deren Sterne mit hoher Wahrscheinlichkeit zu instabil waren, um jemals Leben entwickelt zu haben, wurden ebenfalls aus der Liste gestrichen.

 Am Ende das Nachmittags war die Liste der möglichen Kandidaten immerhin auf fünfzehn gesunken.

 »Das war doch gar nicht schlecht«, sagte Hutch.

 »Wir haben eine Menge geraten«, erwiderte Carson. »Früher war es besser. Früher konnten wir einfach eine Inspektion beantragen. Das hier ist nicht annähernd so gut. Wir müssen alles auf dem Papier erledigen und das Zielsystem von hier aus finden. Und wenn wir das geschafft haben, müssen wir auch noch Ed Horner überzeugen.«

 Hutch fühlte sich niedergeschlagen.

 »Lassen Sie uns aufhören«, sagte Carson. »Der Tag ist zu Ende.«

 Und dieser Tag verwandelte sich in einen düsteren, regenverhangenen Abend. Hutch überlegte, ob Carson bereits aufgegeben hatte und darauf wartete, daß sie endlich einsah, wie unsinnig es war, weiterzumachen und ihre Karrieren für eine Angelegenheit aufs Spiel zu setzen, die die meisten Mitglieder der Akademie als lächerlich betrachteten. Plötzlich durchfuhr es sie: Das war genau der Punkt! Aus seiner Perspektive hatte sie nichts zu verlieren. Sie war nur eine Pilotin, und sie riskierte keine berufliche Karriere. Was auch am Ende bei ihrer Suche herauskam, niemand würde über sie lachen. Carson trug das gesamte Risiko alleine. Seine Kollegen würden über ihn lächeln, und sein Urteilsvermögen würde angezweifelt werden.

 Sie gingen erneut gemeinsam zum Abendessen, diesmal in Georgetown, aber es war ein Fehler. Sie bestärkten sich gegenseitig in ihrer Mutlosigkeit, und Hutch war froh, danach endlich zu Hause zu sein. Sie startete eine Simm und saß darin, bis ihr die Augen zufielen.

 Irgendwann gegen zwei Uhr in der Nacht fuhr sie hoch. Plötzlich war sie hellwach. Es gab einen anderen Test, den sie durchführen konnten! Einen ganz offensichtlichen.

 Carson würde zum Dekan gehen, und sie würden einige Verbindungen spielen lassen müssen, aber es war möglich.

 Tindle Array, Farside, Luna.

 Montag, 24. Januar 2203; 1130 GMT.

 Alexander Coldfield marschierte in sein Büro und spähte durch die getönten Fenster auf die ausgedehnte Fläche des Mare Muscoviense, bevor er sich in seinen Sitz gleiten ließ.

 Auf seiner Linken gab eine Kaffeemaschine laute Geräusche von sich, als das Wasser durchgelaufen war. Die Schatten der dicken Säulen und spinnenbeinigen Parabolantennen des Tindle Array wanderten über die lunare Landschaft.

 Coldfield liebte Gegenden, die isoliert und lebensfeindlich waren. Er war in der Bronx aufgewachsen und bei der ersten sich ihm bietenden Gelegenheit nach Nord Dakota geflüchtet. Irgendwann hatte er seine Leidenschaft für Kaminfeuer und weite öde Wüsten, für guten Wein und schweren Schnee entdeckt, und Einsamkeit wurde zu seinem Motto. Seine Zuneigung zu einer bestimmten Landschaft stand in direktem Verhältnis zur ihrer Lebensfeindlichkeit gegenüber Bewohnern und Verschlossenheit gegenüber Touristen.

 Er war von Beruf Regierungsangestellter, und er hatte bereits in allen Außenposten von Manitoba bis New Brunswick gearbeitet. Der große Augenblick in seinem Leben war gekommen, als er mit zweiunddreißig als Beobachter und Techniker in die Ein-Mann-Wetterstation der unbewohnten Kaui-Insel dreitausend Kilometer westlich von Hawaii versetzt wurde. Nach seiner Ankunft hatte er damit gerechnet, den Rest seines Lebens dort zu verbringen, und er wäre auch dageblieben, wenn sich nicht die Aussicht auf eine Versetzung zum Mond geboten hätte.

 Man hatte einen Techniker für das Tindle Array im Tsiolkowsky-Gebiet gesucht. Die Anstellung war für zunächst ein Jahr vorgesehen, und er durfte selbstverständlich seine Familie mitnehmen, wenn er es wünschte. Natürlich hatte Coldfield keine Familie. Das schien zuerst ein Problem zu sein, denn einer der Wirrköpfe in der Verwaltung hatte angefangen, sich wegen seines Geisteszustandes Gedanken zu machen. Aber Coldfield war so gesund wie nur irgend jemand sein konnte, und er hatte die Psychologen schließlich auch davon überzeugt. Sie stimmten seiner Versetzung zu.

 Der Reiz seiner Versetzung wurde noch durch die Tatsache vergrößert, daß das Tsiolkowsky-Gebiet auf der erdabgewandten Seite des Mondes lag. Er würde die Erde während der ganzen Zeit kein einziges Mal zu Gesicht bekommen.

 Aber nichts davon sollte so aufgefaßt werden, daß Coldfield ein Menschenhasser war. Er war sogar ganz definitiv keiner. Er mochte Menschen und war der Meinung, daß er über die Jahre eine Menge glücklicher Bekanntschaften geschlossen hatte, und er machte regen Gebrauch von den Relaisstationen an einem Dutzend Punkten auf der Erde, um mit alten Freunden zu sprechen. Die Wahrheit über ihn war komplizierter. Sie schloß eine gute Portion von Selbstzweifel ein, ein unbehagliches Gefühl gegenüber Fremden, kombiniert mit seiner echten Liebe für weit abgelegene Gegenden und einem ausgeprägten Hang zum Grübeln (was er niemals freiwillig zugegeben hätte).

 Das Tindle Array bestand aus einhundertelf voll steuerbaren Antennen, jede mit einem Durchmesser von sechzehn Metern. Sie bedeckten eine Fläche von vierzig Quadratkilometern, und sie waren auf individuellen Schienen aufgebaut, die zwischen acht und sechzig Metern Länge besaßen. Das ursprüngliche Projekt war erst zu zwei Dritteln fertiggestellt, doch der Regierung war in der Zwischenzeit das Geld ausgegangen, und niemand glaubte noch ernsthaft daran, daß es jemals vollendet werden würde. Aber auch so gab es bereits Zehntausende beweglicher Teile, deren Funktionsfähigkeit unter extremen Bedingungen aufrechterhalten werden mußte. Sicher, man konnte nicht behaupten, daß Coldfield ununterbrochen zu tun gehabt hätte, aber Reparaturen waren noch immer häufig genug erforderlich, um seine Anwesenheit hier zu rechtfertigen.

 Seine Arbeit war ziemlich einfach. Wenn irgendein Teil versagte, isolierten die Systeme in der Regel den Fehler selbst, und er brauchte bloß zu der fehlerhaften Einheit hinauszugehen und eine Platine oder einen Kristall zu ersetzen.

 Nach und nach hatte man ihn sogar direkt mit dem Betrieb des Tindle Arrays betraut. Das Harvard-Smithsonian hatte seine Hilfe gebraucht, um einige Werte unmittelbar von Hand in die Maschinen einzugeben, und manchmal mußte er sogar von hier oben Programme für sie starten. Coldfield wußte, daß sie (obwohl seine Verbindungsleute dies abstritten) ihm mehr Kontakt mit anderen Menschen verschaffen wollten. Er war der erste, der alleine beim Array seinen Dienst versah, und er stand natürlich unter sorgfältiger Beobachtung.

 Coldfield verbrachte den Abend mit einer Biographie von Evelyn Lister, einer Frau, die zu ihrer Zeit enorme Popularität genossen hatte, aber heutzutage in weiten Kreisen für die katastrophalen Umstände verantwortlich gemacht wurde, die schließlich zum Untergang der Vereinigten Staaten von Amerika geführt hatten. Die Biographie zeigte keine Gnade, und es bereitete Coldfield eine Menge Vergnügen, die Angriffe auf Listers Person zu lesen. Er hatte prinzipiell Vorbehalte gegen Menschen, die mächtig waren – selbst wenn sie schon lange nicht mehr lebten.

 Das Array war auf einen zehn Milliarden Lichtjahre entfernten Quasar mit der Bezeichnung OQ 172 gerichtet. Coldfield nahm seine Arbeit ernst, und er hatte sich im Lauf der Zeit einige grundlegende Kenntnisse in Astronomie angeeignet. Aber er verstand die prinzipielle Bedeutung von Quasaren noch immer nicht, und mit den analytischen Ergebnissen konnte er erst recht nichts anfangen. Er wußte, daß es etwas mit der Schöpfung zu tun hatte, und das machte ihn neugierig. Er war in einer Familie aufgewachsen, die der Religion skeptisch gegenüber gestanden hatte, aber hier, auf der Rückseite des Mondes, schien das Übernatürliche nur allzu gegenwärtig.

 Das kurze Summen des Commlinks verwirrte ihn im ersten Augenblick. Er drehte sich vom Fenster weg und drückte lässig auf den Knopf an seinem Empfänger. »Coldfield hier.«

 Michael Surinas Gesicht erschien auf dem Schirm. »Hallo Alex. Wie geht es Ihnen?« Surina war der Projektleiter. Er hatte eine Angewohnheit daraus gemacht, einmal pro Tag hier oben anzurufen. Seine Sorge um den einsamen (und einzigen) Bewohner des Arrays erzeugte in Coldfield ein warmes, freundliches Gefühl.

 »Gut«, erwiderte er.

 »Keine Probleme?«

 Natürlich nicht. Eine Kupplung mußte bei #17 ersetzt werden, und das Klo in einem der Badezimmer (er hatte drei) war dabei, seinen Geist aufzugeben. Aber nichts davon hätte er als »Problem« beschreiben wollen. »Negativ, Mike. Hier ist alles ruhig.«

 »In Ordnung. Wir ändern das Programm, also seien Sie nicht überrascht, wenn die Anlage in Bewegung gerät.«

 »Was haben Sie vor?«

 »Wir wollen ein neues Objekt belauschen. Genauer gesagt, eine ganze Reihe von Objekten.«

 »Wann?«

 »Die Quasarbeobachtung wird in etwas mehr als sechs Stunden eingestellt. Genau um 1922 Zulu. Danach werden wir die gesamte Anlage umjustieren. Die Operation wird mehrere Tage in Anspruch nehmen.«

 »Mehrere Tage! Muß ja ungeheuer kompliziert sein!«

 »Spielt keine Rolle. Wir machen’s trotzdem.«

 »Und was werden wir McHale und Abrams und den anderen erzählen? Sie haben achtzehn Monate auf ihre Meßzeit gewartet!«

 »Wir kümmern uns darum. Sie werden sich nicht mit ihnen auseinandersetzen müssen.«

 »Sie haben verdammt recht, das werde ich auch nicht.« Surina war noch ziemlich jung, und sein schneller Aufstieg hatte mit Sicherheit eine Menge Leute verärgert. Nun saß er hier, beobachtete Alex, und sein Gesichtsausdruck zeigte, daß er verstand, was Alex sagen wollte – aber er wußte ja schließlich selbst, wie die Bürokratie arbeitete. Es ist nicht unsere Sache, wenn es Spannungen gibt, sagten seine Augen. Natürlich, dies hier war ein offener Kanal, und er würde seine Bedenken nicht verbal äußern. »Das ist eine verdammt miese Art, eine Operation durchzuführen, Alex«, sagte Coldfield nach einer Pause.

 Surina zuckte die Schultern. »Irgendwer in der Akademie zieht an den Fäden, und alte Schulden werden eingefordert.«

 Natürlich. Surina konnte sagen, was er wollte – Abrams und die anderen würden ihn zur Hölle wünschen. »Welche Art von Zielen?«

 »Kurzstrecke. Lokale Sterne. Sie werden eine Suche nach bestimmten Radiosignalen durchführen.«

 Das war unüblich. Soweit er wußte, hatte das Tindle Array noch nie irgend etwas belauscht, das näher als der galaktische Kern lag. »Warum?« wollte er wissen. »Nach was suchen wir?«

 »KGM.«

 »Was?«

 »KGM. Kleine grüne Männchen.«

 Der Weltspiegel

 Kommentar

 Der europäische Commonwealth führt informelle Gespräche über einen Vorschlag, daß wir den Bewohnern der erdähnlichen Welt Inakademeri unsere Existenz enthüllen und mit ihnen Verhandlungen aufnehmen mit dem Ziel, die Eingeborenen technologisch zu unterstützen und ein Territorium zu erwerben, das als Rückzugsgebiet für unterentwickelte Nationen dienen soll.

 Es mag sein, daß die Zeit reif ist für diesen Vorschlag. Inakademeri ist nur dünn besiedelt und leidet unter einem globalen Krieg. Seine natürlichen Rohstoffe sind erschöpft. Die ›Nok‹ brauchen Hilfe, und unter ihnen gibt es Gruppen, die behaupten, von unserer Existenz zu wissen und unsere Flugzeuge und Fähren gesehen zu haben. Ob dies zutrifft oder nicht ist nur von untergeordneter Bedeutung. Was zählt, ist die Tatsache, daß diese unglückseligen Kreaturen, die glauben, daß wir existieren, im wahrsten Sinne des Wortes um unser Eingreifen beten.

 Es gäbe einige Unannehmlichkeiten zu bewältigen. Siedler müßten sich an einen Tag-Nacht-Rhythmus von elf Stunden anpassen. Das Klima insgesamt scheint feuchter zu sein als auf der Erde. Aber man kann dort leben.

 Die Biosysteme von Inakademeri sind den irdischen ausgesprochen ähnlich, und wir könnten sehr wohl auf die Nahrungsquellen dieser Welt zurückgreifen. Es mag sehr gut sein, daß wir mit Inakademeri eine Zweite Erde zur Hand haben und nicht Dekaden warten müssen, bis Quraqua umgeformt ist.

 Der Weltrat sollte den Vorschlag der Europäer sorgfältig prüfen. Wenn keine ernsthafteren Einwände existieren als die, die schon geäußert wurden, dann sollte der Vorschlag befürwortet – und in der größtmöglichen Eile in die Tat umgesetzt werden.

 ›The Observer‹

 Mittwoch, 26. 01.2203

 Carson rief Hutch an ihrem Geburtstag an, am ersten Februar. Er sagte: »Es ist Beta Pacifica.«

 Nachrichtenredaktion

 Bahrain bombardiert Grenzstädte

 Weltrat droht mit militärischen Maßnahmen.

 CORE-Seuche breitet sich in Afrika und im Mittleren Osten weiter unkontrolliert aus

 Knochenschwundsyndrom kann alles verschlimmern

 Furcht im Westen

 Foxworth versichert der Nation:

 ›Kein Grund zur Beunruhigung‹

 Sechs Menschen sterben bei Explosion in einer Bar in Manhattan

 El Corazon übernimmt Verantwortung

 Rücknahme des Einwanderungsstops gefordert

 Ägyptische Fähre gekentert

 110 Tote, 300 werden noch vermißt

 Foxworth verspricht Steuergerechtigkeit für kinderreiche Familien

 China baut möglicherweise illegale Nuklearwaffen

 Hiao streitet Verdacht der USE ab

 Inspektion wird ›wenn nötig, mit Waffengewalt‹ verhindert.

 Hungersnot in Indien hat möglicherweise Millionen Todesopfer gefordert

 Weltrat verspricht Hilfsmaßnahmen

 Fordert zuerst Einstellung der Feindseligkeiten

 Preise steigen ungebremst weiter

 Inflationsrate erreicht 11 %

 Sloan: ›Foxworth handelt fahrlässig gegen Wirtschaftsinteressen‹

 Papstbesuch in Brasilien

 »Moderner Lebensstil« ist verwerflich

 Club Atlantis sagt finstere Zukunft voraus.

 Große Hungerkatastrophe war nur Vorspiel

 Neuer E-Satellit in Betrieb

 Netzwerk fast fertiggestellt

 Fast unbeschränkt saubere Energie für Afrika und Mittelost.

 Chicago, Sonntag, 6. Februar; 2100 Uhr.

 »Sie schulden es sich einfach selbst!«

 Henry Jacobi stand auf seinem Balkon im dritten Stock des Tiara Mariott und blickte über die atemberaubende Silhouette von Chicago und das Seeufer. Der Nahverkehrszug schwebte durch ein Meer von Lichtern. »Das sehe ich anders«, erwiderte er, ohne sich zu seinem Besucher umzuwenden.

 Carson hatte gedacht, er würde den älteren Mann gut genug kennen. Folglich war er voller Zuversicht hergekommen, daß dieser, wenn ihm erst die Fakten und die sich daraus ergebenden Schlußfolgerungen bekannt waren, sich erweichen lassen würde und die Dämonen, die ihn seit dem Debakel auf Quraqua verfolgten, über Bord warf. Und daß er seine Verantwortung erkennen würde, die Mission zu führen, die möglicherweise zu der epochalen Entdeckung überhaupt führen würde.

 »Nein«, durchbrach Jacobi die Stille, die sich zwischen den beiden Männern ausgebreitet hatte. »Sie werden ohne mich auskommen müssen.«

 »Aber warum nicht, Henry?«

 »Mein Gott, Carson, haben Sie denn überhaupt keine Ahnung, was in der Akademie los ist? Setzen Sie meinen Namen auf die Teilnehmerliste für diese Mission, und sie ist gestorben!« Er wandte sich zu ihm um und trat einen Schritt vom Geländer zurück. »Ich bin sehr froh, daß Sie gekommen sind, und ich weiß es zu schätzen. Gott ist mein Zeuge, wie gerne ich Ihr Angebot annehmen würde. Aber nicht dieses Mal. Das Institut hat mir hier einen guten Job verschafft. Er macht mir Freude, und ich stehe nicht im Rampenlicht.«

 Die Luft, die vom See herüberwehte, war kühl. Carson hob sein Glas. Die Eiswürfel klingelten. »Ein guter Scotch«, sagte er.

 Henry setzte sich und stöhnte dabei vor Anstrengung. »Es ist nicht das, was Sie vielleicht denken. Ich kann mit den Ereignissen leben – aber ich möchte, daß Sie Erfolg haben. Nur das kann dem Unglück beim Tempel der Winde einen Sinn geben.« Seine Augen waren traurig. »Haben Sie Ihre Mannschaft bereits zusammen?«

 »Ja«, erwiderte Carson. »Und ich möchte, daß Sie uns anführen.«

 »Nein.« Henry zog seinen Pullover glatt. »Das ist Ihre Sache. Ihre Entdeckung. Sie müssen damit leben. Wie viele Leute nehmen Sie mit?«

 »Wir sind fünf. Einschließlich mir selbst.«

 »Und Ed hat es genehmigt?«

 »Ja.«

 »Das ist gut. Er braucht einen aufsehenerregenden Erfolg oder er wird selbst rausfliegen und wieder im Hörsaal landen.« Henrys breite, schafsköpfig-freundliche Gesichtszüge hellten sich auf. »Viel Glück, Frank. Zeigen Sie’s ihnen!«

 Arlington. Montag, 7. Februar; 1000 Uhr.

 »Ich hatte gehofft, daß Sie mich fragen würden.«

 »Wie sind Sie bloß auf die Idee gekommen, daß ich Sie nicht fragen würde, Hutch?«

 »Ich war mir nicht ganz sicher, ob Sie mich dabeihaben wollten.« Sie brachte ein mutiges Lächeln zustande. »Danke.«

 Beta Pacifica war zweihundertfünfundzwanzig Lichtjahre von der Erde entfernt, und es lag ebenfalls am galaktischen Abgrund. Fünfundfünfzig Lichtjahre von Quraqua. »Wie ist das Radiosignal?« fragte sie. Alle hatten sehr geheimnisvoll getan, und sie hatte sogar schwören müssen, nichts von der bevorstehenden Mission zu verraten.

 »Andauernde, sich ständig wiederholende Muster. Manchmal ein paar Sekunden lang. Kein einziges langes Segment wird je vollständig wiederholt, aber einige der Muster scheinen Variationen voneinander zu sein. Und sie stammen von einem einzigen Sender.«

 »Einem einzigen Sender?«

 »Ja. Und soweit wir beurteilen können, erhält der Sender niemals eine Antwort.«

 »Eigenartig. Kann es sein, daß wir die Antwort nur nicht hören?«

 »Wahrscheinlich. Ed ist der Meinung, es ist eine Boje. Nebenbei, die Radioquelle befindet sich offensichtlich nicht auf einer Planetenoberfläche.«

 »Was macht Sie so sicher?«

 »Sie befindet sich einige Astronomische Einheiten von ihrem Stern entfernt in einem polaren Orbit. Ein polarer Orbit, Hutch!«

 Sie umarmten sich. »Der Sender muß dahin gebracht worden sein«, sagte sie und drückte ihn fest.

 Langley Park, Maryland.

 Montag, 7. Februar 2203; 1930 Uhr.

 Die Türglocke ging, und der Schirm blinkte auf. Maggie erkannte Frank Carson. Er trug einen gelben Wollpullover und dunkelblaue Umschlaghosen. Carson wußte natürlich, daß sein Bild von einer Kamera aufgenommen wurde, aber er konnte seine Ungeduld dennoch nicht verbergen. Carson würde sich niemals ändern. Er mochte es, wenn die Dinge sich nach Plan entwickelten, und er haßte Unpünktlichkeit und Verzögerungen. Maggie kannte ihn als einen guten Organisator, jemanden, der sicherstellte, daß die Ausrüstung in Ordnung war und daß der Nachschub rechtzeitig eintraf. Aber der Preis für eine solche Begabung schien eine überwältigende Langweiligkeit zu sein. Carson war unglaublich begriffsstutzig. Sicher, er war wohlmeinend, sogar unentbehrlich, aber er war ein trostloser Gesellschafter.

 Sie drückte auf den Türöffner und sagte: »Die Tür ist offen, Frank.«

 Dann schob sie sich von ihren Notizen und Zeichnungen zurück und schaltete den Monitor ab, der anschließend wieder das Aussehen eines Wandpaneels annahm. Sie hatte völlig das Gefühl für die Zeit verloren. Jetzt war es zu spät, noch aufzuräumen, aber ihr Arbeitszimmer war eher papierübersät als schmutzig. Damit konnte sie leben. Maggie hatte keine Ahnung, warum Carson sie sehen wollte. Es konnte kein Freundschaftsbesuch sein, und es hatte auch nichts mit der Inschrift auf Oz zu tun – dieses Problem hatte sie bereits für die Akademie gelöst. Was blieb übrig?

 Vielleicht planten sie, ihr eine formelle Anerkennung oder Auszeichnung zukommen zu lassen. Wenn es das wäre, würde sie sie gerne annehmen. Wahrscheinlich hatten sie Carson geschickt, um alles zu arrangieren und sie dazu zu bewegen, sich am verabredeten Ort zu zeigen, ohne daß er vorher die Überraschung zerstörte.

 Maggie sonnte sich noch immer im Ruhm, die horgon-Inschrift entschlüsselt zu haben. (Sie hatte keiner Menschenseele erzählt, daß sie die letzten Elemente zur Lösung aus einer Datenbank herausgezogen hatte, aus Texten, die bereits seit langem bekannt waren, und daß das Material, welches Richard und Henry in letzter Minute geborgen hatten, ihr zwar geholfen hatte, aber keinesfalls notwendig gewesen wäre. Diese Tatsache befleckte ihre Leistung und hinterließ in ihr einen unbestimmten Groll, aber sie konnte nicht sagen, gegen wen oder was.) Sie hatte seit ihrer Rückkehr von Quraquat über ihren Notizen gesessen und gearbeitet, und langsam begann sie, sich Gedanken darüber zu machen, was sie als nächstes tun würde. In der Akademie war es Brauch, Feldforschung mit Arbeiten zu Hause abwechseln zu lassen. Angebote aus Oxford, Harvard, CIT und vom Institut für fortgeschrittene Studien lagen ihr vor.

 Die Tür öffnete sich, und Carson stand vor ihr. »Hallo Maggie«, sagte er.

 Sie streckte ihm die Hand entgegen. »Hallo Frank. Schön, Sie zu sehen.«

 Unterhaltungen waren zwischen ihnen beiden nie ganz leicht, und Maggie spürte auch jetzt wieder das Unwohlsein, das sich zwischen ihnen ausbreitete. Carson war ein Meister der Belanglosigkeiten, und sie kam damit einfach nicht zurecht.

 »Es tut mir leid, daß ich Sie zu Hause belästige«, begann er zögernd.

 »Ist schon in Ordnung, Frank.« Ein eigenartiges Gefühl von zusammenprallenden Welten überkam sie. Carson war Lichtjahre von ihr entfernt. Sie deutete auf einen Stuhl und setzte sich zu ihm. »Frank, was kann ich Ihnen anbieten?«

 »Nichts, danke.«

 »Sind Sie sicher?«

 »Ja«, antwortete er. »Schöne Wohnung.«

 »Danke sehr.« Sie war stolz auf ihre Wohnung. Geschmackvolles Mobiliar, Wände voller technischer Texte, Romane, gerahmter Ideogramme und Poesie von den Knothischen Türmen, alles im Original.

 »In D.C. hat sich einiges verändert, während wir weg waren.« Er erging sich noch ein paar Minuten in einer oberflächlichen Unterhaltung, gab ein paar Kommentare zu der für die Jahreszeit unüblichen Hitze ab, der Wahrscheinlichkeit, daß es bald Regen geben könnte und dem Ausbruch von CORE in der hiesigen Gegend, dem afrikanischen Virus, das eine Art Superrachitis verursachte.

 Maggie seufzte und wartete ab. Als sie eine Gelegenheit gekommen sah, fragte sie ihn, was passiert wäre. Übersetzung: Weshalb sind Sie hier?

 Sein Blick begann zu leuchten. »Maggie«, fing er an, »wir ziehen wieder los.«

 Das war eine Überraschung. »Wer?« fragte sie. »Wohin?«

 »Die Inschrift weist auf Beta Pacifica. Es liegt in der gleichen Gegend wie Quraqua, am Rand des galaktischen Abgrunds.«

 Maggie hatte nicht wirklich geglaubt, daß sie herausfinden würden, welcher Stern gemeint sein könnte. Zumindest nicht so schnell. Sie hatte erwartet, daß es Jahre dauern würde, das Geheimnis zu lösen. »Warum lassen Sie nicht ein Beobachtungsschiff hinfliegen?«

 »Weil wir denken, daß sie noch immer dort sind.« Er machte eine Pause, um seine nächsten Worte zu unterstreichen. »Maggie, wir haben Radiosignale aufgefangen.« Seine Augen waren groß und rund und voller Emotionen. Maggie hatte nie Gefühle gegenüber Dritten gezeigt, ganz besonders nicht gegenüber Menschen wie Frank Carson. Aber jetzt stieß sie ihre Faust in die Luft. »Phantastisch«, japste sie atemlos. »Und ich bin eingeladen?«

 Die Akademie. Mittwoch, 16. Februar, 1345 Uhr.

 Ed Horner blickte auf, als Frank Carson eintrat. »Schön, Sie zu sehen, Frank«, sagte er. »Ist alles vorbereitet?«

 Carson nickte. »Ja. Wir können jederzeit aufbrechen.«

 »Sehr gut.« Ed erhob sich und kam um seinen Schreibtisch herum. Er sah Carson fest in die Augen, als versuchte er, hinter dessen Stirn zu blicken und die Chancen abzuwägen. »Da es ein Signal gibt, werden wir auch irgend etwas dort finden. Aber ich möchte noch einmal betonen – Ihre Aufgabe besteht lediglich darin, zu untersuchen, ob wir dort etwas finden, das eine vollständige Expedition rechtfertigt. Wenn die Monument-Erbauer tatsächlich noch existieren, möchte ich keine eigenmächtigen Aktionen. Haben Sie das verstanden? Ich möchte, daß Sie nachsehen und sofort zurückkommen, um eine Expeditionsempfehlung auszusprechen. Denken Sie daran – wenn sie noch dort sein sollten – wir wissen absolut nichts von ihnen. Halten Sie sich nicht damit auf, irgend etwas herausfinden zu wollen. Lassen Sie sich auf keinen Fall sehen. Springen Sie rein und wieder raus …«

 »Machen wir«, sagte Carson.

 »Nebenbei bemerkt, Ihre Abflugszeit wurde vorverlegt. Sie haben noch achtundvierzig Stunden.«

 Carson öffnete den Mund, um zu widersprechen.

 »Sie werden Ihren Leuten Bescheid geben wollen«, fuhr Horner fort. »Ich weiß, daß Sie das in Zeitnot bringt, aber wir stehen unter Druck. Harte Fragen prasseln von ganz oben auf uns herab. Ich habe keine Ahnung, wie lange wir diese Operation noch geheimhalten können.«

 Carsons Mund preßte sich fest zusammen, und er schluckte die Worte herunter, die ihm auf der Zunge lagen. Endlich sagte er: »Danke.«

 »Keine Ursache«, entgegnete Horner und streckte ihm die Hand hin. »Kommen Sie nur zu uns zurück.«

 Hutch und Carson starteten bei Sonnenuntergang von Atlanta aus. Die Fähre war voller Passagiere, meist reiche Touristen, die am nächsten Tag mit der Estrata auslaufen würden. Der interstellare Tourismus war ein stark wachsender Wirtschaftszweig. Wer Geld genug besaß und sich das Privileg leisten konnte, bekam die Gelegenheit, an Neutronensternen vorbeizufliegen und aus kürzester Entfernung den Totentanz zwischen Delta Aquilae und ihrem Begleiter zu beobachten. Er konnte durch den Großen Malstrom von Beta Carinis IV fahren, anschließend die rauchenden Marmorebenen der Kleineren Culhage beobachten und am Ende im Schatten von Holtzmyers Rock auf Pinnacle dinieren.

 Meist waren es Ehepaare, schon älter, gut gekleidet, die bereits jetzt durch den Anblick von Mond und Erde fasziniert waren. Aber auf der Fähre reisten auch ein paar Kinder mit sowie Angehörige des Stationspersonals, und schließlich zwei Männer, die sich als theoretische Physiker vorstellten und auf der Station an künstlicher Schwerkraft forschen wollten.

 Der eine von beiden war ein großgewachsener, redseliger Afrikaner mit grauem Schnurrbart und messerscharfen Gesichtszügen. Sein Kollege, ein schweigsamer Japaner, starrte Hutch ununterbrochen mit bedeutungsvollen Blicken an. Der Afrikaner hieß Laconda, und er erinnerte Hutch an ihren ehemaligen Algebra-Lehrer aus der Schulzeit.

 Sie erzählte, daß sie immer gedacht habe, künstliche Schwerkraft sei unmöglich, und Laconda begann, ihr einen Vortrag über hochenergetische Partikel, Leiterbahnen, die durch Magnetfelder erzeugt wurden, und lokale Verwerfungen im Raum-Zeit-Kontinuum zu halten. Hutch verlor schnell den Überblick, aber sie verstand immerhin genug, um anschließend die Frage zu stellen, ob die Methode, wenn sie funktionierte, auch in der Lage war, Antigravitation zu erzeugen.

 Laconda lächelte, erfreut über das Interesse seiner »Schülerin«. »Natürlich«, sagte er. »Das ist der nächste Schritt. Und was noch wichtiger ist, die Methode verbraucht nur extrem wenig Energie!«

 »Billige Antigravitation?« Carsons Augenbrauen hoben sich. »Man beginnt sich zu fragen, wo das alles hinführt.«

 Der Physiker strahlte vor Selbstzufriedenheit. »Die Zukunft bewegt sich rasend schnell in unsere Richtung«, sagte er mit einem Blick auf Hutch, um ihre Reaktion abzuschätzen. »Und wir müssen darauf vorbereitet sein.« Die abgedroschene Phrase kam mit öliger Präzision über seine Lippen.

 Hutch dachte noch immer über die sich aus einer derartigen Entdeckung ergebenden Konsequenzen nach, als die Fähre in die Annäherungsphase zum Stationsrad überging. Echte Antigravitation! Nicht die Salonwagenmagie der Supraleitung, sondern ein preiswertes System, das Masse und Erdanziehung negieren könnte! Der Energiebedarf der Welt würde gewaltig sinken. »Man könnte«, erzählte sie Carson, »ein Sofa mit einem Fingerschnippen verschieben. Ohne Flugzeug über New York fliegen! Wir wären nicht länger an die Erdoberfläche gebunden, und unsere individuelle Körperkraft würde unendlich groß sein!« Nachdenklich fügte sie nach einer Pause hinzu: »Es wäre eine völlig andere Art zu leben.«

 »Reine Science Fiction«, entgegnete Carson. »Es wird niemals Wirklichkeit werden.«

 Der Japaner blickte von seinem Computer auf und versicherte sich, daß Laconda außer Hörweite war, dann sagte er leise: »Ihr Freund hat recht, junge Frau. Das Ganze steht auf tönernen Füßen. Es geht um ein Forschungsbudget der Regierung, aber es wird nie funktionieren. Laconda weiß das.«

 Hutch war froh, wieder auf der Winckelmann zu sein. Sie marschierte durch den Zugangstunnel und betrat die Hauptschleuse am Bug des Schiffes. Von dort ging sie direkt zur Brücke (wo ein Techniker mit Tests am Navigationssystem beschäftigt war), warf ihr Gepäck auf das Deck und begann mit einem Inspektionsrundgang. Die Zeit war zwar nicht so knapp, daß sie nicht zuerst in ihre Kabine hätte gehen können, aber sie genoß das vertraute Gefühl von Sicherheit und Behaglichkeit an Bord »ihres« Schiffes.

 Auf ihrem Schreibtisch stand ein gerahmtes Bild von Cal, das vor zwei Jahren gemacht worden war. Kurz nachdem sie sich kennengelernt hatten. Er trug seine überdimensionierte grüne Golferkappe, die sie einmal so bezaubernd gefunden hatte. Immer noch fand, um ehrlich zu sein. Sie nahm das Foto und schob es mit dem Gesicht nach unten in die rechte obere Schublade. Das war alles so lange her …

 Wartungspersonal durchstreifte das Schiff. Hutch ging hinab zum C-Ring, um die Vorräte zu überprüfen. Lebensmittel und Wasser für acht Monate und sechs Leute befanden sich bereits an Bord. Sie führte einen Maschinencheck durch und schaltete ab.

 Zwei Stunden später traf sie in Vega Süd auf Carson. Er war genauso begierig wie sie, endlich zu verschwinden. »Ich würde verrückt werden, wenn sie die Fahrt im letzten Augenblick abblasen«, sagte er.

 »Bleiben Sie ruhig. Wird schon schiefgehen.«

 Sie saßen in einer Ecke am Tisch und nippten an ihren Drinks. »Das ist alles ziemlich schnell gegangen«, meinte Carson. »Wir sollten ein wenig darüber nachdenken, wie wir die Expedition überhaupt durchführen wollen, was wir erreichen wollen, und was passieren kann. Zum Beispiel: Was machen wir, wenn wir tatsächlich auf eine Superzivilisation treffen?«

 »Wir verschwinden, so schnell wir können, und fliegen zurück, um Bericht zu erstatten. Ich dachte, Horner hätte sich Ihnen gegenüber deutlich ausgedrückt?«

 »Aber wir können unseren Bericht abliefern, ohne daß wir zurückfliegen. Meinen Sie wirklich, daß wir eine Mannschaft von Forschern auf die weite Reise schicken, nur um einen Alarmknopf zu drücken?«

 »Ich nehme an, Horner will kein weiteres Desaster.«

 »Aber wie wollen Sie denn das Risiko vermeiden? Sehen Sie mal: Wenn wir zurückkommen und erzählen, daß da draußen jemand ist, der bereits vor zwanzigtausend Jahren den Raumflug beherrschte – wie soll man sich einer solchen Rasse ohne Risiko nähern? Nein. Was Horner wirklich will, sind harte Fakten. Aber er kann es nicht rundheraus sagen. Er muß einfach davon ausgehen, daß wir clever genug sind, ihn auch so zu verstehen. Wenn sie dort sind, dann werden wir mit genügend Einzelheiten zurückkehren, um eine Nachfolgeexpedition vernünftig zu planen. Aber – wieviel Fakten sind genug?«

 Die Erde leuchtete schwach im Licht der Sonne.

 »Das ist immer noch die gleiche Unterhaltung, von der Sie mir erzählt haben?«

 »Sie müssen schon ein wenig zwischen den Zeilen lesen, Hutch. Horner will nicht, daß wir das Schiff verlieren oder von ihnen entdeckt werden.« Carson sah besser aus als jemals zuvor. Er hatte abgenommen, sprühte vor Energie, und er grinste wie ein großer Junge. »Aber er braucht einfach mehr als nur ein Startzeichen.«

 Nun, was auch immer, dachte Hutch. Auf jeden Fall erwartete sie eine interessante Reise. Schließlich war es der Flug, von dem Richard immer gehofft hatte, ihn eines Tages zu erleben.

 Janet Allegri und George Hackett kamen gegen Viertel nach sieben an Bord. Zusammen, Arm in Arm. Janet sah erholt und unternehmungslustig aus, bereit, loszufliegen. Sie trug einen blauweißen Overall mit dem Abzeichen der Quraqua-Mission. Ihr blondes Haar war militärisch kurz geschnitten, und sie stolzierte wie gewöhnlich umher. Hutch war überrascht, bei ihrem Anblick einen eifersüchtigen Stich zu spüren.

 George ging wie selbstverständlich neben ihr, mit einem Schritt für je zwei von ihr. Er hatte ein Sweatshirt über die Schultern geworfen, vorn am Hals verknotet, und trug eine riesige Sporttasche aus Lederimitat. Sie sahen aus, als wollten sie gemeinsam zum Picknick in den Park.

 Hutch empfing sie an der Rampe. Beide waren seit ihrer Rückkehr vom Tempel der Winde nicht in D.C. gewesen, und Hutch sah sie zum erstenmal wieder. Sie umarmten und begrüßten sich. »Sie haben doch gesagt, Sie würden keine Feldexpeditionen mehr machen«, sagte sie zu George. »Schon so schnell der Heimatfront überdrüssig?«

 Er grinste. »Nein. Frank hat mich gefragt, ob ich mitkommen will, also bin ich gekommen.« Er zögerte. »Außerdem wußte ich, daß Sie dabei sein würden.«

 Aus den Augenwinkeln fing Hutch Janets ›Sieh-mal-an-was-haben-wir-denn-da?‹-Blick auf. »Danke«, sagte sie und genoß den Augenblick. Es war ein gutes Gefühl, zu wissen, daß er sie nicht vergessen hatte.

 Sie führte die beiden in die Winckelmann, zeigte ihnen, wo sie ihr Gepäck verstauen konnten, und verteilte Missionsabzeichen und Kaffeetassen. Die Tassen zeigten einen Viermaster aus dem achtzehnten Jahrhundert unter vollen Segeln in einem Ozean aus Wolken unter einem bedeutungsvollen Stern. Über dem Bild war der Schriftzug »Beta Pacifica« zu lesen. Und darunter: »Vorwärts!«

 Als sie ihr Gepäck weggebracht hatten, schlenderten die beiden gemeinsam mit Hutch durch das Schiff, unterhielten sich darüber, was sie in der Zwischenzeit erlebt hatten, und über die bevorstehende Mission. Hutch erklärte, wie sie Beta Pacifica gefunden hatten und legte ein Diagramm des Signals auf einen der Schirme. »Schwierig, darin überhaupt ein Muster zu erkennen«, meinte Janet.

 »Es ist aber da«, entgegnete Hutch.

 George hörte für eine Weile schweigend zu. Dann fragte er: »Wer weiß sonst noch davon?«

 »Wir haben es geheim gehalten«, erklärte Hutch. »Kaum jemand außer dem Dekan und uns.«

 »Und er läßt uns wirklich losziehen und danach suchen?«

 »Ich glaube, er weiß, daß es uns gehört. Schließlich haben wir es entdeckt.«

 »Mir erscheint es wahrscheinlicher«, sagte Janet, »daß er der Meinung ist, es seien alles nur vage Vermutungen. Er braucht Beweise, bevor er es anderen gegenüber erwähnt. Er will nicht wieder dumm dastehen.«

 Das Reisegepäck kam an. Sie marschierten nach unten, um es abzuholen und in ihre Quartiere zu bringen, als Carson durch die Hauptschleuse gerannt kam. »Hallo George«, sagte er und schüttelte ihm die Hand. »Ist Maggie noch nicht hier? Wir brauchen Maggie!«

 »Wir haben sie noch nicht gesehen«, sagte Hutch. »Gibt es ein Problem?«

 Er schien ziemlich nervös. »Die Ergebnisse vom Tindle Array wurden routinemäßig an höhere Dienststellen weitergeleitet.«

 Hutch zuckte die Schultern. »Das überrascht mich nicht.«

 »Nein, aber offensichtlich hat sie diesmal jemand gelesen! Sieht ganz danach aus, als hätten sie aus den Signalen die richtigen Schlußfolgerungen gezogen. Horners Leute erfuhren durch Zufall, daß jeden Augenblick das vorläufige Verbot kommt, weiter nach Beta Pacifica zu forschen. Bis zu einem gegenteiligen Bescheid. Wenn das geschieht, haben wir keine andere Wahl, als unsere Expedition abzubrechen.«

 »Woher wissen Sie das?« fragte Janet.

 »Der Privatsekretär des Dekans«, entgegnete Carson mit einem nervösen Blick auf seine Uhr. »Er will, daß wir auf der Stelle losfliegen.« Er starrte in den leeren Schleusentunnel.

 Hutch versuchte nachzudenken. »Während wir im Hyperraum sind, können sie uns nicht erreichen. Wieviel Zeit bleibt uns?«

 »Ich weiß es nicht. Wir sollten davon ausgehen, daß die Meldung jeden Augenblick eintreffen kann.«

 »Das Schiff ist startklar. Ich benötige nur ein paar Minuten, um durch die Checkliste zu gehen, wenn wir Starterlaubnis von der Flugkontrolle haben.«

 »Versuchen Sie, Maggie zu erreichen«, sagte Carson.

 Janet zeigte auf einen Schirm. »Nicht mehr nötig«, sagte sie. Maggie Tufu stand draußen. In der Hand trug sie ihr Übernachtungsgepäck.

 Hutch rief die Flugkontrolle und ließ sich die Startinformationen durchgeben, während Maggie an Bord kam. Ernst und steif wie immer, wirkte ihre Erscheinung auf die anderen ernüchternd. Sie grüßte förmlich, während ihre dunklen Augen oberflächlich durch den Raum schweiften und einen Moment an Janet haften blieben. Hutch schien Luft für sie zu sein.

 Die Flugkontrolle gab Hutch zwei Alternativen: »Wenn Sie bis zehn nach acht ablegen können« – was ihnen fünfzehn Minuten ließ – »dann haben Sie Starterlaubnis. Ansonsten haben wir kein Startfenster mehr bis sechzehn Uhr zehn.« Das wäre nicht viel früher als die ursprünglich vorgesehene Abflugzeit.

 »Wir sind startklar«, sagte Hutch. »Setzen Sie uns auf den Plan.«

 Maggie wandte sich an Hutch. »Ist mein Gepäck denn schon angekommen?«

 Hutch erkannte keine Aktivitäten in der Gepäckrutsche. »Nein.«

 »Möglicherweise müssen Sie es zurücklassen«, wandte sich Carson an sie.

 »Sie machen wohl Witze«, entgegnete Maggie. Ihr Gesichtsausdruck verdüsterte sich, aber nicht so sehr, wie Hutch erwartet hatte. Statt dessen blickte sie auf einmal schelmisch in die Runde. »Ich werde ein wenig knapp an Kleidern sein«, sagte sie und deutete auf ihr Übernachtungsgepäck.

 »Wir haben massenweise Overalls an Bord«, sagte Hutch. »In allen Größen.«

 Maggie widersprach nicht, sondern blickte reumütig auf ihr Handgepäck. »Ich habe nicht gewußt, daß wir so in Eile sind. Ich dachte, wir hätten noch Stunden Zeit.«

 »Sie versuchen, die Mission zu stoppen«, erklärte Carson ihre Eile.

 »Hutchins, können Sie herausfinden, wann mein Gepäck hier eintrifft?«

 Nicht vor Weihnachten, Süße. Hoffe ich wenigstens. »Es ist noch immer im Verteiler«, antwortete Hutch mit ernster Stimme. Zu Schade. Muß wohl ohne gehen …

 Maggie blickte sich verständnisheischend um. »Besteht keine Möglichkeit zu warten?«

 Janet grinste: »Erstkontakt im Adamskostüm.«

 »Es steckt im Verteiler«, sagte Hutch. »Wir können nichts tun, um es schneller herzuschaffen.«

 Carson warf Hutch einen unbehaglichen Blick zu. »Wie lange noch?«

 »Vielleicht eine halbe Stunde.«

 »Dann muß es ohne gehen.«

 Auf der Konsole ertönte ein Summer. »Die Flugvorbereitungen sind abgeschlossen«, erklärte Hutch. »Wir haben Starterlaubnis.«

 Maggie atmete tief ein. »Dann los.« Sie wandte sich zu Janet um. »Sie haben fast meine Größe. Vielleicht ein wenig zu kräftig, aber wenn wir die Sachen enger machen, sollte es gehen, nicht wahr?«

 17.

 An Bord der NCA Johann Winckelmann.

 Freitag, 18. Februar; 1025 GMT.

 Sie glitten von der Sonne weg in Richtung der äußeren Planeten. Die beiden Hazeltine-Aggregate der Winckelmann waren voll aufgeladen, so daß Hutch den Übergang in den transdimensionalen Raum zu jeder Zeit hätte einleiten können, aber die Vorschriften besagten, daß ein Mindestabstand einzuhalten war, um Rückkopplungen zu vermeiden. Nach ihrem Flugplan war der Sprung erst in zwanzig Stunden vorgesehen.

 Carson saß neben Hutch auf der Brücke. Seine Stimmung an diesem Tag bestand aus einer eigenartigen Mischung von Erleichterung, daß sie endlich unterwegs waren, gepaart mit Angst, daß sie im letzten Augenblick zurückgepfiffen werden könnten, und einer inneren Unruhe wegen der Natur der Mission an sich. »Schwierig, das alles vorauszuplanen«, sagte er zu Hutch. »Ich hasse es, blind in eine Situation zu stolpern.«

 »Aber das ist doch genau das, was die ganze Sache interessant macht«, entgegnete Hutch. Die Atmosphäre knisterte vor Spannung. Beide starrten immer wieder auf die Senderkonsole. »Vielleicht sollten wir ein paar Vorkehrungen treffen und eine Versicherung gegen den frühzeitigen Abbruch unserer Mission abschließen?«

 »Wie das?«

 »Ich glaube, wir haben eine Fehlfunktion in der Kommunikationsanlage.« Hutch warf einen Blick auf die Uhr. »In ein paar Minuten müssen wir eine Positionsmeldung abgeben. Ich werde sie ein wenig verstümmeln. Dann wird unser Problem bei den offiziellen Stellen aktenkundig. Und von da an antworten wir auf nichts mehr. Wenn wir erst im Hyperraum sind, können sie uns nicht mehr stoppen, und in Beta Pac können wir, je nachdem, Reparaturen durchführen oder auch nicht.«

 »Machen Sie es so«, sagte Carson.

 »In Ordnung. Aber zuerst habe ich noch eine Frage an Sie: Wenn wir mit positiven Resultaten von dieser Tour zurückkehren, könnte das helfen, Henry vom Haken zu kriegen?«

 Carson hatte seine Zweifel. »Es kann auf keinen Fall schaden, aber die Akademie steht mit dem Rücken zur Wand. Wenn sie nichts gegen ihn unternehmen, dann sieht es so aus, als würden sie seine Handlungsweise billigen, und das können sie sich nicht erlauben. Nein. Vielleicht wird die Geschichte ihm eines Tages recht geben, aber nicht die Akademie. Und nicht die Medien.« Er blickte sie an, und Hutch erkannte den Schmerz in seinen Augen. »Und vielleicht haben sie sogar recht. Er ist verantwortlich.«

 Beide schwiegen. Carson zog sein Notizbuch hervor und versank in Gedanken. Nach einer Weile begann er zu schreiben. Hutch hatte bemerkt, daß seit der Tempel-Expedition in ihm eine Veränderung vorgegangen war. Wie Henry schien er älter geworden zu sein, nachdenklicher, weniger optimistisch. Trotz seiner mutigen Reden von wegen des Überschreitens der Missionsziele würde er sehr viel vorsichtiger zu Werke gehen als noch vor ein paar Monaten.

 Sie erhaschte einen Blick in sein Notizbuch und lächelte. Carson im System Beta Pac. Es klang wie Napoleon in Ägypten, Schliemann in Troja oder Costikan auf Pinnacle.

 Ich hoffe, du schaffst es, Frank.

 Sie wandte sich der anstehenden Positionsmeldung zu und verstümmelte die Nachricht zur Hälfte. Die Flugleitung konnte sie auf keinen Fall mißverstehen. Die Winckelmann hatte ein Problem mit ihrer Kommunikationsanlage. Dann drückte sie auf den »Senden«-Knopf.

 Die Antwort kam beinahe sofort: Winckelmann, wiederholen Sie bitte Ihre MR08.

 In Ordnung, dachte Hutch. Jetzt sind wir im Geschäft.

 Einige Stunden später summte die Nachrichtenkonsole erneut. Hutch war gerade bei den letzten Vorbereitungen für den Sprung in den Hyperraum. Sie dachte zuerst, es wäre nur eine weitere Anfrage für eine Überprüfung der Kommunikationsanlage, aber dann erkannte sie, daß die Nachricht einen ganz anderen Inhalt besaß:

 AN: WINCKELMANN

 VON: AKADEMIE

 BRECHEN SIE MISSION AB UND KEHREN SIE ZURUECK.

 ABBRECHEN, ICH WIEDERHOLE, ABBRECHEN.

 BITTE BESTAETIGEN SIE.

 GEZ. HORNER.

 Sie löschte die Nachricht von ihrem Schirm und schaltete auf den Intercomm des Schiffs: »Sprung in elf Minuten. Bitte schnallen Sie sich alle an und melden Sie der Brücke, wenn Sie bereit sind.«

 Dann zeigte sie Carson die Nachricht. »Wir haben sie nie empfangen«, nickte er.

 Trotzdem fühlten sich beide erst wohler, als die Sterne verschwanden und Nebel das Schiff umgab.

 Am Abend, nach dem Essen, hielt Carson eine allgemeine Besprechung ab. Die erste Frage: Was war an der Geschichte mit Beta Pac? »Nicht sehr viel«, gab er unwillig zu. »Wir hatten noch kein Überwachungsschiff dort oder auch nur in der Nähe. Der Stern ist Klasse G, ungefähr drei Milliarden Jahre älter als die Sonne. Und er liegt am galaktischen Abgrund zum Sagittarius-Arm.«

 »Also haben wir keine Vorstellung von dem, was uns erwartet?« fragte Janet.

 »Absolut keine«, entgegnete Carson.

 Maggie preßte ihre Fingerspitzen zusammen. »Dieses Signal«, wollte sie wissen, »stammt aus der Zeit des zwanzigsten Jahrhunderts auf der Erde. Hat es einen Versuch gegeben, herauszufinden, ob die Signalquelle noch immer aktiv ist? Haben wir mit anderen Stationen gehorcht?«

 Carson nickte. »Wir haben Nok gebeten, ob sie für uns horchen könnten, und außerdem die Ashley Tee, das am nächsten liegende Überwachungsschiff. Keiner konnte etwas auffangen, aber das kann daran liegen, daß ihre Empfänger zu schwach sind. Das Signal, das das Tindle Array auffing, war nicht viel mehr als ein Flüstern.«

 »Drei Jahrhunderte sind keine besonders lange Zeit«, sagte George. »Jedenfalls nicht, wenn es die gleichen Wesen sind, die vor elftausend Jahren Oz gebaut haben.«

 »Also, wie lautet der Plan?« fragte Janet. »Was unternehmen wir, wenn wir angekommen sind?«

 Carson war in seinem Element. »Wir fliegen genau auf die Signalquelle zu und versuchen, so dicht wie möglich an sie heranzukommen, bevor wir den Hyperraum verlassen. Es ist schwer, eine Strategie zu entwickeln, die darüber hinausgeht. Wir haben Befehl, nicht mit ihnen in Kontakt zu treten, wenn sie noch da sind. Und wir sollen uns verbergen. Aber ich denke, wir sollten trotzdem herauszufinden versuchen, wer dort wohnt. Und so viele Einzelheiten mit nach Hause nehmen, wie wir können. Übrigens, wir werden keinerlei Sendungen aus dem Beta Pac-System absetzen.«

 Maggie beugte sich aufmerksam vor. Sie waren alle um einen runden Tisch versammelt. »Lassen Sie mich einen Augenblick den Advocatus Diaboli spielen. Möglicherweise treffen wir auf eine Zivilisation, die seit zwanzig Jahrtausenden Raumfahrt betreibt. Vielleicht sogar noch beträchtlich länger. Glaubt irgend jemand im Ernst, daß wir uns anschleichen, einen Blick auf sie werfen, und anschließend unentdeckt wieder entkommen können?«

 »Wir wissen nicht, ob sie wirklich zwanzig Jahrtausende ungestörter Entwicklung durchlaufen haben«, erwiderte Janet. »Vielleicht haben sie zu stagnieren begonnen? Oder ein dunkles Zeitalter erlebt?«

 Carson war der gleichen Meinung. »Wir können uns alles mögliche vorstellen«, sagte er. »Lassen Sie uns einfach nur die ganz normalen Sicherheitsvorkehrungen treffen. Den Rest erledigen wir nach Gefühl.«

 Maggie schien sich darüber zu ärgern. »Warum sollte sich eine fortgeschrittene Rasse darum scheren, ob wir auftauchen oder nicht? Das Ganze erscheint mir ziemlich arrogant. Ich schlage vor, wir tauchen ganz offen auf und fliegen mit gehißten Fahnen bei ihnen ein. Nicht erst wie die Katze um den heißen Brei herumschleichen. Ich bin der Meinung, daß wir uns damit sofort ihren Respekt verschaffen.«

 »Sie mögen recht haben, aber das wäre eine offene Zuwiderhandlung gegen meine Befehle. Ich glaube nicht, daß wir das riskieren sollten.«

 Hutch war offiziell nicht Mitglied der Expedition und daher auch eigentlich nicht berechtigt, ihre Meinung zu äußern. Aber sie war dennoch für die Sicherheit des Schiffes verantwortlich. Deshalb sagte sie: »Ich denke, wir sollten die Möglichkeit feindseliger Handlungen nicht außer acht lassen.«

 »Sie werden uns nicht bedrohen«, beharrte Maggie auf ihrer Meinung.

 Janet warf ihr über den Rand ihrer Teetasse einen schiefen Blick zu. »Warum nicht?«

 »Wenn sie eine fortgeschrittene Rasse sind, dann handeln sie rational. Nicht provozierte Feindseligkeit ist aber irrational. Wenn sie wirklich fortgeschritten sind, müssen wir uns keine Gedanken machen, daß sie feindselig sind.« Ihr Ton war der eines genervten Lehrers.

 George hatte die Diskussion bis jetzt schweigend verfolgt. Schließlich meldete er sich zu Wort und fragte nach dem Standpunkt der Akademie: »Was erwartet Horner, das wir finden? Gibt es eine reelle Chance, daß sie die Monument-Erbauer sind?«

 »Ed weiß nicht mehr als wir auch«, erwiderte Carson.

 »Ich werde Ihnen die Antwort geben«, fiel Maggie ein. »Wenn es jemanden auf Beta Pac gibt, dann ganz bestimmt nicht die Monument-Erbauer.«

 Die Überzeugung, die aus Maggie sprach, überraschte Hutch und ärgerte sie gleichzeitig. »Wie können Sie sich da so sicher sein?«

 »Es mag vielleicht die gleiche Rasse sein«, erklärte Maggie. »Aber die Monument-Erbauer existieren nicht mehr, genausowenig wie die klassischen Griechen. Was ich damit sagen will, ist, daß niemand mehr durch das All streift und neue Monumente errichtet. Seit Jahrtausenden nicht mehr. Die Existenz der Monumente bedeutet nur, daß früher einmal eine langlebige, stabile Zivilisation existiert hat. Gibt es hier irgend jemanden, der darüber spekulieren will, was mit einer hochentwickelten Rassein einem Zeitraum von zwanzig Jahrtausenden geschieht? Entwickelt sie sich noch weiter? Oder geht sie unter? Gibt es irgendeinen Hinweis, welche Richtung sie einschlägt?«

 »Betrachten Sie China, oder Ägypten«, sagte Janet. »Oder Indien. Unsere Erfahrung besagt, daß Dauerhaftigkeit nicht unbedingt positiv sein muß.«

 Später nahm Hutch Carson zur Seite. »Lassen Sie uns einen Augenblick lang über den schlimmstmöglichen Fall nachdenken. Was geschieht, wenn wir ankommen und im gleichen Augenblick angegriffen werden?«

 »Warum fragen Sie?«

 »Geben Sie mir zuerst eine Antwort!«

 »Wir verschwinden wieder.«

 »In Ordnung. Aber dann mache ich Sie darauf aufmerksam – nur um Ihre Planung zu erleichtern –, daß wir nach unserer Ankunft im Beta Pac-System mindestens vierzehn Stunden benötigen, bis unsere Hyperraummaschinen wieder aufgeladen sind. Wir werden nicht imstande sein, von einem Augenblick auf den anderen zu verschwinden. Unter keinen Umständen.«

 Carson nickte nachdenklich. »Danke. Wollen wir hoffen, daß sich dieses Problem nicht stellt.«

 Hutch hatte noch nicht vergessen, daß Maggie ohne nachzudenken bereit gewesen war, das Leben ihrer Kollegen aufs Spiel zu setzen. Das Gefühl verborgenen Grolls nagte in ihr, doch ihre berufliche Verantwortung erlaubte andererseits nicht, Gefühle offen zu zeigen. Sie beschloß, Maggie Tufus Anwesenheit an Bord hinzunehmen, aber sich in einer Krisensituation nicht auf die Frau zu verlassen.

 Von ihren vier Mitreisenden war nur Maggie eine Fremde. Hutch hatte damals im Tempel der Winde oder auf der Heimreise von Quraqua keine Gelegenheit gehabt, sich mit ihr zu unterhalten. Sie schien eigentlich ganz in Ordnung, aber sie hatte einen Hang, alles, was nicht unmittelbar mit ihrer Arbeit oder ihrem Beruf zu tun hatte, als unwichtig abzutun und eine ironische Distanz dazu einzunehmen.

 Aber trotz ihrer Anwesenheit an Bord zeigte die Gruppe – im Gegensatz zu vielen anderen, die Hutch schon geflogen hatte – keine Anzeichen, sich zu zersplittern. Niemand sonderte sich ab, niemand verbrachte den größten Teil seiner Zeit allein in seiner Kabine, und niemand loggte sich im Cybernet ein und schloß die anderen aus. Selbst Maggie wurde nach ein paar Tagen lockerer und streifte viel von ihrer Arroganz ab. Sie nahm sogar hin und wieder an oberflächlichen Unterhaltungen teil, obwohl sie ihr offensichtlich kein besonderes Vergnügen bereiteten. Und sie offenbarte ein äußerst ungewöhnliches Talent beim Pokern. Nach und nach erfuhr Hutch, daß sie sich für Militärgeschichte interessierte. George bemerkte, daß Maggie hier viel geselliger sei als damals auf Quraqua, und Hutch überlegte, ob das Unbekannte, auf das sie zusteuerten, die Menschen zusammenbrachte.

 Jeden Abend nach dem Essen versammelten sie sich und redeten über Gott und die Welt. Hier draußen schienen die Probleme der Erde eher klinischer Natur zu sein, leichter zu lösen, und sie entwickelten Pläne, um den Hunger zu bekämpfen und die Bevölkerung zu reduzieren, um Kriege zu beenden und vielleicht die internationalen Rivalitäten ein für alle Mal zu überwinden. Und Pläne, die sich mit der Sexualität der Jugendlichen und der Verbesserung der Schulsysteme befaßten. Am Schluß kamen sie übereinstimmend zu der Meinung, daß ihre Ideen alle einen gewissen faschistischen Ansatz hatten. Scheinbar existierte hier draußen, zwischen den Sternen, eine Tendenz, weniger geduldig mit der Unordnung und dem Chaos zu Hause auf der Erde umzugehen.

 Sie diskutierten darüber, ob es möglich war, daß eine soziale Struktur Jahrzehntausende überleben konnte. Janet argumentierte, daß diese Art von Stabilität notwendigerweise »verdammt nah an vollkommene Erstarrung« grenzen mußte. »Dieser Ort würde eine buchstäbliche Hölle sein!«

 Sie unterhielten sich über die Monument-Erbauer und über die Zusammenbrüche auf Nok und Quraqua, und irgendwann begannen sie, über die Dinge zu sprechen, die ihnen wirklich wichtig waren.

 Hutch erfuhr, daß die Frau auf Carsons Foto mit einem Wertpapierhändler durchgebrannt war, daß Maggie eine fürchterliche Angst vor dem Tod und Janet Probleme hatte, vernünftige Männer kennenzulernen. »Ich habe keine Ahnung, warum«, gestand sie ein, und Hutch vermutete, daß sie sogar die Wahrheit sagte. Die meisten Männer, die Hutch kannte, hätten sich vor einer Frau wie Janet Allegri gefürchtet und sich in ihrer Gegenwart niemals wohlgefühlt.

 Und George, fand sie heraus, wollte berühmt werden, damit eine junge Frau, die ihn vor Jahren verlassen hatte, ihren Schritt bereute.

 Und Hutch? Sie wußte nicht, was sie verraten sollte. Sie vermied sorgfältig, über Cal zu sprechen, und sie erwähnte auch Richard nicht. Aber Jahre später erzählte Janet ihr, daß sie Hutch zum ersten Mal verstanden hätte, als sie an jenem Abend an Bord der Winckelmann von ihrer Angst und der Erniedrigung erzählte, die sie in dem Augenblick verspürt hatte, als Janet beim Tempel der Winde für sie gegen den Läufer kämpfte. »Ich habe mir damals geschworen, nie wieder tatenlos daneben zu stehen«, zitierte Janet sie. Und fügte hinzu: »Das hat mir sehr gefallen.«

 Wenn das Thema auf ihre Mission zu sprechen kam, schälten sich mehr und mehr einige zentrale Fragen heraus: Wenn die Wesen dort in der Tat die Monument-Erbauer waren – würden sie sich an ihren Besuch im Sonnensystem erinnern? Würden sie sich an ihre glorreiche Vergangenheit erinnern?

 »Oz«, sagte George, als er gebeten wurde, eine seiner Fragen an die Fremden zu formulieren. »Ich würde sie fragen, aus welchem Grund sie Oz errichtet haben.«

 Die allabendlichen Versammlungen wurden schnell zu einer Art Zeremonie. Sie prosteten sich gegenseitig zu, tranken auf den Dekan der Akademie und auf Beta Pac. Die Missionsabzeichen und das Blau der Akademie wurden bald unerläßlich, und welche Vorbehalte sie auch immer gegeneinander gehabt hatten, irgendwann waren sie weggespült, und sie begannen allmählich, sich in der Gegenwart der anderen völlig zu entspannen. Sie scherzten, lachten und forderten sich gegenseitig zu immer neuen Albernheiten heraus. Es wurden Zauberkunststücke gezeigt, Monologe vorgetragen und gemeinsam gesungen. Maggie, zuerst noch zögerlich, zeigte bald die verblüffende Fähigkeit, die Stimmen und Bewegungen aller anderen an Bord zu imitieren. Sie konnte Carsons militärisches Gehabe ebensogut nachmachen wie Georges Hinterwäldler-Akzent, sie schnappte Hutchs Tick auf, den Kopf zur Seite zu legen, wenn irgend etwas sie verblüffte, und sie imitierte Janets leicht aufreizende, unbewußt erotische Bewegungen. Sie entwarfen einen Tanz (Männer mit Krawatten, Frauen in Röcken), und sie improvisierten eine Komödie, Große Ausgrabungen, in der eine Gruppe von Außenseitern bei einer mythologischen Grabungsstelle damit beschäftigt war, sich abwechselnd gegenseitig das Fell über die Ohren zu ziehen und einander zu verführen.

 Hutch genoß stets die Spiele und den Spaß, die sich im beengten Rumpf eines Sternenschiffes entwickelten, wo menschliche Gesellschaft so wichtig war. Nacht um Nacht redeten sie bis in den frühen Morgen hinein, und Hutch spürte, wie ein unsichtbares Band sie immer fester zusammenschweißte .

 Gegen Ende der dritten Woche ihrer Reise nahm Maggie sie zur Seite. »Ich wollte, daß du weißt«, begann sie, »daß es mir wegen Richard sehr leid tut.«

 »Danke«, sagte Hutch überrascht.

 »Ich habe nicht gewußt, daß ihr beide euch so nah gestanden habt, sonst hätte ich bereits früher etwas gesagt. Ich glaube, ich war ganz schön dumm.«

 »Ist schon in Ordnung.« Hutch spürte, wie eine Welle der Trauer sie zu übermannen drohte, aber sie wußte nicht genau warum.

 Maggie blickte sie unsicher an. »Ich glaube, eine Menge Leute sind davon überzeugt, daß Henry Unrecht geschieht. Sie denken, daß ich die Schuld an seinem Tod trage.« Ihre dunklen Augen blickten in die von Hutch. »Ich glaube, sie haben recht«, hauchte sie. Ihre Stimme versagte. »Es tut mir so leid«, fuhr sie dann fort. »Wir haben das Richtige getan, und Richard wußte es. Deshalb war er dort. Aber ich wünschte, es wäre anders ausgegangen.«

 Hutch nickte. Maggie zögerte. Dann breitete sie die Arme aus und drückte Hutch an sich. Ihre Wangen waren heiß und naß.

 Hutch hielt sich an ihre Spielregeln und blieb auf vorsichtiger Distanz zu George. Sie hatte sich darüber gefreut, daß er an dieser Mission teilnahm, aber ihr war auch sofort klar gewesen, daß seine Gegenwart eine schwierige Situation schaffen würde. Sie spürte, wie seine Augen während der langen Abende ständig auf ihr ruhten und sich senkten, sobald sie ihn ansah. Sein Blick begann zu strahlen, wenn sie mit ihm sprach, und wurde lebhaft, wenn sie ihn um seine Meinung fragte. Seine Stimme klang in ihrer Gegenwart spürbar weicher, und sein Atem ging langsamer.

 Sie hätte nur zu gerne offen mit George gesprochen, ihm erklärt, warum sie nicht reagierte – sie wollte ihn auf keinen Fall entmutigen; aber sie konnte nichts sagen, nicht, bevor er den ersten Zug gemacht hatte.

 Als es soweit war, lief alles ganz anders.

 Sie hatten es sich angewöhnt, den Abend ganz formell mit einem Mitternachtstoast zu beenden und einen weiteren Tag auf dem Missionskalender durchzustreichen, den Carson gebastelt und im Gemeinschaftsraum an das Schott gehängt hatte. (Der allgegenwärtige Viermaster prangte über den fünf Wochen und zwei Tagen, die für die Anreise veranschlagt waren.) Am sechsundzwanzigsten Abend war George ihr ganz besonders verletzlich vorgekommen. Er hatte sich ihr gegenüber an den Tisch gesetzt und monumentale Gleichgültigkeit demonstriert, aber schon bald wurden seine Wangen rot und blieben es während des restlichen Abends.

 Als man schließlich daran dachte, zu Bett zu gehen, näherte er sich ihr und sagte, so ernst er konnte: »Hutch, ich muß mit dir reden. Können wir ein wenig gehen?«

 Ihr Puls begann zu rasen. »Natürlich.«

 Sie stiegen in die unteren Ebenen der Winckelmann hinab. Die Konfiguration war für diese Mission geändert worden; das Schiff trug noch immer drei Ringe, aber diese hier waren kleiner. Weniger Wohnquartiere, und die großen Frachträume waren entfernt worden. Es gab zwar noch immer jede Menge Ladekapazität, um Artefakte aufzusammeln und mitzunehmen, falls es nötig werden sollte, aber Hutch hatte nicht mehr das Gefühl, sich durch Flugzeughallen zu bewegen. Das Radarprofil der Winckelmann war gewaltig zusammengeschrumpft.

 Fast ängstlich begann George: »Hutch, du bist eine der wunderbarsten Frauen, die mir jemals begegnet sind.«

 »Dankeschön«, sagte sie.

 »Wenn wir wieder zu Hause sind, würde ich sehr gerne einen Abend mit dir verbringen. Nur wir beide.«

 Ja! »Ich hätte nichts dagegen.«

 Er stand sehr dicht vor ihr, aber ohne sie wirklich zu berühren, und sie spürte seinen warmen, unregelmäßigen Atem. Sie standen vor einem Bullauge, und draußen trieb der interdimensionale Nebel vorbei. Sie hätten sich auch in einem alten Haus im Moor aufhalten und nach draußen blicken können.

 »Er ist wie du«, sagte er und beobachtete den Nebel. »Man kann nicht in ihn hineinsehen, man kann ihn nicht begreifen, und er bleibt nie stehen.«

 Hutch mußte lachen, und George fiel ein.

 Und dann machte sie den ersten Zug.

 Er war unauffällig genug, daß kein Außenstehender etwas bemerkt haben würde: Sie lehnte sich ein wenig in seine Richtung, kaum einen Zentimeter. Ein Signal wechselte zwischen ihnen hin und her, und dann spürte sie, wie sein Körper reagierte.

 »Hutch …«

 Er streckte seine Hand nach ihr aus und berührte zaghaft ihr Haar. Seine Lippen waren so nah!

 Hutch spürte, wie ihr heiß wurde. Seine Augen senkten sich in die ihren. Seine Hände legten sich um ihre Schultern, und ihre Wange berührte die seine. Ihr war schwindlig. Sie stand auf den Zehenspitzen, die Lippen geöffnet, wartend.

 Der Augenblick dehnte sich endlos. Ihr Atem und ihr Herzschlag verschmolzen mit seinem. Ihre Brüste, nur von dem hauchdünnen Material ihrer Borduniform bedeckt, berührten ihn. Er beugte sich zu ihr hinunter, und seine Lippen berührten die ihren, ganz sanft, nicht fordernd. Sie erwartete ihn, ließ ihn willig ihre Lippen erforschen, und ihr Herz hämmerte wie rasend. Sie vergaß beinahe zu atmen. Als er sich endlich von ihr löste, packte sie ihn im Nacken und zog ihn wieder zu sich heran.

 Sie hatte noch einen einzigen, letzten klaren Augenblick, in dem sie zögerte – aber dann schloß sie ihre Arme um ihn und lud ihn ein, wurde zu einem Teil von ihm. Seine Hand streifte über ihre linke Brust, verweilte, tastete sich weiter.

 Sie war schon häufiger mit Leuten unterwegs gewesen, die nachts zwischen den Zimmern hin und her gewechselt waren, und sie wollte nicht, daß ihnen ausgerechnet jetzt einer ihrer Passagiere über den Weg lief. Sie sagte: »Komm mit mir!«

 Schweigend folgte er ihr.

 »Nur heute nacht!« sagte sie.

 Seine Hand legte sich auf ihre Schulter, faßte an ihren Hals, doch dann blieb er plötzlich stehen. »Hutch, willst du wirklich?«

 Ja, du Dummkopf!

 Sie führte ihn in den Hangar, wo Alpha in seiner Verankerung ruhte: schattig, still, gewichtig. Die Fenster des Cockpits glitzerten im flackernden Licht. (Die Trittstufen, die der Tsunami beschädigt hatte, waren ersetzt worden.)

 Er hob sie mit Leichtigkeit hoch und stapfte mit ihr über das Deck. An der Frachtluke der Fähre hielt er an und rüttelte am Schließmechanismus, aber nichts geschah. Hutch erledigte es für ihn; es gab ein Wartungssiegel, das zuerst entfernt werden mußte.

 Er duckte sich mit ihr auf dem Arm durch die Luke, fand eine Decke und breitete sie auf dem Boden aus.

 »Du hast meine Frage nicht beantwortet«, sagte er, als er sich erneut zu ihr hinabbeugte. »Ich will nichts verderben, weißt du? Ich liebe dich nämlich, Hutch.«

 Sie küßte seinen Nacken, dann zog sie seinen Kopf zu sich herab. »Sei vorsichtig, was du sagst. Ich könnte dich daran erinnern.«

 »Heute und für immer«, erwiderte er. Die Antwort klang unecht genug, so daß sie beinahe laut gelacht hätte – aber er fügte mit feierlichem Ernst hinzu: »Ich meine es wirklich so, Hutch.«

 Was erwartete sie in Beta Pac? Vielleicht würde man sie einladen, der Galaktischen Liga beizutreten? Oder ihnen eine Geschichte der Milchstraße zusammen mit einer detaillierten Sternenkarte vermachen? Mit allen Zivilisationen, allen Sehenswürdigkeiten und allen Urlaubsorten? Carson räkelte sich gemütlich in seinem Stuhl. Er hatte die Füße hochgelegt. »Was meinst du, wie ein Individuum aus einer derartigen Kultur den Begriff ›Erfüllung‹ definieren würde? Welche Wünsche hätte es in seinem Leben?«

 »Die gleichen wie wir auch«, entgegnete Janet.

 George nippte an einem Glas Rotwein. »Und die wären?« fragte er.

 »Macht«, entgegnete Janet, »und Liebe.«

 »Das können wir unmöglich vorhersagen«, meinte Carson. »Das ist der Grund, aus dem sie Fremde sind.«

 Hutch saß mit einem aufgeschlagenen Buch neben ihnen. »Aber wir sind doch imstande, fremdartige Mythologien zu enträtseln und zu verstehen. Zumindest die, denen wir bis heute begegnet sind. Und wir haben gelernt, daß zumindest diese Kulturen von den gleichen Motiven und Idealen angetrieben wurden.« Wieder einmal fielen ihr die Fußabdrücke von Iapetus ein, die sich über den Kamm bis zu dem Aussichtspunkt gezogen hatten. »Ich schätze, daß sie – genau wie wir – für ihre Aufgaben leben. Etwas zu erreichen, etwas zu schaffen. Und andere wissen zu lassen, was sie getan haben. Das ist alles, worum es bei den Monumenten gegangen ist.«

 Die Wandpaneele waren geöffnet, und die interne Beleuchtung spiegelte sich im Plasten vor dem interdimensionalen Nebel. Ständig hatte man das Gefühl, daß sich irgend etwas da draußen befand, etwas, das sich gerade außerhalb des Sichtbaren hielt. Hutch erinnerte sich an eine alte Geschichte, nach der Piloten, die während des Hyperraumfluges nach draußen gegangen waren, Stimmen gehört hatten.

 George hielt sich an ihre Abmachung und blieb auf Distanz. Sie war erfreut, daß er die Notwendigkeit der Diskretion verstand und daß er darauf verzichtete, mit seiner Eroberung zu prahlen, wie das so häufig unmittelbar nach einer sexuellen Begegnung der Fall war. Es gab kein zweites Mal. Beide waren erfahren genug, um zu wissen, wie negativ sich Paarbildungen auf die Stimmung einer so kleinen Gruppe während einer ausgedehnten Mission auswirkten. So bemühten sie sich, einander mit der gleichen lockeren Zuneigung und Freundlichkeit zu begegnen, die sie auch den anderen Kollegen entgegenbrachten. Nicht mehr und nicht weniger. Zumindest Hutch fiel es verdammt schwer.

 Im Gegensatz zu Hutchs turbulentem Gefühlsleben glitt die Winckelmann mit müheloser Leichtigkeit durch den sie umgebenden Äther. Sie wackelte nie, erzitterte nie, beschleunigte und bremste nicht. Kein inneres Organ, welcher Art auch immer, schickte den Strom plötzlich schneller durch die Kabel. Und, was das Wichtigste war: Sie empfing keinerlei Botschaften von draußen.

 Simmies mit dieser Mannschaft zu spielen bedeutete für Hutch einen ganz besonderen Spaß. Sie schlüpfte in die Rolle mehrerer Liebhaberinnen zynischer Antihelden, Rollen wie Margo Colby in Blue Light oder Ilsa in Casablanca. In der ersten Simm umwarb George sie in der Rolle des Antoine, und in Casablanca war Carson ihrem Charme entsprechend erlegen. (Sie lernte eine Seite von Georges Persönlichkeit kennen, die sie bis dahin nicht vermutet hätte; und sie war fast zu Tränen gerührt, als George/Antoine sie am Ende zurückließ und loszog, um sich in der Nähe von Moskau dem Tod zu stellen.)

 Carson hatte eine Vorliebe für historisches Freilufttheater. Er sah schneidig – vielleicht ein wenig zu korpulent – in seiner Rolle des Antonius auf Actium aus, wie er breitbeinig auf seinem Kavalleriepferd dahergeritten kam und die Sonne auf seinem Helm glänzte. Und alle waren übereinstimmend der Meinung, daß Maggie die Rolle der Cleopatra sensationell gespielt hatte.

 Als Maggie selbst an der Reihe war, sich eine Simm auszusuchen, wählte sie die Maclver-Thomson-Thriller, in denen sie die Hauptrollen der Jungfrauen in Gefahr spielte. (Hutch war auf eigenartige Weise beeindruckt, daß ausgerechnet das intellektuellste Mitglied der gesamten Mannschaft eine Vorliebe für Thriller hatte.) Und verdammt, sie war unglaublich gut: Sie schrie sich durch ihre Rolle in In der Dämmerung, die Anhänger eines blutdürstigen Kultes dicht auf ihren Fersen; sie floh vor dem wahnsinnigen Clown Napoleon durch den verwaisten Freizeitpark in Lachen in der Nacht, und sie bekämpfte Bruder Thaddäus, den mörderischen Mönch in Was Caesar gehört, während ihr zukünftiger Retter, der weltreisende Abenteurer Jack Hancock (George) noch versuchte, sich von einem heimtückischen Schlag auf den Schädel zu erholen und dabei gleichzeitig in seinem Burgturm einem Angriff zweier wütender Adler zu entgehen.

 Janet spezialisierte sich auf die Rolle gestrauchelter Frauen. Sie spielte die Lady Macbeth mit derartiger Freude und Boshaftigkeit, daß die echte Janet, die neben Hutch saß, zu frösteln begann. (Bekannte oder sich selbst in den Rollen klassischer Gestalten zu beobachten, fügte eine neue Dimension zu der Theater-Erfahrung hinzu – vorausgesetzt, man war gut. Es hing immer von der Energie und der Leidenschaft ab, die man in die Rolle einfließen ließ.) Janet spielte außerdem noch die intrigierende Mary Parker in Straßen nach Rom und die Katharina in Bovalinda. »Du hast ein echtes Gespür für Macht«, sagte Carson, während sie die Kontrolle über ein Metallkonsortium übernahm und gleichzeitig die Ermordung ihres im Wege stehenden Ehegatten plante.

 »Ja …« erwiderte sie mit glühendem Gesicht. »Da hast du verdammt recht.«

 An dem Abend, als sie Was Cäsar gehört sahen, entdeckte Hutch einen neuen Zug an sich selbst. Das Stück hatte eine heiße Liebesszene in einem Felsenpool, und alle Darsteller waren splitternackt. In Hutchs Brust regte sich ein unbehagliches Gefühl, als sie zusah, wie George, ihr George, sich Maggie näherte und wie die beiden ein ausgedehntes Gerangel im Wasser veranstalteten. Natürlich war es nicht wirklich George, genausowenig wie es Maggie war, mit der er sich vergnügte – es waren noch nicht einmal ihre eigenen Körper: Die Darsteller hatten lediglich persönliche Charaktereigenschaften und ein Bild in voller Bekleidung einspeisen müssen, den Rest erledigte der Computer. Aber trotzdem. Hutch spürte, wie ihr heiß wurde. Unwillkürlich warf sie Seitenblicke auf Maggie, die sich offensichtlich bei ihrer Vorstellung amüsierte – genau wie George, der mit einem albernen Grinsen dasaß.

 Beta Pacifica war ein wenig kleiner als Sol, aber nur unwesentlich kühler. Die Radioquelle befand sich fünfzehn Astronomische Einheiten vom Stern entfernt. »Wenn alles nach Plan verläuft, sollten wir innerhalb eines Radius’ von fünfzigtausend Kilometern von unserem Ziel entfernt in den Normalraum zurückstürzen«, erklärte Hutch den anderen, während sie darauf warteten, daß der Navigationsrechner ein Signal für den bevorstehenden neuen Sprung gab.

 »Wir werden nicht in das Ziel hineinspringen, oder?« fragte Janet besorgt.

 »Die Chancen sind verschwindend gering«, entgegnete Hutch grinsend, »aber sie bestehen. Hunderttausend Kilometer sind allerdings ziemlich viel Platz. Die Wahrscheinlichkeit, daß beide Hazeltines ausfallen, ist um einiges größer.«

 »Das ist nicht unbedingt beruhigend«, sagte Janet. »Du gehst davon aus, daß wir eine Raumstation antreffen. Und was, wenn die Radioquelle auf einem Planeten steht?«

 »Es gibt keinen Hinweis, der diese Annahme rechtfertigen würde«, sagte Carson. »Außerdem würden die Massedetektoren jede signifikante Gravitationswelle auffangen und den Sprung abbrechen. Oder?« Er blickte Hutch fragend an.

 »Ja.«

 Carson holte eine Sternenkarte auf den Hauptmonitor. »Wir sind zurück auf unserem alten Spielplatz«, sagte er, und das war beinahe richtig: Pinnacle, Nok, Quraqua und jetzt das Beta Pac-System lagen alle am Abgrund entlang des Orion-Armes der Milchstraße.

 »Die Party ist vorüber«, meinte Janet, als sie nur noch ein paar Flugstunden von ihrem geplanten Ziel entfernt waren. »Zeit, sich an die Arbeit zu machen.«

 Bibliothekseintrag

 (Szene 221 aus Was Cäsar gehört:

 Ann Holloway wird von dem riesigen Mönch Bruder Thaddäus durch einen unterirdischen Gang in ein Felsenverlies geschleppt. Sie ist ohnmächtig und kommt gerade wieder langsam zu sich, als er sie auf dem Boden ablegt. Sie trägt ein Abendkleid, aber es ist recht zerrissen und zeigt ihre nackte Schulter und den Ansatz einer Brust. Bruder Thaddäus bleibt seinem zölibatären Gelübde treu und zeigt kein Interesse. Er nimmt seine Schärpe und fesselt damit Anns Hände. Als er damit fertig ist, zieht er sie über den Steinfußboden zu einem eisernen Ring in der Wand.)

 THADDÄUS

 (Beginnt, Ann am Ring festzubinden)

 Du mußt dich nicht verstellen, meine Kleine.

 Ich weiß, daß du wach bist.

 ANN

 (Wehrt sich, ist verwirrt, am Ende ihrer Kraft)

 Bitte nicht!

 (Blickt sich verzweifelt um)

 Jack? Jack! Wo bist du?

 THADDÄUS

 Er kann dir nicht mehr helfen, Kind.

 Er kann niemandem mehr helfen.

 (Öffnet ein Paneel in der Wand; ein Schalter kommt zum Vorschein. Zoom auf den Schalter.)

 ANN

 (Wendet sich voller Angst ab)

 Lassen Sie mich gehen!

 Ich werde nichts verraten, ich schwöre es!

 THADDÄUS

 Ich fürchte mich nicht vor dem, was du erzählen kannst, Ann Holloway.

 ANN

 Und warum wollen Sie mich dann umbringen?

 THADDÄUS

 (Legt den Schalter um. Wir hören das Geräusch von laufendem Wasser. Ein dicker Strahl ergießt sich von oben in das Verlies.)

 Ich habe nicht die Absicht, dich zu töten, Kind.

 Es ist deine Vergangenheit, die dich verdammt.

 Deine vielen langen Nächte ungezügelten Vergnügens schreien nach Buße.

 ANN

 Nein! Das ist nicht wahr! Sie sind verrückt!

 THADDÄUS

 (Im Ton ehrlichen Bedauerns; Wasser ergießt sich über Ann)

 Hab Mut, mein Kind.

 Gottes reinigende Wellen werden dich erretten.

 Es ist dein einziger Weg ins Paradies.

 ANN

 (Reißt an dem Ring. Ihr zerrissenes Kleid klafft weiter auf und entblößt ihre Brüste, aber darüber macht sie sich schon längst keine Gedanken mehr. Die Kamera fahrt dicht heran, während sie sich mit ihren Fesseln abmüht.)

 Jack …!

 THADDÄUS

 (Hält am Eingang zum Verlies noch einmal inne und dreht sich zu ihr um)

 Bete, mein Kind.

 Es wird dir deine Reise erleichtern.

 (Bereitet sich darauf vor, die Tür hinter sich zu verschließen. Sie schreit aus Leibeskräften. Er beginnt, die Tür zu schließen. Wasser strömt noch immer in die Kammer.)

 Der Friede des Herrn sei mit dir!

 (Er beugt seinen Kopf. Die Kamera fahrt dicht heran. Er hört ein Geräusch hinter sich und dreht sich um. Die Kamera blickt an ihm vorbei durch den unterirdischen Gang. Dort steht Jack, von hinten durch die Fackeln wie ein überirdischer Racheengel angeleuchtet.)

 JACK

 Wo ist sie, Mönch?

 THADDÄUS

 (Überrascht, ihn zu sehen)

 Hancock? Du lebst wirklich noch?

 ANN

 (Verzweifelt)

 Jack! Ich bin hier drin!

 THADDÄUS

 Du hättest die Gnade Gottes akzeptieren sollen.

 Du hättest wegbleiben sollen.

 JACK

 (Rückt näher)

 Halte aus, Ann!

 THADDÄUS

 (Schließt die Tür hinter sich und sperrt Ann ein, dann stellt er sich Jack entgegen)

 Du kannst ihr nicht helfen. Es ist besser, du bereitest dich auf dein eigenes Gericht vor, denn es ist nah!

 (Berührt das Kruzifix, das an einer langen Kette um seinen Hals hängt)

 Die Schurken sind wie die Spreu, die vom Wind davongetrieben wird.

 Das Böse kann nicht widerstehen.

 (Bewegt sich auf Jack zu. Sie beginnen, miteinander zu kämpfen; Thaddäus ist aufgrund seiner Körpergröße im Vorteil. Er treibt Jack vor sich her, zieht eine Schnur aus seiner Robe und legt sie Jack um den Hals.

 Schnitt: Das Wasser steigt schnell in Anns Verlies. Ann kämpft, versucht sich loszureißen, etc.

 Schnitt zurück: Thaddäus hat Jack gepackt, der im ersten Augenblick hilflos ist, und zieht ihn durch den Gang, bis sie bei der Fackel vorbeikommen. Hier ist ein Hebel in der Wand. Thaddäus zieht daran, und eine Fallgrube öffnet sich im Boden. Ein paar Steinchen fallen in die Dunkelheit, und es dauert sehr lange, bis wir sie aufschlagen hören. Thaddäus zieht Jack auf die Fallgrube zu, aber Jack kommt im letzten Augenblick frei, und der Kampf entbrennt von neuem.

 Schnitt: Das Wasser im Verlies steigt weiter.)

 THADDÄUS

 Für dich, o Herr, der sich nicht am Bösen erfreut;

 kein schlechter Mensch soll in deiner Nähe sein;

 die Hochnäsigen sollen dir nicht den Weg versperren!

 (Schnitt: Das Wasser ist bis zu Anns Hüften gestiegen, aber natürlich ist sie bereits völlig durchnäßt, und man kann die Konturen ihres Körpers durch den nassen Stoff erkennen, soweit er noch etwas bedeckt.

 Schnitt: Jack bekommt die Fackel zu packen und benutzt sie, um sich den Mönch vom Leib zu halten. Die Männer belauern sich am Rand der Fallgrube.

 Schnitt: Anns Schultern versinken im Wasser.

 Schnitt: Ihre Schreie hallen aus dem Verlies wider. Jack ist auf den Knien und wird unaufhaltsam auf die Grube zu gedrängt.)

 THADDÄUS

 Bitte um Vergebung, Hancock.

 Dies ist deine letzte Gelegenheit, deine unsterbliche Seele zu retten!

 JACK

 Du verrückter Hurensohn!

 THADDÄUS

 Nun, dann bitte ich in deinem Namen um Vergebung.

 Der Herr wird dir verzeihen.

 (In dem sicheren Gefühl, gewonnen zu haben, lockert der Mönch seinen Griff um Jacks Hals und umklammert sein Kruzifix.

 Schnitt: Das Wasser erstickt Anns Schreie in einem Gurgeln. Schnitt: Jack sieht seine Gelegenheit gekommen und entwindet dem Mönch das Kreuz, rammt es mit aller Macht zwischen seine Beine, und der Riese klappt wie ein Messer zusammen. Er greift im letzten Augenblick nach Jack, und beide fallen gemeinsam in die Grube. Wir hören einen langgezogenen Schrei, dann erscheint eine Hand über dem Rand, und Jack klettert mühsam hervor.

 Er schleppt sich zur Tür, reißt den Riegel zur Seite, und die Tür wird vom Wasser aufgedrückt, während die Musik anschwillt. Er stürzt zu Ann, um sie loszuschneiden, legt den Hebel um, der das Wasser abschaltet, und schließt sie, die zitternd nach Luft schnappt, in die Arme.)

 ANN

 Jack! Gott sei Dank, daß du da bist!

 Er hat gesagt, du wärst tot.

 JACK

 Ich denke, er hat sich geirrt.

 Bist du in Ordnung?

 ANN

 Ja. Über die Treppen geschleift, niedergeschlagen und fast ertrunken – aber sonst geht’s mir gut.

 JACK

 Das ist gut.

 Die Nacht ist nämlich noch jung.

 »Wie lange noch?« Carson beobachtete den vorübertreibenden Nebel und lehnte sich in seinem Sitz zurück. Er versuchte, sich nach außen einen ruhigen und leidenschaftslosen Anschein zu geben, aber er war sehr aufgeregt und nahe daran, die Beherrschung zu verlieren.

 Alle Instrumente der Sprungstatusanzeigen leuchteten nun in einem hellen, bernsteinfarbenen Ton. »Noch drei Minuten«, meldete Hutch und begann, nach und nach Energie auf das Fusionstriebwerk umzuleiten. »Der Sprung zurück ist zwar weich, aber ihr solltet euch trotzdem hinlegen und festschnallen.«

 Die Systemlampen wurden grün. Die Energieniveaus der Hazeltines begannen zu steigen. Die Normalraum-Massedetektoren zeigten nichts.

 Maggie, die mit George und Janet im Gemeinschaftsraum war, sagte: »Mein Gott, bitte laß sie dort sein!«

 Ein rotes Licht. Ungesicherte Schottentür in einem der Frachträume. Hutch öffnete das Schott und schloß es wieder. Das Licht wurde grün.

 Janet sagte: »Das wird eine schreckliche Enttäuschung, wenn Beta Pac sich als Radiostern herausstellt und die Analysen falsch waren. Die Spezialisten haben sich schon häufiger geirrt.«

 »Noch zwei Minuten«, sagte Hutch. Die Stimmen ringsherum wurden zu einem Murmeln im Hintergrund, aus dem sie nur noch Georges Stimme erkannte. Aber es hatte auch niemand mehr etwas wirklich Neues zu sagen. Sie redeten nur, um sich gegenseitig zu beruhigen und der Situation einen vertrauten Anstrich zu verleihen – einer Situation, die sie zwar alle schon früher erlebt hatten, die aber in diesem Fall möglicherweise vollkommen anders enden konnte.

 Das Schiff glitt voran.

 »Eine Minute.«

 Lichter wurden dunkler, andere verloschen ganz.

 Die Navigationssysteme für den Normalraum aktivierten sich. Das Fusionsaggregat war bereit. Externe Sensoren schalteten sich ein, Schilde umhüllten das Schiff.

 Irgend jemand wünschte Hutch Glück.

 Die Navigationssysteme übernahmen die Steuerung.

 Und mit einem kaum spürbaren Rucken stürzten sie in den Normalraum zurück. Der Nebel verschwand schlagartig, und Sterne strahlten im Nichts. Hutch bekam einen leichten Schwindelanfall, aber das war nicht ungewöhnlich. Sie befanden sich im freien Raum.

 Carson war seine Erleichterung deutlich anzumerken. »Ich bin immer froh, wieder da raus zu sein«, sagte er.

 »Vielleicht diesmal nicht«, sagte Hutch. Sie zeigte mit einem Finger auf den Hauptnavigationsschirm, wo eine riesige schwarze Scheibe zu sehen war, die regungslos vor ihnen im All hing. »Bleibt bitte alle in euren Gurten!«

 Das Fusionstriebwerk war im Begriff, zu zünden. Hutch unterbrach den Vorgang.

 »Stimmt etwas nicht?« Maggie war die Spannung in Hutchs Stimme aufgefallen.

 Hutch legte das Bild auf die anderen Schirme. »Laßt uns später reden. Ich muß jetzt erst mal abbremsen.«

 »Was ist das?« fragte George.

 »Keine Ahnung«, erwiderte sie und schaltete die Magnete ein. Es sah aus wie eine Welt. »Das kann nicht sein. Die Massedetektoren zeigen nichts an.« Sie führte einen Reset durch, aber das Ergebnis änderte sich nicht. »Ich habe keine Ahnung, was das ist. Wartet.«

 Carson starrte auf den Frontschirm. »Verdammter Mist!«

 »Bremsmanöver«, meldete sich Hutch. »… Jetzt!«

 Sie zündete die Retros, nicht sanft, wie sie es normalerweise tat, sondern mit vollem Schub.

 »Es ist nur eine Gegend, in der keine Sterne leuchten«, sagte Janet. »Wie der Abgrund. Vielleicht ist es der Abgrund?«

 »Wenn das der Abgrund ist, dann ist er an der falschen Stelle.«

 Das Ding vor ihnen reflektierte keinerlei Licht.

 »Hutch?« Maggies Tonfall war eine Nuance schriller geworden. »Fliegen wir etwa in das Ding hinein?«

 »Es wird größer«, sagte George.

 »Es kann nicht wirklich dort sein«, sagte Hutch. Ihre Finger glitten über die Tasten. »Aber die Selbsttests sind einwandfrei.«

 »Scheint keine Kugel zu sein«, meinte Carson. Seine vollen Gesichtszüge hatten sich verhärtet, und der freundliche Archäologe war von dem alten, erfahrenen Colonel abgelöst worden. Militärisch von Kopf bis Fuß. Auf eine eigenartige Weise wirkte es beruhigend.

 »Was könnte es sonst sein?«

 Carson schielte auf die Schirme. »Sieht aus wie ein Fußball!« sagte er.

 Besorgte Stimmen meldeten sich aus dem Gemeinschaftsraum.

 »Haltet euch fest!« sagte Hutch. »Wir drehen scharf nach Backbord ab.« Sie tastete eine Serie neuer Koordinaten ein und vielleicht mehr Schub, als sie verkraften konnten. Dann drückte sie auf den Knopf, und sie wurden in ihre Netze und Gurte geschleudert. Zum zweiten Mal nach dem Bremsmanöver.

 Nebel begann sich vor Hutchs Augen zu bilden, und es fiel ihr schwer, gegen den Andruck der Schubaggregate zu sprechen. »Kollision«, stieß sie hervor. »Nicht zu vermeiden.« Ihre Worte hingen in der angsterfüllten Atmosphäre.

 Carson versuchte, ruhig zu atmen. »Wann?«

 Hutch fühlte sich kalt und leer. »Sieben Minuten und ein paar Sekunden.«

 Das Objekt füllte den Raum vor ihnen aus. Hutch würde den Dreien im Gemeinschaftsraum ewig dankbar sein, daß sie still blieben und sie nicht noch mehr ablenkten. Sie hörte sogar, wie sie versuchten, über ihre Lage Witze zu machen. Sie meldete sich bei ihnen und sagte: »Ihr könnt sehen, was geschieht.« Als würde sie eine interessante Aussicht beschreiben. »Wir haben ein Problem.«

 »Wie ernst ist es?« fragte Janet. »Ist es so schlimm, wie es aussieht?«

 Hutch zögerte. »Ja. Ich glaube schon.«

 Sie schaltete die Retros ab und beendete das begonnene Ausweichmanöver.

 »Was machst du da?« wollte Carson wissen.

 Sie kehrten in freien Fall zurück. »Es hat keinen Sinn, uns alle zu quälen.«

 »Wie meinst du das?« fragte Maggie. »Wir geben doch wohl nicht auf, oder? Einfach so?«

 Hutch antwortete nicht. Sie wußte nicht, was sie hätte sagen sollen.

 »Wie wäre es, wenn wir einfach zurückspringen?« schlug George vor.

 »Geht nicht.«

 »Versuch’s!«

 »Hat keinen Sinn.«

 »Versuch’s! Was können wir schon verlieren?«

 Der schwarze Fußball wurde immer größer. Carson sagte: »Das gefällt mir gar nicht.«

 Irgend jemand im Gemeinschaftsraum lachte. Janet.

 »Ich werde versuchen, zu springen, wenn wir noch näher dran sind. Laßt den Maschinen ein wenig Zeit, um sich zu erholen, ja? Aber erwartet nicht zuviel!«

 Maggie wimmerte.

 Mit vor Spannung vibrierender Stimme sagte Carson: »Wie schnell werden wir im Augenblick des Aufpralls sein?«

 Hutch wollte einer Antwort ausweichen, irgendeine nichtssagende Belanglosigkeit wie Schnell genug von sich geben, aber sie hatten etwas besseres verdient. »Beinahe Fünfzigtausend.«

 Was für ein verdammtes Ding war das? Hutch erkannte, daß sie es nicht genau frontal treffen, sondern nur am Rand streifen würde – nicht, daß es etwas änderte.

 »Verflucht, Hutch!« knurrte George. »Wir sollten in der Lage sein, etwas dagegen zu unternehmen!«

 »Sag mir, was!« Hutch war beinahe tödlich ruhig geworden.

 Es gab keinen Ausweg. Das Objekt war groß und ausgedehnt und dunkel, überwältigend, unmöglich. Eine Scheibe, in der es keinerlei Licht gab. Ein Planet, der aus Nichts bestand.

 »Keine Monde«, sagte Carson.

 »Was?«

 »Es besitzt keine Monde.«

 »Das ist ja im Augenblick wohl ziemlich egal«, sagte jemand. Hutch wußte nicht, wer.

 Vier Minuten.

 Eine schreckliche Stille breitete sich in der Winckelmann aus, als ihre Passagiere schweigend ihren Gedanken nachhingen. Janet wirkte besiegt und verängstigt, aber sie brachte ein resigniertes Lächeln zustande. Maggie war beherrschter, als Hutch erwartet hatte: Sie suchte ihren Blick, schloß die Augen und nickte, als wollte sie sagen: Nicht deine Schuld. Georges Blick senkte sich tief in Hutch, und sie war froh, daß sie nicht gewartet hatten, bis sie zurück auf der Erde waren. Und Carson: Er sah aus wie jemand, dem man einen Strich durch die Rechnung gemacht hatte und der es jetzt mit stoischer Gelassenheit nahm. »Pech gehabt«, sagte er. Und nach einer langen Pause: »Das kommt gelegentlich vor.«

 »Haben wir eine Nachricht abgeschickt?« fragte Janet.

 »Wir arbeiten gerade daran.«

 »Wie groß ist es?« wollte Maggie wissen. »Dieses … Ding?«

 Hutch blickte auf ihre Instrumente. »Viertausenddreihundert Kilometer. Eineinhalbmal größer als der Mond.«

 Langsam versperrte es den Blick auf die Sterne vor ihnen.

 Hutch bemerkte eine Lampe auf ihrer Konsole. »Es sendet ein Signal aus.«

 »Das gleiche, das sie im Tindle Array empfangen haben?«

 »Vermutlich ja. Fünfzehn-Zehn. Das ist jedenfalls die gleiche Frequenz. Der Computer analysiert es gerade.«

 »Eine ausgesprochene Meisterleistung in Sachen Navigation«, sagte Carson. »Wir haben es auf den Punkt getroffen.« Sie lachten, und in diesem Augenblick liebte Hutch sie alle.

 »Die Nachricht ist unterwegs. Auf der Erde werden sie einen vollständigen Satz von Bildern empfangen. Und das Signal – es ist das gleiche.«

 »Was jetzt?«

 »Zeit, den Sprung zu versuchen. In zehn Sekunden.«

 Sie beugte sich über die Instrumente und schüttelte den Kopf. Die Hazeltines hatten nur sechs Prozent der erforderlichen Minimalenergie. »Jetzt.«

 Sie drückte einen Knopf.

 Die Maschinen wimmerten auf.

 Und erstarben.

 Wimmerten erneut.

 Sie schaltete sie wieder ab. »Das war’s.«

 Langsam wurden schattenhafte Umrisse erkennbar. Rippen. Aus dem Nichts wurde eine Oberfläche, blauschwarz, poliert wie Plasten – oder ein Meer. »Weißt du, was das Verrückte daran ist?« fragte Carson. »Wir haben immer noch keinerlei Gravitationsanzeige. Was ist das? Ein so großer Körper muß einfach eine Gravitation besitzen!«

 »Die Detektoren haben wahrscheinlich einen Fehler«, sagte George.

 Als die Kollision nur noch knapp eine Minute entfernt war, hörte Hutch auf, die Uhren zu beobachten. Sie vernahm das Klicken eines Gurtes im Gemeinschaftsraum. »Bleibt angeschnallt«, sagte sie.

 »Warum? Warum das alles?« Janet.

 »Mach es einfach! So wird es auf guten Schiffen gehandhabt.« Sie wischte sich mit dem Handrücken über den Mund. Ihr Training drängte sie, die Retros zu zünden, aber sie schaltete bloß Schirme ab, um die schreckeinflößende Ansicht auszusperren.

 Dann schloß sie die Augen. »Verdammt!« flüsterte sie, unfähig, ihre Tränen zurückzuhalten. Eigenartigerweise fühlte sie sich auf der verriegelten Brücke der Winckelmann sicher. Sie liebte die weichen Muster im Leder ihres Pilotensitzes, das grüne Leuchten der Instrumente, das elektronische Murmeln der Systeme.

 »Hutch?« Carsons Stimme klang ruhig.

 »Ja?«

 »Du bist eine unglaubliche Frau!«

 Sie lächelte in der Dunkelheit hinter ihren Augenlidern.

 18.

 An Bord der NCA Winckelmann.

 Donnerstag, 24. März, 1103 Uhr.

 Hutch lauschte den vertrauten Geräuschen auf der Brücke. Den angespannten Atemzügen Carsons, dem Geflüster aus dem Gemeinschaftsraum, vielleicht Gebeten, Wünschen, unerledigten Dingen.

 Sie war voller Entsetzen, hilflos, machtlos, erniedrigt, aber sie wollte nicht, daß es zu Ende war – Gott, laß es nicht zu Ende sein!

 Sie preßte ihre Augen zusammen, zog sich in sich zurück, reduzierte die Welt auf das rasende Klopfen ihres Herzens und das weiche Polster ihres Sitzes.

 Drei … Zwei …

 Ein Hammerschlag erschütterte die Schiffshülle. Alarmsirenen schrillten los. Das elektrostatische Summen der Leitungen in den Schotten veränderte sich unmerklich, wurde tiefer, wie es hin und wieder geschah, wenn das Schiff in einer kritischen Situation steckte. Carson schrie etwas Unverständliches.

 Aber sie lebte noch.

 Sie steckten in Schwierigkeiten. Der Navigationsrechner brannte, und dichter Rauch stieg von ihm auf. Warnlampen blinkten auf allen Konsolen. Zwei der Monitore versagten den Dienst. Computerstimmen ertönten im Commlink. Tief im Innern des Schiffs schalteten sich beschädigte Systeme ab.

 Aber sie waren nicht ausgelöscht worden.

 Hutch blickte auf ihre Anzeigen und konnte im ersten Augenblick nicht glauben, was sie sah: Ihre Entfernung zu dem Ding betrug einhundertvierzig Kilometer. Und wuchs.

 Wuchs.

 Sie schaltete den Alarm ab und starrte benommen auf ihre Konsole. Der Generator war instabil geworden. Sie fuhr ihn herunter und schaltete den Reservegenerator ein.

 Dann atmete sie tief durch.

 »Was ist geschehen?« fragte Carson mit bebender Stimme.

 »Ich will verdammt sein, wenn ich das wüßte! Seid ihr alle in Ordnung?«

 Sie waren durchgeschüttelt worden, aber sonst fehlte ihnen nichts.

 »Ist es vorbei?« fragte Janet.

 Irgend jemand fing an zu lachen.

 Im Gemeinschaftsraum brach erleichtertes Stimmengewirr aus.

 »Sieht so aus, als wären wir hindurchgegangen«, sagte Hutch. »Fragt mich nicht, wie …«

 »Unglaublich, Hutch«, meldete sich Maggie. »Das war phantastisch!«

 Hutchs Hände zitterten.

 »Wie hast du das gemacht?«

 »Verdammt, ich weiß es nicht!«

 Sie löschte das Feuer und schickte einen Notruf ab. Carson schlug ihr auf die Schulter. »Ich glaube nicht, daß ich Lust habe, so was noch einmal zu erleben«, sagte er.

 Dreihundert Kilometer.

 »Hutch«, meldete sich George, »du bist die beste Pilotin, die ich je erlebt habe.«

 Alle lachten erleichtert auf. Hutch lachte mit, und wenn die Stimmung auch noch dicht am Rand der Hysterie lag – ihr war es egal. Allen war es egal.

 Die Oberfläche wich weiter zurück. Sie leuchtete schwach, und Hutch konnte nicht sagen, ob von innen oder ob am Ende doch die Sterne von draußen reflektierten.

 »Vielleicht«, sagte Maggie, »war es nur Rauch?«

 Der Horizont hatte merkbar zu rollen begonnen. »Wir taumeln«, sagte Hutch. »Aber das ist nicht weiter schlimm. Das kriegen wir schnell in den Griff.«

 »Ist das Schiff in Ordnung?« fragte George. Seine Stimme zitterte.

 »Ja. Alles in Ordnung.« Hutch ging die Checkliste durch. Ein paar Sekunden nach dem Aufprall hatte das Fusionskraftwerk einen Puls von Energie durch das Schiff gejagt. Es gab zwar Systeme, die die Auswirkungen von EMPs dämpften, aber sie konnten sie nicht völlig unterdrücken. Hutch hatte keine Ahnung, was alles durchgebrannt war. Sie würde eine sorgfältige Inspektion durchführen müssen, um alle Schäden festzustellen. »Wir sind gut davongekommen«, sagte sie. »Wir haben zwar ein paar Probleme mit der Energieversorgung, aber wir kommen damit klar.« Die Situation war kritisch, doch sie sah keinen Anlaß, Alarm zu schlagen.

 Die Reserveenergieversorgung bestand aus einem Satz Batterien und Sonnenkollektoren. Einige davon waren ebenfalls zerstört worden. Mist!

 »Wir können die lebenserhaltenden Systeme und die Rotation aufrechterhalten, aber wir sind außerstande, die Hauptaggregate zu reparieren. Das bedeutet, daß sich die Hazeltines nicht wieder aufladen werden. Wir haben keinen interstellaren Antrieb mehr. Wir sind gestrandet.«

 Die Instrumente auf ihrer Konsole zeigten auch, daß der Wasserdruck beträchtlich gesunken war, aber er blieb nun konstant. Das bedeutete, daß einer der Tanks geborsten war. Die Flußdetektoren der Hazeltine-Aggregate zeigten nur noch eine flache Grundlinie. Selbst wenn sie noch genügend Energie für die Maschine gehabt hätten, wäre es nicht mehr möglich gewesen, den Rücksprungpunkt zu kontrollieren. Wir könnten um einiges schlimmer dran sein, dachte Hutch. Schwein gehabt. Ihre Hände zitterten noch immer.

 Die Entfernung zu dem Ding war in der Zwischenzeit weit genug angewachsen, um seine eiförmige Gestalt wiederzuerkennen. »Kann es aus Wasser bestehen?« wollte Maggie wissen.

 »Selbst Wasser hätten wir nicht überstanden«, erwiderte Hutch. »Außer, es war nur ein paar Zentimeter dick.«

 »Heh!« Janet klang überrascht. »Warum habe ich dauernd das Gefühl, als würde ich aus meinem Sitz fallen?«

 »Wir taumeln«, sagte Hutch. »Unsere Gravitationsachse hat sich verschoben.«

 Carson schien fasziniert von dem eiförmigen Ding. »Es ist dünn. Es muß dünn sein, mikrodünn!«

 »Können wir das Taumeln abstellen?« Maggie sah unglücklich aus. »Ich werde krank.«

 »Schon dabei.«

 Der Antrieb Nummer Vier reagierte nicht. Hutch unterbrach den Energiezufluß und errechnete eine Korrektursequenz. »Kopf hoch«, sagte sie. »Könnte ein wenig ungemütlich werden.«

 »Haben wir denn genug Energie?« fragte Carson.

 »Ja. Wir werden wohl eine ganze Weile hierbleiben, und wir wollen doch nicht die ganze Zeit durch die Gegend rollen, oder …?«

 Sie startete das Manöver und spürte den befriedigenden Schub der Antriebe, spürte, wie das Schiff reagierte.

 Das Korrekturmanöver war kompliziert und dauerte eine Weile, aber die Sterne hörten nach und nach auf zu tanzen, änderten ihre Richtung, änderten sie erneut und hingen dann fast regungslos auf den Schirmen. Fast. Eine kaum merkliche seitliche Bewegung blieb.

 »Besser geht es nicht«, sagte Hutch. »Ihr könnt jetzt aufstehen, aber seid trotzdem vorsichtig. Wie haben eine Acht.«

 »Willst du es noch mal versuchen?« fragte George.

 »Nein. Kostet zuviel Energie. Wir werden damit leben müssen.«

 »Was tun wir als nächstes?« wollte Janet wissen.

 »Wir werfen einen Blick auf den Fusionsgenerator und sehen, was wir tun können«, erwiderte Hutch.

 Carson nahm ihre Hand und schüttelte sie. »Danke.«

 »Wofür? Wir hatten einfach Glück.«

 »Vermutlich hast du recht. Trotzdem, danke.«

 Die anderen kamen zur Brücke. Das Hochgefühl verebbte langsam. »Können wir die Generatoren reparieren?« fragte Janet.

 »Ich lasse im Augenblick die Diagnostik laufen«, entgegnete Hutch. »Aber ich kann dir schon jetzt eine Antwort geben: Reparaturen an Fusionsgeneratoren sind nicht gerade das, was man mal eben unterwegs erledigt. Wir sollten uns an den Gedanken gewöhnen, daß wir ihn nicht mehr zur Verfügung haben. Mit anderen Worten: Wir stecken fest.« Sie schnallte sich los.

 »Dann müssen wir um Hilfe rufen.« Maggie atmete tief durch. »Irgend jemand muß kommen und uns holen. Zuerst sollten wir also einen Notruf absetzen, denke ich.«

 »Schon erledigt.«

 Maggie wanderte rastlos auf der Brücke umher und prüfte ihren Gleichgewichtssinn. »Man braucht überhaupt nichts zu trinken«, sagte sie. »Der Boden dreht sich von alleine.«

 »Von wo wird Hilfe kommen?« fragte George. »Nok?«

 »Wahrscheinlich.« Hutch warf einen Blick auf die Flugpläne. »Sonst gibt es hier in der Gegend nicht viel. Außer, ihr wollt bei Kosmik mitfahren. Sie haben zur Zeit ein Schiff auf Quraqua.«

 »Wir werden zum Gespött der ganzen Welt«, sagte Janet.

 »Wir machen uns auf, um nach Monumenten zu suchen, und krachen direkt in eins hinein.«

 »Die Walküre befindet sich auf Nok. Gerade angekommen, wenn der Flugplan noch stimmt. Normalerweise bleiben sie vier Tage. Unsere Sendung braucht zwei Tage, um sie zu erreichen, also müßten sie noch immer dort sein, wenn unser S.O.S. eintrifft.«

 »Es bedeutet, daß die Mission ein Fehlschlag ist, nicht wahr?« fragte Maggie. »Alle werden jetzt hierher kommen, und man wird uns hinausdrängen. Den Ruhm und die Ehre werden andere sich teilen.« Sie blickte Hutch verzweifelt an. »Hast du keine Idee?«

 »Nein, Maggie. Uns bleibt nichts anderes übrig, als auf unsere Rettung zu warten.«

 »Wie lange wird es dauern?« fragte Janet. »Ich meine, bis jemand von Nok hier ist.«

 »Die Postschiffe sind schnell. Wenn sie losfliegen, sobald sie unseren Notruf empfangen … vielleicht elf Tage.«

 »Das läßt sich ertragen«, sagte George. »Vielleicht können wir in der Zwischenzeit herausfinden, was das für ein Ding ist, durch das wir gerast sind?«

 Das eigentliche Problem zeigte sich fünf Stunden später.

 Hutch war noch immer mit der notdürftigen Reparatur ihrer Konsolen beschäftigt, als Janet auf der Brücke erschien und sich demonstrativ die Hände rieb. »Ganz schön kalt hier drin!«

 Es war kalt. Die Anzeige der Konsole zeigte 103° Celsius. Heiß genug, um Wasser zu kochen. Hutch ließ einen Selbsttest laufen und erhielt als Ergebnis ein »Negativ«. Keine Fehlfunktion feststellbar. Sie schüttelte den Kopf, stand auf und ging zu den Rohren hinüber. »Sie spucken Kaltluft aus.«

 »Nicht richtig kalt«, sagte Janet, »aber auch nicht Zimmertemperatur.«

 »Wir gehen besser runter und sehen nach. Möglicherweise ist das Programm durcheinander geraten.«

 Sie sammelten George im Gemeinschaftsraum auf und marschierten zum C-Ring hinüber, in Richtung der Sektion Lebenserhaltung und Generelle Wartung. Auf der Hälfte des langgestreckten Bogens des äußeren Rundgangs nahmen sie ein Reparaturset auf und betraten anschließend den Maschinenraum. An den Schotten reihten sich Gehäuse, Kisten und Schränke. Das Metall war eiskalt.

 »Wir hätten Pullover mitnehmen sollen«, sagte Janet. »Wir sollten uns beeilen.«

 Die Unwucht in der Schiffsrotation machte es schwierig, sich zu bewegen. Sie war hier viel stärker, und man spürte eine Kraft, die entgegen der Rotationsrichtung zu ziehen schien. Als sie sich entlang der Schiffsachse bewegten, änderte sich die Wirkung. Nun schienen sie geneigt, gegen linke Wände zu stolpern. Sie schwankten am Fusionsgenerator vorbei, einer Reihe stromlinienförmiger Zylinder innerhalb flacher, ringförmiger Wülste. Eine gelbe Kontrolleuchte und die schwache Beleuchtung der Statusanzeigen auf der Kontrollkonsole bildeten die einzigen Lichtquellen.

 »Du bist sicher, daß du nicht versuchen willst, ihn zu reparieren?« fragte George.

 »Ja.« Fusionsgeneratoren waren Werftangelegenheit. Das Personal hatte nichts daran zu suchen. Hutchs Ausbildung ließ keinen Zweifel in diesem Punkt aufkommen: Schalte auf die Reserveaggregate, verringere deinen Energieverbrauch so weit wie möglich und kehre nach Hause um. Und zwar auf dem schnellsten Weg.

 Aber sie würden natürlich nirgendwo hingehen, nicht mit leeren Hazeltines. In diesem Fall schicke einen Notruf ab und warte auf Hilfe.

 Sie untersuchten das System von Tanks und Behältern, in denen das Belüftungssystem untergebracht war. Kein offensichtlicher Schaden zu erkennen. Hutch legte das Schaltbild der Anlage auf den Monitor in der Konsole.

 Vier Lufterneuerer. In Serie geschaltet. Sie waren für die Mischung von Stickstoff, Sauerstoff und Kohlendioxid verantwortlich. Große Zylinder, aus denen die Luft in gewaltige Drucktanks gepumpt wurde, wo sie gespeichert wurde, bis man sie brauchte. Die Erneuerer und die Tanks waren miteinander verbunden. Bevor die Luft wieder in das Ventilationssystem zurückgeführt wurde, ging sie durch vier Konvektoren hindurch, die sie auf die erforderliche Temperatur erwärmten (oder kühlten, je nachdem). Aber die Konvektoren zeigten alle »Außer Betrieb« an.

 Sie entfernten eine der Abdeckungen und blickten auf eine verschmorte Masse. »Also müssen wir sie ersetzen, richtig?« fragte George hoffnungsvoll.

 »Wir können genau einen davon ersetzen.«

 »Wir haben nur einen Ersatzkonvektor?« fragte Janet zweifelnd.

 »Nur einen«, erwiderte Hutch. »Die Konvektoren gehen normalerweise nicht kaputt. Und die Art von Unfall, die wir hinter uns haben, ist bisher noch nicht geschehen.«

 »Stimmt«, gab Janet zu.

 »Aber wieviel nutzt uns ein einziges Reservegerät?« wollte George wissen.

 »Keine Ahnung. Wir werden es herausfinden, so oder so. Im schlimmsten Fall erfrieren wir ein wenig langsamer.«

 »Ich sage euch, was ich denke, was das ist«, sagte Maggie und deutete mit dem Finger auf das dunkle Ei. Sie war in eine Decke gehüllt. Das dunkle Etwas füllte den großen Schirm im Gemeinschaftsraum aus, der von einer Wand bis zur anderen reichte. Das Ding ähnelte auf gewisse Weise einem Spinnennetz, das undeutlich in einer mondlosen Nacht zu erkennen war. Sie konnten in der Vergrößerung ein feines Netzwerk von Linien ausmachen und eine Ahnung von zerbrechlicher Schönheit. »Es ist das größte aller Monumente. Und wenn das hier nicht das Heimatsystem der Monument-Erbauer ist, dann sind wir ihnen zumindest dicht auf den Fersen.«

 Carson trug einen dicken Pullover und hatte eine Decke über die Beine geschlagen. »Sind alle der gleichen Meinung, daß wir durchgegangen sind?«

 »Muß wohl so sein«, sagte Maggie. »Sagt mal …«, ihr Gesicht hellte sich auf, »vielleicht sind ein paar Proben am Schiff hängengeblieben?«

 Ihr Blick traf den von Carson. »Auf der Hülle.«

 »Könnte sein.«

 Er richtete seine Augen auf das Gitter des Belüftungsschachts, stand auf und ging hinüber. Er hielt seine Hand vor das Gitter und meinte nachdenklich: »Es wird kälter.«

 Die hintere Tür öffnete sich, und Janet kam herein, dicht gefolgt von George und Hutch. Alle hatten Jacken angezogen und wirkten mutlos.

 »Nicht so gut, was?« vermutete Carson.

 Hutch beschrieb kurz, was geschehen war und was sie gemacht hatten. Der neue Konvektor war bereits in Betrieb. »Wir kriegen ein wenig Wärme«, sagte sie abschließend.

 »Und was ist, wenn wir die Belüftung umleiten?« fragte Maggie. »Und die ganze Luft des arbeitenden Konvektors nach hier leiten?«

 George schüttelte den Kopf. »So funktioniert das nicht. Die Luft wird über alle vier Konvektoren geführt und dann erst verteilt.«

 »Dann laßt uns die anderen Räume von der Belüftung abtrennen«, schlug Carson vor. »Ein kleines Volumen Luft kühlt weniger schnell aus, und es kommt nicht mit den Außenwänden in Berührung.«

 Hutch nickte. »Genau das haben wir uns auch schon gedacht. Aber wir können nicht alles abschalten. Was einfriert, ist verloren. Die Datenbanken im B-Ring zum Beispiel oder Wasser und Lebensmittel im C-Ring.«

 »Wie kalt wird es werden?« fragte Maggie.

 Hutch atmete tief durch. »Kalt.« Sie schlug Carson auf die Schulter und deutete auf seinen Pullover. »Wir werden mehr brauchen als das. Ich werde sehen, ob ich meine Systeme wieder zum Laufen bringen kann. Vielleicht gibt es noch ein paar andere Möglichkeiten.« Sie ging durch die Kabine in Richtung der Vordertür.

 »Bevor du gehst«, begann Carson. »Ich habe noch eine andere Frage, Hutch. Wir treiben weiter von diesem Ding weg. Gibt es eine Möglichkeit zu wenden? Einen Blick darauf zu werfen?«

 »Es wäre keine schlechte Idee«, ergänzte Janet. »Zumindest hätten wir etwas zu tun, während wir darauf warten, daß Hilfe eintrifft. Und wir würden nicht ganz so dumm dastehen, wenn alles vorüber ist.«

 Hutch schüttelte den Kopf. »Wir haben nicht einmal genügend Energie, um unsere Vorwärtsbewegung anzuhalten, Frank, geschweige denn zu wenden. Nein, die Winckelmann wird eine ganze Weile nirgendwo hinfliegen außer geradeaus. Tut mir leid …«, und weg war sie.

 Das Ei schwebte auf dem wandfüllenden Bildschirm. George runzelte die Stirn und legte den Kopf zur Seite. Er benutzte seine Hände, um einen Rahmen zu formen, und blickte hindurch. Dann runzelte er erneut die Stirn. »Hat jemand von euch etwas dagegen, wenn ich die Vergrößerung ein wenig herunterfahre?« Sie stand auf Faktor fünf. Niemand hatte einen Einwand, und George verringerte sie Stufe um Stufe. Eine Weile spielte er mit der Kamera herum – vergrößerte wieder, verkleinerte erneut – und wandte sich plötzlich zu Maggie um. »Weißt du was? Ich glaube, es ist eine Schale. Sieh nur genau hin: es ist eine riesige, gewölbte, planetengroße Schale.« Er legte seine Hände zusammen und wölbte sie, damit die anderen erkennen konnte, was er meinte. »Man muß es nur aus dem richtigen Winkel betrachten, und aus dem Fußball wird eine Schale. Seht ihr?«

 »Du hast recht«, sagte Carson. »Und was hilft uns das?«

 Maggie wickelte ihre Decke fester um die Schultern. »Wir wissen, daß es Radiosignale ausstrahlt. Es scheint offensichtlich eine riesige Parabolantenne zu sein. Vielleicht eine Relaisstation. Oder eine Art Signalboje.«

 »Aber warum sollte jemand eine derart riesige Antenne bauen?« fragte Janet.

 »Vielleicht haben sie nie das Tachyonenband entdeckt?« erwiderte Carson. »Ist das möglich? Daß sie Überlichtreisen, aber keine Überlichtkommunikation entwickelt haben?«

 »Ich vermute, es ist möglich«, sagte Maggie. »Aber es macht keinen Sinn. Warum sollte jemand, der einen interstellaren Antrieb besitzt, Sendungen ausstrahlen wollen, die Jahrzehnte und Jahrhunderte unterwegs sind, um an ihrem Ziel anzukommen?« Ihre Nase war kalt, und sie rieb daran. »Wißt ihr was?« sagte sie. »Es wird langsam ziemlich ungemütlich hier.«

 ARCHIV

 ZZ 2403/1611

 XX NOTFALL NOTFALL NOTFALL

 AN: ALLE

 VON: NCA WINCKELMANN

 BETRIFFT: ALLGEMEINER NOTRUF

 ALLGEMEINER NOTRUF AN ALLE SCHIFFE / ALLE STATIONEN

 ERGAENZUNG 01

 SOFORTIGE HILFE ERFORDERLICH.

 LEBENSBEDROHLICHE SITUATION.

 SYSTEM BETA PAC. VERSAGEN DER LEBENSERHALTUNGSSYSTEME.

 STANDARD-DAUERSIGNAL WIRD AUF BREITBAND AUSGESANDT.

 DIES IST EIN FUENF-ALPHA NOTFALL.

 EXTREME GEFAHR. GROESSTMOEGLICHE EILE ERFORDERLICH.

 DIESE NACHRICHT WIRD AUTOMATISCH IN INTERVALLEN VON ACHT MINUTEN WIEDERHOLT.

 Auf der Brücke erwarteten Hutch weitere schlechte Nachrichten. Der Ersatzkonvektor würde verhindern, daß die Temperatur unter -36°C fiel. Das wäre an sich zwar nicht gemütlich, aber überlebbar. Das eigentliche Problem war das System, das den Konvektor steuerte. Es würde bereits bei -20°C einfrieren, und dann würde der Konvektor sehr wahrscheinlich aufhören zu arbeiten. Und wenn das geschah, würde es sehr, sehr kalt werden.

 Wie lange mochte es dauern?

 Sie war nicht in der Lage, den momentanen Wärmeverlust zu messen, aber die Temperatur schien ein Grad pro Stunde zu sinken. Wenn sie weiter mit dieser Geschwindigkeit sank, würde sie irgendwann morgen den Nullpunkt erreichen. Wenn es kälter wurde, gäbe es noch weitere Ausfälle: Die Luftumwälzpumpen würden versagen, die Nahrungsautomaten würden nicht mehr arbeiten, und die Energieversorgung könnte endgültig zusammenbrechen und sie in einer eisigen, dunklen Todesfalle einsperren.

 Hutch hatte noch sechs Flickingergeschirre, auf die sie zurückgreifen konnten, aber in jedem war nur für vierundzwanzig Stunden Luft gespeichert. Und wenn die Energieversorgung nicht mehr arbeitete, gab es keine Möglichkeit, die Luftvorräte zu erneuern.

 Mein Gott! Sie saß wie versteinert da und starrte ihre Instrumente an.

 Sie brauchte eine Idee. Dringend!

 Aber ihr fiel nichts ein, keine vernünftige Möglichkeit, nichts. Das unangenehme Gefühl, diese Situation verschuldet zu haben, machte sich in ihr breit. Nicht, daß irgendeine Untersuchung irgendeines Gerichts ihr ein Versagen oder einen Fehler hätte vorwerfen können, aber sie fühlte sich in letzter Instanz als alleine verantwortlich für die Sicherheit ihrer Passagiere. Was es auch kosten mochte. Aber in diesem Augenblick wußte sie nicht, was es noch kosten würde.

 Als sie das Gefühl hatte, daß sie den anderen die Wahrheit nicht länger vorenthalten durfte, schob sie sich aus ihrem Sitz, atmete ein paarmal tief durch und ging zurück in die Kabine.

 Carson war in seine Notizen vertieft, als Hutch eintrat.

 Die anderen unterhielten sich, aber als sie Hutch bemerkten, breitete sich plötzlich Schweigen aus.

 »Also gut«, begann sie. »Es sieht folgendermaßen aus.« Sie schilderte die Situation, versuchte, nicht beunruhigt zu wirken, und tat so, als handle es sich lediglich um zusätzliche Komplikationen und triviale Unbequemlichkeiten. Aber der unausweichliche Schluß blieb der, daß sie alle erfrieren würden, bevor Hilfe eintreffen konnte. Carson beobachtete sie, ohne seinen Stift aus der Hand zu legen, als wollte er während ihrer Ausführungen Notizen machen. Janet rührte sich nicht, und der Blick ihrer blauen Augen blieb fest an die Decke geheftet. George und Maggie schwiegen und tauschten bedeutungsschwere Blicke aus.

 Als Hutch fertig war, blieb alles still. Maggie legte nachdenklich ihren Zeigefinger an die Lippen. Hutch spürte, daß sie ihr keinen Glauben schenken wollten. »Was machen wir jetzt?« brach George das Schweigen.

 Janet blickte auf. »Können wir ein Feuer machen? Können wir hier ein Feuer schüren?«

 »Es gibt nichts an Bord, das brennt«, entgegnete Hutch. Selbst ihre Kleidung war feuerfest.

 George blickte sich suchend um, als erwartete er, einen Stapel Brennholz in einer Ecke zu entdecken. »Irgendwo muß doch etwas Brennbares sein!«

 »Wenn es etwas geben sollte, dann weiß ich nicht, was.«

 »Und wir können nicht vor elf Tagen mit Hilfe rechnen?«

 »Frühestens.« Alle blickten zu Carsons Missionskalender an der Wand. Hilfe würde nicht vor dem 4. April eintreffen.

 »Bis dahin wird es ziemlich kalt werden«, sagte Maggie.

 Carson hatte wieder angefangen, Notizen zu machen. Er blickte nicht auf, als er sagte: »Was ist, wenn wir das Schiff aufgeben? In die Fähre wechseln? Gibt es einen Ort, den wir von hier aus erreichen können?«

 »Nein«, antwortete Hutch. »Wir haben in Alpha nur für eine Woche Luft. In der Biozone gibt es eine Sauerstoffwelt, aber wir würden es nicht bis dorthin schaffen. Wir kämen nicht einmal bis in die Nähe.«

 »Hast du keine Idee?« fragte Maggie.

 Der Dreh- und Angelpunkt. »Ich kann morgens besser denken. Aber ja: Vielleicht schaffen wir es, einige der Mikrowellenherde umzubauen, die unser Essen kochen. Möglicherweise können wir mit ihrer Hilfe zusätzliche Wärme erzeugen. Wahrscheinlich ist es nicht einmal besonders schwierig. Es wäre nicht viel, aber besser als nichts. Das Problem ist nur, daß der Rest des Schiffes trotzdem einfriert.«

 »Was bedeutet?«

 »Daß zumindest die Lufterneuerer nicht mehr arbeiten und wir keine Luft mehr bekommen.« Hutch blickte sie der Reihe nach an. »Hört zu, wir sind alle erschöpft. Ich bin sicher, daß uns etwas einfällt. Aber wir sollten erst mal schlafen.«

 »Gut«, meldete sich Carson von seinen Notizen. »Laßt uns eine Runde darüber schlafen. Morgen haben wir sicher ein paar Ideen, die uns weiterhelfen.«

 In der Nacht kuschelte Hutch sich unter drei Decken zusammen, aber sie konnte nicht einschlafen und warf sich in ihrem Bett hin und her. Wo konnte sie zur Hölle Wärme herbekommen? Das Wichtigste war, den Konvektor in Betrieb zu halten, aber sie sah keinen Weg, um dieses Ziel zu erreichen.

 Als das Licht langsam heller wurde, lag sie noch immer wach, jetzt endgültig erschöpft. Es war an der Zeit, damit aufzuhören, sich den Kopf zu zerbrechen. Sie wickelte sich eine Decke um die Schultern, griff sich frische Kleidung (sie hatte angezogen im Bett gelegen) und stapfte durch ihre Kabine in die Dusche. Wenigstens besaßen sie noch heißes Wasser. Eine der ersten Aufgaben des heutigen Morgens würde darin bestehen, genügend Wasservorräte aus dem C-Ring herbeizuschaffen.

 Sie schloß die Tür und öffnete die Wasserhähne. Als sie der Meinung war, daß die Temperatur ausreichte, stieg sie aus ihren Kleidern und unter die Dusche. Die Wärme tat ihr gut, und sie seifte sich sorgfältig ein. Aber im Geist ging sie bereits Orte an Bord durch, wo sie Container für das Wasser finden konnten. Verdammt, was für ein Alptraum!

 Im Gemeinschaftsraum traf sie auf George, der Kaffee aufgesetzt hatte. Er hatte sich in einen dicken Umhang gewickelt. »Wie geht’s dir?« fragte er und hielt ihr eine Tasse Kaffee hin. Sein ständiger Optimismus war über Nacht verschwunden, und sie wußte, daß auch er die meiste Zeit wachgelegen hatte.

 Sie nahm die Tasse entgegen. Der Kaffee tat gut und vermittelte ein Gefühl von Routine. »Ganz gut, schätze ich.« Ihre Nase und ihre Ohren waren kalt.

 Er sah aus, als freute er sich über Gesellschaft. »Diese Geschichte macht mir Angst«, gab er zu.

 »Mir auch.«

 Zögernd fragte er: »Und? Hast du eine Idee?«

 Die Kritik, die sich hinter dieser Frage verbarg, versetzte ihr einen Stich. »Noch nicht.«

 Tief im Innern des Schiffes schloß sich ein Schott.

 Georges und Hutchs Blicke trafen sich. »Wer wandert um diese Zeit im Schiff umher?«

 Hutch überprüfte es. »Untere Ebene. Einer der Vorratsräume.«

 »Vielleicht kann noch jemand nicht schlafen?«

 Hutch schaltete den Commlink ein: »Hallo?«

 Keine Antwort.

 »Geister«, sagte George.

 »Ich glaube, wir haben einen Fehler im Rechner.«

 »Hutch, du kennst das Schiff am besten«, sagte er, ohne seine Gefühle für sie aus seiner Stimme heraushalten zu können. »Wie groß sind unsere Chancen?«

 Sie saugte Georges Anblick in sich auf. Trotz seine Größe war an ihm etwas von einem ewigen Kind. Er sah atemberaubend jugendlich aus, war begeisterungsfähig und nahm in einer Situation, von der er wußte, daß sie für Hutch besonders schmerzhaft war, sorgfältig auf ihre Gefühle Rücksicht. Und er kämpfte tapfer, um sich seine Angst nicht anmerken zu lassen. Irgendwie war es George, um den Hutch sich am meisten ängstigte. »Wir werden einen Weg finden«, versprach sie ihm.

 »Ich muß dir noch etwas anderes sagen.«

 Hutch wollte keine schlechten Nachrichten mehr hören. »Was denn noch?«

 »Ich war auf der Brücke. Ich hoffe, es macht dir nichts aus?«

 »Nein«, erwiderte sie. »Warum sollte es?«

 Er nickte. »Hier draußen gibt es keinerlei Radiosignale – mit Ausnahme dessen, dem wir gefolgt sind. Und dem Rauschen, das der Stern ausschickt.«

 »Überhaupt nichts?«

 »Nichts. Keine elektronische Streustrahlung irgendeiner Art.« Unter dem Druck der Ereignisse war der Grund, aus dem sie eigentlich nach Beta Pac gekommen waren – das künstliche Radiosignal –, ganz in Vergessenheit geraten.

 »Aber der Fußball sendet noch?«

 »Ja. Er sendet noch immer. Aber das ist alles, Hutch. Ich glaube nicht, daß außer uns irgend jemand hier lebt.«

 »Weiter.«

 »Wir würden alle gerne herausfinden, was es damit auf sich hat. Ich meine den Fußball. Wir können das Schiff nicht drehen, aber was ist, wenn wir mit der Fähre hinfliegen?«

 »Nein«, entgegnete sie ruhig. »Wir könnten es sicher, aber wir wären außerstande, zum Schiff zurückzukehren.« Sie trank ihre Kaffeetasse leer.

 Er blickte sie lange an. »Und macht das noch einen Unterschied? Ob wir zurückkehren können?«

 Die Frage versetzte Hutch einen Schock. »Ja«, sagte sie aufgebracht. »Es macht einen gewaltigen Unterschied.«

 Irgend jemand näherte sich auf dem Gang.

 Es machte einen Unterschied.

 Janet erschien in der Tür. Sie zitterte. »Mir ist kalt«, sagte sie. »Hutch, wir brauchen dringend ein paar gute Ideen.«

 Hutch dachte noch immer über die Fähre nach. »Vielleicht hast du recht«, sagte sie. Sie konnten nirgendwo hin fliehen. Aber das hieß nicht, daß sie Alpha nicht benutzen konnten.

 Hutch weckte Maggie: »Laß uns gehen!«

 Maggie zog ihre Decken enger um die Schultern und blickte nicht auf. »Gehen? Wohin?« murmelte sie.

 »Die Fähre. Sie besitzt eine eigene Heizung. Nimm alles mit, was du brauchst.«

 Hutch eilte in ihre eigene Kabine und packte Kleidung ein, Handtücher, Zahnbürste, Kamm, alles, was sie tragen konnte. Sie würde später noch einmal vorbeikommen und den Rest abholen. Jetzt, mit der Aussicht auf baldige Wärme, schien die Temperatur noch stärker zu fallen. Ihre Zähne klapperten, als sie endlich im Hangar ankam. Carson traf gleichzeitig ein. Hutch öffnete die Schleuse mit ihrer Fernbedienung, und sie kletterten hinein. Der Pilotensitz war kalt und klamm. Sie schaltete die Heizung ein und wartete. George erschien und schleppte seine schwere Tasche. »Gute Idee«, sagte er.

 Er warf die Tasche nach hinten. Das Gebläse schaltete sich ein, und warme Luft strömte ins Cockpit. »Halleluja!« rief George. Die anderen erschienen und beeilten sich, in die Fähre zu kommen.

 »Macht die Tür zu!« sagte Janet und versuchte, es sich zwischen den anderen ein wenig bequem zu machen. »Es ist kalt draußen.«

 »Warum haben wir das nicht bereits gestern nacht gemacht?« brummte Maggie vom Rücksitz. »Oder hat wirklich niemand daran gedacht?«

 Janet blies in ihre Hände. »Es fühlt sich jedenfalls gut an. Ich werde erst wieder aussteigen, wenn Hilfe angekommen ist.«

 »Der Frachtraum wird in ein paar Minuten ebenfalls warm sein«, sagte Hutch. »Wir können es uns einigermaßen gemütlich machen.«

 Sie brachten ihre Habseligkeiten nach hinten und drängten sich dann wieder im Cockpit zusammen, schlossen alle Türen. Hutch reichte Kaffee herum.

 Sie fühlte sich besser als je zuvor, seit sie aus dem Hyperraum gekommen waren. Sie wußte nicht genau, ob sie nun in Sicherheit waren oder ob sie etwas übersehen hatten, aber zumindest für den Augenblick schien das Leben wieder erträglich zu sein. Der Frachtraum war trist und grau und zweckmäßig, und er würde nur wenig Privatsphäre zulassen, aber in ihren Augen sah er bereits nach der besten Unterkunft aus, die sie je gehabt hatte.

 »Wie ist unsere Situation?« fragte Carson. »Wir beziehen unsere Energie aus der Winckelmann, oder? Ich würde sagen, keine besonders zuverlässige Quelle.«

 Hutch nickte. »Wir sollten alle Energie haben, die nötig ist. Wir können auf die interne Versorgung umschalten, wenn es sein muß, aber alles, was wir brauchen, ist Licht und Wärme. Die Batterien der Fähre sind für weit größere Belastungen ausgelegt. Vermutlich reicht der Saft für sechs Monate oder noch mehr … nicht, daß wir so lange hierbleiben würden«, fügte sie schnell hinzu.

 »Und was ist mit der Luft?« fragte Janet. »Wieviel Luftvorrat besitzen wir?«

 »Für fünf Leute?« Luft war genau das Problem. »Wenn wir nur die Tanks der Fähre zur Verfügung hätten … vielleicht eine Woche. Aber wir erhalten unsere Luft aus der Winckelmann. Und wir werden sie so lange von dort nehmen, wie es uns möglich ist. Wenn draußen alles einfriert, schalten wir auf die internen Tanks um, aber es sollte reichen. Trotzdem, wir haben noch eine ganze Menge Dinge zu erledigen, und wir sollten sie in Angriff nehmen, bevor es draußen unerträglich wird.«

 »Essen«, sagte Janet.

 Hutch nickte. »Übernimmst du das? Geh bei den Rationen davon aus, daß unsere Retter sich verspäten.«

 »Und wo lagern wir das Essen?« fragte George. »Wir haben nicht soviel Platz hier drin. Aber warum lassen wir es nicht einfach draußen? Es wird wohl nicht verderben.«

 »Ich bin mir nicht so sicher«, sagte Hutch. »Da draußen wird es verdammt kalt. Besser, wir nehmen es mit hinein, wo wir die Temperatur kontrollieren können. Ich will mich nicht auf unser Glück verlassen.«

 »Also gut«, sagte Carson. »Was noch?«

 »Wasser. Frank, erledigst du das?« Sie schilderte ihm, wo er die Container finden konnte, und wandte sich dann an Maggie. »Unser Frachtraum ist in drei Sektionen unterteilt. Ganz hinten befindet sich der Waschraum. Wir werden ihn ein wenig vergrößern und die beiden anderen Sektionen als Wohnquartiere einrichten. Sieh zu, was du an Mobiliar auftreiben kannst, ja? Oh, und wenn du einen Vorrat an Handtüchern, Seife und Geschirr mitbringen könntest, würde das nicht schaden.« Sie blickte sich im Cockpit um und sagte: »Ich bin bald wieder da.«

 »Wo gehst du hin?« fragte Carson.

 »Zur Brücke. Wir müssen eine Verbindung zum Kommunikationssystem der Winckelmann schaffen. Sonst wissen wir nicht, was draußen vorgeht, während wir hier drin sitzen.«

 »Vergiß die Flickingergeschirre nicht«, sagte er.

 »Stimmt. Wir haben sechs Stück an Bord. Ich werde sie auf dem Rückweg mitbringen. Und ihr solltet euch ein paar Minuten zusammensetzen und eine Liste der Sachen anfertigen, die wir noch brauchen. Versucht, an alles zu denken.« Sie öffnete die Luke und kletterte hinaus. Die Luft schien plötzlich gar nicht mehr so kalt zu sein.

 Hutch war erst ein paar Schritte weit gekommen, als ihr Rauch in die Nase stieg. »Irgendwo brennt es!« sagte sie in den Commlink. Plötzlich stürzten alle aus der Fähre.

 Der Rauch kam aus einem der Klimaschächte. Sie verfolgten den Brand zurück zu den Nahrungsautomaten, und einige Minuten später sahen sie, was geschehen war. Eine der Einheiten hatte sich überhitzt und war schließlich durchgebrannt. Sie versuchten, das Gerät abzustellen, aber der Schalter funktionierte nicht mehr, und am Schluß klemmten sie einfach die Energieversorgung ab.

 Die Temperaturen waren mittlerweile dicht über dem Gefrierpunkt angekommen, und keiner war in etwas Dickeres als eine leichte Bordjacke gekleidet. Wieder zurück bei Alpha, waren alle kräftig durchgefroren.

 »Ich gehe mit dir zur Brücke«, sagte Carson. »Ich glaube, es ist besser, wenn wir von jetzt an nirgendwohin mehr alleine gehen.«

 Hutch erschien der Vorschlag vernünftig, aber bevor sie Carson eine Antwort geben konnte, hielt Janet ihre Uhr hoch und zeigte auf den Hangar hinter dem Bullauge Alphas. »Es ist immer noch dunkel!«

 Die Uhr zeigte beinahe 07:00 Schiffszeit. Die Lichter hätten normalerweise langsam heller werden müssen, um den beginnenden Tag zu simulieren.

 Hutch erledigte zunächst ihre technischen Routineaufgaben und stellte anschließend sicher, daß sie noch die volle Kontrolle über die Kommunikationseinrichtungen der Winckelmann hatte. Sie schloß außerdem noch ein paar der allgemeinen Bordinstrumente an und fragte sich dabei, wie lange ihre Schaltkreise aushalten würden, wenn das Schiff erst im Kälteschlaf lag. Ihr kam in den Sinn, daß die Winckelmann vielleicht einen vollständigen Zusammenbruch ihrer Kommunikationsanlagen erleiden würde. Aber wenn das geschah, konnte sie Alpha noch immer am 4. April starten, in der Annahme, daß die Walküre mittlerweile im System Beta Pac umherkreuzte. Ein Risiko bestand dabei schon: Wenn die Retter nicht erschienen, gab es keine Garantie, daß sie die Fähre wieder an den Luftkreislauf der Winckelmann würde anschließen können. Außerdem fragte Hutch sich, ob die Hangartüren noch funktionieren würden, wenn es erst soweit war.

 Sie befragte den Schiffsrechner.

 Q: UNTER DER ANNAHME KONSTANTEN WAERMEVERLUSTES:

 1. WANN WERDEN DIE HANGARTUEREN INOPERATIV?

 2. BEI WELCHER TEMPERATUR GESCHIEHT DAS?

 A: 190303Z. 254 K.

 »Oh!« sagte Janet. »Am Neunzehnten? War das nicht bereits letzte Woche?«

 »Ich denke, wir können den Computer abschreiben«, erwiderte Hutch.

 Um zehn nach zehn schaltete sich schlagartig die Tagesbeleuchtung ein. Sie brannte von einem Augenblick zum andern so hell wie mittags am Meer. Alle waren über das Schiff verteilt und damit beschäftigt, heranzuschaffen, was sie konnten, und sie begrüßten das Licht mit zynischen Ahs und Ohs.

 Sie machten es sich so bequem, wie die Umstände es erlaubten. Sie schraubten Tische und Stühle sowie drei Liegen aus der Gemeinschaftskabine, schafften sie in Alphas Laderaum und verankerten sie in ihrem provisorischen Wohnzimmer. Sie befestigten sogar ein paar Drucke an den Wänden. Maggie stellte einen Kristalldelphin auf einen der Tische, und Janet versuchte, die wenigen Pflanzen zu retten, die im Schiff verstreut herumstanden – aber für diese war es schon lange zu spät.

 Als Vorsichtsmaßnahme schaltete Hutch alle nicht unbedingt notwendigen Systeme ab. Die Ringe hörten auf zu rotieren, und ihre simulierte Schwerkraft verschwand. Ab jetzt mußte alles am Boden befestigt werden, und Getränke gab es nur noch in Beuteln. Die Dusche wurde zu einem Abenteuer für sich.

 Am Montag dem achtundzwanzigsten – dem vierten Tag nach ihrer Kollision – erhielten sie Antwort von Nok. Hutch las sie zuerst und reichte sie dann weiter:

 HABEN IHRE 2403/1541Z UND 2403/1611Z EMPFANGEN.

 UNGLUECKLICHERWEISE KEIN SCHIFF DA.

 HABEN IHREN HILFERUF AUF BREITBAND WEITERGELEITET AN NAECHSTES SCHIFF, ASHLEY TEE, ZUR ZEIT IN HYPERRAUM. GESCH. ANK. BETA PAC 1104

 WIEDERHOLE ELF NULL VIER. VIEL GLUECK

 »Mein Gott«, sagte Janet. »Das sind noch zwei Wochen! Was ist mit der Walküre passiert?«

 Hutch ließ sich in ihren Sitz fallen. »Vielleicht haben sie die Fahrt gestrichen. Kommt hin und wieder vor, wenn kein Bedarf besteht. Vielleicht benötigt sie Wartung. Wer weiß? Was macht es schon für einen Unterschied?«

 Bibliothekseintrag

 Während meiner gesamten Laufbahn, in der ich bereits eine ganze Menge beachtlicher Erfolge erzielt habe (wenn ich mir die unbescheidene Bemerkung erlauben darf) und auch einige spektakuläre Mißerfolge, bin ich noch nie in eine Situation gekommen, die mich so frustriert hat wie das Eingesperrtsein in der Winckelmann und ihrer Fähre Alpha nur ein paar Millionen Kilometer von einem archäologischen Rätsel von überwältigenden Dimensionen entfernt, ohne auch nur das geringste unternehmen zu können, um es zu lösen.

 Meine Begleiter denken wie ich, obwohl sie von Entscheidungen abgelenkt werden, bei denen es um Leben und Tod geht. Auch ich mache mir Sorgen, aber ich sehne mich danach, einen Blick auf den Fußball zu werfen. Was ist das für ein Ding? Nebenbei bemerkt, ich bin unglaublich froh darüber, daß wir Hutchins bei uns haben. Sie ist zwar manchmal eine Nervensäge, aber ich weiß, daß sie uns hier rausholt. Wenn es überhaupt jemand schafft, dann sie.

 - Margaret Tufus Tagebücher, datiert vom 29. März 2203

 Posthum veröffentlicht durch

 Hartley & Co., London 2219

 (bearbeitet und herausgegeben von Janet Allegri)

 19.

 An Bord der NCA Winckelmann.

 Donnerstag, 29. März; 1218 Uhr.

 »Wir müssen uns wohl etwas anderes einfallen lassen.«

 Die Temperatur im Schiff war auf -30°C gefallen. Die elektronischen Systemen waren nach und nach ausgefallen. Die Wasserleitungen waren schon lange gefroren. Hutch machte sich Sorgen, daß ein Schott einfrieren und sie von anderen Bereichen des Schiffes abschneiden könnte, und ließ alles offenstehen.

 Janet hatte auf dem C-Deck eine Autoküche gefunden und brachte sie zurück zu Alpha. Der Automat konnte Sandwiches, Kaffee und Imbisse zubereiten. Außerdem hatten sie mittlerweile einen Kühlschrank besorgt.

 Am Tag, nachdem die schlechte Nachricht von Nok eingetroffen war, gingen die Lichter der Winckelmann endgültig aus. Hutch vermutete zwar, daß sie in der Lage gewesen wäre, sie wieder einzuschalten, aber sie sah keinen Sinn in der Anstrengung. Und so kauerten sie sich im Dunkeln in ihrer warmen Höhle im dunklen Bauch des großen Schiffes zusammen.

 Sie machten sich Sorgen wegen der Atemluft. Zwar atmeten sie noch immer aus den großen Tanks der Winckelmann und bezogen auch noch ihre Energie von ihr, aber der Ausfall der Beleuchtung hatte ihnen deutlich gezeigt, was die Zukunft bringen würde. Mittlerweile konnte die Spannung, die die Lufterneuerer versorgte, jeden Augenblick zusammenbrechen. Oder die Pumpen konnten einfrieren, oder irgend ein anderes von einem Dutzend möglicher Unglücke konnte sie von ihrer Sauerstoffversorgung abtrennen. Und dann würden sie auf die Bordversorgung von Alpha zurückgreifen müssen – und von diesem Augenblick an hatten sie noch genau eine Woche. Plus vierundzwanzig Stunden in den Flickingergeschirren. Die Ashley Tee würde frühestens in dreizehn Tagen eintreffen, und das bedeutete, wenn innerhalb der nächsten fünf Tage die Luftversorgung ausfiel, würden sie es nicht schaffen.

 Eine grüne Kontrolleuchte auf der Statusanzeige bestätigte, daß noch immer Luft von der Winckelmann nach Alpha strömte. Wenn der Luftstrom versiegte – wenn er versiegte! – würde die Lampe zu blinken anfangen, und ein Alarm würde losschrillen.

 Hutch blickte hinaus in die Dunkelheit. Licht fiel aus der Fähre auf das Hangardeck. »Nicht sehr amüsant, was?« brach George das lange Schweigen.

 Sie schüttelte den Kopf. »Nein. Nicht sehr.«

 »Wir werden’s schaffen.« Er drückte ihre Schulter. »Es ist immer hart, wenn man nur herumsitzen und nichts unternehmen kann.«

 Einige Minuten später stellte der Reservekonvektor leise seine Funktion ein.

 Der Fußball war ohne Vergrößerung nicht mehr zu sehen und nur noch ein kleiner Flecken Dunkelheit, ein leerer Platz inmitten der Sterne mit nicht definierbaren Rändern. Ein tiefer Schacht in einer Stadt aus Lichtern. Seine Radiowellen flimmerten in einem Diagramm über den Monitor, den Maggie aufgetrieben und angeschlossen hatte. Ein zweiter Schirm zeigte die Telemetriedaten an. Carson saß davor und sah angestrengt zu. Geistesabwesend fischte er Frühstücksflocken aus einer Schüssel in seinem Schoß. Maggie saß neben ihm und schlummerte.

 Hutch und George spielten Schach. Das Brett stand auf einem Wassercontainer. Janet teilte ihre Aufmerksamkeit zwischen einem Buch und dem Spiel der beiden. (Sie würde gegen den Sieger antreten.) George naschte Schokoladenplätzchen. Sie hatten sich unter den gegebenen Umständen halbwegs bequem eingerichtet, und die Fähre vermittelte ihnen mittlerweile sogar so etwas wie ein heimeliges Gefühl.

 Bewegung war natürlich nicht möglich – nur draußen im Hangar. Sie konnten noch immer durch das Schiff spazieren, geschützt von den Flickingerfeldern, aber das wäre zu Ende, sobald die externe Luftversorgung zusammenbrach. Von diesem Augenblick an war es nicht mehr möglich, die Atmer zu füllen, ohne die Vorräte der Fähre anzugreifen.

 Niemand verlor viele Worte über die Gefahr, in der sie schwebten, aber nach und nach bemerkte Hutch, wie sich ihre Stimmen während der belanglosen Unterhaltungen, die nun an der Tagesordnung waren, zu einem Flüstern senkten – als befänden sie sich in einer Kirche.

 Sie hielten sorgfältig die Fiktion aufrecht, daß bald Hilfe eintreffen mußte. Und sie fuhren damit fort, über den Fußball zu spekulieren. Sie hatten herausgefunden, daß das Signal genau aus seiner Mitte entsprang.

 »Es muß eine Art Antenne sein«, meinte George und deutete mit einer Schachfigur auf den Schirm. »Und die Standard-Radiosendung ist wahrscheinlich für irgend jemanden innerhalb dieses Systems bestimmt.« Er setzte die Figur auf das Brett, um seinen Läufer zu schützen, der unter starkem Druck stand. Es war noch früh, aber das Spiel wandte sich bereits zu seinen Ungunsten. Wie üblich. »Ich frage mich, ob jemand zuhört?«

 »Irgend jemand muß zuhören«, entgegnete Janet. »Irgend jemand wird hin und wieder herkommen und das Ding warten.«

 »Vielleicht ist es wartungsfrei«, sagte Hutch und brach mit ihrem schwarzen Läufer in eine Reihe von Bauern ein. Opfer. George konnte nicht sehen, was sie plante. »Man sollte unbekannte Techniken nicht unterschätzen«, fuhr sie zweideutig fort.

 Carson nahm die Schüssel von seinem Schoß und hielt sie schräg, so daß sie im gleichen Winkel wie der Fußball im Raum hing. »Hutch«, sagte er, »war da eigentlich ein Signal, irgend etwas, als wir durch das Objekt hindurchgeflogen sind? Hat es von unserem Erscheinen Notiz genommen?«

 »Ich weiß es nicht. Ich habe nichts aufgezeichnet. Ich sah keine Veranlassung dafür – jedenfalls nicht zu diesem Zeitpunkt.«

 Janet grinste George freundlich an und schüttelte den Kopf. Dann sagte sie: »Gib auf.«

 »Warum ist es so riesig?« fragte Hutch.

 »Vielleicht ist es mehr als nur eine Relaisstation?« schlug George vor.

 »Was sollte es denn sonst sein?«

 »Ein Teleskop zum Beispiel. Irgendwas wie das Tindle Array. Nur größer.«

 »Ein gutes Stück größer«, meldete sich Carson wieder zu Wort. »Mit einem Teleskop von dieser Größe könnte man beobachten, wie jemand auf der anderen Seite des Abgrunds ein Streichholz anzündet.«

 »Du bist dran«, sagte Hutch lächelnd.

 George lehnte sich zurück, zuckte die Schultern und stieß seinen König um.

 »Wenn es wirklich ein Teleskop wäre«, sagte Janet, »dann müßte es doch massiv sein. Wie schnell waren wir? Fünfzigtausend Klicks? Wir müßten uns in Staub aufgelöst haben.«

 »Kommt darauf an«, entgegnete Carson, »wie es konstruiert ist.«

 Janet stellte die Figuren auf und drehte das Brett so, daß Hutch mit den schwarzen Steinen spielte. »Was anderes«, sagte sie. »Wenn wir eine so riesige Schüssel hätten – wie würden wir sie drehen?«

 »Was?«

 »Wenn es wirklich ein Teleskop ist, wie würdet ihr es drehen? Meiner Meinung nach müßte der bloße Versuch, es auf ein Ziel zu richten, es zerstören.«

 »Vielleicht dreht man es nicht«, warf George ein. »Vielleicht diente es von Anfang an dazu, etwas zu beobachten, das sich nur sehr wenig bewegt. Sehr geringe sichtbare Bewegung.«

 »Ich kann mir nicht vorstellen, wie das Ding zusammengehalten wird.« Maggie hatte sich in die Unterhaltung eingeschaltet.

 »Ich dachte, du schläfst?« Carsons Lächeln war fast väterlich. »Wenn es ein Teleskop ist und wenn es immer nur in eine Richtung zielt – was glaubst du denn, worauf?« Er ließ die Diagramme von seinem Schirm verschwinden und gab die Frage in den Computer ein.

 Maggie stand auf und streckte sich.

 Janet, die beim Schach ein annehmbarer Gegner für Hutch war, eröffnete mit c4. Das Englische Spiel. Hutch fragte sich, wie es kam, daß eine derartig aggressive Frau wie Janet, die so wenig auf ihre eigene Sicherheit Rücksicht nahm, sich in eine Eröffnung verlieben konnte, die behutsam, methodisch und extrem vorsichtig war.

 »Nichts«, sagte Carson vor seinem Schirm. »Überhaupt nichts in der Sichtlinie des Fußballs.«

 »Es hängt schon verdammt lange da«, sagte Maggie.

 »Rechne mal zurück auf sagen wir Zehntausend vor Christus, und wirf dann einen Blick hindurch.«

 George blätterte in Janets Buch. Ein historischer Roman, dessen Handlung unmittelbar nach dem Zusammenbruch der Vereinigten Staaten von Amerika spielte.

 Carson erhielt ein Ergebnis und lächelte. »Die Kleine Magellansche Wolke. Das ist interessant.«

 »Wieso?« fragte George.

 »Das nächstgelegene Objekt außerhalb unserer eigenen Galaxis«, sagte Hutch.

 »Es ist schwer zu glauben«, sagte Janet, »daß irgend jemand ein Monstrum von dieser Größe bauen sollte, nur um auf ein einziges astronomisches Ziel zu blicken. Es kommt mir vor, als ob man mit Kanonen auf Spatzen schießt.«

 George runzelte die Stirn. »Ich dachte immer, die nächstgelegene Galaxis wäre Andromeda.«

 »Andromeda ist die nächstgelegene große Galaxis«, erklärte Hutch. »Sie ist zwei Millionen Lichtjahre entfernt. Aber die Magellanschen Wolken – es gibt zwei, eine große und eine kleinere – sind nur ein Zehntel dieser Distanz von uns entfernt.«

 Maggie rieb sich die Augen. »Mich interessiert mehr, was auf dieser Seite des Teleskops liegt. Du hast gesagt, in der Biozone gibt es eine Sauerstoffwelt? Wie sieht sie aus?«

 »Wir kennen keine genaueren Einzelheiten«, sagte Hutch. »Die Sensoren sind in einem argen Zustand. Aber die Temperaturen sind ähnlich wie auf der Erde. Es gibt Ozeane, und die Welt trägt Leben. Aber es gibt keine elektromagnetischen Wellen. Und das ist schon alles, was wir wissen.«

 Janet öffnete den Mund, um etwas zu sagen, aber plötzlich wurden die Lichter im Frachtraum der Alpha dunkler. Sie erloschen nicht ganz.

 Hutch spähte erschrocken ins Cockpit. Die Sauerstofflampe brannte noch immer grün. Warm und schön. »Alles in Ordnung!« sagte sie. Sekunden später flammte das Licht wieder zu voller Stärke auf.

 In dieser Nacht schlief keiner von ihnen gut. Alle drehten und wälzten sich auf ihren Lagern, standen wiederholt auf und gingen in den Waschraum oder lasen irgend etwas, um sich abzulenken. Sie hatten drei Liegen, auf denen sie sich ausstrecken konnten. Das erzeugte Probleme. Zuerst hatten die beiden Männer darauf bestanden, auf dem Boden zu schlafen. Hutch erinnerte sich an die alte Tradition und weigerte sich, eines der Sofas zu benutzen. Sie würde vorn im Cockpit schlafen, in ihrem Pilotensitz. Janet und Maggie erklärten, sie würden keine Sonderbehandlung akzeptieren, und schließlich einigten sie sich darauf, sich abzuwechseln. Jeder würde drei von fünf Nächten auf einer Liege schlafen und die beiden anderen im Cockpit auf dem Piloten – oder Kopilotensitz verbringen.

 Trotz der einseitigen Kost aßen alle ständig zuviel. Mittlerweile blieben sie dicht bei der Fähre und gingen nur noch selten auf Spaziergänge durch das Schiff. Die langen, dunklen Gänge der Winckelmann wirkten zu beunruhigend.

 Hutch erfuhr, daß Janet während der Arabischen Kriege Friedensaktivistin gewesen war und regelmäßig vor dem Weltrat demonstriert und deswegen sowohl in New York als auch in Bagdad im Gefängnis gesessen hatte.

 »In New York haben wir die Zellen weiß gestrichen«, erzählte sie, »und die Bullen waren total durcheinander. Wir hatten eine phantastische Presse: NewsNet stand an jedem Morgen vor der Zelle und machte Fotos. Schließlich mußten sie etwas wegen uns unternehmen. Es war nicht gut für die Politiker, all diese normalen, aufrechten Bürger einzusperren. Die Leute waren früher viel leichter aus ihrer Lethargie zu reißen als heutzutage.«

 Und Hutch bemerkte, daß Frank Carson trotz all seines Mutes und seiner Leistungen eine ausgesprochene unsichere Persönlichkeit besaß. Er brauchte die Anerkennung der Menschen um sich herum, und er fühlte sich in seiner Rolle als Missionsleiter nicht sehr wohl. Sie spürte, daß er förmlich erleichtert war, daß das Management der Krise, in die sie geraten waren, in Hutchs Zuständigkeit fiel. Vielleicht verhielt er sich auch aus diesem Grund ihr gegenüber besonders mitfühlend und verständnisvoll. In seinen Augen trug sie – zumindest zu einem Teil – die Schuld am Scheitern der Mission. Es fiel Hutch schwer, ihren Ärger zu verbergen. Sie stellte zwar selbst ihre Kompetenz in Frage, aber sie mochte es überhaupt nicht, wenn andere an dieser Übung teilnahmen. Außerdem konnte sie es nicht ausstehen, bedauert zu werden.

 George fühlte sich immer stärker zu ihr hingezogen. Hin und wieder, wenn er seine Witze über die fehlende Privatsphäre oder die Vorteile des Zölibats machte (»Hält den Verstand klar. Ehrlich!«), entdeckte Hutch die Leidenschaft in seinen Augen. Auch sie war innerlich aufgewühlt. Sie war gerne in seiner Nähe, und es war frustrierend, daß sie nur alleine sein konnten, wenn sie zusammen spazierengingen – was bedeutet hätte, den anderen zu verraten, daß etwas zwischen ihnen war.

 Maggie machte kein Hehl aus ihren Vorbehalten, was die intellektuellen Fähigkeiten von Männern anging. »Solange sie alleine sind, mögen sie ja ganz in Ordnung sein«, erzählte sie. »Aber stell’ eine Frau zu ihnen ins Zimmer, und ihr IQ fällt glatt um dreißig Prozent.« Sie maskierte ihre bissigen Kommentare zwar als heiteren Spott, aber alle vermuteten, daß sie eine Wunde mit sich herumschleppte, die nie verheilt war. Niemand nahm an ihren Worten Anstoß.

 Am Donnerstag den 31. März um 1106 Uhr, genau eine Woche nach der Kollision, schrillte der Alarm. Hutch schnallte sich los, aber Carson hielt sie zurück. »Bleib liegen, ich kümmere mich darum.« Er schwebte nach vorn zum Kontrollpult.

 Niemand sagte ein Wort. Sie konnten hören, wie er oben an der Elektronik arbeitete. »Der Luftdruck ist zu tief«, sagte er. »Hier kommt kaum noch etwas an.«

 »Laß uns hinausgehen und nachsehen«, sagte Hutch.

 Die Leitung, die Alpha mit der Winckelmann verbunden hatte, war gebrochen. Dichter Nebel strömte aus dem Riß, verwandelte sich in flirrende Kristalle und schwebte in die Dunkelheit davon.

 »Ich hätte gedacht, daß alles, was in einem Fährhangar eingebaut wird, kälteunempfindlich ist«, sagte Carson.

 »Es gibt Grenzen«, erklärte Hutch. »Der Hangar ist nicht darauf ausgelegt, über längere Zeit eingefroren zu sein.« Das Deck und die Ausrüstung waren reifbedeckt. Hutch leuchtete mit ihrem Scheinwerfer umher. Im Lichtstrahl glitzerten feine weiße Kristalle. Sie untersuchte die Leitung. »Wir haben noch ein paar Ersatzrohre. Wir werden sie austauschen.«

 Mittlerweile war die Temperatur auf -77°C gefallen.

 In der Nacht spielten sie Bridge und wechselten mit dem Aussetzen ab. Die Partie dauerte länger als üblich, und als sie schließlich zu Ende war, wollte noch niemand schlafen.

 Hutch hatte eine der Polsterliegen. Sie war zwar bequemer als ihr Pilotensitz mit seinem Sicherheitsnetz, aber sie mußte sich dennoch festschnallen, um nicht davonzuschweben.

 »Irgendwann werden wir alle im Mogambo sitzen und uns sehnsüchtig an die Zeit hier erinnern«, sagte George. Keiner außer ihm wußte, was oder wo das Mogambo war, und er erklärte es auch nicht weiter.

 »Ich hoffe, du hast recht«, entgegnete Hutch. Die Lichter waren ausgeschaltet.

 »Warte nur ab, du wirst schon sehen«, sagte er. »Der Tag kommt, an dem du alles dafür geben würdest, noch einmal hier zu sein und diese Nacht zu erleben.«

 Die Bemerkung überraschte sie. Sie war ganz und gar untypisch für George, und Hutch erwiderte: »Ich glaube kaum.«

 Sie hatte den Eindruck, daß er noch mehr sagen wollte, aber er schwieg und überließ es ihrer Phantasie, die Lücken zu füllen. Die dritte Liegenbenutzerin war Maggie. Hutch wußte, daß sie am liebsten unter ihre Decke gekrochen wäre. Verdammt. »Gute Nacht, George«, sagte sie leise. Und noch leiser, so daß niemand außer ihr es hören konnte: »Vielleicht hast du recht.«

 Die Leitung zu den Lufterneuerungspumpen brach am nächsten Morgen erneut, genau in dem Augenblick, als Hutch aufstand. Carson wartete bereits im Cockpit auf sie.

 Sie gingen hinaus in den Hangar und entfernten das gebrochene Rohr ein zweites Mal, um es durch eine weitere Reserve zu ersetzen. Aber während sie noch mit dem Ausbauen beschäftigt waren, wurde Hutch unruhig. »Irgend etwas stimmt nicht«, sagte sie.

 »Was?« fragte Carson.

 Es dauerte ein paar Sekunden. »Die Energieversorgung ist zusammengebrochen.«

 Das elektronische Summen, das normalerweise das Schiff erfüllte, war verstummt.

 »Heh!« rief George ihnen aus der Fähre zu. »Die Lampe hier leuchtet rot!«

 »Bin auf dem Weg«, sagte Hutch. Und zu Carson: »Soviel zu den Pumpen. Wir müssen auf interne Luftversorgung umschalten.«

 »Aber es ist zu früh!«

 »Ich weiß.«

 »In Ordnung«, sagte Maggie. »So wie die Dinge jetzt stehen, werden wir am achten April unsere letzte Luft verbraucht haben. Plus oder minus ein paar Stunden. Die Atemgeräte werden uns bis zum neunten versorgen. Und die Kavallerie kommt zwei Tage später an.«

 Frühestens.

 Die Kommunikationsanlagen der Winckelmann liefen mit Reservebatterien, und das war alles, was noch lief. Darüber hinaus war das Schiff tot.

 »Die Tanks der Winckelmann sind voll«, sagte George.

 Hutch nickte. »Nur hilft uns das herzlich wenig, wenn die Pumpen nicht mehr arbeiten.«

 George begriff wahrscheinlich zum ersten Mal, wie ernst die Situation war. Er wurde blaß. »Können wir nicht auf Handbetrieb umschalten?«

 Hutch schüttelte den Kopf.

 »Ich sage euch etwas«, begann Janet. »Wenn wir das hier schon nicht überleben, dann will ich wenigstens nicht hier drin sterben. Warum starten wir nicht und sehen zu, daß wir aus diesem Mausoleum wegkommen?«

 »Könnten wir«, sagte Hutch. »Aber wenn Hilfe eintrifft, dann ist die Winckelmann viel leichter zu orten als die Fähre.«

 Auch Hutch wirkte nicht mehr ruhig.

 George blickte ihr in die Augen. »Es muß einen Weg geben!«

 »Was ist mit Kosmik?« fragte Maggie. »Quraqua ist viel näher als Nok.«

 Hutch zog die Knie unter ihr Kinn. »Ich habe sie zehn Minuten nach der Antwort von Nok um Hilfe angerufen. Und sie müßten den ersten Hilferuf empfangen haben, genauso wie die Antwort von Nok. Wenn wir vom günstigsten Fall ausgehen, daß sie erkannt haben, in welchen Schwierigkeiten wir stecken, daß sie ein Schiff da gehabt haben und daß es sofort losgeflogen ist, nachdem sie die Antwort von Nok erhalten haben, dann werden sie wahrscheinlich ein wenig früher als die Ashley Tee hiersein – aber nicht viel eher. Die Reisezeit beträgt acht Tage, und sie brauchen einen weiteren Tag, um uns zu finden, wenn sie im System angekommen sind. Mindestens.«

 »Was heißt, wir wären trotzdem bereits tot«, sagte George.

 Maggie hatte die ganze Zeit geschwiegen und geschwungene Symbole auf ihr elektronisches Notizbuch gemalt. Jetzt begann sie zu sprechen, wobei sie jede Silbe langsam und vorsichtig betonte: »Ich bin nicht scharf darauf, einen radikalen Vorschlag zu machen. Aber wir haben insgesamt für vierzig Tage Luft – für eine Person. Und wir können sie nach Belieben aufteilen.«

 Carsons Augen fuhren herum und musterten sie mit einem gefährlichen Funkeln.

 »Ich will hier nichts Konkretes vorschlagen«, beeilte Maggie sich zu sagen. »Aber es ist etwas, worüber wir noch nicht nachgedacht haben.«

 Vier Leute würden es zehn Tage lang aushalten. Sie hätten eine Chance.

 Maggie schien Hutchs Gedanken gelesen zu haben. »Es tut mit leid. Wir scheinen diesmal wirklich vom Pech verfolgt zu sein hier draußen.«

 »Es gibt noch eine andere Möglichkeit, an die wir bisher nicht gedacht haben«, sagte Carson in die sich ausbreitende Stille hinein. »Die Monument-Erbauer. Wir kennen ihre Anschrift. Vielleicht haben wir bisher einfach nur die falschen Leute um Hilfe gebeten.«

 Die Antennenbündel reagierten nicht. Hutch und Carson kletterten hinaus auf die Hülle der Winckelmann und fanden, was sie befürchtet hatten: Die Antennen waren während der Kollision abgerissen worden. Sie installierten ein provisorisches Antennenarray und verbanden es mit einem Leitsystem, das sie aus der Brücke ausgebaut hatten. Sie hatten einen tragbaren Sender und einen Verstärker mitgebracht und miteinander gekoppelt. Das Signal bestand aus einer vorher angefertigten Aufzeichnung, einem einfachen S.O.S. auf Breitband und in den Frequenzbereichen, die der Fußball benutzte. Wenn es Lebewesen an Bord des Monuments gab, dann wären sie vielleicht nicht imstande, das Signal zu entziffern – aber sie würden ohne Zweifel feststellen, daß es künstlich war. Und das sollte ausreichen, um ihre Neugier zu wecken. Und vielleicht auch dazu, sich in Bewegung zu setzen. Das Unterfangen war eine Verzweiflungstat, und niemand hatte die Hoffnung, daß es gelingen könnte. Aber es war alles, was ihnen noch an Alternativen geblieben war.

 Hutch und Carson betrachteten den gleichen zweigeteilten Sternenhimmel, den man auf allen Welten am Rand des Orion-Armes der Galaxis erblickte: eine sternenübersäte Tapete auf der einen und ein schwarzes Nichts auf der anderen Seite. Und hinter dem schwarzen Nichts konnte man wie die ferne Küste eines breiten Flusses das schwache Leuchten des Sagittarius-Armes erkennen.

 »Fertig?«

 Carsons Stimme scheuchte Hutch aus ihren Gedanken auf, und sie schaltete den Sender ein.

 Carson nickte. »In Ordnung. Ich kann ihn empfangen.« Über ihnen fiel Licht aus der offenen Hangarluke und beleuchtete die Unterseite des A-Ringes.

 Hutch stopfte das Werkzeug in eine Tasche. Carson hatte sich aufgerichtet und beobachtete die Sterne, die hinter der geschwungenen Rundung der Schiffssilhouette aufgingen und wieder versanken. Mit den Sternen in seinem Rücken hätte er ausgesehen wie eine Heldenfigur – wenn er nicht mit seinen Arbeitshosen und seinem weißen Pullover bekleidet gewesen wäre, über dessen linker Brusttasche das eingestickte Segel prangte. So wirkte er trotz der phantastischen Umgebung nur wie ein Spaziergänger.

 Während der gesamten Aktion kreisten Hutchs Gedanken um Maggies Rechnung. Vier Leute könnten es schaffen.

 Am Abend saß Hutch vor der Hauptkonsole und beobachtete die ausgehenden Kommunikationssignale. Sorgen, Mutlosigkeit und Angst drohten sie zu überwältigen, deshalb merkte sie erst, als der Geruch von dampfendem Kaffee in ihre Nase stieg, daß sie nicht allein im Cockpit war.

 Maggie.

 »Alles in Ordnung?« Maggies Stimme klang beherrscht. Betont ruhig.

 »Ist mir schon besser gegangen.«

 »Mir auch.« Sie hatte etwas auf dem Herzen, aber Hutch wußte, daß Maggie sich zuerst noch eine Weile auf die ihr eigene Weise um das Thema drücken würde.

 Sie blickten hinaus in den dunklen Hangar. »Die Monument-Erbauer wissen jetzt, daß wir hier sind. Wenn es sie noch gibt.« Maggie hob die Tasse an ihre Lippen.

 »Stimmt.«

 »Weißt du, daß es das erste noch arbeitende Artefakt überhaupt ist, das wir gefunden haben?«

 »Ich weiß.«

 »Das ist eine historische Reise.« Ein weiterer Schluck aus der Kaffeetasse. Maggie war nervös. »Die Menschen werden noch in ferner Zukunft über uns lesen können.«

 Hutch war davon überzeugt, daß sie persönlich nicht so gut dabei wegkommen würde. Man würde sie neben anderen Unglückskapitänen einreihen, wie denen der Titanic oder der Regal.

 »Hast du jemals schon in so ernsten Schwierigkeiten gesteckt?« fragte Maggie.

 »Nicht so ernst.«

 »Ich auch nicht.«

 Pause.

 »Ich glaube nicht, daß wir dieses Abenteuer lebend überstehen.«

 Hutch schwieg.

 Maggies Augen schweiften durch das Cockpit. »Ich weiß, daß es dich härter trifft als uns andere.«

 »Es ist für niemanden leicht.«

 »Ja.« Ihr Gesicht war im Schatten verborgen. »Hör zu, ich weiß, daß du dir Vorwürfe machst.«

 »Ich werde schon damit fertig.« Hutchs Stimme bebte. Tränen strömten über ihre Wangen. Sie wollte Maggie sagen, daß sie gehen und sie alleine lassen sollte.

 »Niemand hat Schuld.«

 Maggies Hand strich über Hutchs Wange. Es war mehr, als sie ertragen konnte. »Ich fühle mich so hilflos«, stöhnte sie.

 »Ich weiß«, erwiderte Maggie.

 2. April 2203

 Tagebuch. Janet Allegri

 Das ist sicher ein eigenartiger Zeitpunkt, um mit einem Tagebuch zu beginnen. Ich habe noch nie in ein Tagebuch geschrieben, habe nicht einmal im Traum daran gedacht. Aber vielleicht stehe ich meinen letzten Tagen gegenüber, und ich sehe Maggie Tufu jeden Abend, wie sie in ihr elektronisches Notizbuch schreibt. Immer, wenn sie fertig ist, sieht sie ruhiger und gefaßter aus. Gott allein weiß, daß ich fast verrückt werde vor Angst und daß ich es irgend jemandem erzählen muß.

 Ich habe das Gefühl, als müßte ich noch ein paar Dinge erledigen. Zum Beispiel ein Testament schreiben. Ich habe das bisher versäumt, aber ich kann mich nicht dazu aufraffen, damit zu beginnen. Nicht jetzt. Vielleicht bedeutet es, daß ich dann resigniere.

 Ich sollte vielleicht ein paar Videoaufzeichnungen machen. Es gibt Freunde, denen ich Lebewohl sagen möchte. Nur für den Fall. Aber auch dazu kann ich mich nicht durchringen.

 Ich habe in den letzten Tagen eine ganze Menge über mein Leben nachgedacht, und ich muß sagen, daß es nicht sehr viele Höhepunkte darin gegeben hat. Ich war beruflich erfolgreich, und die Zeit hat Spaß gemacht. Vielleicht ist das auch schon alles, was man verlangen kann, aber heute nacht denke ich dauernd an all die Dinge, die ich nicht getan habe. Dinge, die ich nicht einmal versucht habe, weil ich Angst vor einem Fehlschlag hatte. Dinge, die ich verdrängt habe. Ich bin froh, daß ich die Gelegenheit hatte, Hutch bei ihrem Schaumstoffball zu helfen, den wir auf Kosmik geworfen haben. Ich hoffe, daß diese Sache eines Tages ans Tageslicht kommt. Es wäre schön, wenn die Leute sich in diesem Zusammenhang an mich erinnern würden.

 - (Es ist nicht bekannt, ob ein zweiter Eintrag in das Tagebuch existiert.)

 Wir müssen jemanden über Bord werfen.

 Hutch belegte in dieser Nacht wieder eine der Liegen, aber sie blieb wach. Wenn es getan werden mußte, dann war es besser, es schnell zu tun. Und obwohl sie vor der Notwendigkeit zurückschreckte, obwohl Tränen über ihre Wangen strömten, und obwohl eiskalte Furcht ihr Herz umklammert hielt und ihr das Bewußtsein zu rauben drohte, verstand sie sehr genau, was die uralte Tradition von ihr verlangte: das Leben ihrer Passagiere zu beschützen, ganz egal, was es auch kosten mochte.

 Ohne Hutch hatten die anderen eine Chance.

 Mit jedem Augenblick, den sie länger wartete und atmete, verschlechterten sich die Aussichten ihrer Freunde.

 Mitten in der Nacht fand sie sich im Cockpit der Fähre wieder, ohne recht zu wissen, wie sie hineingekommen war. Draußen im Hangar herrschte Finsternis. Es war still. Das schwache Licht der Cockpitbeleuchtung warf seinen Schein auf einen der Träger, in denen Alpha fest verankert ruhte. Schneeflocken trieben durch die spärlich erhellte Dunkelheit.

 Die Atmosphäre an Bord der Winckelmann hatte angefangen zu gefrieren.

 Mach es jetzt. Bring es hinter dich. Solange du es noch mit Würde tun kannst.

 Alpha besaß zwei Sauerstofftanks. Der eine war noch voll, und im anderen fehlte bereits ein Achtel.

 Vielleicht sollte sie noch bis morgen früh warten, bis ihr Kopf wieder klar war. Vielleicht fand jemand bis dahin einen Weg, es ihr auszureden. Vielleicht würde sich ein anderer Freiwilliger finden.

 Sie schüttelte den Gedanken ab.

 Tu es!

 Ein Pulserstrahl würde ihr ein sauberes Ende bereiten.

 Sie erhob sich und öffnete ein Fach hinter den Rücksitzen. Zwei Pulser schimmerten mit orangefarbenen Läufen und weiß leuchtenden Schäften im Halbdunkel. Es waren Handmodelle, nicht zu schwer für eine Frau, selbst für eine so kleine Frau wie Hutch. Sie dienten in erster Linie als Werkzeuge, aber sie waren so konstruiert, daß sie auch als Waffen eingesetzt werden konnten.

 Fast beiläufig nahm sie einen der Pulser aus seiner Halterung und schaltete ihn ein. Als er aufgeladen war, wechselte die Farbe der kleinen Leuchtdiode an der Seite von Bernstein nach Grün, und sie legte die Waffe in ihren Schoß. Helles Metall und schwarze Griffstücke. Sie hob die Waffe – nicht, um es zu tun, sondern nur, um auszuprobieren, wie es sich anfühlte – und drückte den Lauf unterhalb ihrer linken Brust gegen ihren Leib. Ihr Zeigefinger krümmte sich langsam. Und dann kamen erneut die Tränen.

 Tu es!

 Der Schnee vor dem Fenster flimmerte. Sei vorsichtig! Wenn du einen Fehler machst, dann brennst du ein Loch in die Fähre und bringst alle anderen mit dir um.

 Plötzlich erkannte sie, daß das so oder so passieren würde. Die Waffe besaß keine Einstellung, die schwach genug war, um die Sicherheit Alphas zu garantieren. Sie würde hinausgehen müssen, in die Finsternis des Hangars, um es zu tun.

 George, wo bist du?

 Sie setzte die Waffe ab.

 Sie hatten ihre Möglichkeiten durchgesprochen, bevor an diesem Abend das Licht ausgeschaltet worden war. Mittlerweile war allen klar, daß vier Leute eine relativ gute Chance hatten, durchzukommen. Und fünf hatten keine. Hutch hatte wenig gesprochen, und Carson hatte sich auf seine Ehrenhaftigkeit berufen: Ich will nicht auf Kosten des Lebens eines anderen gerettet werden. Niemand widersprach, aber Hutch wußte, was alle dachten. Was alle insgeheim hofften.

 Vielleicht würden sie Glück haben: Vielleicht würde ihr Funksignal die Monument-Erbauer auf den Plan rufen; oder vielleicht konnten sie versuchen, soviel wie möglich zu schlafen und auf diese Weise weniger Sauerstoff zu verbrauchen. Wenn irgend jemand einen geheimen Groll gegen Hutch hegte und ihr die Schuld für die Situation in die Schuhe schob, dann gab es zumindest keinen Hinweis darauf. Aber sie spürte die Augen aller auf sich ruhen, und sie hörte die gelegentlichen, unterschwelligen Veränderungen im Tonfall ihrer Unterhaltungen.

 Janet schlug vor, daß sie es auslosen sollten. Schreibt jeden Namen auf ein Stück Papier, legt die Zettel in eine Schachtel, und dann zieht einen.

 Und Maggie: Wenn wir es nicht bald hinter uns bringen, wird es nur noch schlimmer. Bald werden bereits zwei von uns gehen müssen.

 Am Ende hatten sie die Diskussion auf den nächsten Tag verschoben.

 Aber Hutch würde dieses Tribunal nicht ertragen. Auf keinen Fall. Sie erhob sich aus ihrem Sitz und legte eines der Flickingergeschirre an. Dann schloß sie die Tür zum Frachtraum, pumpte die Luft aus der Kabine und öffnete die Luke.

 Schneeflocken trieben vor ihren Augen. Keine echten Schneeflocken, sondern gefrierende Atmosphäre. Die Temperatur war weiter gefallen, schneller, als sie erwartet hatten. Sie hielt den Pulser fest umklammert, als sie aus der Fähre kletterte. Der Boden knirschte unter ihren Magnetsohlen; ein Teil der gefrorenen Gase haftete auf den metallenen Oberflächen. Es wäre leicht gewesen, sich vorzustellen, daß sie zu Hause war und in der Dunkelheit auf eine schneebedeckte Ebene unter einem wolkenverhangenen Himmel hinausblickte.

 Sie schloß das Cockpit mit Hilfe ihrer Fernbedienung. Ein paar Lampen gingen an, blinkten und verloschen wieder. Sie zeigten an, daß Wärme und Luft zurückgekehrt waren.

 Lebt wohl.

 Sie durchquerte den Hangar. Am besten, sie brachte es gleich hier hinter sich, hinter einem der Frachtcontainer. Nur aus dem Weg. Höflichkeitshalber. Ich will niemandem die Aussicht verderben. Sie brachte ein schwaches Grinsen zustande.

 Spinde voller Ausrüstung, Konsolen und Deckenverstrebungen erstreckten sich vor ihr in die flirrende Dunkelheit. Sie schaltete ihren Handscheinwerfer ein, ließ den Strahl aber nur mit geringer Intensität leuchten. Ihre Einbildung trug sie in die tiefen Wälder Pennsylvanias, wo sie vor zwanzig Jahren gespielt hatte.

 Die Sterne waren verdeckt, und der Sturm hatte die Bäume zu Boden gedrückt: schwer, naß und still.

 Sie wanderte langsam voran und blieb schließlich hinter einer Reihe von Containern stehen.

 Hier.

 Du mußt nur abdrücken.

 Aber achte darauf, das Flickingergeschirr nicht zu beschädigen. Oder den Lufttank. Schieß dir nicht in die Brust. Am besten ist der Kopf. Vielleicht schaltest du vorher das Feld aus. Es würde den Pulserstrahl zwar nicht aufhalten können, aber vielleicht einen Teil davon ablenken. Der Schnee trieb schwerelos durch den Strahl ihres Scheinwerfers.

 Sie blickte auf ihre Kontrollanzeigen am Handgelenk und hob die Waffe.

 Los, drück ab. Mach endlich.

 Schnee.

 Schnee!

 Eine Idee schoß durch ihren Kopf. Ja. Sie streckte ihre Hände nach den Flocken aus. Sie flimmerten und tanzten umher, und einige landeten auf ihren Handflächen. Natürlich, sie schmolzen nicht. Sie blieben weiß und fest vor dem Hintergrund ihres rosigen Fleisches.

 Ja!

 Ein paar Stunden später kletterten George und Hutch aus der Fähre und öffneten die Türen des Hangars. (Wann immer sie sich berührten, flackerten die Felder auf.) Da alle anderen Schotten und Schleusen der Winckelmann bereits offenstanden, entwich die Wärme, die noch im Hangar des Raumschiffs verblieben war, schnell in die Umgebung und von dort aus ins All.

 Es war ein herrlicher Tag, und Hutch hätte alle umarmen können. Auf dem Rückweg zur Fähre tanzte sie eine Pirouette, was zur Folge hatte, daß Carson sie ermahnte, doch vorsichtiger zu sein, es herrsche schließlich Schwerelosigkeit, die Magnetstiefel … und überhaupt.

 George bemerkte ihre Fußstapfen vom frühen Morgen, Spuren, die nirgendwo hinzuführen schienen, und er runzelte nachdenklich die Stirn, blickte sie betroffen an, aber er sagte nichts und stellte keine Fragen.

 Und während Hutch später immer wieder betonte, wie unglaublich dumm sie sich damals auf der Beta-Pac-Mission angestellt hatte, verriet sie doch niemals, daß die Fußspuren außerhalb der Fähre von ihr stammten. Und im stillen war sie noch immer unsicher, ob sie es wirklich geschafft hätte, den Abzug zu drücken.

 Drei Tage später war der Steuerbordtank der Fähre leer, und Hutch schaltete auf den Backbordtank um. Alle mit Ausnahme von Maggie (mittlerweile blieb ständig jemand in der Fähre zurück) griffen sich, was immer sie an leeren Containern fanden, und marschierten gemeinsam zum Maschinenraum der Winckelmann.

 Sie rissen Verankerungen aus den Wänden, schoben Apparate zur Seite, brachen Schlösser auf und bahnten sich einen Weg, bis sie schließlich vor den drei großen Hauptlufttanks des Sternenschiffes standen.

 Hutch näherte sich dem mittleren, und sie wirkte vor dem riesigen Behälter noch kleiner. Sie stellte sich vor das Verbindungsventil zu der Lufterneuerungsanlage und sagte: »Alles einen Schritt zur Seite. Kann sein, daß noch Druck auf der Anlage ist.«

 Sie zog den Pulser aus ihrem Werkzeuggürtel und richtete die Waffe auf die Stelle, an der das Ventil im Tank verschwand. Mit einem Gefühl beträchtlicher Befriedigung betätigte sie den Abzug. Ein gelber Blitz zuckte hervor und schnitt durch das Metall. Weißer Nebel strömte aus dem Leck und bildete eine blasse Wolke.

 »Das war’s?« fragte Carson.

 »Hoffentlich.« Hutch marschierte um den Tank herum und betätigte erneut den Abzug.

 George kam vorsichtig zu ihr und sagte: »Moment, warte einen Augenblick. Wenn der Druck noch nicht ganz abgebaut ist, fliegt dir das Ding um die Ohren!«

 Sie nickte. »Wird schon schiefgehen.«

 Er griff nach dem Pulser, aber sie entwand sich seinem Griff.

 »Laß mich das machen«, sagte er. »Geh du zu den anderen an der Tür.«

 »Vergiß es, George. Verschwinde, los.« Sie drückte ab.

 Der Strahl berührte das Plasten, fraß sich hinein, und es begann zu schmelzen und zu verdampfen. Hutch beobachtete den Vorgang gleichmütig. Es funktionierte.

 Sie verstellte den Brennpunkt der Waffe und feuerte erneut. Der Tank zischte, als sich unter dem Strahl ein weiter Riß zu bilden begann. Hutch vergrößerte die Öffnung, und irgend jemand leuchtete ihr. Leuchtete in den Tank hinein.

 Er war voller Schnee. Gefrorene Luft. Blauweißes Eis, das im Licht der Scheinwerfer funkelte und glitzerte.

 Sie füllten die Container und kehrten zur Fähre zurück, wo sie den Schnee in den leeren Tank stopften. Als er voll war, verschlossen sie ihn wieder. Draußen standen noch ein paar überzählige Container auf dem Deck.

 Und dann feierten sie eine Party.

 Und als die Party vorüber war und George und Hutch dachten, daß die anderen alle schliefen, gingen sie hinauf ins Cockpit und liebten sich zum zweiten Mal.

 Und jeder wußte es.

 Bibliothekseintrag

 Ich segelte den Fluß hinauf,

 Es wehte ein günstiger Wind.

 Neue Länder, neue Menschen

 Und neue Gedanken zu finden.

 Viele Länder und Gebirge zogen vorbei

 Und viele Gefahren, zu fürchten.

 Doch wenn ich zurückseh’, wo ich gewesen,

 Bliebst du die einzig rettende Küste,

 Das Kap, das nicht rundgewaschen

 Und nicht von der Flut überspült.

 -Henry Thoreau

 Aus ›Eine Woche auf dem Concord und dem Merrimack‹

 (in den Notizen von George Hackett

 unter dem Datum des 5. April 2203 gefunden)

 20.

 In der Nähe von Beta Pacifica.

 Freitag, 8. April; 2110 Uhr.

 Melanie Truscott kam am fünfzehnten Tag nach der Kollision im Beta Pac-System aus dem Hyperraum. Sie war unterwegs mit der Catherine Perth, einem schnellen, riesigen Transportschiff, und schickte eine Fähre aus, um die Schiffbrüchigen einzusammeln.

 Das Fahrzeug gehörte der neuen Trimmer-Klasse an, die in erster Linie dazu entwickelt worden war, schwere Ausrüstung zu manövrieren. Es war zu groß, um im Hangar der Winckelmann zu landen, und darum brachte der Pilot es längsseits der Hauptschleuse, von wo Hutch und die anderen an einer Sicherheitsleine überwechselten. Niemand war traurig, als es endlich vorüber war. Auf dem Weg nach draußen meinte Maggie, es sei gut gewesen, daß sie sich am Ende nicht auf die lokalen Behörden hätten verlassen müssen.

 Der Pilot der Fähre war ein wettergegerbter Mann im mittleren Alter. Er trug das schrille Kosmik-Grün, als er sie in der Frachtluke lächelnd und händeschüttelnd in Empfang nahm. »Schön, Sie kennenzulernen. Willkommen an Bord. Sind alle wohlauf?« Er sprach mit einem schwachen Mittelwest-Akzent. »Mein Name ist Jake Dickenson. Lassen Sie mich wissen, wenn ich etwas für Sie tun kann. Kaffee gibt’s vorn.«

 Als alle an Bord und angeschnallt waren, fragte er der Reihe nach ihre Namen ab und notierte sie auf dem Schreibschirm seines elektronischen Notizbuchs. »Ist nur ein kurzer Flug«, sagte er, klemmte sich das Notizbuch unter den Arm und verschwand im Cockpit. Hutch versuchte vergeblich, die Perth zwischen den Sternen auszumachen, während die Fähre sich von der Winckelmann entfernte.

 Eine halbe Stunde später waren sie an Bord und fanden dort Harvey Sill, der auf sie gewartet hatte. Sill trug ein weißes Hemd mit offenstehendem Kragen, das ihm zwei Nummern zu klein war. Er war nicht halb so groß, wie er auf Hutchs Monitor ausgesehen hatte, aber dafür war er in jeder anderen Beziehung größer. Er hatte etwas von einem Nilpferd an sich, sowohl körperlich als auch von seiner Ausstrahlung her. Seine Stimme besaß einen tiefen Klang, und er troff förmlich vor Autorität. Er machte keinen Hehl daraus, daß es ihm zutiefst mißfiel, unterwegs auf einer Rettungsaktion für Inkompetente zu sein.

 Er grüßte Janet und Carson flüchtig, da er die beiden bereits kannte, und betrachtete Hutch stirnrunzelnd, als könne er sich zwar an sie erinnern, wüßte aber nicht so recht, wo er sie einordnen sollte. Maggie und George ignorierte er völlig. »Bitte folgen Sie mir«, brummte er und marschierte voran.

 Die Perth war unterwegs gewesen, um etwa hundert Mitarbeiter von Projekt Hoffnung mitsamt ihrer Ausrüstung zur Erde zurückzubringen. Neben ihr wirkte die abgerüstete Winckelmann wie ein Zwergenschiff. Sie war schon fast eine kleine Stadt, und die Kabinen und Aufenthaltsräume steckten voller Menschen. Sill sagte: »Sie hatten eine Menge Glück. Normalerweise wäre kein Schiff bei uns gewesen.« Es klang, als verdienten sie seiner Meinung nach ihre Rettung gar nicht.

 Hutch verzog das Gesicht und erwiderte: »Ausgleichende Gerechtigkeit.«

 Sie folgten ihm in ein Besprechungszimmer, das sehr viel luxuriöser ausgestattet war als die spartanisch eingerichteten Räume auf den Schiffen der Akademie. Die Schotten waren mit gebeiztem Walnußholz getäfelt, und Porträts von steif wirkenden, ältlichen Männern und Frauen bedeckten die Wände. Zwischen zwei Firmenflaggen prangte das Emblem des Konzerns. Auf der gegenüberliegenden Seite war, hinter einem breiten Konferenztisch eine mit Schnitzereien verzierte Tür in die Wand eingelassen. »Warten Sie hier«, sagte Sill. »Die Direktorin möchte mit Ihnen sprechen, und dann werden wir Ihnen Quartiere zuweisen.«

 Er machte auf dem Absatz kehrt und ging.

 »Ich bin mir nicht sicher«, begann Janet, »ob ich nicht lieber doch zur Winckelmann zurück möchte.«

 Einige Minuten später öffnete sich die verzierte Tür, und Melanie Truscott kam herein. Sie trug einen einfachen Kosmik-Arbeitsanzug ohne Insignien und Rangabzeichen. Sie trat zu Carson und reichte ihm freundlich lächelnd die Hand. »Schön, Sie wiederzusehen, Frank.«

 Carsons Gesichtsausdruck war eine undurchdringliche Maske, aber Hutch wußte, daß ihm die Situation peinlich war. »Wir sind Ihnen für Ihre Hilfe dankbar, Melanie.«

 Truscotts Blick schweifte über die anderen. »Ich weiß, daß Sie eine schwierige Zeit durchgemacht haben. Ich bin froh, daß wir in der Lage waren, Ihnen zu helfen.« Sie ging weiter zu Janet. »Kenne ich Sie?«

 »Doktor Janet Allegri. Nein, ich denke nicht. Aber ich war bei der Mannschaft auf Quraqua.«

 »Willkommen an Bord, Doktor Allegri.« Sie betonte den Titel eben stark genug, daß alle erkennen konnten, wie sehr sie sich amüsierte.

 Maggie war als nächste an der Reihe. »Aber sie habe ich bereits irgendwo gesehen. Maggie …?«

 »Tufu.«

 »Sie sind die Kryptologin.«

 »Exophilologin.«

 »Ist doch das gleiche.« Truscotts Augen wurden schmal. »Sie waren dafür verantwortlich, daß die anderen zu lange geblieben sind.«

 Hutch schien es, als würden alle den Atem anhalten. Aber Truscott brachte ihre Worte im Tonfall einer simplen Feststellung hervor, nicht wie ein Urteil.

 »Ja«, erwiderte Maggie. »Wahrscheinlich haben Sie recht.«

 Truscott setzte sich – nicht an das Kopfende des großen Tisches, das sie unbewußt freigelassen hatten, sondern zwischen George und Janet. »Die Dinge laufen nicht immer so, wie wir es gerne hätten«, sagte sie. Dann blickte sie hinüber zu Hutch. »Und Sie sind die Pilotin.«

 »Bin ich.«

 »Ich kenne Sie. Hutchins, glaube ich.«

 »Ja. Sie besitzen ein gutes Gedächtnis, Doktor Truscott.«

 »Meine Arbeit hat ziemlich viel mit Politik zu tun.« Sie blickte Hutch in die Augen. »Was ist mit Ihrem Schiff geschehen? Mit der Winckelmann?«

 »Wir sind an der falschen Stelle rausgekommen.« Hutch warf Carson einen fragenden Blick zu. Erzählen wir ihr mehr?

 »Was wollen Sie damit sagen?«

 Carson kam Hutch zu Hilfe. »Dort draußen gibt es ein Objekt, das keine Masse anzeigt«, sagte er. »Wir kamen genau vor ihm aus dem Hyperraum.«

 Truscott nickte. »Das war wohl eins der Teleskope«, sagte sie.

 »Der Teleskope?«fragte Maggie.

 »Oh, ja. Wir glauben, es gibt insgesamt acht, obwohl wir bisher nur fünf lokalisieren konnten. Sie bilden ein Array.« Truscott sprach, als erzählte sie von wilden Truthähnen in ihrem Garten. Hutch hätte nicht überraschter sein können. Ihr war nie in den Sinn gekommen, daß es noch mehr von diesen Monstern geben könnte.

 »Und … wo befinden sich die anderen?« fragte sie schließlich.

 Die Beleuchtung warf Schatten auf Truscotts Gesicht und ließen es weicher erscheinen. In ihrer Jugend mußte sie eine atemberaubende Schönheit gewesen sein. »Alle im gleichen Orbit.« Ein Steward betrat den Raum. Er hielt ein Tablett voller Sandwiches, Wein und Fruchtsaft. »Eine ganz außergewöhnliche Ingenieursleistung. Ganz sicher weit über unseren Möglichkeiten, würden Sie mir da nicht zustimmen, Frank?«

 »Ja«, nickte Carson. »Haben Sie sich eins aus der Nähe angesehen?«

 »Nein. Sie und ihre Mannschaft standen zuerst auf unserer Liste.«

 »Dafür sind wir Ihnen unseren Dank schuldig. Die Teleskope müssen unglaublich dünn sein.« Carson ließ seine Neugierde durchblicken. »Ich frage mich, warum sie nicht auseinanderbrechen.«

 Truscott betrachtete Carson mit unverhohlenem Interesse. »Sagen Sie mir, Frank, woher haben Sie gewußt, daß Sie etwas Derartiges hier finden würden?«

 »Ein Zufall«, erwiderte Carson. »Wir sind auf einem Routine-Überwachungsflug.«

 Truscotts Augen wurden glasig. »Natürlich. Wie Sie meinen. Möchten Sie sich das Objekt näher ansehen, mit dem Sie kollidiert sind?«

 »Ja, das würden wir gerne. Liebend gerne.«

 »Ich werde es dem Kapitän mitteilen. Die Perth wollte gerade in Richtung der Erde starten, als wir Ihren Notruf empfingen. Wir kamen in der festen Absicht her, unsere Reise fortzusetzen, sobald wir dafür gesorgt hätten, daß Sie in Sicherheit sind. Aber die Schäden an der Winckelmann können hier draußen nicht repariert werden.« Sie wandte sich an Hutch: »Sie stimmen mir doch zu, oder?«

 »Ja«, erwiderte Hutch.

 Truscott lächelte sie an, als teilte sie ein Geheimnis mit ihr. »Wann soll das Akademieschiff eintreffen?«

 »In drei Tagen.«

 »Sie werden verstehen, daß wir nicht so lange warten können. Ich beabsichtige, das Artefakt zu untersuchen, und anschließend fliegen wir nach Hause. Oh, Sie sind nicht einverstanden?«

 Und die Monument-Erbauer jemand anderem überlassen? Nein, verdammt!

 »Wir müssen reden«, sagte Carson.

 »Ich bin gerne bereit, Ihnen zuzuhören«, erwiderte Truscott.

 »Frank …« Hutchs Stimme hatte einen warnenden Unterton. Wenn es technologische Entdeckungen auf Beta Pac zu machen gab, dann sollte Kosmik sie auf keinen Fall für sich beanspruchen können.

 Carsons Zögern war offensichtlich. Schweigen breitete sich aus. Schließlich sagte er: »Wir haben Grund zu der Annahme, daß es Ruinen in diesem System gibt. Wir würden es zu schätzen wissen, wenn Sie uns in der Nähe absetzen könnten.« Hutch grinste innerlich. Carson machte seinen Fehler wieder wett.

 »Welcher Art sind diese Ruinen?«

 »Wir wissen es noch nicht, Melanie. Wahrscheinlich primitiv.«

 »Natürlich.«

 »Hätten Sie genug Zeit, um uns den Gefallen zu tun?« fragte er. »Geben Sie uns einen Wohncontainer und etwas Verpflegung, und wir warten hier auf die Ashley Tee.«

 Truscott schüttelte den Kopf. »Ich werde nicht Ihre Leben in Gefahr bringen.« Sie schien Hutch genau zu beobachten und ihre Reaktionen abzuschätzen.

 Carson lehnte sich in seinem Stuhl zurück und versuchte, nicht unbehaglich auszusehen. »Lassen Sie mich Ihnen versichern, daß kein Risiko mehr besteht. Die Ashley wird in einigen Tagen hier sein, allerspätestens. Sie könnten uns auf dem Planeten absetzen und wären uns innerhalb von vierundzwanzig Stunden los. Und wir wären ebenfalls zufrieden.«

 Truscotts Tonfall wurde eine Spur weicher. »Reiseverzögerungen sind ziemlich kostspielig. Ich sehe nicht, wie wir einen weiteren Tag herausschinden könnten. Und außerdem sind meine Passagiere begierig darauf, endlich nach Hause zu kommen.« Sie legte ihre Hände zusammen und schien Carsons Vorschlag zu verwerfen. »Ich bin weder geneigt noch habe ich die Freiheit, Sie einfach zurückzulassen.«

 Hutch entschied sich, ihr Glück zu versuchen. »Doktor Truscott«, begann sie. »Es könnte sein, daß dies hier ein größerer Fund ist. Sie haben die Gelegenheit, einen Beitrag zu seiner Entdeckung zu leisten.«

 Truscott blickte Hutch neugierig an. »Habe ich das? Wirklich?«

 »Wie früher. Sie haben das doch nicht alles einfach hinter sich gelassen, oder?«

 Auf Truscotts Gesicht spiegelte sich Überraschung, und sie blickte Hutch ein paar lange Sekunden in die Augen. »Nein, junge Dame. Habe ich nicht.« Sie erhob sich und ging zur Tür. Sie öffnete sie und wandte sich noch einmal um. »Wir werden sehen, was es mit dem Teleskop auf sich hat. Dann reden wir weiter.« Sie straffte sich. »Wir werden sehen. Bitte bedienen Sie sich mit dem kleinen Imbiß.« Die Tür schloß sich leise hinter ihr.

 Hutch stieg aus ihren Kleidern, duschte und fiel in das Bett, ohne sich erst noch etwas überzuziehen. Gravitation war etwas Schönes. Innerhalb weniger Augenblicke war sie eingeschlafen.

 Einige Stunden später schlief sie noch immer tief und fest, als es an ihre Tür klopfte. »Einen Augenblick«, sagte sie. Sie griff sich eine lange Hose, zog eine Bluse über und öffnete. Im Gang stand Melanie Truscott.

 »Hallo«, sagte Hutch.

 »Hallo, Miss Hutchins.« Truscotts Stimme klang flach. »Ich hoffe, Ihnen fehlt nichts?«

 »Nein, danke.« Hutch trat zur Seite. »Wollen Sie nicht hereinkommen?«

 Sie benutzte die Fernbedienung, um das Bett hochzuklappen, und schaltete eine Tischlampe ein. Das Apartment sah noch immer einigermaßen unaufgeräumt aus, aber der Direktorin schien es nicht aufzufallen.

 Sie lächelte und nahm Platz. »Ich habe mich mit Doktor Carson unterhalten. Sie sind noch einmal knapp mit dem Leben davongekommen.«

 »Ja«, entgegnete Hutch. »Wir hatten eine ganze Menge Glück, daß nicht mehr geschehen ist.«

 Truscotts Haar war nach hinten gekämmt, und ihre Augenbrauen waren sorgfältig nachgezogen. Sie sprach und bewegte sich mit knapper Eleganz. »Sie hatten Glück, keine Frage. Aber Sie haben die Sache recht gut gemeistert«, sagte sie.

 Hutch war anderer Ansicht. Ihrer Meinung nach hatte sie sich ziemlich dumm angestellt. Sicher, in die Fähre zu ziehen und den gefrorenen Schnee in die Sauerstofftanks zu füllen, das waren gute Ideen gewesen, aber sie hatte verdammt lange gebraucht, um darauf zu kommen. »Danke«, erwiderte sie einfach.

 Truscott zuckte die Schultern. »Ich würde jederzeit mit Ihnen fliegen.« Sie schien gelassen, friedfertig, eine Nachbarin, die auf einen Schwatz vorbeigekommen war. »Ich bin gekommen, weil ich dachte, daß Sie und ich reden müßten.«

 »Wirklich? Warum?«

 »Um uns auszusprechen.« Ihr Ton änderte sich. »Sie haben den Schaumball rübergeschickt.«

 Es war keine Frage, sondern eine Feststellung, und die Direktheit von Truscotts Worten traf Hutch unvorbereitet. »Schaumball?« Ihr Blick begegnete dem der älteren Frau. Eigenartig. Sie schien keinen Groll gegen Hutch zu hegen. Normalerweise hätte Hutch nicht gezögert, ihre Tat zu gestehen und sich mit der anderen Frau auf eine Auseinandersetzung einzulassen, aber da war auch noch die Frage einer eventuellen Haftung der Akademie. Andererseits schien Truscott ganz nett zu sein, und ihr Verhalten gegenüber Hutch war wie gegenüber einem Kind, daß sich flegelhaft benommen oder unhöflich und verantwortungslos gehandelt hatte. »Es stimmt«, gab sie nach einer Pause zu. »Aber ich werde alles abstreiten, wenn Sie mich verklagen. Wie sind Sie auf mich gekommen?«

 Truscott lächelte wieder. »Es war doch offensichtlich. Niemand sonst hatte die Gelegenheit. Und außerdem bin ich eine gute Menschenkennerin.«

 Hutch zuckte die Schultern. »Sie hatten es verdient. Sie selbst haben angefangen. Sie haben als erste mit harten Bandagen gekämpft.«

 »Ich weiß.« Sie schien geradezu erfreut. »Ich nehme an, es wird sie erleichtern, zu erfahren, daß niemand verletzt wurde. Aber Sie haben mir ein paar äußerst ungemütliche Augenblicke beschert und mich schlecht aussehen lassen. Zum Glück bemerkten meine Leute recht schnell, daß ich persönlich an Bord bleiben würde und so viele von ihnen aus der Gefahrenzone brachte, wie ich konnte. Ich denke, das hat sie überrascht. Sie haben mich wahrscheinlich mit einigen anderen Typen aus dem Management verglichen, die sie kannten. Ich scheine ziemlich gut weggekommen zu sein. Na ja, egal. Jedenfalls wollte ich Sie richtig begrüßen und Ihnen versichern, daß ich keinerlei Groll mehr gegen Sie hege.«

 Hutch mußte an Richard denken und wie er am Ende des Seils gehangen hatte, als die Welle ihn packte. Leise sagte sie: »Für Sie ist es einfach, zu verzeihen.«

 Truscott nickte. »Ich weiß. Es tut mir aufrichtig leid. Aber Sie wußten, daß die Bomben gezündet waren. Warum zur Hölle haben Sie ihn nicht rausgeschafft?«

 »Meinen Sie nicht, ich hätte es getan, wenn ich eine Möglichkeit dazu gehabt hätte?«

 Hutch starrte die andere Frau wütend an, und Truscott entgegnete leise: »Im Schrank neben dem Bildschirm ist eine Flasche Brandy. Möchten Sie einen Drink mit mir nehmen?«

 Hutch zögerte.

 »Ich kann verstehen, wenn Sie sich weigern. Und ich würde es bedauern.« Truscott stand auf, holte die Flasche und füllte zwei Gläser. »Wenn es Ihnen hilft – Kosmik denkt genau wie Sie. Man macht mich für Walds Tod verantwortlich. Man wird mich der öffentlichen Meinung zum Fraß vorwerfen.«

 Hutch machte sich nicht viel aus Brandy. »Ich weiß nicht genau, wessen Schuld es war«, erwiderte sie und griff nach einem Glas. »Und außerdem macht es wohl kaum noch einen Unterschied.«

 Truscott nickte düster. »Niemand wollte, daß so etwas geschieht.«

 »Natürlich nicht.« Hutch konnte kaum sprechen. Ein dicker Kloß steckte in ihrem Hals. »Wir alle meinen es immer nur gut.«

 Die Direktorin nickte. »Auf Richard Wald.«

 Sie tranken, und Truscott füllte die Gläser erneut.

 »Und was geschieht nun? Mit Ihnen und Kosmik?«

 »Untersuchungsausschuß. Sie werden mir die Schuld zuweisen, wenn ich es so weit kommen lasse.«

 »Was können Sie dagegen tun?«

 »Ich kann mich öffentlich entschuldigen. Die Verantwortung auf mich nehmen. Es würde mir nichts ausmachen. Ich war tatsächlich für die ganze Operation verantwortlich, und ich kann mich nicht herauswinden. Nicht wirklich. Habe ich Ihnen erzählt, daß ich Anweisung hatte, dafür zu sorgen, daß niemand verletzt wird?«

 »Nein …« Hutch fühlte eine neue Woge von Groll in sich aufsteigen.

 »Es ist wahr. Ich war überzeugt, daß ich alles gut im Griff hätte. Aber ich machte einen schweren Fehler.«

 »Wieso?«

 »Ich … nun, das spielt jetzt keine Rolle mehr.«

 »Und was wird nun?«

 »Ich werde kündigen. Sechs Monate untertauchen und dann irgendwo von vorn anfangen. Es ist nicht weiter schlimm. Ich besitze einflußreiche Freunde.«

 Lange Zeit sprach keine der beiden Frauen. Dann sagte Hutch traurig: »Es war so eine Verschwendung, ihn zu verlieren.«

 »Ich weiß. Ich habe seine Bücher gelesen.« Truscott seufzte. »Hutch, Sie können jederzeit zu mir kommen, wenn Sie möchten.«

 Sie tranken darauf. Dann tranken sie auf die Perth und auf Alpha.

 Schließlich, als die Stimmung sich gelockert hatte, schlug Truscott vor, auf Norman Caseway zu trinken. »Gott segne ihn«, sagte sie. »Ohne ihn hätten wir nicht herkommen können, und Sie würden noch immer auf die Ashley Tee warten.«

 »Wie meinen Sie das?«

 »Die Perth brachte neue Leute nach Quraquat. Sie sollen Phase Zwei von Projekt Hoffnung einleiten. Und sie brachte die schriftliche Anordnung mit, daß ich zurückkommen und mich einer Untersuchung stellen sollte. Caseway hat meine Abberufung nicht vorher übermittelt, sondern sie mir durch den Kapitän der Perth aushändigen lassen. Es ist eine freche Beleidigung, aber das Ergebnis war, daß die Perth ein paar Tage warten mußte, bis ich alle offenen Angelegenheiten geregelt und reinen Tisch gemacht hatte. Hätte Caseway anders gehandelt und mich im voraus informiert, dann wäre die Perth schon lange wieder auf dem Heimweg gewesen, als Ihr S.O.S. durchkam. Es hätte kein Schiff gegeben, um Sie aufzufischen.«

 Hutch leerte ihr Glas und füllte es erneut, dann füllte sie das von Truscott. »Noch einen«, sagte sie.

 Hutch vertrug keine großen Mengen Alkohol. Es dauerte nicht lange, bis sie ihre Hemmungen verlor. Sie wußte, daß sie den nächsten Toast besser nicht mehr ausbringen würde, aber sie konnte nicht anders.

 »Auf wen?«

 »Nicht auf eine Person, Melanie. Sie haben doch nichts dagegen, wenn ich Melanie sage? Gut. Nicht auf einen wen, sondern auf ein was. Auf den Schaumball.«

 Hutch hob ihr Glas.

 Truscotts edle Gesichtszüge verdunkelten sich. Sie blickte Hutch scharf an, aber dann verzog sich die Wolke, und sie lächelte wieder. »Zur Hölle, was soll’s!« sagte sie. »Auf den Schaumball.«

 Es war ganz deutlich zu erkennen. Eine Schale. Carsons Mannschaft versammelte sich während der Annäherung in einem Observatorium, wo sie Zugriff auf einen Breitwandschirm und eine Verbindung mit der Schiffsbrücke hatten. Harvey Sill gesellte sich zu ihnen und erklärte, daß man ihn angewiesen hatte, ihnen behilflich zu sein. »Zögern Sie nicht, mich zu fragen, wenn Sie etwas benötigen«, sagte er mit bemerkenswerter Lustlosigkeit.

 Die Perth näherte sich der Schale von der offenen Seite her. Sie wuchs auf den Schirmen zu einer hohlen Welt, deren Landschaft versank und deren Horizonte sich nach allen Seiten hin hoben. Die Perth sank unter den Rand der Schale, und der optische Eindruck änderte sich erneut. Die Oberfläche schien flacher zu werden, wurde zu einer blauschwarzen Ebene, die sich in die Unendlichkeit erstreckte. Der Horizont stieg weiter an, und der untere Teil des Himmels wurde schwarz. Sie kamen an einem riesigen Bogen vorbei, der zu einem ganzen Netzwerk von Streben gehörte, die die Struktur verstärkten. Sill sagte: »Das hier ist das einzige Teleskop, das noch arbeitet.«

 »Haben Sie versucht, das Signal zu entschlüsseln?« fragte Carson.

 »Wir haben nicht die Möglichkeiten dazu. Aber wir wissen, daß es in Richtung der Kleinen Magellanschen Wolke sendet.«

 Außer Sill war noch ein jüngeres Besatzungsmitglied anwesend. Der Mann trug Kopfhörer und verkündete laut die Ergebnisse der physikalischen Messungen, sobald sie eintrafen – Durchmesser, Grad der Wölbung, Neigung zur Systemebene. »Und dünn«, sagte er. »Sie ist unglaublich dünn.«

 »Wie dünn?« fragte Carson.

 »Am Rand etwas weniger als null Komma sechs Zentimeter.«

 »Das ist immer noch dick genug, um uns beim Aufprall zu zerfetzen!« meinte Hutch. »Wie sind wir hindurchgekommen?«

 »Genau in der Mitte befindet sich eine Art Antenne«, sagte der junge Raumfahrer. »Und es scheint so, als stammt das Signal von dort.« Er lauschte in seinen Kopfhörer und nickte dann. »Die Messungen haben ergeben, daß es um seine eigene Achse rotiert. Sie sagen, daß eine volle Umdrehung siebzehn Tage, elf Stunden und zwanzig Minuten dauert.«

 »Was hält es zusammen?« fragte Maggie. »Es sieht so zerbrechlich aus.«

 »Es besteht nicht aus Metall oder Kunststoff. Wir erhalten eigenartige Meßergebnisse: Kalium, Natrium, Kalzium. Große Konzentrationen von Kalzium in der Zentralkonstruktion.«

 »Haben wir bereits ein Bild?« fragte Sill. »Vom Zentrum?«

 »Kommt jeden Augenblick.« Der Mann blickte auf die Schirme. Das Schott gegenüber dem Sichtpaneel änderte seine Farbe. Es wurde dunkel und enthüllte dann eine Ansammlung schwarzer Kugeln, eine Gruppe kleiner Parabolantennen und einige Kuppeln. »Das ist die Signalquelle«, meldete er.

 Carson warf einen Blick auf Sill. »Wir würden gerne näher rangehen, um es zu betrachten.«

 »Wir bringen sie ganz dicht ran.«

 »Gibt es eine Möglichkeit, das Alter zu bestimmen?« fragte Hutch.

 »Vielleicht, wenn wir eine Probe hätten«, erwiderte Janet.

 »Ich glaube nicht, das wir die bekommen werden«, sagte Carson. Er schien unschlüssig, was er als nächstes unternehmen sollte. »Wie steht es mit Bruchstücken? Könnten wir damit etwas erreichen?«

 Janet dachte nach. »Vielleicht.«

 »Es wird zur Mitte hin noch dünner«, sagte der Raumfahrer. »Die Abtastungen haben ergeben, daß die Dicke hier nur zwei Millimeter beträgt. Und es existiert ein Flechtwerk von dickerem Material, das scheinbar zur Verstärkung dient. Aber größtenteils ist das gesamte Objekt mikrodünn.«

 Niemand hatte bemerkt, daß Truscott hinzugekommen war, bis sie jetzt das Wort ergriff: »Da sehen wir, warum die Winckelmann überlebt hat.«

 In ihrer Begleitung befand sich ein schmächtiger, uniformierter Mann, den sie als Kapitän Morris vorstellte. Seine Augen leuchteten wäßrig blau, und sein schwarzes Haar war militärisch kurz geschnitten. Sie stellten sich der Reihe nach vor, und er schüttelte ihnen mit einer irritierenden Wichtigtuerei die Hände.

 Die Perth näherte sich den Sendeantennen.

 »Ein historischer Augenblick«, sagte Truscott. »Der erste Blick, den wir auf die Hochtechnologie einer fremden Rasse werfen. Wir werden eine Analyse anfertigen und versuchen, herauszufinden, was genau wir vor uns haben. Wie steht es mit Ihnen, Frank? Haben sie einen Experten bei sich, der uns einige Antworten geben könnte?«

 Carson blickte seine Kollegen an, aber niemand schien etwas sagen zu wollen. »Scheinbar sind wir ein wenig knapp an Experten«, meinte er.

 Die Perth glitt über glattes, blauschwarzes Gebiet. Ihre Scheinwerfer erzeugten helle Flecken auf der Oberfläche. Das Schiff hätte auch über eine Fläche aus geschwärztem Marmor gleiten können.

 »Woher bezieht es seinen Energie«, fragte Janet. »Von der Sonne?«

 »Wahrscheinlich«, sagte George.

 Truscott warf einen Blick auf Carson. »Wollen Sie eine Probe?«

 »Ja«, meldete sich Maggie.

 Carson nickte. »Aber versuchen Sie, nichts zu beschädigen.«

 Der Kapitän der Perth schien verärgert. »Wir geben schon acht, daß nichts geschieht«, sagte er kühl. Dann sprach er in seinen Commlink, lauschte, nickte schließlich und sah verblüfft aus. »Melanie, wir können die Stelle nicht finden, wo die Winckelmann mit der Struktur kollidiert ist.«

 »Haben Sie denn bereits danach gesucht?« fragte Carson.

 Morris nickte. »Wir haben den Kurs der Winckelmann zurückverfolgt. Eine Navigationsübung für die Nachwuchsoffiziere. Aber nirgendwo im Einschlaggebiet findet sich ein Loch, das groß genug wäre, um von einem Raumschiff herzurühren. Und auch nirgendwo in der näheren Umgebung, um Ihre nächste Frage gleich vorwegzunehmen.«

 »Ihre Nachwuchsoffiziere haben einen Fehler gemacht«, sagte Carson.

 Morris schenkte ihm ein überlegenes Lächeln. »Meine Offiziere sind ziemlich gut. Und wir haben ihre Zahlen selbstverständlich überprüft. Es gibt keinen Fehler.« Er blickte Hutch an. »Ich gehe davon aus, daß sie hinterher keine Kursänderung mehr durchgeführt haben.«

 »Das trifft zu«, entgegnete sie. »Aber wir hatten eine ganze Menge Schäden, und ich mußte einen Schlag in der Rotationsachse justieren. Möglich, daß die Antriebe sich nicht simultan abgeschaltet haben, was zu einer Kursänderung geführt haben könnte.«

 Morris schüttelte den Kopf. »Verstehen Sie mich nicht falsch, es gibt ein Loch im Aufschlaggebiet. Aber es ist nicht einmal groß genug, um eine Fähre hindurchzulassen, ganz zu schweigen von der Winckelmann.«

 »Eigenartig«, meinte Truscott.

 »Aber sonst gibt es nichts«, sagte der Kapitän.

 »Warum riskieren wir nicht einen Blick?« schlug Hutch vor. »Auf das Loch, das Sie gefunden haben?«

 Die Umgebung des Loches war ausgefranst, aufgewölbt und nach außen gebogen.

 Sie trugen Flickingergeschirre, schwebten vor dem Loch und blickten durch die Öffnung auf die Sterne, die auf der anderen Seite schimmerten.

 Der Operationsoffizier, eine junge Frau namens Creighton, sagte: »Es hat weniger als sieben Meter Durchmesser – an der weitesten Stelle.«

 »Nun, dann sind wir ganz sicher nicht hier durchgekommen«, sagte Hutch. »Es muß noch irgendwo ein anderes Loch geben.«

 »Nein.« Morris Stimme ertönte über Commlink von der Brücke. »Es gibt kein anderes Loch. Wir haben alles abgesucht.«

 »Es muß aber eins geben«, beharrte Carson.

 Scheinwerfer glitten über die beschädigte Stelle.

 »Eigenartig«, sagte George. Er hielt seine Hand in das Loch, streckte sie hindurch und zog sie wieder zurück. Dann noch einmal. »Da ist irgendein Widerstand«, sagte er.

 Janet hatte das membranartige Material untersucht, aus dem die riesige Schale gebaut zu sein schien, und sagte nun: »Er hat recht. Da gibt es Fäden oder etwas Ähnliches …«

 »Fasern«, sagte Maggie.

 Archiv

 »Ja, Direktorin?«

 »Haben Sie schon etwas über die Probe?«

 »Wir haben eben erst begonnen.«

 »Und was wissen Sie?«

 »Es ist organisch.«

 »Sie sind sicher?«

 »Ja. In einigen Stunden kann ich Ihnen mehr sagen. Aber es sieht aus wie ein Spinngewebe.«

 - Commlog, Schiffslabor, NCK Catherine Perth

 10. April 2203

 10. April 2203

 Tagebuch. Melanie Truscott.

 Ich kann heute nacht nicht schlafen. Wir haben uns aus der unmittelbaren Umgebung des Teleskops zurückgezogen. Teleskop, Konstruktion, Wesen – du lieber Himmel, ich weiß nicht einmal, wie ich es nennen soll. Jetzt beginnen wir damit, nachzuforschen, wer es dorthin geschafft haben könnte. Und wie. Und warum.

 Wir haben keinerlei Hinweise auf elektromagnetische Wellen künstlichen Ursprungs im System gefunden. Selbst die anderen Teleskope schweigen. (Ich frage mich, ob das bedeutet, daß ihre Sendeanlagen versagt haben? Oder ob die Teleskope ›tot‹ sind?)

 Die dritte und die vierte Welt befinden sich in der Biozone, aber nur auf der dritten Welt existiert Leben.

 21.

 11. April 2203

 Tagebuch. Melanie Truscott.

 Selbst der Sender scheint aus organischem Material zu bestehen!

 Wie alt mag diese Anlage sein? Allegri meint, daß die Datierung der Proben bessere Instrumente erfordert, als wir zur Verfügung haben. Ganz im Vertrauen sagte sie mir sogar, daß sie daran zweifelt, ob wir sein Alter überhaupt bestimmen können.

 Die Technologie, die ein solches Produkt hervorgebracht hat, ist unvorstellbar. Ich kann nicht glauben, daß wir dieses System unbeobachtet betreten könnten, wenn die Erbauer noch hier wären. Andererseits – wenn sie noch hier sind, haben sie keinerlei Anstalten gemacht, Wesen zu Hilfe zu eilen, die in Not geraten waren. Und das beunruhigt mich.

 An Bord der NCK Catherine Perth.

 Montag, 11. April; 0510 Uhr.

 Vor den Fenstern und auf den Sichtschirmen der Perth schwebte der Planet Beta Pacifica III. Es war eine erdähnliche Welt mit einem planetenumspannenden Ozean und ausgedehnten weißen Wolkenfeldern. Der Planet besaß eine einzige, große Landmasse in der Form eines schmalen, langgestreckten Hakens, der nur an wenigen Stellen breiter als zweihundert Kilometer war. Der Kontinent wurde von Kanälen durchzogen und besaß eine nicht unbeträchtliche Anzahl von Binnenseen, die mit dem Hauptozean in Verbindung standen, so daß das Land eigentlich keinen richtig zusammenhängenden Kontinent, sondern eine Kette kleiner Inseln bildete. Die Küstenlinie war extrem unregelmäßig, und es gab Tausende von natürlichen Häfen und vorgeschobenen Halbinseln. Das Land erstreckte sich vom Nordpol bis zum Südpol des Planeten und verschwand unter den Eiskappen. Der südliche Teil kam auf der anderen Seite wieder hervor und wand sich noch einmal bis fast zum Äquator hinauf.

 Sie erblickten ausgedehnte Waldgebiete, Wüstenstreifen und Dschungel, die sich wie Bänder von einer Küste zur anderen erstreckten. Die Äquatorgebiete wurden von großen, fleischigen Gewächsen bedeckt. In beiden Hemisphären tobten Schneestürme, und entlang der Flanken einer gestreckten Bergkette im Süden regnete es.

 Vier Monde umkreisten die Welt, luftleere, kraterübersäte Felsen, von denen der kleinste fünfzehn Kilometer maß und der größte ein Gigant war mit einem Durchmesser, der um gut ein Drittel über dem des irdischen Mondes lag.

 Nach den Entdeckungen bei der Schale, wie der Fußball nun treffender genannt wurde, war es Melanie Truscott nicht schwergefallen, ihre Mannschaft und die Besatzung davon zu überzeugen, daß sie Zeugen einer epochalen Kreuzfahrt waren und daß sie einen Aufenthalt auf Beta Pac III sicher nicht versäumen wollten. Um sie zur Kooperation zu bewegen, hatte sie die Lagerräume geplündert und ihnen üppige Festmale aufgetischt und Freibier und Wein ausgeteilt. Der Kapitän machte Einwände geltend, und Harvey Sill tat ihr seine entschiedene Mißbilligung kund, aber ihre Mannschaft war zufrieden, und das war alles, worum sich Truscott scherte.

 Der westliche Teil des Kontinents lag im Dämmerlicht. Die Mannschaft hatte mit großer Begeisterung verfolgt, wie die Perth sich dem Planeten von der Sonne her angenähert hatte. Im Augenblick befand sich das Schiff auf dem ersten Vorbeiflug. Die Erwartungen unter den Angehörigen der Akademiemannschaft waren hochgeschraubt, obwohl niemand hätte sagen können, was er zu finden hoffte – oder auch nur einen geringen Grad an Optimismus zur Schau zu stellen wagte. Genau wie die anderen spielte Hutch die starrköpfige Pessimistin, und genau wie die anderen war sie von der Vorstellung überwältigt, welche Möglichkeiten sich hier boten.

 Die Passagiere versuchten, sich möglichst in der Nähe der Akademieleute aufzuhalten. Wenn Geschichte erlebt wurde – und das erwarteten nach Truscotts Kampagne alle –, dann wollten sie später wenigstens in der Lage sein, zu sagen, sie wären dabeigewesen. Und folgerichtig wurden Carson und Janet von allen Seiten bedrängt, Seminare zu veranstalten, und alle waren um Autogramme gebeten worden.

 Als die Perth schließlich aufbrach, um der schicksalsschweren Begegnung entgegenzufliegen, zog sich das Akademieteam in das Schiffsobservatorium zurück, wo der Planet Beta Pac III auf dem riesigen Wandschirm zu sehen war. Andere Monitore zeigten die Monde, die Schale, ein Schema des Sonnensystems, Vergleiche zwischen der Erde und Beta Pac III und reihenweise Telemetriedaten, die laufend von ausgeschickten Sonden zurückkamen.

 Die Schiffsteleskope waren bereits seit Tagen auf die langsam vor ihnen wachsende Welt gerichtet, aber niemand hatte bisher Anzeichen intelligenten Lebens entdecken können: weder große Konstruktionen noch irgendwelche Hinweise auf künstliche Umweltveränderungen waren erkennbar. Doch es schien immerhin möglich, daß eine fortgeschrittene Gesellschaft – und das war Maggies Argument – gelernt haben könnte, mit der natürlichen Ordnung im Einklang zu leben. Und so saßen sie vor den Bildern, die die Teleskope lieferten, und beobachteten, wie der Kontinent unter dem Terminator vorbeiglitt. Und hofften, daß sich Lichter zeigen würden.

 Aber kein weiches gelbes Leuchten durchbrach die wachsende Dunkelheit. Die schwärzer werdende Nacht verschlang alles.

 Beinahe gleichzeitig stießen sie den Atem aus.

 »Ein Jammer«, sagte George.

 Carson nickte. »Ich glaube, die Vögel sind ausgeflogen. Niemand zu Hause.«

 Hutch hatte schweigend in einer Ecke gesessen und die Bilder auf sich einwirken lassen, und sie hatte dabei an Richard denken müssen. Richard, der in diesem Augenblick hätte hier sein sollen, egal, was sie am Ende finden mochten. »Es ist noch zu früh, um etwas zu sagen«, murmelte sie.

 Kapitän Morris saß in seinem Kommandantensitz auf der Brücke und blickte in die Kamera hoch, Hutch direkt in die Augen. Er beugte sich vor und sprach in ein Mikrophon: »Noch immer kein meßbarer Elektromagnetismus. Wenn dort unten jemand lebt, dann produziert er zumindest keine Energie.« Er lächelte herablassend. Offenbar bereitete ihm die sich breitmachende allgemeine Enttäuschung Befriedigung (zumindest vermutete Hutch das). Morris war ein echter Kleingeist, eine jener unglückseligen Krämerseelen, denen die Mißerfolge anderer Freude bereiteten. Hutch hatte am vorhergehenden Abend beim Essen an seinem Tisch gesessen. Er war der festen Überzeugung, daß sie sich die Mühe sparen konnten: »Ja, hochentwickelte Spezies existieren bestimmt irgendwo in der Galaxis. Aber hier? Wo wir sind? Das ist vollkommen unmöglich. Ausgeschlossen.«

 Die Zahlen über die Zusammensetzung der unteren Atmosphärenschichten trafen ein: 74% Stickstoff, 25% Sauerstoff, etwa 1% Argon, ein verschwindend geringer Anteil von Kohlendioxid und Spuren von Neon, Helium, Methan, Krypton, Wasserstoff, Stickoxiden und Xenon. Sehr erdähnlich.

 Imbisse wurden angeboten. Eigentlich wurden ständig Imbisse angeboten, und sie trugen ihren Teil zu der allgemeinen Festtags-Atmosphäre an Bord des Schiffes bei. Kaffee, Käsehäppchen, Gebäck, Fruchtsäfte und Bier rollten in einem scheinbar niemals versiegenden Strom aus der Kombüse. Hutch aß sehr viel mehr, als sie sich normalerweise zugestanden hätte – sie kämpfte dagegen an, der in ihr aufsteigenden Enttäuschung die Oberhand zu überlassen. Alleine die Tatsache, daß sie überhaupt hierher gefunden hatten, bot für sich genommen Grund genug zum Feiern. Wenn sie auch nicht von den Monument-Erbauern willkommen geheißen wurden, so hatten sie dennoch eine ganze Menge erreicht. »Was meinst du?« fragte sie Carson.

 Er lächelte ermutigend. »Wenn sie nicht mehr dort sind, dann haben sie vielleicht etwas hinterlassen.«

 »Ich würde gerne irgend etwas finden«, sagte Truscott, die neben Maggie Tufu stand und durch ein Sichtpaneel nach draußen in die Dunkelheit blickte. »Wirklich zu gerne.«

 »Sie sind für diese Sache ziemlich weit von Ihren Grundsätzen abgewichen«, sagte Hutch. »Wir sind Ihnen sehr dankbar.«

 »Sie haben mir keine großartige Auswahl gelassen«, entgegnete Truscott. »Es bot sich sozusagen die Gelegenheit, auf der Santa Maria mitzufahren. Ich habe keine Lust, meinen Enkeln zu erzählen, daß ich mit Christoph Kolumbus hätte segeln können und die Gelegenheit verpaßt habe.«

 Janet war die ganze Nacht über wachgeblieben, um die Annäherung an den Planeten zu verfolgen. Jetzt zog sie sich auf einen Sessel in der Ecke zurück und schlief beinahe augenblicklich ein. Auf gewisse Weise signalisierte es den anderen das Ende ihrer wilderen Hoffnungen.

 Einer der Schirme zeigte eine Tabelle der planetaren Charakteristika von Beta Pac III:

 UMLAUFBAHN

 UMLAUFDAUER: 1,41 STANDARDJAHRE

 PERIHEL: 1,32 ASTRONOMISCHE EINHEITEN

 APHEL: 1,35 ASTRONOMISCHE EINHEITEN

 GLOBUS

 DURCHMESSER (AEQ.): 15.300 KILOMETER

 ABFLACHUNG: 0,004

 MASSE: 1,06FACH ERDE

 DICHTE: 5,3 (WASSER)

 ALBEDO: 0,44

 ACHSENNEIGUNG: 18,7°

 ROTATIONSPERIODE: 25 STD. 17 MIN.

 SONSTIGES

 ELEKTROMAGNETISCHE EMISSION (NICHT-NATUERLICH): KEINE FESTSTELLBAR

 MITTLERE DURCHSCHNITTSTEMPERATUR (AEQUATOR): 28°C (301K)

 »Hoppla!« Carson zeigte erstaunt auf den Mond mit der Signatur III-B.

 Im gleichen Augenblick drang die Stimme von Kapitän Morris durch den Lautsprecher, ein wenig lauter und aufgeregter als die monotone Leier, die er sonst von sich gab: »Direktorin! Wir haben eine Anomalie auf III-B!«

 »Schon gesehen, Mr. Morris.« III-B war der größte der Satelliten, stark von Kratereinschlägen gezeichnet und mit Lavaseen bedeckt. Auf seiner Nordhemisphäre, im Westen einer großen Ebene, war etwas zu erkennen. Eine Markierung, eine Eruption, ein sich abhebender Fleck.

 »Was ist das?« fragte Carson. »Können Sie uns ein schärferes Bild liefern?«

 Das Bild wurde größer und klarer. »Wir wissen es noch nicht«, sagte Morris. »Es hat die gleiche Farbe wie der umgebende Felsen.«

 »Sieht aus wie ein Quadrat«, meldete sich Janet, die wieder wach geworden war.

 Morris’ Stimme hatte mittlerweile einen für seine Verhältnisse beinahe frenetischen Tonfall angenommen. Es war amüsant, ihn verblüfft zu erleben. »Es scheint symmetrisch zu sein«, sagte er.

 »Ein zweites Oz«, sagte Hutch.

 »Ungefähr zweihundert Kilometer Seitenlänge«, fuhr der Kapitän fort. »Groß.«

 »Hutch hat recht«, sagte Carson. »Es ist das gleiche verdammte Ding wie das, was wir auf dem Mond von Quraqua gefunden haben.«

 Maggie stieß triumphierend ihre Faust in die Luft. »Außer, daß es größer ist. Ein gutes Stück größer!«

 Truscott blickte zu Carson. »Wollen wir es uns aus der Nähe ansehen?«

 Carson blickte seine Mitarbeiter der Reihe nach an. Dann sagte er: »Nein. Wir wissen bereits, was es ist.«

 Truscott nickte. »Offensichtlich«, sagte sie. »Es ist ein Oz, nicht wahr? Aber warum habe ich ständig das Gefühl, als würden sie mir etwas vorenthalten? Was gibt es für eine Verbindung zu Quraqua?«

 Carson zuckte die Schultern. »Kein großes Geheimnis«, begann er.

 Nachdem der Kontinent in der Dunkelheit der Nachtseite verschwunden war, machten sich die Archäologen daran, die Fotografien zu analysieren. Sie suchten nach Stellen, an denen eine hohe Wahrscheinlichkeit für die Existenz von Städten bestand: Buchten, Flußmündungen und Bergpässe. Und Straßen. Sie suchten nach jedem noch so kleinen Hinweis auf eine Zivilisation.

 George untersuchte ein Gebiet auf der Nordhemisphäre, etwa in der Gegend des dreißigsten Breitengrades, wo der Kontinent an einer Stelle weniger als einen halben Kilometer breit war. Üppige rotgelbe Wälder wucherten über einen Gebirgsausläufer hinab in die Ebene und auf beiden Seiten weiter bis an die Ozeane. Es war genau die Art von Landschaft, die auf der Erde einen vorzüglichen Platz für exklusive Immobilien abgegeben hätte. Ein idealer Ort, um mit Hutch ein Wochenende zu verbringen. Seine Gedanken begannen abzuschweifen, und er spürte, wie ihn eine Welle der Erregung durchlief. Plötzlich entdeckte er zwischen den Bäumen einen scharfen Kontrast. Ein deutlicher Schatten. Vielleicht eine Mauer.

 Oder zumindest die Überreste einer Mauer.

 Er konnte keine weiteren Anzeichen für ein Gebäude finden und wollte eben Hutch von seiner Entdeckung berichten, als Janet leise sagte: »Ich glaube, ich habe etwas gefunden.«

 Dunkle Flecken am Grund eines Flusses, aber in regelmäßigen Abständen angeordnet.

 »Wenn mich nicht alles täuscht, sind das Brückenfundamente«, sagte sie, und ihre Stimme wurde lauter. »Verdammt, das sind Brückenfundamente!« Sie riß die Hände hoch. »Ladies und Gentlemen, wir haben eine Brücke!«

 Natürlich nicht.

 Es war keine Brücke mehr, sondern nur noch die Ruinen davon, aber das spielte keine Rolle. Freudiges Stimmengewirr erhob sich, und die versammelten Passagiere drängten sich nach vorn, verschütteten Kaffee, rempelten sich an und riefen den anderen, die noch draußen standen, zu, hereinzukommen und sich das anzusehen. Überall wurden Hände geschüttelt und Glückwünsche ausgesprochen, und Hutch wurde gedrückt und geküßt und wieder gedrückt. Aber es störte sie nicht. Verdammt, es störte sie überhaupt nicht.

 »Herzlichen Glückwunsch!« sagte Truscott.

 »Wieviel Zeit«, fragte Carson, »können Sie uns geben?«

 »Frank«, begann sie nüchtern. »Wir sind bereits weit hinter unserem Plan. Wir hatten eine Abmachung.«

 »Aber wir haben etwas gefunden!«

 »Ja, haben wir. Die Akademie hat eine neue archäologische Fundstätte zum Forschen.« Sie atmete tief durch. »Es tut mir leid. Ich ahne sogar, wieviel es für Sie bedeutet, aber wir müssen uns in Bewegung setzen. Ich bin sehr froh, daß wir überhaupt etwas gefunden haben, aber ich werde jetzt den Befehl zur Heimreise geben. Morris wird sonst eine Meuterei anzetteln, und er hat gewiß gute Gründe, sich zu beschweren. Sie werden wohl oder übel mit Ihren eigenen Leuten zurückkommen müssen.«

 Hutch glaubte zu wissen, was das bedeutete. Irgend jemand würde herausfinden, daß diese Welt die Heimat einer raumfahrenden Rasse gewesen war. Es stand eine Menge auf dem Spiel, und am Ende würde man der Akademie die Angelegenheit aus den Händen reißen. Es hatte bereits Bestrebungen in dieser Richtung gegeben, bevor sie losgeflogen waren. Sicher, eines Tages würden Carson und seine Leute vielleicht zurückkehren, aber bis dahin würde viel Zeit vergehen, und wenn sie endlich hier wären, dann nur als untergeordnete Abteilung einer weitaus größeren Operation.

 Verflucht!

 Truscott ging, und sie saßen lustlos im Gemeinschaftsraum herum. Jeder konnte nachempfinden, was in dem anderen vorging nach dem emotionalen Höhenflug, auf dem sie sich noch vor einer halben Stunde befunden hatten. Hutch hielt es nicht länger als fünfzehn Minuten aus, dann erhob sie sich und wollte irgendwo anders hin. Aber sie war noch nicht bei der Tür angelangt, als der Commlink summte und das Gesicht von Harvey Sill erschien. »Doktor Carson«, sagte er, »würden Sie bitte zur Brücke kommen? Und bringen Sie Ihre Kollegen am besten gleich mit.«

 »Wir haben ein Objekt im Orbit entdeckt.«

 Melanie Truscott hatte den Kapitän im Schlepptau und dirigierte die fünf Schiffbrüchigen zum Hauptnavigationsschirm. Er zeigte ein ausgedehntes Sternenfeld, und am unteren Rand sah man die Wölbung von Beta Pac III. Einer der Sterne leuchtete viel heller als alle anderen. »Dieser dort«, sagte Truscott.

 Hutch spürte eine neue Woge des Hochgefühls in sich aufsteigen. »Was ist das?«

 Der Kapitän antwortete für Truscott. »Wir wissen es noch nicht. Im Augenblick betrachten Sie das Objekt mit fünffacher Vergrößerung. Wir wissen, daß es nicht natürlichen Ursprungs ist. Sein RI ist viel zu hoch für diese Entfernung.«

 Truscott mischte sich erklärend ein: »RI bedeutet Reflexionsindex. Das Ding ist groß. Um einiges größer als unsere Station auf Quraqua.«

 Hutch und Carson blickten sich an und schüttelten sich im Geist erneut die Hände.

 »John«, wandte sich Truscott an den Kapitän. »Sind wir in der Lage, rasch zu verschwinden, wenn es darauf ankommt?«

 »Ja, Direktorin.«

 Er machte eine schnelle Bewegung zu einem seiner Raumfahrer, ein Winken mit gestrecktem Zeigefinger, und der Mann sprach in ein Mikrophon. Hutch vermutete, daß eine Warnung an die anderen Passagiere ausgegeben wurde, sich anzuschnallen.

 »Gibt es Anzeichen einer Antriebs- oder Energiequelle an Bord?«

 »Negativ.« Morris beugte sich über eine Instrumentenkonsole. »Nichts.« Er warf Truscott einen warnenden Blick zu. »Melanie, wir haben das Schiff voller Leute. Ich denke, wir sollten zusehen, daß wir aus der Gegend verschwinden.«

 Nach Hutchs Maßstäben war die Brücke der Catherine Perth riesig. Vier Offiziere verrichteten ihren Dienst, den Kapitän nicht mitgezählt. Einer von ihnen, eine junge Frau an der Navigationskonsole, berührte Morris an der Schulter und lenkte seine Aufmerksamkeit auf einen ihrer Schirme. Er blickte hin und sagte dann: »Wir haben Lichter auf der Oberfläche entdeckt. Geringe Energie. Sehr geringe Energie. Wahrscheinlich nicht mal elektrisch.«

 »Reflexionen?« fragte Truscott.

 »Möglich«, erwiderte die Frau.

 Truscott wandte sich an Carson. »Irgend jemand hat sich scheinbar für Sie stark gemacht, Frank. Was möchten sie zuerst sehen?«

 Hutch konnte sich nicht erinnern, Carson jemals glücklicher erlebt zu haben. »Den Satelliten«, sagte er.

 »Sehr gut.« Sie verschränkte die Arme vor der Brust. »Ich denke, jetzt machen wir wirklich Geschichte.«

 Sie folgten dem hellen Stern auf seiner Bahn um Beta Pac III.

 Nach und nach enthüllte er den Teleskopen eine bekannte Silhouette: ein doppeltes, rotierendes Rad, nicht unähnlich der irdischen Heimatstation oder dem Satelliten von Kosmik, der um Quraqua kreiste. Doch der Konstruktionsstil war weniger zweckmäßig. Der Orbiter war von einer gewissen schwungvollen Eleganz, und ihn zierten eine Reihe verwaschener Linien und eklektischer Bögen. Er wirkte auf die Betrachter, als könnten in seinem Innern ohne weiteres Wendeltreppen, Geheimgänge und verborgene Räume existieren. Die Station besaß einen gewissen gotischen Anstrich, und sah ganz so aus, als hätte E. A. Poe bei ihrem Entwurf mitgewirkt.

 Überall waren Fenster eingelassen, doch dahinter blieb alles dunkel.

 Hutch gefiel der Orbiter. Sie beobachtete die Annäherung und spürte ein kühles Frösteln, ein Erschauern, das gleichzeitig angenehm und beunruhigend war.

 »EMS negativ«, meldete einer der Wachoffiziere. »Die Station taumelt.« Und einige Augenblicke später: »Und die Räder rotieren nicht.«

 Schade, dachte Hutch. Schon wieder zu spät.

 Sie kannte Carson gut genug, um sich seine Enttäuschung vorstellen zu können. Die Indizien waren nicht zu übersehen: die Schalenteleskope außer Betrieb, keine Lichter auf der Planetenoberfläche, eine zusammengebrochene Brücke, ein toter Satellit. Die Monument-Erbauer waren verschwunden.

 »Wir werden an Bord gehen«, sagte Truscott.

 Carson nickte zögernd, als hätte er eigentlich eine Auseinandersetzung erwartet.

 Die Gesichtszüge des Kapitäns verhärteten sich. »Ich stimme dagegen, Direktorin Truscott.«

 Irgend etwas an dem Ding war falsch. Es war nicht seine Fremdartigkeit, denn sie war deutlich zu sehen, lag in der Konstruktion an sich begründet und wurde doch unterstrichen von den zahllosen dunklen Fenstern. Nein, es war etwas anderes.

 »Ich nehme Ihren Einwand zur Kenntnis, John. Aber wir können nicht einfach davonfliegen und all das hinter uns lassen.« Truscotts Gesicht strahlte förmlich vor Begeisterung. »Und ich will diese Gelegenheit um nichts in der Welt versäumen.« Sie wandte sich an Carson. »Ich nehme an, Sie würden gerne mitkommen?«

 Hutch bemerkte, wie ein mißbilligender Ausdruck über Carsons Gesicht huschte. In Anbetracht der langen Geschichte ungewollter Beschädigungen, die unerfahrene Reisende an Artefakten verursacht hatten, würde er es vorgezogen haben, nur mit seinen eigenen Leuten zu borden, aber er war klug genug, seine Zunge im Zaum zu halten. Statt dessen erwiderte er nur: »Ja. Sicher.«

 »Wer sonst aus ihrer Mannschaft?«

 »Ich nehme an, jeder«, entgegnete Carson.

 »Sehr gut. Das geht in Ordnung.« Sie wandte sich zu Sill. »Wie steht es mit Ihnen, Harvey?«

 »Nur, wenn Sie mitgehen.«

 Truscott drehte sich zu Kapitän Morris um. »Sieben Mann für die Fähre.«

 Hutch marschierte zu ihrem Quartier und zog sich um. Sie verspürte noch immer eine innere Unruhe. Da war irgend etwas, das nicht da sein sollte. Oder fehlte etwas? So sehr sie sich auch anstrengte, sie kam einfach nicht darauf. Es war wie eine Erinnerung, die man in seinem Gedächtnis vergraben hatte und die im passenden Augenblick einfach nicht hervorkommen wollte.

 Sie schaltete ihren Monitor ein. Soeben kam der Orbiter aus dem Planetenschatten und wurde von hellem Sonnenlicht überflutet. Seine beiden Räder hatten früher einmal gegenläufig rotiert, aber heute standen sie still. Statt dessen taumelte das gesamte Artefakt langsam um seine Achse.

 Welche Erkenntnisse über ihre Erbauer mochte die Konstruktion ans Licht bringen? Genau diese Art von Fragen hätte Richard gestellt. Was können wir aus seiner Ästhetik ableiten? Auf der Hülle waren Symbole zu erkennen, schwarze, verwinkelte Striche und sich verjüngende Schleifen – zwei verschiedene Gruppen von Buchstaben, dachte Hutch. Zwei Worte. Was hatten sie bedeutet?

 Nach und nach wurden weitere Einzelheiten deutlich: Kuppeln, Antennen, Schleusen, Wartungsluken (zumindest vermutete Hutch, daß die tropfenförmigen Ausbuchtungen, die in gleichen Abständen ober- und unterhalb der Peripherie sichtbar waren, diese Funktion besaßen), Frachtluken und andere erkennbare Vorsprünge und Ausbuchtungen, deren Funktion wohl erst eine gründliche Inspektion enthüllen würde – wenn überhaupt.

 Die Station zog ein langes Seil hinter sich her.

 Und die Luken standen offen.

 Hutch zog die Knie an die Brust und stützte ihren Kopf darauf, während sie auf die Station starrte und versuchte, sich vorzustellen, wie es damals gewesen sein mochte, als sie noch in Betrieb war und exotische Schiffe sie umkreist hatten. Und als die Antennen noch Signale von den Großen Schalen empfangen hatten.

 Wie lange war das her?

 Sie stand auf und wanderte in den Waschraum hinüber. Sie drehte den Wasserhahn der Dusche auf und regelte die Temperatur, bevor sie sich darunterstellte und den kühlen Wasserstrahl genoß.

 Künstliche Schwerkraft wurde auf allen Schiffen nach der gleichen Methode hergestellt: Man ließ die Wohnbereiche um die Schiffsachse rotieren, egal, ob sie dauerhaft in einer Schiffshülle untergebracht waren wie bei der Perth oder ob sie als ringförmige Module konstruiert waren wie im Fall der Winckelmann. Als Folge der Rotation bog sich der Duschstrahl ganz leicht in die der Rotation entgegengesetzte Richtung, nicht genug, um wahrnehmbar zu sein, aber die auf das Wasser wirkende Kraft reichte dennoch aus, um das um Hutchs Füße wirbelnde Wasser in ein Abflußloch an der Seite der Duschwanne zu drücken. Hutch genoß das Gefühl. Es war einer der vielen Effekte künstlicher Schwerkraft, die sie liebte; sie verlieh ihr Flügel und erzeugte ein Gefühl des Losgelöstseins von irdischen Fesseln.

 Und während sie mit geschlossenen Augen in der Dusche stand und das angenehm kühle Wasser über sich strömen ließ, kam ihr plötzlich in den Sinn, daß die fremde Station genauso konstruiert war. Daß sie mit genau der gleichen Methode künstliche Schwerkraft erzeugte, die auf den Stationen und Schiffen der Menschheit verwendet wurde.

 Und das war es, was sie die ganze Zeit gestört hatte.

 Sie beeilte sich, die Seife von ihrem Körper zu waschen und sich abzutrocknen, schlüpfte in eine Arbeitsuniform der Winckelmann und machte sich auf den Weg zum Observatorium, wo die Akademiemannschaft arbeitete. Carson und Maggie waren noch dort, die anderen waren verschwunden. Wahrscheinlich bereiteten sie sich auf den Ausflug vor.

 »Stimmt etwas nicht?« fragte Carson, als sie in das Observatorium gestürzt kam.

 »Warum ist sie so konstruiert worden, daß sie rotiert?« fragte Hutch.

 »Was rotiert?«

 »Die Station, verdammt!«

 Maggie warf ihr wegen der scheinbar dummen Frage einen schiefen Blick zu, aber Hutch fuhr unbeirrt fort: »Frank, warum sieht sie unseren Raumstationen so ähnlich? Es heißt immer, die Monument-Erbauer besaßen Antigravitation. Wir haben als selbstverständlich angenommen, daß sie auch die Schwerkraft kontrollieren können! Aber warum haben sie dann rotierende Räder gebaut?«

 »Vielleicht haben wir uns geirrt«, warf Maggie ein. »Entweder haben wir die Monument-Erbauer noch immer nicht gefunden, oder …«

 Frank beendete den Satz für sie: »… die Station wurde errichtet, bevor sie nach Iapetus kamen und ihr Porträt zurückließen.«

 »Das würde allerdings bedeuten«, sagte Maggie, »daß die Station schon länger als zwanzigtausend Jahre hier oben kreist. Und ich glaube nicht, daß so etwas möglich wäre.«

 Carson hatte keine Lust, über derartig komplizierte Schlußfolgerungen zu diskutieren. »Vielleicht ist es nichts weiter als ein Denkmal aus ihrer Frühzeit, und sie haben es deswegen hier oben gelassen? Laßt uns später darüber nachdenken.«

 Aber Hutch glaubte nicht eine Sekunde lang, daß Carson recht haben könnte. Ein Denkmal? Sie schaltete sich zur Brücke durch, doch Kapitän Morris war nicht da, und so unterhielt sie sich mit dem wachhabenden Offizier, einer nüchternen, ergrauenden Frau im mittleren Alter: »Würden Sie mir vielleicht einen Gefallen tun?«

 »Um was handelt es sich?«

 »Die Raumstation«, sagte Hutch. »Wie stabil ist ihre Umlaufbahn? Was würden Sie sagen, seit wann sie hier oben ist?«

 Die Wachhabende sah Hutch unbehaglich an. »Wir sind nur Navigatoren, Miss Hutchins. Sie sollten einen Physiker fragen. Ich würde Ihnen gerne helfen, aber uns fehlen die Fachkenntnisse.«

 »Versuchen Sie’s einfach, ja?« sagte Hutch in einem Ton, der vollstes Vertrauen ausdrückte.

 Die Wachhabende ließ sich zu einem zufriedenen Lächeln herab: »Wir versuchen es.«

 John F. Morris war ein Mann mit schmalen Schultern, Scheuklappen und spießigem Charakter. Er war an der Spitze seiner Laufbahn angekommen, und er würde nicht mehr weiter Karriere machen. Morris hatte es geschafft, weil er gegenüber seiner Firma bedingungslos loyal gewesen war und immer vorsichtig darauf geachtet hatte, nicht die falschen Leute zu verärgern. Außerdem war er einer von der altmodischen Sorte, die sich auch um die kleinsten Details noch gnadenlos mit Akribie kümmerten.

 Er ließ sich nicht von den schauspielerischen Talenten anderer täuschen, und er erkannte sehr gut, wenn er beruflich in Gefahr geriet. Seine größte Stärke – und zugleich seine größte Schwäche – war sein wachsamer, klarer Blick für die Schattenseiten des Lebens. Er wußte, daß Melanie Truscott in Schwierigkeiten steckte und daß sie sich außerdem mit seinem Schiff Freiheiten herausnahm. Die Tatsache, daß sie innerhalb bestimmter, für derartige Fälle vorgegebener Grenzen jedes Recht dazu besaß und daß er ihren Anweisungen zu folgen verpflichtet war, würde seinen Kopf nicht retten, wenn erst jemand auf die Idee kam, den Mißbrauch von Firmeneigentum zu untersuchen. Oder wenn irgend etwas ernsthaft schiefging. Genau diese Überlegungen hatten den Kapitän veranlaßt, sich während der Annäherung an Beta Pac III kühl und distanziert zu verhalten. Er war nicht darauf aus, sich mit Melanie Truscott anzulegen, denn er wußte sehr gut, daß es einer Karriere nicht zuträglich war, wenn man sich den Mächtigen widersetzte – selbst wenn die Mächtigen zeitweilig in Schwierigkeiten steckten. Leute in Truscotts Position hatten die Eigenart, immer wieder auf die Beine zu fallen. Andererseits war er auch nicht Schauspieler genug, um sein Mißbehagen vor ihr verbergen zu können.

 Er fühlte sich kompromittiert, und das ärgerte ihn gewaltig. Sein Groll richtete sich zu einem nicht unerheblichen Teil gegen die schiffbrüchigen Archäologen und unter ihnen ganz besonders gegen diesen Carson, der so tat, als wüßte er immer alles besser.

 Zufrieden, daß die Fähre pünktlich wie versprochen für das Rendezvous bereitstand, machte der Kapitän sich auf, um Truscott zu suchen. Er fand sie im vorderen Aufenthaltsraum, wo sie sich angeregt mit Sill unterhielt. Sie blickte auf, als er eintrat, bemerkte seine ernste Miene und setzte ihr liebenswürdigstes Lächeln auf.

 »Mir ist nicht wohl bei dem Gedanken weiterzumachen«, sagte er.

 »Oh?« Truscott warf ihm einen stechenden Blick zu. »Was macht ihnen Sorgen?«

 »Einiges.« Seine Stimme bebte. Er widersprach nicht gerne einem Vorgesetzten, selbst wenn er damit nur seiner Pflicht zur Beratung nachkam. Aber nun, da er einmal angefangen hatte, würde er seinen Weg weitergehen.

 »Erstens, das Übersetzen von Personal zu einem Wrack unbekannter Herkunft stellt eine direkte Verletzung der Vorschriften dar, egal, wie Sie es sonst nennen mögen. Und wenn es einen Notfall gibt, sind wir nicht genügend ausgerüstet, um damit fertig zu werden. Unsere medizinische Abteilung ist sehr klein. Wir besitzen nur diese eine Fähre. Wenn sie da drüben in Schwierigkeiten geraten, dann kann Ihnen niemand zu Hilfe kommen. Zumindest nicht schnell und unkompliziert. Ganz gewiß nicht schnell!

 Außerdem habe ich zwar bei dieser erfundenen Geschichte von einer Reiseunterbrechung wegen technischer Probleme mitgemacht, aber wenn wir erst bohrende Fragen beantworten müssen, wird uns das nicht retten. Wenn ein Problem auftaucht, wenn wir einen größeren Teil unserer Ausrüstung verlieren, das Schiff beschädigt wird oder, was Gott verhüten möge, sogar jemand bei diesem Abenteuer ums Leben kommt, dann, so glaube ich, wird die Firma kurzen Prozeß mit uns beiden machen.« Er legte eine Pause ein, um den Ernst seiner Worte zu unterstreichen. »Und es gibt noch weitere Probleme, die sich möglicherweise stellen. Beispielsweise das Artefakt. Er ist wahrscheinlich unbezahlbar, und wenn wir es beschädigen – wird man uns nicht dafür zur Rechenschaft ziehen?«

 Truscott nickte derart aufreizend, daß Morris zu der Überzeugung gelangte, sie hätte all diese Fakten bereits gegeneinander abgewogen. »Und was schlagen Sie also vor, John?«

 »Ganz einfach. Setzen Sie Kurs auf die Erde. Berichten sie von unserer Entdeckung, und lassen Sie die Leute an die Sache heran, die Erfahrung im Umgang mit solchen Dingen haben und entsprechend ausgerüstet sind.« Er straffte seine Schultern.

 »Vielleicht haben Sie recht«, erwiderte Truscott. »Aber genausowenig, wie Sie einfach durch die Luftschleuse spazieren können, kann ich mich von all dem da draußen abwenden. John, sind Sie denn kein bißchen neugierig? Wollen Sie gar nicht wissen, was da draußen ist? Oder unten auf der Oberfläche?«

 »Nicht, wenn es gegen meine Pflichten verstößt.«

 »Ich verstehe. Wir sind in dieser Hinsicht unterschiedlicher Auffassung. Bitte fahren Sie mit den Vorbereitungen fort.«

 Er verbeugte sich. »Wie sie wünschen. Die Fähre ist bereit.«

 »Vielen Dank. Und John?«

 Er drehte sich um.

 »Notieren Sie Ihre Einwände im Logbuch.«

 »Vielen Dank, Direktorin.«

 Er marschierte durch die stillen Gänge der Catherine Perth zurück zur Brücke, und er wußte, daß Truscott alles für ihn tun würde, was in ihrer Macht stand, wenn etwas schiefging. Aber es würde nicht viel nützen: Sie würden alle zusammen untergehen.

 Der Commoffizier meldete sich bei Carson. »Wir haben die Antwort auf Ihre Frage, Sir.«

 Frank war zusammen mit Maggie auf dem Weg zum Fährhangar. »Schießen Sie los!«

 »Die teleskopische Untersuchung der Anomalie auf III-B hat Zerstörungen erkennen lassen. Wahrscheinlich mehr als dreißig Prozent der Struktur.«

 Carson stand wartend dabei, als seine Mannschaft sich im Fährhangar versammelte. George schien aufgeregt und glücklich zu sein, und Maggie war gespannt und sprühte vor Unternehmungslust. Sie waren sich während der Reise nähergekommen, und Carson hatte herausgefunden, daß sie viel mehr menschliche Wärme besaß, als er je vermutet hätte. Und sie war viel unvoreingenommener, als sie sich eigentlich selbst eingestand. Heute, wo sie im Begriff standen, Geschichte zu machen, rechnete sie damit, daß Fotos geschossen wurden. Und hatte sich entsprechend gekleidet.

 Janet spielte wie üblich die Rolle der lässigen, durch nichts aus der Ruhe zu bringenden Frau. Sie unterhielt sich leise mit Hutch. Aber ihre Haltung war ein wenig aufrechter als üblich, ihre Augen leuchteten heller, und Carson spürte, wie gespannt sie darauf wartete, endlich mit dem Unternehmen zu beginnen.

 Und schließlich Hutch selbst. Er hatte gelernt, ihre Gefühle an ihrem Gesicht zu erkennen. Heute schien sie gedankenverloren, geistesabwesend, in sich gekehrt. Und Carson verstand, daß ihr gemeinsames Ziel für Hutch eine weit persönlichere Angelegenheit war als für die Archäologen. Sie hatten den heiligen Gral entdeckt, und vielleicht noch weit mehr. Priscilla Hutchins hatte nie gelernt, loszulassen, und sie schleppte eine Menge an Erinnerungen mit hinüber zu dem Wrack.

 »Die Sicherheit kommt zuerst«, sagte er, »wenn wir auf dem Weg nach drüben sind. Paßt auf, daß euch nichts zustößt – und zerbrecht mir nichts …«

 Sie würden drei Gruppen bilden: Janet und Carson, George und Maggie und Hutch mit Truscott und Sill. »Ich hätte es vorgezogen, wenn wir Doktor Truscott und ihren Wachhund nicht mit uns hätten herumschleppen müssen, aber da ihnen nun mal die Fähre gehört, können wir wohl nichts dagegen tun. Hutch, ich möchte, daß du sie im Auge behältst. Paß auf, daß ihnen nichts zustößt und daß sie sich nicht verlaufen.

 Wir werden ständig in Verbindung bleiben und uns alle zehn Minuten bei den anderen melden. Versucht, euch nicht an Einzelheiten aufzuhalten. Wir benötigen einen groben Grundriß und einen Überblick. Wenn wir das erledigt haben, machen wir einen Plan und versuchen, systematisch vorzugehen.«

 »Wie lange bleiben wir drüben?« fragte Maggie.

 »Vier Stunden. Damit haben wir einen genügend hohen Sicherheitsspielraum. Wir werden ein paar Flickinger extra mitnehmen. Und ausreichend Luftreserven, die wir auf der Fähre lassen. Nur für alle Fälle. Hutch?«

 »Wird während der Operation jemand in der Fähre zurückbleiben?«

 »Jake, unser Pilot. Er wartet. Wir werden durch eine der offenstehenden Schleusen an Bord gehen, von denen es eine ganze Menge zu geben scheint. Offensichtlich haben sich die Bewohner nicht die Mühe gemacht, hinter sich abzusperren, als sie verreisten.«

 Sill meldete sich über Commlink. »Wir sind in einigen Minuten fertig.«

 George war mit seinem elektronischen Notizbuch beschäftigt. »Die Station hat mindestens sechs große Schleusen oder zumindest Öffnungen, die wie Schleusen aussehen«, sagte er. »Drei von ihnen stehen offen. Jedenfalls die äußeren Schotten.« Er blickte auffordernd in die Gesichter der anderen und lud zu einer Erklärung ein.

 Janet meinte: »Vielleicht hatten sie es eilig?«

 »Weiß nicht«, ertönte die Stimme von Sill.

 »Ich glaube«, sagte Maggie, »wir werden herausfinden, daß sie alles mitgenommen haben, was einigermaßen wertvoll war. Die letzten Besucher waren bestimmt Plünderer. Das würde auch erklären, warum sie sich nicht die Mühe gemacht haben, hinterher die Schleusen zu verschließen.« Sie legte einen Finger an ihre Lippen. »Ich frage mich nur, warum es keine anderen Stationen gibt. Neuere. Es sollte auch höherentwickelte Raumstationen geben.«

 »Wer kann das schon wissen?« sagte Carson. »Vielleicht sind sie alle abgestürzt.« Er blickte seine Leute der Reihe nach an. »In Ordnung. Was sonst noch? Was haben wir übersehen?«

 Hutch blickte auf. »Pulser?«

 »Jede Gruppe führt einen mit sich«, antwortete Carson.

 »Warum sollten wir sie brauchen?« fragte Maggie.

 »Zum Beispiel, um Türen zu öffnen, die versperrt sind.«

 Maggie schien sich unbehaglich zu fühlen.

 »Was gefällt dir nicht daran?« fragte Janet. »Es ist doch nicht unvernünftig, oder?«

 »Ich weiß nicht«, erwiderte Maggie. »Der Ort ist so geisterhaft. Vielleicht ist es keine gute Idee, mit Waffen darin herumzulaufen. Vielleicht wird jemand nervös?«

 »Wenn zu nichts anderem«, entgegnete Carson, »dann werden wir sie zumindest dazu brauchen, uns durch die inneren Schleusentüren zu schneiden.«

 Truscott und Sill kamen herein. »Tut uns leid wegen der Verspätung«, entschuldigte sich Truscott. »Unsere Leute haben eine Strukturanalyse der Station durchgeführt.«

 »Und? Was haben sie gefunden?« fragte Carson.

 Truscott überließ Sill die Antwort. »Primitiv«, sagte er. »Sie ist technologisch noch nicht einmal auf unserem Stand. Und nebenbei haben wir auch die Antwort auf Hutchins’ Frage wegen der Umlaufbahn: Soweit wir es sagen können, scheint sie stabil zu sein. Das Ding kann schon verdammt lange hier oben herumschwirren. Vielleicht seit Jahrtausenden.«

 »Noch etwas«, sagte Truscott. »Wir haben weitere Ruinen gefunden. Massenweise.«

 11. April 2203

 Tagebuch. Melanie Truscott.

 Des Menschen Tage sind wie Gras,

 er blüht wie die Blume des Feldes.

 Fährt der Wind darüber, ist er dahin;

 der Ort, wo sie stand, weiß von ihm nichts mehr.

 Psalmen 103:15-16

 22.

 Während des Annäherungsmanövers an die Raumstation im Orbit um Beta Pac III. Montag, 11. April; 2140 Uhr.

 Sie blickten durch große ovale Fenster auf lange Gänge und weite, sonnendurchflutete Räume, in denen auf hellen Teppichen überdimensionierte Stühle an reichverzierten Tischen standen.

 »Sie wußten, wie man lebt«, sagte Hutch zu Truscott. Die beiden Frauen hatten sich angeregt unterhalten, beinahe wie alte Schulfreundinnen. Aber auch die anderen waren während des Fluges gesprächiger als sonst, mit Ausnahme von Harvey Sill, der schweigend und mißtrauisch aus dem Fenster starrte.

 Der Pilot, Jake Dickenson, schien ausgesprochen besorgt und verteilte unablässig gutgemeinte Ratschläge: »Sie sollten nicht davon ausgehen, daß es keine Energie mehr gibt«, warnte er. »Seien Sie vorsichtig, was Sie berühren«, »Denken Sie daran, daß die Anlage möglicherweise voller Fallen steckt«, und: »Wir wissen nicht, unter welchen Umständen die Besatzung die Station aufgegeben hat.«

 Schließlich ging die Fähre längsseits, und die Spannung an Bord wuchs. Die Station war ziegelsteinrot und wirkte aus nächster Nähe wie eine stillgelegte Fabrik, übersät mit Streben, Trägern, Stützen und Türmen. Es hatte keinen Versuch gegeben, eine glatte Außenhaut zu schaffen, und auf der Hülle befand sich eine große Ansammlung von Gondeln, Antennen, Brüstungen, Mansarden, Firsten und Konsolen, deren einziger Sinn es zu sein schien, dekorativ zu wirken. In den Türmen mochten einst Wohnquartiere gewesen sein, denn sie besaßen umlaufende Fenster.

 »Hangar an Backbord«, sagte Jake. Durch ein Fenster hindurch waren zwei Halterungen zu erkennen. In einer davon lag ein kleines, stummelflügeliges Fahrzeug.

 Sie flogen über eine ausgedehnte Ansammlung von Antennen hinweg, und Sill tippte mit dem Zeigefinger gegen das Fenster. »Da sehen Sie, was ich gemeint habe, als ich von primitiver Technologie gesprochen habe. Sehen Sie sich das an, das sind konische Antennen. Lichtjahre entfernt von der biologischen Apparatur der Schale. Diese Station hier ist wahrscheinlich auf Funkwellen beschränkt, und selbst dafür ist die Technologie nicht besonders gut. Sehen Sie sich nur die Antennenausleger an!«

 »Wieso? Was stimmt damit nicht?« fragte Carson.

 »Einfach unchristlich lang. Wir besitzen bereits seit dem zwanzigsten Jahrhundert bessere. Und sehen sie nur die riesigen Solarpaneele! Sie sind ineffektiv. Das Ding hier wurde garantiert nicht von den gleichen Leuten gebaut, die das Teleskop entworfen haben.«

 Hutch stimmte ihm zu und erzählte von ihren eigenen Schlußfolgerungen, daß alleine schon die Form der Station eine primitivere Technologie verriet als die der Besucher von Iapetus.

 »Wie lange ist das her?« fragte Sill.

 »Zwanzigtausend Jahre.«

 »Und was wollen Sie damit sagen? Das dieses Ding hier älter als zwanzigtausend Jahre ist?« Er zeigte auf die Station hinter seinem Fenster. »Ich kann das einfach nicht glauben.«

 »Warum nicht?« fragte Carson. »Sie haben bereits gesagt, daß das Ding alt ist.«

 »Aber nicht so alt«, erwiderte Sill.

 Auch Hutch mochte nicht glauben, daß die Station so alt war. Aber sie war es müde, sich ständig deswegen den Kopf zu zerbrechen. Sie mußten abwarten, bis sie mehr Informationen besaßen.

 Die Fähre glitt an langen Reihen leerer Fenster vorbei. Hutch warf einen Blick auf George, der von dem Anblick hingerissen zu sein schien. »Was denkst du?« fragte sie.

 Er schien mit den Gedanken von weit her zu kommen: »Wieviel Glück ich bisher gehabt habe«, sagte er. »Ich bin Henry praktisch von der Schulbank weg zugeteilt worden. Die meisten meiner Kommilitonen schlagen sich mit Landgewinnungsprojekten in Peru und Nordafrika herum. Aber ich bin losgeflogen und habe den Tempel der Winde gesehen. Und ich war dabei, als die meisten der wichtigen Entdeckungen gemacht wurden. Und jetzt bin ich hier …«

 Jakes Stimme unterbrach ihn: »Wir nähern uns jetzt dem Vordereingang.«

 Truscott ließ den Blick über ihre Passagiere schweifen und sagte: »In Ordnung. Lassen Sie uns anfangen.«

 Sie hatten sich mehr oder weniger zufällig für eine offenstehende Schleuse entschieden. Die rote Außenhaut der Station bewegte sich langsam vor den Fenstern. Hutch hatte eben damit begonnen, ihre Ausrüstung zu überprüfen, als Jake hörbar nach Luft schnappte.

 »Was ist los?« fragte Sill.

 »Die innere Schleusentür«, antwortete Jake. »Sie steht ebenfalls offen.«

 »Nicht versiegelt«, sagte Maggie. Das Innere der Station war dem Vakuum ausgesetzt.

 »Können wir ein Bild bekommen?« fragte Sill. »Das macht doch keinen Sinn. Luftschleusen werden immer so konstruiert, daß man nicht beide Türen gleichzeitig öffnen kann. Weil man ansonsten ins Gras beißt. Weil wahrscheinlich jedermann sonst ins Gras beißt.«

 »Irgendwer muß den Sicherheitsmechanismus außer Kraft gesetzt haben«, sagte Hutch. Sie blickte Carson fragend an. »Ich überlege gerade, ob die anderen Schleusen auch offenstehen.«

 Die Fähre kam zum relativen Stillstand und brachte meterlange magnetische Kupplungen in Position, die speziell für diesen Flug eingebaut worden waren. Als Jake überzeugt war, daß sie nahe genug an die Station herangeglitten waren, aktivierte er die Magnete, und ein schwaches Rucken ging durch die Fähre. »Wir sind da«, sagte er.

 Während seine Passagiere ihre Flickingergeschirre anlegten, verschloß er den Durchgang zum Cockpit. Sie stiegen in ihre Magnetstiefel, überprüften ein letztes Mal die Atmer, und als sie fertig waren, pumpte Jake die Luft aus der Kabine und dem Frachtraum ab. Sill öffnete die Tür an der Rückseite der Kabine und ging in den Frachtraum, wo er je einen tragbaren Scanner an die Gruppen verteilte und sich mit geübter Bewegung einen Pulser in eine Seitentasche steckte. Carson überreichte er einen zweiten. Der nahm ihn entgegen, überprüfte den Ladezustand und steckte ihn ebenfalls ein. Anschließend zog Sill etwa dreißig Meter Leine hervor und sagte: »Wir werden das hier an der Stationsschleuse anbinden. Haken Sie sich daran fest, wenn sie hinüberwechseln. Wir befinden uns in ständiger Rotation, und wenn jemand abgetrieben wird, können wir ihn vielleicht nicht zurückholen.« Dann blickte er sich um und überzeugte sich davon, daß alle ihre Energiefelder eingeschaltet hatten. »Direktorin«, sagte er, »wenn Sie die Ehre hätten?«

 Truscott schüttelte den Kopf und blickte auf Carson. »Frank?«

 Und Carson, ganz im Geist der Tradition, wandte sich an Maggie. »Du hast uns hergebracht.«

 Maggie nickte dankbar, und sie öffnete die Schleusentür. Die Außenhaut der Station wölbte sich ihnen auf Armeslänge entgegen. Sie war von Schrammen und Kratzern übersät. Maggie streckte die Hand aus und berührte sie. Erstkontakt.

 »Wenn du willst«, sagte Hutch zu Carson, »mache ich die Leine fest.«

 Er nickte, und Hutch stieg durch die Luke nach draußen.

 »Vorsichtig«, flüsterte Sill.

 Hutchs Schwung trieb sie auf die Hülle der Station zu, wo ihre Magnetsohlen haften blieben. Sie blickte sich nach der Schleuse um.

 Über ihr. Etwa zehn Meter.

 Sill befestigte ein Ende der Leine mit einer magnetischen Klammer an der Hülle der Fähre, dann reichte er Hutch das andere Ende zusammen mit einer weiteren Magnetklammer. Sie hakte die Leine in ihren Gürtel und setzte sich in Richtung der Schleuse in Bewegung, während sich ihre Perspektive verschob: Das Deck des Frachtraums, das bisher »unten« gewesen war, drehte sich um neunzig Grad. Ihr Magen rebellierte, und sie schloß die Augen, um das Ende des Schwindelanfalles abzuwarten. Der Trick war, sich von nun an auf das Wrack zu konzentrieren und sich einzureden, daß es reglos im Raum hing. Vergiß die Fähre, die plötzlich senkrecht steht. Der Himmel bewegte sich um sie herum, aber sie konzentrierte sich auf die Schleuse.

 Das Tor war groß genug, um einen Lastwagen hindurchzulassen. Die Innentür stand wirklich offen, aber außer dem metallenen Decksboden und den Schotten konnte Hutch nichts erkennen. Sie befestigte die Klammer und winkte Maggie, die sich auch prompt in Bewegung setzte und aus der Fähre hervorkam.

 Hutch warnte sie, ihre Augen auf die Station gerichtet zu lassen. Maggie nickte und hakte sich an der Leine fest. Aber sie hatte von Anfang an Probleme, und Hutch mußte zurück und ihr helfen. Als beide schließlich in der Schleuse angekommen waren, zog sie Maggie ins Innere, wo die Umgebung nicht so irritierend war, und fragte: »Alles in Ordnung?«

 Maggie krümmte sich zu einer Kugel zusammen und versicherte mit schwacher Stimme, daß ihr nichts fehlte.

 »Ich hoffe nur, daß es das alles wert ist«, meinte Hutch.

 »Ich bin sicher«, antwortete Maggie mühsam.

 Einer nach dem anderen wechselten sie herüber. Das Sonnenlicht gleißte, und sie mußten ihre Augen mit Filtern schützen. Sie kletterten schnell in die Schleuse, begierig, in die Sicherheit eines von Wänden umschlossenen Raumes zu gelangen.

 Der Durchgang nach innen lockte. Maggie erholte sich schnell, nahm ihr Privileg in Anspruch und stapfte als erste in eine hohe, leere Kammer, an deren abstoßend orangefarbenen Wänden leere Behälter gestapelt waren. Eine Wand war übersät mit Schutt, der durch die langsame Rotation der Station an Ort und Stelle gehalten wurde: Instrumente, ein riesiger Stiefel, Plastikkarten und ein halbflexibles Material, das vielleicht ein Kleidungsstück gewesen sein mochte.

 »Möglicherweise haben sie die Schleuse offengelassen, um den Inhalt der Station zu konservieren«, sagte George. »Wenn sie die Anlage wirklich als eine Art Denkmal erhalten wollten, wüßte ich keinen besseren Weg. Laß das Vakuum herein, und nichts verwittert.«

 Der Riesenstiefel faszinierte Janet. »Sie waren groß, oder?«

 Das Deck war mit einem teppichbodenähnlichen Material ausgekleidet. Zu jeder Seite der Kammer erstreckten sich Gänge, in denen selbst George zwergenhaft wirkte. Auf der einen Seite befanden sich Fenster nach draußen, auf der anderen Reihen geschlossener Türen. Ziemlich großer Türen. Vielleicht zwei Meter breit und vier Meter hoch.

 Hutch verließ die Schleuse als letzte und eilte den anderen hinterher, die sich bereits darangemacht hatten, die überall verstreut an den Wänden haftenden Ausrüstungsgegenstände zu untersuchen.

 George war sicher, einiges davon zu erkennen: »Das hier ist ein Ladegerät, ganz bestimmt.«

 Maggie hatte bereits mit dem Sammeln von Schriftsymbolen begonnen, und Carson wählte willkürlich einen der Gänge aus und stapfte los.

 Keine der Türen gab mildem Druck nach, und sie würden ganz sicher nirgendwo mit Gewalt eindringen, außer in größter Not. Die äußere Schottenwand bestand in der Hauptsache aus Fenstern, durch die die grelle Sonne und die Fähre zu sehen waren. Eines der Fenster war durchlöchert, und auf der gegenüberliegenden Seite des Ganges entdeckten sie ein weiteres Loch in der gleichen Größe. »Meteoriten«, sagte George. Der Durchmesser des Einschlags betrug nur ein paar Zentimeter.

 Sie stapften unbeholfen in ihren Magnetstiefeln voran, hielten sich dicht beieinander, sprachen nicht viel, wie eine Gruppe von Kindern in unbekanntem Gebiet.

 Hutch bemerkte eine Vibration in den Schotten. »Etwas geschieht«, sagte sie.

 Ein schwaches Pulsieren.

 »Energie?« fragte Truscott.

 George schüttelte den Kopf. »Glaub’ ich nicht.«

 Sie marschierten bedächtig weiter. Die Sonne glitt an den Fenstern vorbei und verschwand schließlich außer Sicht. Der Korridor wurde dunkel.

 Sill holte eine Lampe hervor und schaltete sie ein.

 Das Pulsieren blieb. Wie eine Art Herzschlag. Es wurde langsam stärker.

 Der Planet ging auf und erleuchtete den Gang mit reflektiertem Sonnenlicht. Weite Wolkenfelder, unter denen sich der strahlende Ozean erstreckte.

 Vor ihnen, hinter der Krümmung des Ganges, bewegte sich etwas.

 Stieg hoch. Und senkte sich wieder.

 Eine Tür. Sie war aus dem unteren Scharnier gesprungen und hing schief an ihrem Pfosten. Sie beobachteten, wie die Tür im Rhythmus der pulsierenden Vibration gegen die Wand schlug und von dort zurückprallte, um dann gegen das Deck zu schlagen und wieder zurückzuschwingen.

 Sie blickten durch die Türöffnung in eine weitere, kleinere Kammer. Ein Querbalken in Augenhöhe entpuppte sich als Tisch, der von acht Stühlen gigantischen Ausmaßes umstellt war. Die Stühle waren gepolstert (gewesen; mit der Zeit war das Material steinhart geworden). Hutch ging voraus und fühlte sich plötzlich wie ein vierjähriges Kind. Sie stellte sich auf die Zehenspitzen und leuchtete über den Tisch. Er war leer.

 George hatte einen besseren Blickwinkel. »Hier sind Schubladen«, sagte er und versuchte, eine zu öffnen. Vergeblich. »Seltsam.«

 Das Mobiliar war am Boden befestigt. »Sieht aus wie ein Konferenzraum«, spekulierte Janet.

 An den Wänden standen Schränke, aber ihre Türen ließen sich ebenfalls nicht öffnen. Was jedoch weitaus wichtiger war: Sie trugen Beschriftungen!

 Maggie ging auf die Schriftsymbole los wie eine Motte auf das Licht. »Wenn das hier von den Monument-Erbauern stammt, dann ist es eine Schrift, der wir noch nie zuvor begegnet sind.«

 Sie trug eine Stirnkamera, die alles aufnahm und zur Fähre übertrug. »Mein Gott, das ist toll!« rief sie begeistert.

 Auf der Rückseite der Kammer befand sich eine weitere Tür und dahinter eine zweite, identische Kammer.

 Hutch schaltete den allgemeinen Kanal ab und überließ sich ihren eigenen Eindrücken. Sie beobachtete die tanzenden Schatten, die das Licht der Scheinwerfer erzeugte, und sie erinnerte sich an den einsamen Bergkamm auf Iapetus und die einzelnen Fußspuren im Staub. Wer waren diese Leute? Worüber hatten sie gesprochen? Was war ihnen wichtig gewesen?

 Später fanden sie noch weitere offene Türen. Sie entdeckten ein Labor und eine Art Wartungsraum und eine Küche. Und einen Raum, an dessen Wänden Becken standen und in dessen Mitte ein langgezogener Trog angebracht war. Vielleicht hatte er als eine Art Toilette gedient. Der Trog besaß ungefähr die Höhe der Tische. Sie entdeckten die Überreste von etwas, das eine Dusche gewesen sein konnte.

 Erneut ging die Sonne auf, und es wurde hell. Die »Nacht« hatte nur vierzig Minuten gedauert. Sie kamen zu einer Rampe, die vom Korridor nach oben abzweigte.

 »In Ordnung«, sagte Carson. »Sieht aus, als wäre es Zeit, daß wir uns aufteilen. Seid vorsichtig.« Er blickte Maggie an. »Wohin möchtest du gehen?«

 »Ich denke, ich bleibe hier unten«, antwortete sie.

 Carson setzte sich in Bewegung, die Rampe hinauf. »Wir treffen uns in einer Stunde wieder. Hier. Oder vorher, wenn jemand etwas Interessantes findet.« Truscott und Sill marschierten hinter ihm her, womit der Plan, daß Hutch auf sie aufpassen sollte, gegenstandslos geworden war. Carson grinste und bedeutete ihr mit einer Geste, daß sie es vergessen sollte.

 Hutch, die erleichtert war, von der wahrscheinlich lästigen Pflicht befreit zu sein, gesellte sich zu George und Maggie.

 Sie blieben unten und wanderten weiter über den Korridor, und schon nach wenigen Schritten stießen sie auf einen mit Monitoren und Konsolen vollgestopften Raum. Die Apparaturen verschwanden beinahe hinter den riesigen Stühlen. »Computer«, hauchte Maggie andächtig.

 An den Wänden klebten Fotografien. Verblaßt, aber noch erkennbar.

 Maggie versuchte, einen Blick auf eine Tastatur zu werfen, aber die Konsolen waren zu hoch. Sie strahlte vor Begeisterung. »Meint ihr, daß sie vielleicht noch funktionieren?« fragte sie.

 »Nicht nach all den Jahrtausenden«, erwiderte Hutch. »Wenn sie wirklich schon so alt sind.«

 »Ist ja eigentlich auch egal. Die Tastaturen werden uns auf jeden Fall ihr Alphabet verraten, und alleine das ist schon unbezahlbar.«

 Und dann brach George in Begeisterung aus. Er hatte ein Bild gefunden, auf dem das Fahrzeug abgebildet war, das im Hangar lag. Es flog durch den Raum, und im Hintergrund hing die Station am Himmel. »Glorreiche Tage«, sagte er.

 Ein zweites Photo zeigte Beta Pac III, blau und weiß und sehr erdähnlich.

 Maggie war begierig, einen Blick auf die Konsolen zu werfen, und zog einen ihrer Magnetstiefel aus. Sie hatte vor, sich einfach nach oben schweben zu lassen. Plötzlich bemerkte sie etwas auf dem Stuhl. Sie wandte sich halb um und schrie entsetzt auf. Hätte sie bereits beide Stiefel ausgezogen gehabt, wäre sie wahrscheinlich vor Schreck an die Decke gesprungen, aber so hing sie mit einem Fuß am Boden, während der Rest ihres Körpers in einem eigenartigen Winkel abstand. Sie kippte hintenüber und schlug sanft auf dem Deck auf.

 Der Stuhl war besetzt.

 Carsons Stimme meldete sich über Commlink. »Was ist los? Hutch …?«

 Maggie starrte auf das Ding im Stuhl, und die Farbe wich aus ihrem Gesicht.

 »Wir haben einen Körper gefunden«, sagte Hutch.

 »Wir sind auf dem Weg«, erwiderte Carson.

 Auf dem Stuhl saß ein finsteres, mumifiziertes Ding.

 »Hier auch«, sagte George mit mühsam beherrschter Stimme und deutete auf den nächsten Stuhl.

 Zwei von ihnen.

 Verlegen starrte Maggie zu dem Leichnam hoch. Hutch kam herbei und half ihr. »Alles in Ordnung?«

 »Ja«, erwiderte Maggie. »Ich … es hat mich so überrascht! Ich habe nicht damit gerechnet.«

 Die Augen des Wesens waren geschlossen. Seine Haut war zu trockenem Pergament geworden. Der Schädel war schmutzigbraun, schmal, schlank. Langgestreckt. Seine langen Arme endeten in großen Händen, die noch immer klauenartig wirkten. Grauschwarze Überreste von Kleidung hingen von den Schultern herab und bedeckten auch die Beine.

 »Hier muß noch eine Weile Luft gewesen sein«, meinte George. »Sonst hätten die Körper sich nicht zersetzt.«

 »Ich glaube nicht«, widersprach Maggie. »Organismen sind voller Chemikalien, die abreagieren, egal ob ein Körper dem Vakuum ausgesetzt ist oder nicht. Es dauert nur länger.«

 Das Wesen war auf seinem Sitz angeschnallt.

 Es mußte angeschnallt gewesen sein, als die Luftschleusen geöffnet worden waren.

 Sein Todeskampf war unauslöschlich in seinem Gesicht eingeprägt.

 Was war hier geschehen?

 Vorsichtig berührte Maggie das Knie der Mumie.

 Hutch stand vor dem Wesen und erkannte es wieder.

 Das Monument von Iapetus.

 Carson und die anderen strömten herein.

 Sie verteilten sich im Raum.

 »Sind sie’s?« fragte Truscott. »Die Wesen von Iapetus?«

 »Ja«, erwiderte Carson. Er blickte die anderen an. »Jemand anderer Meinung?«

 Niemand.

 »Traurig«, sagte Maggie. »So habe ich mir unsere erste Begegnung nicht vorgestellt.«

 Sill war gerade groß genug, um auf die Computer und Konsolen zu blicken. »Sieht aus, als wäre hier ihre Kommandozentrale gewesen«, sagte er. »Glaube ich wenigstens.«

 George wandte sich erneut den Fotografien zu. Sie steckten in Rahmen und waren fest an den Wänden montiert. Die meisten waren zu ausgebleicht, um noch Einzelheiten erkennen zu können. Er fand eine, auf der ein Küstenstreifen abgebildet war. »Das könnte glatt Maine sein!« flüsterte Sill andächtig, der ihm über die Schulter gespäht hatte.

 Hutch starrte wie gebannt auf die Mumien.

 Angeschnallt.

 Waren sie ermordet worden? Unwahrscheinlich. Der Sicherheitsgurt sah nicht danach aus, als könnte er als Fessel mißbraucht worden sein. Wahrscheinlicher war, daß sie hier gewartet hatten, während jemand die Schleusen öffnete, um das Nichts hereinzulassen.

 Die Station war ein Mausoleum. Sie fanden noch weitere Körper in Räumen auf den oberen Ebenen, von denen sie annahmen, daß es Wohnquartiere gewesen waren. Sie zählten sechsunddreißig, bevor sie aufhörten. Es waren zweifelsohne mehr. Und alle, ausnahmslos alle Körper, waren angeschnallt.

 Sie fanden sehr schnell heraus, was das zu bedeuten hatte. Es ließ sie frösteln. Die Wesen hatten Selbstmord begangen. Einen Massenselbstmord. Und sie hatten nicht gewollt, daß ihre Körper von der entweichenden Luft herumgewirbelt oder gar in den Raum gesaugt würden. Also hatten sie ihre Sicherheitsmechanismen außer Betrieb gesetzt, sich angeschnallt und die Schleusen geöffnet.

 »Aber warum nur?« fragte Truscott.

 Carson wußte, daß Truscott hart und unerschütterlich war. Aber das hier nahm sie mit.

 Auch Maggie war zutiefst erschüttert. »Vielleicht gehörte Selbstmord zu ihrer Kultur? Vielleicht haben sie einen Fehler gemacht und die entsprechenden Konsequenzen gezogen?«

 Ihre grausige Entdeckung wirkte noch lange in ihnen nach, und sie streiften ziellos durch die Station. Entsprechend Carsons Sicherheitsratschlägen, wanderte niemand alleine umher – aber vielleicht hatten sie auch andere Gründe dafür.

 Maggie beschlagnahmte Sill und blieb in der Nähe der Kommandozentrale. Sie stöberten zwischen den Computern herum und zerlegten ein paar Apparate in der Hoffnung, Datenbanken zu bergen – wenn noch welche existierten.

 George und Hutch suchten nach weiteren Fotos und wurden in den Wohnquartieren fündig. Auch sie waren fast bis zur Unkenntlichkeit verblaßt, aber man konnte einige Gestalten in Umhängen und Gewändern erkennen. Und ein paar Bauwerke, exotische, hoch aufragende Gebäude, die Carson an Kirchen erinnerten. Zwei Fotografien zeigten etwas, das wie ein Raumhafen aussah: ein großer Kreis, vielleicht eine Antenne, und ein Gebilde, das eine Startrampe gewesen sein konnte. Und ein Gruppenbild. »Kein Zweifel«, sagte George. »Sie posieren!«

 Carson lachte.

 »Was ist so lustig?« fragte George.

 »Ich bin mir nicht sicher.« Er mußte erst nachdenken, bevor ihm die Absurdität des Gedankens bewußt wurde, daß sich derart einschüchternde Wesen zu einem Gruppenfoto aufstellen sollten.

 Auf einem weiteren Foto standen zwei Wesen, neben einem Gegenstand, der ein Automobil hätte sein können. Sie winkten.

 Carson war tief bewegt. »Was meint ihr, wie lange ist das her?«

 George betrachtete das Bild. »Sehr lange.«

 Trotzdem. Der Ort erweckte nicht den Eindruck des Gewichts von Jahrhunderten, wie es zum Beispiel beim Tempel der Winde der Fall gewesen war. Die Kommandozentrale hätte erst gestern noch aktiv gewesen sein können. Sicher, alles war ein wenig staubig, aber die Station war voller Sonnenlicht. Kaum vorstellbar, daß es bereits ewig her sein sollte, daß zum letzten Mal das Echo von Fußstapfen von den Wänden zurückgeworfen worden war. Andererseits gab es eine einfache Erklärung dafür: Die Elemente waren nicht in der Lage gewesen, ihre erodierende Arbeit zu leisten.

 George fand ein Bild, auf dem die vier Monde in einer geraden Linie aufgereiht waren. »Spektakulär!«

 »Vielleicht mehr als das«, sagte Carson. »Es könnte uns verraten, wie alt die Station ist.«

 Maggie fand den Zentralprozessor. Er schien intakt zu sein. »Vielleicht?« sagte sie.

 Sill verschränkte die Arme vor der Brust. »Keine Chance.«

 Man würde sehen. Manchmal geschahen Wunder. Maggie würde den Rechner abbauen, wenn sie erst herausgefunden hatte, wie. Und dann würde sie ihn mitnehmen zur Akademie. Vielleicht hatte sie Glück.

 Drei Stunden später sammelten sie sich und traten den Rückweg zur Fähre an. Maggie hatte ihre CPU, und sie hatten das Foto der vier Monde mitgenommen. Außerdem hatten sie noch weitere Computer abgebaut.

 Hutch war in Gedanken versunken. Sie betrachtete die vorüberwandernden Schatten der Sonne, während die Gruppe durch die gebogenen Gänge stapfte.

 Schließlich fragte Carson: »Was ist los?«

 »Warum haben sie sich umgebracht?«

 »Ich weiß es nicht.«

 »Kannst du dir überhaupt einen Grund vorstellen?«

 »Vielleicht saßen sie hier oben fest, während unten auf dem Planeten alles zur Hölle ging.«

 »Aber … sie haben eine Fähre an Bord gehabt.«

 »Vielleicht war sie defekt?«

 »Also eine Situation, in der gleichzeitig die externe Versorgung zusammenbrach und die Bordfähre ihren Geist aufgab? Und das nennst du wahrscheinlich?«

 »Nein.«

 »Ich auch nicht.«

 12. April 2203, 0115 Uhr.

 Tagebuch. Priscilla Hutchins

 Heute nacht fühle ich mich, als wäre jemand mit einer Axt auf die Eislady von Iapetus losgegangen. Die Monument-Erbauer scheinen verschwunden zu sein, von armseligen Kreaturen ersetzt, die primitive Raumstationen bauten und sich umbrachten, wenn etwas schiefging. Wo sind die Wesen, die die Großen Monumente errichtet haben?

 Hier jedenfalls nicht.

 Ich frage mich langsam, ob sie überhaupt jemals hier gewesen sind.

 23.

 Beta Pacifica III. Dienstag, 12. April; 0830 GMT.

 Die Fähre glitt über einer hügeligen Ebene durch den stillen Nachmittag. Die Fenster waren halb geöffnet, und frische Luft strömte durch das Gefährt. Der Geruch der Prärie und des nahen Meeres weckte Sehnsucht nach der Erde.

 Eigenartig. Carson war all die Jahre auf Quraqua gewesen, an der Südküste des Yakata-Sees, und er hatte niemals den Geruch von salziger Seeluft in der Nase gehabt. Und er war auch niemals mit offenem Fenster unterwegs gewesen.

 Das erste Mal, daß ich meine Nase aus dem Fenster strecke.

 Unter ihnen waren gelegentlich Anzeichen einer früheren Besiedlung zu erkennen: zerbröckelnde Mauern, gebrochene Dämme, verfallene Werften und Fabriken. Sie flogen dicht über dem Erdboden dahin, mit einer Geschwindigkeit von hundertfünfzig Kilometern pro Stunde. Der Himmel war voller Vögel.

 Sie kamen zu einem Fluß. Er war breit und schlammig, und Sandbänke ragten aus dem Wasser. Riesige Sträucher durchstießen in der Nähe der Ufer die Wasseroberfläche.

 Auf den Sandbänken sonnten sich eidechsenähnliche Wesen.

 Und noch mehr Ruinen. Steinerne Gebäude im Wasser, rundgeschliffen; eine ausgewaschene Spur durch den Wald, die eine alte Straße kennzeichnete.

 »Sie müssen schon sehr lange weg sein«, meinte George.

 Jake, der Pilot, fragte: »Wollen Sie runter und sich die Sache aus der Nähe ansehen?«

 »Nein«, erwiderte Carson. Hutch sah ihm an, daß er eigentlich genau das wollte, aber Truscott hatte ihnen nur sechsunddreißig Stunden eingeräumt. »Markieren Sie den Ort, damit wir ihn wiederfinden.«

 Die Ebene zog sich unter ihnen hin. Sie lauschten dem Rauschen der Luft, die die Fähre umströmte, und beobachteten das sich im Wind wiegende Gras.

 »Vor uns ist irgend etwas!« sagte Maggie.

 Es war nur wenig mehr als ein verbogener Haufen rostigen Metalls. Carson dachte, daß es früher einmal ein Fahrzeug gewesen sein mochte. Oder vielleicht eine Maschine. Unmöglich, aus der Luft Näheres zu sagen.

 Sie bogen vom Fluß ab und flogen über einen Wüstenfleck, über Ruinen von Mauern und Silos, die in den Dünen zu versinken begonnen hatten wie aufgegebene Schiffe im Schlamm.

 Dann kam erneut Prärie, das Land wurde höher und der Kontinent gleichzeitig schmaler, und der Ozean näherte sich auf beiden Seiten. In dieser Gegend standen überall Steinmauern wie Stücke eines riesigen Puzzlespiels.

 Sie erreichten einen weiteren Fluß und folgten seinem Lauf nach Süden bis in die Wälder. Das Land war von Bergen eingerahmt, und gelegentlich verschwand der Fluß unter der Erde, um in pittoresken Tälern wieder an der Oberfläche zu erscheinen.

 Carson hatte eine Karte auf den Schirm projiziert. »Mir scheint«, begann er, »daß die Städte irgendwie an den falschen Stellen liegen.«

 »Was meinst du damit?« fragte Hutch.

 »Sieh dir zum Beispiel diese hier an«, antwortete er und tippte auf den Schirm. Draußen in der Ebene, ein gutes Stück voraus, erstreckte sich eine Ansammlung von Ruinen, die einige Kilometer vom Meer und fünfzehn Kilometer von einer Flußmündung entfernt war. »Sie sollte hier liegen. An der Mündung.«

 »Vielleicht hat sie dort gelegen«, warf Maggie ein. »Aber Flüsse verlagern sich. Wenn wir herausfinden können, wann die Stadt an der Mündung gelegen hat, erfahren wir vielleicht, wie alt der Ort ist.«

 »Sie scheinen jedenfalls den gleichen Geschmack wie Menschen gehabt zu haben, was das Leben in der Nähe von Wasser angeht«, sagte Hutch.

 Carson nickte. »Oder sie waren beim Transport von Gütern von Wasserwegen abhängig.« Er schüttelte den Kopf. »Nicht sehr wahrscheinlich für eine Zivilisation, die bereits jahrtausendelang Antigravitation besaß. Was ist geschehen? Haben sie die Technologie entdeckt und dann wieder vergessen?«

 »Warum gehen wir nicht runter und sehen es uns aus der Nähe an?« schlug Janet vor.

 Ein Stück voraus ergoß sich der Fluß in eine Bucht. »Dort«, sagte Carson. »Sieht aus wie eine Stadt. Und ein natürlicher Hafen. Dort werden wir landen.«

 Der Wald nahm ein unordentliches, wirres Aussehen an, als Hügel und Türme und Mauern den Bewuchs durchbrachen. Mit ein wenig Phantasie war es möglich, die Umrisse von Straßen und Durchfahrten auszumachen.

 Sah es überall auf dem Kontinent so aus wie hier? Eine einzige, große Ruine?

 Jake faßte an seinen Kopfhörer. »Ich erfahre soeben, daß die Ashley Tee eingetroffen ist. Rendezvous in etwa vierzig Stunden.«

 »Wunderbar!« sagte Maggie. Vielleicht konnten sie jetzt bleiben und die Welt der Monument-Erbauer ausgiebig untersuchen.

 Jake gratulierte ihnen, aber Hutch bemerkte, daß er sich nicht freute. Sie fragte nach, und er gestand, daß er gerne bleiben würde.

 Der Wald bedeckte eine ausgedehnte, sonnige Hafenanlage. Große, breitblättrige Bäume standen bis zum Wasser. Die Fähre schwebte auf das Meer hinaus und kurvte in weitem Bogen zurück. Die Hafeneinfahrt wurde von einer langgestreckten, grasbewachsenen Insel in zwei Kanäle geteilt, die von einer zusammengebrochenen Brücke blockiert wurden.

 Im Wasser erblickte Hutch rechteckige Stümpfe, massive Betonfundamente, wie sie annahm, und Haufen von Schutt.

 »Die Gebäude hier unten müssen gewaltig gewesen sein«, sagte Janet. »Wahrscheinlich in den Dimensionen unserer Wolkenkratzer.«

 »In den Wäldern gibt es noch mehr davon«, sagte George.

 »Hat jemand einen Vorschlag«, fragte Carson, »wo wir zuerst runtergehen sollen?«

 »Nicht zu nah bei der Küste«, riet Hutch. »Wenn es Raubtiere gibt, dann in der Nähe des Wassers.«

 Sie fanden eine Lichtung, die etwa einen halben Kilometer vom Hafen entfernt lag. Jake zog die Fähre herunter und landete zwischen nassem Laub und hellem, grünen Gestrüpp.

 Hutch hörte, wie sich das Schott zum Cockpit öffnete. »Einen Augenblick«, sagte Carson. »Wir müssen erst alles besprechen, bevor wir da draußen herumlaufen.«

 Gut, dachte Hutch. Sie alle hatten ihre Erfahrungen auf Quraqua gesammelt und kannten die Gefahren, die möglicherweise auf einer fremden Welt lauerten. Es war nicht mehr die alte Furcht vor extraterrestrischen Krankheiten; eine Gefahr der Infektion existierte praktisch nicht: Mikroorganismen neigten nicht dazu, Biosysteme zu attackieren, die nicht während ihrer eigenen Evolution entstanden waren. Aber das bedeutete nicht, daß Raubtiere sie ebenfalls in Ruhe lassen würden. Hutch hatte ihre Lektion in dieser Hinsicht lernen müssen.

 Carson sprach im besten militärischen Tonfall: »Wir wissen überhaupt nichts über diesen Ort, also werden wir dicht zusammenbleiben. Jeder nimmt einen Pulser mit. Aber bitte überzeugt euch zuerst, daß ihr freies Schußfeld habt, bevor ihr davon Gebrauch macht.«

 Sie würden keine Energieschilde benötigen, um sich vor der Atmosphäre zu schützen, aber sie würden schwere Kleidung und feste Stiefel tragen, um sich gegen Gestrüpp und Dornen zu schützen, gegen giftige Pflanzen und stechende Insekten oder das hiesige Äquivalent davon – und gegen andere Überraschungen, die der Wald für sie sonst noch bereithalten mochte.

 »In welche Richtung marschieren wir?« fragte Maggie, während sie den Reißverschluß ihrer Jacke hochzog.

 Carson blickte sich um. »Im Norden stehen große Ruinen. Laßt uns zuerst in dieser Richtung suchen.« Er wandte sich zu Jake: »Wir sind vor Sonnenuntergang zurück.«

 »In Ordnung«, sagte der Pilot.

 »Bleiben Sie in der Fähre, ja? Wir wollen jedes unnötige Risiko vermeiden.«

 »Sicher«, sagte der Pilot. »Ich werde den Teufel tun und alleine da draußen herumstreifen.«

 Die Luft war angenehm kühl und süß, und es roch nach Minze. Sie versammelten sich an der Leiter und blickten sich in schweigsamer Ergriffenheit um. Büsche wiegten sich in einer Brise, die von der See her wehte; große Insekten brummten durch die Luft, und Vögel zwitscherten. Hutch dachte an das verlorene Pennsylvania, das nur noch in alten Büchern existierte.

 Das Gras war hoch und reichte ihnen fast bis zu den Knien. Sie überprüften ihre Waffen und suchten nach einer Stelle in der Lichtung, wo der Wald eine Öffnung gelassen hatte. Carson übernahm die Führung, und George bildete die Nachhut. Sie überquerten die Lichtung und drangen in den Wald ein.

 Beinahe sofort ging es bergauf. Die Vegetation war dicht. Sie suchten sich ihren Weg zwischen Bäumen und dornigen Büschen hindurch, und hin und wieder mußten sie ihre Pulser benutzen, um Hindernisse zu beseitigen.

 Sie kamen auf der Höhe an und verschnauften. Hohe Sträucher versperrten die Sicht. Janet versuchte, den Weg entlangzublicken, auf dem sie gekommen waren.

 »Ich denke, wir sind auf einem Steinhügel«, sagte sie. »Irgend etwas ist hier begraben.« Sie versuchte, ihren Scanner einzusetzen, aber sie war zu nah, befand sich buchstäblich auf der Spitze des Steinhaufens, um etwas zu erkennen. »Irgend etwas ist hier«, sagte sie erneut. »Ein Teil von einem Bauwerk. Und es geht tief in den Boden.«

 George zog seinen Schreibschirm hervor und begann damit, eine Karte anzufertigen.

 Sie bahnten sich auf der anderen Seite eine Weg an einer Reihe dicker Mauern vorbei nach unten. Die Mauern waren teilweise so hoch wie die Baumwipfel, aber meist klafften große Breschen in ihnen oder sie waren ganz umgefallen und verwittert.

 »Das ist jedenfalls kein Produkt einer weit fortgeschrittenen Technologie«, sagte George. »Sie haben ein paar Kunststoffe verwendet und ein paar Materialien, die mir unbekannt sind, aber das meiste ist Stahlbeton. Es paßt zur Raumstation, aber nicht zu den Teleskopen.«

 »Es paßt auch sonst nicht zusammen«, sagte Janet. »Die fortgeschrittenere Technologie sollte an der Oberfläche liegen. Die primitive Stadt müßte darunter begraben sein – und nicht umgekehrt.«

 Tiere kreischten und sprangen durch das Geäst. Das Blätterdach ließ die Umgebung in grünem Licht erstrahlen. Die Bäume waren überwiegend knorrige Harthölzer mit hohen Stämmen und ausladenden Kronen. Tiefhängende Äste waren selten. Manche Stämme waren höher als fünf Stockwerke und bildeten einen weitläufigen Blätterdom.

 Die Menschen wateten durch einen Bach, marschierten neben einer buckligen Steinmauer her und kamen zu einem weiteren Hügel, den sie erstiegen. Überall standen üppig blühende Büsche.

 »Dornen«, warnte Maggie. »Überall entwickelt die Natur die gleichen Verteidigungsmechanismen.«

 Die Ähnlichkeit der Lebensformen auf so vielen Welten war eine der überraschendsten und großartigsten Entdeckungen, die der Entwicklung von Überlichtantrieben gefolgt waren. Sicher, es gab exotische Kreaturen, aber eines stand mittlerweile zweifelsfrei fest: Die Natur schlug stets den einfachsten Weg ein. Einen Flügel, einen Dorn, eine Finne konnte man überall finden, wo sich Leben entwickelt hatte.

 Ohne wirkliches Ziel oder eine feste Richtung zu haben, erkundeten sie die Umgebung, folgten ihren Launen und stießen so auf einen Betonzylinder, der ein Silo oder ein Aufzugsschacht gewesen sein mochte. Vor einer Ansammlung von Plastikträgern verharrten sie. Die Träger waren viel zu schwach, um etwas stützen zu können, und Maggie vermutete, daß sie eine Skulptur darstellen sollten.

 Carson fragte Janet, ob sie in der Lage wäre, das Alter der Stadt zu bestimmen.

 »Wenn wir die Winckelmann noch hätten«, seufzte Janet.

 »In Ordnung. Gut«, erwiderte Carson. Er überlegte, ob es möglich sein würde, die Ashley Tee auszusenden, um die Winckelmann zu suchen und dort zu bergen, was Janet benötigte.

 Nachdem sie eine Stunde unterwegs waren, setzte sich Carson mit Jake in Verbindung. Bei der Fähre war alles ruhig. »Hier auch«, erwiderte Carson.

 »Bin froh, das zu hören«, sagte Jake. »Sie sind wohl noch nicht sehr weit gekommen?« Die Expedition schien Jake zu faszinieren. »Was gibt’s dort draußen?«

 »Einen riesigen Schatz«, antwortete Carson.

 Jake schaltete ab. Er war noch niemals zuvor als erster auf einer neuentdeckten Welt gewesen. Es war ein wenig beunruhigend, aber er war froh, hier zu sein.

 Jake hatte die meiste Zeit seines Lebens damit verbracht, für Kosmik Fähren zu steuern. Es war ein angesehener Beruf, und obendrein wurde er hervorragend bezahlt. Die Wirklichkeit war zwar nicht halb so aufregend, wie er eigentlich gehofft hatte, aber beinahe alle Berufe wurden mit der Zeit langweilig. Er flog von Raumstation zu Bodenstation zu Raumschiff. Und zurück. Immer und immer wieder, und er transportierte Leute, die sich nur für ihren eigenen Beruf interessierten und die niemals einen Blick aus den Fenstern der Fähre warfen. Diesmal war es anders.

 Er mochte die Akademieleute. Er hatte es genossen, ihre Wanderung durch die verlassene Raumstation auf dem Monitor zu verfolgen, obwohl er sein Interesse sorgfältig vor ihnen verborgen hatte. Es lag in seiner Natur, den dickschädeligen Zyniker zu spielen. Aber er wußte von den Monument-Erbauern, und er wußte, daß sie zu den Sternen geflogen waren. Und jetzt befand er sich in einer ihrer Städte!

 Das schwere grüne Blattwerk glänzte in der hellen Mittagssonne. Er lehnte sich zurück und verschränkte seine Hände hinter dem Kopf.

 Und sah etwas.

 Ein heller Schimmer zwischen den Bäumen.

 Im ersten Augenblick glaubte er an eine Reflexion.

 Er streckte seinen Kopf durch die Luke und beobachtete die Reflexion einige Minuten. Es war etwas Weißes. Vielleicht ein Stück Marmor. Die warme Luft des Hafens strich über die Fähre hinweg.

 Sie hielten an einem kristallklaren Fluß und beobachteten die Fische. Das gedämpfte Sonnenlicht, das durch das Blätterdach herabfiel, verlieh dem Wald eine unschuldige, unwirkliche Atmosphäre. Es gab Wege. Wildwechsel. Sie waren schmal, manchmal zu schmal, um ihnen zu folgen. Gelegentlich gerieten sie auf diese Weise in eine Sackgasse und mußten wieder zurück, standen plötzlich vor einem steilen Abgrund oder undurchdringlichem Gestrüpp.

 Carson hatte seinen Pulser bereits leergeschossen und nahm nun den von Maggie.

 Der Fluß verschwand unter einem blaugrünen Bogen. Dieser war uralt, und die Elemente hatten ihn schwer gezeichnet. Überall waren Symbole eingraviert, doch sie waren nicht mehr zu entziffern. Maggie versuchte, mit den Fingerspitzen zu ertasten, was ihre Augen nicht erkennen konnten.

 Sie war völlig in Gedanken versunken und reagierte nicht auf das plötzliche Klicken, das sich wie das Klappern von Kastagnetten anhörte. Die anderen allerdings hörten es dafür um so deutlicher, und sie blickten eben noch rechtzeitig auf einen Fleck aus dichtem Heidegras, um zu sehen, wie sich ein krabbenähnliches Wesen schnell außer Sichtweite zurückzog.

 Jenseits des Bogens entdeckten sie eine Statue der ehemaligen Einwohner. Sie war umgekippt und halb vergraben, aber sie nahmen sich die Zeit, sie freizulegen. Aufgerichtet hätte sie beinahe die doppelte Größe Georges besessen. Sie versuchten, die Statue mit Wasser aus dem nahen Fluß abzuwaschen, und staunten über die Kunstfertigkeit des unbekannten Bildhauers, der den steinernen Gesichtszügen Charakter eingehaucht hatte, Vornehmheit und Intelligenz.

 Sie vermaßen, kartierten und schritten immer weiter voran. George schien sich mehr für Dinge zu interessieren, die man nicht mit den Augen sehen konnte und die im Wald verborgen lagen.

 Hutch dachte darüber nach, wie lange es dauern mochte, bis die Akademie eine voll ausgerüstete Expedition hierher schickte, aber die Frage war nicht so ohne weiteres zu beantworten. Wenn es nach dem Dekan ginge, dann würden sie bereits in wenigen Monaten zurück sein – aber so einfach war das nicht. Diese Welt konnte sofort, ohne vorhergehende Terraformung, besiedelt werden. Und es bestand die Möglichkeit, daß man auf Funde stieß, die eine technologische Weiterentwicklung ermöglichten. Hutch war davon überzeugt, daß der Planet noch auf Jahre zum Sperrgebiet erklärt werden würde – für alle außer dem militärischen Personal der NAU.

 Jake kletterte auf den Stummelflügel der Fähre und sprang zu Boden. Er spähte in den Wald. Es war noch immer dort.

 Die Lichtung stand voller blühender Büsche, und ihre üppigen Blüten schwankten rhythmisch in einer Brise, die vom Hafen her wehte. Die Blüten leuchteten hell und saftig in der Sonne. Jakes Erfahrungen mit Wäldern beschränkten sich auf den schmalen Gürtel von Bäumen in seiner Nachbarschaft zu Hause in Kansas City, wo er als Kind gespielt hatte. Man hatte sich nie so tief in ihm verirren können, daß die Rolway Road auf der einen oder die Pike Road auf der anderen außer Sicht gerieten.

 Jake wußte, daß das Waldgebiet trotz seines friedlichen Aussehens voller potentieller Gefahren steckte. Aber er war ja mit einem Pulser bewaffnet, und er wußte, daß der Strahler in alles ein Loch brennen konnte, was ihm zu nahe zu kommen drohte.

 Der Himmel war so strahlend blau und das Wetter so schön, daß die Helligkeit in den Augen schmerzte. Weiße Wolke schwebten über dem Hafen. Seevögel kreisten am Himmel und schrien.

 Er faßte den Griff der Waffe, um sich Mut zu machen, und dann marschierte er auf den Rand der Lichtung zu.

 Die Bäume sahen aus wie in den alten Märchenbüchern. Sie hatten Gesichter, schnitten Grimassen und lächelten. Und sie schienen sehr, sehr alt zu sein. Einige wuchsen auf den Schutthügeln, umschlossen die Hügel beinahe mit ihren ausladenden Wurzelsystemen, als wollten sie sich an das klammern, was noch übriggeblieben war. Die Stadt mußte schon sehr lange ausgestorben sein.

 »Hunderte von Jahren«, sagte Maggie.

 Das Unterholz war nur noch spärlich, und die Bäume standen weit auseinander. Der Wald zog sich im schimmernden Licht des Sommertages dahin und schien sich in einiger Entfernung in den lebenden Säulen seiner Stämme zu verlieren.

 Sie überquerten eine Anhöhe und hielten den Atem an.

 Das Land vor ihnen senkte sich steil in ein baumbestandenes Tal hinab, um auf der anderen Seite ebenso steil wieder anzusteigen. Aus dem Unterholz des Abhanges vor ihnen erstreckte sich eine gewaltige Mauer in Richtung der anderen Seite der Schlucht. Sie war breit, massiv wie ein Damm. Wie ein Wehrgang. Sie erstreckte sich über mehr als die Hälfte des Tals, bevor sie plötzlich abbrach.

 Fünf Stockwerke hoch, und sie brach einfach ab.

 Hutch konnte Metallgerippe und Kabel erkennen. Ein Treppenskelett erhob sich über den Rand der Mauer und hörte mitten in der Luft auf. Es mußte Quermauern gegeben haben, aber nur noch die Verbindungsstellen waren sichtbar. Die Oberseite des Walles war steinig und von Pflanzen überwuchert.

 »Laßt uns hier eine Pause einlegen«, sagte Carson. »Das ist ein guter Platz, um etwas zu essen.«

 Sie packten ihre Sandwiches und Fruchtsaft aus und machten es sich bequem.

 Alle redeten durcheinander. Sie spekulierten darüber, wie das Tal, das sich vor ihnen ausbreitete, ausgesehen haben mochte, als die Stadt noch bewohnt war, und was geschehen war, und wie sich alles, was sie durchgemacht hatten, am Ende doch gelohnt hatte.

 Carson stellte eine Verbindung zur Fähre her: »Jake?«

 »Ich höre.«

 »Hier ist alles ruhig.«

 »Hier auch.«

 »Gut.« Pause. »Jake, die Gegend hier ist spektakulär!«

 »Ja. Ich dachte mir, daß Sie so etwas denken. Es sah aus der Luft ziemlich gut aus. Kommen Sie noch immer bei Sonnenuntergang zurück?«

 Carson wäre am liebsten über Nacht geblieben, aber das wäre unfair gegenüber Truscott. Und vielleicht auch dumm. Immerhin war die Ashley Tee jetzt in Reichweite, und er war sicher, daß er Truscott dazu bewegen konnte, auf das Rendezvous zu warten. Und das bedeutete, daß sie massenweise Zeit hatten, um sich umzusehen. Es war nicht nötig, sich zu beeilen. »Ja«, erwiderte er. »Wir kommen zurück.«

 »Verstanden.«

 Carson schaltete ab und wandte sich an Hutch. »Wie lange wird die Ashley Tee hierbleiben können?«

 »Schwer zu sagen. Sie wird eine Zwei-Mann-Besatzung haben. Die Überwachungsschiffe sind normalerweise ein Jahr lang unterwegs. Es hängt davon ab, wieviel Wasser und Verpflegung noch übrig sind.«

 »Ich bin sicher, daß wir von Melanie etwas borgen können«, sagte Carson. (Hutch entging die neue Vertrautheit seiner Worte nicht.) »Ich sage dir, was ich am liebsten täte«, fuhr er fort. »Ich würde am liebsten hierbleiben, bis die Expedition der Akademie ankommt, und ihnen Hallo sagen und die Hände schütteln, wenn sie da sind. Mein Gott, das ist genau der Stoff, aus dem Legenden entstehen. Vielleicht finden wir ja einen Weg.«

 Jake entdeckte eine weiße Oberfläche, die halb unter Laub und Pflanzen begraben lag. Er hielt am Rand der Lichtung, zog den Pulser aus der Tasche und legte den Sicherungshebel um.

 Die Fähre lag ruhig in der Mitte der Lichtung. Der Bug zeigte in seine Richtung. Ihre grün-weiße Lackierung vermischte sich beinahe mit dem Hintergrund des Waldes. Er sollte vielleicht bei der nächstmöglichen Gelegenheit ein paar Fotos schießen.

 Jakes Fähre.

 Der Name der Perth und ihr Wappen, eine alte Athena-Rakete inmitten eines Kreises von Sternen, waren auf die Hülle gemalt. Das Schiff war nach der Heldin aus der Frühzeit der Raumfahrt benannt, die sich entschieden hatte, auf ihrem zerstörten Schiff zurückzubleiben, anstatt ihre Kameraden dadurch mit in den Untergang zu reißen, daß sie von ihren ohnehin schon knappen Luftvorräten mitzehrte. Geschichten, die heutzutage nicht mehr geschehen, dachte Jake. Das Leben im Raum war zur Routine geworden.

 Er steckte seinen Kopf zwischen das Blattwerk. Es war eindeutig Marmor, das konnte er nun erkennen. Der Stein leuchtete sauber und kühl im Licht des Tages, aber das Dickicht ringsumher war zu dicht. Jake sah keine Möglichkeit, es zu durchdringen. Keinen Pfad.

 Er würde den Pulser benutzen, um sich einen zu schaffen.

 Vorsichtig achtete er darauf, den Strahl nicht auf die Struktur zu richten, aber er verhedderte sich im Unterholz und hätte stolpernd die Waffe um ein Haar auf sich selbst gerichtet. Er erschrak fürchterlich.

 Es sah aus wie ein Tisch.

 Ein Altar?

 Der Tisch besaß einen parabelförmigen Einschnitt. Eine Linie von Markierungen war auf den Rand gemeißelt. Er sah alt aus.

 Jake aktivierte den allgemeinen Kanal. »Frank?«

 »Hier.« Carson schien zu essen.

 »Hier draußen ist etwas, das aussieht wie ein Altar«, sagte Jake.

 »Wo?« Carsons Stimme klang eine Spur zu scharf.

 »Direkt hinter dem Rand der Lichtung.« Jake beschrieb, was er entdeckt hatte.

 »Verdammt, Jake. Sie sollten bei der Fähre bleiben!«

 »Ich bin bei der Fähre. Ich kann es von hier aus sehen!«

 »Hören Sie, Jake, wir werden einen Blick darauf werfen, wenn wir zurückkommen, in Ordnung? In der Zwischenzeit gehen Sie zurück in ihr Cockpit, und warten Sie dort.«

 »Meinetwegen«, sagte Jake und schaltete ab.

 Der Altar war eindeutig nicht für Wesen von menschlicher Statur gemacht. Wenn Jake davorstand, dann war die Tischfläche über seiner Augenhöhe. Die Arbeit war gut: Der Stein war präzise geschnitten und gefräst.

 Er empfand ein ausgesprochenes Vergnügen dabei, den Altar zu betrachten. Er stellte sich in Positur, stemmte seine Hände in die Hüften und blickte auf die parabelförmige Konstruktion. Er berührte die Symbole auf der Vorderseite des Altars.

 Was mögen sie bedeuten?

 Er stapfte zurück auf die Lichtung. Vielleicht hatte er ja wirklich eine wichtige Entdeckung gemacht. Direkt vor ihm glänzte die Fähre unter dem strahlend blauen Himmel.

 Das Gras wiegte sich im Wind.

 An seinem rechten Fuß spürte er eine Bewegung. In einem Reflex schüttelte er das Bein, und es explodierte in reinem Schmerz. Er schrie voller Panik auf und fiel zu Boden. Irgend etwas schnitt in seine Rippen und durch sein Gesicht. Das letzte, was er in seinem Leben wahrnahm, war der würzige Geruch des Grases.

 Die Mauer ragte zu ihrer Rechten über das Tal. Sie war breit genug, um acht nebeneinander marschierenden Leuten Platz zu bieten, und so erinnerte sie die Gruppe eher an eine Straße. An der Stelle, wo die Mauer begann, reichte sie Hutch bis an die Schulter, aber mitten im Tal war sie zusammengebrochen, und der gesamte linke Teil war versunken oder entfernt worden. Oder hatte nie existiert. Es war schwer zu sagen.

 Die Mauer mündete in einem vertikalen Absatz auf der Höhe von Hutchs Knie und verschwand dann waagerecht im Hügel.

 Sie untersuchten das Bauwerk. Es bestand aus Beton, der mit Stahl armiert war. Hutch kletterte auf den Absatz und durchbrach das Dickicht. Sie marschierte voran, und der Waldboden blieb rasch unter ihr zurück. Nachdem sie zwei Drittel des Weges zurückgelegt hatte, erreichte sie die Treppe.

 »Sie geht gerade hinunter bis auf den Boden«, sagte sie, was nicht ganz korrekt war, denn einer der unteren Absätze fehlte einfach. Dahinter führte die Treppe weiter, und sie schien nicht am Boden aufzuhören, sondern hineinzuführen.

 Wieviel mochte noch unter dem Wald verborgen sein?

 Sie benutzte den Scanner. »Es geht noch mindestens acht Stockwerke tief in die Erde«, sagte sie nachdenklich. »Aber es können auch viel mehr sein.« Sie würden eine Untersuchung aus der Luft vornehmen müssen, um genauere Ergebnisse zu bekommen.

 Sie ging zurück zum Anfang der Mauer.

 »Später«, sagte Carson und warf einen Blick auf seine Uhr. »Später werden wir das alles genauer unter die Lupe nehmen.«

 Die schweren Äste über ihnen, die den Himmel aussperrten, sahen beinahe so aus, als wären sie schon immer dort gewesen.

 Gemächlich durchquerten sie das Tal und kamen zu einer Kuppel. Janet benutzte ihren Scanner und verkündete, daß es sich um eine Kugel handelte, vielleicht einen alten Tank oder etwas Ähnliches. »Es war früher bemalt«, fügte sie hinzu.

 Carson warf einen Blick auf die Sonne, die zwischen den Bäumen hervor schimmerte. »Zeit, um zurückzugehen«, sagte er.

 George stellte eine Verbindung zur Fähre her. Nach einigen Sekunden warf er einen stirnrunzelnden Blick auf seinen Commlink. »Ich erhalte keine Antwort«, sagte er.

 Carson schaltete sein eigenes Gerät ein. »Jake, melden Sie sich bitte!«

 Sie blickten sich an.

 »Jake?«

 George schaltete auf Statuskontrolle. Die Lampe blinkte gelb. »Wir kriegen kein Signal. Sein Gerät ist ausgeschaltet.«

 Hutch versuchte, die Fähre direkt zu rufen. »Auch nichts«, sagte sie.

 »Verdammt«, murmelte Carson. Er war verärgert, daß der Pilot seine Befehle einfach mißachtet hatte. Er vermißte die Tage beim Militär, wo man sich noch darauf hatte verlassen können, daß die Leute taten, was man ihnen sagte.

 »Na gut. Wir versuchen’s in einigen Minuten noch mal.« Das Tageslicht verfärbte sich langsam rötlich.

 Sie schossen ein Gruppenfoto vor der Kuppel, bevor sie sich aufmachten und ihren Spuren zurück folgten.

 »Vielleicht ist das Gerät defekt«, sagte George. Aber sie waren trotzdem beunruhigt.

 Nur Janet bewegte sich mit ihren üblichen ausgreifenden Schritten voran. Sie war als einzige davon überzeugt, daß bei der Fähre alles in Ordnung war. Ihre Gedanken waren zu sehr von dem Triumph des Augenblicks erfüllt, um sich die Stimmung wegen einer vorübergehenden Unsicherheit verderben zu lassen. Sie war zwar daran gewöhnt, bei größeren Entdeckungen dabei zu sein (größere Entdeckungen waren beinahe etwas Alltägliches geworden), aber sie wußte trotzdem, daß diese hier im Rückblick auf ihre Laufbahn der entscheidende Höhepunkt bleiben würde. Die ersten in der Hafenstadt. Es war ein überwältigendes Gefühl.

 Fünfzehn Minuten später waren sie wieder in dem Tal angekommen, das die Mauer überspannte, und sie marschierten hintereinander auf der anderen Seite den Abhang hinauf. Janet hatte sich ein wenig zurückfallen lassen. Sie dachte gerade darüber nach, daß sie wahrscheinlich nicht lange genug leben würde, um alle Geheimnisse dieses Ortes zu erfahren, als sie aus den Augenwinkeln eine Bewegung wahrnahm. Kurz hinter dem niedergetrampelten Gras. Sie blickte hin und sah nichts.

 Und vergaß es wieder.

 Ihre Gedanken wanderten zurück zu den Ruinen unter ihren Füßen …

 Beinahe im gleichen Augenblick rief Hutch laut: »Paß auf!« Eine heiße, scharfe Nadel bohrte sich in ihren Knöchel. Janet schrie schmerzerfüllt auf und fiel zu Boden. Irgend etwas hatte sich an ihren Stiefel geklammert und bearbeitete ihn. Sie dachte, sie hätte eine Spinne erkannt, und rollte sich herum, um hinzulangen. Das Ding hatte die Farbe von Gras und sah aus wie eine Krabbe. Maggie kam herbeigerannt. Pulser flammten auf. Ringsumher waren die anderen in Bedrängnis geraten. Schmerz füllte die ganze Welt.

 Carsons Reflexe waren noch immer hervorragend. Janets Schrei war noch nicht verklungen, als er schon den ersten ihrer Angreifer gesehen und getötet hatte: ein krabbenähnliches Wesen, nicht unähnlich dem, das sie bereits früher am Tag gesehen hatten. Aber im gleichen Augenblick brach um sie herum die Hölle los.

 Janet lag auf dem Boden, und Maggie beugte sich über sie, hielt einen dicken Stein umklammert und hämmerte auf das Gras ein.

 Ein furchtbarer Schmerz durchzuckte Carsons linken Knöchel. Er fiel gegen einen Baum und rutschte zu Boden.

 Hutch ließ sich neben ihm auf die Knie sinken, den Pulser in der Hand.

 Krabben.

 Er hörte Schreie und Hilferufe.

 Maggie reichte nach hinten und rief: »Pulser!« Und Hutch drückte ihr eine Waffe in die Finger. Die Krabbe hatte sich in Janets Stiefel verbissen, und Carson beobachtete, wie sie sich mit einer sägenden Bewegung wie verrückt hin und her wand. Blut rann aus der Wunde und versickerte im Gras. Maggie stieß die Waffe gegen den Panzer des Wesens und drückte ab. Das Ding quiekte laut.

 »Bleibt aus dem Gras weg!« schrie George. »Sie verstecken sich im hohen Gras!«

 Ein schwarzer Fleck erschien auf dem Panzer des Wesens und begann zu rauchen. Kurze Beine schossen unter dem Panzer hervor und kratzten wütend über Janets Stiefel. Dann zuckte das Tier, erschauderte und ließ los. Maggie schleuderte es davon.

 Hutch erblickte eine weitere Krabbe. Sie lauerte mit ausgestreckten Stielaugen vor ihnen, und ihre dünnen, gebogenen Scheren öffneten und schlossen sich aufgeregt. Hutch badete sie im heißen, grellen Licht des Pulsers. Beine und Augen wurden schwarz und schrumpften zusammen, als das Wesen zur Seite kippte und das Gras in Brand setzte. Hutch ging kein Risiko ein und fächerte den Strahl großflächig über das gesamte Gebiet vor sich, verbrannte Bäume, Büsche, Felsen, alles, was in der Nähe stand.

 Dann fiel ihr ein, daß die Krebse vielleicht giftig sein könnten.

 »Es kommen noch mehr«, sagte George. »Vor uns.«

 Hutch ging nach vorn und sah einige Krabben, die den Weg versperrten. Durch das Gras an den Seiten kamen weitere heran. »Vielleicht sollten wir zurückgehen«, sagte sie.

 »Nein«, widersprach Carson. »Vielleicht legen sie es genau darauf an!«

 »Sie legen es darauf an?« fragte George ungläubig. »Du meinst, sie versuchen, uns in einen Hinterhalt zu locken?«

 Die Krabben griffen an. Sie marschierten mit ungestümen Seitwärtsbewegungen heran. Hutch hätte es beinahe komisch gefunden, wenn ihre Lage nicht so ernst gewesen wäre. Ihre Panzer erinnerten sie an altmodische Armeehelme. Etwas, das wie ein Skalpell aussah, ragte blitzend und zitternd aus einer Öffnung in der Nähe ihrer Münder. Zangen schnappten, und die Skalpelle waren hoch aufgereckt, als die Krabben herankamen.

 Hutch und Maggie verbrannten sie. Sie zischten, und ihre Krebsbeine zuckten wild, bevor sie schwarz wurden und starben.

 Plötzlich endete der Angriff, und der Wald lag still. Sie waren allein mit Geruch versengten Fleisches und brennenden Laubes. Maggie half Janet auf die Beine und legte sich ihren Arm um die Schulter. George stützte Carson. »Hier entlang«, sagte er.

 Hutch blickte auf den Weg, der vor ihnen lag. Nichts regte sich. Sie humpelten den Abhang hinauf, und als sie sich halbwegs sicher fühlten, machten sie halt. Hutch zog das Medikit hervor und verteilte Schmerztöter. Dann schnitt sie Janets Stiefel auf. Die Wunde befand sich oberhalb des Knöchels. Sie war gezackt, blutete heftig und hatte zu schwellen begonnen. Sie verabreichte Janet ein Analgetikum, desinfizierte die Wunde mit einem Antiseptikum und übersprühte sie mit Plastex. »Wie geht es dir?«

 »Halbwegs. Es tut weh.«

 »Ja. Das tut es wohl. Bleib mit den Fingern weg.« Sie wandte sich an Carson. »Jetzt bist du an der Reihe.«

 »Ich hoffe nur, das Ding hatte keine Tollwut«, sagte er stöhnend. Diesmal hatte Hutch mehr Arbeit. Ein Teil seines Stiefels war in die Wunde gedrückt worden. Sie schnitt ihn heraus, während Carson blaß wurde und versuchte, ein paar Späße zu machen. »Das wird schon«, sagte sie.

 Er nickte und bedankte sich.

 Als sie fertig war, streckte Maggie ihre Hand aus. »Ich auch«, sagte sie.

 Hutch bemerkte entsetzt, daß Maggie den kleinen Finger ihrer rechten Hand verloren hatte. »Wie ist das passiert?«

 »Ich bin nicht sicher«, antwortete Maggie. »Ich glaube, es hat mich erwischt, als ich es von Janet wegreißen wollte.«

 Hutch schloß die Wunde, so gut es ging. Verdammter Mist! Wenn sie in der Lage gewesen wären, den Finger zu suchen, hätte der Schiffsarzt ihn wieder annähen können. Aber sie würden ganz sicher nicht zurückgehen und danach suchen.

 »Fertig?« fragte George nervös. »Ich glaube, sie lauern noch immer rings um uns.«

 Hutch konnte sie hören. Winzige Beinchen, die über Steine scharrten, und Zangen, die hörbar laut klickten. Aber sie schienen jetzt hinter ihnen zu sein.

 Weder Carson noch Janet würden imstande sein, ohne Hilfe zu laufen. »Wir müssen Tragen bauen«, sagte Hutch und blickte sich suchend nach passenden Ästen um.

 George runzelte die Stirn. »Wir haben keine Zeit, um Tragen zu bauen«, sagte er. Er fand ein paar abgebrochene Äste und improvisierte daraus Gehstöcke. »Das muß reichen«, sagte er und gab je einen Janet und Frank. »Laßt uns weitergehen.« Er bat Maggie, Janet zu stützen, und legte sich Carsons Arm über die Schulter. »Hutch, du deckst uns den Rücken«, sagte er. »Sei vorsichtig!«

 Sie stapften los.

 Es ging nur langsam voran. Frank war kein Leichtgewicht, und George war einfach zu groß. Er mußte sich bücken, um Carson zu stützen. Als Hutch das sah, erkannte sie, daß sie es auf diese Weise nicht bis zur Fähre zurück schaffen würden. Nicht so. Vielleicht konnten sie sich zu einer Lichtung durchschlagen und Jake um Hilfe rufen. Er könnte mit der Fähre durch die Bäume brechen und sie rausholen. Wenn sie ihm ein Signal liefern könnten, damit er sie fand …

 George feuerte den Pulser ab, und sie vernahmen das mittlerweile vertraute Quieken einer Krabbe. »Die verdammten Dinger sind beinahe unsichtbar«, sagte er. »Die hier hat vor uns gelauert.«

 Wo zur Hölle steckte Jake? Hutch versuchte erneut, ihn zu erreichen, aber die Leitung war tot. Das Schweigen ließ allmählich einen schrecklichen Verdacht in ihnen aufsteigen.

 Frustriert blickte Hutch auf die Bäume. Sie würden ihnen keinen Schutz bieten können. Die Äste waren viel zu hoch über dem Boden, außer Reichweite.

 »So geht das nicht«, sagte Carson schließlich und nahm seinen Arm von Georges Schulter. Er setzte sich und fuhr fort: »Wenn ihr euch nicht mit mir abschleppen müßtet, dann könntet ihr Janet tragen und kämt ein gutes Stück schneller voran. Gebt mir einen Pulser und holt mich morgen hier ab.«

 »Sicher«, sagte George. »Ich halte den Paß, Jungs! Geht nur voraus!« Er schüttelte den Kopf. »Ich glaube nicht, mein Freund, daß das so ablaufen wird. Los, kommt!«

 Sie hinterließen eine blutige Spur. Hutch und Maggie tauschten die Plätze, und dann ging es weiter. Gelegentlich feuerte Maggie. »Kleiner Bastard«, sagte sie. »Nimm das!« und: »Mitten zwischen die Augen, du Hurensohn.« Sie schien sich auf einem persönlichen Rachefeldzug zu befinden.

 Sie leerte einen weiteren Pulser. Jetzt hatten sie noch drei.

 Zögernd gab Hutch ihre Waffe an Maggie weiter. »Was meint ihr?« fragte Carson.

 »Wir müssen vom Boden weg«, entgegnete Janet. »Wir brauchen einen Baum.«

 »Finde erst mal einen«, sagte Maggie. Und nach einer Pause: »Wie wäre es mit einer Mauer?«

 »Ja«, sagte George. »Das sollte klappen. Die Mauerkrone sollte sicher sein. Vorausgesetzt, die Mistviecher können nicht klettern.« Er warf einen fragenden Blick auf Hutch. »Können wir die Perth erreichen?«

 »Nicht direkt. Wir müßten zuerst das Relais der Fähre einschalten.«

 »Das würde auch nichts helfen«, sagte Carson. »Sie können nichts unternehmen. Ihre Fähre ist hier unten.«

 Sein Hosenbein war voller Blut. Hutch trug noch einmal Schaum auf.

 Sie hatten auf einer kleinen Lichtung angehalten, um Carsons Wunde zu versorgen. Plötzlich hob George die Hand. »Paßt auf. Sie liegen auf der Lauer.«

 Hutch mußte gegen das Bedürfnis ankämpfen, auszubrechen und wegzurennen. »Wo?« stieß sie hervor.

 Sie kamen aus allen Richtungen durch das Gras. Und sie kamen in schier unglaublichen Zahlen. Sie bewegten sich mit einer beinahe militärischen Präzision voran. Hutch, Maggie und George stellten sich schützend vor die beiden anderen und töteten alles, was sich bewegte. Weißes Feuer badete die angreifenden Horden. Die Krabben starben. Sie starben in großen Zahlen, aber auch wenn ihre Linie wankte, sie brachen nicht. Verbrannte Panzer stapelten sich, und das Gras und die Büsche ringsum hatten längst Feuer gefangen. Carson und Janet, waffenlos, machten sich klein und versuchten, nicht in die Schußlinie zu geraten. Die Luft war voll vom Geruch verbrannten Fleisches. Eine Krabbe rollte rauchend und tot vor Hutchs Füße.

 George schoß mit kühler Präzision und Berechnung. Hutch stand neben ihm und erkannte ihn beinahe nicht wieder. Er lächelte, als bereite ihm das Töten Freude. Die nette Unschuld war aus seinem Gesicht verschwunden.

 Ihre Angreifer bewegten sich gezielt und mit bösem Vorsatz. Hutch bemerkte Verstand hinter den Attacken, Täuschungsmanöver und Organisation. Die Augen der Tiere hatten sich auf ihre Opfer gerichtet und verfolgten sie. Keine Krabbe hatte Hutch an den Stränden ihrer Jugend je so bewußt angesehen.

 Maggies Pulser wurde schwächer. Die Ladekontrolle zeigte rot.

 Die Dinger griffen pausenlos an.

 Irgendwann machte sich die Furcht breit, daß sie es nicht mehr schaffen würden. Eigenartigerweise erzeugte der Gedanke eine Fülle widersprüchlicher Gefühle in Hutch, wie wirbelnde Strömungen tief in einem See mit stiller Oberfläche: Sie war beinahe völlig ruhig und gleichzeitig von Entsetzen und Resignation gelähmt. Sie fand Spaß am Töten, gesellte sich zu George, wiegte ihren Strahler mit tödlicher Präzision und – Befriedigung. Sie begann darüber nachzudenken, wie das Ende aussehen mochte und was sie tun sollte. Sie entschied, auf keinen Fall zuzulassen, daß sie oder irgend jemand anders den Krabben lebend in die Hände fiel. Sie warf Seitenblicke auf Carson und Janet. Carson war vom tobenden Kampf gefesselt, aber Janet bemerkte ihren Blick und nickte ihr zu. Wenn das Ende kommt, wenn es keinen Ausweg mehr gibt, dann mach das Richtige.

 Die toten, rauchenden Panzer türmten sich immer höher auf. Hutch dachte, sie hätte ein Zögern bei ihren Gegnern bemerkt, eine schwächer werdende Bemühung, die Barriere aus toten Artgenossen zu überklettern, doch die vorderen Reihen wurden von den hinter ihnen anstürmenden Krabben weitergedrängt. Aber Hutch erkannte, daß sie ihr Schußfeld immer weiter ausdehnen und ihr Feuer in die hinteren Reihen der Gegner lenken konnte. Der Bereich schmorenden Fleisches vor ihr wirkte allmählich wie eine Deckung.

 Sie nahm sich einen Augenblick Zeit, um die Energie der Waffe ein wenig zu senken.

 Schwarzer Rauch stieg ihr in die Augen. Sie tötete zwei weitere Biester und verschonte eins, das verzweifelt von ihr wegzukriechen und hinter einen Baum zu entkommen versuchte.

 »Wir müssen die Gelegenheit ausnutzen«, sagte George. »Bevor sie sich erneut formieren.«

 »Ich bin ganz deiner Meinung«, entgegnete Hutch. »Wie machen wir’s?«

 »Die Büsche.« Er deutete zur Seite. George mußte brüllen, um den Lärm zu übertönen. Die meisten Kreaturen waren auf dem Pfad versammelt, vor und hinter ihnen. »Brenn ein Loch in das Gebüsch«, rief er.

 Hutch nickte.

 »Habt ihr zugehört?« brüllte George.

 Hutch wandte sich zu Janet und Frank um. »Kommt ihr alleine zurecht? Bis wir ausgebrochen sind?«

 Carson warf Janet einen Blick zu.

 »Ich kann hüpfen«, sagte sie. »Vorwärts, macht schon.«

 Hutch verschwendete keine Zeit. Sie schwang ihren Pulser auf das Gebüsch, das George ihr gezeigt hatte, und brannte eine Schneise hinein. Einige Krabben hatte sich dort versteckt gehalten, und Hutch erwischte ein paar von ihnen, während George ihr den Rücken freihielt. Das Gebüsch war dicht, und Hutch fürchtete, daß sie sich darin verfangen könnten. Sie hielt den Arm vor ihr Gesicht, um die Augen zu schützen, und versuchte, den Weg für Janet und Frank zu erweitern. Ein, zwei Mal hielt sie an und erledigte ein paar Angreifer.

 Aber sie kamen wieder voran. Gott sei Dank!

 Minuten später brachen sie auf der Kuppe eines grasbedeckten Hügels aus den Büschen hervor.

 »Wo ist George?« fragte Maggie und blickte nach hinten.

 Hutch benutzte den Commlink. »George, wo steckst du?«

 »Alles in Ordnung«, erwiderte er. »Ich bin auf dem Weg.«

 »Was machst du?«

 »Hutch«, sagte er in einem Tonfall, den sie noch nie an ihm gehört hatte, »geht weiter! Geht zur Mauer! Ich treffe euch dort.«

 »Nein!« schrie sie auf. »Spiel nicht den Helden! Wir brauchen dich hier!«

 »Ich werde nachkommen, verdammt! Frank, rede du mit ihr!« Und die Verbindung war unterbrochen.

 »Er hat recht«, sagte Carson.

 »Ich werde zurückgehen und ihn holen …«

 »Wenn du das machst, sind wir alle tot. Er verschafft uns Zeit, in Sicherheit zu kommen. Es ist die einzige Chance. Und jetzt beweg’ dich!«

 Versengtes Gras und Körperteile von Krabben bedeckten den Boden und knirschten unter seinen Füßen. George folgte Maggie, aber die Biester waren zu schnell. Er wandte sich um und feuerte. Es hatte keinen Sinn, wenn er sich beeilte, denn er konnte nicht schneller voran als seine Freunde vor ihm.

 Der Angriff erlahmte allmählich. Einige einzelne Krabben wagten sich noch vor, aber die meisten hatten begriffen, wo die Grenzen von Georges effektivem Schußfeld lagen, und hielten sich sorgfältig außer Reichweite. George wich durch die Büsche zurück. Die Krabben hielten mit ihm Schritt.

 Und er konnte sie zu beiden Seiten hören.

 Er kämpfte gegen den Impuls, sich umzudrehen und wegzulaufen. Er lauschte auf das Geräusch von Pulsern, aber zu seiner Erleichterung vernahm er nur das Geräusch durch den Wald humpelnder Menschen.

 Wie stark auch immer ihr Wahrnehmungsvermögen ausgeprägt war, die Krabben hatten scheinbar verstanden, daß der Pulser ihren Tod bedeutete, und sie vermieden ihn. Sie griffen nicht mehr an – zumindest nicht in größeren Zahlen.

 Sie hatten gelernt.

 Er mußte diese Tatsache ausnutzen, um sich und seinen Freunden Zeit zu verschaffen.

 Er wagte nicht, sich zu schnell zu bewegen. Er wollte nicht zu seinen Kameraden aufschließen, bevor sie in der Sicherheit der Mauer angekommen waren. Also hielt er gelegentlich an, und wenn sich die Kreaturen zu weit vorgewagt hatten, entweder einzeln oder manchmal auch in ihren pseudo-militärischen Formationen, wandte er sich um und schlug sie in die Flucht.

 Hutchs verzweifelter Schrei entnervte ihn. Er hatte ihre Stimme sowohl über den Commlink als auch durch den Wind gehört. Sie waren noch immer ziemlich dicht beieinander. Verdammt!

 Überall lauerten mögliche Hinterhalte. Aber kein Angriff kam, weder von hinten noch von der Seite. Keine weiteren Überraschungen. Die Krabben blieben einfach in gebührendem Abstand hinter George. Und damit konnte er leben. Wenn sie es auf ihn abgesehen hatten, dann ließen sie die anderen in Ruhe. Und egal, wie schnell sie sich bewegten, er war schneller. Jedenfalls so lange, wie er niemanden tragen mußte.

 Er bewegte sich durch hohes Gras – Gras, das zu hoch war, um die Krabben direkt sehen zu können, aber er erkannte sie an ihren Stielaugen, die hier und da über die Halme spähten. Er blieb ständig in Bewegung, bis er felsiges Gelände erreicht hatte, auf dem er wieder etwas sehen, konnte. Auf dem die Biester einfache Ziele abgeben würden.

 Verschaffe Hutch und den anderen soviel Vorsprung wie nur irgend möglich.

 »Wo ist die verdammte Mauer?« fragte Carson ungeduldig. Sie hatten den Rand des Abhangs erreicht, der in das Tal hinunter führte. Vielleicht noch einen halben Kilometer. »Zehn Minuten«, sagte Hutch. Und zu Janet: »Alles so weit in Ordnung?«

 Janet und Carson humpelten vorwärts, so gut sie konnten. Maggie und Hutch stützten sie dabei. »Ja, ja. Es geht schon.«

 Hutch hätte am liebsten die Verbindung zu George aufrechterhalten, aber sie hatte alle Hände voll mit ihren verwundeten Kameraden zu tun, und sie wagte nicht, George abzulenken. Es fiel ihr schwer, die Tränen zurückzuhalten.

 Carson war schweigsam. Seine Stirn fühlte sich kühl an, seine Augen blickten klar. Als sie versuchte, mit ihm zu reden, drängte er nur, nicht anzuhalten. »Ich komme schon hinterher«, erklärte er.

 Sie folgten ihrer Spur durch das zerschnittene Gestrüpp und warteten ungeduldig darauf, daß sich das Blätterdach zur Linken öffnen und den Blick auf die Mauer freigeben würde. Sie mußten mittlerweile ganz nah sein.

 Ohne Vorwarnung brach Janet zusammen. Hutch fing sie auf und ließ sie sanft zu Boden gleiten. »Pause«, sagte sie. »Laßt uns eine Minute rasten.«

 Carson setzte sich nicht. Er humpelte zu einem Baum und lehnte sich dagegen.

 Janet war blaß und hatte starkes Fieber. Ihre Kleidung war von Schweiß durchnäßt. Hutch aktivierte den Commlink. »George?«

 »Hier, Hutch.«

 »Bitte komm. Wir brauchen dich hier.«

 George unterbrach die Verbindung und beging den Fehler, der ihn das Leben kostete. Er hatte es geschafft, den anderen ausreichend Zeit zu verschaffen, und er hätte sich jetzt ohne Schwierigkeiten von seinen Gegnern lösen und innerhalb weniger Minuten bei seinen Freunden sein können.

 Aber die Krabbenarmee bot ein zu verlockendes Ziel.

 Er verfiel zurück in die Taktik, die er bereits mehrere Male so erfolgreich angewandt hatte. Er drehte sich um und wollte die Zahl seiner Verfolger dezimieren, ließ den Pulserstrahl durch ihre Reihen wandern. Die Ladeanzeige hatte rot zu blinken begonnen, und die Waffe würde jeden Augenblick versagen. Aber noch hatte sie genügend Energie.

 Die Krabben verteilten sich und machten keine Anstalten, hinter ihm her zu kommen. Und sie brannten und starben, als sie versuchten, vor ihm wegzulaufen. Er betrieb ihre Vernichtung mit sturer Präzision und tötete alles, was sich bewegte. Hier und dort flammten Feuer auf, und die Todesschreie der Krabben hallten durch das Zwielicht.

 Als er sich umwandte, waren sie vor ihm. Der gesamte Boden schien sich zu bewegen. Er ließ seinen Strahl über die neuen Ziele wandern, aber er schaffte es nicht, sie aufzuhalten, und er mußte sein Feuer auf einzelne Tiere konzentrieren, wenn er sie töten wollte.

 Sie rückten weiter vor, in ihrem Seitwärtsschritt, mit erhobenen Skalpellen und Zangen. In seinem Rücken war ein Feuer ausgebrochen. Kein Gedanke daran, in diese Richtung zu entkommen.

 Hoch oben auf der Anhöhe erblickte er in der Dämmerung eine Stablampe seiner Kameraden.

 Sehr weit weg.

 Er sprintete durch eine Bresche im Gebüsch. Und dort warteten sie auf ihn.

 24.

 Beta Pacifica III.

 Dienstag, 12. April; eine Stunde nach Sonnenuntergang.

 Sie sahen die Flammen tief unten am Abhang. Das Feuer leuchtete in der Dunkelheit.

 »Ihm wird schon nichts geschehen«, versuchte Carson, Hutch zu beruhigen.

 Sie zögerte, blickte sehnsüchtig nach unten. Die ganze Welt schien sich auf das flackernde Licht des ausgebrochenen Feuers zu konzentrieren. Sie wollte mit ihm reden, sich versichern, daß er wohlauf war, sich beruhigen. Aber sie erinnerte sich an Henrys Worte und seine Wut. Wo waren Sie, als wir versuchten, ein paar Antworten zu finden? Sie haben bloß am anderen Ende des verdammten Commlinks gehangen und jedermann in Panik versetzt.

 Sie fühlte sich elend und verzweifelt. Sie stützte Janet, setzte sie wieder ab. Wie anders alles auf einmal aussah. Der Strahl ihrer Stablampe fiel auf einen Baum, der vom Blitz getroffen und gespalten worden war. »Ich erinnere mich«, sagte Maggie. »Wir sind dicht vor der Mauer …«

 Sekunden später ertönte Georges Schrei in der Nacht. Er vibrierte in der Luft, brach ab, setzte sich in einer Reihe kurzer Schreie fort und erstarb schließlich.

 Hutch schrie auf. Sie rief Georges Namen und wandte sich um, aber Janet war vorbereitet. »Nein! Du kannst ihm nicht mehr helfen!« Sie griff nach Hutchs Hand und hielt sie fest. »Mein Gott, es ist zu spät, Hutch!«

 Janet war viel stärker, aber sie hätte Hutch nicht länger als ein oder zwei Sekunden halten können, wenn Carson ihr nicht zu Hilfe gekommen wäre. Sie fielen alle zusammen hin.

 »Du kannst es nicht mehr ändern«, sagte er.

 Sie schrie.

 »Du würdest dein Leben sinnlos wegwerfen.« Es war Maggie, die vor Hutch stand und auf sie herabblickte.

 »Für dich ist das alles einfach, was?« spie Hutch ihr haßerfüllt entgegen. »Du bist immer in Sicherheit, wenn andere sterben!«

 Und dann kamen die Tränen.

 Die Mauer wirkte im Licht der Scheinwerfer hell und sicher. Geht auf den Absatz hinauf. Hutchs Gesichtsfeld war verschwommen, und sie stand kurz vor einem Nervenzusammenbruch. »Halte durch«, sagte Janet zu ihr. »Wir brauchen dich!«

 Der untere Streifen der Mauer, der sie zuerst an eine Straße erinnert hatte, erschien auf der rechten Seite und griff über das Tal. Auf der Hälfte des Abhangs war die Krone vielleicht zwei Meter hoch – nicht viel, jedenfalls unter normalen Umständen. Aber heute nacht herrschten keine normalen Umstände.

 Mit nur einem gesunden Fuß war das Klettern eine schwierige Angelegenheit. Carson überwand das Hindernis mit Hutchs Hilfe von oben, Maggies Hilfe von unten und vielleicht auch ein wenig angespornt durch ein undeutliches Flüstern raschelnden Grases. Seine Wunde begann erneut zu bluten. Aber als er endlich oben war, hatten sie das Schwierigste geschafft, und Janet war keine Herausforderung mehr.

 Hutch warf einen schnellen Blick in die Runde, um sich zu vergewissern, daß auf der Mauerkrone keine Überraschungen auf sie warteten. Zufrieden mit dem Ergebnis, setzte sie sich nieder und zog erneut das Medikit hervor. »Laßt mich einen Blick auf eure Wunden werfen«, sagte sie mit belegter Stimme.

 Janet schien einem Schock nahe. Hutch sorgte dafür, daß sie die Beine auf einem zusammengeschobenen Erdhügel hochlegen konnte, streifte ihre Jacke ab und deckte sie damit zu.

 Carson war in besserer Verfassung. Als sie für beide getan hatte, was sie tun konnte, warf sie einen Blick auf Maggies verstümmelte Hand.

 »Wie geht es?«

 »Ich lebe.«

 »Es … es tut mir leid«, sagte Hutch. »Ich habe es nicht so gemeint … da hinten, meine ich.«

 »Ich weiß.«

 Sie wechselte Maggies Verband, aber die Tränen rannen ihr ununterbrochen über die Wangen und machten alles naß. Schließlich mußte Maggie alleine weitermachen. Carson kam herbeigehumpelt und setzte sich zu Hutch.

 Sie starrte in die Finsternis. Die Feuer waren mittlerweile erloschen. Einer der Monde stand am Himmel. Halbmond. Es wurde allmählich kühl. »Er ist tot«, flüsterte sie fast unhörbar.

 Carson legte seinen Arm um ihre Schultern, aber er sagte nichts.

 »Ich will nicht …« Sie schwieg, zog sich von ihm zurück, wartete, bis sie ihre Stimme wieder in der Gewalt hatte. »Ich will ihn nicht dort draußen zurücklassen.«

 »Wir werden ihn holen«, sagte Carson leise.

 Janet sah schlecht aus. Wir müssen sie warmhalten. Maggie streifte ebenfalls ihre Jacke ab und legte sie über Janet. Hutch sammelte ein paar Zweige und entzündete ein Feuer. Der Wind wurde stärker, und die Temperatur sank weiter. Carson wirkte blaß, und Hutch befürchtete, daß auch er einen Schock erleiden würde. »Es wird verdammt kalt hier draußen«, sagte sie. »Ich glaube, wir sollten zusehen, daß wir die Nacht woanders verbringen.«

 Carson starrte müde in die Flammen. »Ich glaube nicht, daß wir großartige Alternativen haben.«

 »Wir können die Fähre holen.«

 »Wie denn? Ich kann nicht zurücklaufen. Und auch Janet schafft es nicht, verdammt noch mal.«

 »Ich meine nicht euch. Ich meine, daß ich die Fähre holen gehe.«

 »Und wenn du sie hast?«

 »Bringe ich sie her.«

 Die Baumwipfel stießen in den Kronen zusammen und bildeten ein undurchdringliches Dach. »Und was dann? Du kannst nicht da durch.«

 »Sicher kann ich. Wenn wir einen oder zwei Bäume herausschneiden.«

 Carson suchte ihren Blick.

 »Es ist unsere einzige Chance«, fügte sie hinzu.

 »Warte wenigstens, bis es hell wird.«

 »Vielleicht haben wir nicht so lange Zeit. Janet sieht überhaupt nicht gut aus.«

 Carson blickte Maggie an. »Was denkst du?«

 Maggies Augen waren vor Müdigkeit gerötet, und das Entsetzen stand in ihr Gesicht geschrieben. »Ich denke, es ist ihre Entscheidung«, sagte sie.

 Sie hat nicht vergessen, was ich gesagt habe. Hutch fühlte sich unendlich müde.

 Es wäre am besten gewesen, wenn sie sich sofort auf den Weg gemacht hätte, aber zuerst gab es noch einige Dinge zu erledigen.

 Sie mußten einen geeigneten Baum finden, den sie fällen konnten. Hutch war davon überzeugt, daß einer reichen würde. Und sie fand auch einen, ein gutes Stück weit draußen in Richtung der zerstörten Treppe. Er war nah genug, daß sie ihn mit einem Pulser fällen konnten, und sie schätzte, daß das Loch im Blätterdach groß genug sein würde, um mit der Fähre durchzukommen. Es würde zwar recht eng werden, aber Hutch war optimistisch. Wenn es nicht reichte, würden sie sich darum kümmern, wenn es soweit war.

 Als nächstes suchte sie einen Landeplatz, wo sie die Verletzten aufnehmen konnte. Als sie ihn gefunden hatte, half sie Janet und Carson dorthin. Allein die Erwähnung des Wortes ›Landeplatz‹ schien ihre Lebensgeister wieder aufzufrischen.

 Als alle dorthin umgezogen waren, errichtete Hutch ein neues Feuer. Sie befanden sich jetzt weit draußen über dem Tal und dicht unter den Baumkronen. Zweige und Blätter leuchteten rot vom Schein der Flammen. Während Hutch Vorbereitungen traf, loszumarschieren, ging Maggie nach vorn und untersuchte den Baum, der gefällt werden sollte. Er war fast fünf Stockwerke hoch.

 »Du weißt, was du zu tun hast?« fragte Hutch.

 »Ja. Wir werden dich erwarten, wenn du zurückkommst.«

 Sie hatten nur noch zwei funktionierende Pulser übrig, und der von Maggie war bereits im roten Bereich. Hutch reichte ihr die noch geladene Waffe.

 Maggie schüttelte den Kopf. »Nimm ihn mit dir. Du könntest ihn gebrauchen.«

 »Du brauchst ihn, um den Baum zu fällen. Und ich werde mich ganz bestimmt nicht auf einen Kampf mit den kleinen Bastarden einlassen.« Janets Atem rasselte. »Ich muß gehen.« Ihre Blicke trafen sich. »Wenn wir hier rauskommen«, sagte Hutch, »dann würde ich dich gerne zum Essen einladen.«

 Maggie lächelte. Es war ein ungezügeltes Lächeln, umrandet von Tränen. »Ja«, sagte sie. »Das würde mir gefallen.«

 Carson sagte: »Sei vorsichtig.«

 Hutch streifte die Lampe über ihr Handgelenk und machte sich auf den Weg zurück entlang der Mauerkrone. Die Nacht schloß sich um sie.

 Es roch stark nach Meer. Die Wälder waren voller Geräusche schwirrender Insekten und zirpender Grillen. Georges Todesschreie klangen in ihren Ohren, und sie war verzweifelt und voller Angst.

 Ihr Verstand hätte Bilder von seinem Ende vor ihrem geistigen Auge heraufbeschworen, wenn sie nicht angestrengt dagegen angekämpft hätte. Aber sie ließ zu, daß der Schock ihre Einbildungskraft betäubte, und versuchte, sich nur auf das zu konzentrieren, was vor ihr lag, versuchte, ihre Furcht und ihren Verlust zu verdrängen.

 Hutch eilte über die Mauer zurück und sah, wie unter ihr der Waldboden allmählich anstieg. Voraus war das Gestrüpp, das ihr den Blick auf den Hang verwehrte.

 Und auf die Biester.

 Sie konnte sie hören. Direkt voraus.

 Der Wald unten war ruhig.

 Büsche wiegten sich im Wind. Sie hielt die Stablampe hoch und ließ den Strahl über die Mauerkrone wandern. Alles schien ruhig zu sein. Sie brach durch das Gestrüpp und erreichte den Hang.

 Sie warteten unter dem Absatz.

 Hutch starrte auf sie herab.

 Sie waren damit beschäftigt, Blätter und Schmutz gegen die Mauer zu werfen. Als Hutch erkannte, was sie vorhatten, kroch ein kalter Schauder an ihrem Rücken empor.

 Hutch packte einen dicken Stein und warf ihn nach den Krabben. Unglaublich, aber er ging vorbei. Sie unterbrachen für einen Augenblick ihre Arbeit und richteten ihre Stielaugen auf Hutch. Einige sonderten sich ab und verzogen sich ins Unterholz rechts und links der Mauer. Die anderen wichen langsam zurück und hielten in einer Entfernung, die George wiedererkannt hätte.

 Hutch schaltete den Commlink ein. »Maggie?«

 »Hier.«

 »Sie sind hier draußen am Ende der Mauer. Sie bauen eine Rampe.«

 Sie hörte, wie Maggie erschrocken einatmete. Hörte, wie sie die Warnung an Carson weitergab. »Vielleicht sollten wir versuchen, die Treppe hinabzusteigen«, sagte Maggie schließlich.

 »Nein«, widersprach Hutch. Die anderen würden es niemals schaffen. »Ihr habt noch etwas Zeit. Haltet euch nur bereit, wenn ich zurückkomme.«

 »In Ordnung. Hutch?«

 »Ja?«

 »Ich freue mich auf das Essen.«

 »Ich mich auch.«

 Sie wich bis hinter das Gestrüpp zurück und blickte nach unten. Der Sprung wäre nicht ungefährlich. Fast fünf Meter. Sie erblickte nur eine Krabbe.

 Sie setzte sich nieder, drehte sich um und ließ sich an der Mauer herabhängen. Das Ding unter ihr begann sich zu bewegen. Sie stieß sich ab und ließ los.

 Der Fall dauerte fast zu lange. Während sie in der Luft schwebte, streckte sie die Hand mit der Stablampe aus, um die Gefahr zu verringern, daß sie sich beim Aufprall damit verletzte oder daß sie zerbrach. Sie bemerkte den Geruch der Wälder, den Wind und das Mondlicht, das schwach durch das Laubdach fiel.

 Der Aufprall war härter, als sie erwartet hatte. Sie rollte sich ab, kam auf die Füße und rannte los, ohne sich nach der Krabbe umzusehen.

 Der Weg, den sie sich vorhin freigebrannt hatten, lag zu ihrer Rechten, weiter hangaufwärts, aber sie dachte, es wäre sicherer, wenn sie sich noch eine Weile davon fernhielt. Sie schlug eine parallele Richtung ein und beschloß, erst dann auf den alten Weg zurückzukehren, wenn sie die Gegend sicher hinter sich gelassen hatte. Die kleinen Mistviecher besaßen ausgesprochen gute militärische Fähigkeiten, und es war besser, dies keinen Augenblick lang zu vergessen.

 Hutch vernahm keine Geräusche, die auf eine Verfolgung hindeuteten.

 »Ich bin durch, Maggie«, meldete sie über Commlink. »Und auf dem Weg.«

 Sie verausgabte sich nicht völlig. Irgend etwas ist mit Jake passiert, vergiß das nicht. Aber die Zeit drängte. Sie eilte über unübersichtliches Gelände und zwängte sich durch Vegetation, die sie normalerweise vermieden hätte.

 Nach und nach änderte sie ihre Laufrichtung hangaufwärts, in der Erwartung, den Weg zu finden.

 Aber nein, sie fand ihn nicht. Schließlich erreichte sie den Kamm und hatte keine Ahnung mehr, wo sie sich befand. Verflixt!

 Sie hatte den Weg verpaßt! War zu weit gelaufen.

 Keine Panik. Sie rief nach Maggie. Keine Antwort.

 Gib ihnen etwas Zeit. »Maggie?«

 »Hier. Wie kommst du voran?«

 »Bin noch immer unterwegs. Hier ist alles in Ordnung.«

 »Sei vorsichtig.«

 »Keine Sorge. Wie kommst du mit dem Baum voran?«

 »Langsam. Er ist ziemlich weit entfernt.«

 »Mach weiter. Ich halte dich auf dem laufenden.«

 Fünf Minuten später stolperte Hutch über verbranntes Buschwerk. Gut so. Das war der Weg, auf dem sie gekommen waren. Wenn man es Weg nennen konnte. Ihre Hoffnung, daß sie zur Fähre rennen konnte, schwand dahin. Sie erkannte, wie wenig Aufmerksamkeit sie dem Weg geschenkt hatte, auf dem sie hergekommen waren. Und sie hatten sich keine Mühe gemacht, Markierungen zu hinterlassen. Niemand hatte damit gerechnet, daß es ein Problem geben könnte. Niemand hatte gedacht, daß Jake nicht mehr antworten könnte. Man hätte im Notfall nur seinem Richtsignal zu folgen brauchen.

 Sie verlief sich einige Male, weil sie an den falschen Stellen abbog. Jedesmal mußte sie auf ihrer Spur zurück und mühsam nach dem Weg suchen. An einer Stelle kam sie unvermutet aus dem Wald hervor und blickte über offenes, mondbeschienenes Wasser. Die zusammengebrochene Brücke, die ihnen aus der Luft aufgefallen war, kauerte wie ein riesiger Dinosaurier in den Untiefen.

 Der verdammte Baum fiel nicht.

 Maggie hatte den Stamm völlig durchgeschnitten, aber er lehnte sich nur zu einer Seite und verfing sich hoffnungslos im Spinnennetz von Zweigen und Ästen der umstehenden Bäume.

 Blätter und abgebrochenes Geäst regneten auf sie herab. Einige schlugen auf die Mauer und sprangen dann zur Seite, um im gähnenden Abgrund zu verschwinden. Aber der Blätterbaldachin war so geschlossen wie zuvor.

 »Was jetzt?« fragte sie Carson.

 Ihr Pulser war leergeschossen. Nur Hutchs Waffe war jetzt noch übrig. Sie zog sie aus ihrem Gürtel.

 Carson hatte die Bäume studiert. »Dort drüben«, sagte er. Schneide den dort ab. Der Baum war genauso dick, aber vierzehn Meter weiter entfernt. An der Grenze der Reichweite des Pulsers. An der äußersten Grenze. »Schneide den dort ab, und beide kommen runter.«

 Sie blickte ihn unglücklich an.

 »Wir haben keine andere Wahl, Maggie.«

 Sie kroch zur Kante und streckte ihren Arm vor. Geh so dicht ran wie möglich. Dann betätigte sie den Abzug.

 Hutch hatte keine Ahnung, wo sie sich im Augenblick befand. Es gab keine Sterne, an denen sie sich hätte orientieren können. Keine Erkennungszeichen oder Landmarken. Nichts. Sie fand kein Anzeichen, daß die Gruppe auf dem Hinweg hier durchgekommen war. Kein Hügel, kein Baum, der an der Erinnerung rührte.

 Sie triangulierte Maggies Commlink, der ein konstantes Peilsignal aussandte. Aber das erlaubte ihr lediglich, die eigene Position in Relation zur Mauer festzustellen sowie eine allgemeine Richtung, in der sie die Fähre finden konnte. Es mußte irgendwo in dieser Gegend sein. Aber wo? Sie machte sich langsam Sorgen, daß sie bereits daran vorbeigelaufen sein könnte. Daß die Fähre vielleicht schon hinter ihr lag.

 »Paß auf!« Der Stamm fiel ihnen entgegen. Das hätte eigentlich nicht passieren dürfen. Maggie hatte den Schnitt von ihnen weg abgewinkelt, und der Baum hätte in die andere Richtung fallen müssen.

 Aber statt dessen stürzte er wie in Zeitlupe in einer Kakophonie zersplitternden Holzes auf sie herab. Sie wich fluchtartig von der Kante zurück. Zweige, Äste und Ranken kamen ihr entgegen. Der Stamm krachte gegen die Mauer, und das ganze Bauwerk erbebte. Die Krone schlug über Maggie zusammen, ein weites, ausgedehntes Blattgeflecht, und riß sie von den Beinen. Dicke Äste splitterten, und der Stamm rollte an der Mauer entlang, bis er schließlich freikam und sich langsam, unendlich langsam auf den weiten Weg in den Abgrund machte.

 In einem einzigen Augenblick schieren Entsetzens erkannte Maggie, daß er sie mitreißen würde.

 Sie steckte fest und wurde unaufhaltsam in Richtung der Kante gezerrt. Verzweifelt versuchte sie, freizukommen, etwas zu packen, an dem sie sich festhalten konnte, aber alles schien in Bewegung geraten und in Richtung Abgrund unterwegs zu sein.

 Die Welt bestand nur noch aus breiten, fasrigen Blättern und einem fürchterlichen, schleifenden Geräusch. Sie hörte, wie Carson ihren Namen rief.

 Ihr kam in den Sinn, daß sie das Rätsel von Oz nun wohl nicht mehr lösen würde. Niemals. Oder warum die Quraqua die Monument-Erbauer mit dem Tod identifiziert hatten.

 Es machte keinen Sinn.

 Das Gewirr verharrte, balancierte hoch über dem Waldboden und erlaubte ihr einen letzten Blick auf den silbern schimmernden Mond. Gott sei Dank war es zu dunkel, um die Tiefe des Abgrundes zu erkennen.

 Tut mir leid, Hutch.

 »Hutch!« Die Stimme Carsons war voller Entsetzen.

 »Was gibt’s, Frank?«

 »Maggie ist tot.«

 Die Worte hingen in der Nacht. Hutch schloß die Augen. Sie hatte die Küste verlassen und kämpfte sich durch blühendes Gebüsch und übergroße Farngewächse.

 Sie war restlos allein.

 »Hutch? Kannst du mich hören?«

 »Ja. Wie? Was ist geschehen?« Es war unmöglich. Maggie war so nett gewesen. Und sie war zu schlau …

 Carson erzählte es ihr. Seine Stimme klang erstickt. »Ich habe ihren Pulser gefunden«, fügte er am Schluß hinzu. »Sie hat ihn fallengelassen.«

 »Du bist sicher, daß sie nicht überlebt hat?«

 »Hutch, sie ist runtergefallen.« Pause. »Bist du schon bei der Fähre?«

 »Nein, Frank. Gott hilf mir, aber ich habe keine Ahnung, wo ich bin.«

 »In Ordnung.« Seine Stimme war ruhig. »Tu, was du kannst. Wir haben unser Loch im Dach. Wenn du herkommst, kannst du hindurch.«

 Sie blickte starr in die Dunkelheit. »Ende«, sagte sie leise.

 Janet hatte während des Unglücks weitergeschlafen. Carson betrachtete sie. Ihr Zustand schien sich stabilisiert zu haben. Ihr Puls ging regelmäßig. Er setzte sich neben sie, und die Trauer drohte ihn zu übermannen. Ihre Augenlider flatterten, und dann berührte sie seine Hand. Er lächelte. »Wir machen Fortschritte«, sagte er als Antwort auf ihre unausgesprochene Frage.

 »Kann ich euch helfen?« Er mußte sich zu ihr herunterbeugen, um sie zu verstehen.

 »Nicht jetzt. Später vielleicht.« Sie fiel zurück in den Schlaf.

 Carson vergrub sein Gesicht in den Händen.

 Truscott hörte, wie einige der Passagiere von ihrer Zukunft und den Aufgaben sprachen, die auf sie warteten, wenn sie wieder zu Hause waren, als Harvey sich mit einem verärgerten Stirnrunzeln näherte und fragte, ob er sie unter vier Augen sprechen könnte.

 »Wir haben den Kontakt mit der Landungsgruppe verloren«, sagte er.

 Das allein war noch kein Grund zur Beunruhigung. Commlinks versagten hin und wieder. »Seit wann?«

 »Der letzte Lagebericht ist seit vierzig Minuten überfällig.«

 Sie dachte nach. »Es ist noch ein wenig zu früh, um auf den Alarmknopf zu drücken. Was denken Sie? Hat ihre Ausrüstung versagt?«

 »Unwahrscheinlich. Sie würden es außerdem gemerkt haben. Und die Fähre besitzt mehr als nur eine Kommunikationsanlage. Morris macht sich Gedanken.«

 »Und wie war die Lage beim letzten Kontakt?«

 »Sie waren noch am Boden. Carson und die Akademiemannschaft waren unterwegs, um sich irgendwelche Ruinen anzusehen. Sie ließen Jake bei der Fähre zurück.«

 »Wann wollten sie zurück sein?«

 »Vor Sonnenuntergang. Und es ist dort unten bereits seit mehr als einer Stunde dunkel.«

 Truscott lehnte sich gegen die Schotten. »Welche Möglichkeiten haben wir?«

 Er blickte sie an. »Ich dachte, Sie würden sich etwas ausdenken.«

 Hutch war wieder an der Küste angekommen. Sie blickte hinaus auf die zerstörte Brücke. Zumindest hier hatte sie eine leise Vorstellung davon, in welche Richtung sie gehen mußte. Aber sobald sie in den Wäldern war, gab es keinen Führer mehr. Keine Möglichkeit, ihre Richtung einzuhalten. Sie würde in einer Entfernung von zehn Metern an der Fähre vorbeilaufen, ohne sie zu sehen.

 Westen. Sie mußte nach Westen.

 Hutch setzte sich erneut in Bewegung und versuchte, in Sichtweite zum Wasser zu bleiben. Beim ersten Mal war ihr die Gegend fremd erschienen, aber nun hatte sie das Gefühl, bereits alles gesehen zu haben und überall gewesen zu sein. Sie bewegte sich ohne rechte Hoffnung voran. Die Krabben, die sie zu Beginn ihrer Odyssee so gefürchtet hatte, waren zur Nebensache geworden. Wo zur Hölle steckte die Fähre?

 Carsons Stimme ertönte durch die Stille. »Wie sieht’s aus? Kommst du voran?«

 »Nein. Ich bin in der Nähe …«

 »In Ordnung. Ich glaube, uns geht langsam die Zeit aus. Ich kann sie schon hören. Sie kommen.«

 Hutch wußte nicht, was sie sagen sollte.

 »Ich werde mit Janet die Treppe hinuntergehen.«

 Die Treppe. Es würde nicht funktionieren. Sie würde wahrscheinlich nicht einmal ihr Gewicht tragen. »Mach es nicht, Frank.«

 »Ich bin offen für bessere Vorschläge, Hutch. Wie haben vielleicht noch zehn Minuten. Höchstens.«

 Ihre Lungen brannten. Der Wald hörte nicht auf. Unterholz. Gebüsch. Wurzeln, die den Boden durchbrachen. Hohes Gras. Felsen. Röhricht.

 »Frank.«

 »Ja?«

 »Sag etwas. Laut.«

 »Was meinst du?«

 »Rede zu mir.«

 »Hallo.«

 »Lauter!«

 »Hallo.«

 »Du sollst schreien, verdammt!«

 »HAALLLOOOO!!!«

 »Es könnte klappen.« Jake konnte nur angegriffen worden sein, wenn er draußen unterwegs gewesen war oder wenn etwas in die Fähre eingedrungen war. In jedem Fall mußte die Schleuse offenstehen. Zumindest die Schleuse. Wahrscheinlicher aber die Kanzel des Cockpits. »Frank, schalte auf den Kanal der Fähre um, und mach soviel Lärm, wie du nur kannst.«

 Sie unterbrach die Verbindung und lauschte.

 Nichts.

 Aber es mußte irgendwo dort vorn sein. Es mußte einfach.

 Frank Carson wußte, daß sie sterben würden, sobald er die Mauer hinter sich ließ. Selbst wenn sie den Weg über die marode Treppe hinunter schafften, hätten sie keine Chance mehr. Hutch wäre außerstande, sie mit der Fähre abzuholen.

 Also brüllte er in den Commlink. Manchmal rief er einfach nur ihren Namen. Manchmal rief er auch Worte wie: »Fähre, eins zwei drei«, oder: »Verdammt, wo steckst du nur?«

 Er hatte sich zehn Meter vor Janet aufgebaut. Der Pulser hatte noch immer ein wenig Energie, und sie konnten sich eine Zeitlang wehren. Vor sich hörte er das Geräusch von Krustentierzangen, die auf den Felsen klickten.

 »Was ist los?« Janet war wach geworden. Sie versuchte erst gar nicht, sich zu bewegen.

 Carson erklärte ihr die Lage in wenigen Worten.

 »Und es gibt keinen Ausweg?«

 »Nein.«

 »Wo steckt Maggie?«

 Er konnte es ihr nicht schonend beibringen. »Tot.« Er beschrieb, was geschehen war.

 Er lauschte ihrem Atem. »Diese kleinen Bastarde«, sagte sie nach einer Weile. »Haben wir noch einen Pulser?«

 »Nein.«

 Sie kämpfte sich auf die Beine. Frisches Blut strömte aus ihrem Verband. Sie wühlte in den zerbrochenen Ästen und packte einen, der ihr handlich genug erschien.

 Carson brüllte erneut in den Commlink. »Wir könnten langsam wirklich etwas Hilfe gebrauchen, Hutch, verdammt!«

 Janet postierte sich direkt neben der Öffnung im Blätterdach. »Wenn sie vor Hutch kommen«, sagte sie, »dann springe ich Maggie hinterher.«

 Hutch durchquerte eben einen Fluß, als sie ein Geräusch hörte. Ein Flüstern, weit entfernt, vom Wind getragen.

 Es klang wie: »…dammt!«

 Sie rannte los.

 Carson verstand die primitive Wildheit von Tieren, die auf der Suche nach Nahrung waren – aber das hier war irgendwie anders. Ihre Sturheit verblüffte ihn. Es erweckte fast den Eindruck, als hielten sie die Menschen für eine böse Gefahr. War es möglich, daß sie dumpfe, kollektive Erinnerungen an die früheren Bewohner der Stadt besaßen und eine Verbindung zu den Menschen herstellten?

 Was auch immer die Ursache ihres Verhaltens sein mochte - er war angenehm überrascht, daß sie zögerten, als sie ihn erblickten. Und er hatte noch mehr Glück: Die Krabben waren auf der geröllübersäten Fläche genauso langsam wie er. Er beobachtete, wie sie herankamen, über verwitterten Beton kletterten und hilflos in Risse und Spalten rutschten. Eine fiel sogar von der Mauer herab.

 Er stand neben der Treppe. Teile des Geländers waren erhalten geblieben. Er hörte Flügelschlagen, und ein großer dunkelgrüner Vogel ließ sich auf dem Geländer nieder. Er beobachtete interessiert das Treiben der Krabben. Sein Kopf bewegte sich ruckartig hin und her, wie Carson es von irdischen Vögeln kannte. Der Vogel beugte sich vor und schlug ein paar Mal furchterregend mit großen Flügeln. Er besaß die Spannweite eines Adlers. Plötzlich stürzte er vor und packte eine der Krabben mit ausgestreckten Klauen. Er hielt sie so, daß ihr Skalpell ihn nicht verletzen konnte. Die Krabbe quiekte, der Vogel kreischte triumphierend und erhob sich mit seiner Beute in den Nachthimmel.

 »Heh, wo bleibt deine Verwandtschaft?« fragte Janet.

 Sekunden später vernahmen sie aus Richtung der Baumwipfel, in die der dunkelgrüne Vogel verschwunden war, ein lautes, fleischiges Knacken.

 Ihre letzte Hoffnung, wenn sie erst auf der Treppe waren und es bis unten geschafft hatten, war, das Wasser zu erreichen. Janet blickte Carson an. »Bist du sicher, daß wir uns selbst den Rückweg abschneiden sollen?«

 Er gab keine Antwort.

 »Wir könnten uns auf die Treppe zurückziehen. Auf den obersten Absatz klettern. Sie können uns nicht bis dorthin folgen.«

 »Das verdammte Ding würde zusammenbrechen. Wir wollen Hutch noch etwas mehr Zeit geben.«

 Sie warteten. Und schließlich kamen die Krabben.

 Carson stand mit gespreizten Beinen da, und der Schmerz in seinem linken Knöchel verschwand in einem abgelegenen Winkel seines Bewußtseins. Sie bedeckten den Boden vor ihm, eine dunkle Horde, die er nicht aufhalten konnte. Aber eigenartigerweise zögerten sie, als wüßten sie, was sie erwartete. Und als die vorderste Reihe bis auf einen Meter herangekommen war, richtete er die Waffe auf sie.

 Sie stoppten.

 Er beobachtete sie verblüfft.

 Der Augenblick zog sich in die Länge. Und dann, wie auf ein geheimes Zeichen hin, fuhren ihre Skalpelle in die Höhe, und sie setzten sich wieder in Bewegung.

 Die Ladungskontrolle des Pulsers blinkte. Er zog den Stecher durch und ließ den heißen Strahl über sie hinwegwandern. Er wußte, daß er nicht die Zeit hatte, gezielt eine Krabbe nach der anderen zu erledigen. Verletze so viele wie möglich, dachte er in der Hoffnung, es würde ausreichen, um sie zurückzutreiben. Sie quiekten und wurden schwarz und rannten wirr durcheinander, stießen zusammen wie winzige Autos.

 Dann wichen sie zurück, und der Pulser gab seinen Geist auf.

 Janet wich ebenfalls zurück. Bis dicht an den Rand der Mauer. »Okay«, sagte sie gepreßt.

 »Heh!« Die Stimme von Hutch.

 »Was ist?«

 »Ich brauche mehr Krach. Ich kann euch hören. Die Fähre ist ganz in der Nähe.«

 »Es ist ein bißchen zu spät, Hutch«, brummte Carson.

 »Rede mit mir!« fuhr sie ihn wütend an. »Los, Carson. Gib dir einen Ruck!«

 Er brüllte ihren Namen in die Nacht. »Es ist zu spät!« schrie er. »Gottverdammt zu spät!«

 »Gut so«, sagte Hutch. »Schrei weiter!«

 Carson blieb, wo er war. Er hoffte, die Kreaturen einzuschüchtern. Er folgte Janets Beispiel und suchte sich einen dicken Knüppel, brach die kleineren Zweige ab und packte ihn mit beiden Händen. Dann ging er zu Janet und stellte sich dicht neben sie, bereit, seine und ihre Haut so teuer wie möglich zu verkaufen.

 Carson pflegte die Vorstellung, von sich als einem Mann von Welt zu denken. Er hatte sich nie ein unsinniges Zölibat auferlegt und Sex gehabt, wo immer sich eine Gelegenheit bot. Er hatte seine Leidenschaften genossen und war mit seinen Frauen immer ehrlich gewesen. Er neigte nicht zu Sentimentalitäten, doch einige der Frauen waren in seinem Gedächtnis haften geblieben. Bei zwei oder drei von ihnen wäre er unter anderen Umständen vielleicht sogar geblieben.

 Aber noch niemals in seinem Leben hatte er ein so alles überwältigendes Gefühl von Liebe zu einem anderen menschlichen Wesen verspürt wie in diesen letzten, verzweifelten Augenblicken neben Janet Allegri oben auf der verwitterten Mauer in den Ruinen der alten Hafenstadt.

 Hutchs Stablampe beleuchtete die Silhouette der Fähre, tauchte sie in silbernes, weithin sichtbares Licht. Ihre kalte Metallhülle glänzte, und mit verzweifelter Freude dachte sie daran, welche ungeahnte Kraft sich in diesem Gehäuse verbarg. Die Plastenkanzel stand offen, und aus dem Cockpit drangen in unregelmäßigen Abständen Carsons Flüche.

 »Gut, Frank«, sagte sie. »Ich hab’ die Fähre.«

 »Beweg deinen Hintern!«

 Plötzlich dachte sie an Jake, und es kam ihr in den Sinn, daß vielleicht noch ein paar Krabben an Bord sein konnten – aber sie hatte keine Zeit, sich um unwichtige Einzelheiten zu kümmern. Sie rannte über die Lichtung, sprang auf die Leiter und war erleichtert zu sehen, daß das Cockpit – zumindest das! – leer war.

 »Bin auf dem Weg«, sagte sie in den Commlink. »Gib mir ein Signal, schalte die Stablampen ein. Und vergiß nicht, wo ihr stehen solltet, wenn ich komme.«

 Sie startete die Maschinen, zog die Plastenkanzel herab und knallte die Tür zum Frachtraum zu. Checkliste. Mein Gott, ist das schwer, alte Gewohnheiten zu ignorieren! Aber sie hatte wirklich keine Zeit dafür.

 »Negativ«, erwiderte Carson. »Die Wetten sind abgelaufen. Die Krabben drängen uns zum Ende der Mauer zurück. Wie lange brauchst du?«

 Die Fähre schoß in die Luft. »Ich bin in zwei Minuten über euch.«

 Sie schaltete den Richtungsgeber auf Carsons Signal und beschleunigte. Die Landegestellampe blinkte warnend auf: Die Stützen waren noch draußen. Da bleiben sie auch, dachte Hutch. Die Fähre raste über ein Meer aus silbern glänzenden Baumwipfeln. Such nach dem Loch im Blätterdach!

 Maggies Loch.

 Sie griff in das Fach hinter ihrem Sitz und zog einen neuen Pulser hervor. Legte ihn auf den Nebensitz.

 Carson und Janet verteidigten sich mit den Knüppeln. Carson schlug und stieß nach den Krabben, bis das Holz zersplitterte. Janet fegte sie in großen Mengen einfach zur Seite in den Abgrund. Aber es schien hoffnungslos, und sie hatten sich bereits gegenseitig einen letzten fragenden Blick zugeworfen – und einen Blick in den Abgrund hinunter. Sie wollten eben springen, als es über ihnen laut wurde und Scheinwerfer aufflammten.

 Die Fähre krachte durch das Loch im Blätterdach. Sie schien viel breiter als die zur Verfügung stehende Landefläche, aber sie kam mit ausgefahrenen Stützen und blitzenden Scheinwerfern hinab.

 »Ich sehe euch«, sagte Hutch. »Könnt ihr euch von ihnen lösen?«

 Eine der Krabben schoß vor, um Carsons gesundes Bein anzugreifen, aber er hatte es rechtzeitig bemerkt und wich zurück, bevor das Skalpell Schaden anrichten konnte.

 »Negativ«, sagte Janet.

 Die dunkle Hülle der Fähre senkte sich direkt vor ihnen herab. »Kopf hoch«, sagte Hutch.

 Die Mauerkrone schien lebendig geworden zu sein. Es wimmelte von Kreaturen. Was glauben sie eigentlich, dachte Carson, wie viele von uns sie hier oben finden?

 In diesem Augenblick voller Verzweiflung und Angst erschien ihm die Jagd der gewaltigen Krabbenarmee nach Janet und ihm – nur ihnen beiden – als völlig absurd. Und er brach in schallendes Gelächter aus.

 »Legt euch hin!« sagte Hutch. »Und paßt auf die Landestützen auf!«

 Sie warfen sich zu Boden, und einer Krabbe gelang es, mit ihrer Zange Carsons rechte Hüfte zu packen. Der Schmerz drohte ihm das Bewußtsein zu rauben. Janet erschlug das Biest mit dem Knüppel.

 Das Fahrgestell kam dicht über seinem Kopf herunter.

 Hutch bewegte den Steuerknüppel nach vorn. Die Mauerkrone schien von hier aus dünn wie ein Gummiband. Lebendig. Die tobende Schlacht verschwand unter ihr. Die Fähre besaß zwar Kameras, die das Gebiet unter ihr aufnehmen konnten, aber Hutch benutzte sie nicht. Nur eine weitere Ablenkung. Sie konzentrierte sich ganz auf die geplante Landestelle. Gerade bleiben. In der Mitte bleiben.

 Du mußt dich darauf verlassen, daß Frank und Janet den Kopf einziehen.

 »Bleibt unten«, sagte sie und öffnete das Kanzeldach. Schob es zurück.

 Fast unten.

 Carson schrie auf. Sie schaltete seinen Kanal ab. Keine Ablenkungen. Nicht jetzt.

 Sie blickte auf die Mauer. Bleib in der Mitte.

 »Ich bin da, Janet«, flüsterte sie.

 Die Fähre sackte durch, hüpfte, kam wieder hoch. Mit ein wenig Glück würden die Krabben fliehen, Deckung suchen. Mach es ordentlich. Es gibt keine zweite Chance.

 Die Stützen berührten den Boden.

 Kontakt.

 Sie entspannte sich. Die Kontrollen leuchteten grün. Sie packte den Pulser und schwang sich auf den Stummelflügel. »Laßt uns verschwinden!«

 Janet hatte bereits die Einstiegsleiter ergriffen. Sie war voller Blut und Dreck, und in ihren Augen stand Todesangst. Hutch hatte keine Zeit, vorsichtig zu sein. Sie packte Janets Schulter und wuchtete sie hinauf, schob sie in das Cockpit. Dann drehte sie sich nach Carson um.

 Er war verschwunden. Aber dort unten waren überall Krabben. Ein wogendes Meer. Dann hörte sie Carson. Und sie sah seine Hand. Er war auf der anderen Seite, versuchte, an Backbord einzusteigen. »Ich komme«, sagte sie.

 Sie nahm den kürzesten Weg, draußen über die Triebwerksverkleidung, statt ins Cockpit zu hechten und auf der anderen Seite wieder herauszuklettern. Als sie ankam, war seine Hand verschwunden. Carson kniete unten auf dem Boden an der Kante der Mauer und versuchte, die klickende, stechende Horde von sich fernzuhalten.

 Er rief ihren Namen.

 Der Stummelflügel hing frei über dem Abgrund. »Spring, Frank! Greif nach dem Flügel!« Hutch legte sich flach auf den Bauch und klemmte einen Fuß in die Luke, um sich abzustützen. »Los, komm …«

 Er warf einen Blick nach oben. Eines der Biester hatte sich in sein Bein verbissen. Ohne ein weiteres Wort sprang er hoch und warf seine Arme über den Flügel. Sie versuchte, seine Hose zu fassen und ihn hochzuziehen, aber ihre Arme waren nicht lang genug, bekamen nur sein Hemd zu greifen, zogen es aus der Hose. Seine Rippen kamen zum Vorschein, und ihre tastenden Finger rutschten noch weiter ab.

 Er versuchte verzweifelt, Halt auf dem glatten Metall zu finden. Hutch hing schon zur Hälfte über den Flügel hinaus. Janet!

 Und sie war da. Sie war größer als Hutch, stärker, länger, und sie legte sich neben Hutch, beugte sich hinab, bekam Frank zu fassen, zog ihn, zog Hutch, riß beide zurück auf den Flügel. In Sicherheit.

 Noch lange Jahre danach war ich nicht imstande, über diese schreckliche Nacht zu reden oder zu schreiben. Dies sollte der strahlende Augenblick werden, der Gipfel all unserer Forschungen, der glänzende Höhepunkt unserer Karrieren. Gott weiß, wie sicher ich mich fühlte, als wir loszogen. Wir waren schwer bewaffnet. Und wir befanden uns in einem Land, in dem letztendlich eine großartige Zivilisation gelebt hatte. Ich wollte nicht glauben, daß bösartige Raubtiere diese Epoche ernsthaft überlebt haben konnten.

 Trotzdem. Ich habe es versäumt, entsprechende Sicherheitsvorkehrungen zu treffen. Es kostete zwei der besten Menschen und treuesten Freunde, die ich je besaß, das Leben.

 - Frank Carson

 Zitat aus ›Übernachtung auf dem Krakatau‹

 von Jane Hildebrand, The Atlantic, 11. Oktober 2219

 Carson hört sich an, als hätte er vergessen, daß sein Abstecher nicht nur die Forscher, sondern auch noch einen Fährpiloten das Leben kostete. Nur für die Akten: Sein Name war Jake Dickenson.

 - Harvey Sill

 in einem Leserbrief an den Atlantic vom 25. Oktober 2219

 25.

 An Bord der NCK Catherine Perth.

 Mittwoch, 13. April; 1800 Uhr GMT.

 Sie bargen Maggies Leichnam gegen Mittag lokaler Zeit. Sie fanden auch Teile von Jakes Kleidern und Ausrüstung. Aber es gab keine Spur von George. Nur ein paar verbrannte Stellen im Busch. Die Krustentiere, wenn sie noch in der Nähe waren, hielten sich sorgfältig vor dem schwer bewaffneten Landetrupp in Deckung.

 Harvey Sill führte die Truppe an. Priscilla Hutchins war als Führer dabei, aber sie mußte mit Medikamenten beruhigt werden, als sie die Leiche von George Hackett nicht fanden.

 Nach der Rückkehr auf die Catherine Perth wurde Maggie Tufus Leiche tiefgekühlt und ein Gedenkgottesdienst angesetzt. Formelle Nachrichten gingen an Kosmik und die Akademie. Soweit Carson wußte, war es das erste Mal, daß bei Feldforschungen ein Mensch durch eingeborene Lebensformen zu Tode gekommen war.

 Kapitän Morris leitete die Vorbereitungen für die Zeremonie mit übertrieben zur Schau gestellter Empörung. Es gelang ihm nicht ganz, seine Befriedigung darüber zu verbergen, daß seine Vorgesetzte nicht auf ihn gehört und er letzten Endes recht behalten hatte. Aber auch er würde aller Wahrscheinlichkeit nach von der Firma zur Rechenschaft gezogen werden. Er hatte noch niemals ein Besatzungsmitglied oder einen Passagier verloren, und diesmal waren es gleich drei, für die er als Kapitän verantwortlich gewesen war. Und was noch schlimmer war: Niemand hatte die Mission genehmigt.

 »Ich hoffe«, sagte er zu Truscott, »Sie sind sich darüber im klaren, in was Sie uns da hineingeritten haben.«

 Sie war es. Sie war davon ausgegangen, daß Carson und die anderen Profis waren und wußten, was sie taten. Sie hatte ihnen vertraut. Ein Fehler, den sie bereits früher begangen hatte – aber sie wußte nicht, wie sie sonst arbeiten sollte. Du mußt deinen Leuten vor Ort vertrauen, anders geht es nicht. Und wenn hin und wieder einmal etwas schiefgeht, übernimmst du eben die Verantwortung.

 »Es tut mir leid, wenn ich Ihnen Kummer bereite, John«, sagte sie.

 Er bemerkte nicht die Ironie in Truscotts Stimme. »Dafür ist es ein wenig zu spät. Die Frage ist, was machen wir jetzt?«

 Sie befanden sich im Konferenzraum. Truscott hatte die Fortschritte des Bergungsunternehmens auf dem Kommandokanal mitverfolgt, hatte gesehen, wie Tufus Leichnam an Bord gebracht wurde, und sie hatte wenig Geduld mit diesem kleinkarierten Kapitän, der die Welt nur aus seinem engen Blickwinkel betrachtete. Wie schaffen wir es nur immer wieder, Leute wie dich in diese Positionen zu befördern? »Ich sagte Ihnen bereits«, sagte sie leise, »daß ich die volle Verantwortung übernehme, wenn sich Probleme entwickeln. Das werde ich tun. Sie sind schuldlos.«

 »Ich weiß, daß Sie es zumindest versuchen werden«, sagte Morris mit erstickter Stimme. Es war ungewöhnlich, daß er jemandem widersprach, der sich in einer höheren Position befand und ihm schaden konnte. »Trotzdem«, sagte er selbstgerecht. »Drei Leute sind tot.«

 »Ich weiß.«

 »Ich bin der Kapitän. Man wird mich für den Rest meines Lebens mit diesem Desaster in Verbindung bringen. Sie werden mich nicht davonkommen lassen.«

 Es ist schrecklich, dem Gejammer eines erwachsenen Mannes zuhören zu müssen. »Ich bin eher der Meinung«, entgegnete sie, »daß man inoffiziell die Schuld, wenn es denn überhaupt eine gibt, Doktor Carson zuweisen wird.«

 Morris war froh, das zu hören, aber er war zu schlau, um seine Befriedigung zu zeigen. Statt dessen blieb er noch einige Augenblicke sitzen und starrte traurig in eine Ecke, als würde er über das Schicksal nachdenken, das selbst die fähigsten aller Männer treffen konnte.

 Truscott vermutete, daß er, wenn sie gegangen wäre, sich Kaffee und Zimtröllchen kommen lassen würde. Gefühlsaufrührende Zwischenfälle machten ihn immer hungrig.

 »Sie werden eine ganze Menge prothetischer und plastischer Chirurgie benötigen, wenn Sie erst wieder zu Hause sind. In der Zwischenzeit lassen Sie die Finger von den Wunden.« Carson ärgerte sich über die Schiffsärztin. Sie war ein großmütterlicher Typ, der scheinbar dauernd Optimismus und Gelassenheit verbreiten mußte. Er hatte derart gutgelaunte Menschen nie gemocht. Sie waren ihm verdächtig. »Keiner von Ihnen beiden wird vor Ablauf von zwölf Stunden aufstehen können«, erzählte sie Janet und ihm. »Aber ich möchte, daß Sie sich auch danach noch für ein paar Tage schonen und im Bett bleiben. Ich sage Ihnen Bescheid, wenn sie wieder gesund sind.«

 Janet setzte sich auf und untersuchte ihr betäubtes linkes Bein. »Wann können wir raus?« fragte sie.

 »Es gibt bisher keine Anzeichen einer Infektion oder anderer Komplikationen, aber wir haben natürlich nicht viel Erfahrung mit derartigen Verletzungen. Die Krustentiere injizierten Ihnen beiden eine Proteinverbindung, die aber scheinbar keinem Zweck dient. Es kann sein, daß Sie davon ein wenig krank werden, aber das wird auch schon alles sein.«

 »Gift?« fragte Carson.

 »Sehr wahrscheinlich. Aber Sie beide gehören keiner lokalen Lebensform an, deshalb haben Sie Glück gehabt. Trotzdem, ich möchte Sie bis morgen im Auge behalten. Wenn sich bis dahin nichts weiteres ergeben hat, können Sie in ihre Quartiere zurückkehren.« Sie blickte auf ihren Schreibschirm. »Sie haben einen Besucher. Sollen wir ihn hereinlassen?«

 »Wer ist es?« fragte Carson.

 »Ich.« Harvey Sill erschien in der Tür. »Ich habe einige Informationen für Sie.«

 Die Ärztin entschuldigte sich und zog sich zurück, während Sill fragte, wie sie sich fühlten. »Ganz gut«, entgegnete Carson. In Wahrheit hatte er noch kein Auge zugemacht, seit er wieder an Bord war. »Was haben Sie gefunden?«

 »Eine Berechnung der Syzygie.«

 »Der was?«

 »Syzygie. Die Aufreihung der Monde hintereinander. Erinnern Sie sich? Sie wollten wissen, wie lange es her ist, daß die Monde so standen.«

 »Oh, ja.« Eine Menge war seither geschehen, und Carson hatte es völlig vergessen. Und es schien auch nicht mehr wichtig zu sein.

 »Es ist bereits eine ganze Weile her. Wir haben es zurückgerechnet. 4.743 vor Christus.«

 Carson versuchte, die Zahlen irgendwie einzuordnen, aber es gelang ihm nicht. »Das kann nicht die Aufreihung sein, die wir suchen.«

 »Warum nicht?«

 »Zu neu. Wir wissen, daß sie bereits im einundzwanzigsten Jahrtausend vor Christus interstellare Raumfahrt kannten. Die Raumstation ist primitiv, also sollte sie älter sein. Gibt es eine Syzygie, die weiter zurückliegt als dreiundzwanzigtausend Jahre?«

 Sill zog sein elektronisches Notizbuch zu Rate. »Die Umlaufbahn eines der Monde steht in einem steilen Winkel zu den drei anderen, was bedeutet, daß sie kaum jemals in einer Reihe stehen. Die letzte Syzygie vor der von 4.743 vor Christus liegt mehr als hunderttausend Jahre zurück.«

 »Das kann nicht stimmen.«

 Sill zuckte die Schultern. »Lassen Sie mich wissen, ob wir sonst noch etwas für Sie tun können.« Er lächelte Janet zu und verließ das Krankenzimmer.

 »Es war einen Versuch wert, schätze ich«, sagte Carson schließlich. »Der Orbiter kann schon eine geraume Zeit dort oben sein, aber auf keinen Fall hunderttausend Jahre.«

 »Vielleicht sind die Fotos nicht echt?«

 »Wird wohl so sein.« Er schloß die Augen. Genau in diesem Augenblick fiel Sonnenlicht in das Zimmer. Es war warm und machte ihn müde. Er hatte eine vage Idee wegen der Station gehabt, kurz bevor die Krabbengeschichte begann. Er mußte in Ruhe nachdenken, versuchen, sich zu erinnern. »Janet«, sagte er. »Denk mal eine Minute über die Ruinen nach.«

 »In Ordnung.«

 »Wir haben nicht sehr viel von der Hafenstadt zu sehen bekommen, aber hattest du den Eindruck, sie sah danach aus, als hätte eine hochtechnisierte, raumfahrende Rasse sie errichtet?«

 »Du meinst wegen all dem Beton und Stahl?«

 »Ja. Und wegen den Beweisen für Wassertransportwege. Als ich die zusammengebrochene Brücke sah, dachte ich im ersten Augenblick, daß wir sie gebaut haben könnten.«

 »Aber wir sind eine raumfahrende Rasse.«

 »Wir fangen eben erst damit an. Diese Wesen betrieben sie bereits seit Jahrtausenden. Macht es irgendeinen Sinn, daß sie noch immer Ziegelsteine benutzten?«

 »Vielleicht«, sagte sie. »Aber worauf willst du hinaus?«

 »Ich weiß es nicht.« Die Luft war warm. Das Denken fiel ihm immer schwerer. »Ist es vielleicht möglich, daß die Raumfahrer-Zivilisation zuerst da war? Vor den Städten und dem Orbiter?«

 Janet nickte. »Es deutet alles darauf hin. Wir neigen dazu, kontinuierliche Entwicklungen vorauszusetzen, aber vielleicht sind sie in ein dunkles Zeitalter gefallen? Oder waren einfach am Ende, dekadent, auf dem absteigenden Ast?« Sie schlug mit der Faust in ein Kissen und fuhr mit emotionsgeladener Stimme fort: »So sieht es jedenfalls aus, Frank. Ich bin gespannt, was die Ausgrabungen ergeben werden.«

 »Ja«, erwiderte Carson. Aber das wird irgend jemand anderes tun müssen. Ich bin mir todsicher, daß ich nie wieder einen Fuß auf diesen Planeten setzen werde.

 Seine Beine waren betäubt, und er spürte nur eine dumpfe, angenehme Wärme in ihnen. Während Janet schlief, versank Carson in brütende Gedanken. Das allgemeine Wohlbefinden, das die Medikamente hätten auslösen sollen, wollte sich einfach nicht einstellen. Er fühlte sich nur ein wenig betäubt und losgelöst – als beobachtete er sich selbst aus der Ferne.

 Er ging seine Entscheidungen immer und immer wieder durch. Er hatte versagt. Er hatte nie die Möglichkeit eines Angriffs ernsthaft in Betracht gezogen. Er hatte nie eine andere Gefahr gesehen als die Attacke eines großen Raubtiers. Hatte versäumt, für ausreichende Sicherheit zu sorgen.

 Das Zimmer wurde allmählich dunkel. Er beobachtete durch das Fenster, wie die Monde nacheinander aufgingen, kalt, weiß und auf unheimliche Art lebendig. Vielleicht war in diesem System alles lebendig. Die Sonne, die Planeten, alle Dinge im solaren Orbit. Selbst die Kontinente. Die Monde reihten sich auf, bildeten eine militärische Einheit – wie die Krabben.

 Syzygie.

 Er erwachte schweißgebadet.

 Neben ihm schlief Janet noch immer. Friedlich.

 Syzygie.

 Es war im Jahr 4.743 vor Christus gewesen. Und die Epoche der Monument-Erbauer hatte, jedenfalls soweit es ihnen bekannt war, um 21.000 vor Christus geendet.

 Er nahm einen Schreibschirm zur Hand und begann, alles aufzuschreiben.

 Angenommen, die Wesen, die in der Hafenstadt gelebt haben, errichteten die Raumstation. Weiter angenommen, die Station hat kurz darauf ausgedient, weil sie zu primitiv und bald technisch überholt ist. Aber – warum gibt es dann keine weiteren Stationen? Keine fortschrittlicheren? Die einzige Möglichkeit ist, daß die Hafenstadt – und mit ihr die gesamte planetare Zivilisation – ihre Aktivitäten eingestellt hat.

 Ist es möglich, daß sie die Zeit ihrer Raumstation nicht überlebt haben?

 Die Zeitspanne zwischen der letzten Syzygie und dem (vermutlichen) Ende des Zeitalters der Monumente betrug etwa sechzehntausend Jahre.

 [image:]

 Wieder diese eigenartigen Abstände von achttausend Jahren oder Mehrfachen davon.

 Er starrte lange auf die Zahlen.

 Und er dachte über die Raumstation nach. Warum hatte sich ihre Besatzung angeschnallt und anschließend die Schleusen geöffnet?

 Carson erinnerte sich an die Geschichte von dem Kosmonauten, der im zwanzigsten Jahrhundert, als sich die Sowjetunion auflöste, im Orbit gestrandet war. Er hatte die Erde umkreist, und eines Tages existierte das Land einfach nicht mehr, das ihn hinaufgebracht hatte. Vielleicht waren diese Leute ebenfalls gestrandet? Irgend etwas war unten auf dem Planeten geschehen, das alle ihre Hoffnungen zunichte gemacht hatte, jemals zurückkehren zu können. Und aus Trauer oder Verzweiflung hatten sie die Nacht hineingelassen.

 Aber – vielleicht hatte es auch etwas mit den Zusammenbrüchen zu tun. Vielleicht waren es keine Ereignisse, die nach und nach eingetreten waren, sondern plötzliche, unerwartete Katastrophen, die über Nacht hereinbrachen? Gut, das schien vielleicht lächerlich, aber wohin führte es? Welche anderen Hinweise besitzen wir? Können wir das Ganze mit Oz in Verbindung bringen?

 Oz war und blieb das letzte und größte Rätsel. Entdecke das Geheimnis von Oz, dachte er, und wir haben die Antworten.

 Wie ein Uhrwerk.

 Was auch immer es ist, es passiert alle achttausend Jahre. Hatte dieses Ereignis auf Beta Pac auch um 13.000 vor Christus stattgefunden? Und auf Nok um 8.000 vor Christus? Ja, dachte er im vollen Bewußtsein der Tatsache, daß Henry keinen Gefallen an seinen logischen Sprünge gefunden haben würde. Aber seine Schlußfolgerungen schienen ihm sehr wahrscheinlich.

 Welche Art von Mechanismus könnte einen derartigen Effekt erzeugen?

 Nach einer Weile schlief er wieder ein, aber er war unruhig und wälzte sich im Bett. Er erwachte und sah, daß die Sonne zurückgekehrt war. Hutch saß bei Janet am Bett, und sie unterhielten sich leise. Er gewann den Eindruck, daß sie über ihn gesprochen hatten, denn als bemerkten, daß er wach war, verstummten sie. »Wie geht es dir?« fragte Hutch besorgt.

 »Prima.«

 Janet zog ihr linkes Bein unter der Bettdecke hervor und bewegte es. »Langsam geht die Betäubung zurück«, meinte sie.

 Auch Carson fühlte sich besser, aber er gab sich damit zufrieden, stillzuliegen.

 »Hutch hat erzählt, daß heute abend eine Gedenkfeier stattfindet«, sagte Janet.

 Er nickte und fühlte, wie eine neue Woge von Trauer ihn zu übermannen drohte. Er wußte, daß Hutch noch einmal unten gewesen war und fragte sie nach dem Landeunternehmen. Sie beschrieb kurz und in groben Zügen, was sie herausgefunden hatten. Maggie war bei ihrem Sturz ums Leben gekommen. Keine Krabbe und kein anderes Raubtier hatten sich an ihr zu schaffen gemacht. Gott sei Dank. »Es muß sehr schnell gegangen sein«, fügte sie hinzu. »Sill war in seinem Element. Er will, daß wir sofort verschwinden, und er macht uns für Jakes Tod verantwortlich. Er hat es nicht gesagt, aber es ist offensichtlich.« Plötzlich hielt sie inne, und Carson erkannte, daß sie ihre letzte Bemerkung bedauerte.

 Er wechselte das Thema. »Da ist etwas, das dich vielleicht interessieren könnte.« Er wühlte in seinem Bett und fand den Schreibschirm. Er reichte ihn Hutch.

 Ihre Augenbrauen fuhren in die Höhe, und dann hielt sie den Schirm so, daß Janet ihn ebenfalls sehen konnte. »Schon wieder dieser eigenartige Zeitraum von achttausend Jahren. Ich würde sagen, die Übereinstimmungen werden allmählich beängstigend.«

 Carson war der gleichen Meinung. »Ich habe keine Erklärung, nicht einmal den Ansatz einer Theorie, was es bedeutet. Könnte es etwas im Gehirn intelligenter Lebewesen sein, das alle achttausend Jahre ausbricht? So ähnlich wie die Vorstellungen Toynbees über Zivilisationszyklen? Macht das irgendeinen Sinn?«

 »Ich glaube nicht«, sagte Janet.

 Hutch starrte noch immer auf den Schirm. »An allen drei Orten gibt es eigenartige Artefakte. Sie sind ganz offensichtlich miteinander verwandt, und das ist eine weitere Gemeinsamkeit. Irgendein Zusammenhang muß einfach bestehen. Und wir sind ihm auf der Spur.«

 »Spur ist gut«, sagte Janet. »Es ist ein kosmisches horgon, das periodisch auftaucht und alles aus dem Weg räumt.« Sie saß aufrecht, in ihrem Rücken drei Kissen, und klopfte mit den Fingern einen unruhigen Rhythmus auf das Tablett, das neben ihrem Bett auf einem Stuhl lag.

 »Würdest du bitte ein Diagramm für mich zeichnen?« fragte sie Hutch.

 »Sicher.« Hutch nahm die Fernbedienung auf und ließ die Wand zur Seite gleiten. Ein Schirm kam dahinter zum Vorschein. »Was soll ich zeichnen?«

 »Laßt uns einen Blick auf die relativen Positionen von Beta Pac, Quraqua und Inakademeri werfen.«

 Hutch rief die Sonnensysteme auf. Beta Pac schwebte direkt am Rand des Abgrunds. Quraquat lag etwa fünfundfünfzig Lichtjahre weiter davon entfernt in der allgemeinen Richtung zur Erde hin. Nok befand sich weiter unten entlang des Armes, in einer Entfernung von hundertfünfzig Lichtjahren.

 »Gut so«, sagte Janet. »Und jetzt noch die Daten der Zusammenbrüche.«

 [image:]

 Carson merkte, wonach Janet suchte: einer Verbindung zwischen den Entfernungen und den Daten. Er konnte keinen Zusammenhang erkennen. Wenn sie bisher richtig geraten hatten, dann war das früheste Ereignis auf Beta Pac III gegen 21.000 vor Christus eingetreten. Aber es gab keine erkennbare Ordnung in den Ereignissen, die danach stattgefunden hatten. Das zweite Ereignis auf Nok: fünftausend Jahre später. Das dritte, diesmal auf Quraqua, noch einmal siebentausend Jahre danach. Es schien rein willkürlich.

 Aus einer Laune heraus zeichnete Hutch die Position der Erde in das Diagramm. Sie lag weit außerhalb der anderen Sterne.

 Sie blickten zu dritt auf die Karte, und plötzlich hatte Carson das Gefühl, als würden sie etwas Wichtiges übersehen.

 Janet hatte die Sanitätsabteilung bereits verlassen, als Carson sich mit einiger Hilfe anzog und darauf vorbereitete, in sein Quartier zurückzukehren. Sie gaben ihm einen batteriebetriebenen Rollstuhl, und er war gerade dabei, ihn auszuprobieren (und mißmutig darüber zu brummen), als eine Ordonnanz erschien und ihm steif mitteilte, daß der Kapitän ihn zu sprechen wünschte.

 Der Ordonnanzoffizier führte Carson in ein kleines Untersuchungszimmer, in dem zwei Stühle und eine OP-Liege standen. An der Wand befand sich ein Waschbecken und ein Medizinschrank. »Bitte warten Sie, er wird gleich hier sein«, sagte der Offizier und zog sich zurück.

 Es brauchte nicht viel, um Carsons Abneigung gegen den kleinen Kapitän hervorbrechen zu lassen. Die symbolische Geste, mit der Morris ihn zwang, zu warten, und die damit verbundene Demonstration, daß Carsons Zeit weniger wertvoll war als die des Kapitäns, brachte Carson in Wut. Er fragte sich, ob es einen Grund gab, aus dem er dieses Verhalten tolerieren sollte, und in dem Augenblick, als er das Zimmer verlassen wollte, schlenderte Morris herein und bat ihn mit päpstlicher Gnade, sich zu entspannen. Er legte seine Mütze auf die Liege und zog sich mit dem Gehabe eines Mannes, der anderweitig noch dringendere Geschäfte zu erledigen hatte, einen Stuhl heran.

 »Nun, Doktor Carson«, begann er, »ich schätze, diesmal haben wir uns die Finger verbrannt.«

 »Ich schätze, Sie haben recht, Kapitän.« Carsons Blutdruck stieg.

 Morris starrte ihn ausdruckslos an, dann glitt seine Blick an Carsons Schulter herab. »Ich bin gekommen, um Ihnen mein Beileid wegen Ihrer verstorbenen Kollegen auszudrücken.«

 »Danke sehr. Ich weiß es zu schätzen. Und mir tut es leid wegen Jake.«

 Der Kapitän nickte. »Wir werden ihn vermissen.« Er blickte starr geradeaus. Carson hatte den Eindruck, daß der Mann sich um den Anschein schmerzerfüllter Trauer förmlich bemühen mußte. »Wie Sie wissen, war ich von Anfang an gegen dieses Unternehmen. Wenn es nach mir gegangen wäre, dann hätte das alles nicht geschehen müssen.«

 Ich wünschte, du hättest dich durchgesetzt, dachte Carson, aber er gab keine Antwort.

 »Sagen Sie mir, haben Sie wenigstens einige bedeutende Entdeckungen dort unten machen können?«

 Die Frage überraschte Carson. »Ja«, sagte er. »Ich glaube schon.«

 »Gott sei Dank, Doktor. Wir haben drei Tote zu beklagen, und wenigstens war die Mission kein Fehlschlag.« Er betonte Carsons Titel in einer Weise, als wollte er ihn in den Boden stampfen.

 »Sie hatte ein Ergebnis, ja«, sagte Carson. Er fühlte sich schrecklich alt. »Aber das ist nicht das gleiche, als würde ich sagen, daß es den Preis wert war.«

 »Ich verstehe.« Morris schnaufte leicht. »Ich will Ihnen verraten, daß der Verlust eines Besatzungsmitgliedes und zweier Passagiere nicht eben eine Kleinigkeit ist. Ich muß eine ganze Menge Papierkram erledigen und Erklärungen abgeben. Und ohne Rücksicht auf die Tatsache, daß die Schiffsführung absolut keine Schuld an den Ereignissen trägt, wird der Zwischenfall an mir haften bleiben. Sie können sicher sein, Sir, daß wir Sie nicht so schnell vergessen werden.«

 »Ich bedaure, wenn wir Ihnen Schwierigkeiten bereitet haben.«

 »Das haben Sie, daran besteht kein Zweifel. Unglücklicherweise kommt die Einsicht manchmal etwas zu spät. Nun, das ist jetzt auch egal. Heute abend um neunzehn Uhr findet eine Andacht auf dem Fährdeck statt.«

 Carson lächelte. »Selbstverständlich.« Er rutschte in seinem Stuhl hin und her und fühlte sich unangenehm hilflos in der Gegenwart dieses Mannes. »Gibt es sonst noch etwas?«

 »Nein.« Morris Augen kehrten zu ihm zurück. Diesmal wich er Carsons Blick nicht aus. »Es tut mir leid für Sie, Doktor.«

 Es bestand kein Zweifel, daß die Besatzung der Catherine Perth Jake Dickenson gemocht hatte.

 An den Wänden hingen übergroße Fotos von George, Maggie und Jake. Jake saß in seinem Cockpit, George war vor dem Hintergrund einer Felsenküste fotografiert worden, nachdenklich, ohne Hut; und von Maggie gab es nur eine Porträtaufnahme, die ihre intensiv schwarzen Augen zeigte und langes Haar, das über ihre Schulter fiel.

 Etwa neunzig Leute hatten sich für die Zeremonie versammelt. Die Besatzung trug Uniformen mit schwarzen Trauerbinden an den Armen, und die Passagiere waren in der farbenprächtigen Kleidung erschienen, die im Augenblick in Mode war.

 Barmherzigerweise war es schnell vorbei. Jakes Freunde und Kollegen erzählten von den guten Tagen, die sie mit ihm erlebt hatten, von seinem guten Charakter und von Gefälligkeiten, die er anderen erwiesen hatte. Einige wenige erzählten sogar von den kurzen Augenblicken, die sie mit Maggie oder George verbracht hatten.

 Carson war erfreut, daß niemand ihm die Schuld an dem Desaster zu geben schien. Wir sitzen alle in einem Boot, sagten sie, und das auf unterschiedliche Art und Weise.

 Der Kapitän leitete die Zeremonie. Er steckte in einer formellen, dunkelblauen Uniform und begann seine Rede, indem er darauf hinwies, daß die Catherine Perth zum erstenmal jemanden verloren hätte. Er würde Jake vermissen, und obwohl er nicht die Zeit oder die Gelegenheit gehabt hätte, die Leute von der Akademie näher kennenzulernen, war er sicher, daß sie nett gewesen seien, und auch ihren Verlust bedaure er. An dieser Stelle machte Morris eine Pause, und sein Blick wanderte langsam über die Wände, verweilte bei jedem einzelnen Foto und kam schließlich auf dem nadelspitzen Bug der Fähre zur Ruhe.

 »Vielleicht mag uns das Wissen trösten«, sagte er düster, »daß sie in dem Bemühen gestorben sind, die Kenntnisse der Menschheit zu mehren.« Seine Augen waren halb geschlossen. »Sie kannten das Risiko, aber dennoch zögerten sie niemals.« Carson hatte das Gefühl, als plante der Kapitän schon seine Verteidigungsrede vor dem Ausschuß, der sicher zusammentreten und das Unglück untersuchen würde. »Wir könnten Jake, Maggie und George kein höheres Lob aussprechen.« Er blickte zu Carson und erbat die Gnade des Allmächtigen für die Versammelten. Carson dachte, daß seine Freunde eine bessere Abschiedsrede verdienten als diesen abgedroschenen, eselsohrigen, zusammenhanglosen Unsinn. Aber Morris hörte nicht auf.

 Als er schließlich doch zum Ende gekommen war, rollte Carson in seinem Stuhl nach vorn.

 Er zog seine vorbereiteten Anmerkungen aus der Tasche und starrte auf den Schreibschirm. Sie erschienen ihm auf einmal gestelzt und langweilig. Zu sehr wie die Platitüden des Kapitäns. Melanie Truscott beobachtete die Szene von ihrem Platz in der Nähe des Statusbrettes aus und lächelte ihm ermutigend zu.

 Er schob das Notizbuch in die Tasche zurück. »Ich kannte Jake nicht so lange – oder so gut –, wie Sie ihn kannten. Aber er starb zusammen mit meinen Leuten bei dem Versuch, uns zu helfen.« Carson blickte Hutch an. »Wenn wir jemanden verlieren, dann kann es niemals eine Rechtfertigung dafür geben. Aber sie wußten – und es ist wichtig, daß auch Sie es wissen –, daß sie ihr Leben nicht auf einem unbedeutenden, unwichtigen, belanglosen Sonntagsausflug hingaben. Was dort unten liegt, ist von Bedeutung. Und Jakes, Maggies und Georges Namen sind für immer damit verbunden. Genauso, wie wir alle damit verbunden sind.« Er machte eine Pause und blickte auf die Versammlung. »Es tut mir leid. Wir haben mit unserem Blut bezahlen müssen. Ich wünschte, es wäre nicht so.«

 Die Menge zerstreute sich nicht. Der gemeinsame Verlust hielt sie zusammen, und sie schlenderten schweigend in den vorderen Aufenthaltsraum, wo das Licht gedämpfter brannte als üblich. Drei weiße Kerzen waren aufgestellt worden. Kleine Gruppen bildeten sich.

 Es war das erste Mal, daß Hutch den Tod auf einem Raumschiff erlebte. Sicher, sie hatte immer gewußt, daß interstellare Schiffe mit ihrer zerbrechlichen Fracht aus Gepäck, Ausrüstung und Passagieren intensive (wenn auch nur vorübergehende) Gemeinschaften entstehen ließen. Die Menschen rückten angesichts eines sie umgebenden feindlichen Universums dichter zusammen. Gegensätze, die auf der breiten Bühne einer planetaren Oberfläche zu schlimmen Konflikten geführt hätten, neigten in den Observatoriumsräumen und auf dem Fährdeck eines Schiffes dazu, sich in Nichts aufzulösen. Und die logische Folge davon war, wie Hutch jetzt erkannte, daß Unfälle die Überlebenden um so härter trafen. Zwischen den Sternen gab es keine unbeteiligten Zuschauer.

 Die meisten Tische waren besetzt. Hutch wanderte umher und beteiligte sich hin und wieder an Unterhaltungen, aber die meiste Zeit hörte sie nur zu. Sie war voller Trauer. Manchmal, mitten in einer Unterhaltung, stand sie auf und zog sich in eine Ecke zurück, wo sie allein sein konnte. Niemand nahm es ihr übel.

 Truscott kam in den Raum und füllte sich ein Glas mit Wein. Sie wandte sich an Carson: »Die Ashley Tee liegt längsseits. Sie sind bereit, Ihre Mannschaft zu übernehmen, wenn Sie hier fertig sind. Wenn Sie mögen, sind Sie herzlich eingeladen, bei uns zu bleiben. Ihr Überwachungsschiff hat vermutlich keine besonders gute medizinische Ausrüstung an Bord – für den Fall, daß Sie Hilfe benötigen.«

 »Ich danke Ihnen«, erwiderte Carson. »Es tut mir leid, daß ich Ihnen soviel Schwierigkeiten bereitet habe.«

 »Ich werd’s überleben, Frank.« Sie brachte ein Lächeln zustande. »Hat John mit Ihnen gesprochen?«

 »Nicht wirklich. Ich weiß, daß er unglücklich ist.«

 »Er meint es gut. Aber er ist frustriert. Er hat Leute verloren, und er sorgt sich um seinen Ruf. Er macht einiges durch.«

 »Ich weiß. Aber wenn ich bedenke, was andere verloren habe, dann fällt es mir schwer, ihn zu bedauern.« Zumindest Truscott steckte in weit größeren Schwierigkeiten. »Was werden Sie als nächstes unternehmen?« fragte er.

 »Ich weiß es nicht. Vielleicht schreibe ich ein Buch. Zur Zeit bildet sich eine Kommission, die untersucht, ob Terraformtechniken dazu benutzt werden könnten, die Dinge zu Hause zu verbessern. Ich wäre an einer Mitarbeit interessiert.«

 Carson verzog das Gesicht. »Können Sie denn ohne Tsunamis und Erdbeben etwas ausrichten?«

 Sie strahlte ihn an. »Ja, das können wir. Tatsächlich können wir sogar eine ganze Menge unternehmen. Das Problem ist, das die einzigen Leute, die etwas tun könnten, häufig überhaupt kein Interesse daran haben, etwas zu ändern. Macht korrumpiert nicht halb so viel, wie sie ›konserviert‹. Erhaltung des Status quo.« Sie zuckte die Schultern. »Caseway ist davon überzeugt, daß die einzige Lösung darin besteht, eine kleine, gut ausgebildete, gut vorbereitete Gruppe von Leuten zu einem Ort wie Quraqua zu schaffen und von vorne anzufangen. Ich bin geneigt, mit ihm darin übereinzustimmen, daß unsere Heimatwelt ein hoffnungsloser Fall ist. Aber ich glaube nicht, daß sich die menschliche Natur nur deswegen ändert, weil wir ein Kontingent von Wollsocken auf eine andere Welt schicken.«

 »Sie glauben nicht, daß das Quraqua-Experiment funktionieren wird?«

 »Nein.« Sie nippte an ihrem Glas. »Ich bin keine geborene Pessimistin, zumindest glaube ich das. Aber nein, ich bin überzeugt, daß unsere Natur zutiefst egoistisch ist. Quraqua soll eine ›neue Erde‹ werden, und ich befürchte, daß es genau das wird. Im wahrsten Sinne des Wortes. Erziehung und Wissen machen höchstens kurzfristig einen Unterschied. Lehren Sie einen rücksichtslosen Kerl alles, was Sie wollen – am Ende bleibt er ein rücksichtsloser Kerl.«

 Carson beugte sich vor. »Sie glauben wirklich, daß wir so schlecht sind?«

 »Homo Rücksichtslosus«, antwortete sie. »Studieren Sie die Geschichte.« Sie warf einen Blick auf ihre Uhr. »Hören Sie, ich muß gehen. Wenn man über diese Geschichte schreibt, sorgen Sie dafür, daß sie meinen Namen richtig buchstabieren, ja? Ach so, ich habe noch ein paar Nachrichten für Sie.« Truscott fischte drei Umschläge aus ihrer Tasche und reichte sie Carson. Dann wandte sie sich um und ging.

 Es waren Standardumschläge aus der Nachrichtenzentrale der Perth. Zwei kamen von Ed Horner. Die erste lautete: TUT MIR LEID, VON IHRER KOLLISION ZU ERFAHREN. ICH HOFFE, ALLE SIND WOHLAUF. AN ERSTER STELLE KOMMT DIE SICHERHEIT DER MANNSCHAFT. UNTERNEHMEN SIE ALLES NOTWENDIGE, UM IHRE LEUTE ZU SCHUETZEN.

 Die zweite war zwei Tage später abgesandt worden. Sie ermächtigte Carson, den Befehl über die Ashley Tee zu übernehmen und sie für seine Zwecke einzusetzen. »In einem gewissen Rahmen.«

 Hutch gesellte sich zu ihm, und er zeigte ihr die Meldungen. »Was meinst du?« fragte er.

 »Was wir nun machen?«

 »Ja.«

 »Wir beschränken uns auf Luftüberwachung. Und dann fliegen wir nach Hause.«

 Carson war der gleichen Meinung. Er hatte nichts mehr für die Welt der Monument-Erbauer übrig. »Was weißt du über die Ashley Tee?«

 Hutch setzte sich. »Die Ashley Tee hat eine Zwei-Mann-Besatzung. Das Schiff ist für großräumige Erkundungseinsätze ausgerüstet. Sie suchen nach erdähnlichen Welten und betreiben nebenher allgemeine Forschung. Sie sind nicht dafür ausgestattet, auf Planetenoberflächen zu arbeiten.«

 »Haben sie eine Fähre an Bord?«

 »Ja«, erwiderte Hutch. »Aber was willst du mit einer Fähre, wenn wir nicht auf dem Planeten landen?«

 »Hutch, dort unten gibt es ganze Städte! Wir werden sie überfliegen. Herausfinden, was wir können.«

 »In Ordnung. Die Ashley Tee ist ein IP der Ranger-Klasse. Sie ist sehr klein, ebenso wie ihre Fähre. Und – da fällt mir ein, die Fähre ist nicht für Atmosphärenflüge ausgelegt. Sie ist nicht viel mehr als eine fliegende Schachtel.«

 »Willst du damit sagen, man kann mit ihr nicht in der Atmosphäre fliegen? Kann man es nicht irgendwie einrichten? Kannst du es?«

 »Es wird gehen. Die Fähre ist schwerfällig und langsam. Aber ich kann sie fliegen. Sicher.«

 Hutch hatte noch niemals so gut ausgesehen. Das Kerzenlicht glitzerte in ihren dunklen Augen und auf den schwarzen Ohrringen aus Onyx. Er spürte eine Tiefe in ihr, die früher nicht dagewesen war. Er erinnerte sich an ihr erstes Zusammentreffen zwischen den Monolithen von Oz, als sie ihm ein wenig zu oberflächlich vorgekommen war.

 Janet gesellte sich zu ihnen. Sie hatte bereits eine Kleinigkeit zu viel getrunken, und sie blickte mutlos drein. Der schimmernde Rand von Beta Pac III rollte durch das Observatoriumsfenster. Sie befanden sich auf der Nachtseite des Planeten, aber die Wolken und das Meer glitzerten noch immer.

 Hutch versuchte, einen Blick auf den dritten Umschlag zu werfen. »Was steht da drin?«

 »Er kommt von Nok.« Carson riß ihn auf.

 Frank! Habe Postschiff beschlagnahmt und bin auf dem Weg zu euch. Haltet aus! David Emory.

 »Nun«, lächelte Janet, »sieht so aus, als würden wir jede Menge Hilfe bekommen. Schade nur, daß es zu spät ist. Aber du mußt dich trotzdem bedanken. Immerhin haben sie es versucht.«

 Carson lachte laut. »David hat mitgekriegt, daß wir hier einer interessanten Sache auf der Spur sind. Er ist neugierig, das ist alles.«

 Hutch versicherte allen, daß es ihr gut ginge, und blieb im vorderen Aufenthaltsraum, nachdem Carson und Janet die Feier verlassen hatten. Sie konnte den Gedanken nicht ertragen, heute nacht alleine zu sein.

 Alkohol schien überhaupt nicht zu wirken. Gelegentlich kam jemand zu ihr, setzte sich und versuchte, eine Unterhaltung zu beginnen, aber sie konnte sich nicht auf die Leute konzentrieren. Sie glaubte beinahe, sie bräuchte George nur herbeizuwünschen, und er käme durch die Tür. Oder daß er noch immer am anderen Ende des Commlinks wartete.

 Sie mußte sich zwingen, an andere Dinge zu denken. Zum Beispiel an Carsons Theorie, daß die Raumstation noch relativ jung war. Und daß es ein finsteres Zeitalter gegeben hatte.

 Sie schaffte ein wenig Platz auf dem Tisch vor sich und zog ihren Schreibschirm aus der Tasche.

 Zyklen, die achttausend Jahre dauerten.

 Sie zog eine Linie. Hier war der Abgrund. Dort Beta Pac. Am Rand des galaktischen Arms. Direkt am Abgrund. Und Quraqua? Ziemlich weit weg. Fünfundfünfzig Lichtjahre in Richtung der Erde. Sie zeichnete Nok ein, neunundachtzig Lichtjahre von Quraqua und hundertfünfzehn von Beta Pac entfernt.

 Als nächstes trug sie die Daten der bekannten Zusammenbrüche auf der Skizze ein. 21.000 vor Christus und 5.000 vor Christus auf Beta Pac III; 9.000 vor Christus und 1.000 vor Christus auf Quraqua; und 16.000 vor Christus und 400 nach Christus auf Nok. Sie nahm das vierhunderter Datum als Nullpunkt. Dann füllte sie die Lücken mit Zyklen aus, die achttausend Jahre dauerten: Zusammenbruch auf Beta Pac gegen 13.000 vor Christus, auf Nok gegen 8.000 vor Christus und auf Quraquat gegen … Wann? 17.000 vor Christus.

 Sie blickte lange auf das Ergebnis. Blickte aus dem Fenster auf die Welt der Monument-Erbauer. Inselketten. Ein Meer aus Jade. Der Kontinent, der sich über die ganze Länge der Planetenrückseite erstreckte.

 Sie hatten etwas gewußt.

 Sie hatten Oz errichtet. Sie hatten die Kubischen Monde auf Nok errichtet. Und sie hatten ein noch größeres Oz hier im Beta Pac-System errichtet.

 Warum?

 Als sie zurück auf ihren Schreibschirm blickte, erkannte sie es. Und es war so offensichtlich, daß sie sich wunderte, warum so lange niemand darauf gekommen war.

 Sie ging in ihr Quartier und brachte eine Karte auf den Wandschirm. Überprüfte noch einmal die Zahlen. Alles paßte zusammen.

 AN: DEKAN DER WELTAKADEMIE

 DER WISSENSCHAFTEN UND TECHNOLOGIE

 SMITHSONIAN SQUARE

 WASHINGTON D.C.

 VON: DIREKTOR BETA PAC MANNSCHAFT

 BETREFF: STATUSBERICHT

 GEORGE HACKETT UND MAGGIE TUFU SIND WÄHREND EINES ANGRIFFS DURCH EINHEIMISCHE LEBENSFORMEN UMGEKOMMEN.

 BITTE BENACHRICHTIGEN SIE ANGEHOERIGE.

 BEIDE STARBEN BEI DEM VERSUCH, IHRE KOLLEGEN ZU SCHUETZEN.

 WICHTIGE ENTDECKUNGEN MACHEN GROSS ANGELEGTE EXPEDITION ERFORDERLICH. BERICHT FOLGT.

 WERDEN HIERBLEIBEN, SOLANGE VORRAETE DER ASHLEY TEE ES ERLAUBEN.

 CARSON

 Teil Vier

 Gottes Maschinen

 26.

 Art Bord der NCK Catherine Perth.

 Freitag, 15. April; 0515 Uhr.

 Der Türsummer weckte Carson aus einem unruhigen Schlaf. Er öffnete, und vor ihm stand eine Hutch, die ihre Begeisterung kaum unter Kontrolle halten konnte. »Ich hab’s!« sagte sie. »Ich glaube, ich habe es gefunden!« Sie wedelte mit dem Schreibschirm vor seiner Nase herum.

 »Was gefunden?«

 Sie warf sich in einen Stuhl. »Wenn wir den richtigen Ort aufsuchen und ein Oz errichten, dann werden wir möglicherweise erfahren, was es mit all dem auf sich hat.«

 »Ein Oz errichten? Sonst hast du keine Probleme? Wie sollen wir denn ein Oz errichten?« Er fragte sich, ob sie vielleicht am Abend zuviel getrunken hatte, und fügte vorwurfsvoll hinzu: »Hast du überhaupt schon geschlafen?«

 »Vergiß das Schlafen«, erwiderte Hutch ungeduldig. »Die Zahlen ergeben einen Sinn.«

 Carson setzte Kaffee auf. »Nun mal langsam. Welche Zahlen? Und was zur Hölle meinst du mit ›richtigem Ort‹?«

 Hutch griff nach der Tastatur und brachte eine Sternenkarte auf seinen Schirm. Sie zog eine Linie entlang des Abgrundes und parallele Linien durch Beta Pac, Quraqua und Inakademeri. »Wir wissen, daß die Zyklen achttausend Jahre dauern, richtig? Aber wir haben kein anderes Muster erkannt. Vielleicht deswegen, weil es uns die ganze Zeit über beinahe ins Gesicht gesprungen ist.

 Nach unserem Wissen haben auf Nok zwei Ereignisse stattgefunden. Genau wie auf Quraqua. Und wir haben möglicherweise den Beweis für mindestens einen Zusammenbruch hier auf Beta Pac.«

 »In Ordnung«, sagte Carson. »Und wohin führt uns das?«

 »Wenn es wirklich einen Achttausendjahreszyklus gibt und wenn hier gegen 5.000 vor Christus ein Zusammenbruch stattgefunden hat, dann muß es auch einen gegen 13.000 vor Christus gegeben haben, richtig? Und einen dritten gegen 21.000 vor Christus.« Sie schrieb die Zahlen in eine Tabelle:

 [image:]

 »Wenn wir den Achttausendjahreszyklus beibehalten«, fuhr sie fort, »und wenn wir in der Zeit weiter zurückgehen, dann hätten wir auf Quraqua einen Zusammenbruch gegen 17.000 vor Christus gefunden. Ja?«

 [image:]

 »In Ordnung.«

 »Gut. Wir sind sicher, daß das zweite und dritte Ereignis auf Quraqua stattgefunden hat. In beiden Fällen beträgt die zeitliche Differenz zu den Ereignissen auf Beta Pac viertausend Jahre. Was können wir daraus schließen?«

 »Ich will verdammt sein, wenn ich das wüßte.«

 »Frank, genau das gleiche ist auf Nok geschehen.«

 »Inwiefern?«

 Hutch füllte die letzte Spalte aus, wobei sie die Zahlen rundete:

 [image:]

 »Diesmal gibt es nur einen zeitlichen Abstand von tausend Jahren«, sagte Carson. »Ich erkenne ein Muster, aber ich weiß nicht, wohin es führen soll.«

 »Es ist eine Welle, Frank! Was auch immer das Ding ist, es kommt aus dem Abgrund. Es bewegt sich mit einer Geschwindigkeit von einem Lichtjahr in vierundsiebzig Jahren. Die erste Welle, von der wir wissen, die A-Welle, kam gegen 21.000 vor Christus hier auf Beta Pac an.«

 »Mich trifft der Schlag«, sagte Carson.

 »Viertausend Jahre später trifft sie Quraqua. Und weitere tausend Jahre danach Nok.«

 Carson dachte nach. Es klang wie phantastisch, aber die Zahlen paßten. »Was könnte es sein?«

 »Der Maschinist Gottes«, sagte Hutch.

 »Wer?«

 Ihre Augen wurden schmal. »Erinnerst du dich an das Gebet der Quraquat?« Sie brachte es auf den Schirm:

 Wir warten in den Straßen von Hau-Kai

 Auf die Nacht, und mit ihr den Winter

 Das Licht der Welt wird kalt und erlischt.

 Und in diesem Dreijahrhundert

 Kommt Er, aus dem Reiche Bilats

 Die Morgendämmerung verjagend

 Zerstampft Er die Sonne unter seinen Füßen

 Und richtet der Menschen Seelen.

 Er schreitet über das Dach der Welt

 Und feuert die Maschinen Gottes

 »Was auch immer es bedeutet«, sagte sie, »es hängt mit den Oz-Strukturen zusammen.«

 Im Zimmer herrschte plötzlich eine unbehagliche Kälte. »Könnten die Strukturen Talismane sein?« fragte Carson. Aber der Gedanke, daß eine derart fortgeschrittene Rasse auf Aberglaube und Übernatürliches zurückgreifen konnte, war zutiefst beunruhigend.

 »Vielleicht Ziele?« vermutete Hutch. »Rituelle Opfer? Symbolische Gaben für die Götter?« Sie wandte sich um und blickte Carson an. »Sieh mal, wenn unsere Annahmen richtig sind, dann ist die Welle, die Nok um Vierhundert nach Christus getroffen hat, in der Zwischenzeit etwa fünfunddreißig Lichtjahre weit gekommen.« Sie zog eine weitere Linie, um den gegenwärtigen Standort der Welle zu markieren. »Und hier liegt ein Sternensystem im Weg. Ich denke, wir sollten hinfliegen und einmal einen Blick darauf werfen.«

 Früh am nächsten Morgen rief Carson bei Melanie Truscott an. »Sie müssen mir einen Gefallen tun«, sagte er. »Sie müssen mir einige Ihrer Ausrüstungsgegenstände leihen.«

 Sie befand sich in ihrem Quartier. »Was brauchen Sie, Frank?«

 »Einen schweren Partikelstrahlprojektor. Den größten, den Sie da haben. Sie haben doch einen an Bord, oder?«

 »Ja. Wir haben mehrere.« Sie schien verwirrt. »Sie werden doch nicht auf Beta Pac mit Ausgrabungen anfangen?«

 »Nein«, entgegnete Carson. »Nichts in dieser Art. Im Gegenteil, wir werden das System verlassen.«

 In Truscotts Gesicht spiegelte sich Überraschung wider. »Ich kann es einrichten. Was brauchen Sie sonst noch?«

 »Einen Container. Irgend etwas, das groß genug ist, um als Kommandoposten zu dienen.«

 »In Ordnung«, sagte Truscott. »Auch das läßt sich einrichten. Sie werden natürlich für die Ausrüstung unterschreiben.«

 »Danke. Ich schulde Ihnen etwas, Melanie.«

 »Das sehe ich auch so. Und nun – was halten Sie davon, mir zu erzählen, wozu Sie das alles benötigen?«

 Carson sah keinen Grund, ein Geheimnis aus ihren Vermutungen zu machen. »Sicher«, entgegnete er. »Was halten Sie davon, wenn wir gemeinsam frühstücken?«

 Die Ashley Tee bestand im Prinzip aus vier Zylindern, die um eine Zentralachse rotierten, und war gespickt mit Sensoren und Kommunikationseinrichtungen. Hutch hatte bereits vor dem Transfer mit der Besatzung gesprochen. »Wir haben eine Berühmtheit an Bord«, sagte sie lächelnd zu den anderen.

 Die Berühmtheit war die Pilotin der Ashley Tee, Angela Morgan. Sie war bereits zu Lebzeiten zu einer Art Legende geworden.

 Angela war eine große, schlanke Frau mit silbernem Haar und grauen Augen. Hutch war ihr noch nie persönlich begegnet, aber sie hatte eine Menge von ihr gehört. Angela hatte viele der Pionierflüge der frühen Tage durchgeführt, hatte die Grenzen der Mag-Technologie erweitert, und sie war die treibende Kraft hinter vielen Sicherheitseinrichtungen gewesen, die nun in den Überlichtantrieben eingebaut waren.

 Ihr Partner war Terry Drafts, ein junger, afrikanischer Physiker, der noch nicht einmal halb so alt war wie sie. Er sprach mit leiser Stimme, wirkte in sich gekehrt und ernst, und er machte kein Geheimnis aus seiner Ansicht, daß die Zeit mit Angela seiner Karriere einen kräftigen Schub nach oben, hin zu größeren Aufgaben, verleihen würde.

 »Wenn Sie wirklich etwas gefunden haben, Carson«, sagte Angela, »dann werden wir Ihnen selbstverständlich gerne helfen. Nicht wahr, Terry? Aber verschwenden Sie nicht unsere Zeit, verstanden?«

 Da alle Sternenschiffe ihre Bordzeit mit der Greenwicher Zeit abgestimmt hielten, mußten sich Passagiere, die von einem Schiff auf das andere wechselten, nicht erst an eine Zeitverschiebung anpassen. Auf allen Schiffen der Raumflotte war es später Morgen, als Angela den neuen Fahrgästen ihre Quartiere zeigte.

 Zum Mittagessen gesellte sie sich zu ihnen und lauschte, während sie von ihren Abenteuern im Beta-Pac-System erzählten. Schließlich fragte sie rundheraus, ob sie denn sicher wären, hier das Heimatsystem der Monument-Erbauer gefunden zu haben. (Sie waren es.) Wie die anderen Mitglieder der Mannschaft gestorben wären. (Niemand erging sich in Einzelheiten, aber sie erzählten genug, um Angela sowohl Mißbilligung als auch Respekt zu entlocken.)

 »Ich verstehe nun, warum man angeordnet hat, daß ich Ihnen mein Schiff zur Verfügung stellen soll«, sagte sie. »Wir können hierbleiben, oder wir können Sie zu Station Zebra bringen. Oder auch den ganzen Weg zur Erde zurückfliegen. Es hängt von Ihnen ab.«

 Zebra war die Station, von der aus die Überwachungsflüge dieses Raumsektors stattfanden.

 »Angela«, sagte Carson, »wir würden uns gerne einen der Monde dieses Systems ansehen. Und danach werden wir ein wenig durch das All fliegen.«

 Angela richtete die Schiffsteleskope auf die Hafenstadt. Nichts regte sich: Die Stadt lag zwischen geschwungenen grünen Hügeln und dichtem Wald, der sich bis zum Meer zog. Die eingestürzte Brücke führte nirgendwo hin.

 Sie verbrachten zwei weitere Tage mit der Untersuchung des Oz-ähnlichen Artefaktes und bewunderten erneut die Regelmäßigkeit der rechteckigen Strukturen. Drafts verkündete, daß es seiner Meinung nach das reinste Mekka rechter Winkel sei. Und im Gegensatz zu der Konstruktion auf dem Mond Quraquas besaß diese hier keine Ausnahmen: keine runden Türme.

 Aber auch dieses Artefakt war beschädigt. Versengt, verbrannt.

 »Ich habe auch Oz gesehen«, meinte Angela. »Warum sollten sie etwas wie diese Strukturen errichten?«

 »Genau das wollen wir herausfinden«, sagte Carson.

 Am Montag abend, dem 18. April 2203, kurz vor 11:00 Uhr, verließen sie die Umlaufbahn um den Mond.

 Zwei Nächte später verstaute Carson feierlich seinen Rollstuhl. Und Janet fügte den allgemeinen Spekulationen eine weitere hinzu. Sie sprach zuerst mit Hutch darüber: »Ich habe nachgedacht«, begann sie. »Wegen dieses Satzes in dem quraquatischen Gebet …«

 »Über die Maschinen Gottes?«

 »Ja. Die Maschinen Gottes …«

 »Was ist damit?«

 »Wir sind vielleicht nicht mehr weit davon entfernt. Wenn es wirklich eine A-Welle gegeben hat – die, die Beta Pac gegen 21.000 vor Christus traf – und wenn sie weitergezogen ist, dann muß sie auch die Erde getroffen haben.«

 Hutch nickte. »Bevor wir eine Zivilisation auf der Erde hatten, richtig? Bevor es irgend jemanden gab, der davon hätte berichten können.«

 »Nicht ganz. Sie würde irgendwann im fünften Jahrtausend vor Christus durch das Sonnensystem gegangen sein.«

 Hutch wartete schweigend. Das Datum sagte ihr nichts.

 Janet zuckte die Schultern. »Es paßt genau zu den neuesten Theorien über das Alter und den Untergang von Sodom und Gomorrha.«

 Archiv

 (Übertragung durch Laserboje)

 AN: NCA CARY KNAPP

 Z. HDN. DAVID EMORY

 VON: FRANK CARSON, MISSION BETA PAC

 NCA ASHLEY TEE

 BETREFF: VERLAGERUNG DES OPERATIONSGEBIETES

 DAVID,

 ES TUT UNS LEID, DASS WIR VON HIER VERSCHWINDEN, BEVOR SIE EINTREFFEN, ABER DIE ZEIT DRAENGT. WIR SIND VIELLEICHT IN DER LAGE, HERAUSZUFINDEN, WAS MIT ORIKON GESCHEHEN IST. UNSER NAECHSTER AUFENTHALT IST BEI LCO4418. TREFFEN SIE UNS NACH MOEGLICHKEIT DORT.

 CARSON.

 27.

 An Bord der NCA Ashley Tee, unterwegs zum System LCO4418.

 Mittwoch, 27. April; 1930 Uhr.

 »Ich kann es einfach nicht glauben«, sagte Drafts, während er stirnrunzelnd auf sein Paar Zweien blickte, »daß wir das wirklich tun.«

 »Was tun?« fragte Angela und blickte von ihrem Buch auf.

 »Einem Drachen nachjagen«, sagte Hutch. Ihr Blatt war ebenso mies.

 »Es ist auf jeden Fall eine genauere Untersuchung wert«, entgegnete Angela. »Ich glaube kein Wort von dieser ganzen Hypothese, aber ich habe mich auch schon früher geirrt.« Sie strahlte buchstäblich vor Energie. Hutch konnte sich ohne Schwierigkeiten vorstellen, wie Angela durch einen Vulkan flog.

 »Mir geht es ebenso«, sagte Drafts. Er hatte gewonnen und befand sich nun in überschwenglicher Stimmung. »Mein Problem mit dieser Geschichte ist, daß ich mir beim besten Willen nicht vorstellen kann, wie das Ding aussehen soll. Was ich sagen will: Erwarten wir Horden zerstörerischer Nanomaschinen, die alle achttausend Jahre von irgendwo innerhalb des Abgrunds ausgespuckt werden?« Er legte seine Karten mit der Vorderseite nach unten auf den Tisch. »Oder Raumflotten voller psychopathischer Killer?«

 »Vielleicht kommt es gar nicht aus dem Abgrund«, sagte Hutch, »sondern von irgendwo aus dem galaktischen Zentrum.« Sie versuchte, sich nicht anmerken zu lassen, wie zufrieden sie ihrem neuen Blatt war. »Ich eröffne«, sagte sie und schob eine Münze in die Mitte. »Es wäre jedenfalls die gleiche Richtung.«

 Drafts blickte zu Carson. »Vierundvierzig-achtzehn ist jedenfalls bereits untersucht worden. Wenn dort irgend etwas vor sich gegangen wäre, hätten wir es erfahren.«

 »Vielleicht auch nicht«, sagte Angela. »Wenn dieses Ding wirklich existiert, dann ist es unter Umständen gar nicht einfach zu finden, solange man nicht weiß, wonach man suchen soll.«

 »Wie auch immer«, meinte Drafts. »Ich möchte niemandem zu nahe treten, aber ich bin überzeugt, daß dieser Drache sich im Licht einer genaueren Untersuchung in Luft auflösen wird.«

 »Oh, Terry, wann werden Sie es jemals lernen?« Angela seufzte so laut, daß man es im Fährhangar hätte hören können. »Sie haben sicher recht – aber es sind nun einmal die starrköpfigen Typen, die die großen Entdeckungen machen.«

 Carson lächelte ihr anerkennend zu.

 Drafts zuckte die Schultern. »In Ordnung«, sagte er.

 Hutch schob ihre Karten zusammen und sah zu, wie Janet alle anderen ausbluffte. Carson nahm die Karten und begann zu mischen. »Die Monument-Erbauer als Todesmanifestation«, sagte er. »Kann es sein, daß sie etwas gebaut haben, das außer Kontrolle geraten ist?«

 Hutch versuchte, diesen Spekulationen ein Ende zu bereiten. »Warum warten wir nicht einfach, bis wir dort sind? Vorher können wir sowieso nichts anderes tun als raten.«

 Angela saß mit untergeschlagenen Beinen auf ihrem Sitz. Sie las Matama, die hundert Jahre alte japanische Tragödie. »Wenn es wirklich eine Welle gibt«, sagte sie ohne aufzublicken, »dann muß sie ziemlich tief sein. In der Größenordnung von ein paar Lichtjahren, damit wir eine halbwegs vernünftige Chance haben, sie zu entdecken. Welcher Mechanismus könnte so gewaltig sein?«

 »Wenn sie existiert«, warf Janet ein, »dann erstreckt sie sich zumindest von Quraqua bis Nok. Das sind hundert Lichtjahre. Mindestens.« Sie blickte Carson an. »Das ist ein Effekt jenseits der Vorstellungskraft von uns allen. Niemand könnte so etwas errichten.«

 »Ich kann nicht sehen, wohin uns diese Erkenntnis führen soll«, sagte Drafts. »Sehen Sie: Diese Wesen, wer auch immer sie sein mögen, hatten die Angewohnheit, ihre Zeichen überall zu hinterlassen, wo sie gewesen sind. Sie liebten Monumente. Die Oz-Strukturen und die kubischen Monde waren frühe Übungen. Ihre Kunstfertigkeit nahm einfach mit der Zeit zu. Keine versteckten Bedeutungen, nur Übungen. Sonst nichts.«

 »Hören Sie schon auf, Terry«, sagte Carson.

 »Warum? Warum muß denn eine tiefere Bedeutung dahinter verborgen sein? Vielleicht steckt wirklich nicht mehr dahinter als bei anderen Denkmälern auch: irgend jemandes Vorstellung von Kunst. Und der Achttausendjahreszyklus ist ja wohl kaum als Tatsache anzusehen. Die Hälfte ist reine Spekulation, und ich möchte wetten, daß sich der Rest als Wunschdenken herausstellt.«

 Carson und Janet blickten zu Hutch. Zur Hölle, dachte sie, ich habe ihnen nichts versprochen. Aber sie fühlte sich trotzdem genötigt, ihre Spekulationen zu verteidigen. »Die Datierungen stammen nicht von mir«, sagte sie. »Sie stammen von Henry Jacobi und David Emory und den Datierungsspezialisten an Bord der Perth. Ich habe nur eins und eins zusammengezählt. Wenn die Zahlen in einem Zusammenhang stehen, dann gibt es diesen Zusammenhang. Aber es ist ganz bestimmt kein Wunschdenken. Ich habe überhaupt keine Lust, dort draußen auf einen Drachen zu treffen.«

 Die Spannung löste sich, und alle lachten.

 Stünde der rote Riese LCO4418 im irdischen Sonnensystem an der Stelle der Sonne, dann würden Merkur und Venus unter seine Oberfläche versinken und die Erde in seinen obersten Atmosphärenschichten kreisen. Seine Oberflächentemperatur betrug kaum 2.200 Kelvin. Der Stern war sehr alt, weit älter als die Sonne, und er verbreitete ein blutrotes Licht, in dem seine Familie von Planeten badete.

 Die innerste und die äußerste Umlaufbahn wurde von erdähnlichen Planeten besetzt, die voneinander durch vier Gasriesen getrennt waren. Das Überwachungsteam hatte bei seinem Erkundungsflug vor zehn Jahren die Schlußfolgerung gezogen, daß es früher noch weitere Planeten gegeben haben mußte, die aber während der Expansion der roten Sonne absorbiert worden waren. Man war zu der Auffassung gelangt, daß LCO4418 beinahe am Ende dieser Phase ihres Lebenszyklus angekommen war. Sie würde innerhalb der nächsten paar Millionen Jahre zu schrumpfen beginnen.

 Carson betrachtete Aufzeichnungen der Sonne auf seinen Schirmen. Sie sandte keine Protuberanzen aus dem Innern in den Raum, und keine Sonnenflecken verunzierten ihre makellos regelmäßige Oberfläche. Die Sonne war im letzten Stadium ihrer Existenz angekommen, und ihr Tod würde nun sehr schnell kommen, zumindest nach kosmischen Maßstäben.

 Aber sie würde natürlich trotzdem noch lange hier sein, nachdem die menschliche Rasse ihrem Schicksal, wie auch immer es aussehen mochte, begegnet wäre. Oder sich in etwas völlig Neues weiterentwickelt hätte.

 Die Atmosphäre während der Reise war düster. Die freudig aufgeregte Stimmung, die an Bord der Winckelmann geherrscht hatte, war verflogen. Sicher, die Mannschaft und die Passagiere verbrachten die meiste Zeit gemeinsam, und niemand schloß sich aus oder zog sich zurück, aber es gab lange Phasen des Schweigens, unbehagliche Blicke und viele Dinge, die nicht ausgesprochen wurden. Und vielleicht war es nicht völlig zufällig, daß am letzten Abend vor ihrer Ankunft im System LCO4418 ein Gespräch aufkam, wie man Bestattungsvorschriften verändern könnte, um es künftigen Missionen einfacher zu machen.

 Am späten Nachmittag des 7. Mai fielen sie in den Normalraum zurück. Sie waren ein gutes Stück im galaktischen Süden der ekliptischen Ebene der Planeten herausgekommen.

 Anläßlich der Gelegenheiten, bei denen Carson ehrlich zu sich selbst war, wußte er, daß er nichts Besonderes zu finden erwartete. Er glaubte nicht wirklich an die Existenz einer Welle. Es war ein bestechendes Konzept, aber trotzdem keine Erscheinung, an die er glauben mochte. So kam es, daß er auf der Brücke der Ashley Tee stand, in den weiten, leeren Raum hinausstarrte und sich – nicht zum ersten Mal – fragte, warum er überhaupt hier war.

 Die drei überlebenden Mitglieder der ursprünglichen Mannschaft waren sich so nah gekommen, daß sie ihre Gefühle nicht voreinander verbergen konnten, und deshalb überraschte es ihn nicht, als Hutch, die von hinten herangetreten war, seine Gedanken zu erraten schien. »Manchmal muß man sich auf sein Glück verlassen und einfach weitermachen«, sagte sie.

 Sie begannen mit einer systemumfassenden Suche nach künstlichen Objekten. Sie blieb ohne Ergebnis, was jedoch nicht hieß, daß nicht doch irgend etwas da war, sondern nur, daß ein solches Objekt möglicherweise sehr klein, sehr weit entfernt oder hinter einem Planeten verborgen war.

 Trotz ihrer gegenseitigen Beteuerungen – wenn das Thema darauf zu sprechen kam, waren sie alle der Meinung, Gespenster zu jagen – machte sich langsam Enttäuschung breit.

 Angela studierte die Aufzeichnungen, die die erste Mission über LCO4418 angefertigt hatte. »Ein ziemlich typisches System«, sagte sie zu Hutch. »Was machen wir als nächstes?«

 Der rote Riese beherrschte die Schirme. »Senkrechte Linien und rechte Winkel«, erwiderte Hutch. »Wir werden einige rechte Winkel anfertigen.«

 Carson hatte nach einem guten Platz zur Errichtung ihrer Struktur Ausschau gehalten. Er erklärte den anderen seine Strategie, und Angela brachte Karten der topographischen Untersuchungen auf die Schirme. Sie entschieden sich für einen übergroßen Mond, der den zweiten Planeten umkreiste: LCO4418-IID. Delta.

 Drafts brachte den Mond auf den Hauptschirm. Im düsteren Schimmer der Sonne wirkte er wie ein exotisches, silbern und golden glänzendes Weltlein im Kerzenschimmer. Wolken schwebten über orangefarbenen Schneefeldern und Stickstoffseen, Methansümpfen und zerklüfteten Gebirgsketten. Delta lag im Schatten der dünnen Ringe des Gasriesen.

 Die Atmosphäre bestand aus Wasserstoff, Methan, Stickstoff und größeren Mengen an Ethanol, Cyanwasserstoff und Ethylen. Die Entfernung zum Planeten betrug 650.000 Kilometer. Rotation um die eigene Achse: 13 Tage. Durchmesser: 5.300 Kilometer. Oberflächentemperatur: -165°C (am Äquator). Umlaufdauer: 11,14 Tage. Alter: 4,7 Milliarden Jahre (geschätzt, mit einem mittleren Fehler von 10 Prozent). Die Entfernung des Gasriesen zur Sonne betrug zwölf Astronomische Einheiten.

 Sie beobachteten einen Eisvulkan, der in der südlichen Hemisphäre aktiv war. Schnee fiel über einen der Ozeane, und eine in der Nähe gelegene Küstenlinie wurde von schwerem Regen gepeitscht. »Der Regen besteht wahrscheinlich aus hundertprozentigem Alkohol«, sagte Angela. »Dort unten gibt es Mengen von Ethanol, und die Temperatur ist genau richtig.« Sie grinste. »Es würde mich nicht überraschen, wenn wir Benzinseen entdecken würden.«

 Carson fand schließlich, was er suchte. Im Süden, vielleicht zwanzig Grad unterhalb des Äquators, erstreckte sich eine weite Ebene, die mit Plateaus durchsetzt war. »Hier«, sagte er und tippte auf den Schirm. »Hier werden wir die Konstruktion errichten.«

 Mit Hutchs Hilfe baute Drafts drei der externen Kameras der Ashley Tee aus. Das Schiff hatte anschließend blinde Flecken, aber damit konnte man leben. Sie improvisierten eine Halterung für den Sendelaser und dreibeinige Stative für die Kameras.

 »Erzähl mir, wie du dir die Nachrichtenübermittlung gedacht hast«, sagte Carson, während das Schiff am frühen Nachmittag des dritten Tages nach ihrer Ankunft in einen Orbit um den Gasriesen einschwenkte. Sie würden am nächsten Morgen bei Delta ankommen.

 Hutch baute eine der Kameras auf, so daß Frank die Konstruktion in Augenschein nehmen konnte, klappte das Stativ auseinander (welches sie im Eis der Oberfläche verankern würden) und befestigte eine Gruppe von Sensoren.

 »Wir werden die Kameras um das Ziel herum aufstellen und zwei Commsats im Orbit zurücklassen. Wenn die Kameras etwas feststellen, übertragen sie die Bilder zu den Commsats, und diese werden eine Hyperlicht-Meldung an Station Zebra absenden. Die Satelliten sind in konvexen Gehäusen montiert. Keine rechten Winkel.«

 »Was löst die Kameras aus?«

 »Ein plötzlicher, merklicher Anstieg der Umgebungselektrizität oder der Temperatur, die normalerweise herrscht. Jede Kamera besitzt ihr eigenes Sensorsystem und operiert vollkommen unabhängig von den beiden anderen. Wenn irgend etwas geschieht, sollten wir auch Bilder erhalten.«

 »Was ist mit gewöhnlichen elektrischen Stürmen? Werden sie nicht ebenfalls Alarm auslösen?«

 »Angela meint, daß in dieser Gegend nur selten Gewitter und Blitze vorkommen, und die Wahrscheinlichkeit, daß normale Wettererscheinungen die Kameras auslösen, ist äußerst gering. Wenn sie es trotzdem tun sollten, haben wir Pech gehabt.« Sie zuckte die Schultern. »Irgend jemand wird umsonst herkommen und nachsehen.«

 »Irgend jemand wird herkommen?«Es war nicht die Art von Alarmsystem, die Carson sich vorgestellt hatte. »Werden sie auf Zebra nicht in der Lage sein, festzustellen, was geschehen ist?«

 »Zebra wird keine Bilder erhalten. Die bleiben in den Satelliten. Nur ein Alarm wird abgeschickt, mehr nicht.«

 »Warum senden wir nicht direkt die Bilder?«

 »Geht nicht. Hyperraumkommunikation benötigt jede Menge Energie, und wir können nicht genug erzeugen, um komplizierte Sendungen abzuschicken – es sei denn, wir lassen uns hier nieder und benutzen die Generatoren der Ashley Tee dazu. Also machen wir das Nächstbeste und schicken einen Piepser.«

 Fein, dachte Carson. Jedesmal, wenn es ein Gewitter gibt, dürfen wir ein Schiff herschicken, um nachzusehen. »Ich kann nicht eben sagen, daß mich dein Plan besonders begeistert«, brummte er. »Wie sicher werden die Kameras sein, wenn ein Ereignis eintritt?«

 »Schwer zu sagen. Wir wissen wirklich nicht, wie das Ereignis aussieht. Die Kameras müssen dicht am Zielgebiet sein, innerhalb einiger hundert Meter, damit die Nahbereichsabtaster arbeiten. Wenn wir sie in größerer Entfernung aufstellen und mit Fernsensoren arbeiten, fangen sie zuviel Streuung auf, und wir werden reihenweise falschen Alarm bekommen.«

 »In Ordnung.«

 »Noch etwas. Wenn das Ereignis, nach dem wir Ausschau halten, stattfindet, dann wird es eine Menge Elektrizität in der Atmosphäre geben, und die Sendungen werden verstümmelt sein. In diesem Fall werden wir keine klaren Bilder erhalten.«

 »Also baust du noch eine zweite, verzögerte Übertragung ein.«

 »Habe ich bereits. Und wir werden auf der Oberfläche aufzeichnen. Überall redundante Kopien. Wenn nur eine einzige Apparatur überlebt, haben wir unsere Bilder.« Sie war stolz auf ihre Arbeit und hatte erwartet, daß Carson Anerkennung äußern würde, aber er schien noch immer nicht zufrieden. Also fuhr sie fort: »Ich habe versucht, die Ausrüstung abzuschirmen, so gut es eben möglich ist.«

 »In Ordnung«, sagte er. »Gut.«

 »Du solltest vielleicht in ein paar Jahren jemanden herschicken, der die gesamte Apparatur austauscht. Die Geräte sind nicht für diese Art von Aufgaben gebaut, und sie werden wohl nicht sehr lange halten.«

 »Ich weiß«, erwiderte er. Und er wußte – genau wie Hutch –, daß ein derartiger Flug höchst unwahrscheinlich sein würde.

 Sie legten ein Zielgebiet auf einer weiten, schneebedeckten Ebene fest, die sich zwischen einer Bergkette und einem Sumpf aus Stickstoff und Kohlenwasserstoffschlamm erstreckte. Die Plateaus, die Carsons Aufmerksamkeit angezogen hatten, waren über eine ansonsten vollkommen flache Landschaft verteilt. Diese sah aus wie ein Stück amerikanischer Westen, eisbedeckt und in das rote Licht der sterbenden Sonne getaucht.

 Sie hatten sich auf eine Gruppe von vier Tafelbergen geeinigt, die sich in einem Gebiet von etwa sechs Kilometern Kantenlänge befanden. Jeder der Berge besaß einen grob rechteckigen Grundriß. (Sie waren hauptsächlich aus diesem Grund ausgesucht worden.) Der kleinste Berg umfaßte ein Gebiet von etwa sechs Quadratkilometern, der größte um die hundert. Carson hätte viel darum gegeben, Tafelberge zu finden, die in den Ecken einer rechteckigen Fläche lagen, aber die Natur hatte anders entschieden, zumindest auf dieser Welt und auf jeder anderen dieses Systems. Das Gebiet, das sie ausgesucht hatten, kam seiner Vorstellung noch am nächsten.

 Der Plan war, die rauhen Kanten wegzupolieren und die Tafelberge in vollkommene Rechtecke zu verwandeln. Um das zu erreichen, mußten sie nur relativ wenig an den Bergen wegfräsen. Lediglich der vierte, größte von allen, würde mehr Arbeit verursachen.

 »Es wird nicht sehr nach Oz aussehen«, sagte Terry.

 »Natürlich wird es das«, entgegnete Janet. »Wenn wir erst mit ihnen fertig sind, gibt es nur noch gerade Linien, keine einzige Kurve mehr. Wie bei den kubischen Monden.«

 »Und Sie meinen, es käme nur auf die geraden Linien an?«

 »Genau«, sagte sie. Rechte Winkel. Alles läßt sich auf rechte Winkel zurückführen. »Wissen Sie was? Vielleicht kommt es nur darauf an, etwas zu schaffen, das in der Natur so nicht vorkommt. Wir haben uns überlegt, ob wir vielleicht ein paar Kreuzschnitte machen und es verzieren sollten, aber das ist wahrscheinlich völlig egal.«

 Carson fühlte sich ein wenig unbehaglich, weil niemand an Bord Erfahrung im Umgang mit dem großen Pulser besaß. »Vielleicht schießen wir uns am Ende selbst ab«, sagte er.

 Sie installierten die Halterung des Partikelstrahlprojektors im Frachtraum der Fähre. Janet blickte die Maschine unsicher an und wandte sich grinsend an Hutch: »Wenn das Ding ausfällt, ist die Schau vorbei.«

 Hutch versuchte sich vorzustellen, wie sie arbeiten würden. Sie müßten die Fähre die meiste Zeit über auf die Seite legen, um einen guten Schußwinkel aus der Frachtluke heraus zu haben. »Ich hoffe nur, daß niemand von uns hinausfällt«, sagte sie.

 Dann luden sie die Module des Kommandostandes und mehrere Reservelufttanks ein. Es würde keine Möglichkeit geben, aus dieser Umgebung Atemluft zu regenerieren, wenn irgend etwas schiefgehen sollte. Und Carson, der sich nun ausgesprochen sorgfältig um ihre Sicherheit kümmerte, schleppte genügend Luft für einen ganzen Monat herbei.

 »Warum so viel?« wollte Terry wissen.

 »Die Fähre könnte versagen«, entgegnete er. »Wir könnten auf der Oberfläche festhängen.«

 Hutch mochte die Fähre nicht. Sie war geformt wie eine Schachtel, überhaupt nicht aerodynamisch und kaum für Atmosphärenflüge geeignet. Es würde ein unruhiges Fliegen werden und langsam obendrein. Hutch war sich nicht sicher, ob sie überhaupt mit der Fähre zurechtkommen würde (obwohl sie Carson das Gegenteil versichert hatte). »Ich sage es nicht gerne, aber dieses Ding ist nicht viel mehr als ein Schuhkarton mit Flügeln«, sagte sie. »Es wäre vernünftiger, wenn Angela das Ding fliegen würde. Sie ist an die Kiste gewöhnt, und sie ist die beste Pilotin, die es gibt.«

 »Es kann doch nicht so schwer sein.«

 »Willst du dein Leben darauf verwetten?«

 Carson blickte sie an und lächelte anerkennend. »Danke«, sagte er.

 Dann nahm er Hutch mit zur Brücke, wo Angela damit beschäftigt war, Aufnahmen ihres Zielgebietes auszuwerten. Sie trug eine hellbraune Schiffsuniform mit dem deutlich sichtbaren Logo der Ashley Tee auf der linken Brust, einem Segel in einem Kreis aus Sternen. »Wir würden Sie gerne als Pilotin für die Fähre haben«, begann Carson ohne Umschweife. »Hutch hat mir gesagt, daß die Fähre wahrscheinlich nicht ganz einfach zu handhaben ist und daß Sie ziemlich gut sein sollen.«

 »Und was wollen Sie?« fragte Angela an Hutch gewandt, nachdem sie Carson einen langen, schweigenden Blick zugeworfen hatte.

 »Ich denke, es ist eine gute Idee.«

 »Dann werde ich es tun.« Hutch hatte das Gefühl, als regten sich in Angela noch Bedenken. »Natürlich ist die Fähre nur klein, und mit vier Leuten wird es ziemlich eng an Bord.«

 Janet kam herein und meinte: »Ich bin nicht gerade von der Aussicht begeistert, Berge zu bearbeiten. Wenn ihr wollt, bleibe ich an Bord und helfe, hier oben die Stellung zu halten.«

 Am frühen Morgen schlüpfte die Fähre aus ihren Verankerungen und trieb aus dem Hangar der Ashley Tee, um den Abstieg zur Oberfläche zu beginnen. Angela hatte einen Kurs eingegeben, der einen einfachen Eintritt in die Atmosphäre erlaubte, und sie glitten mühelos durch die oberen Schichten.

 Die feinfühlige Wechselwirkung zwischen dem Magnetfeld, das die Fähre erzeugte, und dem Feld des Mondes war alles, was Angela benötigte, um ausreichenden Auftrieb zu erzeugen – aber als der Druck der umgebenden Gase stieg, begann das Gefährt zu rütteln. Der Wind drückte heftig gegen die Sichtpaneele, und schwere Tropfen aus dickem Regen klatschten gegen die Windschutzscheibe. Carson, der in einem Sicherheitsnetz im Frachtabteil hing, beschwerte sich lauthals.

 »Nicht zu ändern«, sagte Angela. »Mit dieser Sorte von Fahrzeug hat man immer mit starkem Luftwiderstand zu kämpfen. Machen Sie sich keine unnötigen Gedanken. Die Fähre hält eine ganze Menge aus.«

 Bergketten, Schneedünen und ein kaffeefarbener Ozean kamen näher. Kein menschlicher Fußabdruck, dachte Hutch. Niemals.

 Eine Stunde später überquerten sie einen schlammgefüllten Fluß, und dann schwebten sie über ihrem Zielgebiet. Die Landschaft war von Schneeverwehungen, Felsbrocken und Rissen übersät, und das Licht bestand aus einer geisterhaften Mischung aus dem fahlen Rot der Sonne und dem wäßrigen Braun des beringten Gasriesen, der wie ein chinesischer Lampion über dem Horizont schwebte. Düster, kalt und abweisend. Nicht gerade der Ort, an dem man ein Landhaus errichten würde.

 Angela nahm Kurs Richtung Süden und sagte: »Noch zehn Minuten.«

 Die Ebene wurde glatter. Erneut kam heftiger Wind auf, und die Oberfläche verschwand im schweren Schneegestöber. Der Himmel leuchtete rot, aber es war nicht das Rot eines irdischen Sonnenuntergangs, sondern eher die versengte Farbe, die Wolken über einem Waldbrand hinter dem Horizont besaßen.

 Dann kamen die ersten Tafelberge in Sicht.

 »Sie sind unten«, sagte Drafts.

 Er und Janet hatten zugesehen, während die Bilder zur Ashley Tee übertragen wurden. Janet hatte sich während des Abstiegs der Fähre mehrmals besorgt gezeigt, und sie schien sichtlich erleichtert, daß alle sicher unten angekommen waren. »Sieht aus wie ein schwerer Regen dort im Westen«, sagte sie. Orangefarbene Wolken jagten über einen senfbraunen Nebel dahin. »Vielleicht dieser hundertprozentige Alkohol?«

 »Janet.« Drafts wandte sich zu ihr um. »Verraten Sie mir etwas?«

 »Sicher.«

 »Was unternehmen Sie in Ihrer Freizeit, wenn Sie nicht gerade unterwegs sind, um kosmische Wellen zu jagen?«

 Zu ihrer Rechten befand sich die Bank der Langstreckenscanner. Die Schirme waren dunkel, aber die Instrumente suchten das System weiterhin nach ungewöhnlichen Objekten ab. Die Sonne, Kometen, die Planeten und ihre Monde, Asteroiden und andere Felsen waren ausgeblendet worden, und alles andere, alles, was bis hin zum äußersten Rand des Systems aus dem Rahmen des Gewöhnlichen fiel, würde von den Sensoren entdeckt werden.

 Vergebliche Mühe. Wie sonst sollte man es nennen?

 »Ich bin mir da nicht mehr so sicher«, sagte Janet. »Ich habe wirklich keine Ahnung.«

 Log

 DIE BODENMANNSCHAFT BERICHTET, DASS SIE SICHER GELANDET IST.

 WIR HABEN ZWEI COMMSATS IN DIE UMLAUFBAHN GESCHICKT, UM UNUNTERBROCHEN MIT IHNEN IN VERBINDUNG ZU BLEIBEN.

 WIR HABEN AUSSERDEM EINE SIGNALBOJE AUSGESETZT, UM DAS SCHIFF AUS DEM NOK-SYSTEM ZU LOTSEN, WENN ES ANKOMMT.

 ICH MOECHTE AN DIESER STELLE HINZUFUEGEN, DASS DIES DIE EIGENARTIGSTE MISSION IST, AN DER ICH JE TEILGENOMMEN HABE. NIEMAND SCHEINT ZU WISSEN, WONACH GENAU WIR EIGENTLICH SUCHEN.

 - T. F. Drafts

 NCA Ashley Tee

 14. Mai 2203

 28.

 LCO4418-IID (»Delta«). Samstag, 14. Mai; 1745 GMT.

 Der Blizzard fegte über den Boden. Er begrub alles unter sich – mit Ausnahme der größeren Tafelberge, die aussahen wie eine graue Flotte von Schiffen, die sich durch eine rostfarbene See kämpfte. Die vier Berge, die sie ausgesucht hatten, befanden sich am westlichen Rand der Ebene, wo der Boden langsam gebirgigere Formen annahm.

 Hutch glaubte zu erkennen, daß Carson bei seiner Wahl von den Türmen in den Ecken des zentralen Platzes der Oz-Konstruktion auf Quraquas Mond beeinflußt worden war. Als sie ihn darauf ansprach, schien er im ersten Augenblick überrascht, aber dann gab er zu, daß sie wahrscheinlich recht hatte. »Ich würde hier gerne das gleiche Muster verwenden«, sagte er. »Ein Quadrat aus Quadraten errichten. Wir werden es wohl nicht exakt hinkriegen, aber wir kommen der Sache ziemlich nahe.«

 Der größte der vier Tafelberge ging auf der Rückseite in ein gebirgiges Felsmassiv über. Dieser Berg würde die meisten Schwierigkeiten bereiten, deswegen schlugen sie das Lager auf seinem Gipfelplateau auf. Angela hatte die Fähre trotz eines heftigen Windes sicher nach unten gebracht und sie vorsichtig im orangefarbenen Schnee gelandet. Hutch war von ihren Fähigkeiten beeindruckt.

 Das Plateau war recht groß, und sie hätten sicher zehn Stunden benötigt, um seinen Umfang abzuschreiten. Sie waren im Schneesturm eingeschlossen, der ringsumher unter ihnen tobte, und konnten die Ausmaße des Berges nicht zur Gänze überblicken, aber sie wußten, daß sie sich auf ein ehrgeiziges Unternehmen eingelassen hatten.

 »Laßt uns den Rest der Nacht hier verbringen«, sagte Carson. »Wir fangen morgen in aller Frühe an.«

 Angela zeigte auf einen verschwommenen, purpurfarbenen Fleck im Osten. »Es ist Morgen. Aber Sie haben recht: Wir sollten warten, bis sich der Sturm gelegt hat. Dann sieht das ganze Projekt gleich viel realistischer aus.« Sie lächelte trocken.

 Drafts legte das technische Handbuch zur Seite, als Janet auf der Brücke erschien. »Irgend etwas Besonderes?«

 »Es ist ruhig. Ich glaube, sie schlafen.«

 »Haben wir einen Wetterbericht?«

 »Das Wetter ist schlecht. Ich glaube, es ist immer schlecht, aber ich bin nicht sicher. Ich bin in Meteorologie ziemlich schwach.«

 Die Schirme waren aktiviert und zeigten Energieverbrauchsdiagramme, Ergebnisse der Kurz- und Langstreckenabtastungen, die Flugdaten und die Bahn des Orbits. Treibstoffverbrauch. Status der Lebenserhaltungssysteme auf dem Schiff und der Fähre.

 Janet war über die Art und Weise erfreut, wie sich die Dinge entwickelt hatten. Drafts war ein sympathischer Kollege, obwohl er dem Projekt mehr als skeptisch gegenüberstand, und er besaß Humor. Das Schiff war komfortabel, und das Leben hier oben war mehr als angenehm. Für Janet war die Arbeit unten auf der Oberfläche nicht mehr als eine beengte Plackerei, keine Pionierleistung, um die sie sich gerissen hätte.

 Sie stand eben im Begriff, mit Drafts eine oberflächliche Unterhaltung zu beginnen, als er sich merklich versteifte. Im gleichen Augenblick piepte ein Alarmsignal los. »Langstrecke«, sagte er.

 Zwei der Schirme wurden hell. Sie zeigten optische Bilder und Abtasterbilder eines verschwommenen Objektes. Entfernung zwölf AE.

 Drafts runzelte die Stirn. »Eigenartig.«

 Errechneter Durchmesser: 23.000 Kilometer.

 »Unregelmäßige Oberfläche«, sagte Janet.

 »Scheinbar haben wir eine weitere Welt entdeckt.« Er brachte die Aufzeichnungen des Vermessungsfluges auf den Schirm. »Sie sollte eigentlich nicht existieren.« Er betrachtete die Daten, die die Sensoren lieferten. »Sie dringen nicht sehr tief ein«, sagte er. »Das Objekt sieht aus wie eine Wolke. Wasserstoff und Staub. Spuren von Eisen, Kohlenstoff, Formaldehyd und Silikatgesteinen.«

 »Also ist es eine Wolke«, erwiderte Janet. Sie konnte nicht verstehen, warum er so verwirrt dreinblickte.

 »Angela versteht mehr von diesen Dingen als ich, aber meiner Meinung nach sind Wolken nicht so klein, sondern ein gutes Stück größer. Ein ziemliches Stück.«

 »Was ist in ihrem Innern?«

 »Keine Ahnung. Die Abtaster dringen nicht tief genug ein.«

 Er schaltete die Vergrößerung auf Faktor fünf und noch höher, aber der Anblick der Wolke blieb verwaschen.

 Delta. Sonntag, 15. Mai; 1045 Uhr.

 Der Sturm erstarb, als hätte jemand einen Schalter umgelegt. Das Dach des Tafelberges lag plötzlich in tiefer Stille, und sie konnten ein geröllübersätes orangefarbenes Ödland überblicken. Angela bewegte die Fähre aus der Schneewehe, die sich um sie aufgetürmt hatte, und die Forscher stiegen aus und begannen, ihre Basis aufzubauen.

 Innerhalb von zwei Stunden hatten sie eine hypermoderne RK/107-Druckluftunterkunft errichtet, die aus drei miteinander verbundenen (aber dennoch unabhängigen) silbern und schwarz glänzenden Kuppeln bestand. Der Schnee war schwer und naß und widerstand ihren Bemühungen, ihn zur Seite zu schaufeln, und als sie mit dem Errichten der Konstruktion fertig waren, fielen sie völlig erschöpft in die aufgeblasenen Sessel der Baracke. In der Zwischenzeit hatte ein neuer Sturm eingesetzt, und sie beobachteten feurige Wolken, die über ihnen dahinjagten – und dieses Mal regnete es. Dicke, sirupartige Tropfen, die gegen die Fenster klatschten und zäh an ihnen herabrannen wie schleimige Amöben. Blitze zuckten.

 Angela saß an einem der Fenster und blickte nach draußen. »So viel zu den seltenen Gewittern.«

 »Apropos«, bemerkte Carson, »wenn die Atmosphäre wirklich aus Benzindämpfen besteht – wieso fliegt hier eigentlich nicht alles in die Luft, wenn ein Blitz entsteht?«

 »Es gibt keinen Sauerstoff«, sagte sie. »Wenn in der Mischung Sauerstoff vorhanden wäre, hätten wir eine wirklich gute Show vor uns.«

 Die Unterkunft war vom Feinsten. Sie besaßen eigene Zimmer, einen gemeinsamen Waschraum, eine Küche, ein Operationszentrum und einen Konferenzraum. Die Fenster in den Außenwänden bestanden aus polarisierendem Material. Die Möbel waren bequem, es gab eine Musikanlage, gutes Essen und umfangreiche Datenbanken. Angela sagte: »Wir hätten es schlechter treffen können.« Sie war wie die anderen auch an eine Umgebung gewöhnt, die möglichst preiswert ausgestattet war.

 Angela schien nachdenklich zu sein. Als Hutch sie fragte, was in ihr vorginge, zögerte sie zuerst. »Ich bin mir nicht ganz sicher«, sagte sie dann. »Ich gehe jetzt bald in den Ruhestand, und eigentlich hätte ich diese Tour gar nicht mehr machen sollen. Ich denke, es ist mein Schwanengesang.« Ihre grauen Augen begannen zu leuchten. »Das ist jedenfalls mit Abstand der interessanteste Auftrag, den ich jemals durchgeführt habe.« Ihr Blick schien sich nach innen zu richten. »Ja. Ich habe so etwas noch nie zuvor gemacht. Ich hoffe nur, daß wir fündig werden und ich mich stilvoll aus dem Dienst verabschieden kann.«

 »Selbst, wenn es ein Drache ist?«

 »Sicher«, erwiderte Angela. »Ganz besonders dann!«

 »Es wird nicht sehr nah vorbeiziehen.«

 Janet blätterte gedankenverloren durch das Logbuch der Ashley Tee. Das Schiff hatte den Auftrag, ältere Sterne zu überwachen, in der Regel stabile G-Typen, die die erfolgversprechendsten Kandidaten bei der doppelten Suche sowohl nach fremden Zivilisationen als auch bewohnbaren Welten zu sein schienen. Aber es hatte noch keine Erfolge vorzuweisen.

 Der Reserveschirm auf ihrer rechten Seite zeigte die seltsame Wolke. Bisher hatte sich noch nicht viel getan. Sie war ein wenig deutlicher zu erkennen, ein Ergebnis der Computerbearbeitung und (in geringerem Umfang) des allmählich zusammenschrumpfenden Abstandes.

 »Hoppla!« Drafts starrte auf seine Instrumente. »Ich glaube, hier ist noch eine!«

 »Was?«

 »Eine zweite Wolke!«

 Janet rutschte in den Sitz neben ihm. »Wo?«

 »Extreme Langstreckenabtastung.« Er tippte mit dem Zeigefinger auf den Schirm, und Janet übernahm die Daten in einem eigenen Fenster. »Sie ist auf der anderen Seite der Sonne … sie entfernt sich von uns. Sie ist bereits am äußersten Rand des Systems.«

 »Können wir keine besseren Bilder kriegen?«

 »Zu große Entfernung.« Er startete eine Suche in den Datenbanken. »Aber sie ist auch nicht in den Karten vom System.« Er wandte sich zu Janet um. »Keines der beiden Objekte war zu dem Zeitpunkt hier, als das System kartographiert wurde.«

 »Oder man hat sie übersehen.«

 »Ich würde sagen, das ist ziemlich unwahrscheinlich. Vielleicht sollten wir besser Angela und die anderen informieren.«

 Sie hatten eben den Ausschleusungsvorgang beendet und die Kuppeln verlassen, und sie stapften nach draußen in den Schnee, als Drafts’ Stimme ihre Unterhaltung störte. »Wir haben ein paar Anomalien entdeckt«, sagte er.

 Sie marschierten weiter und kamen nur unter Schwierigkeiten durch den schweren Schnee voran. Carson hatte angefangen, über die Konstruktion von Schneeschuhen nachzudenken. »Welche Art von Anomalien?« fragte er.

 »Wolken. Jedenfalls denken wir das. Zwei Wolken, um genau zu sein.«

 »Hier?« fragte Angela ungläubig und blickte nach oben in einen kristallklaren Himmel. Offensichtlich dachte sie das gleiche wie Carson: daß sie über irgend etwas in der Atmosphäre des Mondes sprachen.

 »Die eine ist etwa zwölf Astronomische Einheiten entfernt und kommt näher. Die andere befindet sich auf der entgegengesetzten Seite des Systems und scheint es zu verlassen. Hören Sie, ich bin mir noch nicht sicher – aber ich glaube nicht, daß sie sich in einem solaren Orbit befinden!«

 »Wolken, sagen Sie?«

 »Ja. Wolken.«

 »Das ist unmöglich.«

 »Wir senden Ihnen die Aufnahmen.«

 »In Ordnung. Ja, tun Sie das.« Angela wandte sich in Richtung der Kuppeln und sagte: »Frank, haben Sie etwas dagegen, wenn ich mir das genauer ansehe?«

 »Nein, schon gut. Wir treffen uns dann später in der Fähre.«

 Der Partikelstrahlprojektor vom Typ ATL 1600 war auf Quraqua dazu benutzt worden, die tiefen Bombenschächte in das polare Eis zu schneiden. Er war sehr einfach zu bedienen, stabil konstruiert und wirkungsvoll. Der schmale, eng fokussierte Strahl, den er erzeugte, war selbst mit den beschränkten Energiereserven der Fähre ohne Schwierigkeiten imstande, die Tafelberge wie weichen Käse zu durchschneiden.

 Auf Quraqua waren die Projektoren durch Fusionslinks von der Raumstation mit Energie versorgt worden. Hier stand nur die Fähre zur Verfügung, und der Betrieb des Gerätes würde ihr eine Menge Energie entziehen. Sie würden nicht imstande sein, den Projektor mit voller Kraft zu betreiben, und selbst dann noch würden sie nicht länger als sieben Stunden am Tag arbeiten können. Sie würden nur langsam vorankommen, aber andererseits hatten sie auch jede Menge Zeit.

 Das eigentliche Problem bestand darin, daß der Umgang mit dem schweren Projektor nicht einfach war. Er war so konstruiert, daß er in einem speziell dafür ausgerüsteten CAT installiert und von dort aus betrieben werden konnte. Carson würde ihn aus dem Frachtabteil heraus bedienen müssen, während die Fähre über die Berge flog. Das Gestell, das Hutch improvisiert hatte, war nur wenig mehr als ein Sicherheitsnetz, mit dessen Hilfe das Gerät – beziehungsweise sein Bediener – am Hinausfallen gehindert werden sollte. Sie hatten nur einen Vorteil: Die halbtonnenschwere Einheit wog in der geringen Gravitation Deltas nur wenig über hundert Kilogramm.

 Angela kehrte begeistert zu ihnen zurück. »Ich habe keine Ahnung, ob es etwas mit dem zu tun hat, wonach wir suchen – aber wir haben ein paar äußerst eigenartige Dinge draußen im System gefunden.« Sie beschrieb, was die Sensoren aufgefangen hatten. »Terry ist der Meinung, es seien interstellare Wolken.«

 »Und Sie nicht?«

 »Nein, auf keinen Fall. Wolken würden in den Gravitationstrichtern der Sonne und der Planeten auseinandergerissen. Sie sehen aus wie Wolken, aber es sind keine. Ihre eigenartige Gestalt wird sich sicher als optische Täuschung herausstellen.«

 »Könnten es nicht Wasserstoffwolken sein?« fragte Hutch.

 »Nein.«

 »Ich dachte immer, es gäbe eine Menge davon.«

 »Gibt es auch. Aber nicht in dieser Größe. Sie sind viel zu klein. Ich habe keine Vorstellung davon, wie derartige Objekte entstehen könnten.« Sie lächelte und schien zufrieden. »Wir werden sie auf jeden Fall im Auge behalten.«

 Angela half ihnen, den 1600 einzurichten, dann ging sie nach vorn und nahm im Pilotensitz Platz. »Sind wir soweit?«

 Sie waren.

 »In Ordnung. Ich mache jetzt hinter mir dicht. Ich habe bloß einige Bedenken, daß Sie beide und der 1600 auf der Steuerbordseite stehen. Bewegen Sie sich nicht zu plötzlich. Und wenn ich Sie darum bitte, mit der Arbeit aufzuhören, dann tun Sie es sofort und begeben sich auf die andere Seite, ja? Haben Sie das verstanden?

 Und wenn das Ding aus seiner Verankerung reißt und hinauszufallen droht, dann versuchen Sie nicht, es aufzuhalten. Es wiegt nicht annähernd soviel, wie es scheint – genauso wie Sie beide. Ich will keine Todesfälle.«

 Sie wünschte ihnen Glück und schloß die Tür zum Cockpit. Hutch ließ sich nieder und machte es sich bequem.

 Sie würden mit geöffneter Frachtluke fliegen, und das Gehäuse des Apparates würde aus der Fähre ragen. Sie sicherten sich durch Stricke, die sie an ihre Gürtel banden.

 Angela schaltete den Antrieb ein, und die Fähre hob ab. Sie umkreiste die drei Kuppeln, nahm Kurs nach Osten und glitt über das Plateau hinaus. Das Wetter hatte sich merklich gebessert, und ein leichter Wind blies aus Norden.

 »Diese Plateaus verdanken ihre Existenz wahrscheinlich Methangletschern«, sagte Angela. »Es wäre sicher interessant, zu untersuchen, ob Delta periodische Eiszeiten durchmacht.«

 Sie fuhr wohlgelaunt noch eine Zeitlang mit ihren Vermutungen fort, während Hutch und Carson im Heck der Fähre einen unbequemen Flug zu ertragen hatten. Sie blickten über die endlose Schneelandschaft, sahen zu, wie der Rand des Plateaus unter ihnen zurückfiel, vielleicht zweihundert Meter tief, und dann flogen sie über der Ebene dahin. Carson wollte zuerst die einfacheren Tafelberge zurechtschneiden, um sich an den Projektor zu gewöhnen.

 Hutch fragte sich, ob Angela jemals zuvor mit einer offenen Frachtluke geflogen war. Es schien unwahrscheinlich, aber die Frau kannte ihre Fähre. Sie hatte gewaltig Schlagseite und zog nach rechts, aber Angela glich den Drall mühelos aus.

 Der am leichtesten zu bearbeitende Tafelberg war der im Süden. Er hatte bereits eine leidlich rechteckige Form. Nur eine Seite war eingebrochen und hatte ein großes Loch in die Symmetrie gerissen. Sie würden die gesamte Kante abschneiden müssen. Ansonsten brauchten sie an diesem Berg nur die Kanten zu glätten.

 Die Phasenkontrollen des Projektors befanden sich hinter einer leuchtend gelben, stromlinienförmigen Abdeckung. Der Rest des spiegelnd schwarzen Gehäuses erinnerte verblüffend an den Schaft eines überdimensionierten Gewehres. Es gab eine Vorrichtung, die sowohl automatischen als auch manuellen Betrieb erlaubte – aber die Neuprogrammierung und Verbindung mit den Kontrollen der Fähre hätte viel zu viel Zeit verschlungen, und so betrieben sie den Projektor manuell. »Im Zweifelsfall muß man sich halt auf sein Gefühl verlassen«, sagte Carson.

 Der Projektor besaß Griffstücke, eine Zieleinrichtung und einen Auslöser, aber die Apparatur war unhandlich, und so betätigten sie das Gerät über eine Fernbedienung. Carson würde zielen, und auf sein Kommando hin würde Hutch den Feuerknopf drücken.

 »Ziel kommt in Sicht«, meldete Angela von vorne. »Wir werden es zuerst ein paarmal umkreisen, um uns darüber klar zu werden, wo wir anfangen.«

 Es überraschte Janet nicht wenig, als sie herausfand, daß die Aufklärungsmission nach LCO4418 von Harley Costa durchgeführt worden war. Sie kannte ihn von früher. Damals waren sie gemeinsam unterwegs nach Canopus gewesen. Costa war ein geschäftiger kleiner Mann, der zu schnell und zu viel redete, und er tolerierte niemanden, der nicht seine Begeisterung für die Astronomie teilte. Janet hatte sich die Zeit genommen, ihm zuzuhören, hatte die richtigen Fragen gestellt, und sie waren schnell Freunde geworden.

 Harley Costa hatte nicht viel für einfache Sätze übrig. Seine Energie überströmte die normale Syntax, und seine Einfälle waren verbale Attacken. Er zertrampelte (statt sie nur einfach zu widerlegen) konträre Ansichten förmlich, wies falsche Meinungen hämisch zurück und verkündete seine eigenen Entscheidungen und Einsichten mit zerschmetternder Endgültigkeit. Harley äußerte niemals eine Meinung. Er lieferte die Wahrheit. Janet überlegte, was für eine Art Mensch sein Partner gewesen sein mochte – immerhin hatte dieser es für ein Jahr oder länger mit Harley aushalten müssen.

 Janet beschäftigte sich mit seinem Bericht über LCO4418 und hörte im Geist Harleys Stimme. Er hatte Dinge in diesem System gefunden, die sein Interesse weckten – aber das war für ihn nicht außergewöhnlich. Er fand überall Phänomene, die ihn interessierten. Er hatte vulkanische Aktivitäten an überraschenden Stellen und ein anomales magnetisches Muster in der Umgebung eines der Gasriesen gefunden. Er hatte die Sonne genau untersucht und sich einen Spaß daraus gemacht, das genaue Datum ihres Zusammenbruchs zu errechnen. Er und sein Partner hatten die einzelnen Welten kurz untersucht und waren anschließend weitergezogen. Sie hatten das System sehr wahrscheinlich nicht eingehender überprüft, denn nach Bodes Regeln war hier kein Leben möglich – Janet konnte sich gut vorstellen, daß er die beiden Wolken im System einfach übersehen hatte, selbst wenn sie so groß wie Planeten waren.

 Oder waren die Objekte damals noch nicht hier gewesen?

 »In Ordnung. Jetzt!«

 Hutch drückte auf den Feuerknopf, und ein rubinroter Strahl schoß aus dem Lauf. Carson spürte, wie sich die Haare auf seinen Armen aufrichteten. Der Strahl war bleistiftdünn. Er zuckte nach unten und fraß sich in die vereiste Oberfläche.

 »So ist es gut«, sagte Hutch. Dann wandte sie sich an Angela: »Ein kleines Stück nach Backbord. Ja, fein. Und jetzt halten Sie den Kurs.« Carson kniete hinter dem Projektor und zielte senkrecht nach unten auf die Kante der Klippe. Eine Wolke aus Dampf bildete sich dort, wo der Strahl sich in den Fels brannte. Eis, Schnee und Gestein bröckelten ab und rollten den Abhang hinunter. Aber die Wolke wurde immer größer und versperrte ihnen schließlich die Sicht.

 Carson schaltete den Projektor ab. »Ich glaube, wir brauchen doch länger, als wir ursprünglich angenommen haben«, sagte er.

 Der Commlink summte. Die Ashley Tee meldete sich. »Was gibt’s?« hörten sie die Stimme Angelas.

 Terry war am anderen Ende. »Ich habe neue Informationen für sie.«

 »Ich höre.«

 »Keines der beiden Objekte umkreist die Sonne. Sie fliegen durch das System. Sie gehören nicht hierher.«

 »Sind Sie sicher?« fragte Angela skeptisch.

 »Ja. Vollkommen sicher. Und ich habe noch mehr herausgefunden: Die Objekte bewegen sich auf einem parallelen Kurs. Und mit beinahe der gleichen Geschwindigkeit.«

 Carson grinste Hutch an. Vielleicht haben wir den verdammten Drachen soeben gefunden. Sein Grinsen wurde noch breiter, als er hörte, wie Angela tief einatmete – als stünde sie vor einem heraneilenden Zug auf den Schienen.

 Hutch mischte sich in die Unterhaltung: »Die Geschwindigkeit«, sagte sie. »Kann mir jemand sagen, mit welcher Geschwindigkeit sie sich bewegen?«

 »Die weiter entfernte Wolke bewegt sich mit etwas über zweitausendachthundert. Sie wird langsamer. Die nähere bewegt sich mit dreitausendzweihundert und wird schneller.«

 »Die Geschwindigkeit der Welle«, sagte Hutch, die plötzlich voller Hoffnung war. »Sie bewegen sich in etwa mit der Geschwindigkeit der Welle.«

 Carson versuchte, seine Phantasie unter Kontrolle zu halten. »Janet, was meinst du?«

 »Das gleiche wie du …«

 Vielleicht war dies das noch fehlende Stück Ermutigung, das er von dem einzigen anderen professionellen Archäologen der Mission gebraucht hatte. Der ehemalige Colonel gab seine Zurückhaltung auf, und seine Augen begannen zu leuchten. »Terry«, sagte er, »wie dicht werden sie an uns vorbeikommen?«

 »Hier? Die erste ist schon vorüber«, antwortete Drafts. »Die andere kommt bis auf dreißig Millionen Klicks heran. Plus oder Minus ein paar Millionen.«

 »Und wie groß sind die Wolken, haben Sie gesagt?«

 »Dreiundzwanzigtausend Kilometer. Meistens.«

 »Meistens?« fragte Hutch. »Was soll das heißen? Was sind das für Dinger?«

 »Wir wissen es nicht genau. Es handelt sich jedenfalls nicht um starre, kugelförmige Gebilde. Wir erhalten eine Menge widersprüchlicher Meßergebnisse. Vielleicht Falschmessungen. Schwer zu sagen.«

 Der Dampf klebte an den Wänden der Klippe. »Klingt, als könnte der Drache tatsächlich hier sein«, meinte Hutch.

 »Nicht so voreilig«, entgegnete Carson, aber seine Augen sagten das Gegenteil.

 »Ich bin noch immer der Meinung, daß es nur eine Wolke ist«, sagte Drafts.

 »Wir sollten vielleicht noch einmal genauer hinsehen«, warf Angela ein.

 Dreißig Minuten später waren sie zurück in ihrem Kuppellager und betrachteten die hereinkommenden Aufnahmen. Das weiter entfernte Objekt war kaum mehr als ein verschwommener Stern, ein Schimmer, der hinter einem Schleier aus Regen verborgen zu sein schien. Aber sein Gegenstück sah aus wie eine Gewitterwolke, die geheimnisvoll von innen heraus leuchtete – wie ein Sturm am Horizont kurz nach Sonnenuntergang.

 »Nun«, sagte Angela, als faßte dieses eine Wort das Unerklärliche zusammen. »Was auch immer es sein mag – alleine die Tatsache, daß es dort ist – daß irgend etwas dort draußen ist –, macht die Angelegenheit bedeutsam. Das Eindringen eines extrasolaren Objekts in ein Planetensystem ist ein äußerst seltenes Ereignis. Ich kann kaum glauben, daß es ausgerechnet während unseres Aufenthalts in diesem Sonnensystem stattfinden soll. Und da es sich nicht um ein einzelnes Objekt, sondern gleich um zwei handelt, könnte ich ein Jahresgehalt darauf wetten, daß noch mehr kommen. Eine ganze Menge mehr.«

 »Klingt in meinen Ohren nach einer Welle«, sagte Hutch.

 »Das habe ich nicht gesagt!«

 »Klingt aber trotzdem so.«

 »Unglücklicherweise werden wir keinen sehr genauen Blick auf das Ding werfen können«, sagte Janet. »Wenn es sich wirklich um unser Biest handeln sollte.«

 »Warum nicht?« wollte Carson wissen.

 »Dreißig Millionen Kilometer sind nicht gerade nah.«

 »Ich würde mir deswegen keine Sorgen machen«, warf Hutch ein. »Wenn Angela recht hat, dann werden bald noch einige mehr auftauchen. Ich denke, wir sollten machen, daß wir unser Oz fertig bekommen und sehen, was anschließend passiert.«

 An Bord der Ashley Tee wechselten sich Janet und Terry mit der Überwachung der Beobachtungsschirme ab.

 Drafts hatte im Gegensatz zu den meisten anderen Naturwissenschaftlern, die Janet kannte, auch noch Interessen, die über sein eigentliches Fachgebiet hinausgingen. Er besaß einen Sinn für Humor, er verstand es, zuzuhören, und er ermutigte sie, über Dinge zu sprechen, die sie interessierten. Sie dachte bei sich, daß Drafts wahrscheinlich ein leicht zu ertragender Gefährte auf einer einjährigen Reise in einer Sardinenbüchse wie der Ashley Tee wäre.

 Er fragte nach dem Buch über japanische Poesie, in dem Janet zur Zeit las, und dann forderte er sie auf, ein haiku zu verfassen. Nach ein paar Minuten und einer Menge Kritzelei hatte sie eines zustande gebracht:

 Wenn sie nach mir fragen:

 Sag, daß ich auf den Kometen reite

 Und das Licht hinter mir lasse.

 »Das ist wunderschön«, sagte Drafts.

 »Jetzt sind Sie dran.«

 »Ich kann das nicht.«

 »Nicht, wenn Sie es nicht versuchen.«

 Er seufzte laut und nahm den Schreibschirm. Sie beobachtete ihn aufmerksam, während er dichtete. Er lächelte ihr zaghaft zu und zeigt schließlich, was er produziert hatte:

 Ich bin über die Sterne gelaufen

 Und durch die Ozeane der Nacht

 Um mit dir Tee zu trinken.

 »Ich mag es«, sagte Janet.

 Seine dunklen Augen trafen die Janets. »Ich weiß, daß es nicht annähernd so gut wie Ihres ist«, sagte er. »Aber es ist die Wahrheit.«

 Delta. Donnerstag, 17. Mai; 1535 Uhr.

 Die Ecke besaß einen beinahe perfekten rechten Winkel. Das Problem war, daß das Eis leicht brach und zum Zersplittern neigte. Aber die Ecke war dennoch ganz gut geworden. Carson war jedenfalls zufrieden. Er schaltete den 1600 ab und ließ sich von Hutch die Hand schütteln. »Wir sind fertig, Angela«, sagte er. »Zumindest hier und heute. Lassen Sie uns zurückfliegen.«

 Sie bestätigte und leitete Energie in die Antriebe.

 Sie überflogen den bearbeiteten Berg und bewunderten ihr Werk. Nicht schlecht für blutige Anfänger.

 Angela verbrachte den Abend damit, die Daten auszuwerten, die laufend von der Ashley Tee herunterkamen. Sie schaltete zwischen einzelnen Ansichten hin und her und redete leise mit sich selbst.

 »Stimmt etwas nicht?« fragte Hutch.

 »Diese Dinger«, erwiderte Angela. »Wir haben keine Möglichkeit, sie zu erklären. Und ich überlege die ganze Zeit, wie wir dastehen, wenn wir sie einfach vorbeiziehen lassen – und keine weiteren tauchen auf.«

 »Ich vermute, dumm?« schlug Hutch vor.

 »Das wäre beinahe geschmeichelt. Wir haben hier eine wichtige Entdeckung vor uns, was auch immer die Wolken darstellen mögen. Sie verletzen die uns bekannten Naturgesetze. Die Wolke, die sich uns nähert, wird an der Sonne vorüberfliegen und ganz offensichtlich das System auf der anderen Seite wieder verlassen. Was ich sagen will: Dieses Ding reist wirklich durch den Raum!« Sie machte eine kurze Pause. »Ich habe nicht die leiseste Vorstellung, was sie zusammenhält.«

 »Und was wollen Sie jetzt unternehmen, Angela?«

 »Ich denke, wir sollten Vorkehrungen treffen, es uns aus der Nähe zu betrachten, wenn es vorüberfliegt.«

 »Haben wir denn genügend Zeit dazu?«

 »Wir könnten ein Abfangmanöver einleiten. Sicher, uns würde nur wenig Zeit bleiben, um es aus geringer Entfernung zu betrachten. Das Schiff wird in der kurzen Zeit nicht imstande sein, seine Geschwindigkeit an das Objekt anzugleichen – aber es würde trotzdem ausreichen, um einen Blick aus der Nähe darauf zu werfen. Vielleicht sind die Kurzstreckensensoren eher in der Lage, es zu durchdringen, wer weiß?« Sie wandte sich an Carson. »Was halten Sie davon?«

 »Können wir sie nicht später einholen, wenn es sein muß?« Er hatte die Frage an Hutch gerichtet.

 Sie überlegte. »Hazeltine-Aggregate sind ziemlich armselig, wenn es auf genaues Manövrieren ankommt. Wir haben im Beta Pac-System eine Menge Glück gehabt, aber das ist eigentlich eine Ausnahme. Normalerweise sucht man sich ein Sternsystem aus und springt in seiner unmittelbaren Nachbarschaft wieder in den Normalraum zurück. Wenn wir ein Ding vorbeiziehen lassen, das sich so eigenartig bewegt wie diese Wolkengebilde, dann sehen wir es vielleicht niemals wieder.«

 »Ich glaube nicht, daß es besonders klug wäre, ihm ausgerechnet jetzt hinterherzufliegen«, sagte Carson.

 Angela runzelte die Stirn. »Ich kann nicht sehen, wo das Problem liegen soll«, warf sie ein. »Terry ist ein sehr guter Pilot, und er wird bestimmt einen ausreichenden Sicherheitsabstand einhalten.«

 »Nein«, entschied Carson.

 »Frank«, widersprach Angela, »das Risiko liegt nicht darin, hinzufliegen, sondern einfach hierzubleiben und nichts zu unternehmen.«

 Frank verdrehte die Augen und stellte eine Verbindung zur Ashley Tee her. »Lassen Sie uns darüber reden«, sagte er.

 Janet erschien auf dem Hauptschirm. »Wie geht es unserer Dorfverschönerungsinitiative?« fragte sie.

 »Nicht allzu schlecht«, erwiderte Carson. »Wo ist Terry?«

 »Schon da.« Der Schirm teilte sich.

 »Wie denken Sie darüber, das Objekt abzufangen? Hinzufliegen und sich alles aus der Nähe anzusehen?«

 Drafts warf einen Blick auf seinen Schirm und blies unglücklich durch seine Finger. »Wir würden uns verdammt beeilen müssen. Ich schätze, wir würden zweieinhalb Tage mit maximaler Beschleunigung benötigen, um es einzuholen.«

 »Können Sie warten, bis wir zurück sind?«

 »Frank, der Trip wird jetzt schon reichlich schmerzhaft.«

 »Was halten Sie davon, es alleine zu versuchen?«

 Drafts blickte Janet an. »Sind Sie dabei?«

 »Sicher!«

 Sie konnten sehen, wie Drafts dennoch zögerte. »Ich weiß nicht so recht«, sagte er schließlich.

 »Terry«, drängte Angela, »wir werden vielleicht keine zweite Gelegenheit bekommen!«

 Hutch musterte sie. Es schien, daß sie die Wolke unter allen Umständen untersuchen wollte; daß ihr Wunsch ihre Urteilsfähigkeit einschränkte. Hutch brachte ein gewichtiges Gegenargument vor: »Wir würden ohne Schiff zurückbleiben. Ich weiß nicht, ob das eine so gute Idee ist.«

 »Wir brauchen keines«, entgegnete Angela.

 Janet zuckte die Schultern. »Wenn ihr nur wegen mir zögert, nun, um mich müßt ihr euch keine Gedanken machen.«

 »Ich sehe nicht«, sagte Angela, »was wir zu verlieren hätten.«

 Carson wollte hin, das war offensichtlich. Aber die verschiedenen Unglücksfälle der bisherigen Expedition hatte ihre Spuren hinterlassen. Hinter seiner Stirn arbeitete es, und Hutch konnte sehen, wie natürliche Neugier mit neu erwachter Vorsicht kämpfte. Und wie die Neugier schließlich die Oberhand behielt. »Hat sonst noch jemand Einwände?«

 Drafts warf seiner Partnerin einen Seitenblick zu. »Wenn Angela einverstanden ist und es Janet nichts ausmacht – ich bin dabei.«

 »In Ordnung«, sagte der Colonel. »Also los.«

 Es gab noch einige technische Einzelheiten, die in letzter Minute geklärt werden mußten. Drafts gab die Flugdaten in den Navigationsrechner ein. Sie würden ihre Flickingerfelder einschalten müssen, um die Auswirkungen der Beschleunigung zu mildern.

 Dreißig Minuten, nachdem die Entscheidung getroffen worden war, hob sich die Ashley Tee aus ihrer Umlaufbahn um Delta und beschleunigte so heftig, daß ihre Besatzung fest in die Sitze gepreßt wurde.

 »Alles in Ordnung?« fragte Drafts.

 »Mir geht’s hervorragend«, stieß Janet mühsam zwischen den Zähnen hervor.

 »Es wird zweiundsechzig Stunden lang so weitergehen.«

 Auf den Schirmen schrumpfte die orangefarbene Eiswelt Delta hinter ihnen schnell zu einer winzigen Kugel, dann zu einem hellen Stern. Nach einer Weile war nur noch der Gasriese, den Delta umkreiste, mit bloßem Auge zu erkennen. Und bald darauf war auch er nur noch ein Stern.

 Bibliothekseintrag

 Drache im Dunkel

 Deine Augen schweifen über die Sterne

 Dein Atem erwärmt den Mond.

 -24 April 2203

 gefunden in einer abgelegten Datei der Ashley Tee.

 29.

 Delta. Mittwoch, 18. Mai; 0930 Uhr.

 Die Bearbeitung des kleinen Tafelberges war so rasch vorangeschritten, daß sie hofften, noch vor Ende des Tages mit ihrer Arbeit fertigzuwerden.

 Sie schnitten und polierten, bis sie drei glatte Felswände herausgearbeitet hatten, die sich in (beinahe) rechten Winkeln trafen. Dann wandten sie sich der Glättung und Bearbeitung der vierten Steilwand zu, in der sich die große Kerbe befand. Carson wünschte, sie hätten die Kerbe auffüllen können, aber ihnen blieb nichts anderes übrig, als die überstehenden Wände an den Seiten wegzuschneiden. Es würde dennoch ausreichen.

 Sie hatten bereits ein recht ansehnliches Geschick im Umgang mit dem schweren 1600 entwickelt, und nun machte die Arbeit sogar Spaß. Wann immer es möglich war, postierten sie sich auf der Oberfläche und arbeiteten von dort aus – aber meistens mußten sie doch in der Luft bleiben und den Berg von oben zerschneiden. Angela machte sie darauf aufmerksam, daß sie eine Sicherheitsvorschrift nach der anderen verletzten, aber am Ende schluckte sie ihre Vorbehalte, nahm sie wieder auf und legte die Fähre auf Carsons Kommando hin artig zur Seite. Im Frachtabteil blickte Carson aus der Luke senkrecht nach unten, gehalten nur von seinem Strick und Hutchs behelfsmäßigem Geschirr, und bediente den 1600. »Du bist absolut sicher«, beruhigte sie ihn.

 Nach Ablauf einer Stunde tauschten sie die Plätze. Hutch empfand großes Vergnügen dabei, mit der schweren Kanone zu zielen. Sie hatten rasch gelernt, mit den Sensoren durch den entstehenden Dampf hindurchzusehen und auf diese Weise noch schneller zu arbeiten. Als es auf Mittag zuging, lag ein beträchtlicher Teil der rückwärtigen Steilwand des Tafelberges in Trümmern auf dem Grund der Ebene. Aber sie hatten ein Rechteck!

 Sie begutachteten ihre Arbeit am südlichen Tafelberg. Aus der Luft betrachtet sah er aus wie der orangefarbene Bauklotz eines Kinderspielzeugs. »Ich wünschte, wir könnten die Farbe ändern«, meinte Carson. »Die Oz-Strukturen reflektierten sehr viel stärker. Sie hoben sich richtig von ihrer Umgebung ab.«

 »Du meinst, das spielt eine Rolle?« fragte Hutch.

 »Ich weiß es nicht. Möglich.«

 Hutch kam in den Sinn, daß der kürbisfarbene Klotz dort unten vielleicht für irgendwelche Expeditionen in der Zukunft genauso schwer erklärbar sein könnte wie für sie heute Oz.

 Als nächstes kam der Tafelberg im Osten an die Reihe. Er war dreimal so groß wie derjenige, den sie eben im Süden fertiggestellt hatten, unregelmäßiger geformt und stark verwittert. Zu allem Übel mußten sie nach Beginn ihrer Arbeit auch noch feststellen, daß er durch und durch brüchig war. Die Abhänge zerbröckelten förmlich, sobald der Strahl auftraf, und große Stücke brachen einfach heraus. Sie experimentierten mit der Intensität und dem Einstrahlwinkel und merkten bald, daß es am besten war, mit geringer Energie senkrecht nach unten zu schießen. »Wie bei allen anderen Dingen auch«, meinte Carson, während sie schnitten und polierten. »Am einfachsten kommt man mit Gefühl ans Ziel.«

 Die Verständigung mit der Ashley Tee wurde zunehmend schwieriger. Nach vierundzwanzig Stunden war das Schiff bereits fünfzehn Millionen Kilometer von ihnen entfernt. Lasersignale benötigten beinahe eine Minute, um die Strecke zurückzulegen, und Unterhaltungen verliefen frustrierend langsam. Nach und nach fühlten sich die beiden Gruppen immer stärker voneinander isoliert.

 Da sie die meiste Zeit aus der Luft herab arbeiteten, war Angela normalerweise in ihrem Cockpit alleine. Sie vertrieb sich die Zeit mit dem Beobachten von Bildsendungen, die die Ashley Tee zu ihnen übertrug. Bilder des näher kommenden Objektes. Der Wolke. Winzig, purpurn und physikalisch vollkommen unmöglich.

 Manchmal war Angela so abgelenkt, daß sie sich gewaltsam zusammenreißen und zwingen mußte, mit ihren Gedanken bei der Mission und den beiden Leuten zu bleiben, die hinter ihr aus der geöffneten Frachtluke hingen. Aber, mein Gott, das war eine phantastische Geschichte!

 Der einzige Wermutstropfen war, daß Angela sich nicht selbst an Bord der Ashley Tee befand.

 Und Drafts am anderen Ende der Leitung? Er schwankte zwischen Begeisterung und Niedergeschlagenheit. Die Sensoren gaben noch immer nur unsinnige Ergebnisse von sich. »Am liebsten würde ich etwas mehr riskieren und die Ashley Tee vor die Wolke ziehen«, sagte er. »Sie über uns hinweggehen lassen und sehen, was weiter geschieht.«

 Angela wurde hellhörig – obwohl sie eigentlich ziemlich sicher war, daß Draft es nicht wörtlich gemeint hatte. Sie drückte den Sendeknopf und befahl ihm schroff, sich derartige Ideen schleunigst aus dem Kopf zu schlagen. Sie würde umgehend für seine Entlassung Sorge tragen, wenn er noch einmal auch nur den Gedanken daran äußern würde. Doch lange, bevor ihre wütenden Drohungen bei ihm eingetroffen sein konnten, fügte Terry grinsend hinzu: »Das war natürlich nur ein Scherz. Aber im Ernst, ich glaube nicht, daß unsere Sonden viel erreichen werden. Wir versuchen trotzdem, eine in die Wolke zu stoßen.«

 Später, als die Fähre wieder gelandet war, kam Carson nach vorn ins Cockpit, um zu essen. Hutch blieb hinten, weil es zu eng war, um allen dreien Platz zu bieten. Frank kaute auf einem Sandwich herum, während Angela den nächsten Tag plante. Zwischen zwei Bissen fragte er plötzlich: »Was ist denn das da?«

 Er blickte auf den oberen Bildschirm.

 Die Wolke hatte drei Finger entwickelt.

 Angela folgte seinem Blick. Trotz all ihrer Ausbildung, ihres Trainings und ihrer Erfahrung, trotz der intellektuellen Erkenntnisse eines ganzen Lebens und trotz der unerschütterlichen Zuversicht, daß das Universum letztendlich vernünftig und begreifbar sei, spürte Angela plötzlich, wie ein eisiger Schauder an ihrem Rücken emporkroch. »Woher soll ich das wissen?« erwiderte sie ärgerlich und in einem Tonfall, der den Vorwurf zu enthalten schien, daß Carson für das Phänomen verantwortlich sei.

 Auswüchse. Keine wirklichen Finger, einfach Auswüchse. Protuberanzen.

 »Ich zähle sieben«, sagte Angela leise.

 »Einer von ihnen teilt sich gerade«, stimmte Carson ebenso leise zu.

 Die Auswüchse zogen sich immer mehr in die Länge und wurden dabei dünner. Für Hutch sahen sie aus wie die Finger des Magiers in dem alten Film »Der Zauberlehrling«.

 »Haben wir neue Meßergebnisse?« wollte Carson wissen.

 Angela überprüfte das Statuspaneel. »Der längste Finger mißt zwanzigtausend, mit einer Toleranz von sechs Prozent. Wir haben noch keine Erkenntnisse über die Geschwindigkeit, mit der sie wachsen.«

 »Es sind Kondensstreifen«, sagte Hutch.

 Ja. Es waren tatsächlich Kondensstreifen. Angela fühlte sich zuerst erleichtert, dann töricht – weil sie nicht gleich erkannt hatte, daß es eine ganz nüchterne Erklärung für die Finger gab. »Ja«, stimmte sie schließlich zu.

 Die Kondensstreifen begannen nach und nach, ihre scharfen Umrisse zu verlieren. Sie trieben auseinander, überlappten, verschwammen. Die Täuschung verblaßte. Es konnten dünne Kometenschweife gewesen sein. Oder ein Luftfahrzeug, das explodiert war.

 Es mußte eine gewaltige Masse gewesen sein, die die Wolke ausgestoßen hatte. »Ich glaube, sie fällt auseinander«, sagte Angela.

 Der Summer ertönte, und Drafts’ Gesicht erschien auf dem Schirm. »Werfen Sie einen Blick auf die Wolke«, sagte er.

 Carson hob die Hand. »Wir sehen sie«, antwortete er. Drafts reagierte nicht. Natürlich. Die Nachrichten benötigten – genau wie sein Bild auf dem Schirm – einige Minuten, um die Distanz zu überbrücken.

 Angela war hingerissen. »Wunderbar«, sagte sie. Nichts in ihrem bisherigen Leben – und es war gewiß nicht arm an Höhepunkten gewesen – hatte ihr eine Vorahnung von dem vermittelt, was sie nun erlebte. Sie konnte sich nicht länger beherrschen und ließ ihrer Begeisterung freien Lauf. Sie ballte die Faust und sagte aufgeregt: »Unglaublich. Eine unglaubliche Entdeckung. Aber was zur Hölle ist das für ein Ding?«

 Es schien sich auseinanderzurollen.

 Lange, rauchende Kometen brachen wie Gletschereis von dem Objekt weg.

 »Was zur Hölle passiert da eigentlich?« Erneut Drafts Stimme.

 Der Vorgang dauerte an. Er verlief beinahe zu gemächlich, als daß mit dem bloßen Auge etwas Genaueres zu erkennen gewesen wäre. Abgehackte Gesprächsfetzen flogen zwischen dem Schiff und der Mannschaft auf Delta hin und her. Drafts war der Meinung, daß das Objekt im Begriff war, sich aufzulösen. Wie es eigentlich bereits viel früher der Fall hätte sein sollen, als es zum ersten Mal in die tiefen Gravitationsschächte des Systems eingetaucht war.

 »Aber – warum erst jetzt?« fragte Angela zweifelnd. »Warum nicht schon gestern? Warum nicht letzte Woche? Es ist doch nicht so, als hätte sich die Gravitation irgendwie geändert.«

 »Die zweite Wolke ist durch das System gegangen, ohne auseinanderzufallen«, zweifelte Hutch an Drafts’ Theorie. »Warum also sollte ausgerechnet diese hier explodieren?«

 »Ich glaube nicht, daß sie wirklich explodiert«, erwiderte Angela, ohne die Augen vom Schirm abzuwenden. »Es ist schwer zu erkennen, aber ich habe den Eindruck, daß sie sich irgendwie schält. Ein Teil ihrer Außenschicht fällt ab.«

 »Was könnte dafür verantwortlich sein?«

 »Wenn ich das wüßte«, entgegnete sie. »Dieses Ding scheint keinen physikalischen Gesetzen zu unterliegen.«

 Sie spulte die Aufzeichnung an den Anfang und ließ die gesamte Szene in Zeitraffer ablaufen. Das Objekt öffnete sich langsam, beinahe graziös, wie eine blutrote Blume, deren Blütenblätter sich der Sonne entgegenstreckten.

 Die Bodenmannschaft setzte ihre Arbeit an der Oz-Imitation fort. Sie benutzten den 1600 mit wachsendem Vergnügen, um zunehmend geschickter überstehendes Eis und Felsen von den Hängen zu schneiden. Und sie behielten die hereinkommenden Daten über den Drachen im Auge.

 Gegen Abend meldete sich Angela und wollte Carsons Aufmerksamkeit erneut auf die Schirme lenken, aber er saß am Geschütz. »Im Augenblick geht es nicht«, sagte er. »Was ist denn?«

 Das Objekt sah inzwischen aus wie ein Komet, dessen Kopf explodiert war. »Es ändert seine Flugbahn«, sagte Angela. »Ich will verdammt sein, aber es ändert tatsächlich den Kurs! Das ist der Grund für die ganze Aktivität. Es wirft Materie ab!«

 »Sollte das nicht vollkommen unmöglich sein?« fragte Hutch. »Ich meine, soweit ich weiß, wechseln natürliche Objekte nicht einfach den Kurs, oder?«

 »Jedenfalls nicht ohne äußere Einwirkung.« Die Landschaft draußen schien leer und kalt zu sein. Menschenfeindlich. In rotes Licht getaucht. Hier war alles möglich.

 »Wohin fliegt es jetzt?« fragte Carson.

 »Weiß nicht. Wir können nur raten, bevor es sein Manöver beendet hat. Was ich sagen kann ist, daß es sich in Richtung des für die Ashley Tee projizierten Kurses bewegt. Genauer gesagt, in Richtung auf uns. Auf Delta.« Angela versuchte, keine Dramatik in ihrer Stimme mitklingen zu lassen, aber es fiel ihr schwer, die Worte nicht herauszuschreien.

 »Sind Sie sicher?« fragte Hutch.

 »Ich bin sicher. Es dreht sich in unsere Richtung.«

 Niemand sagte etwas.

 Irgendwann erschien Hutchs Gesicht auf einem der Schirme. Das war gut so, denn sie brauchten jetzt gegenseitigen Blickkontakt.

 »Das verdammte Mistding«, sagte Hutch. »Kann es sein, daß es weiß, wo wir stecken?«

 »Zur Hölle!« fiel Carson ein. »Was ist das nur für ein Monstrum?«

 »Gute Frage«, entgegnete Angela. »Und wir werden fortfahren, sie zu stellen, nicht wahr?«

 »Sie geben besser der Ashley Tee Bescheid«, meinte Hutch.

 »Schon erledigt«, entgegnete Angela.

 Sie blickten sich lange gegenseitig in die Augen. »Möglicherweise sollten wir uns Gedanken machen, wie wir am besten von hier verschwinden«, sagte Hutch.

 Carson legte ihr seine Hand auf die Schulter, aber er schwieg.

 Angela hatte den gleichen Gedanken gehabt, aber sie mußten unbedingt vermeiden, falsche Rückschlüsse zu ziehen. Himmelskörper jagten keine Menschen. »Ich weiß nicht, ob Sie beide sich darüber im klaren sind«, sagte sie, »aber wir sehen hier die Mutter aller Anomalien vor uns. Wir werden in die Geschichtsbücher eingehen.«

 »Wenn wir nicht vorher alle untergehen«, erwiderte Hutch.

 »Angela.« Drafts meldete sich erneut. Er klang verstört. »Ich habe keine Ahnung, welches neue Ziel die Wolke ansteuert – aber eins ist sicher, wir werden sie nicht treffen. Sie schwingt zu uns herüber, und wir können nicht schnell genug bremsen, um uns ihrem geänderten Kurs anzupassen. Wie auch immer der aussehen mag. Wir müssen eine riesige Schleife fliegen und es noch mal versuchen. Es wird ein Verfolgungsmarathon. Wir benötigen mit Sicherheit einige Tage länger, um ein Rendezvous herbeizuführen, aber ich kann nichts Genaueres sagen, bis das Ding sich wieder beruhigt hat.« Er schüttelte den Kopf. »Das ist doch vollkommen verrückt. Es kann einfach nicht sein! Wir kommen zu Ihnen zurück, sobald wir mehr wissen.«

 In Angelas Gesicht spiegelte sich Enttäuschung. »Das kann nicht stimmen«, sagte sie. »Die Ashley Tee hatte eben noch Probleme, rechtzeitig zu der Wolke aufzuschließen. Und nun sagt Terry, daß er genügend Zeit hat, um ein mehrtägiges Wendemanöver auszuführen und sich dem Ding erneut zu nähern.«

 »Er hat noch nicht so weit nachgedacht«, vermutete Carson.

 »Vielleicht. Oder er weiß etwas, das wir nicht wissen.«

 »Wenn er es wüßte – würde er es nicht erzählen?«

 »Sicher. Außer er nimmt an, daß wir alle die gleichen Informationen besitzen.«

 »Fragen Sie ihn.«

 »Vielleicht ist das gar nicht nötig.« Angela hatte sich wieder den Zahlenkolonnen auf ihrem Schirm zugewandt und startete einige Programme. Die Energiezellen der Fähre waren in der Zwischenzeit bis zur Reserve entladen. »Das war’s für heute, Kinder«, sagte sie. »Packt zusammen. Wir fahren nach Hause.«

 Während des Rückweges verfielen sie in brütendes Schweigen, aber als sie ihre Unterkunft erreicht hatten und sich in der sicheren Behaglichkeit der Kosmik-Kuppeln befanden, eröffnete Angela ihnen, was Drafts bereits bekannt gewesen war: »Das Ding bremst. Es wird langsamer.«

 »Deswegen wirft es Masse aus«, sagte Hutch.

 »Das würde ich ebenso sehen. Obwohl es nicht so aussieht, scheint das Ding relativ stabil zu sein, besonders wenn man bedenkt, was es zu tun imstande ist. Aber dieses Manöver ist selbst für den Mechanismus, der es zusammenhält, zu viel.«

 Carson stellte schließlich die Frage, die wohl allen im Kopf herumschwirrte: »Ist es denn natürlichen Ursprungs?«

 »Selbstverständlich ist es das«, entgegnete Angela. Sie klammerte sich verzweifelt an ihren gesunden Menschenverstand und schob die Erfahrungen der letzten Stunden völlig beiseite.

 »Aber wie wechselt es dann seinen Kurs?« fragte Hutch. »Und wie verringert es seine Geschwindigkeit?«

 »Möglicherweise gibt es dort draußen etwas, das eine Kraft auf das Ding ausübt«, vermutete Angela. »Ein Objekt extrem hoher Dichte vielleicht.«

 »Sie meinen, das ist der Grund?« fragte Carson. Er hatte seine Jacke ausgezogen und war dabei, Kaffee aufzusetzen.

 »Nein.« Es konnten alle möglichen Effekte sein: Unregelmäßigkeiten im Orbit, Schwerefelder – aber im Grunde glaubte sie an nichts von alledem. »Nein«, wiederholte sie. »Ich habe keine Erklärung. Aber das bedeutet noch lange nicht, daß wir böse Mächte ins Spiel bringen müssen.«

 »Wer hat denn etwas von bösen Mächten gesagt?« fragte Hutch angriffslustig.

 Sie tauschten Blicke, und Angela ließ die Frage unbeantwortet im Raum stehen. »Jedenfalls reagiert das Objekt auf irgend etwas. Es muß so sein. Magnetfelder, Sonnenwinde, irgend etwas in dieser Art. Schwer zu sagen, wenn man hier unten festsitzt.« Sie zuckte die Schultern. »Wir müssen einfach abwarten und sehen, was geschieht.«

 »Angela«, fragte Hutch, »dieses Ding – ist es wirklich eine Wolke? Rein chemisch gesehen, meine ich?«

 »Ja«, erwiderte sie. »Es besteht aus dem gleichen Material, aus dem Sterne kondensieren: Eisenpartikel, Kohlenstoff, Silikate, Wasserstoff, Formaldehyd. Und außerdem befindet sich in seinem Innern sehr wahrscheinlich ein großer Brocken aus Felsgestein oder aus Eisen.«

 Hutch nippte an ihrem Kaffee. Er war mit Zimt gewürzt. Nachdenklich sagte sie: »In der Umgebung von Oz fanden wir ebenfalls hohe Formaldehyd-Konzentrationen.«

 »Das wußte ich nicht«, sagte Angela. »Stimmt das?«

 »Ja«, erwiderte Carson.

 Angela blickte aus dem Fenster. Die Sonne stand im Südwesten noch immer hoch am Himmel. Sie hatte sich nur ein kleines Stück über den Horizont bewegt, seit sie in die Kuppeln zurückgekehrt waren.

 »Also – wie zur Hölle bremst es ab?« wiederholte Hutch ihre Frage.

 Angela dachte nach. »Eine Möglichkeit haben wir bereits gesehen: Es wirft Materie aus. Wie eine Rakete. Eine andere Möglichkeit wäre, Schwerkraftfelder zu manipulieren.«

 »Ist das denn möglich?« fragte Carson.

 »Nicht für uns. Aber wenn Antigravitation prinzipiell machbar ist – und nach unserem Stand der Wissenschaft scheint das der Fall zu sein –, dann ja. Ja, es wäre möglich.« Sie verfiel in Schweigen. Dann sagte sie plötzlich: »Hören Sie – lassen Sie uns auf dem Boden der Tatsachen bleiben, ja? Die bloße Existenz dieses Dings setzt Manipulation von Gravitation in großem Maßstab voraus, von Gezeitenkräften und verdammt jeder anderen Form von Feldern, die ich mir vorstellen kann. Es ist fast, als existierte dieses verdammte Ding in einem dimensionalen Vakuum, wo nichts es berühren kann, das von außen kommt.«

 »Fast?«

 »Ja. Fast. Sehen Sie: Es gibt zwei Wolken. Nehmen wir einmal an, sie besaßen beide die gleiche Geschwindigkeit, als sie in dieses System eintraten. Sie hätten auseinanderbrechen sollen, aber das ist nicht geschehen. Die Wolke, die sich auf der anderen Seite der Sonne befindet, ist ein gutes Stück langsamer als die Wolke vor uns. Das sollte auch genauso sein: Es stimmt mit den Gravitationskräften überein, die von der Sonne ausgehen. Sie bremsen die Wolke, die sich von der Sonne entfernt, und ziehen an unserem Baby hier, das sich der Sonne nähert. Also gibt es zumindest eine Kraft, der beide unterliegen. Aber fragen Sie mich nicht nach weiterführenden Erklärungen.«

 Angela zog sich aus der Unterhaltung zurück, während sie weiterhin die Aufnahmen des Objekts und die Analysedaten beobachtete. Der Kometenschweif, der sich (in Übereinstimmung mit den physikalischen Gesetzen) vor dem Objekt befand, war nach und nach schwieriger zu erkennen, als sich der Kurs der Wolke in Richtung auf Delta änderte. Nun verschwanden die letzten Spuren scheinbar in den roten Umrissen des Gebildes dahinter. Nach einiger Zeit wandte Angela sich erneut zu den anderen um: »Es kommt hierher.«

 Sie beobachteten das Bild. Warteten darauf, daß der Schweif auf der anderen Seite der Wolke wieder auftauchen würde. Er tat es nicht.

 Ihre Blicke trafen sich. »Zielwinkel konstant«, fügte Angela hinzu.

 Hutch wurde bleich. »Wann?« fragte sie.

 Carson murmelte ungläubig: »Ich glaube, ich träume. Wir werden von einer Wolke gejagt?«

 »Wenn sie weiterhin mit der gleichen Verzögerung abbremst? Montag gegen zehn, würde ich sagen«, beantwortete Angela Hutchs Frage.

 »Wir sagen besser Terry Bescheid«, sagte Carson. »Sie sollen so schnell wie möglich herkommen und uns aufnehmen.«

 Hutch schüttelte den Kopf. »Ich glaube nicht, daß es funktioniert. Sie bewegen sich noch immer mit großem Tempo von uns weg. Ich schätze, es wird Sonntag, bevor die Ashley überhaupt gewendet hat …«

 Schlafenszeit. Angela bemerkte, daß Hutch vor einem der Schirme saß und ihn mit einem melancholischen, vielleicht sogar traurigen Gesichtsausdruck betrachtete. Sie setzte sich zu ihr. »Uns wird schon nichts geschehen«, sagte sie tröstend. »Es kann nicht wirklich hinter uns her sein.«

 »Ich weiß«, erwiderte Hutch. »Das ist alles nur Einbildung.«

 Der Schirm war mit Poesie gefüllt.

 »Was ist das?« wollte Angela wissen.

 »Maggies Notizen«, antwortete Hutch. Ihre Blicke trafen sich, aber Hutch sah schnell wieder weg. »Ich glaube, in dieser Frau steckte eine ganze Menge mehr, als ich geahnt habe.«

 Angelas Blick verschärfte sich, aber sie schwieg.

 Hutch rief eine neue Datei auf den Schirm. »Das hier stammt aus ›Urik im Sonnenuntergang‹.«

 Eine Reihe von Gebeten und Liedern, die die Taten des quraquatischen Helden feierten. Der Tonfall war episch, und die Worte hatten einen sehr persönlichen Klang. Urik war eine Persönlichkeit, die dem Volk nahe stand, hatte Maggie die Zeilen kommentiert. Im Gegensatz zu den Helden auf der Erde.

 Der Kommentar ging noch weiter: Zeige mir, was die Leute bewundern, und ich verrate dir, was in ihrem Leben von Bedeutung ist.

 Und schließlich zwei Zeilen, die für sie anscheinend besonderes Gewicht besessen hatten:

 Mein Geist schwebt über den Wassern der Welt

 Denn du bist bei mir.

 Sie blickten aus dem Fenster nach Osten in den Himmel. Es wird aus dieser Richtung kommen. Von dort drüben. Aus der Richtung des kaffeebraunen Meeres. Wenn die Sonne untergegangen wäre – was natürlich erst in einigen Tagen geschehen würde –, dann könnten sie es jetzt sehen.

 »Wahrscheinlich wird es innerhalb der nächsten zwölf Stunden sichtbar werden«, meinte Angela.

 Wie lautete die Zeile aus dem Rubaiyat?

 Aber wer war nun der Töpfer?

 Und wer der Topf?

 Die schneebedeckte Ebene breitete sich endlos und schweigend vor ihnen aus.

 Delta. Freitag, 20. Mai; 0900 Uhr.

 Hutch war unzufrieden. »Welche Möglichkeiten bleiben uns?« fragte sie.

 »Wie wäre es, wenn wir jetzt verschwinden würden?« schlug Carson vor. »Uns in die Fähre setzten und abhauten? Von Delta wegflögen?«

 Angela überlegte. »Ich glaube nicht, daß wir gute Chancen hätten. Die Fähre ist für Schiff-zu-Schiff-Operationen konstruiert. Sie ist nicht geeignet, um damit in Gravitationsschächten herumzufliegen. Sie hat keine besonders starken Maschinen, und wir würden wohl nicht ganz von Delta frei kommen. Ich glaube nicht, daß wir mit dem Monster Fangen spielen sollten, oder? Nein. Hören Sie, die Wolke bewegt sich mittlerweile nur noch langsam voran. Ich schlage vor, wir bleiben einfach, wo wir sind, und verziehen uns auf die Rückseite des Mondes. Wir verstecken uns dort.«

 »Einverstanden«, sagte Hutch. Sie entpolarisierte das Fenster, vor dem sie stand, und ließ das rote Tageslicht einfallen. »Wir wissen, daß es sowohl auf Nok als auch auf Quraqua Überlebende gegeben hat. Diese Dinger bringen nicht alles und jeden um. Wir verstecken uns einfach und graben uns ein.«

 »Hört zu«, meldete sich Carson zu Wort. »Habe ich das richtig verstanden? Wird es uns wirklich direkt treffen?«

 »Sie haben richtig verstanden«, entgegnete Angela. »Ich denke nicht, daß daran noch Zweifel bestehen. Es kommt aus dreißig Grad über dem Horizont herein, und es wird genau in unseren Kaffeetassen landen. Nebenbei, sein Timing ist perfekt: Wenn es auch nur ein klein wenig früher oder später auftreffen würde, wären wir nicht unter ihm. Es würde die Tafelberge verfehlen, meine ich.«

 Carsons Magen zog sich zusammen. Sein Timing ist perfekt. »In Ordnung. Lassen Sie uns zusammenpacken und auf die Rückseite verschwinden. Der Mond soll den Aufprall ruhig absorbieren. Wenn es vorbei ist, verschwinden wir. Wenn wir es dann noch können.« Sein Gesichtsausdruck war grimmig. »Also kennen wir nun das Geheimnis von Oz. Es sollte dieses gottverdammte Ding anziehen. Ich kann es einfach nicht glauben. Diese Hurensöhne haben absichtlich die Bombardierung von Nok und Quraqua herbeigeführt! Sie müssen ein Volk von Psychopathen gewesen sein!«

 »Darüber können wir später diskutieren«, unterbrach ihn Angela. »Wir haben noch eine Menge Vorbereitungen zu treffen.«

 »Stimmt«, antwortete Carson. »Lassen Sie uns damit beginnen, die Kameras so auszurichten, daß wir das bestmögliche Bild erhalten.«

 »Wir könnten noch etwas anderes versuchen«, sagte Hutch. »Vielleicht haben unsere Blocks besser funktioniert, als wir angenommen haben. Wir könnten sie in die Luft jagen. Einfach den Köder aus dem Teich ziehen.«

 Angela schüttelte den Kopf. »Ich glaube nicht, daß es jetzt noch etwas ändern würde. Es ist zu spät. Unser Besuch kommt zum Essen, egal, was wir anstellen.«

 Der äußerste Mond des Systems umkreiste den Gasriesen in einer Entfernung von achtzehn Millionen Kilometern. Er war wenig mehr als ein walzenförmiger Felsen, und seine Oberfläche war kaum so groß wie das Stadtgebiet von Washington D.C. Es war ein recht gewöhnlicher Felsbrocken, zerfurcht und mißgestaltet. Ein Beobachter auf der nördlichen Hemisphäre des Mondes hätte in diesen Stunden auf einen furchterregenden Himmel blicken können: blutrot, erfüllt von einem weiten, feurigen Strom ohne Ufer und ohne Sandbänke, ohne Grenzen. Er trieb die Sterne auseinander, und selbst die Sonne schien im unheilvoll strahlenden Glanz seiner Gegenwart zu verblassen.

 30.

 Delta. 21. Mai; 1010 Uhr.

 Sie sahen zu, wie der Drache stieg. Eine massive Wolkenbank, angeschwollen, entzündet. Ausläufer und Tentakel rollten auf sie zu und griffen über den östlichen Horizont.

 Die Kameras waren in allen Frequenzbereichen empfangstauglich: Infrarot, Ultraviolett, Röntgen und Kurzwelle. Sie gehörten zu dem Modernsten, das irdische Technologie hervorgebracht hatte, aber Hutch verfiel nicht in die Hoffnung, daß sie lange funktionieren würden, wenn das Schauspiel erst begann.

 Sie suchten drei Stellen aus, die alle etwa einen halben Kilometer außerhalb des generellen Aufschlaggebietes lagen. Zwei Standorte lagen erhoben über der Ebene. Sie packten die elektronischen Apparaturen auf die improvisierten Gestelle und verankerten sie im Eis. Eine Kamera war so ausgerichtet, daß sie die Annäherung des Ungeheuers verfolgte, die beiden anderen überwachten das nachgemachte Oz.

 Als sie fertig waren, ließen sie die Selbsttests ablaufen, regelten die Energiezellen und führten einen erfolgreichen Versuch von Bord der Fähre aus durch. Anschließend zogen sie sich in die Kuppeln zurück und aßen zu Mittag. Es gab Truthahn. Ein herzhaftes Essen, dachte Hutch. Gut für die allgemeine Moral.

 Sie öffneten ein paar Flaschen Chablis und machten Witze über das Wetter.

 Keiner verspürte sonderlichen Appetit. In einer Welt, die ihre Verankerung in der Wirklichkeit verloren hatte, war es einigermaßen schwierig, sich mit so trivialen Dingen wie einem Truthahnsandwich zu beschäftigen. Alles schien mittlerweile möglich geworden zu sein.

 Vor langer Zeit, damals, als sie neun Jahre alt gewesen war, hatte ihr Vater Hutch zu einem Zauberkünstler mitgenommen, Michael Parrish. Es war ein Abend voller schwebender Schränke, zersägter Menschen und mit einer schwarzen Kiste gewesen, in der ein schier unerschöpflicher Vorrat an Tauben, Kaninchen und roten und weißen Tüchern gesteckt hatte. Priscilla Hutchins gab sich die größte Mühe, die Kunststücke des Zauberers zu durchschauen, aber dieser überraschte sie wieder und wieder. Und obwohl sie genau wußte, daß alles nur Täuschungen und Tricks waren, daß Magie nicht real war – sie hatte trotzdem den Bezug zur wirklichen Welt vollkommen verloren und war irgendwann an einem Punkt angelangt, wo ihr selbst das Unmögliche machbar erschienen war.

 Genau an diesem Punkt war sie nun wieder.

 Nach dem Essen ging sie nach draußen und setzte sich in den Schnee. Sie ließ die Fremdartigkeit der Umgebung auf sich einströmen, als könne diese einen verborgenen Teil von ihr berühren und ein Stückchen Erleuchtung wecken – ihr das Verständnis dessen zurückgeben, was um sie herum geschah. Fast schien es, als wäre diese Welt ganz speziell für sie und ihre Begleiter hergeschafft worden und als hätte sie Millionen von Jahren verschlafen, um genau in diesem Augenblick zu erwachen.

 Nach einiger Zeit kamen die andern heraus, um irgendwelche Aufgaben zu erledigen, aber auch sie hielten inne und gesellten sich zu Hutch, pausierten unter einem Himmel, der immer heller im Angesicht des wachsenden Monsters leuchtete, das aus Osten herankam.

 Die Ashley Tee sendete ununterbrochen neue Daten über den Drachen, der seinen Kurs nun stur beibehielt. Drafts verfiel aus seiner professionellen Ruhe beinahe in Panik und hatte sie zu bedrängen begonnen, endlich mit der Fähre von Delta zu verschwinden. Janet, die wahrscheinlich bereits zu viel mit Carson und Hutch zusammen erlebt hatte, blieb ruhig und meinte nur, daß ihnen bestimmt nichts geschehen werde.

 Nach einer Weile erhoben sie sich und marschierten hinüber zu der wartenden Fähre. Sie bauten den 1600 aus und schafften ihn zurück in die Kuppel – nicht, daß es etwas nutzen würde, wenn das Feuer erst vom Himmel fiel.

 Dann packten sie zusammen.

 »Ich glaube nicht, daß wir bis morgen warten sollten«, sagte Angela. »Ich würde mich wohler fühlen, wenn wir bereits heute nacht von hier verschwinden würden.«

 »Hier ist es bequemer«, erwiderte Carson. »Es macht keinen Sinn, einen ganzen Tag länger in der Fähre zusammengepfercht zu verbringen.« Er ging nach drinnen und kam mit einer weiteren Flasche Chablis zurück, wie um seinen Standpunkt zu bekräftigen.

 Also warteten sie unter dem Hammer der Götter und diskutierten darüber, ob sie im Augenblick des Aufpralls in der Luft oder am Boden sicherer wären. Und ob es nicht völlig paranoide wäre, sich einzubilden, das Ding würde sie jagen. (»Es jagt nicht uns«, sagten sie mehr oder weniger übereinstimmend. »Es hat unser Oz gesehen. Es kommt wegen Oz hierher.«) Und was geschehen würde, wenn sie davonliefen – ob das Ding erneut seinen Kurs ändern und sowohl Oz als auch sie jagen würde. Sie und die verdammten Tafelberge. Trotz der auf allen lastenden Spannung konnte Hutch nach einer Weile ihre Augen nicht mehr offenhalten. Niemand schlief in dieser Nacht in seinem Bett; sie blieben alle im Gemeinschaftsraum und streckten sich auf ihren Sitzen aus.

 Hutch kam es vor, als erwachte sie alle paar Minuten. In dieser Nacht entschied sie, daß sie, falls sie jemals wieder etwas Derartiges erleben sollte, beim ersten Anzeichen einer krummen Tour ihre Sachen packen und verschwinden würde. Bei Gott, das würde sie!

 Irgendwann gegen fünf Uhr morgens stieg ihr der Duft von frischem Kaffee in die Nase. Angela hielt ihr eine Tasse entgegen.

 »Hallo«, sagte Hutch.

 Der Drache war ein schmutziger Fleck am Himmel.

 »Ich wäre froh«, sagte Angela, »wenn wir schon hier weg wären.«

 Ein breiter Hof umgab die Sonne, und über der Ebene hatte sich dichter Nebel gebildet. Im Südwesten stand ein Halbmond am Himmel.

 Der Boden war von frischem Schnee bedeckt, als Angela und Hutch aus der Kuppel traten. Sie trugen ihre Säcke auf dem Rücken. In der Luft schwebten noch einige Flocken. »Es ist schon frustrierend, wenn man es genau bedenkt«, sagte Angela. »Ein kosmisches Ereignis wie dieses, und wir müssen uns auf der Rückseite des Planeten verstecken.«

 Hutch kletterte in die Fähre. »Ich vermute, wenn Sie darauf bestehen, könnten wir auch bleiben.«

 »Nein, nein, das meine ich nicht«, entgegnete Angela schnell. Sie reichte Hutch ihr Gepäck und setzte sich an die Kontrollen. Dann ging sie die Checkliste durch. »Aber ich wünschte, wir hätten ein Schiff, damit wir uns in einiger Entfernung auf die Lauer legen und das Feuerwerk von dort aus beobachten könnten.«

 Hutch aktivierte den Commlink und brachte die neuen Daten der Ashley Tee auf den Schirm. Der Drache hing drohend im All. Die Sicht war nicht besonders gut, weil das Schiff mittlerweile weit vom Geschehen entfernt war. Und noch immer nicht gewendet hatte.

 Hutch überlegte, daß der Hauptkörper des Drachen sich mehr als eine Million Kilometer hinter den vordersten Ausläufern befand, aber für den Verstand sah es noch immer wie eine zusammenhängende Gewitterwolke aus. Eine geheimnisvolle Gewitterwolke. Qualmend, speiend, flackernd. Aber trotzdem: nur eine Gewitterwolke. Hutch versuchte, sich vorzustellen, welchen Eindruck die Wolke über dem Tempel der Winde hervorgerufen haben mochte. Was hätte eine technologisch zurückgebliebene Rasse wie die Quraquat aus dieser Harpyie gemacht? Und sie dachte über die Monument-Erbauer nach. Warum hatten sie dieses Unheil auf die unglücklichen Rassen herabbeschworen? Und eine letzte, ironische Beleidigung zurückgelassen? Lebt wohl und viel Glück. Sucht uns im Licht von Horgons Auge.

 Und in diesem Augenblick verstand sie.

 Das Commpaneel blinkte. »Eingehende Nachricht«, sagte Angela.

 David Emorys Gesicht erschien auf dem Schirm. »Hallo Bodenstation«, sagte er. »Was geht da vor? Benötigen Sie unsere Hilfe?«

 Erleichterung und Freude durchfluteten Hutch. »Hallo David. Wo stecken Sie?«

 Aber er reagierte nicht. Sie wartete und zählte die Sekunden, während ihre Antwort zu ihm reiste, und ihre neu erwachte Hoffnung erstarb. Er war viel zu weit weg.

 Carson kam durch die Luke geklettert. »Aha! Die Kavallerie ist eingetroffen«, sagte er mit einem Blick auf den Schirm. »Wo stecken sie?«

 Davids Bild brach in ein breites Lächeln aus. »Hutch. Es ist schön, Sie zu sehen. Ich bin auf der Cary Knapp. Was ist das für ein Ding? Was ist eigentlich los?«

 Hutch berichtete mit knappen Worten.

 »Wir kommen so schnell wir können.«

 »Bleiben Sie weg«, entgegnete Hutch. »Bleiben Sie um Himmels willen in Deckung, bis sich der Staub gelegt hat.«

 Am späten Morgen waren sie in der Luft.

 Alle beobachteten den Drachen: David Emory auf der Cary Knapp, Janet und Drafts auf der Ashley Tee und Carsons Gruppe in der Fähre.

 Die Bilder kamen nun von der Cary Knapp, und sie waren deutlicher als alles, was sie vorher gesehen hatten. Delta erinnerte an einen Kinderball, der vor der kosmischen Mauer der schwarzen Wolke schwebte.

 Sie würden verschluckt werden.

 Gewaltige Eruptionen von Gas und Dampf strömten wie in Zeitlupe aus der Wolke – als befände das Gebilde sich in einem Universum, in dem die Zeit langsamer verging. Blüten aus Feuer fielen ab und trieben davon. »Es löst sich auf«, sagte Angela. »Es bewegt sich nur noch sehr langsam, und ich schätze, daß es mindestens siebzig Prozent seiner Masse verloren hat. Es kommt hierher, aber danach wird es nirgendwo mehr hingehen.«

 Sie hatten die Ebene mit den Tafelbergen und dem falschen Oz hinter sich gelassen und glitten nun über einen Stickstoffsumpf, der in schimmerndem Licht badete. Carson saß auf dem Copilotensitz und gab fortlaufend Bemerkungen von sich wie: »Mein Gott, ich glaube das alles nicht«, und: »Kein Wunder, daß alle eine Religion entwickelt haben.«

 Stürme rissen an dem kleinen, unförmigen Gefährt. Hutch saß im Laderaum und fragte sich allmählich, ob sie in der Luft bleiben würden. Sie starrte auf die Bilder, die von der Cary Knapp hereinkamen. »Der Gasriese zerreißt den Drachen«, sagte sie zu den anderen. »Vielleicht, wenn wir ein wenig Glück haben – vielleicht bleibt nicht mehr genug übrig, wenn er hier angekommen ist.«

 »Vergessen Sie’s«, erwiderte Angela und atmete tief durch. »Es ist ein chinesisches Puzzle. Ist Ihnen nichts Eigenartiges aufgefallen?«

 Carson studierte angestrengt den Schirm. »Ob mir etwas Eigenartiges aufgefallen ist?«Alle lachten.

 Angela ignorierte ihn. »Keine Beben«, sagte sie.

 »Ich kann Ihnen nicht ganz folgen.«

 Aber Hutch konnte es. »Das Ding ist nur noch fünfzehn Stunden entfernt. Hat dieser Mond keine tektonischen Platten?«

 »Doch.«

 Hutch blickte Carson an. »Ein Himmelskörper, der sich so dicht vor uns befindet, sollte die Hölle an Erdbeben losbrechen lassen. Oder?«

 »Stimmt.« Angela bearbeitete ihre Tastatur und forderte neue Daten an. »Und wenn schon nichts anderes, sollten wir wenigstens gewaltige Flutwellen erleben.« Der Stickstoffsumpf unter ihnen war einem schmutzigfarbenen See gewichen. Schwere, langsame Wellen rollten an den Strand. Die Felsen am Ufer waren bis zu einer Höhe von einigen Metern ausgewaschen. »Dort ist der ›Wasserspiegel‹ bei Flut«, sagte sie und deutete auf die Linie. »Sieht nicht ungewöhnlich hoch aus, da unten.«

 »Worauf wollen Sie eigentlich hinaus?« fragte Carson.

 »Ich will sagen, daß diese Ozeane, selbst diese Art von Ozeanen, förmlich aus ihrem Bett springen müßten. Warten Sie.« Sie aktivierte die Verbindung zur Cary Knapp und erbat von Emory Daten über die Position der Satelliten des Gasriesen. Während sie auf seine Antwort wartete, studierte sie die Dateien über den Gasriesen und all seine Monde, berechnete Umlaufbahnen, Geschwindigkeiten und die relativen Positionen der Monde.

 Als die Cary Knapp die geforderten Daten schickte, verglich Angela sie mit ihren Vorhersagen.

 Der mißgestaltete Felsen Tau am äußersten Rand des Systems war aus seinem Orbit gerissen worden – aber nur um vierhundert Kilometer. Vernachlässigbar. Rho befand sich zweihundert Kilometer vor der von ihr errechneten Position, aber in seinem Orbit. Alles andere war im Rahmen der Rechenfehler ihrer Näherungen.

 Die Fähre raste der Sonne entgegen, die im Westen wieder aufzugehen schien. Sie bewegten sich über einen Sumpf aus Benzin. Hinter ihnen brannte der Himmel.

 »Der Drache ist nicht massiv«, sagte Hutch.

 »Stimmt«, erwiderte Angela mit Überzeugung. »Es muß eine Staubwolke sein. Es muß einfach so sein. Vielleicht gibt es irgendwo in ihrem Innern einen festen Kern, aber auch er muß klein sein.«

 »Aber ein Felsen, selbst wenn er groß ist«, warf Hutch ein, »ist nicht imstande, dieses Ding zusammenzuhalten!«

 »Auch das stimmt, Hutch. Finden Sie den Leim, und Sie haben den Nobelpreis gewonnen.«

 Sonntag, 1146 Uhr.

 Das Ding auf den Schirmen sah aus wie ein Besucher aus grauer Vorzeit. Ein Bote des Allmächtigen. Carson fragte sich, wie der Himmel über Ägypten bei seinem ersten Besuch ausgesehen haben mochte. Welchen Wetterbericht es in Sodom gegeben haben mochte? Und was hatten sie von den Mauern Jerichos aus gesehen?

 Irgendwo tief in seinem Innern verkündeten seine Instinkte das Herannahen des Jüngsten Gerichts. Hier draußen, verfolgt von einer offensichtlich verärgerten kosmischen Anomalie, die unaufhaltsam näher kam, spürte er mit einem Mal so etwas wie religiösen Glauben.

 Er bemühte sich erst gar nicht, seine Gedanken zu verdrängen. Statt dessen empfand er ein aggressives Vergnügen dabei, seiner inneren Stimme zu lauschen, und fragte sich, wohin sie ihn führen mochte. Konnte es wirklich sein, daß es Wesen mit kosmischer Macht gab? Wenn sie tatsächlich so einem Wesen gegenüberstanden, dann besaß es ein beunruhigendes Interesse an weniger fortgeschrittenen Rassen. Ein dummer Gott, der einem blinden Trieb folgte, rechte Winkel zu zerstören? Ein Ding, das all denen ernsthafte Schwierigkeiten bereitete, die es wagten, gegen das göttliche Gebot zu verstoßen, nur runde Bauwerke zu errichten?

 Er überflog die Erkenntnisse über die religiösen und bildenden Künste Quraquas und Noks, die in Maggies Aufzeichnungen enthalten waren, und suchte nach offensichtlichen Zusammenhängen. Er fand einiges. Hier hatte es einen Wolkendämon gegeben, der eine verblüffende Ähnlichkeit mit dem Ding am Himmel besaß. Und dort einen zornigen Gott mit roten Augen und langen Tentakeln, der aus einem Sturm hervorkam.

 1411 Uhr.

 Blitze zuckten durch den von Benzindämpfen erfüllten Himmel. Ethanol regnete in dicken Strömen herab und klatschte gegen die Windschutzscheibe und die Stummelflügel der Fähre. Angela wäre höher gegangen, aus der Atmosphäre hinaus, aber die Turbulenzen waren sehr stark und nahmen weiter zu. Sie bezweifelte, daß sie den Rückweg nach unten überstehen würden, wenn die Zeit gekommen war.

 Angela fühlte sich zwischen Entsetzen und Begeisterung hin- und hergerissen. Die Fähre rüttelte und sackte immer wieder durch. Wenn sie nicht gerade darum kämpfte, die Kontrolle über das plumpe Gefährt zu behalten, träumte sie von dem Ruhm, der sie erwartete. Man würde ihren Namen für alle Zeiten im Zusammenhang mit diesem Phänomen nennen. Vielleicht würde die Wolke sogar nach ihr benannt werden: Die Morgan-Wolke. Der Klang des Wortes gefiel ihr. Sie ließ es auf der Zunge zergehen. Stellte sich vor, wie zukünftige Gelehrte ihre Studenten unterrichteten: Man weiß inzwischen, daß es verschiedene Kategorien von Morgan-Wolken gibt.

 Nun, vielleicht auch nicht.

 Carson stellte sich eine Woge von Drachenwolken vor, vielleicht Tausende von Lichtjahren lang, die aus dem Abgrund hervorbrachen. Eine unwiderstehliche, teuflische Flut, die ganze Welten mit der Präzision eines Uhrwerkes unter sich begrub. Die von einer Art kosmischem Herz in die Galaxis gepumpt wurde. Und nicht nur eine Welle. Drei Wellen! Vielleicht sogar Tausende. Ihre Kämme um einhundertacht Lichtjahre voneinander getrennt.

 Zu welchem Zweck? Geschah es überall? Entlang des gesamten galaktischen Armes? Auf der anderen Seite der Galaxis?

 »Das Riesenteleskop«, sagte Carson plötzlich in die beklemmende Stille hinein.

 Hutch blickte ihn an. »Was?«

 »Ich muß gerade an das Riesenteleskop im Beta Pac-System denken. Es war auf die Magellanschen Wolken gerichtet.«

 »Hast du eine Idee warum?«

 »Kann sein. Die Monument-Erbauer wußten über die Drachen Bescheid. Meinst du, sie hätten versucht, herauszufinden, ob sie anderswo sicher sind? Außerhalb unserer Galaxis?«

 Hutch spürte ihr Herz schlagen. »Eine verdammt gute Frage«, erwiderte sie nachdenklich.

 1600 Uhr.

 Die Cary Knapp näherte sich aus Richtung der Sonne. Carson unterhielt sich intensiv mit David Emory. Trotz der zeitlichen Verzögerung bei der Übermittlung lenkte ihn das Gespräch von der alles verschlingenden Angst ab, die der Flug durch den blutigen Himmel in ihm zu wecken versuchte. Emory fragte nach allem. Die Umstände in der Hafenstadt Beta Pacs. Was sie in der Raumstation im Orbit gefunden hatten. Wie sie den Drachen gefunden hatten. Er drückte sein Mitgefühl wegen des Verlustes von George und Maggie aus. Er hatte Maggie gekannt, mit ihr zusammengearbeitet und sie bewundert. »Ich habe George nie kennengelernt«, sagte er.

 Carson hatte bereits vorher den Platz mit Hutch getauscht. Im Cockpit fragte Angela, ob Hutch verstünde, warum Emory so wißbegierig sei.

 »Er glaubt nicht, daß wir überleben«, vermutete Hutch. »Und er will nicht, daß wir ihn vor ungelösten Rätseln stehenlassen. Also stellt er seine Fragen alle vorher. Jetzt, um genau zu sein.«

 1754 Uhr.

 Sie hatten den Drachen hinter sich zurückgelassen – ebenso wie die Sonne – und passierten nun den Terminator, die Tag-Nacht-Grenze. Der Horizont war in ein unheimliches rotes Leuchten getaucht. Unter ihnen zog die Landschaft vorüber, weich und glänzend im Schnee. »Wir werden noch ungefähr eine Stunde weiterfliegen«, sagte Angela. »Anschließend halten wir nach einer Ebene Ausschau, die so flach ist wie nur irgend möglich – damit uns auch ja nichts auf den Kopf fallen kann.«

 Die Bilder, die von der Cary Knapp hereinkamen, ließen erkennen, das die Anomalie so dünn geworden, so aufgebläht und aufgedunsen war, daß man nur schwer bestimmen konnte, wo sie sich eigentlich befand. Es schien, als habe sie sich bereits über das gesamte System aus Ringen und Monden verteilt.

 Im Zielgebiet, bei Oz, das noch immer von den Kameras überwacht wurde, begann die Luft zu kochen.

 1952 Uhr.

 Die Fähre überflog eine Gletscherkette und glitt hinab über eine Ebene, die sich flach und konturlos bis zu ein paar Hügeln am Horizont erstreckte. Sie waren nun etwa halb um den Planeten herum. »Ideal«, sagte Carson. »Laßt uns hier runtergehen.«

 An Bord der NCA Ashley Tee. 2006 Uhr.

 Die Ashley Tee war am äußersten Punkt ihrer Wendeschleife angelangt. Für eine Mikrosekunde, einen einzigen, winzigen Augenblick kam sie relativ zu Delta zu einem absoluten Halt, dann nahm sie wieder Fahrt auf und begann mit ihrem Rückflug. Aber eine grüne Kontrolleuchte begann zu blinken, ansonsten verging der Augenblick innerhalb des Schiffes unbemerkt (schließlich liefen die Triebwerke ununterbrochen mit konstanter Kraft, und somit blieben auch die auftretenden Gravitationskräfte im Innern des Schiffes unverändert).

 »Annäherungsphase beginnt«, sagte Drafts. Er wußte, daß Janet die blinkende Lampe ebenfalls bemerkt hatte – sie starrte bereits seit geraumer Zeit in Erwartung des Zeichens auf die Konsole. Aber er hatte das Gefühl, etwas sagen zu müssen, ein Signal zu geben. Endlich waren sie auf ihrem Weg.

 2116 Uhr.

 Angela gab den Versuch auf, die Schiffe zu orten. »Es wird schlimmer«, sagte sie. Ihre Instrumente zeigten nichts mehr an. »Dieses Ding erzeugt einen wahren Orkan niederfrequenter Strahlung. Infrarot, Mikrowellen und Radioband. Aber wir haben noch Glück: Es könnte ebensogut Röntgenstrahlung emittieren und uns alle rösten.«

 Der Himmel über ihnen war beinahe unberührt – mit Ausnahme des bösartigen roten Leuchtens am Horizont.

 2304 Uhr.

 Zwei Stunden bis zum Aufschlag. Mehr oder weniger. Wer konnte das bei einem sich derartig ununterbrochen verändernden Objekt schon genau sagen?

 Die Übertragungen der Kameras waren jetzt völlig verstümmelt, und Angela schaltete die Schirme ab, zusammen mit allen anderen, nicht lebenswichtigen Systemen. Und sie tat noch etwas Eigenartiges: Sie schaltete die Innenbeleuchtung ab. Als wollte sie verhindern, daß der Lichtschein den Aufenthaltsort der Fähre verriet.

 Eine Unterhaltung fand nur noch sporadisch statt. Sie redeten über Nebensächlichkeiten. Darüber, wie seltsam der Himmel aussah. Daß niemand von ihnen jemals wieder die Erde verlassen würde, wenn sie erst wieder zu Hause waren. Und sie versuchten sich gegenseitig zu beruhigen.

 Hatte Pinnacle, das schon seit einer Dreiviertel Million Jahren tote Pinnacle, diese Wolken ebenfalls erlebt? »Sie müssen Bestandteil der natürlichen Ordnung sein«, erklärte Carson. »Sie kommen alle achttausend Jahre und machen reinen Tisch. Warum?«

 »Es scheint fast«, sagte Angela, »als ob das Universum einem Zwang folgt, Städte anzugreifen. Ist so etwas möglich?«

 Hutch saß in der Dunkelheit und fühlte sich in die Enge getrieben. Wie hatte Richard gesagt? Irgend etwas ist dort draußen, das keine Mauern mag. »Es könnte sein«, sagte sie, »daß es Teil eines Programmes zum Schutz des Lebens ist.«

 Carson Augenbrauen zogen sich zusammen. »Indem es Leben auslöscht? Ist das dein Ernst?«

 »Indem es den Aufstieg dominanter Spezies verhindert. Vielleicht ist es ein Effekt, der ein Gleichgewicht herzustellen sucht? Kann doch sein, daß das Universum Orte wie New York nicht gutheißt, oder …?«

 Im Westen flackerten Blitze auf. Aus dieser Richtung würde es kommen.

 »Der Luftdruck sinkt plötzlich«, meldete Angela. Der Boden bebte, aber es war nur ein leichtes Zittern, ein Schwanken. »Vielleicht sollten wir wieder aufsteigen?«

 »Nein.« Carson sank in seinen Sitz und versuchte, sich zu entspannen. »Wir sind hier unten sicherer.«

 Montag. 0400 Uhr.

 Die Ashley Tee beschleunigte. Aber was auch immer geschah, es wäre bereits lange vorüber, bevor sie wieder bei Delta eintreffen würde. Janet hatte einen guten Teil ihrer Zeit damit verbracht, eine Unterhaltung mit Emory in Gang zu halten, aber schließlich waren die Signale im elektromagnetischen Sturm des Drachen untergegangen. Auf den Schirmen verschmolzen Delta und das Ding miteinander. Drafts stand kurz davor, durchzudrehen. Sein Zustand verschlimmerte sich noch, nachdem der Drache Delta erreichte hatte. Der Verlust der Kommunikationsmöglichkeiten trug sein übriges dazu bei – genau wie die frustrierende Tatsache, daß Drafts hilflos mit dem Sicherheitsnetz an seinen Sitz gefesselt war.

 Janet versuchte, Optimismus zu verbreiten. Hutch und Angela Morgan gemeinsam! Sie wußte: Wenn es einen Weg gab, dieses Abenteuer zu überleben, dann würde eine der beiden Frauen ihn finden.

 0027 Uhr.

 Der Himmel raste vorbei, wirbelte durcheinander und explodierte. Schwere Blitze zerrissen die Nacht, und der Wind heulte um sie herum. Schnee und Eis prasselten auf die Fähre.

 Die Ebene bebte. Die Monitore der Fähre fielen einer nach dem anderen aus.

 Carson klammerte sich zwischen den beiden Frauen im Durchgang nach hinten fest und meinte: »Es geht uns gut.«

 »Ging uns niemals besser«, stimmte Hutch ihm zu.

 »Darauf könnt ihr wetten«, sagte Angela mit gespielter Heiterkeit. »Wir sitzen hier herum, und Gott ist hinter uns her.«

 »Es wird nichts geschehen«, sagte Carson.

 Man konnte zu keiner Zeit sagen, daß der Drache wirklich mit Delta in Kontakt getreten wäre. Er besaß keine definierten Grenzen mehr, sondern hatte sich geöffnet. Fasern, die Zehntausende von Kilometer lang waren, hatten schon vor Stunden begonnen, Deltas Atmosphäre zu durchdringen. Carson und die Frauen wußten, daß sich der Mond fest in der Umklammerung seines grimmigen Besuchers befand.

 Die Luft war voller Asche und Schnee. Die Flocken trieben auf den Boden, und eine schwarze Kruste begann sich zu bilden.

 »Vielleicht hat es wirklich keinen festen Kern«, sagte Angela.

 »Hoffentlich haben Sie recht«, erwiderte Carson. Er wollte eben optimistisch hinzufügen, daß das ganze Ereignis vielleicht nicht schlimmer werden würde als ein heftiger Sturm, als über ihnen weißes Licht explodierte und ein Feuerball aus dem Himmel raste. Er schlug in der Ebene ein.

 Nicht sehr nahe, aber sie zuckten dennoch alle zusammen.

 »Was war das?«

 »Ein Meteor?«

 »Ich weiß nicht …«

 »Verdammt!« sagte Hutch.

 Carson atmete tief durch. »Angela, was denken Sie, wie lange das hier dauert?«

 »Schwer zu sagen. Das Schlimmste sollte in einem oder zwei Tagen vorüber sein. Die Wolke bewegt sich noch immer recht schnell, und sie verfolgt nicht Deltas Orbit. Also sollten wir bald wieder herauskommen.« Sie hörten, wie Angela in der Dunkelheit schwer atmete. »Trotzdem, das Wetter in dieser Gegend wird meiner Meinung nach in der nächsten Zeit noch schlechter sein als gewöhnlich.«

 »Ich habe Angst«, gestand Hutch.

 Genau wie Carson. Aber er wußte, daß es ein Fehler wäre, seine Angst vor den anderen zuzugeben. Einer mußte Stärke zeigen. »Uns wird schon nichts geschehen«, sagte er. Er wünschte, daß sie Bilder von den Bodenkameras empfangen könnten. Was geschah mit den Tafelbergen?

 Der Kopf des Drachen hatte sich aufgelöst. Wogen von Materie schossen wie Springbrunnen hervor, expandierten, brachen zusammen, flogen davon. Streiften umeinander wie große Katzen. Bruchstücke von Felsen und Eis, die in der undurchdringlichen Atmosphäre verborgen gewesen waren, wurden ausgestoßen.

 Auf Delta explodierten die in der Nähe der Tafelberge liegenden Methanseen. Tornadoähnliche Stürme, hervorgerufen durch die sprunghaften Änderungen des Luftdrucks, rasten um den gesamten Globus. Die Sonne war verschwunden. Überall herrschte tiefe Nacht.

 Felsen und Eis fielen vom Himmel. Ihre feurigen Spuren beleuchteten ein allumfassendes Chaos. Die meisten Bruchstücke waren klein – zu klein, um selbst die relativ dünne Atmosphäre Deltas vollständig zu durchdringen. Andere kamen durch und schlugen in Eisfelder oder verdampften beim Aufprall Seen und Sümpfe.

 Vulkane brachen aus.

 Draußen in der Ebene duckten sich Hutch, Angela und Frank in der Fähre zusammen und warteten. Warteten auf die weltenspaltende Kollision, die der Kern des Drachen bei seinem Aufprall auf Deltas Oberfläche verursachen würde. Es mußte so kommen. Angela war – obwohl sie den anderen das Gegenteil versicherte – fest davon überzeugt, daß es so kommen mußte.

 Aber es geschah nicht.

 Der Wind hämmerte auf sie ein, und die Ebene wankte. Schwarzer Regen prasselte nieder, vermischt mit dickem Hagel aus gefrorenem Ethanol und Asche.

 Die Nacht lärmte und wurde von Feuern erhellt.

 Nach und nach kamen sie zu der Überzeugung, daß das Schlimmste überstanden war. Die Orkane wurden schwächer. Sie würden überleben; sie brauchten bloß aus dem Zentrum der Stürme zu fliehen. Sie wurden beinahe geschwätzig. Eine Atmosphäre machte sich breit, die am besten mit nervöser Hochstimmung zu beschreiben ist. Noch immer knallten und explodierten und schmetterten Gegenstände durch die Nacht. Aber die drei Forscher lebten noch. Im Stillen gratulierten sie sich bereits zu ihrem Glück, und irgendwann besserte sich ihre Stimmung noch weiter, als sie dachten, Janets Stimme im Meer des statischen Rauschens zu erkennen, das sich aus den Empfängern ergoß.

 Die Fähre trug an beiden Seiten der Hülle, unter den Stummelflügeln und hinter dem Cockpit Scheinwerfer. Von Zeit zu Zeit blies Angela den Schnee von der Frontscheibe und schaltete die Lichter ein. Um sie herum türmten sich Hügel aus Asche und Schnee auf.

 »Ich schlage dir eine Wette vor, Frank«, sagte Hutch.

 »Die lautet …?«

 »Wenn wir beginnen, die Geschichte der Monument-Erbauer zu rekonstruieren, werden wir feststellen, daß ein großer Teil von ihnen ausgewandert ist.«

 »Wie meinst du das?«

 »Sie haben die Galaxis verlassen. Wahrscheinlich sind sie zu den Magellanschen Wolken gezogen. Irgendwohin, wo es diese Drachen nicht gibt.«

 »Kann sein. Ich glaube aber eher, daß sie sich ein Vergnügen daraus machten, diese Dinger auf die Köpfe von unschuldigen Primitiven herunterzusenden, wo immer sie sie fanden. Ich glaube nicht mehr, daß die Monument-Erbauer anständige Wesen waren.«

 »Ich denke, da liegst du falsch.«

 »Inwiefern?«

 Sie nahm Carsons Hand. »Oz diente zur Ablenkung«, sagte sie.

 Er beugte sich vor. »Sag das noch mal!«

 »Frank, das waren alles Attrappen! Die kubischen Monde. Die Oz-Strukturen im Quraqua-System und in Beta Pac. Sie sollten diese Dinger ablenken!«

 »Nun, wenn es wirklich so ist … dann hat es jedenfalls nicht funktioniert.«

 »Nein. Ich schätze, sie taten alles, was sie konnten. Aber du hast recht, es funktionierte nicht. Am Ende konnten die Monument-Erbauer nicht einmal sich selbst schützen.«

 Er hockte sich hinter ihrem Sitz auf das Deck. »Du meinst – sie selbst wurden von so einem Ding heimgesucht?«

 »Ich glaube, sie wurden sogar zweimal getroffen. Wahrscheinlich wurde die interstellare Zivilisation dabei vernichtet. Sie brach zusammen. Vielleicht flohen sie auch, ich weiß es nicht. Vielleicht packten sie zusammen und wanderten zur Kleinen Magellanschen Wolke aus. Rannten weg, weil sie mit diesen Dingern nicht fertigwurden. Sie nicht ablenken konnten. Und erst recht nicht stoppen.«

 »Was ist mit der Raumstation?« fragte er. »Was glaubst du, was mit der Raumstation geschehen ist?«

 »… Überlebende. Irgendwie haben sie sich erholt. Aber beim zweiten Mal waren sie noch nicht wieder so weit. Sie hatten keine zweite interstellare Raumfahrt entwickelt. Vielleicht war es auch eine ganz andere Art von Zivilisation. Kann sein, daß sie einfach zu viel verloren hatten. Sie standen eben am Beginn des Weltraumzeitalters, als die Welle erneut kam.« Hutch war jetzt froh über die sie umgebende Dunkelheit. »Frank, überleg mal, wie weit fortgeschritten ihre Technologie auf dem Höhepunkt ihrer Entwicklung gewesen sein muß! Und wieviel Vorwarnzeit sie gehabt haben! Vielleicht Jahrtausende! Sie wußten, daß diese Dinger da draußen lauerten, und sie versuchten zu helfen, wo sie nur konnten. Aber du hast natürlich recht: Genutzt hat es am Ende nichts.«

 »Der Müll um uns herum wird langsam ein wenig hoch«, warf Angela ein. »Ich denke, es ist eine gute Idee, wenn wir unsere Position ändern. Schließlich wollen wir ja nicht verschüttet werden, oder?«

 »Machen Sie das«, sagte Carson.

 Sie brachte die Fähre hoch. Die Scheinwerfer kamen frei und beleuchteten die Umgebung. Schwarzer Schnee ringsum. Der Wind zerrte an dem Gefährt und wischte es sauber.

 Blitze zuckten wie Lanzen durch die Nacht. Sie maßen die Zeit bis zum Eintreffen des Donnerschalls und schätzten den lokalen Luftdruck. Das Unwetter war vielleicht zwölf Kilometer entfernt. Vorsichtig landete Angela die Fähre.

 Sie ließen Kaffee herumgehen. »Es paßt zusammen«, sagte Carson. »Wir wußten schon die ganze Zeit, daß die Eingeborenen die Katastrophen überlebten. Mit Ausnahme der Stadtbevölkerungen, schätze ich.« Er blickte Hutch in die Augen. »Ich denke, du hast recht. Mit Oz, meine ich. Wann hast du es herausgefunden?«

 »Vor ein paar Stunden. Ich mußte ständig daran denken, daß Oz so sehr nach einer Stadt ausgesehen hat. Wen wollten sie damit täuschen?« Sie küßte Carson auf die Wange. »Ich frage mich, ob sie die Natur dieser Dinger enträtseln konnten. Ob sie wußten, woher sie kommen.«

 »Ich denke darüber nach, ob auf diese Weise Religion entsteht«, sagte Angela. Alle lachten.

 Die Blitze wurden zahlreicher. Kamen näher.

 »Vielleicht sollten wir dem Sturm ein wenig mehr Aufmerksamkeit widmen?« meinte Hutch.

 Angela nickte. »Er scheint hierher zu kommen, oder?«

 Ein weiterer Blitz schoß herab und tauchte das Cockpit der Fähre in geisterhaftes Licht.

 »Ich glaube, es hat uns entdeckt«, sagte Hutch.

 »Heh!« Angela packte sie bei der Schulter. »Halten Sie Ihre Phantasie unter Kontrolle!«

 »Es ist nur ein Gewitter«, flüsterte Carson.

 Angela schaltete die Maschinen ein. Nur zur Vorsicht.

 »Wie groß ist die Reichweite unserer Sensoren?« fragte Hutch.

 »Null. Wenn wir verschwinden müssen, dann tun wir es blind.«

 Ein langer, wabernder Strahl zuckte waagerecht durch die Nacht. Die Ebene und die angrenzenden Hügel waren für einen Augenblick in taghelles, fahles Licht getaucht, dann verschluckte die Dunkelheit sie erneut. Donnergrollen rollte über sie hinweg. »Es kommt tatsächlich hierher«, flüsterte Angela.

 »Ich glaube nicht, daß wir in diesem Sturm starten sollten, wenn es sich vermeiden läßt«, sagte Carson. Er wollte noch etwas hinzufügen, als ein zweiter Feuerball erschien. Er zischte über den Himmel. Sie beobachteten, wie er von rechts nach links durch die Dunkelheit raste, in der Luft scheinbar anhielt und dann heller wurde.

 »Verdammtes Mistding!« kreischte Angela. »Er kommt auf uns zu!« Sie riß am Gashebel, und die Fähre machte einen Satz in die Luft. Der Wind heulte auf. Der Feuerball brannte in der Nacht: ein blauweißer Ball, der anschwoll wie eine Nova.

 »Gurte anlegen!« rief Hutch, während sie ihr Flickingergeschirr überstreifte und das Energiefeld einschaltete. Carson taumelte und suchte nach einem Halt.

 Hutch verriegelte Angelas Sicherheitsnetz und schloß die Tür zum Frachtraum, wo Carson saß. Dann schnallte sie sich selbst fest.

 »Frank?«

 »Ich bin in Ordnung«, antwortete er. »Bringen Sie uns hier raus!«

 Angela leitete Energie in die Magnete, und die Fähre machte einen Satz nach vorn und hob sich weiter. Das Licht schoß an ihnen vorbei. Sie hörten das nachfolgende Grollen und spürten die Schockwelle, und die Fähre schwang eben rechtzeitig herum, um ihnen den Blick auf einen weißen Geysir freizugeben, der an der Stelle in den Himmel schoß, wo sie sich kurz zuvor noch befunden hatten.

 Hutch blickte Angela an. »Seltsamer Meteorit«, sagte sie.

 Angela nickte. »Würde ich auch sagen.«

 Der Wind riß am Schiff und wirbelte es über den Himmel.

 Angela war vollauf damit beschäftigt, die Fähre wieder unter Kontrolle zu bringen und hinunterzugehen, als ein Blitzstrahl an der Seite der Fähre entlangzuckte und die Nacht in grelles Licht tauchte. Die Elektronik fiel aus, und das Gefährt hüpfte unkontrolliert durch die Luft. Rauch leckte in das Cockpit.

 Angela aktivierte die Feuerhemmer, zwang die Fähre in eine waagerechte Fluglage und versuchte, wieder Höhe zu gewinnen. »Oben ist es sicherer«, meinte sie.

 »Nein!« meldete sich Carson von hinten. »Runter. Bringen Sie uns runter!«

 »Frank, wir müssen manövrierfähig bleiben! Unten sind wir wie eine sitzende Ente!«

 »Machen Sie, was ich Ihnen gesagt habe, Angela. Bringen Sie uns runter!«

 »Du bist verrückt«, sagte Hutch.

 Angela warf ihr einen verstörten Blick zu. »Warum, Frank?«

 Ein weiterer Strahl schoß nach ihnen.

 »Machen Sie’s einfach«, sagte Carson. »So schnell es geht!«

 Hutch beobachtete ihn über einen Monitor. Er packte die Sauerstofftanks zusammen, die sie von der Ashley Tee mitgenommen hatten.

 Angela schob den Steuerknüppel nach vorn. »Wir sollten versuchen, über das Unwetter zu gelangen«, protestierte sie.

 »Verraten Sie mir, wie Sie über Meteore kommen wollen?« entgegnete Carson.

 Statuslampen flackerten, gingen aus – und kamen zurück. Hinten explodierte etwas, und ein dröhnender Schlag ging durch das Gefährt. Sie begannen zu trudeln.

 »Wir haben ein Leck«, schrie Hutch.

 Angela legte das Schiff in eine scharfe Linkskurve und hämmerte auf der Navigationskonsole herum. »Die Stabilisatoren an Backbord sind ausgefallen«, sagte sie. Durch das Chaos entweichender Luft, das Heulen des Windes und den Regen aus Eis und Steinen hindurch brachte sie es fertig, einen sarkastischen Kommentar abzugeben: »Sieht so aus, als bekämen Sie Ihren Willen, Frank. Wir gehen runter, so sicher wie die Hölle.«

 Der Himmel war jetzt von Blitzen übersät.

 »Fünfzig Meter«, sagte Angela.

 Sie prallten auf die Ebene, holperten über die Oberfläche und wirbelten Fontänen aus Schnee und Ruß auf. Ein weiterer Meteor hatte die Verfolgung aufgenommen und näherte sich von hinten über den Himmel. Sie sahen atemlos zu, wie er scheinbar anhielt und dann immer heller wurde.

 »Raus hier!« schrie Carson.

 Angela versuchte erneut, mit ihm zu argumentieren, aber Hutch streckte die Hand vor und startete den Schleusenprozeß. »Er weiß, was er tut«, unterbrach sie Angelas aufgeregten Widerspruch.

 Sie ergriffen die Sauerstofflaschen und zerrten sie aus der Fähre, sobald die Luken offenstanden. Hutch taumelte in den Schnee, kam wieder hoch und rannte weiter.

 Carson war direkt hinter ihr.

 »Lauf«, schrie er ihr zu. Er trug drei Lufttanks, verlor einen, nahm sich aber nicht die Zeit, ihn wieder aufzuheben.

 Der Feuerball näherte sich über eine Hügelkette im Norden.

 Sie rannten. Der Schnee war verharscht und brach unter ihren Schritten immer wieder ein. Hutch ging erneut zu Boden. Verdammt!

 Verlier bloß nicht die Tanks!

 »Sind Sie sicher, daß er weiß, was er tut?« erklang Angelas Stimme in ihrem Ohrhörer.

 »Ich glaube schon«, erwiderte Hutch. »Lauf! Schneller!«

 Die Frauen bemühten sich nach Kräften, von der Fähre wegzukommen. Carson blieb hinter ihnen.

 Der Meteorit spuckte Feuer. Stücke brachen ab und fielen zu Boden.

 »In Deckung!« schrie Carson. Sie warfen sich in den Schnee.

 Der Feuerball röhrte heran und fuhr krachend in die Fähre. Volltreffer!

 Der Untergrund bebte, das Eis leuchtete taghell, und ein Orkan aus Hagel und Steinen fegte über sie hinweg. Trümmer und Geröll prasselten auf Hutchs Flickingerfeld.

 Als es vorbei war, schaltete Carson seinen Scheinwerfer ein. Wo die Fähre gestanden hatte, befand sich nur noch ein tiefer rauchender Krater.

 Angela erschauderte. Sie blickte nach oben und dann auf Carsons Lampe. »Um Gottes willen, schalten Sie das Licht ab!« sagte sie.

 Carson nickte ihr zu. »Wenn Sie möchten«, sagte er. »Aber ich glaube, wir sind jetzt in Sicherheit.«

 Angela versuchte, sich im Schnee einzugraben, sich vor der Wolke zu verstecken.

 »Es ist nicht hinter uns her«, sagte Carson. »Es war nie hinter uns her.«

 »Wie können Sie das wissen?« fragte Angela.

 Weitere Blitze zuckten durch die Nacht. »Rechte Winkel«, entgegnete er. »Es wollte die Fähre. Ihren fliegenden Schuhkarton.«

 Im Lauf der nächsten Stunden wurden die elektrischen Entladungen nach und nach schwächer. Der Himmel beruhigte sich. Sie saßen schweigend im Schnee und beobachteten das Nachlassen der Stürme. »Ich glaube, ich weiß jetzt, warum die Quraquat das Bild eines Monument-Erbauers benutzten, um den Tod darzustellen«, sagte Carson leise.

 »Warum?« fragte Angela.

 »Der Überbringer schlechter Nachrichten… Wahrscheinlich hatten die Monument-Erbauer keine Gewissensbisse zu landen, sich vorzustellen und den Quraquat zu erzählen, was geschehen würde.« Er lächelte. »Wissen Sie, Richard hatte recht. Es gibt keine wirklich fremden Wesen im All. Sie stellen sich mit der Zeit alle als sehr menschlich heraus.«

 »Wie George«, sagte Hutch.

 Carson zog die Knie an und schlang seine Arme darum. »Ja«, erwiderte er leise. Dann blickte er Angela an und erklärte es ihr: »Die Monument-Erbauer konnten die gottverdammten Drachen nicht stoppen, also versuchten sie, eine Ablenkung zu schaffen. Boten ihnen etwas anderes, das sich anzugreifen lohnte.«

 »Dabei fällt mir etwas ein«, sagte Angela. »Dieses Ding«, sie machte eine Handbewegung in Richtung das Himmels, »gehört zu der Welle, die Beta Pac gegen 5.000 vor Christus und Quraqua gegen 1.000 vor Christus besucht hat – und Nok gegen etwa 400 nach Christus. So ungefähr, oder?«

 »Ja«, antwortete Carson.

 »Es ist in Richtung Erde unterwegs«, fuhr sie beunruhigt fort.

 Carson zuckte die Schultern. »Wir haben neuntausend Jahre Zeit, um uns auf seinen Besuch vorzubereiten.«

 »Wißt ihr«, sagte Hutch, »Janet hat erwähnt, daß wir auf der Erde schon einige Erfahrungen mit diesen Dinger gemacht haben. Sie glaubt, daß die A-Welle mit dem Untergang von Sodom in Zusammenhang steht.«

 Angelas Augen wurden schmal. »Sodom? Kann sein.« Sie fixierte Carson mit einem beklommenen Lächeln. »Ich bin gar nicht sicher, daß wir soviel Zeit haben, wie Sie denken. Die B-Welle ist noch immer dort draußen.«

 Hutch rückte enger zu ihren Gefährten. Die B-Welle hatte Beta Pac gegen 13.000 vor Christus erwischt. Und viertausend Jahre danach Quraqua. Sie mußte bereits dicht vor der Erde stehen. »Vielleicht tausend Jahre«, sagte sie.

 »Nun«, entgegnete Carson, »wie auch immer. Neuntausend oder tausend Jahre, ich denke, wir haben eine ganze Menge Zeit.«

 Ein Schatten huschte über Angelas Gesicht. »Ich vermute, genau das gleiche haben die Monument-Erbauer damals auch gedacht …«

 Bibliothekseintrag

 Bisher hat es keinen erfolgreichen Versuch gegeben, eine Omega-Wolke zu sondieren. Bis zum Tag dieser Niederschrift sind alle Anstrengungen, Signale durch die Objekte zu senden, ohne Ergebnis geblieben. Für eine leichtverständliche Diskussion der sich ergebenden theoretischen Probleme vgl. auch Adrian Clements exzellente Monographie Das Omega-Rätsel, aufgeführt in Anhang III.)

 Die einzigen Versuche, mit einem bemannten Schiff in die äußeren Schichten der Wolke einzudringen, fanden am 3. und 4. Juli 2211 statt. Meg Campbell stieß während zweier aufeinanderfolgender Experimente mit der Pasquarella achtzig beziehungsweise sechshundertfünfzig Meter tief in die Wolke vor. Von einem dritten Experiment kehrte sie nicht mehr zurück.

 Eine genauere Analyse der Omega-Wolken bedarf offensichtlich der Entwicklung neuer Technologien.

 - Janet Allegri, Gottes Maschinen

 Hartley & Co., London (2213)

 Epilog

 Institut für fortgeschrittene Studien,

 Princeton, N.Y., im April 2231.

 Bis heute gibt es nur wenige substantielle Antworten bezüglich der Monument-Erbauer. Tief unter der Hafenstadt von Beta Pac III wurde eine ausgedehnte Ruine entdeckt. Sie stammt aus der Ära der Cholois, wie die Monument-Erbauer sich selbst nannten. (Der Ausdruck bedeutet universelles Volk, und er scheint auch andere intelligente Spezies eingeschlossen zu haben.)

 Die Ausgrabungen werden mit aller gebotenen Vorsicht vorangetrieben. Heute gilt Priscilla Hutchins’ Hypothese als gesichert, daß ein beträchtlicher Teil der Cholois aus ihrer Heimat geflohen ist. Sie haben einen intergalaktischen Sprung geplant und eingeleitet und möglicherweise auch vollendet.

 Noch immer gibt es Überlebende der Rasse auf Beta Pac III. Ihre Zahl ist jedoch gering, und sie sind in einen nahezu primitiven Zustand zurückgefallen. Sie erinnern sich nicht mehr an die gewaltigen Errungenschaften ihrer Vorfahren, außer in ihren Legenden und Mythen.

 Neue Forschungsergebnisse untermauern die Ansicht, daß die Besatzung der Raumstation im Orbit um Beta Pac III Zeuge der Zerstörung ihrer Heimat durch eine Omega-Wolke geworden ist. Sie zog ihren Freitod der Rückkehr zu einer verwüsteten Heimatwelt vor. Die Untersuchungen sind noch nicht abgeschlossen.

 Alle Versuche, die Omega-Wolken zu erforschen (die im übrigen nicht nach Angela Morgan benannt wurden), sind ohne Ausnahme ergebnislos verlaufen. Man vermutet, daß sie ihre strukturelle Stabilität starken elektromagnetischen Feldern verdanken, aber bisher ist es nicht gelungen, eine zufriedenstellende Erklärung für dieses Phänomen zu finden.

 Es hat sich allerdings herausgestellt, daß ihre Anzahl weit geringer ist, als ursprünglich angenommen oder befürchtet. Es scheint purer Zufall zu sein, daß die Ashley Tee zwei von ihnen zur gleichen Zeit im selben System angetroffen hat. Dennoch kommen sie bedrohlich häufig vor, und es gibt keine realistische Hoffnung, daß das irdische Sonnensystem nicht über kurz oder lang einen oder mehrere unwillkommene Besucher erhält.

 Es wurden bereits Konferenzen einberufen, deren Ziel die Planung einer Strategie ist, wie man künftige Generationen vor der Gefahr warnen kann.

 Die Datenspeicher, die Maggie Tufu an Bord der Raumstation gefunden hat, stellten sich als ein Quell der Informationen über die sogenannte Städtebauer-Epoche heraus. Die Angehörigen dieser Ära wußten von der einstigen Größe ihres Volkes. Aber statt sie anzuspornen und mit Stolz zu erfüllen, erzeugte dieses Wissen in ihnen ein Gefühl verlorenen Glanzes und Niedergangs, das die technische Entwicklung verzögerte, Zersetzung förderte und immer neue dunkle Zeitalter heraufbeschwor.

 Die Existenz der Omega-Wolken hat tiefschürfende philosophische Diskussionen über die Stellung der menschlichen Rasse in einem Universum hervorgerufen, das von vielen nun als aktiv feindlich betrachtet wird. Weltweit sind neue Zurück-zur-Natur-Bewegungen entstanden, und fundamentale religiöse Gruppierungen, die seit Jahren auf dem Rückzug waren, erhalten plötzlich neuen Zulauf.

 Projekt Hoffnung war bisher ein voller Erfolg. Es scheint, daß die ersten menschlichen Siedler ein gutes Stück vor dem ursprünglich geplanten Zeitpunkt nach Quraqua aufbrechen können.

 Sechs weitere Monumente wurden gefunden. Die Braker-Gesellschaft (so genannt nach ihrem Gründer, Alan Braker, der während einer Demonstration vor dem Smithsonian-Institut an einem Schlaganfall starb) hat in den letzten Jahren nichts unversucht gelassen, um die Großen Monumente zu bergen und sie in einen Orbit um die Erde zu schaffen. Ihre diesbezüglichen Anstrengungen wurden durch die technologische Entwicklung unterstützt, die ein derartiges Projekt machbar erscheinen läßt. Obwohl die Idee in der breiten Öffentlichkeit auf beträchtliche Resonanz gestoßen ist, kam die entscheidende Opposition von seiten der Akademie und ihrer Förderer und Verbündeten – von denen sich Melanie Truscott als einer der stärksten und einflußreichsten hervorgetan hat. Die Braker-Gesellschaft hat ihre Gegner mit dem Namen »Archäoten« bezeichnet.

 Das Raumschiffsdesign ist als Folge der Erfahrungen mit der Johann Winckelmann entscheidend verbessert worden. Zum Standard gehören nun Reserve-Lebenserhaltungssysteme, die im Notfall vollständig manuell zu betreiben sind.

 Melanie Truscotts Karriere schien aufgrund des Richard-Wald-Zwischenfalls zunächst beendet, doch im Jahr 2207 tauchte ihr Name wieder in den Schlagzeilen auf, als sie einem Plan entgegentrat, im Nordwesten massive Rodungen und Urbarmachungen durchzuführen. Sie verlor die Auseinandersetzung, aber bereits ein Jahr später wurde sie von ihren Anhängern in den Senat gewählt.

 Ian Helm, der Direktor der Südpolmannschaft des Kosmik-Konzerns auf Quraqua, entkam allen Anstrengungen, ihn wegen der Auslösung des atomaren Infernos zu belangen. Seither hat er vielen Konzernen und Agenturen in hohen Positionen gedient, und heute ist er Dekan des NAU Park Service.

 Das große Teleskop im Beta-Pacifica-System besitzt viele Merkmale eines lebenden Organismus’, aber man kann nicht direkt behaupten, es sei lebendig. Als es noch arbeitete, war es in der Lage, Daten über das gesamte elektromagnetische Frequenzspektrum hinweg zu sammeln. Seine Signale konnten jedoch bisher nicht zufriedenstellend in entsprechende optische Bilder umgesetzt werden. Mittlerweile geht man davon aus, daß die Software, deren Prinzipien bisher noch weitgehend unbekannt sind, irgendwann eine Fehlfunktion erlitten hat.

 Henry Jacobi starb nach langer, schwerer Krankheit in Chicago. Seine letzten Jahre wurden ihm vor allem dadurch verbittert, daß eine ganze Serie von Simmies veröffentlicht wurde, die die Flucht aus dem Tempel der Winde zum Inhalt hatten. Sie stellten ihn ohne Ausnahme als rücksichtslos und fahrlässig dar.

 Frank Carson hat die Stelle in der Personalabteilung der Akademie nicht angetreten. Trotz seines Entschlusses nach dem Tod von Maggie Tufu und George Hackett, nicht mehr nach Beta Pacifica zurückzukehren, leitete er die dortigen Ausgrabungen für sechs Jahre. Er wurde berühmt für seine Entdeckungen bei der ersten Beta-Pac-Mission und gilt bereits zu Lebzeiten als gleichbedeutend mit Champollion, Larimatsu und Richard Wald. Er heiratete Linda Thomas, die er während der Tempel-Mission kennengelernt hatte, und ist heute Vater zweier rotschöpfiger Kinder. Außerdem ist er Vorsitzender der Maggie-Tufu-Stiftung, die heranwachsende mathematische Talente mit Stipendien und Forschungsgeldern unterstützt.

 Touristen, die Washington D.C. besuchen, besichtigen auch häufig den George-Hackett-Flügel der Staatsbibliothek. An der Westmauer hängt ein atemberaubendes Bild von Hackett, das vor den Hintergrund des Casumel-Skriptes montiert ist, welches er im Tempel der Winde entdeckt und zu bergen geholfen hat.

 Maggie Tufus brillanter Beitrag zur Entschlüsselung der Inschrift von Oz, Philologische Aspekte von Casumel Linear C, wurde einige Jahre später unter einstimmigem Beifall publiziert. Herausgegeben von Janet Allegri, gilt Tufus Buch bereits heute als ein mathematischer Klassiker.

 Janet Allegri unterrichtet an der Oxford-Universität.

 Priscilla Hutchins steuert noch immer die Raumschiffe der Akademie. Auch sie ist eine Berühmtheit. Leute, die ihr zum ersten Mal begegnen, sind immer erstaunt, wenn sie entdecken, daß sie bei weitem nicht so großgewachsen oder schön ist, wie sie immer gedacht haben. Das fällt ihnen erst später auf.

 - David Emory

 ENDE

 *

 Die ursprüngliche Kopie trägt außerdem eine handschriftliche Randbemerkung der Übersetzerin mit folgendem Wortlaut: »So hoffen wir wenigstens …«

 Datiert auf Freitag, 11. Juni 2202.

OEBPS/Images/hutch1-tab4.jpg
Ereignis BetaPac Quraquat Nok
1 21.000v.C. 17000v.C. 16.000v.C.
2 13.000v.C. 9.000v.C. 8.000v.C.
3 5.000v.C. 1.000v.C. 0

OEBPS/Images/hutch1-tab2.jpg
Ereignis Beta Pac Quraquat Nok
1 21.000v.C.
2 13.000v.C.
3 5.000v.C.

OEBPS/Images/hutch1-tab3.jpg
Ereignis

2
3

Beta Pac
21.000v.C.
13.000v. C.

5.000v.C.

Quraquat

17.000v. C.
9.000v.C.
1.000v.C.

Nok

OEBPS/Images/hutch1-tab1.jpg
ZUSAMMENBRUCHE
BETA PACIIT QuURAQUA Nox

21.000v. C. 9.000v.C. 16.000v. C.
4.743v.C. 1.000v.C. 400A.D.

OEBPS/Images/hutch1-graph.jpg
i

Zum Saggitariusarm und
dem galaktischen Zentrum

DER ABGRUND

Erde

L !

Hutschs Diagramm

OEBPS/Images/cover_1.jpg
JadcMcDevitt
GOTTES
MASCHINEN

Ein archdologischer

Science Fiction iRoman

Ins Deutsche iibertragen
von Axel Merz

OEBPS/Images/cover.jpeg
_JackoDe’Vi"tt

MASCHINEN

$ Ein archdologischer
4 * Sclence Flctlon Rogmn

