

 BASTEI LÜBBE TASCHENBUCH

 Band 24 369

 Vollständige Taschenbuchausgabe

 Deutsche Erstausgabe

 Bastei Lübbe Taschenbücher in der Verlagsgruppe Lübbe

 Für die Originalausgabe:

 © 2006 by Cryptic Inc.

 Titel der amerikanischen Originalausgabe

 »Odyssey«

 Originalverlag: ACE, an imprint of The Berkley Publishing Group

 Für die deutschsprachige Ausgabe:

 © 2008 by Verlagsgruppe Lübbe GmbH & Co. KG, Bergisch Gladbach

 Lektorat: Beate Ritgen-Brandenburg/Ruggero Leo

 Titelillustration: Bob Eggleton/Agentur Schlück

 Umschlaggestaltung: Gisela Kullowatz

 Satz: Urban Satzkonzept, Düsseldorf

 Druck und Verarbeitung: Ebner & Spiegel, Ulm

 Printed in Germany

 ISBN 978-3-404-24369-3

 Der Autor

 Jack McDevitt gehört zu den führenden SF-Autoren unserer Zeit (nicht umsonst bezeichnet Stephen King ihn als seinen persönlichen SF-Lieblingsautor). McDevitts Werke waren schon oft für den NEBULA- und HUGO-AWARD nominiert. So schillernd wie seine erfundenen Welten ist auch seine eigene Vita: Er war Marineoffizier, Taxifahrer, Motivationstrainer und Zollbeamter, um nur einige seiner ausgeübten Berufe zu nennen. Heute lebt er mit seiner Frau und zwei Kindern in Georgia, USA.

 Danksagung

 Zu Dank für ihre Unterstützung in technischen Fragen bin ich Michael Shara vom American Museum of Natural History, David DeGraff von der Alfred University und Athena Andreadis, Autorin von To Seek Out New Life (Three Rivers Press, 1998) verpflichtet, Howard Bloom für sein herausragendes Buch The Lucifer Principle (Atlantic Monthly Press, 1995), Ginjer Buchanan für ihre redaktionelle Hilfe, Ralph Vicinanza für seinen steten Zuspruch. Besonderer Dank gilt Walter Cuirle für das Origins Project. Dank auch an Sara und Bob Schwager. Und, wie immer, geht mein Dank an meine Frau und hauseigene Lektorin, Maureen.

 Für Robert Dyke,

 den ultimativen Zeitreisenden

 Prolog

 Normalerweise hätte Jerry Cavanaugh in seiner Kabine geschlafen, während die KI das Schiff näher an Sungrazer, einen Gasriesen nahe Beta Comae Berenices, heranmanövriert hätte. Eine brennende Welt, wie die Public-Relations-Leute Sungrazer gern beschrieben. Und es war unbestreitbar ein spektakulärer Anblick. Dieser Flug war bereits Cavanaughs achtundachtzigster Besuch, und dennoch wurde er es nie müde, diesen Gasriesen zu betrachten.

 Sungrazer war ein jovianischer Planet mit der vierfachen Masse des Jupiter. Er lag auf einem engen Orbit, der ihn buchstäblich durch die Solaratmosphäre hindurchführte, wo er brannte und flammte wie ein Meteor. Jerry wunderte sich darüber, dass das Ding nicht einfach explodierte, es sich nicht in Asche verwandelte; aber jedes Mal, wenn er wieder hierherkam, war der Planet immer noch da, pflügte immer noch durch die solare Hölle und war immer noch intakt. Der ultimative Überlebenskünstler.

 Sungrazer umkreiste die Sonne in drei Tagen und sieben Stunden. Wenn man sich im richtigen Winkel näherte, so nämlich, dass hinter dem Planeten nur schwarzer Himmel war, war der Anblick noch beeindruckender. Natürlich war es nicht dasselbe, sich den Gasriesen auf den Schiffsmonitoren anzusehen, wenn man den Anblick stattdessen direkt von Bord eines Schiffs aus, durch dessen Luken nämlich, hätte genießen können. Um jedoch die Art von Ausblick zu garantieren, der vom Management gewünscht wurde und Orion Tours zu seinem legendären Ruf verholfen hatte, hätte die Ranger viel näher an die Sonne heranfliegen müssen, so nahe, dass es auch hätte gefährlich werden können. Stattdessen legte Jerry Cavanaugh, wenn die Stunde in all ihrer Dramatik nahte, den Sungrazer-Chip in das Lesegerät ein, während die Leute durch die Sichtscheiben schauten und Bilder sahen, die von einem Satelliten stammten. Das Bildmaterial war atemberaubend und natürlich schon ein bisschen so etwas wie ein Betrug, aber wen interessierte das schon? Orion machte kein Geheimnis aus seiner Vorgehensweise. Gelegentlich fragte einer der Passagiere nach, und Jerry erklärte jedes Mal, nun ja, die Bilder entsprächen nicht ganz dem, was man von der Brücke aus und durch die Schiffsteleskope sehen könne. Zu gefährlich. Aber es sei das, was man zu Gesicht bekäme, könnte die Ranger ausreichend nahe heran. Aber das würden Sie doch bestimmt nicht wollen, oder doch?

 Natürlich nicht, lautete die immer gleiche Antwort.

 Eine Frage dieser Art würde Jerry jedoch gewiss nicht vor morgen Vormittag zu hören bekommen, wenn sie den nächsten Tour-Punkt erreicht hätten. Die Tour war so berechnet, dass die visuelle Umstellung im Lauf der Nacht stattfinden konnte, während die Passagiere - normalerweise - in ihren Kabinen schliefen. Wenn sie dann etwa gegen sieben allmählich erwachten, war das Erste, was sie zu sehen bekamen, Sungrazer, und das war vermutlich der aufregendste Moment der ganzen Reise.

 Die Ranger hatte sechsunddreißig Passagiere an Bord, eine volle Ladung, unter ihnen drei Paare in den Flitterwochen, einen Geistlichen, der sein ganzes Leben für diese Reise gespart hatte, die Gewinnerin eines Preisausschreibens und zwei Ärzte. Die Gewinnerin des Preisausschreibens war eine junge Frau aus Istanbul, die ihr Heimatland zuvor noch nie verlassen hatte. Was für ein Preisausschreiben es gewesen war, das der jungen Frau diese Reise beschert hatte, wusste Jerry nicht genau, und seine Fremdsprachenkenntnisse reichten nicht aus, um Näheres in Erfahrung zu bringen. Aber die junge Frau saß während der ganzen Zeit der Annäherung an den Planeten mit großen Augen vor dem Hauptmonitor.

 Jerry hatte schon auf früheren Flügen schlaflose Nächte überstehen müssen. Er hatte sich stets geweigert, etwas dagegen zu unternehmen, aber seine Schlafprobleme hatten sich verschlimmert. In dieser letzten Nacht vor dem Heimflug hatte er überhaupt nicht geschlafen, also hatte er sich angezogen und war auf die Brücke gegangen, wo er nun saß und ruhelos in der Bibliothek stöberte. Die KI schwieg. Die Navigationsschirme lieferten ihm mehrere Großaufnahmen der Sonne und des Gasriesen.

 Aus einer der Kabinen vernahm er gedämpfte Stimmen. Dann war es wieder still auf dem Schiff, abgesehen von dem Rauschen der Lüftung und dem Summen der Elektronik.

 Dies sollte sein letzter Flug vor dem Ruhestand sein. Die Kinder waren erwachsen und gingen ihrer eigenen Wege, also hatten Mara und er sich überlegt, sie könnten allein irgendwohin gehen, sich vielleicht einen ausgedehnten Urlaub auf Hawaii gönnen; aber am Ende hatten sie beschlossen, es sei viel schöner, einfach zu Hause zu bleiben. Jerry hatte jegliche Leidenschaft verloren, die er dem Reisen einmal hatte entgegenbringen können. Er wäre voll und ganz zufrieden damit, in den Bridge-Club zu gehen und vielleicht zum Abendessen ins Gallop …

 Die Stimme der KI unterbrach seine Gedankengänge. »Jerry, wir haben Aktivität bei eins acht null.«

 Jerry blickte auf zu dem Monitor, auf den die Bilder des Heckteleskops übertragen wurden. Der Himmel war großartig. Die Milchstraße schien sich bis in alle Ewigkeit zu erstrecken.

 »Sensorenlesung«, meldete die KI. »Objekte nähern sich.«

 »Auf den Schirm.«

 »Sie sind auf dem Schirm. Wenn Sie genau hinsehen, können Sie sie erkennen.«

 Dunkle Objekte bewegten sich vor den Sternen.

 »Was ist das, Rob?«

 »Unbekannt.«

 »Asteroiden?«

 »Die Objekte sind künstlich.«

 »Willst du damit sagen, sie stammen nicht von uns?«

 »Ich sage nur, dass ich mit Flugobjekten dieses Typs nicht vertraut bin.«

 »Moonrider.«

 »Gibt es so etwas?«

 »Im Augenblick möchte ich behaupten, ja. Sie liegen nicht auf einem Kollisionsvektor, oder?«

 »Nein, aber sie werden sich dem Schiff nähern. Bis auf zwanzig Kilometer.«

 Nahe genug, um am Lack zu kratzen. Was zum Teufel waren das für Dinger?

 »Abstand zweitausendzweihundert Kilometer und abnehmend.«

 Jerry zählte acht der unbekannten Objekte. Nein, neun. Sie flogen in Formation wie ein Vogelschwarm. Und sie näherten sich den Schubdüsen.

 Formationsflug. Welche natürlichen Objekte flogen schon in Formation?

 »Sie werden uns an Backbord passieren«, verkündete die KI.

 »Ist außer uns noch jemand planmäßig hier draußen, Rob?«

 »Negativ. Andere Flüge sind nicht angemeldet.«

 »Wie schnell nähern sie sich?«

 »Fünfzehn Kilometer in der Sekunde. Sie werden uns in zweieinhalb Minuten erreicht haben.«

 »Irgendwas auf den Kommunikationskanälen?«

 »Kein Laut.«

 »Gut. Sag mir Bescheid, falls sich etwas ändert! Aber zuerst brauche ich eine Vergrößerung. Ich möchte gern wissen, wie die Dinger aussehen.«

 Die IQ visierte das führende Objekt an. Die anderen verschwanden vom Monitor. Es war eine Sphäre. Wenig reflektierend. Das war sonderbar, so nahe an der Sonne. »Ist es in unserem Sinne, die Passagiere zu informieren?«, fragte Rob.

 Es gab keinen Grund zu der Annahme, dass die Objekte gefährlich sein könnten. Aber Jerry hatte eine Abneigung gegen Dinge, die er nicht erklären konnte. Er weckte Mysha, seine Flugbegleiterin, und erzählte ihr, was gerade passierte. Dann aktivierte er die Bordsprechanlage. »Meine Damen und Herren«, sagte er, »bitte entschuldigen Sie die Störung, aber wir werden vielleicht ein Manöver durchführen müssen. Bitte legen Sie die Sicherheitsgurte an!«

 Die Objekte befanden sich in einer präzisen Formation, und während er zusah, schwenkten alle neun nach Steuerbord ab. Jerry erging sich in einem Schwall von Kraftausdrücken. »Sie liegen auf Kollisionskurs!«

 »Nicht ganz«, widersprach die KI. »Wenn sie den derzeitigen Kurs beibehalten, werden sie immer noch an Backbord vorbeifliegen. Das nächste Objekt wird uns in einem Abstand von zweihundert Metern passieren.«

 Jerry dachte daran, ein Ausweichmanöver durchzuführen, aber das war vermutlich keine so gute Idee. Das erste Gesetz erfolgreicher Navigation besagte, dass man keine überraschenden Manöver ausführen sollte, wenn jemand anderes in unmittelbarer Nähe war. »Kurs halten«, sagte er zu Rob.

 »Sie sind noch neunzig Sekunden entfernt.«

 Jerry schaltete die Kontrollleuchten für die Sicherheitsgurtsysteme ein. Zwei seiner Passagiere hatten ihre Gurte noch nicht angelegt. »Rob?«, sagte er.

 »Ich kümmere mich darum.«

 Moonrider. Jerry hatte nie an deren Existenz geglaubt. Aber nun waren sie da. »Rob, gib mir einen Kanal!«

 »Ich habe bereits versucht, sie zu kontaktieren, Jerry.«

 »Lass es mich versuchen!«

 »Kanal ist offen.«

 Die letzten beiden Kontrollleuchten flackerten auf. Andere Lämpchen leuchteten ebenfalls auf. Einige der Passagiere wollten ihn sprechen.

 Jerry atmete tief durch. »Hier ist die Ranger«, sagte er. »Ist da jemand? Bitte bestätigen!«

 Er wartete. Aber er hörte nur statisches Rauschen.

 »Sie werden langsamer«, meldete Rob.

 Schwarze Globen. Jerry konnte verschiedene Gerätschaften auf dem Rumpf ausmachen, Antennen, andere Ausrüstungsgegenstände, bei denen es sich um Sensoren oder Waffen handeln mochte. Die Globen formierten sich neu zu einer geraden Linie, die parallel zu dem Kurs verlief, auf dem die Ranger flog. Immer noch an Backbord.

 »Abstand zwischen den Einheiten: vier Kilometer.«

 Die erste flog vorüber.

 »Antennen sind auf unsere Position ausgerichtet«, meldete Rob.

 Und die zweite. Sie huschten schnell vorbei, alle paar Sekunden eine. Dann, so schnell wie es begonnen hatte, war es vorbei, und die Linie lag deutlich vor dem Schiff. Jerry sah zu, wie sich die Flugobjekte wieder zu einem V formierten.

 »Phänomene dieser Art«, berichtete Rob, »wurden im Lauf der letzten zwei Jahre hier und an diversen anderen Positionen gemeldet.«

 »Haben wir alles aufgezeichnet?«

 »Ja, Jerry.«

 Die Globen vor ihnen waren immer schwerer zu erkennen.

 Er aktivierte erneut die Allcomm. »Soweit Sie an Backbord durch die Sichtluken geschaut haben, werden Sie beobachtet haben, wie unbekannte Flugobjekte an uns vorbeizogen. Ich weiß nicht, worum es sich gehandelt hat, aber sie sind jetzt fort. Trotzdem bitte ich Sie, die Gurte noch nicht zu lösen.«

 Moonrider. So genannt, weil die ersten Sichtungen von dunklen Schatten zwischen den Monden von Pollux IV berichtet hatten. Das war vor vierzig Jahren gewesen.

 Jetzt waren sie weg. Wie das Ausflugsschiff schienen auch sie auf Sungrazer zuzuhalten. Schaulustige von einer anderen Welt?

 TEIL EINS

 MacAllister

 Kapitel 1

 Wo immer es dunkel ist, wird es stets auch seltsame Lichter geben. In primitiveren Zeiten hat man diese Lichterscheinungen für Elfen gehalten. Dann glaubte man in ihnen die Seelen der Toten auf ihrem Weg ins Paradies erkennen zu dürfen. Dann wurden sie zu UFOs. Nun nennt man sie Moonrider. Es sieht nicht so aus, als würden wir je erwachsen werden. Die Fantasiebegabten, die uns von außerirdischen Schiffen berichten, welche durch die Plejaden kreisen, können sich nicht dazu durchringen zu glauben, dass diese Anomalie lediglich eine Reflexion sein könnte. Oder zu wenig Eis im Scotch.

 Gregory MacAllister, aus: Dammbruch

 Wolfgang Esterhaus musterte den Mann an der Bar aus zusammengekniffenen Augen, verglich ihn mit dem Bild in seinem Notebook und trat auf ihn zu. »Mr. Cavanaugh?«

 Der Mann kauerte über einem Bier. Das Glas war fast leer. Er warf Esterhaus einen verwunderten Blick zu, der schnell feindselig wurde. »Ja? Wer sind Sie?«

 »Mein Name ist Wolfie. Kann ich Sie zu einem weiteren Getränk einladen?«

 »Klar, nur zu, Wolfie.« Seine Stimme klang gereizt. »Was wollen Sie?«

 »Ich arbeite für The National.«

 »Aha.« Die Anspannung wuchs spürbar. »Und was kann The National wohl von mir wollen?«

 »Nur ein bisschen reden.« Er winkte nach zwei frischen Gläsern. »Sie arbeiten für Orion Tours, richtig?«

 Cavanaugh dachte über die Frage nach, als erfordere die Antwort ernsthafte Überlegung. »Das ist richtig«, antwortete er. »Aber falls Sie mich nach den Moonridern fragen wollen, dann tun Sie das, statt nur dazustehen und herumzudrucksen.«

 »Okay.« Wolfie war Profi genug, um nicht verärgert zu reagieren. »Tut mir leid. Ich schätze, Sie werden zurzeit häufig belästigt.«

 »Könnte man sagen.«

 »Dann erzählen Sie mir doch einfach von den Moonridern!«

 »Ich bezweifle, dass ich Ihnen etwas erzählen kann, das Sie nicht bereits gelesen haben. Oder gesehen.«

 »Erzählen Sie es mir trotzdem!«

 »Okay. Es waren neun. Sie waren rund. Schwarze Globen.«

 »Es gab keine Lichtreflexe, Positionslichter oder dergleichen?«

 »Haben Sie die Bilder gesehen?«

 »Ich habe sie gesehen.«

 »Was haben Sie gesehen?«

 »Nicht viel.« Wolfie kauerte über dem Tresen und betrachtete sein eigenes Bild im Spiegel. Er sah einen Mann, der ein paar freie Tage hätte vertragen können. »Nur, dass sie eine Formation gebildet haben.«

 »Sind einer nach dem anderen an uns vorbeigeflogen, dann haben sie sich wieder zu einem V formiert.«

 »Haben Sie sie danach noch einmal gesehen?«

 »Nein.« Cavanaugh war von eher schlanker Statur, feingliedrig. Schwarzes Haar, dunkle Haut, ein sorgsam gepflegter Schnurrbart. Dunkle Augen, die das Bier fixierten.

 »Wie haben die Passagiere reagiert?«

 »Nur ein paar von ihnen haben überhaupt etwas gesehen. Ich glaube nicht, dass sie sich etwas dabei gedacht haben, als es passiert ist. Erst später, als ich ihnen erzählt habe, was los gewesen ist.«

 »Sie hatten keine Angst?«

 »Später vielleicht, ein bisschen.«

 »Wie steht es mit Ihnen?«

 »Wenn ich mich so leicht ins Bockshorn jagen ließe, müsste ich mir einen anderen Job suchen.«

 Esterhaus hatte stets angenommen, dass die Leute, die behaupteten, Moonrider gesehen zu haben, samt und sonders Verrückte waren. Dass die visuellen Aufzeichnungen, die sie mitbrachten, alle gefälscht waren. Aber Cavanaugh machte einen seriösen Eindruck, schien ein nüchtern Mensch zu sein, aufrichtig. Absolut glaubwürdig.

 Trotzdem war es nicht einfach, die Bilder zu erklären, die er aufgezeichnet hatte. Dunkle Globen im Formationsflug. Außerdem waren sie seither auch von anderen Leuten gesehen worden. Von Reginald Cottman am 3. Oktober, als er Fracht zum Origins Project transportiert hatte, auf halbem Wege zwischen 61 Cygni und 36 Ophiuchi. Und Tanya Nakamoto hatte sie im Zuge eines anderen Flugs von Orion Tours bei Wega gesehen. Ein Bautrupp, vier oder fünf Leute, hatte vor einigen Wochen eine Sichtung bei Alpha Cephei gemeldet.

 Physiker hatten sich um Erklärungen bemüht, die nicht die Sichtung von Außerirdischen zum Inhalt hatten. Die Öffentlichkeit war begeistert, wenn es dazu auch nicht viel brauchte. Doch das war der Grund für das Interesse des National. Gregory MacAllister, sein Herausgeber, glaubte kein Wort von der Geschichte, dennoch war dies im Moment eine heiße Story. Und eine Chance, über die UFO-Gläubigen jede Menge ätzenden Spott auszuschütten, worin der National unschlagbar war.

 Tatsächlich waren dies keine guten Zeiten für die interstellare Raumfahrt. Dem Kongress lagen mehrere Gesetzesentwürfe zur Ratifizierung vor, die zu einer Reduzierung der finanziellen Mittel für die Akademie und andere Raumfahrtprogramme führen würden. Auch der Weltrat sprach bereits über eine Einschränkung der Mittel.

 Inzwischen aber nahm die Zahl der Moonrider-Sichtungen zu. MacAllister hegte den Verdacht, dass Orion Tours die Passagiere auf Cavanaughs Schiff hinters Licht geführt habe, der Reiseveranstalter eine Illusion erzeugt habe, und hatte einen ehemaligen Piloten angeheuert, um zu demonstrieren, wie einfach dergleichen zu bewerkstelligen war. Dazu bedurfte es schließlich nur einiger Bilder, die den Passagieren auf ihrem planmäßigen Flug ohne deren Wissen vorgeführt wurden. Wie schwer konnte das schon sein?

 »Könnte das Ganze inszeniert worden sein?«, fragte Wolfie.

 Cavanaugh leerte sein Bier. »Nein. Ich war dabei. Es ist genauso passiert, wie ich gesagt habe.«

 »Jerry, wie lange haben Sie für Orion gearbeitet?«

 Er stierte sein leeres Glas an, und Wolfie bestellte ein neues. »Sechzehn Jahre in diesem November.«

 »Nur unter uns, was denken Sie über das Management?«

 Er grinste. »Das sind die feinsten, aufrechtesten Leute, die mir je begegnet sind.«

 »Ich meine es ernst, Jerry. Niemand wird davon erfahren.«

 »Die würden sich gegenseitig für das Eckbüro erdolchen. Und sie kümmern sich einen Dreck um ihre Mitarbeiter.«

 »Würden sie auch betrügen?«

 »Sie meinen, würden sie so etwas wie die Moonrider inszenieren, wenn sie könnten?«

 »Ja.«

 Er lachte. »Sicher würden sie! Wenn sie glaubten, es würde das Geschäft beleben und sie könnten damit durchkommen.«

 Die Biere wurden serviert. Cavanaugh ergriff sein Glas, bedankte sich und nahm einen langen Schluck. »Aber das können sie unmöglich eingefädelt haben.«

 »Nicht ohne Ihre Hilfe.«

 »Absolut richtig.«

 BIBLIOTHEKSEINTRAG

 … Dennoch gibt es greifbare Beweise für die Existenz der Moonrider. Visuelle Aufzeichnungen stehen jedem Interessierten zur Verfügung. Vielleicht ist es an der Zeit, die Sache ernst zu nehmen und zu versuchen, herauszufinden, worum es sich bei diesen Objekten handelt.

 The Washington Post, Montag, 16. Februar 2235

 Kapitel 2

 Wir haben inzwischen ein halbes Jahrhundert damit zugebracht, zwischen den näher gelegenen Sternen herumzustöbern. Gefunden haben wir verstreut über den Arm des Orion ein paar Barbaren, eine technologisierte Zivilisation, die nie über ihr irdisches Äquivalent von 1918 hinausgekommen ist, und die Goompahs, über die wir so wenig Worte wie möglich verlieren sollten. Vor allem aber haben wir herausgefunden, dass der Orionarm der Milchstraße sehr groß und offensichtlich sehr leblos ist.

 Wir haben Milliarden für unsere Bemühungen aufgewendet. Zu welchem Zweck scheint jedoch niemand erklären zu können.

 Der primäre Nutzen, den wir all dem verdanken, ist die Einrichtung zweier Kolonien: eine für politische Spinner, eine andere für religiöse Fanatiker. Mag sein, dass diese Vorzüge die Kosten des interstellaren Raumfahrtprogramms rechtfertigen.

 Doch ich bezweifle dies. Gefängnisse oder Inseln wären billiger. Bildung wäre klüger.

 Wenn wir also heute darüber nachdenken, noch mehr von dem begrenzten planetaren Reichtum in dieses wirtschaftliche Schwarze Loch zu stecken, sollten wir einen Moment lang innehalten und uns fragen, was wir uns von dieser gewaltigen Investition erhoffen. Wissen? Die Wissenschaftler sagen, es gibt keinen herausragenden Ort im Universum. Wenn das so ist, dann sind wir jetzt schon in der Lage zu berechnen, was ›da draußen‹ ist, wie die Fanatiker so gern zu sagen pflegen.

 Und da draußen ist vorwiegend Wasserstoff. Ein Haufen Stickstoff. Felsen. Ein paar speerbewehrte Kulturen. Und leerer Raum.

 Es ist Zeit, umzudenken. Steckt das Geld in Schulen! In vernünftig arbeitende Schulen, die den Verstand junger Menschen lehren zu denken; es ist Zeit zu fordern, dass diejenigen, die eine verantwortliche Position bekleiden, Beweise für die Ideen vorlegen, die sie vorantreiben wollen! Tut das, und es wird nicht mehr notwendig sein, eine eigene Welt für die Heiligen Brüder zu schaffen, die, wenn sich ihnen die Gelegenheit böte, alle anderen von diesem Planeten vertreiben würden!

 Gregory MacAllister, in einem Interview auf Black Cat Network, Dienstag, 17. Februar

 Der Weg nach Beteigeuze ist weit. Einhundertneunzig Lichtjahre, mehr oder weniger. Beinahe drei Wochen im Sprungstatus. Plus etwa ein Tag, um auf der anderen Seite den Rest des Weges zurückzulegen.

 Abdul al Mardoum, Captain der Patrick Heffernan, hatte normalerweise nichts gegen lange Flüge. Er las Geschichtsbücher und Poesie, spielte Schach mit Bill, der KI, oder mit den Passagieren, falls die dazu aufgelegt waren. Und er nahm sich Zeit zur Kontemplation. Das große Nichts, durch das die überlichtschnellen Raumschiffe der Akademie reisten, überwältigte viele Menschen und beeindruckte sogar einige Piloten. Das Universum war groß und leer und erbarmungslos, und so versuchten die meisten, nicht daran zu denken, und füllten stattdessen ihre Tage mit dem Gerede über die jeweiligen Projekte aus, die vor ihnen lagen, und lenkten sich abends mit VR ab.

 Sie taten einfach alles, um der Realität zu entgehen, die auf der anderen Seite des Rumpfes lauerte. Aber Abdul war eine Ausnahme von dieser allgemein gültigen Regel. Er liebte es, über die kosmischen Weiten zu sinnieren.

 Derzeit befanden sie sich im transdimensionalen Raum, was wieder eine andere Sache war. Das Nichts war weg, ersetzt durch schaurig aussehende Nebelbänke und eine absolute Dunkelheit, die nur von dem Licht durchbrochen wurde, das das Schiff selbst abgab. Durch diese Wolkenlandschaft bewegten sich alle Schiffe notgedrungen gemächlich. Das war ein physikalisches Gesetz, das Abdul nicht so recht begriffen hatte. Die Heffernan hätte ebenso gut ein Segelboot sein können, das irgendwo im Persischen Golf trieb. Abdul empfand es als einschüchternd, akzeptierte es aber als einen weiteren Beweis für die Feinsinnigkeit und die Voraussicht des Schöpfers; schließlich hatte Er die Umsicht besessen, Pfade in einem Universum zu schaffen, das so groß war, dass die Menschheit ohne die Existenz dieser Pfade auf ihr heimatliches Sonnensystem beschränkt gewesen wäre.

 Dies war die zweite Woche der Mission. Ihr Ziel war Beteigeuze IV, eine der ältesten bekannten lebendigen Welten. Intelligenz hatte sich dort nie entwickelt, zumindest nicht die Art von Intelligenz, die Werkzeuge benutzte und politische Arrangements traf. Weil das Biosystem so alt war, war es jedoch von besonderem Interesse für die Forschung: Wissenschaftler hatten dort eine Orbitalstation eingerichtet, scharrten seit Urzeiten auf der Oberfläche der Welt herum, sammelten Proben, um sie in ihre Station zu bringen, und untersuchten alles mit einem unerbittlichen Enthusiasmus. Die planetaren Lebensformen basierten nicht auf DNA, ein Fakt, der von großem Interesse für die Biologen war, obgleich Abdul auch das nicht wirklich verstanden hatte.

 Dieser Flug, so stellte er fest, würde lang werden. Normalerweise genoss er seine Missionen, empfand eine perverse Freude an der Einsamkeit und begeisterte sich zugleich für die Art von Gesprächen, die diese Umgebung unvermeidbar stimulierte. Aber dieses Mal würde es anders sein.

 Die Heffernan hatte vier Passagiere an Bord, alles Spezialisten verschiedener biologischer Forschungsbereiche. Der Leitende Wissenschaftler war James Randall Carroll, Professor Carroll, bitte keine beiläufigen Vertraulichkeiten, vielen Dank! Er war groß und ging daher ein wenig gebeugt. Ständig war er damit beschäftigt, sich das dünne weiße Haar aus den Augen zu streichen. Er lächelte viel, aber man hatte nie den Eindruck, dass er es ernst meinte. Trotz seines Hangs zur Förmlichkeit war er äußerst erpicht darauf, seine Kollegen und Abdul zu beeindrucken, und das versuchte er, indem er endlos über die Unterschiede zwischen terrestrischen Reptilien und ihren nächsten Verwandten auf Beteigeuze IV schwadronierte.

 Da gebe es, so verkündete er, als wäre das wirklich von Bedeutung, faszinierende Übereinstimmungen in der Entwicklung der Augen, trotz der Unterschiede im jeweiligen lokalen Spektrum. Kommen Sie, ich zeige es Ihnen! Und zwanzig Minuten später waren sie schon bei den Ernährungsgewohnheiten von Warmwasserreptilien. Oder bei Paarungsritualen. Oder bei der eigentümlichen und bisher ungeklärten Fortbewegungsweise bestimmter Bewohner der südlichen Sumpfgebiete. Besonders ärgerlich war Carrolls Angewohnheit, Abdul in regelmäßigen Abständen zu fragen, ob er verstanden habe, ob er begreife, was die abweichende Lichtbrechung wirklich bedeute. Der Professor folgte Abdul sogar bis auf die Brücke, wenn dieser versuchte, sich zurückzuziehen (Abdul selbst hatte den Fehler begangen, seine vier Passagiere einzuladen, ihn jederzeit dort zu besuchen, um sich anzusehen, wie das Schiff funktioniere. Das war eine Tradition, ein Angebot, das er seinen Passagieren seit Jahren unterbreitet hatte, wovon er in Zukunft jedoch abzusehen gedachte).

 Beteigeuze näherte sich dem Stadium einer Supernova. Irgendwann in den nächsten hunderttausend Jahren oder so würde es soweit sein, und Abdul ertappte sich bei dem stummen Wunsch, es würde geschehen, während Carroll in der unmittelbaren Umgebung dieser sterbenden Welt weilte. Abdul hätte wirklich zu gern Carrolls Reaktion gesehen, wenn die Welt, die Sümpfe und die Echsen samt und sonders zur Hölle führen.

 Abdul hatte den größten Teil seiner beruflichen Laufbahn damit zugebracht, Akademieschiffe zu fliegen. Er liebte die Arbeit, liebte es, Forscher an weit entfernte Orte zu bringen, liebte es, ihre Reaktion zu erleben, wenn sie die fahlen, geschrumpften Sonnen sahen, die Superriesen oder die Ringsysteme. Abdul hatte keine Familie, konnte sich keine Familie leisten, wollte er seinen Beruf ausüben. Dieses Opfer hatte er bringen müssen, aber das war es ihm immer wert gewesen. Ihm bereitete jede Mission Freude. Aber Carroll war dabei, ihm genau diese Freude an seiner Arbeit gründlich zu vermiesen.

 »Abdul.« Das war Bill, die KI. »Wir haben Fluktuationen in den 25ern.«

 Die 25er waren die Sprungtriebwerke. Sie steuerten die Vorgänge beim Übertritt von einem Raum in den anderen und lieferten den einleitenden Kraftimpuls nach dem Eintritt. Aber wenn die Heffernan erst einmal auf ihrem Weg durch die Wolken war, schalteten sie um in den Bereitschaftsmodus. Fluktuationen sollte es da nicht geben. »Kannst du irgendein Problem ausmachen, Bill?«

 Die KI flackerte auf. Schlüpfte in seine Rolle als graue Eminenz. Was bedeutete, dass er versuchte, Abdul zu vermitteln, alles sei unter Kontrolle. Was Abdul in Angst und Schrecken versetzte. »Unbekannt. Ich erhalte widersprüchliche Signale. Mixer läuft nicht ordnungsgemäß, und wie es scheint, gibt es im ganzen System Fehlzündungen. Die Leistungspegel fallen ab.«

 Abdul öffnete einen Kanal zu Union, der Raumstation. »Einsatzzentrale, dringend«, sagte er. »Hier spricht die Heffernan. Wir haben Maschinenprobleme. Müssen den Flug vielleicht abbrechen.« Er schaltete ab, während er darüber nachdachte, was er sonst noch sagen sollte. »Ich arbeite schon mein Leben lang mit diesen Schiffen«, meinte er zu der KI. »Alles hat immer reibungslos funktioniert. Gefiele mir gar nicht, wenn jetzt eine Maschine hochginge.«

 »Vielleicht sind Sie fällig.«

 »Vielleicht.« Er öffnete den Kanal erneut und sah mit Verblüffung, wie das Logo der Akademie aufleuchtete. Gefolgt von einem Mitarbeiter der Einsatzzentrale.

 Seltsamer Zufall. Von hier aus, neunzig Lichtjahre entfernt, sollte eine Transmission achtzehn Minuten unterwegs sein, ehe sie auf der Erde einträfe, also konnten sie ihm jetzt noch nicht antworten.

 »Bestätigen Sie Ihre letzte Meldung!«, forderte ihn der zuständige Beamte auf. Abdul starrte das Bild nur ungläubig an. »Lassen Sie den Kanal offen! Wir halten uns zu Ihrer Unterstützung bereit.« Das Bild erlosch. Die Kontrollleuchten des Hyperlinks flackerten auf und erloschen ebenfalls. »Das System hat sich abgeschaltet«, meldete Bill. »Stromstoß.«

 »Kannst du das wieder in Ordnung bringen?«

 »Negativ.«

 »Was ist mit dem Funk?«

 »Funk ist intakt.« Nicht, dass das noch helfen würde, sollten sie hier draußen festsitzen. »Wir erhalten eine Sprungwarnung, Abdul. Vier Minuten.«

 Wie hatte die Antwort so schnell kommen können? Was zum Teufel war hier los?

 Die Sprungtriebwerke waren so konstruiert, dass sie den Normalbetrieb beim Auftreten größerer Probleme abbrachen und das Schiff in den normalen Raum zurückbrachten. Darum ging es bei dieser Warnung. Sprung in vier Minuten. Niemand wollte im Hyperraum liegen bleiben. Geschah es dennoch, so konnte einem dort niemand zu Hilfe kommen. Wenn die Maschinen hier hochgingen, konnten sie nicht mehr heraus. Nie mehr. Abdul wusste nicht, ob dergleichen wirklich schon einmal passiert war. Zwei Schiffe waren allerdings in den etwa siebzig Jahren überlichtschneller Raumfahrt auf Nimmerwiedersehen verschwunden.

 »Bill«, sagte Abdul zögerlich, »sind wir imstande, den Sprung gefahrlos durchzuführen?«

 »Ich bin optimistisch.«

 Abdul aktivierte die Bordkommunikation, um mit seinen Passagieren zu sprechen. Sie hatten sich im Gemeinschaftsraum versammelt, wo Carroll sich gerade über Prädatoren in Salzwassersümpfen ausließ. »Alle anschnallen«, forderte Abdul sie auf. »Wir haben ein kleines Maschinenproblem und werden in den normalen Raum zurückkehren, bis wir es behoben haben.«

 Das trug ihm ihre Aufmerksamkeit ein. »Wie groß ist das Problem?«, fragte einer von ihnen.

 »Nichts Ernstes. Nur eine kleine Störung.« Er wusste nicht, ob seine Worte der Wahrheit entsprachen. So bestand zum Beispiel die minimale Wahrscheinlichkeit, dass die Maschinen explodierten. Und die etwas größere Gefahr, dass der Sprung danebenginge. Dass der Energielevel nicht ausreichte, um das Schiff zwischen den Dimensionen zu bewegen. »Es sollte alles gut gehen«, fügte er hinzu und wusste, noch bevor er den Satz beendet hatte, dass er gerade das nicht hätte sagen sollen.

 »Können Sie es in Ordnung bringen?«, fragte der jüngste seiner Passagiere, Mike Dougherty, frisch von der Bernadine. Netter Bursche. Unter seinen vier Passagieren war er derjenige, den Abdul vermutlich wirklich vermissen würde, sollte irgendetwas schiefgehen.

 »Nein. Sie muss zurück in den Hangar.« Er hörte, wie sich die Leute zu den Sofas bewegten, hörte, wie Gurtverschlüsse einrasteten. »Tut mir leid, dass ich Sie nicht früher benachrichtigen konnte. Es handelt sich um automatische Abläufe, daher habe ich keine Kontrolle darüber. Aber wir werden in ein paar Minuten auf der anderen Seite sein. Haben Sie einfach etwas Geduld!« Er aktivierte sein eigenes Gurtsystem, und Bills Bild verschwand. »Bill.«

 »Ja?«

 »Sind wir möglicherweise nicht da, wo wir glauben, dass wir sind?«

 »Das scheint die einzige Erklärung für die Antwort der Einsatzzentrale zu sein. Offenbar ist die Distanz, die wir zurückgelegt haben, viel kleiner als erwartet.«

 »Verdammt! Was zum Teufel ist hier los?«

 »Ich nehme an, wir haben das Sonnensystem nicht verlassen.«

 Na prächtig! Wie auch immer. Unter diesen Umständen mochte das vielleicht sogar eine gute Nachricht sein. Aber zunächst galt es, sicher wieder in den normalen Raum zurückzukehren. Abdul ging die Checkliste mit Bill durch, die Anzeigen beider Maschinensätze, die verbliebene Menge an Treibstoff, die Reaktortemperatur, den vermuteten Eintrittswinkel, den externen Massenindikator. Falls notwendig, konnte Abdul den Sprung abbrechen. Aber alles lag innerhalb der Richtwerte.

 »Eine Minute«, sagte Abdul zu seinen Passagieren. »Sind alle angeschnallt? Lassen Sie es mich bitte wissen!« Er verfügte nicht über die Kontrollleuchten der Ausflugsschiffe.

 Einer nach dem anderen antwortete. Alle bereit. Aber ihre Stimmen offenbarten einen gewissen Grad an Nervosität. »Wie weit draußen sind wir?«, fragte Carroll.

 »Wir sollten ungefähr neunzig Lichtjahre entfernt sein.« Abgesehen davon, dass die Antwort der Einsatzzentrale dafür viel zu schnell eingetroffen war.

 »Können die uns hier finden?«, fragte Mike.

 »Natürlich«, antwortete Abdul. Und warum auch nicht? Er ließ den Kanal offen. Hörte, wie Carroll bemerkte, dass die Sprungmaschinen gefährlich sein könnten. »Mein Onkel war mal auf einem Schiff …«

 »Zehn Sekunden«, meldete Abdul. Er war sich sicher, seine Stimme hätte entspannt geklungen. Professionell. Absolut souverän.

 BIBLIOTHEKSEINTRAG

 Keine Transportmethode ist sicherer als überlichtschnelle Flüge. Seit der Verabschiedung des Kern-Warburton Acts vor beinahe dreißig Jahren hat es nicht einen dokumentierten Fall eines schwerwiegenden Verlusts aufgrund einer Fehlfunktion gegeben.

 The Engineering Annual, XXVII, S. 619

 Kapitel 3

 … So sind wir nun an den Punkt gelangt, an dem wir Politiker mit Überlichtgeschwindigkeit herumschieben können. Ich bin nicht sicher, ob ich darin einen Vorteil erkennen kann.

 Gregory MacAllister, in: Notizen aus Babylon

 Man weckte Priscilla Hutchins noch vor Anbruch der Morgendämmerung mit der Mitteilung, dass die Heffernan vermisst werde. Verloren sei. Wir wissen nicht, wo sie ist.

 »Was soll das heißen, verloren? Sie ist im Hyperraum.«

 »Irgendwas ist schiefgegangen. Sie sind rausgesprungen.«

 Sie sprach mit dem Wachoffizier der Akademie. »Wer ist auf Union zuständig?«

 »Ich habe die Nachricht von Peter erhalten.« Vermutlich Peter Arnold, der Dienst habende Leiter der Wachabteilung.

 »Stellen Sie mich durch!« Hutch war bereits auf dem Weg nach unten in ihr Wohnzimmer und schlüpfte unterwegs in einen eleganten Morgenrock aus Satin, den sie extra für solche Gelegenheiten bereithielt.

 »Hallo Hutch«, begrüßte Peter sie, während Hutch die Stufen herabstieg. »Wir haben keine Ahnung, wo sie sind.«

 »Das ist Abduls Mission, richtig?«

 »Ja, Ma’am.«

 »Was ist passiert?«

 »Vor etwa fünfzehn Minuten hat er mitgeteilt, sie hätten ein Maschinenproblem. Sie wollten wieder in den normalen Raum zurückkehren.«

 »Und haben Sie seitdem noch etwas von ihm gehört?«

 »Nein, Ma’am.«

 »In Ordnung. Geben Sie mir die geschätzte Position des Schiffs! Dann werden wir nachsehen, wer sonst noch in diesem Gebiet ist.«

 »Wir arbeiten bereits daran, Hutch.«

 Sie hatte ihr Wohnzimmer erreicht und aktivierte die visuelle Übertragung. Peter war ein großer, unbekümmert wirkender Bursche, der während seiner Collegezeit Football auf der Position des Innenverteidigers gespielt hatte. Aber im Moment machte er einen besorgten Eindruck. »Wo sind sie jetzt? Wie weit entfernt?«

 »Etwa neunzig Lichtjahre.«

 »Okay. Wenn ich recht verstanden habe, hat es keine weitere Kommunikation gegeben?«

 »Nein, Ma’am, und das bereitet mir Sorgen.« Falten zeigten sich auf seiner Stirn. »Die Maschinen könnten hochgegangen sein. Während des Sprungs. Anderenfalls sollten wir inzwischen wieder von ihnen gehört haben.«

 »Vielleicht hatte Abdul keine Möglichkeit, sofort eine Botschaft abzusetzen. Er muss sich schließlich um seine Passagiere kümmern. Außerdem könnte auch die Hypercomm versagt haben.«

 »Zusammen mit den Maschinen? Das kann ich mir nicht vorstellen.«

 »Die Heffernan ist ein Schiff der Colby-Klasse, Peter. Die Systeme sind alle miteinander verbunden. Sie könnten gleichzeitig zusammengebrochen sein. Falls das der Fall ist, dann treiben sie irgendwo da draußen und warten darauf, dass Hilfe eintrifft.«

 »Mein Gott! In dem Fall wäre es schwer, sie zu finden.«

 »Sie wissen genau, wann die Kommunikation beendet wurde. Wenn sie den Sprung erfolgreich abgeschlossen haben, wird Ihnen das verraten, wo sie ungefähr sind. Mehr oder weniger.«

 »Ja, Ma’am.«

 »Tun Sie, was Sie können! Und, Peter …«

 »Ja, Hutch?«

 »Behandeln Sie diesen Vorfall vertraulich! Halten Sie mich auf dem Laufenden und geben Sie Bescheid, wenn Sie irgendetwas brauchen!«

 Sie alarmierte Michael Asquith, den Commissioner der Akademie. Er hörte geduldig zu, merkte an, dass dergleichen Dinge offenbar nie während der Geschäftszeiten passierten, und erkundigte sich, wie ernst Hutch die Angelegenheit einstufe.

 »Vermutlich ist ihnen nichts passiert«, erwiderte sie. »Das Schiff ist alt, aber das Antriebssystem ist gut konstruiert. Es ist möglich, dass sie im Hyperraum gestrandet sind, und es ist möglich, dass die Maschinen hochgegangen sind. Aber keine dieser Möglichkeiten ist wahrscheinlich. Es ist beinahe sicher, dass sie irgendwo treiben und keine Kommunikationsmöglichkeit haben.«

 »Haben Sie Funk?«

 »Vermutlich.«

 »Aber das Suchgebiet ist zu groß für Funkkontakt?«

 »Wenn das alles ist, was sie haben, wird es nicht einfach werden.«

 »In Ordnung«, sagte er. »Kümmern Sie sich darum! Die Sache hat Vorrang. Und halten Sie mich auf dem Laufenden!« Er meldete sich ab. Für den Augenblick gab es weiter nichts zu tun, also schlüpfte sie wieder ins Bett. Aber sie konnte nicht schlafen.

 Endlich gab sie auf und ging unter die Dusche. Sie war von Kopf bis Fuß von Seifenschaum bedeckt, als sich Peter wieder bei ihr meldete. Sie hatten das Suchgebiet berechnet. Es war groß, aber das war unvermeidlich aufgrund der Marotten des Überlichtantriebs und der Tatsache, dass sie den exakten Augenblick, in dem die Heffernan den Sprung durchgeführt hatte, nicht kannten. »Aber es gibt auch eine gute Nachricht«, sagte Peter. »Die Wildside ist in der unmittelbaren Umgebung und kann am Dienstagmorgen im Suchgebiet sein. Das hätten wir nicht besser planen können. Die Al-Jahani ist auch in der Gegend, also habe ich sie ebenfalls umgeleitet.« Die Al-Jahani war ein Akademieschiff auf dem Rückweg von Quraqua. Sie hatte Passagiere an Bord, aber es wäre noch Platz für die Leute von der Heffernan, sollten diese ein neues Transportmittel benötigen. Was anzunehmen war.

 Priscilla brachte Asquith auf den neuesten Stand. Holte ihn aus dem Bett, um ihn zu informieren. Er hörte zu, runzelte die Stirn, nickte, schüttelte den Kopf. »Wir sollten das unter Verschluss halten«, meinte er, »bis wir wissen, was los ist.«

 »Ich habe unsere Leute schon instruiert, Michael, aber wir werden das nicht lange für uns behalten können. Dafür ist die Sache zu groß.«

 »Tun Sie, was Sie können!«

 »Sie sollten vielleicht darüber nachdenken, heute Vormittag eine Pressekonferenz einzuberufen. Sagen Sie den Medien, was wir wissen, so haben Sie wenigstens ein bisschen Kontrolle über die Berichterstattung. Es ist so oder so nur eine Frage der Zeit, bis das bekannt wird.«

 »In Ordnung«, sagte er. »Kümmern Sie sich darum!«

 »Michael«, sagte sie, ohne sich die Mühe zu machen, ihren Ärger zurückzuhalten. »Eric arbeitet für Sie.«

 Er nickte. »Stimmen Sie sich mit ihm ab! Sorgen Sie dafür, dass er alles hat, was er braucht!«

 Als Hutch eine Stunde später in ihrem Büro eintraf, gab es immer noch keine Nachricht von der Heffernan. Kein gutes Zeichen. Sie schaltete die Schreibtischlampe an, sagte Maria, ihrer KI, guten Tag und sank auf einen Stuhl.

 Wenn Abduls Hypercomm ausgefallen wäre, hätten sie ernste Probleme. Sie konnten die Position eines Schiffes im Hyperraum nicht exakt berechnen. Sobald der transdimensionale Raum betroffen war, kam stets der Schummelfaktor ins Spiel. Sollten Akademiepiloten außerplanmäßig springen müssen, waren sie angewiesen, grundsätzlich eine Botschaft abzusetzen, ehe sie den Sprung durchführten. Da Abdul das jedoch nicht getan hatte, konnten die Rettungsteams nur auf Basis von Vermutungen operieren.

 Raumfahrzeuge im Hyperraum reisten mit einer äquivalenten Geschwindigkeit von annähernd 1,1 Milliarden Kilometern pro Sekunde. Solange sie nicht genau wussten, wann Abdul den Sprung durchgeführt hatte, konnte er irgendwo auf einer Strecke von Milliarden von Kilometern sein. Abdul und seine Leute würden möglicherweise heftig Hunger schieben, bis Hilfe einträfe.

 Hutch lauschte den Worten der Originalnachricht, in der Abdul erklärte, sie hätten Probleme mit den Maschinen und kehrten in den normalen Raum zurück. Und Hutch entschied, dass ihre Sorgen unnötig waren. Der Bursche war ein erfahrener Pilot, und er erzählte ihnen, dass er in wenigen Sekunden aufs Knöpfchen drücken würde. Die Wildside sollte die Heffernan ohne Schwierigkeiten finden können.

 Für Hutch gab es nun nichts weiter zu tun. Draußen war es immer noch dunkel. Sie lehnte den Kopf zurück und schloss die Augen.

 »Hutch«, sagte Maria, »tut mir leid, dass ich stören muss. Eric möchte Sie sprechen.«

 Eric Samuels war der Leiter der Abteilung für Öffentlichkeitsarbeit in der Akademie. Den Job verdankte er vorwiegend seinem verbindlichen Lächeln und seiner beruhigenden Art. Alle mochten Eric. Wenn er vor einem Publikum stand, wusste jeder gleich, dass alles gut werden würde. Er war von durchschnittlicher Größe, hatte schwarzes Haar und war mit der Fähigkeit gesegnet, stets aufrichtig zu wirken, ganz gleich, was er gerade von sich gab. Kurioserweise stand seine private Haltung in einem krassen Kontrast zu dem öffentlichen Anschein. Er gehörte zu den Menschen, die sich dauernd irgendwelche Sorgen machten. Sein Blick huschte ständig umher, und man bekam unabwendbar das Gefühl, dass es abwärts gehen müsse. Seine Untergebenen hatten nichts gegen ihn, aber sie hatten einiges dagegen, für ihn zu arbeiten. Zu nervös. Zu reizbar. »Denken Sie wirklich, die sind in die Luft geflogen?«, fragte er.

 »Ich hoffe nicht, Eric. Bisher wissen wir es einfach nicht.«

 »Haben wir schon angefangen, die Familien zu benachrichtigen?«

 Das war das wahre Problem, oder nicht? Die Familien würden das Schlimmste annehmen, ganz gleich, was man ihnen erzählte. »Nein«, sagte sie. »Wann haben Sie vor, mit den Medien zu sprechen?«

 »Um zehn. Wir können nicht länger damit warten. Soweit ich informiert bin, sickert die Sache schon durch.«

 Augenblicke später erhielt sie einen weiteren Anruf. »Cy Tursi«, meldete Maria. Tursy arbeitete für das Wissenschaftsressort der Washington Post. »Er möchte, dass Sie ihn zurückrufen. Warten Sie, da kommt noch ein Ruf herein, sieht nach Hendrick aus.«

 Hendrick war von Newsletter East. »Verweise sie an Eric, Maria! Und hol mir den Commissioner ran!«

 »Er ist noch nicht in seinem Büro.«

 »Ich will ihn trotzdem sprechen. Und ich brauche die Passagierliste der Heffernan. Und eine Aufstellung der nächsten Verwandten sämtlicher Personen an Bord.«

 Asquiths Stimme drang auf sie ein. »Was gibt es, Priscilla?« Er benutzte stets ihren Vornamen, wenn er ihretwegen verärgert war.

 »Die Story sickert durch. Wir müssen die Angehörigen informieren.«

 »Ich weiß. Und ich wüsste es zu schätzen, wenn Sie sich darum kümmern würden. Persönlich. Sagen Sie ihnen, wir hätten lediglich den Kontakt zu ihnen verloren und es gebe keinen Grund zur Sorge.«

 »Ich würde mir Sorgen machen.«

 »Ihretwegen mache ich mir keine. Sonst noch etwas?«

 »Ja. Ich nehme an, Sie haben mit Eric gesprochen?«

 »Nicht innerhalb der letzten Stunde.«

 »Auch gut. Die Konferenz ist für zehn Uhr anberaumt.«

 »Gut. Ich möchte, dass Eric es kurz macht. Er soll nur eine kurze Erklärung verlesen und vielleicht ein paar Fragen beantworten. Was meinen Sie?«

 »Michael, damit werden wir nicht davonkommen, nicht einfach so. Nicht in so einer Situation.« Sie deutete auf die Kaffeemaschine, und die KI schaltete sie ein.

 »Also schön. Vielleicht haben Sie Recht. Ich hoffe, er ist vorsichtig da draußen. Ich bin nicht sicher, ob es nicht besser wäre, Sie würden das erledigen.«

 »Wenn Sie jetzt Routineabläufe verändern, werden Sie die Sache nur noch weiter anheizen. Eric wird das schon schaffen.«

 »In Ordnung.«

 »Michael?«

 »Ja?« Er wünschte sich, die Situation würde sich einfach in Luft auflösen.

 »Wenn ich mit den Familien gesprochen habe, möchte ich mit Ihnen reden. Sind Sie schon auf dem Weg hierher?«

 Er seufzte. »Ich werde bald da sein.«

 Hutch arbeitete nun schon im sechsten Jahr als Direktorin der Einsatzleitung. Sie hatte schon nach den Verlusten auf Lookout Angehörige benachrichtigen müssen und als die Stockholm beim Origins Project in das Dock gekracht war und einen Techniker getötet hatte. In früheren Jahren hatten diese Anrufe zu den Pflichten des Commissioners gezählt, aber Michael hatte sie an Hutch delegiert, und das war durchaus keine schlechte Entscheidung. Hutch jedenfalls krümmte sich bei der Vorstellung innerlich zusammen, Frauen und Kinder müssten die schlimme Nachricht von Asquith erfahren. Er war gewiss ein anständiger Kerl, aber er war immer dann ausnehmend mies, wenn er versuchte, aufrichtige Anteilnahme zu zeigen.

 Zuerst stellte sie mit Peter eine Verbindung her, aber der hatte immer noch nichts Neues gehört. Also fing sie mit den Anrufen an. Besser, sie war damit fertig, bevor die Pressekonferenz begänne.

 Es war qualvoll. Die Angehörigen aller fünf Betroffenen wussten sogleich Bescheid, als sie sich zu erkennen gab. Zwei waren in der NAU, wo ihr Anruf immer noch zu unchristlicher Zeit eintraf, was für sich genommen schon nach schlechten Nachrichten schrie. Die anderen lebten auf der anderen Seite des Atlantiks. Sie warfen nur einen Blick auf sie, und schon weiteten sich ihre Augen. Waren andere Personen anwesend, wurden sogleich furchtsame Blicke gewechselt, und die Stimmen wechselten das Timbre.

 Im Falle eines Wissenschaftlers hatte man seine Frau aus dem Klassenzimmer rufen müssen, in dem sie gerade irgendein Seminar geleitet hatte. Sie erlitt beinahe einen Herzstillstand, als Hutch ihr so schonend wie möglich erklärte, was los war. Hutch hatte sich gezwungen gesehen, den Empfang zu kontaktieren, um Hilfe für sie anzufordern.

 Drei der vier Passagiere waren noch nie zuvor auf einem Schiff der Akademie gereist. Ein fast erwachsenes Kind sagte ihr, es habe gewusst, dass irgendetwas in dieser Art passieren würde, habe den Vater angefleht, zu Hause zu bleiben.

 Als es endlich vorbei war, war Hutch völlig ausgebrannt.

 Die Sonne stand schon weit über dem Horizont, als sie Asquith in seinem Büro stellte. »Gibt es inzwischen etwas Neues, Priscilla?«, fragte er.

 »Kein Wort.«

 Er atmete einmal tief durch. »Nicht gut.« Asquith war ein Mann in mittleren Jahren, der stets mit seinem Körpergewicht zu kämpfen hatte und dessen Primärziel bei der Leitung der Akademie darin bestand, sich aus Schwierigkeiten herauszuhalten. Halte die Politiker bei Laune und streich auch weiterhin deinen Gehaltsscheck ein! Er hatte einen Doktortitel in Politikwissenschaft, verzichtete aber stets großzügig darauf, die falsche Vorstellung der Leute, die ihn für einen Physiker oder Mathematiker hielten, zu entkräften.

 Das Erste, was Abdul nach dem Sprung hätte tun müssen, wäre gewesen, eine Botschaft abzusenden. Alle wissen zu lassen, dass sie es geschafft hätten. Und wo sie wären. Das Schweigen war, wie das geflügelte Wort so schön sagte, ohrenbetäubend.

 Asquith saß hinter seinem Schreibtisch, dessen vornehmster Zweck darin zu bestehen schien, sein jeweiliges Gegenüber auf Distanz zu halten. »Die Schiffe der Colby-Klasse«, setzte Hutch an, »sind nicht mehr sicher. Wir müssen sie ausrangieren.«

 Er reagierte, als hätte sie ihm vorgeschlagen, einen Spaziergang über die Zimmerdecke zu unternehmen. »Priscilla«, sagte er, »diese Unterhaltung haben wir schon einmal geführt. Wir können das nicht machen. Sie sprechen von der Hälfte unserer Einsatzflotte.«

 »Tun Sie es, oder kürzen Sie die Anzahl der Missionen! Entweder - oder.«

 »Hören Sie, wir stehen momentan ziemlich unter Druck. Können wir nicht später darüber reden?«

 »Ein Aufschub könnte jemanden das Leben kosten. Schauen Sie, Michael, wir haben keine echte Alternative! Entweder wir führen weniger Missionen durch, oder wir ersetzen die Schiffe.«

 »Beides kommt nicht in Frage.«

 »Natürlich kommt es in Frage.« Sie stierte ihn über die ausgedehnte Fläche der Schreibtischplatte hinweg an. »Michael, ich werde nicht noch jemanden mit einem der Colbys losschicken.«

 »Priscilla, ich erwarte von Ihnen, dass Sie tun, was die Missionen erfordern.«

 »Dann werden Sie jemanden anderen dafür finden müssen.«

 Seine Züge verhärteten sich. »Zwingen Sie mich nicht, etwas zu tun, das wir beide bedauern würden!«

 »Hören Sie, Michael.« Normalerweise war Huch nicht leicht aus der Ruhe zu bringen, aber derzeit dachte sie ständig an Abdul und seine Passagiere und daran, wie sie sich gefühlt haben mussten, als der Alarm losgegangen war. »Ich wusste schon vor dem Start der Heffernan, dass die Schiffe nicht sicher sind.«

 Asquith wirkte schockiert. »Das haben Sie mir nie erzählt.«

 »Natürlich habe ich das! Sie hören mir nur nicht zu, solange ich nicht auf den Tisch haue. Die ganze Colby-Reihe ist nicht sicher. Wir halten das Leben anderer Menschen in unseren Händen! Sie und ich. Es ist Zeit, dass Sie mit Ihren Freunden auf dem Capitol Hill sprechen.«

 »Also schön«, gab er nach. »In Ordnung. Beruhigen Sie sich! Überlegen Sie, was wir tun müssen. Liefern Sie mir einen Plan, dann haben wir eine Grundlage und können weitersehen! Ich werde schauen, was ich tun kann.«

 Der größte Teil der Reporter war über die ganze Welt verstreut, irgendwo, auch in den entlegensten Orten auf der guten, alten Mutter Erde, aber etwa zwanzig waren persönlich zur Konferenz erschienen, die im Erdgeschoss des Konferenzzentrums abgehalten wurde. Hutch verfolgte das Geschehen von ihrem Büro aus.

 Eric, der tat, als hielte er Michael Asquith für eine außergewöhnlich befähigte Führungspersönlichkeit, gab zunächst eine kurze Erklärung ab und wiederholte dabei, was die Journalisten längst erfahren hatten, nämlich dass es auf der Heffernan, während sie sich im Hyperraum befunden habe, offenbar zu Problemen mit den Maschinen gekommen und der Verbleib des Schiffs derzeit ungeklärt sei. »Die Wildside ist unterwegs und wird binnen vierundzwanzig Stunden vor Ort sein. Die Al-Jahani befindet sich ebenfalls in unmittelbarer Nähe. Wir gehen davon aus, dass alles soweit in Ordnung ist.«

 Die erste Frage, die, von der sie alle gewusst hatten, dass sie gestellt würde, kam von der New York Times: »Eric, es hat in jüngster Zeit mehrfach Berichte über Pannen auf Schiffen der Akademieflotte gegeben. Wie sicher sind Ihre Raumschiffe? Würden Sie Ihre Familie auf einem davon reisen lassen?«

 Eric brachte es fertig, überrascht zu wirken, so, als könne er nicht fassen, dass jemand eine derartige Frage formulierte. »Natürlich«, erwiderte er. »Auf den Schiffen der Akademie sind die Leute sicherer als beim Überqueren der Straße vor ihrer eigenen Haustür!«

 Der Roman Interface erkundigte sich, ob die Flotte der Akademie vielleicht allmählich veraltet sei.

 »Die Schiffe sind erprobt und werden ständig kontrolliert.« Eric lächelte, als sei diese Frage schlicht dumm. Kein Grund zur Sorge. »Würden wir eines unserer Schiffe für nicht vertrauenswürdig halten, würden wir es außer Dienst stellen. So einfach ist das. Robert?«

 Robert Gall von Independent News: »Was genau ist da draußen passiert? Warum haben die Maschinen versagt?«

 »Das können wir im Moment noch nicht sagen. Wir leiten eine Untersuchung ein, sobald wir die Gelegenheit dazu bekommen. Die Ergebnisse werden selbstverständlich veröffentlicht.« Er winkte einer jungen Brünetten in der ersten Reihe zu.

 Ihr Name war Janet, und sie arbeitete für den Sidney Mirror. »Ist an dem Gerücht, dass Mittelkürzungen für die derzeitige Unfallserie verantwortlich sind, irgendetwas dran?«

 »Janet, ein paar mechanische Fehlfunktionen ergeben noch keine Unfallserie. Nein, wir haben alles, was wir brauchen, um unsere Missionen zu erfüllen.«

 »Und wie verstehen Sie Ihre Mission, Eric?« Diese Frage stammte von Karl Menchik, der eines der russischen Absatzgebiete vertrat und, wie Hutch vermutete, eingeschleust worden war, akkreditiert, einfache Fragen zu stellen, um Eric aus der Patsche zu helfen.

 »Wir bringen die Menschheit zu den Sternen«, erwiderte Eric. »Wir stechen in die endlose See, um an fernen Küsten zu landen und zu berichten, was wir dort draußen gefunden haben.«

 Worte, die ebenso gut aus dem Mund eines Denkmals hätten stammen können.

 BIBLIOTHEKSEINTRAG

 Die Zeit der interstellaren Raumfahrt ist abgelaufen. Sie hat uns während des überwiegenden Teils dieses Jahrhunderts eine harmlose Abwechslung geboten, aber nun ist es Zeit weiterzudenken. Der Meeresspiegel steigt, Hungersnöte herrschen in vielen Teilen der Erde, Tausende von Menschen sterben jeden Tag an einer Vielzahl von Krankheiten, für die es Heilmittel gibt, die aber aus den unterschiedlichsten Gründen nicht verfügbar sind, und die Menschheit lebt, soweit es ihre Ressourcen betrifft, noch immer weit über ihre Verhältnisse.

 Es ist Zeit, die Prioritäten neu aufzustellen. Wir sollten damit anfangen, die überlichtschnellen Schiffe abzuberufen, die nichts dazu beitragen, das Leben der Bewohner dieses Planeten zu verbessern. Vergessen wir für den Augenblick die Forschungsbemühungen! Konzentrieren wir uns darauf, unsere heimischen Probleme zu lösen, ehe wir ausziehen zu anderen Welten, deren Existenz lediglich einige wenige Forscher interessieren dürfte!

 Venice Times, Leitartikel, Montag, 16. Februar

 Kapitel 4

 Wir sind ein Volk von Dummköpfen. Betrachten wir nur das Niveau der Unterhaltung, die uns zu Hause zur Verfügung steht. Die wertvollste Einzelbegabung im Showbiz scheint die Fähigkeit zu sein, mit großer Geste auf die Nase zu fallen.

 Gregory MacAllister, in: Lebenszeiten

 »Ich glaube ihm.«

 MacAllister stierte aus dem Taxi herab auf das Netzwerk aus Brücken und Inseln, aus dem das moderne Tampa bestand. »Keinerlei Zweifel im Hinterstübchen, Wolfie?«

 »Na ja, Sie wissen, wie das ist, Mac. Ich würde nicht mein Haus darauf verwetten, aber ja, es fällt mir schwer zu glauben, es wäre nicht exakt so passiert, wie er es geschildert hat.«

 Unter MacAllister zeigte sich die Stadt als ein kompliziertes Netz aus Kanälen. Schön anzusehen aus der Luft. Ein herausragendes Beispiel für die menschliche Begabung, aus der Not eine Tugend zu machen. Aber der Meeresspiegel stieg immer noch, und sie würden die Stadt erneut baulich verändern müssen, wenn erst die Polkappen im Ozean versanken oder der nächste große Hurrikan des Weges kam.

 Homo imbecillus.

 »Also, bringen wir die Story?«

 »Verdammt, Wolfie, welche Story? Was haben wir zu sagen? Dass da draußen jemand in schwarzen Schiffen herumfliegt?«

 »Allmählich sieht es ganz so aus.«

 »Haben Sie eine Ahnung, wie sich das anhört, Wolfie?«

 »Habe ich. Das heißt aber nicht, dass nicht trotzdem etwas dran sein könnte.«

 »Das ist alles ein riesiger Schwindel! Wir haben eine Kombination aus schleimigen Firmenvertretern, die wollen, dass die Regierung mehr Geld in die Raumfahrt pumpt, und einer Durchschnittsbevölkerung, die bereit ist, alles zu glauben. Aber machen Sie nur weiter! Glauben Sie daran! Und sehen Sie zu, was Sie noch herausfinden können.«

 Es passte perfekt zu der Idee für ein neues Buch, einer Geschichte über die Leichtgläubigkeit der Menschen. In sechsundachtzig Bänden. Wie die einen sich irgendetwas ausdachten und die anderen es kauften. Organisierte Religionen. Die Vorstellung nationaler oder rassischer Überlegenheit. Politische Parteien. Ökonomische Tölpelhaftigkeit. Ganze Armeen, beispielsweise solche des Mittelalters, die sich einbildeten, sie würden sich einen Ablass verdienen, indem sie Araber töteten. Oder die Briten des siebzehnten Jahrhunderts, die beschlossen hatten, Gott habe sie ausersehen, Seine Wahrheit den Unwissenden zu überbringen. Oder die wahnsinnigen Djihadisten des zwanzigsten und einundzwanzigsten Jahrhunderts. Die Leute glaubten immer noch an Astrologie. Und an Heilverfahren, von denen die medizinische Wissenschaft sich wünschte, sie hätten nie davon gehört.

 MacAllister war auf einer Promotion-Tour für sein gerade erst erschienenes Buch Mumm, Ehre und Hühnersuppe. Die Reise hatte sich bis jetzt als recht profitabel erwiesen. In vierzehn Städten, kreuz und quer über die Nordamerikanische Union verteilt, hatten die Leser Schlange gestanden, um sein Buch zu kaufen und ihm zu sagen, sie teilten seine Ansichten über Politiker, College-Professoren, Bischöfe, die Medien, Schulämter, firmeneigene Kundendienste, professionelle Sportler und über die Wählerschaft. Nun ja, manche taten das. Andere kamen, um ihn anzubrüllen, ihn als Volksverhetzer zu beschimpfen, als Atheisten und Bedrohung für das Wohl der Nation. In Orlando hatte man ihm am Vorabend erklärt, seine Mutter müsse sich für ihn schämen (was sie, seltsamerweise, auch tat) und dass kein anständiger Mensch seine Bücher lese. Eine Frau hatte sich erboten, für ihn zu beten.

 Aber sie kauften Mumm und Ehre. Es sprang förmlich aus den Regalen in ihre Hände. Ich selbst würde so etwas ja nicht lesen, aber mein Bruder ist geisteskrank genug. Manchmal brachten sie Sahnetorten mit in der Hoffnung, nahe genug an ihn heranzukommen, um einen gezielten Wurf anzubringen. Aber die Buchhändler wussten, dass die Emotionen hochkochten, wenn er in der Stadt war, also entwaffneten sie jeden, der zur Tür hereinkam.

 In Houston hatte der Bürgermeister in Erwartung von MacAllisters Ankunft ein Interview gegeben, in dem er erklärt hatte, kein Mensch könne so verrufen sein, dass er in seiner schönen Stadt nicht willkommen sei. Der Boston Herald riet allen Lesern, die vorhatten, an der Autogrammstunde bei Pergamos teilzunehmen, sie sollten ihre Kinder zu Hause lassen. In Toronto hatte eine kirchliche Gruppe vor der Buchhandlung demonstriert und Schilder hochgehalten, die MacAllister mitteilten, er sei beim Gottesdienst willkommen, sollte er seine Seele retten wollen.

 MacAllister war daran gewöhnt. Und er genoss es.

 Das Taxi sank tiefer. MacAllister stellte fest, dass er hungrig war. Es war schon Vormittag, und er hatte bisher weiter nichts als Toast und Orangensaft zu sich genommen. Er sollte als Gast in Marge Dowlings Up Front auftreten, ehe er später am Nachmittag zu einer Autogrammstunde bei Arrowsmith erscheinen musste. Die Show begann um zehn.

 Es war ein strahlend schöner Tag. Im Februar war Florida immer strahlend und schön. MacAllister hasste schönes Wetter. Ein bisschen war ja noch erträglich, aber er mochte Stürme und Schnee, heftige Winde und Regen. Er konnte nicht verstehen, warum die Einheimischen nicht weiter nach Norden zogen.

 Das Taxi setzte auf dem Dach von Cee Square Broadcasting auf. MacAllister zahlte und stieg aus. Einer der Mitarbeiter des Senders tauchte in einer Tür auf und hastete auf ihn zu, um ihn willkommen zu heißen. Schön, Sie zu sehen, Mr. MacAllister. Wie war Ihr Flug? Wir freuen uns schon darauf, Sie in unserer Show begrüßen zu dürfen.

 Der Junge war nicht einmal imstande, Aufrichtigkeit vorzuspiegeln. Er hatte Angst vor MacAllister, und seine Stimme klang schrill und gepresst. MacAllister hätte ihn beruhigen können, aber er widerstand der Versuchung.

 Marge wartete unten auf ihn. Sie empfing ihn mit der Standardumarmung, die keine Umarmung war. Nichts außer ihren Fingerspitzen und einer Wange kam mit ihm in Berührung. Marge war groß, hatte dunkles Haar und dunkle Augen und schwamm auf einer Woge ihrer eigenen Aufgeblasenheit. Die Art von Frau, die in Ordnung gewesen wäre, wäre sie zu Hause geblieben und hätte Kekse gebacken. Alles an ihr war gespielt. Ihre Begeisterung, ihn zu sehen, ihre scheinbare Bescheidenheit (»Es ist so nett von Ihnen, dass Sie uns etwas von Ihrer raren Zeit schenken, Mac«), sogar ihr Akzent. Sie war in Minnesota geboren und aufgewachsen, aber sie hörte sich an wie jemand, der gerade von der Arbeit auf der Plantage zurückkehrte. »Mac«, gurrte sie, »es ist lange her.«

 Nicht lange genug. Aber ihre Show war das perfekte Format für ihn. Es würde einen zweiten Gast geben, jemanden, von dem erwartet wurde, dass er eine Ansicht verträte, die im Widerspruch zu der seinen stand. In den vergangenen Jahren hatte es sich bei diesen Gästen stets um Lokalmatadoren der gesellschaftlichen Oberschicht gehandelt, die MacAllister ganz nach Gutdünken hatte zerlegen können. Das Hauptthema der Show waren die Expansionsbestrebungen auf dem Gebiet der Raumfahrt, und Macs Gegenspieler würde ein Pilot der Akademie sein. Eine Frau, noch dazu. Als er zum ersten Mal von diesem Plan gehört hatte, war ihm der Gedanke durch den Kopf geschossen, es könne Hutch sein, aber sie war es nicht. Und er war erleichtert. Er hätte sich nicht wohl dabei gefühlt, eine alte Freundin vor einem großen Publikum zu harpunieren.

 Marge besorgte ihm einen frischen Kaffee und überließ ihn den Make-up-Spezialisten. »Wir sehen uns in ein paar Minuten, Mac.« In seinem Fall war das Make-up ein Witz. Er besaß eine eindrucksvolle Präsenz, sah immer gut aus und hatte keinen Bedarf, sich kosmetisch aufpolieren zu lassen. Aber die Produzenten bestanden darauf.

 Genau. MacAllister setzte sich, und eine junge Frau, die Besseres mit ihrem Leben hätte anfangen sollen, bemühte sich, den Glanz von seiner Nase zu entfernen. Als sie fertig war, führte ein anderer Mitarbeiter ihn in das Konversationszimmer, wo er, als er Platz nahm, die Morning Show über sich ergehen lassen musste, ein Format, getragen von zwei Moderatoren, die sich dieses Mal über eine Entführung in Montana ausließen. Dann kam der Mitarbeiter zurück, der ihn hierher geleitet hatte, und brachte ihn durch einen kleinen Korridor in ein Studio. Drei Lederstühle standen um einen runden Tisch herum. Die Wände waren vertäfelt. Bei der Übertragung der Sendung würden sie aussehen, als wären sie angefüllt mit ledergebundenen Büchern. An einer Wand wäre sogar ein Kamin. Und wenn den Zuschauer nicht wenigstens der Kamin auf den Schwindel aufmerksam machte, dann wusste MacAllister nicht, was dazu imstande wäre.

 Ein Schnösel von einem Produzenten saß auf einem der Stühle und studierte ein Skript. Als er MacAllister sah, sprang er auf und schüttelte ihm ein wenig zu begeistert die Hand. »Es ist eine Freude, Sie wieder hier zu haben, Mr. MacAllister«, bekundete er.

 »Danke.«

 Der Schnösel warf einen Blick auf seine Notizen. »Sie werden versuchen zu erklären, warum wir unsere Steuergelder nicht dazu verwenden sollten, die Akademie zu unterstützen? Liege ich da richtig?«

 »Das kann ich machen«, erwiderte MacAllister. Es missfiel ihm, die Angelegenheit so zu sehen, und er überlegte, ob er den Produzenten mit der Nase darauf stoßen sollte, dass es möglicherweise doch einen Mittelweg geben könnte. Aber wenn man die Dinge in einem größeren Maßstab betrachtete, zählte seine Meinung so oder so nicht. Die Politiker trafen die Entscheidungen, und die Wähler achteten nicht darauf.

 Marge kam herein, eine Ausgabe von Mumm, Ehre und Hühnersuppe in der Hand. Sie hatte sich umgezogen und war nun elegant in Schattierungen von Braun und Blau gekleidet, weißer Kragen, goldene Armkette. »Hat man Ihnen gesagt, dass wir überregional senden?«

 »Nein. Warum? Was ist passiert?«

 »Die Heffernan. Hat sich zu einer großen Sache entwickelt.«

 »Und ich bin zum Experten geworden?«

 »Oh, Mac, es geht nicht um Sie! Valentina ist Akademiepilotin.« Sie warf einen Blick zur Uhr. »Unser Beitrag umfasst zwanzig Minuten zuzüglich Pause.«

 »Ich nehme an, Valentina ist der andere Gast?«

 »Ja. Gutes Timing, wie sich nun herausstellt.«

 »Sie haben wohl noch nichts Neues gehört? Von der Heffernan?«

 »Keinen Ton. Unsere Quellen berichten, in der Akademie gehe es drunter und drüber. Diese Sache wird vielleicht nicht gut ausgehen.«

 MacAllister bemühte sich, sich die Details in Erinnerung zu rufen. »Fünf Personen an Bord. Habe ich das richtig im Kopf?«

 »Ja. Es ist eine der Forschungsmissionen.«

 »Bedauerlich. Tut mir leid, das zu hören.«

 Sie warf einen Blick auf das Buch. »Meine Leute haben mir erzählt, das sei heißer Stoff«, sagte sie. Vermutlich hatte sie es gelesen, aber sie wollte MacAllister eine Botschaft übermitteln. Du beeindruckst mich nicht, großer Mann. »Wie läuft die Promo-Tour?«

 »Gut.« Er zog einen Stuhl vor und setzte sich. »Und wie läuft es im Showbiz?«

 »Wie immer.« Sie war ein Ausbund an Herzlichkeit und Charme. »Ich nehme an, Sie werden froh sein, wieder heimzukommen, Mac. Haben Sie heute Zeit zum Mittagessen?«

 MacAllister dachte darüber nach. Eigentlich hätte er es vorgezogen, allein zu essen, aber es war zu seinem eigenen Nutzen, Marge bei Laune zu halten. »Sicher«, erwiderte er also. »Das wäre nett. Aber mir ist klar, dass Sie hier sehr bekannt sind.« Ein paar Streicheleinheiten konnten nie schaden. »Gibt es irgendwo einen Ort, an dem Sie nicht von jedem Passanten erkannt werden?«

 »Das ist kein Problem«, sagte sie. »Wir gehen rüber zu Carmen.«

 Etwa drei Minuten vor Beginn kam der junge Produzent herein und gab die Sitzordnung bekannt. »Sie sitzen hier«, sagte er zu MacAllister und schob ihn nach rechts. »Dann haben Sie die Büchersammlung im Rücken. Sie werden sehr belesen wirken. Genau der Effekt, den wir erzielen wollen.« Er überprüfte seine Notizen. »Einfach locker bleiben.«

 Lästiger kleiner Schwätzer.

 Marge selbst setzte sich in die Mitte, erkundigte sich, was er für sein nächstes Buch geplant habe, legte aber dann den Finger auf ihren Ohrhörer, ehe er Gelegenheit hatte, ihr zu antworten. »Valentina ist da«, erklärte sie. »Sie wird gleich zu uns stoßen.«

 »Wie ist ihr Nachname?«

 »Kouros. Sie sagt, ihre Freunde nennen sie Valya. Sie ist Griechin.«

 »Gut.«

 »Sie werden sie mögen.«

 »Ganz bestimmt.« MacAllister konnte sich einfach nicht vorstellen, warum irgendjemand den größten Teil seiner wachen Stunden damit zubringen wollte, in einer Blechbüchse zwischen Tampa Bay und Arcturus zu pendeln. Priscilla Hutchins hatte Jahre damit zugebracht. Wie Frauen eben so sind. Hutch war nicht dumm, aber wirklich schlau konnte sie wohl auch nicht sein.

 Mac hörte Stimmen im Nebenraum. Eine Frau erschien auf der Schwelle und sprach mit jemandem, den er nicht sehen konnte. Sie bot dem Auge so einiges, war groß und sportlich. Die Art von Frau, die vermutlich einmal der Star ihrer College-Football-Mannschaft gewesen war. Sie beendete ihr Gespräch, nickte und trat ein. Eine Hand schloss hinter ihr die Tür.

 Valentina hatte rotes Haar, strahlend blaue Augen, wohlgeformte Wangen, und sie sah MacAllister an, als hielte sie ihn für vage belustigend.

 Marge stellte sie einander mit knappen Worten vor. Valentina sprach mit einem leichten Akzent. Sie sagte, sie freue sich, ihn kennen zu lernen, aber sie schien gar nicht wirklich zu wissen, wer er war. Arme Frau. Sie konnte kaum mithalten. Der Produzent, der nun isoliert in seinem Kontrollraum hockte, flüsterte etwas in ein Mikrofon.

 Marge winkte ihnen zu, das Studio zu verlassen. »Wir möchten Ihren Auftritt zeigen«, sagte sie und führte sie zur rechten Seite hinaus. »Folgender Ablauf«, fuhr sie fort. »Wir sprechen über die Arbeit der Akademie, darüber, ob die Raumfahrt sicher ist, was sie uns einbringt und so weiter.« Sie lächelte ihre beiden Gäste an. »Versuchen Sie, nicht häufiger übereinzustimmen als nötig!«

 Jemand machte eine Wettervorhersage. Während sie warteten, unterhielten sie sich ein wenig. Valentina flog schon seit zwölf Jahren für die Akademie; ursprünglich stammte sie vom Peloponnes; und sie glaubte, MacAllister sei möglicherweise schon einmal mit ihr geflogen.

 »Das war bestimmt nicht ich«, widersprach er. »Ich habe den Planeten nur einmal verlassen.«

 »Sie haben eine Menge verpasst«, sagte sie.

 Rote Lampen flammten auf, die Erkennungsmelodie erklang, Mac hörte eine Stimme, die den Zuschauern erzählte, dass sie nun die 282. Ausgabe von Up Front mit Marge Dowling sähen. Finger zeigten in ihre Richtung, und Marge kehrte ins Studio zurück, während ein virtuelles Publikum begeistert Applaus spendete. Sie hieß Tampa Bay nebst Umland und den ganzen Staat willkommen und rief erst Valya und dann MacAllister herein. Beide nahmen die ihnen zugewiesenen Plätze ein, während Marge sich den neuesten Informationen widmete, die besagten, dass die Heffernan immer noch vermisst werde. Danach lieferte sie dem Publikum Hintergrundinformationen über die Mission, warum das Schiff auf dem Weg nach Beteigeuze gewesen war, wie groß der Stern war und so weiter. MacAllister bekam einen glasigen Blick. Was er doch alles zu tun bereit war, nur um ein paar Bücher zu verkaufen!

 Die erste Frage ging an Valentina. »Wir betreiben schon seit mehr als zwei Generationen interstellare Raumfahrt. Gemeinhin gelten überlichtschnelle Schiffe als sichere Transportmittel. Sind sie das wirklich?«

 »Ja«, erwiderte die Akademiepilotin. »Ich weiß, wie sich das in Anbetracht des Ereignisses anhört, von dem Sie gerade berichtet haben. Trotzdem, und vor allem, wenn man die zurückgelegten Entfernungen bedenkt, gibt es keine sicherere Art zu reisen.«

 MacAllister verdrehte die Augen. »Ja, Mac?«, fragte Marge.

 »Sehen Sie sich die Statistiken genau an!«, sagte er. »Zu Beginn des Weltraumzeitalters im zwanzigsten Jahrhundert hat man die Sicherheit einer Fortbewegungsmethode anhand der Todesfälle pro Passagiermeile gemessen. Mit dieser Methode war 1972 das sicherste Transportgerät die Mondrakete der Saturnreihe. Uns kann nicht daran gelegen sein, die Distanz zu bemessen. Wenn sie schlicht und einfach die Anzahl der Todesfälle gemessen an der Anzahl der Flüge nehmen, sehen die überlichtschnellen Schiffe schon weniger gut aus.«

 Valentina seufzte. »Sie haben Recht, Gregory«, sagte sie, betonte seinen Namen aber auf eine Weise, die ihm sagen sollte, dass er nicht in ihrer Liga spiele. »Statistisch können Sie ziemlich viel beweisen. Seit ich den Kinderschuhen entwachsen bin, habe ich Akademieschiffe geflogen, und ich hatte nie Bedenken.« Sie lächelte. »Und ich habe nie jemanden verloren und kenne auch niemanden, der jemanden verloren hätte.«

 Ihr Erwachsenenleben umfasste, wenn’s hochkam, fünfzehn Jahre, aber er ging nicht darauf ein.

 »Wie schätzen Sie die Sache ein?«, fragte Marge. »Wie ernst ist diese Sache mit der Heffernan? Wie wird die Geschichte ausgehen?«

 »Ich bin überzeugt davon, dass wir sie finden werden«, erwiderte Valentina. »Wir müssen nur das Gebiet erreichen, in dem das Schiff verschwunden ist, und ein Funksignal auffangen. Man kann nie wissen, klar, aber das hier sollte kein Problem sein.«

 »Das hoffe ich«, mischte MacAllister sich ein. »Aber der springende Punkt ist doch eigentlich: Warum machen wir uns überhaupt die Mühe, dort hinauszufliegen? Zu welchem Zweck?«

 Marge reichte die Frage an Valentina weiter.

 »Das ist unser Hinterhof, unser Garten«, sagte sie. »Wir wären nachlässig, würden wir uns nicht umschauen, würden wir nicht nachsehen, was da draußen ist.«

 »Unser Hinterhof, wie Sie ihn nennen«, konterte MacAllister, »ist den Berechnungen der Wissenschaft zufolge ziemlich groß. Und ich kann Ihnen verraten, was er enthält: Steine und Wasserstoff. Und leeren Raum. Und das ist alles. Wir haben Milliarden für die Raumfahrt aufgewendet, und wir haben nichts dafür vorzuweisen. Null.«

 Valentina sah ihn an, als wäre er völlig verrückt. Er fing sich ein herablassendes Lächeln von ihr ein. »Vor einem Jahr«, sagte sie, »konnten wir eine Omega-Wolke abfangen, die irgendwann den Planeten zerstört hätte. Ich weiß, Mr. MacAllister meint, das wäre im Grunde kaum von Bedeutung, aber ich bin überzeugt, Ihre Zuschauer werden sich ihre eigene Meinung bilden.

 Und wir haben auch die Goompahs gerettet. Das haben Sie vermutlich vergessen, Gregory.« Wieder diese auffällige Betonung seines Namens. Armer Gregory. Sonderlich intelligent ist er nicht.

 »Den Planeten zu retten, ist eine gute Sache«, sagte MacAllister mit ungerührter Miene. »Aber das ist bereits Vergangenheit. Und selbstverständlich bin ich froh, dass wir dazu imstande sind, keine Frage. Das bedeutet aber nicht, dass wir ewig da draußen bleiben müssen, während die Kosten für den Steuerzahler explodieren. Schauen Sie: Es gibt Millionen von Menschen in unterentwickelten Ländern, die nie eine anständige Mahlzeit bekommen. Jedes Mal, wenn wir eine Seuche ausrotten, taucht eine andere auf. Derweil steigt der Meeresspiegel immer noch. Es heißt, das Eis der Antarktis verschwinde in den nächsten zehn Jahren. Wenn das passiert, dann bekommen die Leute in Pennsylvania nasse Füße. Im Augenblick fliegen wir zwischen Sirius und dem Hundsstern hin und her …«

 »Sirius ist der Hundsstern«, fiel ihm Valentina ins Wort.

 »Und was haben wir davon? Wir erhalten eine physikalische Darstellung eines weiteren Orts, für den sich niemand interessiert.«

 »Sie möchten uns vor dem Treibhauseffekt schützen?«

 »Natürlich.«

 »Und vor Hungersnöten?«

 »Klingt nach einer guten Idee.«

 »Um auch nur eines dieser Probleme zu lösen, brauchen wir neue Technologien. Wir können viel über das ökologische Gleichgewicht des Planten lernen, wenn wir die Vorgänge auf anderen Welten studieren. Es reicht nicht, wenn wir die Städte um weitere drei oder vier Meter anheben. Wir müssen eine Möglichkeit finden, das Klima zu kontrollieren. Das bedeutet, wir müssen experimentieren. Aber ich kann mir nicht vorstellen, dass irgendjemand auf unserem Heimatplaneten selbst mit der Natur herumexperimentieren möchte.«

 »Ihre Ideen, Valentina, sind ein bisschen weit hergeholt.«

 »Vielleicht. Aber wenn Sie Recht haben und es niemanden kümmert, was da draußen ist, dann frage ich mich, ob wir es überhaupt wert sind, gerettet zu werden.«

 MacAllister ertappte sich dabei, wie er sich vorstellte, Hutch säße in ihrem Büro in der Akademie. Sie würde sich die Direktübertragung nicht ansehen, aber sie wüsste von der Ausstrahlung und würde sich vielleicht am Abend die Wiederholung ansehen, also gab er sich Mühe, so wenig beleidigend vorzugehen wie möglich, aber das lag nicht in seiner Natur. In Zeiten wie diesen so viel Geld in die Raumfahrt zu pumpen, war skrupellos. Und dumm. Und er sprach es aus.

 »Dumm?«, fragte Valentina nach. »Sie erinnern mich an diese Leute am spanischen Hof, die etwas Ähnliches über Kolumbus gesagt haben.«

 »Zu jener Zeit«, sagte er, »konnte man die Luft in Amerika noch atmen. Das ist ein Unterschied. Ich sage, wenn die Leute zum Großen Wagen wollen, sollen sie sich ihr eigenes Kanu bauen.«

 »Sie reden darüber, als wären nur wenige von uns zu den Sternen geflogen. Tatsächlich haben schon Tausende von Menschen einen überlichtschnellen Flug erlebt. Und im Grunde ist es so oder so nicht der einzelne Mensch, der nach Arcturus fliegt, es ist die ganze Spezies! Wir alle waren dort.«

 »Sagen Sie das den Leuten an der Fünfunddreißigsten Ost in der Bronx!«

 »Wir sind darauf programmiert, hinauszuziehen, Gregory! Sie und ich können hier sitzen und reden, solange wir wollen, das wird nichts ändern. Das hat etwas mit Schicksal zu tun. Wir können ebenso wenig nicht hinausziehen ins Unbekannte, wie Sie in einer Gesprächsrunde sitzen und nichts sagen könnten!«

 Er seufzte. »Wenn die Leute anfangen, über das Schicksal zu reden, bedeutet das, dass sie mit ihrer Argumentation vor die Wand gelaufen sind. Was wir tun sollten, ist, all die Leute, die ständig zu den Sternen fliegen, einzusammeln und in ein Schiff zu stecken, mit dem sie dann losziehen und Alpha Boobus III kolonisieren, unter der Bedingung, dass sie auch dort bleiben.«

 Es war immer Tradition bei derartigen Live-Diskussionen, einander nach der Show die Hand zu reichen. MacAllister war sogar gelegentlich mit einem seiner Widersacher, mit denen er zuvor hitzige Debatten ausgetragen hatte, etwas trinken gegangen. Diese Diskussion war harmlos gewesen, aber Valentina war kein Profi. Sie nahm alles persönlich, und als Marge ihnen zu der guten Vorstellung gratuliert hatte, hatte die Akademiepilotin ihn angesehen, als wäre er ihre Zeit nicht wert, hatte mit einer Stimme, die plötzlich eine Oktave tiefer klang als während der Show Guten Tag gesagt und war aus dem Studio stolziert.

 Normalerweise war MacAllister unempfänglich gegenüber weiblichen Reizen. Der Durchschnittsmann mochte sich ja vielleicht - und auch ganz gern - ablenken lassen, aber jemand wie er, jemand, der in der Öffentlichkeit stand, konnte sich genau das nicht leisten: sich ablenken lassen. Trotzdem gefiel es ihm, vom schönen Geschlecht angehimmelt zu werden, und er war immer geneigt, einer Einladung Folge zu leisten, soweit er darin keinen Nachteil erkennen konnte. Aber als Valentina hinausgerauscht war und darauf gepfiffen hatte, wie man sich auf dieser Bühne zu bewegen hatte, hatte sie seinen Stolz verletzt.

 Und da war er wieder, der Beweis dafür, welchen Schaden Frauen anrichten konnten. Wäre sie ein Mann gewesen, hätte ihn das alles einen feuchten Dreck gekümmert. Aber wie die Dinge lagen, wünschte er, als er sich in seinem Taxi ins Hotel zurückchauffieren ließ, um anschließend seinen Teil an der Konversation mit einem Repräsentanten seines Verlegers zu erfüllen, Valentina hätte sich nicht so unsportlich gezeigt.

 Sternenpilotin. Starpilotin.

 Einer davon verdankte er sein Leben. Und auch darüber ärgerte er sich.

 Er fragte sich, was Hutch wohl von seiner Vorstellung halten würde.

 Verdammt.

 MACALLISTERS TAGEBUCH

 Ich kann mir nicht erklären, warum sich diese Bauerntölpel so sehr über leistungssteigernde Maßnahmen aufregen. Sie funktionieren doch nicht! Jeder, der hinschaut, kann das sehen. Eine neuere Studie hat aufgezeigt, dass etwa 8 Prozent der Leute, die ein Produkt der Technik sind, den Highschool-Abschluss nicht schaffen. Fünfzehn Prozent finden immer noch regelmäßig Zeit, sich die Talkshows anzusehen. Und beinahe die Hälfte bezeichnet sich selbst als Sportfans. Wenn die Leute kluge Kinder wollen, dann sollten sie es einmal damit versuchen, ihnen etwas vorzulesen.

 Tatsächlich wollen wir gar nicht, dass unsere Kinder schlau sind. Wir wollen, dass sie so sind wie wir. Nur eben ein winziges bisschen mehr.

 Montag, 16. Februar

 Kapitel 5

 Den meisten Regierungen und Wirtschaftsmagnaten fiele es nicht leicht, Leute dazu zu bringen, ihnen aus einem brennenden Haus hinaus ins rettende Freie zu folgen. Die schlimmsten unter ihnen erkennt man unter anderem daran, dass sie viel von Führungsstilen reden. Ich bezweifle, dass Winston Churchill dieses Wort je benutzt hat. Oder, wenn schon, denn schon, Attila der Hunnenkönig.

 Gregory MacAllister, aus: Der Erste, der die Stadt verlässt

 »Hutch, ich denke ständig über die Heffernan nach. Wir werden Alvarez fallen lassen müssen.« Asquith sog geräuschvoll die Luft ein, eine Geste, die andeuten sollte, dass die Entlassung von Louie eine schmerzliche Notwendigkeit sei.

 »Warum?«, fragte Hutch.

 »Es ist ein Wartungsproblem.« Er schüttelte den Kopf. Bedauerlich. »Daran geht kein Weg vorbei.«

 »Es ist nicht seine Schuld.«

 »Woher wollen Sie das wissen? Sie haben sich die Sache doch noch gar nicht angesehen.«

 »Und Sie auch nicht. Louie hat uns wiederholt gewarnt, dass etwas in dieser Art irgendwann passieren müsse. Wenn sich nun herausstellt, dass er keine Wunder wirken kann, dass vier dieser Schiffe noch jenseits ihres planmäßigen Dienstendes im Einsatz sind, dann werden wir eine andere Ausrede finden müssen.«

 »Ist das wahr? Gleich vier davon?«

 »Ja. Sie haben mehrere Memos zu diesem Thema erhalten.«

 »Gehört die Heffernan dazu?«

 »Nein. Noch nicht ganz jedenfalls. Dauert noch ein paar Monate.«

 »Dann sind wir aus dem Schneider.« Er kam um seinen Schreibtisch herum und sah sehr erleichtert aus. Alles würde sich zum Guten wenden. »Hutch, Sie und ich haben im letzten Jahr so einige Probleme überstanden. Wir sollten uns wieder beruhigen und einen kühlen Kopf bewahren.«

 »Hier geht es um Menschenleben, Michael!«

 »Das weiß ich. Und ich beabsichtige nicht, jemanden in Gefahr zu bringen. Wir sollten uns nur nicht übermäßig aufregen. Stattdessen müssen wir uns mehr auf die Wartung konzentrieren.« Er klopfte sich mit der Hand auf den Bauch und ließ seinen Blick über die diversen Auszeichnungen und Trophäen an seinen Wänden schweifen. Das war seine Art, sich seiner Fähigkeiten zu vergewissern. »Passen Sie auf: Zuerst holen wir die Heffernan zurück. Dann ergeben sich die nächsten Schritte wie von selbst.«

 Hutch erhob sich und ging in Richtung Tür, blieb aber kurz vor dem Erfassungsbereich des Sensors stehen. Die Tür sollte sich noch nicht öffnen. Asquith war bereits zum nächsten Punkt auf seiner Tagesordnung übergegangen, stierte hinab auf einen Stapel mit Aktenordnern und signalisierte deutlich, dass das Gespräch von seiner Seite aus beendet war. Er war keine imposante Erscheinung. Kaum größer als Hutch. Sein dünnes braunes Haar war sorgsam über den Schädel gekämmt. Er hatte gerade erst eine schmutzige und höchst öffentliche Scheidung hinter sich, eine hässliche Geschichte, bei der seine Frau ihn des Ehebruchs bezichtigt und eine gewaltige Abfindung beansprucht hatte, während er behauptet hatte, sie sei geistig verwirrt. Das alles hatte sich in sämtlichen Medien abgespielt, zeitgleich mit Gerüchten, denen zufolge er unter Druck geraten sei und sein Rücktritt gefordert werde. Hutch hätte es nicht bedauert, ihn gehen zu sehen, aber sie wusste, wie Ernennungen auf politischer Ebene üblicherweise abliefen, und sie zog es vor, sich mit Asquith auseinanderzusetzen, der sich immerhin Argumenten gegenüber offen zeigte.

 Er wusste, dass sie noch dort stand, und sein Blick hob sich langsam auf ihre Höhe. »Ist noch was?«, fragte er.

 Die Art, wie er die Frage stellte, vermittelte ihr ein stummes Flehen. Bitte, mach keine Welle. »Louie bleibt, wo er ist. Und ich werde das Verwaltungsverfahren zur Außerdienststellung der Colbys einleiten. Sie werden einiges davon abzeichnen müssen.«

 Er schüttelte den Kopf. »Nein. Ich habe Ihnen bereits gesagt, dass wir das nicht tun können. Es ist unmöglich. Hören Sie, wenn Sie wollen, dann rufen Sie sie rein, überprüfen Sie jedes Schiff, sobald es reinkommt! Vergewissern Sie sich, dass sie in Ordnung sind!«

 »Das tun wir bereits, Michael. Das ist das Routineverfahren.«

 Wenn er frustriert war, pflegte er buchstäblich die Hände in die Luft zu werfen, und genau das tat er jetzt. »Wir müssen vernünftig vorgehen«, bekräftigte er. »Wir haben jetzt schon zu wenig Schiffe, um unsere Missionen durchzuführen.«

 Sie gab nicht nach. »Dann tun Sie, was Sie gesagt haben. Setzen Sie ein paar Politiker unter Druck! Wenn sie das Programm haben wollen, müssen sie auch bereit sein, es zu finanzieren.«

 »Das tue ich, Priscilla. Was denken Sie denn, was ich hier oben mache?«

 Dessen war sie sich nicht sicher, aber sie wusste, es hatte nichts damit zu tun, Druck auf Leute auszuüben, die über ihm standen. »Reden reicht nicht«, bemerkte sie spitz. »Wir müssen unsere Aktivitäten drosseln. Wir können die Anzahl der Beobachtungsmissionen zurückfahren. Vielleicht können wir sie sogar vollständig einstellen, bis irgendjemand bereit ist, Geld dafür auf den Tisch zu legen.«

 »Es sei denn, sie durchschauen die Finte und stellen uns bloß.«

 »Machen Sie einfach keine Finte daraus, Michael!« Das war das Problem mit ihm. Selbst wenn er tatsächlich mit Einstellung des Programms gedroht hätte, hätte niemand ihn ernst genommen. »Wir müssen zu unserem Wort stehen. Wir können auch damit aufhören, Wissenschaftler und technisches Personal durch die Gegend zu karren. Und wir könnten die Nok-Mission beenden. Wir brauchen sie nicht. Was können wir von diesen Idioten schon lernen?« Die Nok waren ständig damit beschäftigt, sich gegenseitig zu erschießen, während die Menschen sich überwiegend versteckt hielten und Notizen machten. »Und ich kann Ihnen auch sagen, wo wir Einschnitte machen könnten, die uns sicher Gehör einbringen würden. Brechen Sie die Unterstützung des Origins Project ab!« Origins war ein Projekt, das vorwiegend von europäischer Seite vorangetrieben wurde, ein Hypercollider, der sich auf der anderen Seite von 36 Ophiuchi im Bau befand.

 Asquith wischte sich mit dem Handrücken über die Lippen. »Ich bin nicht sicher, ob ich so weit gehen will.« Origins hatte das Potenzial, diverse langjährige Spekulationen über die Natur des Universums zu bestätigen oder zu widerlegen. Bedauerlicherweise versprach nichts davon einen finanziellen Gewinn. Da alles nur Spekulation war, nichts als blauer Dunst die Basis dieser Operation, konnten sie allenfalls erwarten, vielleicht bei der Sache doch noch einen praktischen Nutzen zu erzielen. Unglücklicherweise hatte Gerede dieser Art keinerlei Gewicht vor dem Kongress oder dem Weltrat. »Priscilla, haben Sie eine Ahnung, welchen politischen Preis das fordern würde?«

 »Die Politik interessiert mich nicht sonderlich.«

 »Das sollte sie aber. Sehen Sie sich ihre Arbeitsplatzbeschreibung an!«

 »Michael«, sagte sie, »tun Sie, was Sie nicht lassen können. Mein Rücktrittsgesuch erhalten Sie heute Nachmittag.«

 Er schaute gequält drein. »Ich will nicht, dass Sie zurücktreten, ich will, dass Sie mir helfen, mit der ganzen Sache fertig zu werden. Das ist für uns alle eine schwere Zeit. Und ich kenne Sie zu gut, um zu glauben, Sie würden einfach davonlaufen.«

 Nichts war Mitleid erregender als ein Asquith, der vor Angst die Hosen voll hatte. Und er hatte Grund dazu. Trat die Direktorin der Einsatzleitung zu einem solchen Zeitpunkt von ihrem Amt zurück, war das, als würde sie mit dem Finger auf ihn zeigen. »Es ist Ihre Entscheidung, Michael.«

 Er saß da und starrte zu ihr hoch. »Also schön«, sagte er nach einer Weile. »Lassen Sie mir Zeit, darüber nachzudenken, was wir tun können, okay? Ich melde mich dann bei Ihnen.«

 Hutch trat in den Sensorbereich, und die Tür öffnete sich. »Die nächste Colby, die rausgeht, ist die Kira. Nächste Woche.«

 »In Ordnung. Halten Sie noch eine Weile still! Lassen Sie mich versuchen, eine Lösung zu finden!« Sein Blick heftete sich auf seinen Kalender. »Übrigens sollten Sie sich heute Nachmittag frei halten. Senator Taylor wird herkommen, und er will Sie sehen.«

 »Er will mich sehen?«

 »Seine Tochter wird ihn begleiten. Sie ist ein großer Fan von Ihnen, wie es scheint.« Sein Ton deutete an, dass er nicht begreifen konnte, warum sie das war.

 »Ich habe heute ziemlich viel zu tun, Michael.«

 Er winkte nur ab. »Sorgen Sie dafür, dass Sie verfügbar sind. Außerdem sollten Sie sich vor Augen halten, dass Taylor in Hinblick auf die Frage, ob wir im nächsten Jahr mit einer ordentlichen Finanzierung rechnen können, eine Menge zu sagen hat.«

 Hutch befand sich in einer Konferenz mit einigen leitenden Mitarbeitern ihrer Abteilung, als der Ruf hereinkam. »Der Commissioner sagt, Senator Taylor ist auf dem Gelände. Bitte kommen Sie rauf in sein Büro!«

 »In Ordnung«, sagte sie. »Bin unterwegs.« Sie entschuldigte sich und vertagte die Besprechung auf vier Uhr. Der Tag war kühl, und das Heizungssystem schien nicht ordentlich zu arbeiten, also holte sie eine Jacke aus ihrem Schrank, ehe sie in den ersten Stock hinaufging. Asquith ließ sie beinahe zehn Minuten in seinem Vorzimmer warten, ehe er herauswalzte, seinen Kragen zurechtrückte und seiner KI Anweisungen erteilte. Keine Störungen, ich bin in einer halben Stunde zurück. Überwach das Büro.

 Dann winkte er Hutch zu, ihm zu folgen, und sie hasteten hinunter ins Erdgeschoss und aus dem Gebäude hinaus.

 »Wo treffen wir sie?«, erkundigte sie sich, als sie die Vorderstufen hinunterschritten und sich auf einem der Gehwege gen Norden wandten.

 »Im Innenhof.« Taylor gehörte den Grünen an und war Senator in Georgia, ein Mann, der keine Zeit für die Akademie hatte, für Sternenreisen oder Wissenschaft im Allgemeinen. Er war nur aus einem einzigen Grund in den Kongress gewählt worden: wegen des Versprechens zu tun, was immer notwendig sei, um den Treibhauseffekt unter Kontrolle zu bekommen. Er war auf St. Simons Island vor der Küste Georgias aufgewachsen. Die Insel, die im zwanzigsten und einundzwanzigsten Jahrhundert ein beliebter Urlaubsort gewesen war, war inzwischen kaum noch mehr als eine Sandbank. »Er will mit mir über die Zukunft der Akademie sprechen.«

 »Ich dachte, das wäre nur ein geselliges Beisammensein.«

 »Bei Politikern geht es auch bei einem geselligen Beisammensein immer nur ums Geschäft, Hutch.« Das Wort Politiker fiel, wie üblich, im Tonfall äußerster Geringschätzung. Man hätte nie gedacht, dass er selbst einer war.

 Vor ihnen sank ein Flieger auf den Parkplatz am Rande des Hofs herab. Zwei Leute stiegen aus, und das Luftfahrzeug hob wieder ab. Hutch erkannte Taylor. Das Mädchen, das bei ihm war, sah aus wie ungefähr fünfzehn. Sie war hübsch, so wie es Kinder in diesem Alter beinahe ausnahmslos sind. Die Kleine betrachtete das Verwaltungsgebäude, während ihr Vater bereits Hutch und Asquith ausgemacht hatte und auf sie zukam, sodass seine Tochter ihm hinterherlaufen musste.

 »Das Mädchen bewundert sie«, sagte Asquith. »Sie hält Sie für eine Heldin.« Er lächelte angesichts dieser absurden Vorstellung.

 »Gut.«

 »Sie möchte die Landefähre sehen.« Die Landefähre der Shanghai, die auf der anderen Seite des Innenhofs ihren Platz gefunden hatte. Sie schimmerte im Sonnenlicht.

 Amy hatte eine braune Ponyfrisur und große braune Augen. Sie strahlte eine ruhelose Energie aus, und ihr Lächeln war ebenso charmant wie unsicher. Hutch empfand Mitleid mit ihr. Bei dem Senator aufzuwachsen war gewiss nicht einfach. Was Hutch von ihm wusste, reichte für die Vermutung, dass er als Vater viel zu wenig Flexibilität an den Tag legte, und seine Frau war schon vor Jahren mit einem anderen durchgebrannt. Irgendjemand aus dem Politzirkus, keine bedeutende Figur, Hutch erinnerte sich nicht einmal mehr an den Namen.

 »Schön, Sie zu sehen, Leute«, begrüßte Taylor Hutch und Asquith mit einem herzhaften Händedruck. Rasches Lächeln in Hutchs Richtung, aber seine Augen ruhten auf Asquith. »Ziemlich erschreckend, die Sache mit der Heffernan, Mike. Gibt es etwas Neues?«

 »Wir haben bisher noch nichts Neues gehört, Senator. Morgen werden mehrere Schiffe in dem Gebiet eintreffen, um Ausschau nach ihnen zu halten.«

 »Aber Sie wissen im Grunde nicht, wo sie sind?«

 »Nicht mit Gewissheit, nein.«

 »Wie ist das passiert?«

 »Auch das wissen wir noch nicht. Aber wir sind dran. Ich werde Sie auf dem Laufenden halten.«

 »Alte Schiffe«, sagte Hutch, als sich auch Amy zu ihnen gesellt hatte.

 Taylor warf ihr einen forschenden Blick zu. »Wollen Sie mir damit erklären, sie seien eine Gefahr?«

 »Der Commissioner hat angeordnet, sie im Hangar zu lassen«, erklärte sie. Asquith studierte derweil die Baumkronen.

 »Wann hatten Sie vor, mir davon zu erzählen, Mike?«, fragte der Senator.

 Der Commissioner lächelte. Genau die Art von Lächeln, die man von einem Mann erwarten durfte, der gerade vom Fahrrad gestürzt war und einem erklärte, es sei alles in Ordnung und gar nicht so schlimm, wie es aussähe. »Das, Senator, ist einer der Gründe, warum ich froh war, dass Sie sich entschlossen haben, uns heute zu besuchen.«

 Taylor ließ sie seine Verwunderung angesichts der Vorstellung spüren, sie könnten defekte Schiffe in ihrer Flotte haben. Dann zuckte er mit den Schultern. Es war schlicht bedeutungslos. »Priscilla«, sagte er, »das ist meine Tochter Amy. Amy ist einer Ihrer größten Fans.«

 Das Mädchen errötete, krümmte sich geradezu. »Es ist schön, Sie kennen zu lernen, Ms. Hutchins. Ich habe alles über Sie gelesen.«

 Hutch schüttelte ihr die Hand. »Es ist schön, dich kennen zu lernen, Amy. Und meine Freunde nennen mich Hutch.«

 Amys Lächeln wurde noch breiter. »Ich habe Janet Allegris Buch über Sie gelesen.«

 »Gottes Maschinen.«

 »Ja.«

 »Aber in dem Buch geht es eigentlich nicht um mich, Amy. Es geht um die Omegas.«

 »Und um Quraqua. Irgendwann möchte ich auch dorthin.«

 Quraqua war eine Ruinenwelt. Hutch erinnerte sich, wie sie im Mondschein ausgesehen hatte. Damals war sie selbst noch jung gewesen, gerade ein paar Jahre älter als Amy heute. Die meisten Ruinen waren inzwischen fort, verschlungen von den Versuchen zur Terraformierung, die begonnen und später aufgegeben worden waren, als sie sich als zu kostspielig erwiesen hatten und Einiges schiefgegangen war. »Was weißt du über Quraqua, Amy?«

 »Ich habe die Holos gesehen. Aber es wäre etwas ganz anderes, wirklich dort zu sein, die Dinge berühren zu können.« Sie holte tief Luft. »Ich will Pilotin werden.«

 »Eigentlich will sie das gar nicht«, warf der Senator ein, als wäre Amy inzwischen zu einem Spaziergang aufgebrochen. »Das ist viel zu gefährlich. Und es hat keine Zukunft.«

 »Es ist nicht gefährlich, Dad.«

 »Sag das den Leuten auf der - wie war das? - Bannerman?«

 »Heffernan, Sir«, korrigierte ihn Asquith.

 »Wie auch immer. Jedenfalls bist du noch zu jung für solche Entscheidungen, Amy. Wir werden sehen, wie sich die Dinge entwickeln.« Er tätschelte ihr die Schulter. Seine Miene deutete an, dass sie im Grunde ein gutes Mädchen sei, nur ein bisschen schwer von Begriff. »Wir haben ein Jurastudium für sie geplant.«

 Taylors Vorname lautete Hiram. Er war groß und aristokratisch. Ein Südstaaten-Akzent war bei ihm kaum wahrzunehmen, wohl aber eine ausgeprägte Südstaaten-Aura, wie sie nur einer Ausbildung in Yale oder Harvard entspringen konnte. Sein Haar war dunkler als Amys, sein Lächeln ebenfalls. Es hielt aber länger vor. Eigentlich schien es nie ganz zu verschwinden. Es war, als hielte die Welt ständig etwas für Hiram Taylor bereit, das er als vage amüsant erachtete.

 Amy erkundigte sich, wann Hutchs Laufbahn als Pilotin begonnen habe, bat die Landefähre sehen zu dürfen und wollte wissen, wie es sich anfühlte, den Fuß auf fremde Welten zu setzen.

 Hutch sah, wie ein Signal von dem Senator zu Asquith wanderte, und der Commissioner leitete es sogleich an sie weiter und warf einen knappen Blick in Richtung Landefähre. Ein paar Touristen standen in einer Schlange an und warteten darauf, eingelassen zu werden. »Komm, Amy«, sagte Hutch, »sehen wir uns die Fähre an!«

 Das Mädchen ging voran. Sie stellten sich ebenfalls an, und Hutch wusste, obwohl sie sich nicht umschaute, dass die beiden Männer sich nun ernsthaft unterhielten, genauer gesagt, würde der Senator ernste Worte sprechen, und Asquith würde zuhören. Es war nicht schwer, sich den Verlauf dieses Gesprächs vorzustellen. Wenn Sie die Schiffe außer Dienst stellen müssen, dann tun Sie das. Wir wollen nicht noch mehr von diesen Heffernan-Geschichten hören müssen. Diese Arbeit ist einfach nicht wichtig genug.

 Die Akademie stand nicht gerade weit oben auf der Liste der Dinge, die die Öffentlichkeit interessierten. Taylor hegte Präsidentschaftsambitionen, und er war dabei, sich den Boden für die Zukunft zu bereiten. Der ökologische Schaden, der während der letzten zwei Jahrhunderte angerichtet worden war, war das wichtigste Thema in den letzten sieben Präsidentschaftswahlkämpfen gewesen. Wer glaubte, das steigende Wasser sei in Ordnung, warme Winter nur ein vorübergehendes Phänomen und das nordwärts Wandern des Weizengürtels käme irgendwann von selbst zum Stillstand, der konnte das Weiße Haus vergessen. Diese Zeiten war lange vorbei. Wer dafür eintrat, Geld für so alberne Dinge wie interstellare Missionen zu vergeuden, die scheinbar nie irgendetwas einbrachten, galt schnell als verantwortungslos.

 Die Steuerinstrumente der Fähre blieben, abgesperrt mit Seilen, außerhalb der Reichweite der Touristen. Sie durften lediglich einen Blick in die Kabine werfen, konnten die Sitze ausprobieren und sich sogar anschnallen. Hutch hätte gern den abgesperrten Bereich betreten und das Mädchen auf dem Pilotensitz Platz nehmen lassen, ihr gestattet, den Steuerknüppel anzufassen, vielleicht sogar die KI aktiviert, damit Amy mit ihr sprechen könnte, aber solange andere Leute in der Nähe waren, hätte Hutch damit nicht gerade ein gutes Beispiel geliefert.

 Vielleicht ein anderes Mal.

 Als sie Amy zu ihrem Vater zurückbrachte, sah dieser zufrieden aus. Der Commissioner nickte gerade, ein Musterbeispiel eines Mannes, der soeben im Begriff war, etwas zu akzeptieren, das ihm keineswegs zusagte. Sein Nicken sagte: Okay, wir tun, was wir tun müssen.

 Bei ihrer Ankunft erstarb das Gespräch augenblicklich. Hutch wartete einen Moment, aber niemand sagte etwas. Zeit, die Stimmung aufzuheitern. »Senator«, sagte sie, »wenn Sie mögen, können Sie Amy gern noch einmal herbringen, wenn weniger los ist, dann könnte ich sie persönlich herumführen. Besser noch, ich könnte es einrichten, sie auf die Union zu bringen, wenn Sie das möchten.«

 »Das ist sehr nett von Ihnen, Hutch, aber das ist eigentlich nicht nötig.«

 »Ich würde mich freuen«, bekräftigte Hutch dennoch.

 Er musterte sie, und das Lächeln umspielte noch immer seine Lippen: Es war völlig bedeutungslos. Es war beinahe, als hätte er vergessen, dass es da war. »Willst du die Raumstation besuchen, Amy?«

 Ob sie wollte? Ging die Sonne im Osten auf? »Ja, Dad! Oh, bitte! Ich würde so gern noch einmal hierherkommen.« Und dann wieder an Hutch gewandt: »Würden Sie das wirklich tun?«

 »Hör zu«, sagte Hutch, »ich habe auch eine Tochter. Sie ist ein bisschen jünger als du. Aber wenn du mir hilfst, sie im Auge zu behalten, dann können wir alle zusammen hoch auf die Raumstation. Einverstanden?«

 Taylor dankte ihr. Sein Flieger kehrte zurück und sank herab auf den geteerten Parkplatz. Vater und Tochter kletterten hinein, und Amy winkte Hutch zu. Hutch und der Commissioner winkten ebenfalls, die Tür schloss sich, und das Luftfahrzeug hob ab, stieg in den sonnigen Nachmittagshimmel auf und flog in einem Bogen hinaus über den Potomac.

 »Ich glaube, Sie haben eine Freundin gewonnen«, sagte Asquith.

 »Vielleicht eine neue Pilotin.« Sie machten sich auf den Rückweg. »Wie schlimm war es?«

 Ein Schatten legte sich über seine Züge. »Es war in etwa so, wie ich erwartet hatte. Er wird uns nicht unterstützen.«

 »Keine zusätzlichen Mittel?«

 »Weitere Kürzungen. Er sagt, das Geld werde anderswo dringender gebraucht.«

 »Die vergeuden genug Geld mit Bauprojekten, Militärstützpunkten und Kriegsschiffen. Wann hat das letzte Mal jemand versucht, die NAU zu bedrohen?«

 »Ich weiß, Hutch, bei mir rennen Sie mit diesen Argumenten offene Türen ein.« Er rammte die Hände in die Taschen. »Er sagt, es wäre möglich, dass wir uns dem Ende des Raumfahrtprogramms nähern. Hat sogar vorgeschlagen, dass ich meine Vita auf den neuesten Stand bringe.«

 Das Hauptproblem, soviel wusste sie, war, dass die Wirtschaftsunternehmen, denen daran gelegen war, das Programm über das Jahrhundert hinweg zu tragen, nie ihren Beitrag geleistet hatten. Es gab durchaus Unternehmen, die profitierten, aber die einzigen Gewinne, die es einzustreichen gab, resultierten aus Regierungsverträgen. Die einzigen Ausnahmen waren ein paar Transportunternehmen und Orion Tours.

 »Wissen Sie«, fuhr Asquith fort, »nichts von all dem hat sich so entwickelt, wie wir es vor vierzig Jahren erwartet hatten. Noch vor Ihrer Zeit, Hutch. Als das Antriebssystem da war, dachten wir, es würde uns den Weg zu den Sternen ebnen. Wir dachten, nichts könnte uns nun noch aufhalten.«

 Das war eine Zeit gewesen, in der die Leute geglaubt hatten, jeder würde hinausfahren und sich die große Show ansehen wollen, aber die Flüge dauerten trotz der Hazeltine-Technologie schlicht zu lang. Das war etwas anderes als eine Kreuzfahrt zu den Bahamas, bei der man des Nachts auf Deck spazieren gehen und sich am Meeresrauschen erfreuen konnte. Bei der Raumfahrt waren die Touristen in den stählernen Rumpf eingesperrt. Die Bord-VR war nicht schlecht, aber es war eben nur VR, und das konnten sie auch zu Hause haben. Zwar waren alle an den Goompahs interessiert, jener Spezies, die auf Lookout hatte gerettet werden können, aber Lookout war ein paar Tausend Lichtjahre entfernt und die Reise dorthin dauerte beinahe neun Monate. Drei Monate bis nach Rigel. Und sogar das nahe gelegene Ziel Beteigeuze, der Bestimmungsort der Heffernan, war annähernd drei Wochen entfernt.

 Es bestand auch ein beträchtliches Interesse an Schwarzen Löchern. Aber unter den bekannten Schwarzen Löchern war keines, das in weniger als einem Jahr erreicht werden konnte. Und zurückreisen musste man ja schließlich auch noch.

 Es gab eine Menge Gerede über die Entwicklung besserer Antriebssysteme. Regelmäßig gab irgendjemand einen Durchbruch bekannt, doch all diese Fortschritte schienen nie irgendwohin zu führen. »Vielleicht sollten Sie sich ebenfalls allmählich nach einer neuen Beschäftigung umsehen, Hutch«, meinte Asquith. »Sie könnten Ihre Memoiren schreiben.«

 Sie stiegen die Stufen zum Haupteingang empor. Hutch hatte erwartet, er würde sich beschweren, weil sie ihm bei dem Gespräch mit dem Senator zuvorgekommen war, aber er verlor kein Wort darüber. Vielleicht hatte er für einen Tag genug Konfrontationen über sich ergehen lassen müssen.

 Vor der Tür blieb er stehen. »Hören Sie, Hutch, ich weiß zu schätzen, was Sie zu tun versucht haben, aber das wird nicht reichen.«

 »Was ich zu tun versucht habe?« Offensichtlich sprach er nicht über die Außerdienststellung der halben Flotte. »Meinen Sie Amy?«

 Er nickte. »Sie sind gut mit ihr zurechtgekommen.«

 »Nur für die Akten, Michael: Das hatte nichts mit Politik zu tun!«

 BIBLIOTHEKSEINTRAG

 Die derzeitigen Bemühungen um eine Einschränkung der Fördermittel für die Akademie können durch den Vorfall mit der Heffernan nur noch schneller vorangetrieben werden.

 Insider behaupten schon seit Jahren, die Schiffe der Akademie seien nicht mehr sicher. Nun muss entschieden werden, ob das interstellare Raumfahrtprogramm fortgesetzt oder eingestellt werden soll. Wir hoffen, dass der Kongress und der Weltrat vorausschauend genug sein werden zu begreifen, dass die Zukunft der Menschheit in den Sternen liegt, dass beide Entscheidungsgremien sich nicht jenen Kräften beugen werden, die das Geld für eigene Projekte einfordern. Wir haben bisher nur einen sehr kleinen Teil dessen gesehen, was Ory Kimonides als die Ferne Küste bezeichnet hat. Daraus zu schließen, es gäbe dort draußen nichts Bedeutendes mehr zu entdecken, wie es manche so genannte Experten andeuten, wäre ein schlimmer Fehler.

 Yokohama Calling, Montag, 16. Februar

 Kapitel 6

 Idioten sind nicht verantwortlich für das, was sie tun. Die wahre Schuld tragen die mit Vernunft gesegneten Menschen, die lediglich Däumchen drehen, während die Deppen verrückt spielen. Sie, meine Damen und Herren, können dagegen stimmen, wenn Sie wollen. Sie können auf Sicherheit spielen. Aber wenn Sie das tun, beschweren Sie sich bitte auch nicht, wenn das Dach einstürzt!

 Gregory MacAllister, aus: Zehn Regeln für eine glückliche Senilität

 Hutch blieb lange im Büro, aß fast nichts, dachte daran, nach Hause zu gehen, und rief schließlich Tor an und erkundigte sich, ob alles in Ordnung sei. »Kannst du dich heute Abend um Maureen kümmern?«

 »Klar«, erwiderte er. »Du bleibst aber doch nicht die ganze Nacht dort, oder?«

 »Die Wildside wird voraussichtlich gegen 0200 im Suchgebiet eintreffen. Ich möchte hier sein, wenn es soweit ist.«

 »Dann habt ihr also noch nichts weiter gehört? Von der Heffernan, meine ich.«

 »Nein.«

 »Das heißt, sie sind mit großer Wahrscheinlichkeit tot, richtig?«

 »Nein. Es heißt, dass sie keine funktionierende Hypercomm haben. Das wäre nicht verwunderlich, nachdem sie das Antriebsaggregat verloren haben. Trotzdem sollten sie immer noch Funk haben.«

 »Was passiert, wenn ihr kein Funksignal auffangt?«

 Darüber wollte Hutch nicht einmal nachdenken. »Um ehrlich zu sein, Tor, ich rechne nicht damit. Zumindest nicht auf Anhieb. Dafür ist das Suchgebiet zu groß. Ich hoffe einfach, dass wir Glück haben.«

 »Und wenn nicht?«

 »Wir werden solange suchen, bis wir sie gefunden haben.«

 Er atmete tief durch. »Geht es dir gut?«

 »Frag mich, wenn wir sie gefunden haben!« Im Grunde gab es hier nichts zu tun, was sie nicht ebenso gut zu Hause hätte erledigen können. Aber dies war der Ort, an dem sie sein sollte.

 »Sag mir Bescheid, wenn ich irgendetwas tun kann, Liebling.«

 Eine Weile noch schob sie es hinaus, das Gespräch zu beenden, weil sie jemanden haben wollte, mit dem sie reden konnte. Aber schließlich musste er sich um Maureen kümmern, und Hutch war allein.

 Sie versuchte, ein wenig zu arbeiten, dann versuchte sie es mit Lesen. Sie meldete sich bei Peter, um ihm zu sagen, wo er sie finden könne. Auch er machte Überstunden. Sie schaltete die VR ein und sah zu, wie sich drei Leute über Politik stritten.

 Gegen elf dämpfte Hutch das Licht und sank auf die Couch. Sie hatte gerade die Augen geschlossen, als sie von Schritten auf dem Korridor aufgeschreckt wurde. Und von einem Pochen an der Tür. »Sind Sie da drin, Hutch?«

 Eric. Sie öffnete, und er trat ein. Mit einer Schachtel Brownies. »Ich habe Licht gesehen und gedacht, Sie hätten vielleicht gern ein wenig Gesellschaft.«

 »Was machen Sie um diese Zeit noch hier?«

 »Das Gleiche wie Sie, nehme ich an. Ich warte auf Neuigkeiten.« Er nahm ihr gegenüber Platz, öffnete die Schachtel und bot sie ihr dar. »Sie sind gut.«

 Sie griff zu.

 »Also, was gibt es Neues?«

 »Bisher nichts.«

 »Ich habe zwei verschiedene Erklärungen für morgen vorbereitet«, sagte er.

 »Pressekonferenz?«

 »Um neun.«

 »Zwei Erklärungen? Eine für den Fall, dass wir sie finden, eine für den Fall, dass wir sie nicht finden?«

 »Ja.«

 »Es könnte eine Weile dauern, bis wir etwas Definitives vorzuweisen haben.«

 »Ich weiß.« Er zögerte. »Hutch, ich habe gehört, Sie wollen einige Flüge einstellen, stimmt das?«

 »Ja.«

 »Welche?«

 Sie erklärte es ihm. »Aber ich wäre Ihnen sehr verbunden, wenn Sie darüber Stillschweigen bewahren würden, bis ich grünes Licht gebe. Ich möchte mit den Leuten, die davon betroffen sind, persönlich reden, bevor sie es über ihre VR erfahren.«

 Er erkundigte sich nach dem vorgesehenen Suchmuster und schüttelte den Kopf, als sie es ihm beschrieb. »Klingt nicht sehr hoffnungsvoll«, meinte er.

 »Kommt darauf an, ob Abdul noch imstande war zu tun, was er tun sollte.«

 Eric nickte. Das war vermutlich die erste Frage, der er sich am Morgen würde stellen müssen.

 Nach einer Weile sagte er, sie sähe müde aus und er selbst sei ebenfalls ziemlich fertig, und so stand er auf und ging zur Tür. »Sollten Sie etwas hören«, setzte er hinzu, »ich bin oben.« Dann war er fort, und Stille senkte sich über den Raum.

 Zwei Uhr kam und ging. Hutch wusste, dass sie nicht sofort mit Informationen rechnen konnte. Aber als die Uhr vier anzeigte und sie immer noch nichts gehört hatte, überlegte sie doch, ob sie Peter kontaktieren sollte. Sie hatte sich gerade dazu durchgerungen, als Maria ihr meldete, dass Peter sie sprechen wolle.

 »Hutch«, sagte er, »die Wildside hat den Hyperraum verlassen. Bis jetzt haben sie kein Signal aufgefangen.«

 Verdammt!

 »Okay.« Mondschein drang durch die Vorhänge herein. Vielleicht würde die Al-Jahani mehr Glück haben.

 »Sie sind seit drei Stunden draußen, Hutch …«

 »Ja, Peter?«

 »Ich bin nicht sehr optimistisch.«

 Sie rief Eric an und informierte ihn. Er grummelte etwas von: »Pech. Aber wir konnten nicht damit rechnen, sie sofort zu finden.« Als würde er die Problematik verstehen. Sie ließ den Kanal offen und unterhielt sich mit ihm über Nichtigkeiten. Sie wollte einfach nicht allein sein. Vermutlich erging es ihm nicht anders, und ihre Achtung vor ihm, die nie sonderlich groß gewesen war, stieg tatsächlich.

 Hutch öffnete ein Fenster und blickte hinaus in den nun mondlosen Himmel. Sie überlegte, ob sie Tor noch einmal anrufen sollte, aber er hatte am Morgen eine Ausstellung. Besser, sie ließe ihn schlafen. Also kehrte sie zu ihrem Sofa zurück und legte sich im Dunkeln auf das Polster, lauschte dem Summen der Insekten und fragte sich, warum sie nur darauf bestanden hatte, sich diese Last aufzubürden. Vielleicht war es, wenn diese Sache überstanden war, an der Zeit, weiterzuziehen.

 Sie fiel in einen leichten Schlaf, der ihr jedoch nur wenig Erholung bot, und erwachte, als der Himmel allmählich heller wurde. Zeit, ein bisschen frische Luft zu schnappen. Sie duschte, trocknete sich ab und hielt kurz vor dem Spiegel inne. Siehst immer noch gut aus, Baby. In ihr wuchs ein Sohn heran, aber das hätte ihr jetzt gewiss noch niemand angesehen.

 Sie suchte sich frische Wäsche aus dem Schrank heraus. Es gehörte zu ihren wichtigsten Regeln, niemals jemanden sehen zu lassen, dass sie unter Druck stand. Immer entspannt bleiben. Gut gekleidet. Immer so aussehen, als wäre alles unter Kontrolle.

 Sie war auf dem Weg zur Tür, als sich Peter erneut meldete. »Die Al-Jahani hat den Hyperraum verlassen. Sie haben die Suche vor ungefähr vier Minuten aufgenommen. Immer noch kein Signal.« Die Al-Jahani würde die Suche mit der Wildside koordinieren. Inzwischen würde Hutch weitere Schiffe ins Suchgebiet beordern müssen.

 Das Gebiet war einfach zu groß. Selbst wenn die Akademie alles aufböte, was sie an Schiffen hatte, würde es nicht leicht sein, die Heffernan zu finden.

 Hutch hatte keinen Appetit, beschloss aber dennoch, frühstücken zu gehen. Sie musste ein paar Menschen um sich haben. Das einzige Lokal in der Nähe, das um diese Zeit schon offen hatte, war ausgerechnet Stud’s, nicht gerade ihre erste Wahl. Sie überquerte das Akademiegelände, schlenderte an der fremdweltlerischen Zuflucht vorbei, ging dem Verkehr auf dem Parkway aus dem Weg und betrat die Academy Mall. Und wie immer ärgerte sie sich darüber, dass diese Krämer den Namen einfach gestohlen hatten.

 Sie betrat das Stud’s. Drinnen waren ungefähr ein Dutzend Leute, ein paar sogar von der Akademie, die meisten jedoch arbeiteten in den Geschäften der unmittelbaren Nachbarschaft. Hutch bestellte einen Bagel und Kaffee und klatschte eine Tonne Marmelade auf das Gebäck.

 Das Leben ist eines der gefährlichsten.

 Als Hutch wieder in ihr Büro zurückkehrte, wurde sie von Maria mit einem fröhlichen Guten Morgen begrüßt, als wäre sie nicht so oder so die ganze Nacht dort gewesen. Manchmal schien Maria nicht ordnungsgemäß zu funktionieren. »Heute ist Dienstag, der 17. Februar«, verkündete sie. »Stabstreffen um acht Uhr dreißig.«

 »Danke, Maria.«

 »Sie haben mehrere Anrufe erhalten. Niedrige Priorität, daher dachte ich, Sie würden es vorziehen, nicht gestört zu werden.«

 »Leg sie in die Warteschlange. Ich kümmere mich irgendwann am Vormittag darum.«

 Hutch setzte sich auf ihren Lehnsessel und legte den Kopf zurück. Binnen weniger Minuten war sie eingeschlafen.

 Asquith, der - wie die meisten anderen auch - einfach kein Verständnis für die Entfernungen hatte, die bei der Suche bewältigt werden mussten, versicherte ihr, alles werde sicher gut verlaufen. »Sie werden sie finden«, verkündete er. Er war davon überzeugt, weil er wirklich daran glaubte. Der Commissioner dachte nicht in Begrifflichkeiten wie Lichtminuten oder Milliarden von Kilometern. Für ihn dauerte ein Flug nach Capella vier Tage. Vier Tage war kein langer Zeitraum, ergo konnte die Entfernung gar nicht so groß sein.

 »Vielleicht, aber wir brauchen mehr Schiffe.«

 »Das geht nicht. Wir haben keine verfügbaren Schiffe mehr.«

 »Wir können die Konzerne um Unterstützung bitten. Außerdem sollten wir alles stilllegen, bis wir diese Sache erledigt haben.«

 »Und wie lange, denken Sie, wird das dauern?«

 »Wochen. Vielleicht einen Monat oder länger.«

 »Mein Gott! Wirklich?«

 »Ja, wirklich.«

 »Haben die auf der Heffernan genug Proviant und Wasser an Bord? Um so lange zu überleben?«

 »Ja, sie haben massenweise Proviant dabei.«

 Seine Augen verengten sich. »Hutch, Sie glauben doch überhaupt nicht daran, dass sie noch am Leben sind, richtig?«

 »Wir wissen es nicht.«

 »Ja oder nein, Hutch! Denken Sie, sie sind noch am Leben?«

 »Sie könnten an einem Ort sein, an dem wir sie nicht erreichen können. Aber darum geht es nicht.«

 »Geben wir der Wildside und der Al-Jahani ein bisschen Zeit, ehe wir die Terminpläne aller anderen umstoßen, einverstanden? Warten wir einfach noch ein bisschen. Wir wollen schließlich keine Panik auslösen.« Er schloss die Augen und gab einen Laut von sich, entstanden irgendwo tief in seiner Kehle. Gott sei Dank war er zugegen, um seine Leute an die Kandare zu nehmen. »Was gibt es sonst noch?«

 Es war schwer, an irgendetwas anderes zu denken. »Ich habe angefangen, die notwendigen Schritte auszuarbeiten, um die Colbys außer Dienst zu stellen. Empfehlungen, wie die Missionen langsam zurückgefahren und abgebaut werden könnten, liegen für Sie bereit. Ich wollte sie Ihnen eigentlich schon gestern geben, aber ich wurde abgelenkt.«

 Wenn er auf Widerspruch stieß, neigte er dazu, seinen Gesprächspartner anzusehen, als verhielte dieser sich völlig irrational. Als hätten sie das alles längst durchdiskutiert und hinter sich, und nun ginge es schon wieder von vorn los. »Das ist nicht machbar, Hutch. Ich würde ja, wenn ich könnte. Das wissen Sie.«

 »Bisher steht noch immer eine Entscheidung bezüglich der Kira aus, Michael.«

 »Wo soll sie hinfliegen?«

 »Nok. Nächste Woche. Sie soll acht Passagiere transportieren.«

 »Wir müssen sie fliegen lassen, Hutch.«

 »Ich streiche diesen Einsatz. Und ich werde noch heute alle darüber informieren.«

 »Ich wünschte, Sie täten es nicht.«

 »Ich werde diesen Flug nicht bewilligen. Wenn Sie die Mission durchführen wollen, dann suchen Sie sich jemanden anderen, der dafür geradesteht.«

 Seine Kiefermuskulatur arbeitete sichtlich. »Wer soll auf dem gottverdammten Ding sein?«

 »Ein Team der Berliner Universität und ein Außenteam aus Lissabon. Je eher wir sie informieren, desto weniger Geschütze werden sie gegen uns in Stellung bringen.«

 »Ja. Richtig. Wissen Sie, für Sie ist das eine einfache Sache. Ich bin derjenige, der die Prügel einstecken muss.« Er sah verletzt aus. Betrogen. »Also schön«, sagte er, »tun Sie, was Sie tun müssen! Aber sagen Sie den Leuten, dass wir eine Möglichkeit finden werden, sie da rauszubringen! Sagen Sie ihnen, dass die Mission nur vorläufig abgesagt ist.«

 Am späten Vormittag hatte die Wildside einen weiteren Sprung unternommen. Immer noch nichts.

 Hutch schickte eine Botschaft an acht der Unternehmensniederlassungen auf der Station. An Nova Industries und MirrorCorp, an Thor Transport und Maracaibo, an Hawkins und MicroTech, an Orion Tours und WhiteStar. Die Botschaft lautete stets gleich: Können Sie ein Schiff für die Suche nach der Heffernan bereitstellen?

 Sie konnten. Hawkins gab an, wahrscheinlich im Verlauf des Tages bereits ein Schiff aussenden zu können. WhiteStar konnte Ende der Woche eines zur Unterstützung schicken. Die anderen lagen irgendwo dazwischen. »Okay«, lautete Hutchs Reaktion auf die Antworten. »Halten Sie sich bereit! Schicken Sie niemanden los, ehe ich es nicht autorisiert habe. Aber seien Sie startbereit!«

 Hiram Taylor meldete sich gegen Mittag, um sich zu erkundigen, ob Hutch ihr Angebot, Amy mit auf die Raumstation zu nehmen, tatsächlich ernst gemeint habe. Er trug einen maßgeschneiderten grauen Satinanzug. Amy wolle zu gern hinauf auf die Station, umso mehr mit ihr, sagte er. »Ich allerdings bin nicht so begeistert von der Idee«, fügte er hinzu. »Aber ich bin bereit, ihr den Gefallen zu tun. Wenn Sie das also wirklich machen wollen …«

 »Es wäre mir eine Freude«, sagte Hutch. »Das gäbe mir Gelegenheit, mal etwas anderes zu tun.«

 »Wann wäre es Ihnen recht?«

 »Sie muss zur Schule; ich muss arbeiten. Wie wäre es mit Samstag?«

 »Samstag wäre gut.«

 »Ich hole sie um sieben ab.«

 »Und das macht bestimmt keine Umstände?«

 »Nein, natürlich nicht. Es wird mir eine Freude sein, sie um mich zu haben. Ich nehme auch Maureen mit und mache einen Familienausflug daraus.«

 »Hutch, ich danke Ihnen!«

 »Ist mir ein Vergnügen.«

 »Sie müssen bitte verstehen: Ich mache mir keine Sorgen um Amys Sicherheit. Nein, bestimmt nicht. Aber ich bin nun einmal nicht begeistert davon, sie in ihren verrückten Träumereien auch noch zu unterstützen.«

 »Sie hätten es schlimmer treffen können, Senator.«

 »Ich möchte sie nicht ermutigen.«

 »Natürlich nicht.« Hutch zögerte betreten. »Hören Sie, Sie müssen sich keine Sorgen machen. Sie wird das schon verkraften.« Hutch widerstand dem Wunsch, ihm zu sagen, dass er ein Trottel sei.

 »Hutch«, sagte er, »ich bin Ihnen dankbar für das, was Sie tun, aber Sie müssen verstehen, dass das meine Entscheidung in Bezug auf die Abstimmung über die Finanzierung der Akademie nicht beeinflussen wird.«

 »Etwas anderes wäre nicht in meinem Sinne, Senator.«

 Als Nächstes machte Hutch sich an die Flugstornierungen. In Westeuropa war es bereits früher Abend. Sie rief ihre Kontaktperson an der Universität Berlin an und kontaktierte danach das Lissabonner Außenteam. Sie hinterließ jeweils eine Botschaft. Flug nach Nok auf unbestimmte Zeit verschoben. Wir bedauern die Umstände und suchen nach Alternativen.

 Eine weitere Mission, die zwei Wochen später hätte stattfinden sollen, musste ebenfalls abgesagt werden. Das betraf die Bill Jenkins, die zum Origins Project hätte fliegen sollen. Wenn Hutch diese Mission stornierte, was sie für den nächsten Tag geplant hatte, würde ein Geheul losbrechen, das auch im Kongress noch gut zu hören wäre.

 Inmitten all der Arbeit meldete sich Peter, um sie darüber in Kenntnis zu setzen, dass die Al-Jahani ihren zweiten Sprung durchgeführt habe. Wieder ergebnislos.

 Hutch nahm Kontakt zu den Unternehmensniederlassungen auf, die Hilfe angeboten hatten, und bat sie, loszuschicken, was immer sie entbehren konnten, und das so schnell wie möglich.

 Die Berichterstattung der Nachrichtennetze war belastend. Black Cat hatte einen Experten aufgefahren, der erklärte, dass die Colby-Klasse, zu der auch die Heffernan gehörte, überaltert sei. »Würden Sie auf einem dieser Schiffe reisen?«, erkundigte sich die Korrespondentin Rose Beetem bei ihrem Experten für überlichtschnelle Raumschiffe.

 »Auf keinen Fall, Rose. Nada. Unter keinen Umständen.«

 Worldwide brachte einen Beitrag, in dem der Weltrat angegriffen wurde, weil er die Akademie nicht ausreichend mit Geldern ausstatte. InterAct sendete Kommentare von einer Person, die als Wissenschaftsanalyst bezeichnet wurde. »Es hat schlicht keinen Sinn, Steuergelder zu verschwenden, nur damit sich irgendwelche reichen Nichtsnutze im Weltall herumtreiben und die stets Unzufriedenen dieser Welt sich einen neuen Betätigungsort suchen können. Das ist lächerlich.«

 Eric meldete sich. »IHR Freund war gestern auf Sendung.«

 »Über wen sprechen wir?«

 »MacAllister. Er war gemeinsam mit einer unserer Pilotinnen zu Gast in einer Show. Und sie haben über uns geredet.«

 Oh-oh. Mac ging eigentlich immer auf Konfrontationskurs, egal um wen es ging. »Wie ist es gelaufen?«

 »Ich möchte Ihrem Urteil nicht vorgreifen. Sehen Sie es sich einfach an!«

 Hutch seufzte. »Wer war die Pilotin?«

 »Valya«, antwortete er.

 Sie wies Maria an, die Sendung herauszusuchen und abzuspielen. Augenblicke später wurde es dunkel in ihrem Büro, und Marge Dowling begrüßte die Zuschauer zu ihrer Show. Dann rief sie Valya herein. Gleich darauf stolzierte MacAllister ins Studio. Irgendwie brachte er es stets fertig, sich bei seinem Auftritt wirkungsvoll in Szene zu setzen. Hutch war niemals glücklich darüber, wenn sich einer ihrer Leute mit MacAllister messen sollte. Zumindest war Valya die beste Fürsprecherin, die die Akademie in den Reihen ihrer Piloten hätte finden können. Aber MacAllister war ein Profi darin, jemand den politischen Todesstoß zu versetzen. Mit ihm zu streiten war stets, als würde man einen Berghang hinabrennen, verfolgt von einer Lawine.

 Dowling begann mit einem kurzen Überblick über die Lage bezüglich der Heffernan. Hutch ließ die Aufzeichnung schneller laufen, bis sie sah, dass die Diskussion mit einer Frage an Valya eingeleitet wurde. Wie sicher die Raumschiffe nun tatsächlich seien?

 Absolut sicher, behauptete Valya im Brustton der Überzeugung, während Macs Mienenspiel allen Ernstes andeutete, dass die Pilotin lediglich hoffte, jedermann würde an Märchen glauben. »Die wichtigen Dinge sind erledigt«, erklärte Mac ein paar Minuten später. »Unsere Nachbarschaft haben wir uns schon ziemlich genau angesehen, die Wolke, die auf dem Weg zu uns war, haben wir abgewehrt, und wir haben es unseren Wissenschaftlern ermöglicht, ihre Computer mit Daten zu füttern, die niemand je wird nutzen können. Es kostet einen Haufen Geld, kreuz und quer durch den Oriongürtel zu reisen …«

 »So weit sind wir bisher noch nicht gekommen …«, warf Valya ein.

 »Wie auch immer. Es ist Zeit, nach Hause zurückzukehren und die Probleme zu lösen, die wir uns hier auf die Schultern geladen haben. Es ist Zeit, erwachsen zu werden.« Hutch schaltete auf Standbild. MacAllister saß da, den Mund geöffnet, den Zeigefinger auf die Decke gerichtet, ein Musterbeispiel überzeugter Rechtschaffenheit, und erging sich über die Verschleuderung von Millionen für nichts und wieder nichts. Hutch griff nach einem Briefbeschwerer, einem Messingmodell der Wildside, und warf es nach ihm. Es flog direkt durch seine linke Schulter.

 Zwanzig Minuten später informierte Maria sie darüber, dass sie Besuch habe. Bis vierzehn Uhr dreißig, dem Zeitpunkt, zu dem sie sich mit den Repräsentanten zweier Forschungseinrichtungen hätte zusammensetzen sollen, die über die Vergabe der Prioritäten in Zwist geraten waren, war niemand eingetragen. »Wer?«, fragte sie.

 »Harry Everett.«

 Everett war ein amerikanischer Ureinwohner, der Pilot, mit dem sie den Qualifikationsflug zu Beginn ihrer eigenen Karriere absolviert hatte. Der Mann, der ihr gesagt hatte, sie trage eine Verantwortung, die nicht darauf begrenzt sei, Forscher zu ihren jeweiligen Bestimmungsorten zu fliegen. Sie hatte seine Worte nie vergessen, ausgesprochen im Orbit um 36 Ophiuchi, der ersten Welt, auf der man multizellulare Lebensformen entdeckt hatte. »Wenn die Wissenschaftlerteams auf die Oberfläche gehen«, hatte er ihr eingetrichtert, während sie auf die üppig grünen Kontinente jener Welt hinabgeschaut hatten, »müssen Sie bei ihnen sein, mental und möglicherweise auch physisch. Wissenschaftler neigen meist dazu zu vergessen, wie gefährlich manche dieser Orte sein können.«

 »Verstanden, Maria.« Hutch ging durch die Tür hinaus in ihr Vorzimmer. Everett stand da in seiner dunkelblauen Uniform, sah ein bisschen älter aus als bei ihrer letzten Begegnung, war aber immer noch attraktiv.

 Er blickte ihr entgegen, lächelte jedoch nicht.

 Sie streckte die Hand aus. »Schön, dich zu sehen, Harry«, begrüßte sie ihn. »Es ist lange her.«

 Er starrte die Hand an. Starrte sie an. »Normalerweise wurde ich mit einer Umarmung begrüßt«, sagte er.

 Vergessen. Direktoren laufen nicht herum und umarmen ihre Untergebenen. »Neue Gewohnheiten, schätze ich.« Sie umarmte ihn, aber er trug nicht viel bei. »Was ist los, Harry?«

 »Hast du eine Minute?«

 »Für dich? Klar. Immer.« Sie führte ihn in ihr Büro und schloss die Tür. »Wie geht es Annie?« Seine Tochter, Produkt einer Ehe, mit der es schon vor langer Zeit steil bergab gegangen war.

 »Der geht es gut«, erwiderte er. »Sie ist inzwischen verheiratet. Ich bin Großvater geworden.«

 »Herzlichen Glückwunsch.« Sie schenkte Kaffee für ihn und für sich selbst ein, und sie nahmen Platz. »Ich nehme an, das ist kein Freundschaftsbesuch.«

 »Nein.«

 Gut. Den Rest konnte sie sich denken. »Die Heffernan.«

 Er nickte. »Wie konntest du zulassen, dass so etwas passiert?«

 Everett war einen Kopf größer als Hutch. Mehr als einen Kopf. Und etwas in seinen Augen verriet ihr, dass sie zwar die Direktorin der Einsatzleitung sein mochte, sie aber für ihn auch immer noch die zweiundzwanzigjährige Anfängerin auf dem Pilotensitz war. »Harry«, sagte sie, »wir haben Probleme mit der Finanzierung unserer Arbeit. Wir tun, was wir können.«

 Sein Blick ruhte unverwandt auf ihr. »Du hast da draußen ein ganzes Geschwader unsicherer Schiffe herumfliegen.«

 »Ich weiß.«

 »Du verlässt dich auf pures Glück. Was jetzt passiert ist, war unausweichlich. Was zum Teufel hast du davon, in so einem Büro zu sitzen …«, er sah sich in dem Raum um, »… so viele Befugnisse zu haben, wenn du nicht dafür eintrittst, deine eigenen Leute zu unterstützen?«

 Hutch konnte irgendwo draußen Stimmen hören. Kinder. Im Park. Und ein bellender Hund.

 Everett saß da und regte sich nicht.

 »Die einzige Alternative, die wir zurzeit haben«, entgegnete sie nach einer Weile, »ist, einen großen Teil unseres Programms einzustellen. Wie würden die Piloten reagieren, wenn ihre Arbeitsauslastung um ein Drittel gekürzt würde?«

 »Es gibt noch eine andere Option.«

 »Und die wäre?«

 Er schaute verwirrt drein, als hätte sie etwas völlig Absurdes von sich gegeben. »Was ist verdammt noch mal mit dir passiert, Hutch? Muss ich das wirklich erklären? Du sitzt schweigend daneben, während uns die Akademie da draußen hängen lässt. Du bekommst kein Geld rein? Wie wäre es denn damit, ein bisschen Krach zu schlagen? Wie wäre es damit, um die notwendigen Mittel zu kämpfen? Oder hast du vergessen, wie man kämpft?«

 BIBLIOTHEKSEINTRAG

 Wir haben unsere Neugier bezüglich unserer stellaren Nachbarschaft gestillt. Was vermutlich noch wichtiger ist: Wir haben erkannt, dass technologische Errungenschaften allein keine Garantie für das Überleben einer Spezies sind und sogar zu unserem Untergang beitragen könnten.

 Die Lektion, die wir aus diesen Erfahrungen haben lernen können, lautet, dass wir aufwachen müssen, dass wir erkennen müssen, welchen Risiken wir ausgesetzt sind. Dabei geht es nicht allein um Risiken durch kosmische Einflüsse, auf die wir bestenfalls begrenzt einwirken können, wie es bei den Omega-Wolken der Fall war. Es geht dabei auch und im Besonderen um Risiken, die durch den Wildwuchs wissenschaftlicher Entwicklungen auf uns zukommen. Bedauerlicherweise birgt der technologische Fortschritt sogar enorme Risiken, denen wir uns bis in die jüngste Vergangenheit hinein nicht haben stellen wollen. Der explosiv fortschreitende Treibhauseffekt kommt einem dabei zuerst in den Sinn, aber da sind auch noch andere Gefahren, die ernst zu nehmen wir gut beraten wären.

 Paris Today, Dienstag, 17. Februar

 Kapitel 7

 Freiheit klingt gut. Religionsfreiheit. Das Recht auf Privatsphäre. Das Recht zu protestieren, wenn die Dinge nicht wunschgemäß laufen. Unglücklicherweise erfordern all diese Vorzüge eine gereifte, vernünftige Bevölkerung, denn Freiheiten können, wenn sie missbraucht werden, zu machtvollen Waffen werden. Freiheit in Verbindung mit Dummheit ist eine explosive Mischung. Und die traurige Wahrheit lautet, dass der Dummheitsquotient in der Bevölkerung im Allgemeinen alarmierend hoch ist.

 Gregory MacAllister, in: Redakteur ohne Ressort

 MacAllister schlug mehrfach mit dem Taktstock auf das Pult, genauso, wie er es den Dirigenten der Genfer Philharmonie hatte tun sehen. Stille senkte sich über den großen Konzertsaal. Er ließ seinen Blick über die zusammengekauerten Gestalten schweifen, die sich auf der Bühne positioniert hatten, angeleuchtet allein vom Lichtschein der kleinen Punktstrahler an ihren Notenständern. Hinter Mac wartete das Publikum. Jemand hustete.

 Er fühlte die Spannung des Augenblicks, die in diesen letzten Sekunden vor Beginn der Aufführung stets spürbar war. Dann blickte er hinüber zu den Violinen und signalisierte den Musikern, mit dem Spiel zu beginnen.

 Die Eröffnungsakkorde von Kornikovs Angriff der Kosaken erklangen, als würde irgendetwas in der Nacht gerade erwachen. MacAllister trieb sie voran, lauschte der Melodie, als diese an Wucht gewann, fühlte, wie sie an dem gedämpften Licht vorbei in das Publikum strömte. Er kannte die Macht der Musik, wusste gleichzeitig, dass er sie beherrschte, dass sie auf seinen Taktstock reagierte und auf seine Fingerspitzen.

 Er winkte den Oboe-Spielern zu, und der Wind brandete auf. Klagend fegte er über die Steppe, zerfiel allmählich im Klang der herannahenden Kavallerie. Sie kamen, und das Donnern der Hufe steigerte sich zu einem Crescendo, das den Himmel erschüttern wollte. MacAllister sprang auf sein graues Ross, Alyosha, sein Gefährte in tausend Schlachten. Er war in Pelz gehüllt, ein Munitionsgürtel hing über seiner Schulter, und an der Seite seines Reittieres war eine Muskete festgeschnallt. Sie galoppierten durch die Nacht, und der Mondschein brach sich zum Gesang der Gamben in ihren Waffen.

 Mit Geschrei rief Mac die Blechbläser hinzu, und sie brachen in vollem Galopp über den verborgenen Feind herein. Eilten zu Frauen und Kindern, die in Gefangenschaft geraten waren. Stürmten vor gegen die, die in ihr Vaterland eingedrungen waren.

 Der geborene Kosak.

 Applaus brandete durch die Nacht. MacAllister deutete großmütig mit seinem Taktstock auf das Orchester, und die Lautstärke nahm noch um einige Dezibel zu. Er verbeugte sich und blickte hinauf zu den Logen zu seiner Linken. Zu Jennys Loge. Er hatte sie nicht programmiert, programmierte sie nie in das Szenario, aber das änderte nichts. Sie war dort, und er sah sie, sah, wie sie zu ihm hinabblickte, sah sie in einem dieser dunkelblauen Kleider, die sie stets zu formellen Anlässen getragen hatte. Dann fiel der Vorhang, und Tilly schaltete die Tischlampe an. Mac war wieder in seinem Wohnzimmer.

 »Sehr gut, Sir«, sagte Tilly in seinem tiefen Bariton. »Eine ganz hervorragende Performance.« In dem Kommentar der KI schwang eine Spur von Spott mit, aber das war in Ordnung. Tilly wusste, dass dergleichen mehr oder weniger von ihm erwartet wurde.

 Mac hätte den Vorhang gern noch einmal hochgezogen. Hätte Jenny gern eingeladen, zu ihm herunterzukommen. Und tatsächlich hätte er die Möglichkeit dazu. Er könnte sie über die Bühne schlendern lassen, könnte einen Stuhl herbeiziehen, sie Platz nehmen und mit ihrem Neuengland-Akzent mit ihm sprechen lassen. Er hätte auch den Rest des Publikums nach Hause schicken und mit ihr in alten Zeiten schwelgen können. Er hatte spät geheiratet. Er hatte nie damit gerechnet, je eine Frau kennen zu lernen, die es verdient hätte, ernst genommen zu werden, bis Jenny plötzlich in sein Leben geplatzt war.

 Unersetzbar.

 Ihm hatte stets der Ruf eines mehr oder weniger ausgeprägten Chauvinisten angehaftet. Natürlich war das nicht ganz richtig. Er war schlicht und einfach ein Realist. Ihm war bewusst, dass Frauen, zumeist, nicht sonderlich talentiert waren. Zog er die Schnittmenge ab, die sich aus ihren anatomischen Attributen und seiner Hormonsteuerung ergab, hatten Frauen ihm nicht viel zu bieten. Aber ihm war durchaus bewusst, dass der größte Teil der männlichen Bevölkerung gleichermaßen aus geistlosen, leicht beeinflussbaren, langweiligen Kreaturen bestand. Wenn Hutchs Wunsch Wirklichkeit werden sollte und wir eines Tages auf wahrhaft intelligente Außerirdische stoßen sollten, wen sollten wir dann beauftragen, mit ihnen zu sprechen? Wen bestimmen, um sie mit unseren Fähigkeiten zu beeindrucken? Einen Politiker? Einen College-Professor? Besser wäre vermutlich ein Klempner. Jemand, der keine zu hohe Meinung von sich selbst entwickelt hat.

 Jenny war Studentin im Aufbaustudium an der Universität Boston gewesen und hatte eine Studie über ihn, MacAllister, den Herausgeber des National, geschrieben. Sie war aus heiterem Himmel aufgetaucht, um ihn bei einem Vortrag in der Colonial Hall in Boston zu beobachten. Sein Thema hatte gelautet: Willkommen in Ihrer Zukunft. Sie hatte ganz vorn gesessen, doch er hatte sie unglaublicherweise gar nicht bemerkt, bis sie später zu ihm gekommen war. Sie hatte geduldig gewartet, während andere Leute ihm ihre Bücher zum Signieren vorgelegt hatten, ihm die Hand geschüttelt und sich alle Mühe gegeben hatten, sich beliebt zu machen. Und dann hatte sie dagestanden, dunkle Augen, dunkles Haar, schüchternes Lächeln. Und der Rest war, wie man so sagt, Geschichte.

 Ihnen waren drei Jahre vergönnt gewesen.

 MacAllister hatte im Großen und Ganzen ein recht glückliches Leben geführt. Er hatte die Ziele, die er sich in Kindheit und Jugend gesetzt hatte, erreicht und sogar übertroffen. Er war eine berühmte Persönlichkeit und ein renommierter Herausgeber. Er hatte jeden wichtigen Sachbuchpreis und jede journalistische Auszeichnung, die es auf der Welt zu gewinnen gab, tatsächlich gewonnen. Wo immer er hinging, genoss er den Status eines VIP, und er war stolz auf die Feinde, die er sich gemacht hatte, auf die Selbstgerechten, die Arroganten, die Abgehobenen, die allen anderen vorschreiben wollten, wie sie was zu tun hätten. Im Verlauf dieser frühen Jahre hatte er stets behauptet, Liebe sei nichts als eine Illusion, ausgelöst durch chemische und biologische Prozesse. Dass ein Mann weit besser dran sei, wenn er dem Bedürfnis zur Paarbildung nicht nachgebe. Und dann hatte er Jenny getroffen.

 Er hatte damals in Baltimore gelebt. Sie hatten binnen weniger Monate geheiratet, und sie war in sein Haus an der Eastern Avenue gezogen. Und drei Jahre lang hatten sie ein wundervolles und glückliches Leben geführt. Sie waren überall gemeinsam hingegangen, hatten Konzerte und Sportveranstaltungen besucht und sich an VR-Rollenspielen erfreut, in denen die Grenzen zwischen Realität und Fiktion oft fließend waren. Jenny hatte ihn zu Vorträgen begleitet, hatte sich zum Thema Im Bett mit der Mafia an Diskussionsrunden bei Pressefrühstücken beteiligt, war da gewesen, als er anlässlich einer Abschlussfeier in der Western Maryland University eine Rede gehalten hatte, ein Vortrag wie eine Fanfare gegen Präsident Thompson und seinen korrupten Haufen, der Mac beinahe ins Gefängnis gebracht hätte. Aber am wichtigsten waren die schönen gemeinsamen Abende auf der Veranda gewesen, an denen sie abwechselnd gemeinsam in Erinnerungen über ihr Leben geschwelgt und den Einfluss von Montaigne auf Flaubert diskutiert hatten.

 Plötzlich und unerwartet hatte er sie verloren, verloren an eine Krankheit, die nach einem deutschen Forscher benannt worden war und so gut wie niemanden befiel. Eine Krankheit, die auch die Medizin des dreiundzwanzigsten Jahrhunderts mit all ihren Errungenschaften nicht bekämpfen konnte. Und MacAllister hatte zusehen müssen, wie Jenny dahingesiecht war. Die dunklen Augen hatten ihren Glanz bis zum Ende nicht verloren. Ihr Geist war klar geblieben. Aber ihr Körper war verfallen.

 Sie war zu Hause gestorben, hatte die einzige Behandlung abgelehnt, die sie hätte am Leben erhalten können, sie aber hilflos gemacht hätte.

 MacAllister schloss die Augen und lehnte den Kopf zurück. Er hätte die vordere Veranda neu erschaffen können, hätte er es gewollt. Er hätte Jenny neu erschaffen können. Hätte sie neben sich setzen können, sodass sie beide die Lichter des vorbeiströmenden Verkehrs hätten beobachten können, sich hätten unterhalten können wie in jenen alten Tagen.

 Viele Menschen taten dergleichen. Aber das war der Weg zur Verzweiflung. Schlimmer noch, es hätte Jennys Andenken entehrt. Sie hätte ihm geraten, weiterzuziehen. Vergiss mich nicht, aber lebe dein Leben! Und so widerstand Mac der Versuchung und ließ Jenny in Frieden ruhen.

 »Tilly«, sagte er, »hast du den Nachrichtenüberblick vorbereitet?«

 »Wann immer Sie bereit sind, Mr. MacAllister.«

 Mac stand auf, während Jenny und die Kosaken die Bühne räumten, und holte sich ein Bier. »Dann los.«

 Er war stets auf der Suche nach Meldungen, die er im National ein wenig breiter auswalzen konnte. Dabei handelte es sich vorzugsweise um Geschichten über Fehltritte seitens politischer oder wirtschaftlicher Spitzenleute, über Betrügereien innerhalb der Wissenschaftsgemeinde, Fehlverhalten in hohen Ämtern, Heuchelei auf Seiten derer, die sich anmaßten, über die Moral der Nation wachen zu wollen, und, und das war sein bevorzugtes Ziel, Schulbehörden, die sich vorwiegend mit Indoktrination befassten statt mit Mathematik und Literatur.

 Im letzten Jahr beispielsweise war MacAllister auf Einladung der Fachbereichsleitung für Englisch an der Rogan Highschool in Berwyck, Georgia, bei einer von der Behörde einberufenen Besprechung erschienen, um sich gegen die Bemühungen auszusprechen, alle Bücher aus dem Unterricht zu verbannen, die irgendwelche gotteslästerlichen Wendungen enthielten. Auf Wiedersehen, Vom Winde verweht, leb wohl, Moby Dick.

 Als man ihn als Vertreter der Fäkalsprache bezeichnet hatte - jemand hatte die Häufigkeit ermittelt, mit der das Wort »verdammt« in einem seiner Essays aufgetaucht war - war er explodiert. »Wenn ich zu einer Sportveranstaltung gehe«, hatte er den hohen Herren erklärt, »möchte ich ebenso wenig wie Sie hinter einem Schandmaul sitzen müssen. Sollte es aber dennoch passieren, dann kann ich Ihnen versichern, dass der Störenfried das weder von Salinger noch von Munson oder von mir gelernt hat!«

 Es war, wie er hatte feststellen müssen, nicht einfach, einen Schulausschuss in Verlegenheit zu bringen.

 Gemessen an den Nachrichten war die vergangene Woche recht interessant verlaufen. Die Heffernan war, natürlich, allenthalben der Aufmacher. Oklahoma war dabei, als erster der ursprünglich fünfzig Staaten den Besitz von Feuerwaffen zu beschränken. Das aber erst, nachdem drei Kinder im Alter von zehn bis zwölf Jahren durch eine Einkaufspassage im Stadtzentrum von Muskogee gezogen waren, siebzehn Leute erschossen und weitere fünfundvierzig verletzt hatten. Die Wähler hatten offenbar genug davon, sich anzuschauen, wie die Politiker sich von der Rüstungsindustrie und deren Stellvertretern einschüchtern ließen.

 In Philadelphia waren zwei verzweifelte, verliebte Teenager auf einen Balkon im elften Stock geklettert und gesprungen. Beide Familien waren aufgrund politischer Differenzen gegen die Verbindung gewesen. Man nahm an, es sei das erste Mal in der Geschichte Pennsylvanias, dass ein Grüner und ein Republikaner gemeinsam aus einem Gebäude gesprungen waren.

 In London behauptete trotz gegenteiliger Beweise Philip Cage, ein Physiker, der vor allem dafür bekannt geworden war, dass er die künstliche Gravitation bei Weltraumflügen ermöglicht hatte, er sei von seinen Eltern keinen leistungssteigernden Maßnahmen unterzogen worden. Die ganze Geschichte konnte so oder so angezweifelt werden, da die Akten bei einem Feuer vernichtet worden waren, und ein Haufen Leute dachte, niemand könne ohne entsprechende Leistungssteigerungen so schlau sein.

 Aus Derby, North Carolina, stammte eine Meldung, die Macs Aufmerksamkeit auf sich zog und sicher in die nächsten Ausgabe des National Eingang finden würde: Ein Steuerprüfer war wegen Körperverletzung inhaftiert worden. Opfer war Reverend Michael Pullman von der Universellen Kirche des Schöpfers. Der Steuerprüfer, ein gewisser Henry Beemer, hatte sich Reverend Pullman genähert und, ohne jedoch offensichtlich provoziert worden zu sein, dem Prediger ein Buch, das Beemer in der Hand gehalten hatte, über den Kopf gezogen und ihn bewusstlos geschlagen. Bei dem Buch handelte es sich um Ein Yankee aus Connecticut an König Artus’ Hof.

 Das Motiv? Henry Beemer berief sich auf eine psychische Störung, für die er den Besuch einer kirchlich geführten Schule unter Leitung von Pullman verantwortlich machte. »Es hat angefangen, als ich sieben war«, wurde er zitiert. »Sie haben die ganze Zeit über das Höllenfeuer geredet. Darüber, dass man ewig brennen werde. Wie leicht es sei, dort zu landen. Ich bin zweiundvierzig und habe das nie aus meinem Kopf rausbekommen!«

 Diese Geschichte war für den National einfach unwiderstehlich. MacAllister setzte einen seiner Reporter darauf an und beschloss, noch einen Schritt weiterzugehen. »Tilly«, sagte er, »sieh mal, ob du mir eine Verbindung zu diesem Beemer herstellen kannst.«

 Henry Beemer sah nicht aus wie die Art Mann, der irgendjemanden in einer Bücherei niederschlagen würde. Er schien von durchschnittlicher Größe zu sein, war mager, hatte dünne Lippen, ebenso dünne Haare und grüblerische graue Augen, ein Mann, der vielleicht nicht genug Sonne bekam. Jedenfalls war ihm auf Anhieb anzusehen, dass er in einem Büro in untergeordneter Position tätig sein musste.

 »Was kann ich für Sie tun, Mr. MacAllister?«, fragte er. Er saß auf einem mit billigem Lederimitat bezogenen Sofa. Eine Wand voller Bücher erhob sich hinter ihm.

 »Ich bin vom National, Henry.«

 »Ich weiß, wer Sie sind.«

 »Wir wären vielleicht daran interessiert, Ihre Geschichte zu bringen. Wären Sie bereit, mit uns zusammenzuarbeiten?«

 »Das glaube ich nicht, Sir«, sagte er. »Ich möchte nur, dass es vorbei ist.«

 »Ich verstehe. Haben Sie einen Anwalt?«

 »Ja, Mr. Pontis.«

 MacAllister zögerte. Dann: »Erzählen Sie mir, warum Sie es getan haben!«

 »Hören Sie«, sagte Beemer, »ich habe schon mit jeder Menge Reportern geredet.«

 »Reden Sie mit mir, bitte! Es wird nur eine Minute dauern.«

 »Ich kann Ihnen keine Erklärung liefern, die wirklich Sinn ergibt.«

 »Lassen Sie es darauf ankommen.«

 Beemer legte die Stirn in Falten. »Ich war wütend wegen dem, was er getan hat. Was diese Leute immer noch tun.«

 »Was hat er getan?«

 »Er leitet die kircheneigene Schule.« Der Mann räusperte sich. Schluckte. »Ich meine, ich glaube nicht einmal an die Hölle.«

 »Würden Sie das tun, hätten Sie ihn nicht angegriffen.«

 Beemer lachte, und das war nicht das halbherzige Kichern, mit dem MacAllister eigentlich gerechnet hatte, sondern ein echtes, lautstarkes Gegacker. Dann wurde er wieder ernst. »Man wird mich feuern.«

 »Wer?«

 »Jackson Brothers. Mein Arbeitgeber. Wir sind ein Wirtschaftsprüfungsunternehmen.«

 »Tut mir leid, das zu hören.«

 »Ist schließlich meine eigene Dummheit.«

 »Erzählen Sie mir, was passiert ist, Henry!«

 Beemer dachte darüber nach. »Haben Sie je eine kirchliche Schule besucht, Mr. MacAllister?«

 »Das habe ich tatsächlich.«

 »Hat man Ihnen dort von der Hölle erzählt?«

 »Ja.«

 »Wegen der kleinsten Vergehen, beispielsweise, wenn man den Gottesdienst verpasst, fährt man zur Hölle. Wenn man ein Mädchen küsst, fährt man zur Hölle.«

 »Ich erinnere mich an das Gerede.«

 »Es hat angefangen, als ich sieben war. Ich habe es gehasst. Ich habe mir immer gewünscht, ich wäre in einem Dschungelstamm voller Heiden zur Welt gekommen. So zu denken war eine Sünde, die denen noch nicht in den Sinn gekommen war, also dachte ich, es wäre ungefährlich.

 Im Geschichtsunterricht haben sie über Religionsfreiheit gesprochen. Und ich habe immer gedacht, dass es so etwas nur für andere Leute gab, aber nicht für mich. Ich hatte nicht die Freiheit, selbst zu entscheiden, wen ich anbeten wollte. Hätte ich mich von der Universellen …«

 »Von der Universelle Kirche des Schöpfers?«

 »Ja. Hätte ich mich von der Kirche abgewandt, dann wäre ich verdammt gewesen. Und sie haben mir in allen möglichen grausigen Einzelheiten beschrieben, was das bedeutet. Stell dir vor, du würdest deine Hand in eine heiße Bratpfanne legen und nicht wegziehen. Eine ganze Minute lang. Dann stell dir vor, du könntest sie nie wieder wegnehmen. Und das ist nichts im Vergleich zu …«

 »Langsam bekomme ich eine Vorstellung.«

 »Ich war ziemlich arglos, wie Kinder eben so sind. Aber sie haben geredet, als wäre das beinahe unausweichlich. Ein Fehltritt …«

 »Ich habe das Gleiche durchgemacht, Henry. Sie müssen das irgendwann doch hinter sich gelassen haben.«

 »Das habe ich. Mehr oder weniger.« Seine Augen schlossen sich. »Aber ich war nie wirklich davon überzeugt, dass sie vielleicht doch Unrecht hätten. Dass, wenn ich sterbe, nicht über mich geurteilt wird.«

 »Na schön, Henry. Was haben Sie vor, vor Gericht zu sagen?«

 »Ich werde mich schuldig bekennen. Und die Strafe annehmen, die sie mir auferlegen.«

 »Wissen Sie«, sagte MacAllister, »es gibt Millionen von Kindern, überall in diesem Land, die gerade jetzt genau das durchmachen müssen, was Sie durchgemacht haben. Warum konfrontieren Sie die Kirche nicht mit dem, was sie Ihnen angetan hat?«

 »Die Kirche konfrontieren?«

 »Ja.«

 »Nein.« Er schüttelte den Kopf. »Das könnte ich nicht.«

 »Warum nicht?«

 »Niemand würde mir glauben, darum. Die Leute hier in der Gegend sind ziemlich religiös. Ich musste sogar schon umziehen.«

 »Sie haben bereits bewiesen, dass Sie gern zurückschlagen würden. Warum tun Sie das dann nicht in einer Weise, die Sie nicht ins Gefängnis bringen kann? So könnten Sie vielleicht den einen oder anderen wachrütteln.«

 Er saß eine Minute lang nur da und starrte MacAllister an. »Und wie soll ich das anstellen?«

 »Entscheiden Sie sich jetzt, ob Sie bereit sind, den Kampf aufzunehmen! Sind Sie es, dann werde ich Ihnen einen der besten Anwälte des Landes besorgen.«

 MacAllister hatte nicht übertrieben, als er von seinem schulischen Werdegang erzählt hatte. Er stammte aus einer religiösen Familie, und es hatte eine Zeit gegeben, da hatte sein Vater gehofft, der junge Gregory würde eines Tages Prediger werden. Was lediglich bewies, wie realitätsfern Macs alte Herr gewesen war. Die früheste religiöse Empfindung, an die MacAllister sich erinnern konnte, war Zorn gewesen, Zorn gegenüber Adam, weil er daran Schuld war, dass Mädchen Kleider tragen mussten. In späteren Jahren, als sein Mangel an Glauben zunehmend offensichtlicher zutage getreten war, hatte er seine Mutter zum Weinen gebracht und seinen Vater in den Wahnsinn getrieben. Seine Mutter hatte ihm einmal während eines Gottesdienstes erklärt, er sei eine Schande für die ganze Familie. Und dies war eine Familie, die nie irgendetwas Bemerkenswertes zustande gebracht hatte, abgesehen davon, dass keiner seiner Angehörigen je im Gefängnis gelandet war.

 Noch am Abend seiner Unterhaltung mit Henry Beemer heuerte MacAllister Jason Glock an, dessen Lebenslauf die Übernahme einer Vielzahl von wenig populären Fällen aufwies, um sich seiner Dienste als Verteidiger zu versichern. Pro bono.

 Da war noch etwas Interessantes. Tief vergraben zwischen den üblichen Berichten über Aufstände im Nahen Osten, Prominente in Schwierigkeiten und korrupte Politiker fand Mac eine weitere Sichtung von Moonridern. Dieses Mal an einem fernen Ort. Draußen bei Capella. Wo immer das war. In jüngster Zeit hatte es eine ganze Reihe dieser Sichtungen gegeben, und das Seltsame war, dass das Ereignis jeweils von Sensoren und Teleskopen aufgefangen worden war. Bildmaterial konnte leicht gefälscht werden, aber es war schwer zu glauben, dass professionelle Piloten sich diese Mühe machten. Besonders, da sie wussten, sie würden von den Skeptikern nur ausgelacht werden.

 Mac hatte seit Jahren Material für eine Geschichte über Selbsttäuschungen gesammelt. Das Buch, das den Arbeitstitel Der dunkle Spiegel trug, würde sich mit der Religion, dem Kommunismus, den Shakern (jenen großartigen, zölibatären Freikirchlern, die zwangsläufig zu existieren aufgehört hatten), diversen politischen Bewegungen, den Zurück-zur-Natur-Fantastereien aus der Mitte des zweiundzwanzigsten Jahrhunderts und einem Haufen anderer Themen befassen. Allmählich kam Mac zu dem Schluss, dass er einen Abschnitt außerirdischen Besuchern widmen sollte. Dennoch schien das nicht ganz dasselbe zu sein. »Tilly«, sagte er, »schau, ob du eine Verbindung zu Priscilla Hutchins herstellen kannst.«

 Er fing an, in einem Bericht der Marketing-Abteilung zu blättern, wobei er zunächst einen Blick auf das Endresultat warf, das in Ordnung war. MacAllister fing immer mit dem Endergebnis an. Bei allem. Hätte jemand gefragt, so hätte er gesagt, dies sei das Geheimnis seines Erfolgs. Er war noch immer damit beschäftigt, Zahlen und Prognosen zu analysieren, als Tilly ihn informierte, die Verbindung sei nun hergestellt, und Hutch sich direkt vor ihm materialisierte.

 »Hutch.« Er legte seine Papiere weg. »Schön, dich zu sehen.«

 »Gleichfalls, Mac. Ist eine Weile her.« Trotz ihres gelassenen Tonfalls wirkte sie ein wenig unterkühlt. »Was kann ich für dich tun?« Diese Frau sah immer gut aus. Dunkles Haar, durchdringender Blick und eine elfenhafte Ausstrahlung, die nie so ganz zu verschwinden schien.

 Er fragte sich, ob sie die Diskussion in Tampa gesehen oder davon gehört hatte. »Wie ist es dir ergangen?«

 »Gut. Und dir?«

 »Immer auf der Flucht.« Er wollte die Stimmung ein wenig aufhellen, wusste aber nicht recht, wie er das anstellen sollte: Also erkundigte er sich nach Tor und Maureen, ehe er fragte, ob es irgendwelche Neuigkeiten über die Heffernan gäbe.

 »Noch nicht«, sagte sie. »Wir haben zwei Schiffe in das Gebiet geschickt, aber es mag eine Weile dauern, bis sie etwas finden.«

 »Wie sind die Aussichten?« Ein Sprecher der Akademie hatte lediglich erklärt, sie seien ›hoffnungsvoll‹.

 Ihre Haltung bekam etwas Abweisendes. »Das ist nicht zur Veröffentlichung freigegeben.«

 »Natürlich nicht.«

 »Die Chancen stehen schlecht. Vermutlich haben sie den Sprung aus dem Hyperraum nicht geschafft.«

 »Tut mir leid«, sagte er. »Und ich hoffe, du irrst dich.«

 »Ich auch.«

 »Da ist noch etwas, wonach ich dich fragen wollte.«

 »Nur zu.«

 »Was wissen wir über Moonrider?«

 Sie grinste. »Du sprichst von dieser Ranger-Geschichte.«

 »Ich spreche von dem Thema im Allgemeinen. Ist da etwas dran? Haben wir Besucher aus dem All?«

 »Irgendetwas geht da vor, Mac. Aber wir haben bisher keine Ahnung, was es ist.«

 »Sind sie künstlich? Diese Objekte, meine ich, die die Leute immer wieder gesehen haben wollen?«

 »Keine Ahnung.«

 »Gibt es irgendeine alternative Erklärung, die dir sinnvoll erscheint?«

 »Es gibt einige Spekulationen zur Erklärung der Sichtungen. Etliche sogar. Aber ein paar Dinge sind nicht so einfach zu erklären.«

 »Hat die Lassiter irgendwas entdeckt?« Die Lassiter war vor einem Jahr gestartet, um Ausschau nach den Moonridern zu halten, und hatte ungefähr ein halbes Dutzend Systeme erkundet, in denen die unbekannten Flugobjekte zuvor gesichtet worden waren.

 »Du kennst den Bericht.« Da war es wieder. Sie war nicht gut auf ihn zu sprechen.

 »Hutch«, sagte er. »Es tut mir leid, sollte die Sendung irgendetwas aufgerührt haben. Ich hatte nicht vor, neue Probleme zu schaffen.«

 »Welche Sendung?« Die Temperatur fiel um fünf Grad.

 »Was erwartest du von mir? Ich bin Journalist. Man stellt mir Fragen, und ich sage, was ich denke.«

 »Ich wünschte, du wärest nicht so gut darin.«

 Hutch war eine recht kleine Frau, besaß aber eine starke Präsenz. Mac allerdings wünschte, sie würde ein wenig lockerer werden. »Es hat Mutmaßungen gegeben, die Lassiter könnte etwas entdeckt haben, das die Akademie bisher verschweigt.«

 »Sag nicht, du bist zum Verschwörungstheoretiker geworden, Mac!«

 »Hätten sie etwas entdeckt, hättet ihr es dann veröffentlicht?«

 »Ja. Überleg doch, Mac, es wäre in unserem Interesse, hätten sie tatsächlich etwas entdeckt.«

 »Etwas, das nicht von dieser Welt ist.«

 »Ich schätze, so kann man es ausdrücken. Sicher. Die Öffentlichkeit ist gelangweilt von der interstellaren Forschung, und darum sind wir ins Visier der Politik geraten. Und einiger opportunistischer Medienvertreter.«

 Er ging nicht auf den letzten Satz ein. »Okay. Danke.«

 »Gern geschehen.« Sie wollte die Verbindung beenden.

 »Darf ich dir noch eine weitere Frage stellen?«

 »Frag!«

 »Wie lautet deine Meinung? Was denkst du über die Moonrider?«

 »Mac«, sagte sie. »Ich arbeite nicht mit Meinungen. Wenn wir Aussage zu machen in der Lage sein werden, werde ich es dich wissen lassen.«

 MACALLISTERS TAGEBUCH

 Manchmal ist Integrität nur um den Preis einer Freundschaft zu haben.

 Dienstag, 17. Februar

 Kapitel 8

 Das Geheimnis einer erfolgreichen Karriere, auf nahezu jedem Gebiet, ist eine gute Öffentlichkeitsarbeit. Vergesst Resultate! Vergesst Fakten! Wahrnehmung ist alles, was zählt.

 Gregory MacAllister, aus: Abwärts

 Mittwoch, 18. Februar

 Michael Asquith hatte keine privilegierte Kindheit genossen. Er war auf einer Farm in North Dakota aufgewachsen. Sein Vater hatte in bereits fortgeschrittenem Alter die eigene Rednergabe und das Talent entdeckt, den Leuten das zu erzählen, was sie hören wollten, und so hatte er den Anbau von Mais und Tomaten - die Erträge waren so oder so nordwärts gewandert - hinter sich gelassen und war den ganzen langen Weg bis in den Senat gegangen. Als er endlich rundum erfolgreich gewesen war, war Michael, der jüngste der drei Söhne, gerade aus der medizinischen Fakultät der Universität von Minnesota geflogen. Später flog er aus der Wirtschaftshochschule. Diese frühen Fehlschläge schrieb Michael selbst seinem ruhelosen, unabhängigen Wesen zu. Kein Respekt vor Autoritäten, pflegte er stets gern zu sagen. Aber das war nicht von Bedeutung. Irgendwann hatte er dann seine Doktorarbeit in Politikwissenschaften geschrieben. Inzwischen hatte ihm sein Vater einen Posten im Wahlkomitee von North Dakota beschafft, und später hatte er für seinen Sohn Kontakt zu einem aufstrebenden jungen Politiker aus Fargo hergestellt. Michael stellte fest, dass er ein Talent zur Führung von Wahlkampagnen besaß, und der junge Politiker und er waren gemeinsam nach Bismarck und schließlich nach Washington gegangen.

 Bald hatte Asquith Freunde gefunden und Einfluss gewonnen, und als die Spitzenposition in der Akademie frei geworden war, hatte er die Gelegenheit beim Schopf gepackt. Sein großes Ziel aber war immer noch, eines Tages einen Präsidentschaftswahlkampf zu leiten. Hutch hoffte, dergleichen würde nie geschehen. Die Aussicht, Asquith könne dieser Machtposition eines Tages so nahe sein, war beunruhigend. Das lag nicht daran, dass der Mann verantwortungslos gewesen wäre. Oder rücksichtslos. Es lag daran, dass er eigentlich ein Hohlkopf war und an nichts glaubte, außer daran, sich selbst Vorteile zu sichern (auch wenn ihm das nicht bewusst war. Asquith hielt sich selbst für eine scharfsinnige, progressive Führungspersönlichkeit und glaubte, es stünde besser um die Nation, säße er erst an den Hebeln der Macht). Er bewegte sich stets ausschließlich an der Oberfläche. Mochte Symbole. Verwechselte Metaphern mit der Wirklichkeit. Genoss es, sich vor Kirchen fotografieren zu lassen, hatte aber keine Ahnung, worum es im Neuen Testament wirklich ging. Sogar heute, nach vielen Jahren in der Akademie, konnte ihn keine neue Entdeckung in Aufregung versetzen, gleich, worum es sich dabei auch handeln mochte. Sein erster Gedanke galt stets der Frage, wie sich diese Entdeckung auf die politische Situation und die wirtschaftliche Lage der Akademie auswirken würde. Aber um ehrlich zu sein: Das war sein Job.

 Mittwochmorgen, während Hutch unruhig auf Nachrichten von der Heffernan wartete, rief Asquith sie hoch in sein Büro. Sie rechnete mit Fragen bezüglich des Stands der Suche. Aber er verblüffte sie. »Haben Sie diese Sendung mit MacAllister gesehen?«

 »Die Show?«

 »Ja. Ich dachte, er gehört zu Ihrem Freundeskreis.«

 »Das tut er.«

 »Wir brauchen sicher nicht noch mehr Freunde von seiner Sorte.« Sie sah eine Ader an seiner Stirn pulsieren. »Wussten Sie bereits im Vorfeld von diesem Auftritt?«

 »Nein, davon hatte ich keine Ahnung.«

 »Korrigieren Sie mich, wenn ich mich irre, aber haben Sie ihm nicht vor einigen Jahren seinen jämmerlichen Arsch gerettet?«

 »Sozusagen«, erwiderte sie.

 »Das ist nicht das erste Mal, dass er uns so etwas antut.«

 »Nein.«

 »Würden Sie bei Gelegenheit einmal mit ihm reden? Ihm erklären, dass er uns etwas schuldet. Und wenn er uns schon nicht helfen kann, dann sollte er wenigstens die Klappe halten!«

 »Ich glaube nicht, dass er dafür empfänglich ist.«

 »Wunderbar! Keine gute Tat bleibt ungestraft. Ihn kümmert es einen Dreck, was aus uns wird, nicht wahr?«

 »Das ist es nicht«, widersprach sie. »Er neigt nur dazu zu sagen, was er denkt.«

 »Na schön«, grollte Asquith. »Eines Tages werde ich einen Weg finden, ihm das Maul zu stopfen.«

 »Er ist ein bisschen verschroben«, gab sie zu. »Aber wenn ich in Schwierigkeiten geraden sollte, wäre er der Erste, den ich an meiner Seite haben wollte.«

 »Ja, klar.« Falls er wirklich verstanden haben sollte, ließ er es sich nicht anmerken. »Ich werde langsam zu alt für so etwas, Priscilla.«

 Das war ihr Stichwort. Nun sollte sie ihn besänftigen, aber sie war nicht in Stimmung, sich seinen Launen zu fügen. »Gibt es sonst noch etwas?«, fragte sie.

 »Was gibt es Neues über die Heffernan?«

 »Wir haben immer noch nichts in Erfahrung bringen können.«

 »Hutch.« Sorgen spiegelten sich in seinen Augen. »Werden wir sie finden?«

 Sie ließ sich ein paar Sekunden Zeit, ehe sie antwortete: »Vermutlich nicht.«

 Jegliche Energie schien aus seinem Körper zu entweichen. Er strich sein Haar zurück, massierte seine Schläfen und biss die Zähne zusammen. »Gottverdammt! Das entwickelt sich zu einem Albtraum in Sachen Öffentlichkeitsarbeit!«

 »Wir verlieren dabei ein paar Leute!«

 »Ich weiß, Hutch.« Seine Stimme klang wieder milder. »Ich weiß. Es ist schrecklich. Und es wird noch schlimmer.«

 »Wie meinen Sie das?«

 »Das Wissenschaftskomitee hat vor, die Sache unter die Lupe zu nehmen.«

 »Das ist das Komitee, in dem Taylor sitzt, richtig?«

 Er nickte. »Hiram hat mir erzählt, dass sie Anhörungen anberaumen werden, und danach werden sie eine Kürzung unserer Mittel empfehlen. Er sagt, sie hätten keine Wahl. Sie könnten schlechtem Geld kein gutes hinterherwerfen, sagt er.«

 Sie fühlte sich hilflos. »Die Mittelkürzungen der letzten Jahre sind der Grund dafür, dass wir jetzt ein Problem haben.«

 »Sie wissen das. Und ich weiß das. Und, was das betrifft, Taylor weiß es auch. Aber die sind ganz einfach der Ansicht, irgendwo kürzen zu müssen.«

 »Vielleicht sollten Sie diese Leute darauf hinweisen, dass wir gerade ein Viertelprozent des Bundesbudgets erhalten.«

 »Das werde ich, keine Sorge.«

 »Wenn die das tun, werden wir noch mehr Missionen streichen müssen. Aber wir sollten die Streichungen so planen, dass sie dort treffen, wo es wehtut. Wir müssen den Leuten, die auf uns zählen, klarmachen, dass es Probleme gibt. Wenn diese Leute dann nicht zum Senat gehen, drängen Taylor und der Rest dieser Meute uns mit Sicherheit aus dem Geschäft!«

 »Mir ist das klar. Aber, Hutch, wir haben noch nie zuvor Missionen storniert. Wir haben uns einen Ruf erarbeitet. Man hält uns für verlässlich.« Er sah ernsthaft besorgt aus. »Die Art, wie das alles läuft, gefällt mir ganz und gar nicht.«

 »Michael, wir haben gestern schon eine Mission abgesagt. Und wir werden bis Ende der Woche noch fünf weitere stornieren.«

 Er versteifte sich, als wäre das etwas, von dem er noch nie zuvor gehört hatte. »Die meisten dieser Missionen stehen erst in einiger Zeit an. Warum schieben wir die Entscheidung nicht noch ein bisschen raus?«

 »Weil die Leute, die von uns abhängig sind, so weit wie möglich im Voraus informiert werden sollten.«

 Er murmelte etwas über Kopfschmerzen. Dann: »Ich meine …« Er unterbrach sich, war offenbar nicht ganz sicher, was er eigentlich meinte. »So können wir jedenfalls nicht weiterarbeiten.«

 »Wir haben keine Wahl. Solange wir keine Unterstützung seitens der Politik erhalten, müssen wir mit den Folgen leben.«

 »Ich weiß, wie Sie denken, Hutch. Aber irgendwie müssen wir den Betrieb aufrechterhalten.«

 »Den Teufel müssen wir, Michael! Wir sind keine militärische Einrichtung. Wir setzen nicht das Leben anderer Menschen aufs Spiel! Zumindest nicht gezielt.«

 Hutch war in Versuchung, sich einen Flug zur Union zu suchen und die Suche dort in der Missionsleitstelle weiterzuverfolgen. Das würde sich immerhin gut machen, wenn im Zuge der unvermeidlichen Untersuchung die Suche nach dem Schuldigen für den Verlust der Heffernan eingeleitet würde. Andererseits gab es nichts, was sie zu der Suche hätte beisteuern können, also widerstand sie der Versuchung. Das Letzte, was Peter und seine Leute jetzt brauchten, war eine Vorgesetzte, der ihnen über die Schulter sah.

 Im Lauf des Nachmittags zogen dichte Wolkenfelder von Westen auf, und ein mächtiger Gewittersturm brach über der Hauptstadt los. Gegen fünf hatte sich der Himmel wieder aufgeklart. Asquith rief Hutch erneut an und erkundigte sich, ob es irgendwelche Neuigkeiten gebe und ob sie noch etwas tun könnten. Einige Schiffe von Privatunternehmen hatten sich inzwischen auf den Weg gemacht. »Es wird eine Weile dauern, bis sie da sind«, erklärte sie ihm.

 Sie ließ sich eine Pizza bestellen, rief Tor an, um ihm zu sagen, dass sie auch heute im Büro bleiben würde, bis sie irgendetwas gehört habe, sei es zum Guten oder zum Schlechten. Dann unterhielt sie sich ein paar Minuten mit Maureen. »Du fehlst mir, Mami«, sagte ihre Tochter. »Wo warst du?«

 »Du fehlst mir auch, mein Schatz. Aber Mami muss arbeiten.«

 »Warum?«

 Je älter Maureen wurde, desto unbehaglicher fühlte sich Hutch angesichts der Zeit, die sie fern von ihrer Tochter verbrachte. Das Kind veränderte sich vor ihren Augen, wurde älter, und die Wahrheit lautete, dass Hutch wusste, sie würde eines Tages zurückblicken und die verlorene Zeit zutiefst bedauern. Sie würde sich wünschen, sie hätte einige Dinge anders gemacht.

 Vielleicht war es tatsächlich an der Zeit, abzutreten. Sollte sich jemand anderes mit Asquith, dem Finanzdefizit und den erbosten Wissenschaftlern herumschlagen. Nicht zum ersten Mal fragte Hutch sich, was sie wirklich vom Leben erwartete.

 Experten und Berater zeigten sich in allen Medien und prophezeiten einmütig, dass die Heffernan niemals gefunden werde. Peter rief an, um ihr zu sagen, dass ein unabhängiges Schiff aus privatwirtschaftlichem Bestand, die Macarias, im Suchgebiet eingetroffen sei und sich an der Suche beteilige. Hutch erging sich derweil in später Selbstkritik. Harry Everett hatte Recht gehabt. Sie hätte Stellung beziehen sollen, als erstmals erkennbar war, dass sich der Zustand der Flotte verschlechterte. Es hatte eine ganze Reihe von Vorfällen gegeben, und dann hatte die Al-Jahani alles, was man an Gegenargumenten vorbringen konnte, vom Tisch gewischt, als sie während der Rettungsmission auf Lookout einen Maschinenschaden erlitten hatte. Die Aktien der Akademie waren himmelwärts geschossen, als die Schiffe die Goompahs gerettet und wenige Wochen später die auf Erdkurs befindliche Omega-Wolke ausgeschaltet hatten. Auf der Welle der Popularität reitend, die die Akademie infolgedessen nach oben trug, hatte die Verwaltung zehn neue Schiffe in Aussicht gestellt, Flambeau-Modelle neuester Bauart. Aber dann war es mit der Wirtschaft bergab gegangen, und der Präsident der NAU hatte urplötzlich erkannt, dass die Raumfahrt für die Wähler keine sonderlich große Bedeutung hatte.

 Hutch wusste über die Frühzeit der Raumfahrt Bescheid, jene Zeit, in der die Amerikaner zum Mond geflogen waren, nur um sich dann den größten Teil des nächsten Jahrhunderts freizunehmen. Und dann der zweite Aufbruch, der ein paar bemannte Missionen zum Mars und darüber hinaus umfasst hatte. Aber scheinbar hatte es nichts besonders Interessantes im Sonnensystem gegeben. Jedenfalls nicht für Politiker und ihre Durchschnittswähler. Wen interessierten Mikroben, die auf dem vierten Planeten oder im Ozean von Europa gefunden werden mochten? (Wie der Zufall so spielte, wurden keine gefunden.)

 Die Chancen standen gut, dass sich dieser Zyklus nun wiederholen würde. Irgendwann, dessen war sich Hutch sicher, würde sich die Menschheit im Orionarm ausbreiten. Aber das würde nicht gerade schnell vonstatten gehen.

 Was Hutch selbst betraf, nun, sie stellte sich vor, sie könnte Immobilien verkaufen oder irgendwo ein Fitnesscenter eröffnen. Hutch’s Gym.

 Sie packte zusammen und bereitete sich darauf vor, nach Hause zu gehen, als Peter sich wieder meldete. »Wir haben sie.« Es hörte sich an, als hätte es nie die geringsten Zweifel gegeben. »Sie sind in Ordnung.«

 »Gott sei Dank!« Ganz gegen ihre Art riss sie triumphierend eine Faust hoch. »Wer hat sie gefunden? Wo sind sie?«

 »Niemand. Wir haben ein Funksignal von ihnen aufgefangen. Hier. Auf Union.«

 »Auf Union? Sie haben das Solarsystem nie verlassen?«

 »Das ist richtig.«

 »Wie meinen Sie das? Was ist passiert?«

 »Sie sind deutlich jenseits des Orbits von Sedna.« Der abgelegenste bekannte Himmelskörper im Familienverbund der Sonne. »Siebzig Milliarden Kilometer. Offenbar hat der Antrieb nie mit voller Kraft gearbeitet. Oder irgendetwas in der Art.«

 »Das sollte eigentlich nicht möglich sein.«

 »Tja, passiert ist es trotzdem.«

 »Also sind sie rausgesprungen und haben ein Funksignal abgesetzt.«

 »Ja, Ma’am.«

 Hutch stornierte die übrigen Einsätze von privatwirtschaftlichen Schiffen. Dann rief sie Asquith zu Hause an.

 »Nun, ich freue mich zu hören, dass sie alle in Sicherheit sind«, sagte er ohne große Begeisterung.

 Sie hatte angenommen, er würde geradezu entzückt sein. »Was ist los?«

 »Sie sagen, sie waren immer noch in unserem Sonnensystem?«

 »Mehr oder weniger. Sie waren in der Nähe des Orbits von Sedna.«

 »Wo ist das?«

 »Etwa zehnmal so weit entfernt wie Pluto.«

 »Unglaublich.« Sie erhielt keine visuelle Übertragung, was wohl bedeutete, dass er im Pyjama dasaß. »Also haben wir die ganze Zeit am falschen Ort gesucht?«

 »Das ist richtig. Dort, wo sie waren, hätten wir sie nie gefunden. Sie haben sich per Funk bemerkbar gemacht.«

 »Und es hat zwei Tage gedauert, bis das Funksignal hier angekommen ist?«

 »So in der Art.«

 »Wissen Sie, Hutch, vom Standpunkt der Öffentlichkeitsarbeit betrachtet, ist das beinahe genauso schlimm, wie es der Totalverlust des Schiffs gewesen wäre.«

 »Wovon sprechen Sie, Michael? Sie sind am Leben! Sie werden alle wieder nach Hause zurückkehren …«

 »Aber sie waren noch im Solarsystem. Und wir wussten nichts davon. Überlegen Sie mal, wie das aussieht!«

 »Das liegt nur daran, dass etwas mit dem Antrieb nicht in Ordnung war.«

 »Sie und ich begreifen das. Aber um uns herum ist eine ganze Welt, die uns auf die Finger schaut. Jeder Nachrichtensender auf dem Planeten hat diese Sache verfolgt, und nun stellt sich heraus, dass zu keiner Zeit irgendjemand in Gefahr war.«

 »Michael, etwas wie das ist noch nie zuvor passiert. Soweit wir den Armstrongraum verstanden haben, kann man ihn nur mit einer feststehenden Geschwindigkeit durchfliegen. Das war immer so. Man ist einen Tag lang drin und deckt dabei etwas mehr als zehn Lichtjahre ab. Bleibt man nur eine Sekunde, schafft man eine Milliarde Klicks. Das war’s. Nicht mehr, nicht weniger.«

 »Wir haben uns geirrt.«

 »Die Physiker haben sich geirrt. Armstrong hat sich geirrt.«

 »Bedauerlicherweise sind wir diejenigen, die im Fadenkreuz stehen. Die Öffentlichkeit, ebenso wie Hiram und seine Meute, weiß nur, dass das Ding in unserem Hinterhof war und wir keine Ahnung davon hatten. Wir werden dumm aussehen. Was ist mit den anderen Schiffen, die Sie rausgeschickt haben?«

 »Ich habe die Flüge storniert.«

 »Beim nächsten Mal hoffe ich, Sie werden ein wenig mehr Geduld aufbringen.« Er schüttelte den Kopf, ein großer Mann, der sich wieder einmal über die Normalsterblichen erhoben hatte.

 BIBLIOTHEKSEINTRAG

 Wenn wir zu dem Schluss kommen, dass der Drang, die Sterne zu erforschen, nicht von dem Wunsch genährt ist, mit außerweltlichen Wesen zu kommunizieren, wie wir stets angenommen haben, wofür steht er dann? Ich denke, man könnte argumentieren, dass derselbe Charakterzug dahintersteckt, der uns auch nach Afrika geführt hat, der Männer in hölzernen Booten rund um den Globus getrieben hat, der uns die Kunst und letztendlich auch die Wissenschaften eröffnet hat: ein unersättliches Bedürfnis, Wissen zu erwerben, zu verstehen, dunkle Orte in unserem Umfeld zu erkunden und ins Licht zu rücken. Es ist nicht wichtig, dass da draußen vielleicht niemand ist, der auf uns wartet, oder dass, falls dort doch etwas ist, es sich als absolut banal erweisen könnte. Wirklich wichtig ist, dass es da eine große Leere gibt, Orte, an denen wir noch nicht gewesen sind, Welten, die wir noch nicht gesehen haben. Ob sie steril sind oder leuchtende Wasserstädte auf ihren Meeren bergen, ist nicht von Bedeutung. Von Bedeutung ist, dass wir dort gewesen sind, dass wir den Ort vermessen und kartografiert haben und weitergezogen sind. Und solange es noch irgendwo einen Boden gibt, über den wir nicht geschritten sind, solange werden wir nicht imstande sein, in unserem Wohnzimmer zu hocken und stillzuhalten.

 A.J. Klein, Der Kosmische Tanz, 2216

 Kapitel 9

 Wenn etwas schiefgeht, besteht die übliche Vorgehensweise des Managements darin zu entscheiden, wem man die Schuld zuschieben soll. Es sollte jemand in untergeordneter Position sein, jemand, der so weit unten in der Nahrungskette steht wie nur möglich, vorzugsweise aber bereits in Erscheinung getreten ist, damit die Leute sehen, dass die führenden Köpfe es ernst meinen.

 Gregory MacAllister, Interview mit der Washington Post

 Dies hätte eine Nacht zum Feiern sein sollen. Hutch erhielt eine Audionachricht von Abdul, der ihr für die Organisation des Rettungseinsatzes dankte. Im Grunde hatte Hutch nicht viel mehr getan, als dazusitzen und zuzusehen, aber es war einer der Vorzüge ihrer Position, dass sie die Lorbeeren einsammeln durfte, wenn etwas Gutes passierte. Zumindest innerhalb der Organisation. Dennoch war sie bestürzt über das Ausmaß an Sarkasmus, das der Akademie entgegenschlug. »Die ganze Zeit hier, in unserem Sonnensystem«, verkündete Rose Beetem von Black Cat. Die Schlagzeile der Baltimore Sun lautete: Direkt vor ihrer Nase. Ein Late-Night-Moderator verkündete, nun wisse er, warum die Menschheit anderswo keine intelligenten Lebewesen finden könne: »Wir können schon zu Hause keine finden.« Bei Worldwide befürwortete ein eingeladener Experte eine Untersuchung durch den Kongress; ein anderer erklärte, es sei an der Zeit, die Akademie zu schließen: »Die Kosten sind zu hoch. Und was haben wir nach vierzig Jahren massiver Aufwendungen vorzuweisen? Wann hat sich der Einsatz ausgezahlt?«

 Hutch schlief unruhig in dieser Nacht und erwachte kurz nach Anbruch der Dämmerung zu den Klängen von Franz Liszt. Eine der ungarischen Rhapsodien.

 Es war ein warmer, ja schwüler Morgen. Die Hitze des Tages machte sich schon jetzt bemerkbar. Schwärme von Gänsen auf dem Flug gen Norden bedeckten den Himmel. Hutch rief die Missionsleitstelle und das Union-Kontrollzentrum an und bekundete ihre Anerkennung gegenüber allen, die sich an der Suche beteiligt hatten. Ähnliche Botschaften übermittelte sie den drei Schiffen, die sich auf die Suche begeben hatten, und den beiden, die von Union aus gestartet waren, nur um sogleich zurückbeordert zu werden.

 Außerdem schickte sie eine Antwort an Abdul und seine Passagiere. »Schön, Sie wiederzuhaben! Die nächste Runde geht auf uns.«

 Als sie in ihrem Büro ankam, nahm sie sich die Zeit, den Leuten ihre Anerkennung auszudrücken, die der Akademie die Unterstützung durch privatwirtschaftliche Unternehmen zugesichert hatten. Sie alle waren froh, dass es so geendet hatte, und sie versprachen, Hutch könne sich jederzeit wieder an sie wenden. Allerdings glaubte Hutch, eine distanzierte Haltung wahrzunehmen, beinahe so, als arbeite sie in einer untergeordneten Liga.

 Später schickte Asquith nach ihr. »Hier ist jemand, von dem ich möchte, dass Sie ihn treffen.«

 Als sie eintrat, erhob sich der Besucher, ein Mann in mittleren Jahren, gut gekleidet und auf eine hausbackene Art attraktiv. Seine Augen waren blau und standen dicht beieinander. Er hatte eine lange, schmale Nase und einen Gesichtsausdruck, der seinem Gegenüber das Gefühl grundsätzlicher Kameradschaftlichkeit vermittelte. Wir sitzen alle im selben Boot. Der Commissioner saß mit dem Rücken zur Tür und bemerkte soeben, dass »wir einen Weg finden müssen, um diese verantwortungslose Kritik abzustellen.« Er hätte sich durchaus auf Mac beziehen können, aber im Moment feuerte der ganze Planet Salven ätzender Kritik auf die Akademie ab. Asquith sah sich zu ihr um und tat, als wäre er überrascht, sie zu sehen. »Priscilla!«, sagte er. »Ich habe Sie gar nicht hereinkommen hören. Das ist Charles Dryden.«

 Dryden wirkte beinahe beeindruckt. »Priscilla Hutchins? Ich freue mich außerordentlich, Sie kennen zu lernen. Bitte nennen Sie mich Charlie! Ich habe schon viel von Ihnen gehört.«

 »Charlie arbeitet für Orion Tours«, bemerkte Asquith und winkte ihr zu, sie möge Platz nehmen. »Etwas Merkwürdiges ist passiert. Etwas, wozu wir gern Ihre Meinung hören würden.«

 Hutch schaute von einem zum anderen. »Und das wäre?«

 Ein Bot brachte Kaffee. »Sie wissen vermutlich«, sagte Dryden, »dass wir dabei sind, ein Hotel zu bauen.«

 »Ich hörte davon«, entgegnete Hutch. Es sollte Galactic heißen und wurde im Capella-System gebaut, in einem Orbit um die dritte Welt.

 »Ja«, sagte er. »Wenn es fertig ist, wird es prachtvoll sein. Es wird eine einfache Transportmöglichkeit auf die Oberfläche geben. Der Planet selbst hat beeindruckende Gipfel in der Nähe eines der Ozeane. Großartige Strände. Warmes Wasser.«

 »Aber kein Leben.«

 »Das ist richtig. Kein Leben gleich welcher Art. Das ist ein anderer Grund, warum er uns zusagt. Wir können dort jede Menge Möglichkeiten schaffen, um unsere Gäste zu unterhalten, alles so, wie es uns gefällt. Wir werden imstande sein, die Leute herumzufahren, sie in Villen an der Meeresküste unterzubringen oder ihnen VR-Jagden zu bieten, und wir müssen uns keine Sorgen darüber machen, dass irgendjemand gefressen wird. Keine Raubtiere, keine Insekten. Keine Sorgen wegen möglicher Allergien. Die Skimöglichkeiten sind gut, die Panoramen atemberaubend. Das ist eine Welt, die Ihnen gefallen würde, Hutch.«

 Hutch war nicht begeistert von dieser Art der Vertraulichkeit, aber sie ging nicht weiter darauf ein. »Ja«, sagte sie, »sicher doch. Davon bin ich überzeugt.« Und im gleichen, lässigen Ton: »Gibt es irgendeine Verbindung zwischen dem Galactic und der Akademie?«

 »Keine direkte.« Er verlagerte sein Gewicht in einer Weise, die andeutete, dass ihr große Neuigkeiten bevorstanden. »Vor zwei Wochen ist einer unserer Flüge bei Beta Comae Berenices auf Moonrider gestoßen.«

 »Das habe ich gesehen«, gab Hutch trocken zurück.

 »Wir haben sie einigermaßen regelmäßig gesichtet. Vorgestern ist ein ganzer Schwarm von den Dingern um unsere Baustelle herumgeschwirrt. Um das Galactic. Es waren elf.«

 »Charlie«, sagte sie, »wir haben nie irgendwelche soliden Daten über diese Flugobjekte erhalten. Vermutlich handelt es sich lediglich um ein natürliches Phänomen …«

 »Natürliche Phänomene führen normalerweise keine Formationsflüge aus.«

 »Sicher tun sie das. Bodesche Regel, Trojanische Punkte, Langrange-Punkte. Ringe um Gasriesen. Verflechtungen in den Ringen. Felsen an einer Küste. Großtrombenfamilien. Polarlichter. Sanddünen …«

 »In Ordnung. Verstanden. Was ich zu erklären versuche, ist, dass die Moonrider schon sehr lange dort sind. Dass sie aus biblischen Zeiten stammen.«

 »Worauf wollen Sie hinaus, Charlie?«

 »Ich denke, die Akademie hat die Pflicht, herauszufinden, was diese Moonrider sind. Wenn sie natürlichen Ursprungs sind, wie Sie angeführt haben, gut. Aber vielleicht sind sie das nicht. Ich muss Ihnen leider sagen, Hutch, dass ich das Gefühl habe, Sie verschließen die Augen vor dieser Möglichkeit.«

 In Wirklichkeit hatte Hutch die Möglichkeit, dass es sich bei den Moonridern um fremde Besucher handeln könnte, nie ausgeschlossen. Aber anscheinend sollte sie manipuliert werden.

 »Charlie denkt«, mischte Asquith sich nun ein, »wir sollten eine umfangreiche Mission zusammenstellen. Uns ein paar Antworten verschaffen. Die Angelegenheit erledigen.«

 »Wir würden gern helfen, wenn wir können«, fügte Charlie hinzu.

 Sie sah Dryden an. »Ich hätte erwartet, Orion würde es vorziehen, wenn keine Erklärung für die Moonrider gefunden würde. Wenn wir eine finden und sich herausstellt, dass, sagen wir, eine Art Quantending dahintersteckt, das nur unter dem Einfluss einer bestimmten Art von Strahlung sichtbar wird, wäre die ganze Romantik dahin. Ich kann mir nicht vorstellen, dass so eine Erkenntnis für ein Reiseunternehmen irgendeinen Nutzen haben könnte.«

 Sie beobachtete, wie die beiden Männer still Blicke tauschten. Verschwörer, auf frischer Tat ertappt. Asquith brachte ein schwaches Lächeln zustande. »Sie kann man nicht hinters Licht führen«, stellte er fest.

 »Eigentlich«, sagte sie, »kümmern Sie die Moonrider einen Dreck. Ihnen geht es um die Publicity. Sie wollen, dass wir eine Mission zusammenstellen. Die Medien würden einen Riesenwirbel deswegen veranstalten. Einzelheiten würden durchsickern, und jemandem würde auffallen, dass die Moonrider überall auf Ihren Reiserouten gesichtet wurden. Und Orion könnte gar nicht genug Flüge anbieten, um alle neuen Kunden unterzubringen. Habe ich Recht?«

 »Ich habe Charlie gesagt, dass wir offen mit Ihnen sprechen sollten«, bemerkte Asquith. »Das alles steht im Zusammenhang mit dem Finanzierungsproblem, Hutch.«

 »Und Ihr Problem«, fügte Dryden hinzu, »ist unser Problem.«

 So viel zumindest war wahr. Orions Langstrecken-Reiseangebot war abhängig, nämlich von den Akademiestützpunkten, die die Schiffe mit Nachschub versorgten und deren Passagieren gestatteten, in den Akademie-Häfen den beengten Verhältnissen auf den Schiffen für einen oder zwei Tage zu entfliehen. Orion und die Akademie waren aufeinander angewiesen. »Geht die Akademie unter, wäre Orion gezwungen, eigene Stationen einzurichten und zu unterhalten oder sich bei seinen Flügen auf die direkte Nachbarschaft zu beschränken.«

 »So etwas können wir uns nicht leisten«, erklärte Dryden. »Und wir haben auch nicht die Absicht, dergleichen zuzulassen.« Er presste die Fingerspitzen aneinander. Der große Boss. Solange er etwas zu sagen hatte, würde alles gut werden. »Hiram Taylor ist der Sprecher derjenigen, die den Senat dazu bringen wollen, Ihnen hier die Beine unter dem Hintern wegzukürzen. Wir müssen dafür sorgen, dass ihm dieses Vorgehen politisch nicht nützt, sondern schadet.« In der guten alten Zeit hätte Dryden Taylor einfach gekauft. Oder es zumindest versucht. Damals hätte er auf eine umfangreiche Wahlkampfspende zurückgegriffen, und das Land wäre vorübergehend von einer Unternehmensautokratie und hoffnungslos korrupten Politikern regiert worden. Mit Geld konnte man alles kaufen. Aber dann war die Zweite Amerikanische Revolution hereingebrochen, und die Leute hatten angefangen, die Verfassung wieder ernst zu nehmen. Die Praxis, sich Kongressangehörige zu mieten oder zu kaufen, war ganz einfach dadurch ausgeschaltet worden, dass man Geld nicht mehr in den Wahlkampf einzelner Kandidaten hatte fließen lassen. Spenden jeglicher Art waren plötzlich illegal. Die Wahlkampagnen wurden durch die Wähler finanziert. Gab jedoch jemand einem Politiker Geld, so wurde das als Bestechungsversuch gewertet und konnte eine Gefängnisstrafe nach sich ziehen.

 Die Welt hatte sich verändert. Politiker waren gefährlich nahe daran, Integrität zu entwickeln. Aber, wie MacAllister es wohl ausgedrückt hätte, sie waren nicht kompetenter geworden.

 »Wir müssen eine Zielsetzung für die Akademie finden«, sagte Dryden.

 Hutch wurde langsam ärgerlich. »Ich dachte, wir hätten eine Zielsetzung.«

 »Natürlich haben Sie die«, entgegnete er in entschuldigendem Ton. »Sie sprechen von wissenschaftlichen Zielen. Aber die Wissenschaft reißt die Wähler nicht mit. Haben Sie gewusst, dass, was die Wissenschaften und die durch sie gewonnenen Erkenntnisse angeht, keine der führenden Nationen so ungebildet ist wie die unsere?«

 »Es ist mir zu Ohren gekommen«, sagte sie.

 »Erforschen Sie die Moonrider! Wenn Sie dieses Rätsel lösen, dann bringen Sie auch die Wissenschaft voran! Und selbst wenn Sie es nicht lösen, stehen die Chancen gut, die Wähler wieder für Ihre Sache zu begeistern!«

 »Auslachen werden sie uns«, sagte sie.

 »Da haben Sie vermutlich Recht. Einige werden Sie auslachen. Aber sie werden auch interessiert sein. Engagiert. Stellen Sie eine solche Forschungsmission auf die Beine, dann könnten Sie sich einen Vorsprung vor Taylor und seiner Meute verschaffen!«

 Sie sah sich zu Asquith um, der sich sicher hinter seinem Schreibtisch verbarrikadiert hatte. »Wo wollen Sie die Schiffe herbekommen? Wir sind jetzt schon gezwungen, Missionen einzustellen.«

 »Für den Augenblick würden wir nur ein Schiff brauchen«, erwiderte Asquith. »Gerade genug, um das öffentliche Interesse zu wecken. Und Charlie hat angeboten, uns ein Orion-Schiff zur Verfügung zu stellen.«

 »Mit einem Schiff von Orion würde die Sache nicht funktionieren«, wandte sie ein.

 »Sie haben Recht«, ging Dryden auf ihren Einwand ein. »Aber wir haben uns das so gedacht: Unser Schiff würde eines der Ihren ersetzen. Es könnte eine Mission nach Sirius oder wohin auch immer transportieren und so eines Ihrer Frachtschiffe freisetzen.«

 »Dieses Schiff«, nahm Asquith den Faden auf, »würde einige der lokalen Systeme besuchen, in denen die Dinger gesichtet wurden. In jedem dieser Systeme würde es einen Monitor zurücklassen, ein Gerät, das speziell darauf ausgelegt ist, nach den Objekten Ausschau zu halten und eine spektrografische Analyse anzufertigen, sollten tatsächlich welche auftauchen.«

 »Diese Sichtungen sind selten«, gab Hutch zu bedenken. »Wir werden also einen Riesenwirbel veranstalten, werden die Monitore aussetzen und nichts entdecken. Und am Ende stehen wir wieder dumm da.«

 Dryden verströmte unverkennbar Wärme und guten Willen. »Wir haben auf der Blauen Route eine Menge von diesen Dingern gesehen, Hutch. Das Management hat sich bemüht, die Sache unter Verschluss zu halten.«

 »Blaue Route?«

 »Das ist unsere Reiseroute in dem Gebiet. Capella, Alpha Cephei, Arcturus, solche Orte.«

 »Welches Interesse hat das Management von Orion daran, die Sache unter Verschluss zu halten?«

 »Sie fürchten, es könnte unsere Kunden verschrecken.«

 So dumm konnten sie unmöglich sein. »Ich bezweifle, dass sie sich darum Sorgen machen müssen. Wenn überhaupt, würden die Leute Schlange stehen, um einen Blick auf die Moonrider zu werfen.«

 »Das habe ich ihnen zu erklären versucht. Aber unser Management ist ein bisschen weniger …«, er brach ab, suchte offenbar nach dem richtigen Wort, »… kreativ als Ihres.«

 Ganz bestimmt, dachte sie. Wer sollte auch schon kreativer sein als Michael! »Ich bin nicht begeistert von dieser Sache.«

 Asquith hielt beide Hände hoch. Nicht deine Entscheidung. »Wir werden es machen, Priscilla. Ich meine, was haben wir schon zu verlieren? Wenn wir nichts unternehmen, wird man uns den Laden in ein paar Jahren schließen. Wollen Sie die Verantwortung dafür übernehmen?«

 »Wir haben eine Menge von den Dingern gesehen«, fuhr Dryden fort. »Ich glaube nicht, dass es lange dauern wird, bis diese Mission die ersten Treffer erzielt. Hutch, ich weiß, die Sache versetzt Sie nicht in Begeisterung, aber bitte, geben Sie uns eine Chance! Geben Sie der Akademie eine Chance!«

 »Eine Mission mit dem Zweck, die Moonrider zu finden«, sagte sie.

 Asquith räusperte sich. »Ich werde Ihre Hilfe brauchen, um die Mission zusammenzustellen. Sorgen Sie einfach dafür, dass wir innerhalb von sechs Wochen loslegen können!«

 »Was ist mit den Monitoren?«

 »Darüber habe ich bereits mit Mike gesprochen.« Dem Chefingenieur der Akademie. »Sie werden fertig sein.«

 »In Ordnung«, sagte sie. »Was immer Sie wünschen.«

 Idiotisch. Orion hatte nichts zu verlieren, aber der Ruf der Akademie war in Gefahr, den Bach runterzugehen.

 BIBLIOTHEKSEINTRAG

 Bedenkt man den Zustand der Umwelt auf unserem Globus und den der globalen Wirtschaft, so scheint der Gedanke, enorme Summen in die Raumfahrt zu investieren, abwegig. Es mag dümmere Wege geben, das Geld zum Fenster hinauszuwerfen, aber es ist nicht leicht, sich vorzustellen, wie diese aussehen könnten.

 Marie Culverson (G-ME), The Congressional Daily, 18. Februar

 BEEMER AUF KAUTION FREI

 Prediger fordert Anklageerhebung

 Kapitel 10

 Bei den meisten Leuten geht es in einem Gespräch auch immer um die Suche nach der Wahrheit.

 Bei Kongressabgeordneten geht es ausschließlich darum, eine bestimmte Wirkung zu erzielen.

 Gregory MacAllister, aus: Mir das meine

 Hutch bekam eine Atempause. Die Ron Peifer sollte am Samstagmorgen mit Abdul und seinen Passagieren eintreffen, was bedeutete, dass Hutch mit dem Frühflug vom Reagan abfliegen und dem Ereignis beiwohnen konnte. Es bedeutete auch, dass sie ihre Verabredung mit Amy verlegen musste, aber das Mädchen erhob keine Einwände. »Holen Sie mich um halb fünf ab? Ich halte mich bereit.«

 »Ich bin froh, dass Sie dort sein werden«, bekundete Asquith. »Wir sollten unbedingt jemanden dort haben.«

 Hutch lud Tor ein, sie zu begleiten, aber er hatte immer noch zu viel mit seiner Ausstellung zu tun. So kam es, dass Hutch, begleitet von ihrer vierjährigen Tochter Maureen, Amy am Samstag noch vor Anbruch der Morgendämmerung vor dem Senatorenhaus in Virginia einsammelte und zum Reagan mitnahm. Dort bestiegen sie das Shuttle zur Union. Maureen hatte den Planeten nie zuvor verlassen und mühte sich nun, behindert durch die Sicherheitsgurte, aus dem Kabinenfenster zu schauen, während das Shuttle sich in einem Regensturm erhob und in ein Meer aus Wolken eintauchte.

 Sie hatten Spaß. Hutch fühlte sich, als wäre sie wieder siebzehn, und sie lachten und erzählten sich Witze und hatten einfach eine schöne Zeit miteinander. Amy kümmerte sich um Maureen, und die beiden Mädchen schlossen rasch Freundschaft. »Du hast gesagt, du wärest schon einmal oben gewesen?«, fragte Hutch Amy.

 »Ja. Vor Jahren. Mit meiner Familie. Es hatte irgendetwas mit Dads Arbeit zu tun, und Mom und ich haben Dad begleitet und sind ein paar Tage dort geblieben. Wir sind im Starview abgestiegen.« Das Hotel. »Und letztes Jahr war ich noch einmal mit meiner Schulklasse dort.«

 »Warum möchtest du Pilotin werden?«

 »Das wollte ich immer schon. Fragen Sie mich nicht, warum! Ich kann Ihnen keinen Grund nennen. Mein Vater ist nicht glücklich darüber, aber …« Sie zuckte mit den Schultern. »Das ist eben das, was ich will.«

 »Es wird dir gefallen«, versprach Hutch.

 »Was haben Ihre Eltern dazu gesagt? Als Sie ihnen erzählt haben, dass Sie Pilotin werden wollen?«

 Das war lange her. »Mein Vater war da schon tot, Amy. Ich glaube, er hat von mir erwartet, dass ich Bibliothekarin werde. Oder vielleicht Buchhalterin.«

 »Warum?«

 »Er hat mir immer gesagt, ich wäre nicht aktiv genug. Ich schätze, ich war so etwas wie eine Stubenhockerin. ›Du musst rausgehen, damit du etwas Sonne bekommst, Prissy.‹ So haben sie mich genannt, ›Prissy‹.«

 Amy kicherte.

 »Ich habe mich geweigert, auf ›Prissy‹ zu reagieren. Die anderen Kinder haben angefangen, meinen Nachnamen zu benutzen, und der wurde dann bald abgekürzt.«

 »Was ist mit Ihrer Mutter?«

 »Sie war dabei, als ich meine Lizenz bekommen habe. Die ganze Zeit ist sie dagegen gewesen. Sie wollte, dass ich mir einen guten Mann suche und eine Familie gründe. Aber ich habe ihr ansehen können, dass sie stolz war.«

 »Gut.«

 »Ihr hat die Vorstellung, dass ich so weit weg sein könnte, nie gefallen. Sie hat sich schon furchtbar aufgeregt, als wir eine Klassenfahrt nach Lexington, Massachusetts, unternommen haben. Sie konnte sich unmöglich darüber freuen, dass ich nach Alpha Centauri fliegen wollte.«

 Sie traten in den Orbit ein, und der Himmel wurde finster. Die Flugbegleiter servierten Eier und Brötchen.

 »Aber Sie haben geheiratet«, sagte Amy und lächelte Maureen zu, die ein Spielzeugshuttle herumschwenkte. »Also sind am Ende alle glücklich.«

 »Ja, ich denke schon. Aber meine Mom hat das lange Zeit sehr nervös gemacht.«

 Amy grinste. Der Gedanke, sie könnte den Senator nervös machen, schien ihr zu gefallen.

 Es gab Zeiten, da vermisste Hutch die Arbeit als Pilotin. Sie hatte es genossen, Forscher zu fliegen, vor allem solche, die nie zuvor im Weltall gewesen waren, die ihr ganzes Leben damit zugebracht hatten, Objekte zu studieren, die sie nun zum ersten Mal sahen. Sie hatte Berghoff geflogen, einen Spezialisten für Braune Zwerge, der, nachdem er diese Phänomene Zeit seines Lebens erforscht hatte, erstmals einen zu Gesicht bekommen hatte. Und Dupre, der bereits eine bahnbrechende Arbeit über Pulsare verfasst hatte, ehe er zum ersten Mal einen Blick auf JO108-1431 hatte werfen können.

 Aber inzwischen war Hutch glücklich verheiratet, und wenn Tor auch nicht immer ganz so aufregend war wie ein Flug beispielsweise nach Prokyon, so war das doch in Ordnung. Sie wünschte sich ein wenig Langeweile in ihrem Leben. Langeweile war gut.

 »Das glauben Sie doch nicht ernsthaft!«, protestierte Amy.

 Hutch lachte. »Für dich muss das nicht gelten.«

 Sie brauchten zwei Stunden bis zur Station, und als sie sie erreicht hatten, klatschte Maureen in die Hände, während Amy bemerkte, wie schön sie sei. Der Senator wird es nicht leicht haben, sie auf dem Erdboden festzuhalten, dachte Hutch.

 Sie glitten unter Unions hell erleuchtete Anflugmodule und donnerten ein wenig unbeholfen ins Dock. Die Sicherheitsgeschirre lösten sich, und Hutch führte ihre Schutzbefohlenen durch die Luftschleuse, die Rampe hinauf und in den Wartebereich. Augenblicke zuvor war ein Presseshuttle eingetroffen, und der Fluggastbereich war angefüllt mit Journalisten, doch es gelang Hutch, unerkannt an ihnen vorbeizukommen. Minuten später blieben sie an einem der Sichtfenster stehen, um einen Blick auf die Erde zu werfen. Der größte Teil der Erdoberfläche versteckte sich unter einer dichten Wolkendecke, aber im Osten konnten sie ein paar Flecken des Ozeans ausmachen.

 Die Peifer sollte in knapp einer Stunde eintreffen. Hutch nahm Kontakt zu Peter auf, um ihn über ihre Anwesenheit bei Ankunft des Schiffs in Kenntnis zu setzen.

 »Kommt der Commissioner?«, fragte er.

 »Nein«, sagte sie. »Er hatte andere Verpflichtungen.« Den Mann zu decken gehörte zu den Punkten, die ihr an ihrer Arbeit schon immer missfallen hatten.

 Nachdem Peter sich abgemeldet hatte, drehte sie sich zu den beiden Mädchen um. »Also schön, was machen wir zuerst?«

 Der Wartebereich war voller Läden - kaufen Sie eine Mütze zum Andenken, genießen Sie eine Pizza, holen Sie sich Ihre eigene Raumstationsjacke, schnappen Sie sich einen hochwertigeren Koffer! »Können wir uns eines der Schiffe ansehen?«, fragte Amy. »Können wir vielleicht an Bord gehen?«

 »Klar«, erwiderte Hutch. »Wir werden an Bord gehen, wenn die Peifer eingetroffen ist. Wie wäre es inzwischen mit einem Imbiss?« Sie schlenderten durch den Wartebereich. Die Mädchen schauten zu den Sichtscheiben hinaus und betrachteten den blauen Planeten unter der Station, den Mond und die Sterne. Sie kauften Zimtschnecken und schauten einem Versorgungsschiff beim Start zu einem unbekannten Zielort zu. Amy bestand darauf, ihm nachzusehen, bis seine Lichter zu einem schnell dunkler werdenden Stern verschmolzen waren.

 Als die Zeit bis zur Ankunft langsam ablief, gingen sie hinunter in die niedrigeren Ebenen der Station und betraten eine der Laderampen. Hutch beobachtete die Reaktion der Mädchen, als sie durch eine Verbindungsröhre gingen, von der aus sie einen Ausblick auf den gesamten Wartungsbereich hatten. Eines der Schiffe, Maracaibos Alice Bergen, verließ gerade seinen Liegeplatz und flog aus dem Wartungshangar heraus. Sie blieben stehen, um zuzuschauen.

 »Sie ist wunderschön«, bekundete Amy.

 Hutch hatte wenig Sinn für nostalgische Gefühle. Sie hatte früh gelernt, wie wichtig die Fähigkeit war, Verbindungen zu lösen, loszulassen und weiterzuziehen. Dennoch tat ihr Herz einen Sprung, als sie zusah, wie der lange, graue Rumpf durch die Tore glitt. Sie fragte sich nicht zum ersten Mal, ob sie einen Fehler begangen hatte, als sie ihrer Karriere als Pilotin so frühzeitig den Hahn abgedreht hatte. Sie empfand keine Leidenschaft dafür, Flugpläne zusammenzustellen und Missionen ihre jeweilige Priorität zuzuweisen. Sie hatte diesen Weg auch nicht eingeschlagen, um in dem bürokratischen System aufzusteigen, sondern weil sie ein stabiles Familienleben hatte sicherstellen wollen. Weil sie bei Tor und Maureen sein wollte.

 Es war lange her, seit sie die Empfindungen verspürt hatte, die mit dem Anflug auf eine neue, bisher noch nie besuchte Welt einhergingen, oder damit, vor einem Tempel zu stehen, der vor Tausenden von Jahren von außerirdischen Händen errichtet worden war.

 Peter riss sie aus ihren Gedanken, um sie darüber zu informieren, dass die Peifer nur noch Minuten entfernt sei. Sie hatte die Mädchen bewusst nicht in den Passagierbereich geführt, weil es dort nur wenig zu sehen gab. Stattdessen hatte sie die beiden in Peters Kommunikationsabteilung gebracht, von der aus sie den düsteren Stern sehen konnten, als der sich das herannahende Schiff zunächst darstellte. Es kam hinter dem Mond hervor, wurde zunehmend heller, und sie sahen zu, wie es sich in eine Ansammlung einzelner Lichtquellen verwandelte. Endlich konnten sie auch die Umrisse des Schiffes ausmachen, den schnittigen Bug, die Schubdüsen, die Linie der erleuchteten Fenster, die die Brücke markierten. Als das Schiff nahe genug war, waren sie sogar imstande, einzelne Passagiere im Inneren auszumachen. Dann sahen sie, wie das Schiff abbremste und schließlich unter dem Rand der Sichtluke verschwand.

 Hutch führte sie nach unten, damit sie zusehen konnten, wie das Schiff ins Dock einflog. »Es ist so groß!«, staunte Amy.

 Es war ein elektrisierender Augenblick. Einer, von dem Hutch annahm, dass er Amy in Erinnerung bleiben würde.

 Eine Fluggaströhre schlängelte sich hervor und rastete an der Luftschleuse ein. Im Empfangsbereich drängten sich Techniker der Akademie, Journalisten, Familienangehörige und vermutlich auch einige, die nur zufällig auf Union waren und heruntergekommen waren, um sich den Grund für all die Aufregung anzusehen. Sie hörten Stimmen in der Röhre, alles drängte voran, und die ersten Passagiere verließen das Schiff. Vier waren Biologen, die auf der Heffernan gewesen waren, die übrigen waren reguläre Passagiere der Peifer.

 Jubel brandete auf, Menschen umarmten einander. Dann tauchte Abdul auf. Und schließlich auch der Captain der Peifer, groß und prächtig anzuschauen, der Held der Stunde. Sein Name war Koballah, und er hatte bis jetzt eine relativ unauffällige Laufbahn hinter sich gebracht.

 Die Medienleute rückten an, stellten Fragen, machten Bilder. »Wie haben Sie sich dabei gefühlt?«, verlangten sie von den Biologen zu erfahren. »Hatten Sie irgendwann Angst?« Und: »Sind Sie froh, wieder daheim zu sein?« Einige andere Journalisten trieben Abdul in eine Ecke, in der sie ihn stellen konnten.

 Ein paar Reporter, zu denen auch eine Frau vom National gehörte, versuchten, das Gesprächsniveau anzuheben und erkundigten sich nach der Art des Projekts, zu dem die Heffernan aufgebrochen war, und danach, ob es angesichts der jüngsten Streichungen Pläne gebe, die Mission zu einem späteren Zeitpunkt durchzuführen. Bei der Beantwortung einer dieser Fragen sah sich Abdul zu Hutch um, und die Pressemeute wurde auf sie aufmerksam.

 Sie überließen ihn sich selbst und eilten auf sie zu, nicht ohne unterwegs allerlei Fragen abzufeuern. In welchem Zustand befänden sich die Akademieschiffe? Könne sie, schließlich eine der Verantwortlichen, garantieren, dass es keine weiteren derartigen Vorfälle gebe? Was, genau, sei eigentlich passiert? »Ich habe zurzeit keine Antworten für Sie«, erklärte Hutch. »Wie Sie selbst sehen können, habe ich alle Hände voll zu tun.« Sie blickte die beiden Mädchen an, was ihr einen herzhaften Lacher eintrug. »Im Moment«, sagte sie abschließend, »sind wir einfach froh, dass alle wieder sicher nach Hause zurückgekehrt sind. Wir werden Sie darüber informieren, was passiert ist, sobald wir selbst die Antwort kennen.«

 »Warum?«, fragte die Washington Post, »haben Sie die Heffernan am falschen Ort gesucht?«

 »Wir wusste nicht, wo sie war, Frank. Da ist viel Platz da draußen zwischen den Sternen.«

 Hutch gratulierte Abdul und seinen Leuten zu ihrer sicheren Heimkehr und nahm sich die Zeit, den regulären Passagieren der Peifer ihren Dank für ihre Geduld auszusprechen. Sie schüttelte Koballah die Hand und dankte ihm dafür, alle wieder nach Hause gebracht zu haben. Dann nahm sie die Mädchen ins Schlepptau und zwängte sich mit ihnen in Richtung Fluggaströhre durch die Menge. »Möchtet ihr jetzt an Bord der Peifer gehen?«

 Amy sagte ja, und könnten sie auch die Brücke sehen? Das reichte, um auch bei Maureen Begeisterung zu wecken.

 »Auf jeden Fall«, meinte Hutch. Sie hatte sich Koballahs Einverständnis geholt, und so gingen sie nun gemeinsam durch die Röhre, die von innen durchsichtig war. Maureen schaute hinaus und betrachtete das Schiff.

 »Das ist hübsch, Mami«, verkündete sie.

 In einem angrenzenden Dock wurden gerade die Maschinen des Akademieschiffs Edward Barringer überholt. Der hintere Teil des Schiffs war offen, und drei oder vier Techniker, alle in E-Suits, kletterten über den Rumpf. Die Barringer gehörte zur Lakschmi-Klasse. Diese Schiffe waren neueren Datums als die der Colby-Klasse, aber sie waren ganz sicher nicht neu.

 Hutch benutzte ihren Link, um sich bei Bobby Watson, dem Leiter des Wartungstrupps, zu erkundigen, was los sei.

 »Das Ding sollte man verschrotten«, war seine Antwort. »Nehmen Sie’s mir nicht übel, Ma’am.« Watson war schon dabei gewesen, bevor Hutchs Karriere angefangen hatte. Nun, dem Ruhestand nahe, war der grauhaarige, bärtige Mann nicht dazu aufgelegt, sich mit Unsinnigkeiten abzufinden. »Hier geht es nicht um ein einzelnes Problem, Hutch. Soweit wir es beurteilen können, ist sie in Ordnung. Sie wird ihren Bestimmungsort vermutlich erreichen. Es ist nur …« Er zuckte mit den Schultern. »Diese Dinger bestehen aus einem Haufen von Einzelteilen. Irgendwann erreichen die einen Punkt, von dem an man ihnen nicht mehr trauen kann.«

 »So schlimm?«

 Er blickte zu ihr herüber und betrachtete die Mädchen. »Die beiden würden sie auf dem Pott bestimmt nicht losschicken wollen.«

 »Bobby«, sagte sie, »schicken Sie mir bitte eine Kopie Ihres Berichts, okay?«

 Amy trat als Erste durch die Luke an Bord. Der Maschinenraum war bereits von einer Wartungseinheit abgeriegelt worden, aber Hutch konnte den Mädchen immer noch die Wohnquartiere zeigen, die VR-Kabine, den Fitnessbereich, den Gemeinschaftsraum und schließlich auch die Brücke.

 Amy strahlte, als sie sich auf den Pilotensitz setzte, ihren Finger über die Instrumente gleiten ließ und träumte, wie es wohl sein würde, die Energie eines überlichtschnellen Schiffs zu beherrschen. »Wir können jetzt nicht einfach irgendwohin fliegen, oder?«, fragte sie.

 Hutch lächelte. »Ich glaube nicht, dass die Techniker einverstanden wären.« Sie aktivierte die Statusanzeige. Sie blinkte auf, leuchtete rot und zeigte ›NEG‹ an. »Sie muss betankt und aufgeladen werden.«

 »Denken Sie, ich könnte mit so einem Schiff fliegen, Hutch? Vielleicht nicht heute, aber wenn Sie irgendwann Zeit dafür haben?«

 »Ich schaue mal, was sich machen lässt.«

 Ihre Hoffnung wuchs. »Das ist das Schiff, das Sie geflogen haben, nicht wahr?«

 »Ja, das ist eines davon.«

 »Warum haben Sie damit aufgehört?«, fragte sie. »Jetzt arbeiten Sie doch in einem Büro.«

 »Ja, das tue ich. Das ist kompliziert, Amy.« Sie sah sich auf der Brücke um. »Bill, bist du da?«

 Die Schiffs-KI antwortete sogleich. »Hallo, Hutch. Willkommen auf der Peifer. Sind das Ihre Töchter?« Amy strahlte. Tochter einer Starpilotin. Das gefiel ihr. Hutch stellte sie vor. Bill sagte den Mädchen hallo und behauptete, Maureen sähe aus wie ihre Mutter. »Hutch«, fügte er hinzu, »ich habe Sie vermisst.«

 »Ich habe dich auch vermisst, Bill.« Die Mädchen schauten zu den Sichtluken hinaus. Natürlich konnten sie dort weiter nichts sehen als Scheinwerfer, Kabel, Docks und Schotts. »Ich wünschte, ich könnte euch rausfliegen«, verriet Hutch den beiden. »Ein Flug mit Bill würde euch gefallen.« Sie hätte einen virtuellen Flug arrangieren können, aber die beiden hätten gewusst, dass es nicht echt war. Jedenfalls hätte Amy es gewusst. Und deshalb wäre es nicht das Gleiche gewesen.

 Hutch sah Maureen an und fragte sich, was sie in ihrem Leben wohl alles zu sehen bekäme. Wenn es nach ihrem Vater ginge, würde sie vielleicht eines Tages zusehen, wie die Regierung sämtliche interstellaren Programme einstellte. Er hatte natürlich Recht, sich um seinen Heimatplaneten zu sorgen. Aber das lief nicht zwangsläufig darauf hinaus, dass den Menschen nur die Entscheidung offenstünde, den Treibhauseffekt aufzuhalten oder die Weltraumexpansion fortzusetzen.

 Von Überlichtgeschwindigkeit konnte niemand satt werden. Vielleicht sollte sich die Akademie ein neues Motto zulegen.

 »Pipi, Mami«, meldete sich Maureen.

 Später besuchten sie den Wartungsbereich der Station und betrachteten die Maschinen, aber daran war Amy nicht so sehr interessiert, und so gingen sie wieder hinauf in den Wartebereich, und die Senatorentochter erzählte, wohin sie fliegen würde, hätte sie das Kommando auf der Peifer. »Nach Beteigeuze«, sagte sie. »Und zu einem Schwarzen Loch.« Sie grinste. »Ich würde zu gern ein Schwarzes Loch sehen.«

 »Es gibt keine in Reichweite«, wandte Hutch ein, während sie sich im Stillen fragte, ob man ein Schwarzes Loch überhaupt sehen konnte. Das war ein Flugziel, das sie selbst gern ansteuern würde.

 »Und ich möchte ein paar der Monumente sehen.«

 Zuerst wusste Hutch nicht, wovon Amy sprach. Dann wurde ihr klar, dass das Mädchen die rätselhaften Gebilde meinte, die die Bewohner von Beta Pac III vor Tausenden von Jahren in der Umgebung der hiesigen Sterne hinterlassen hatten. Die Monument-Erbauer. »Es gibt eines auf Iapetus«, sagte sie.

 Amy hielt Maureens Hand. »Ich weiß.«

 Maureens Aufmerksamkeit galt etwas ganz anderem. »Da, Mami«, stieß sie hervor und zeigte auf Big Bang Burgers.

 Hutch sah Amy an. »Auch Hunger?«

 »Ich könnte etwas vertragen«, erwiderte sie.

 Die drei machten sich auf den Weg, mussten aber rasch zur Seite ausweichen, als zwei offenkundig höchst beschäftigte Leute in mittleren Jahren, ein Mann und eine Frau, vorübereilten. Sie schüttelten die Köpfe und sprachen gleichzeitig. Hutch versuchte, zu verstehen, was sie sagten, aber das Einzige, was sie aufschnappen konnte, war: »… wie das passieren konnte …«

 Sie verschwanden um eine Ecke in der Ladenstraße. Hutch führte die Mädchen ins Big Bang, und beide bestellten mehr, als sie essen konnten. Kurz nachdem ihr Essen eingetroffen war, Hamburger, Salat, Pommes Frites, sah Hutch John Carter vorbeihasten. Carter hatte sich sein Leben lang Witze über seinen Namen anhören müssen. Im Moment führte er ein angeregtes Gespräch über seinen Commlink und machte einen angespannten Eindruck. Carter gehörte zu der stationseigenen Missionsleitstelle, die für die Planung von Starts und Landungen verantwortlich war. Carters Abteilung hatte aber nichts mit den Leuten von der Akademie zu tun, die Missionen zu koordinieren und ihren Verlauf zu überwachen hatten.

 »Was ist los, Hutch?«, fragte Amy mit vage zittriger Stimme.

 »Nichts, Amy«, sagte sie. »Warum fragst du?«

 »Sie sehen besorgt aus.«

 Die Tische im Big Bang Burgers waren beinahe alle besetzt. Durch eine der Sichtluken war die Milchstraße zu erkennen, viel heller, als sie von der Erde aus erschien. Hutchs Mutter behauptete, sie noch nie gesehen zu haben. Zu viel Licht am Boden. Hutch selbst bemerkte kaum je den Himmel über Washington.

 Noch jemand hastete vorbei. Zwei Personen. In die andere Richtung. Was war da los? Sie rief die Missionsleitstelle über ihren Link. Einer der wachhabenden Offiziere, eine Frau, antwortete: »Mason.«

 »Hutchins hier«, sagte sie. »Was ist los?«

 Mason hörte sich erleichtert an. »Hätten Sie mich vor ein paar Minuten gefragt, Ma’am, hätte ich gesagt, vielleicht das Ende der Welt.«

 Die Missionsleitstelle der Akademie befand sich ein Stockwerk unter dem Wartebereich. Peter Arnold schob Dienst. Drei oder vier Techniker hatten sich um ihn herum versammelt und starrten einander an. Niemand sagte etwas. »Wie groß war der Asteroid?«, fragte Hutch.

 Peter sah gleichermaßen erleichtert, verlegen und dankbar aus. Wie ein Mann, der gerade ein Gebäude verlassen hatte und sehen musste, wie es hinter ihm in die Luft flog. »Ich glaube langsam wirklich«, meinte er, »dass jemand schützend die Hand über uns hält.«

 »Groß«, sagte einer der Techniker.

 »Wo?«

 »Ist direkt an uns vorbeigeflogen. In einem Abstand von nicht einmal zweitausend Klicks.«

 Maureen verstand natürlich nicht, was er sagte, aber sie erkannte den Tonfall und drückte sich an ihre Mutter. »Ist das Ihr Ernst, Peter?«

 »Sehe ich aus, als würde ich Witze reißen?«

 »Und wir haben ihn nicht kommen sehen?«

 »Jemand hat im McCuskers zum Fenster rausgeschaut und ihn gesehen, als er vorbeigeflogen ist.« Das McCuskers war eines der stationseigenen Restaurants. Peter atmete tief durch. »Ich habe gehört, dass Sie hier sind.« Nun erst fiel sein Blick auf Maureen und Amy, und er rang sich ein Lächeln ab. »Ihre?«

 »Die kleinere.«

 Er sagte hallo, und Amy fragte, ob sie irgendwelche Bilder von dem Asteroiden hätten.

 »Ich zeige sie dir.« Er sprach mit der KI, worauf einer der Monitore zum Leben erwachte. Der Asteroid war ein flaches, kartoffelförmiges Objekt, das langsam um seine kurze Achse kreiselte. Der lange blaue Bogen der Erde schob sich ins Bild.

 »Wie groß?«, fragte Hutch.

 »Vier Kilometer. Mehr als vier. Man hat uns gesagt, der hätte allen das Licht ausgeknipst, wäre er auf die Erde geprallt.« Das Objekt wurde kleiner, die Erde verschwand allmählich aus dem Bildausschnitt. »Das stammt von einem der Aufzeichnungsgeräte hier auf der Station.«

 »Ich kann nicht glauben, dass niemand ihn hat kommen sehen«, sagte Amy und sah Hutch an, in der Hoffnung, sie würde ihr eine Erklärung liefern können.

 Hätte er getroffen, dann hätte er, wie Hutch sehr wohl wusste, große Mengen Staub in die Atmosphäre geschleudert. Es wäre Winter auf der Erde geworden, kalt, verzweifelt und dauerhaft. Wäre an diesem Tag ein Kind geboren worden und erst nach Ablauf der normalen Lebensspanne gestorben, so hätte es dennoch nicht lange genug gelebt, um das Ende des Frosts zu erleben.

 Sie öffnete einen Kanal, um mit dem Kontrollzentrum der Station zu sprechen. »Hier spricht Priscilla Hutchins. Kann ich bitte mit Francois sprechen?« Francois Deshales, der Direktor.

 »Bitte warten Sie, Ms. Hutchins.«

 Sie wandte sich wieder Peter zu. »Informieren Sie den Commissioner!«

 »In Ordnung.«

 Plötzlich hörte sie Francois’ Stimme. »Hutch. Ich nehme an, Sie wollen mich wegen des Felsbrockens sprechen.«

 »Ja. Sind da noch mehr? Manchmal reisen die Dinger im Rudel.«

 »Wir haben uns umgesehen, konnten aber keine weiteren entdecken.«

 »Gut. Francois, wie weit im Vorfeld haben wir Bescheid gewusst?«

 »Wir haben ihn bis zur letzten Minute nicht gesehen.« Er hörte sich unbehaglich an. »Wir wussten nicht, ob er trifft oder nicht, bis er vorbeigeflogen war. C’est embarrassant.«

 »Hätte schlimmer sein können.«

 »Priscilla, ich muss los. Wir bekommen Verkehr.«

 Peter flüsterte in seinen Link, sah zu ihr herüber und sagte ja. Schließlich winkte er ihr zu. »Er will mit Ihnen sprechen.«

 Sie schaltete um. »Hallo, Michael.«

 »Die Presse veranstaltet eine Menge Theater.«

 »Das überrascht mich nicht.«

 »Wie kommt es, dass wir nicht im Voraus Bescheid wussten?«

 Sie hätte ihm zu gern vorgeschlagen, er möge seinen Kumpel Senator Taylor fragen. »Das alte Skywatch-Programm wurde schon vor Jahren eingestellt.«

 »Skywatch? Was zum Teufel ist das?«

 »Es bestand aus einem paar Dutzend unabhängigen Astronomen, die Erdbahnkreuzer beobachtet haben. Aber der Kongress hat ihnen die Mittel gestrichen, und jetzt sind nur noch eine Hand voll Freiwilliger übrig.«

 »Zum Teufel damit, das kümmert mich nicht! Was ist mit unseren Leuten da oben?«

 »Das liegt nicht in der Verantwortung der Akademie, Michael. Das gehört nicht zu unseren Aufgaben. Eigentlich ist die Station für so etwas zuständig.«

 »Das hört sich nicht nach einer besonders guten Antwort an, wenn die Frage erst aufkommt. Worauf ich derzeit gerade warte.«

 »Michael, wir haben nicht einmal die passenden Abtastungsgeräte. Wir können lediglich auf die Ausrüstung von Union zugreifen. Und jetzt, da ich darüber nachdenke, deren Aufgabe ist das auch nicht. Sie kontrollieren die Flugbewegungen. An- und Abflug. Das ist alles, was sie tun.«

 »Tja«, sagte er, »jemand wird teuer dafür bezahlen. Asquith, Ende und out.«

 Seine letzten Worte entlockten ihr ein Lächeln. Out also? Als wäre er je etwas anderes gewesen.

 Wie vorgesehen erwartete Taylor sie in Begleitung zweier Sicherheitsleute am Reagan im Ankunftsbereich. Er umarmte seine Tochter und erkundigte sich, ob sie sich amüsiert habe.

 »Ja, Dad«, sagte sie. »Wir waren auf der Peifer.«

 »Gut.« Er sah Hutch mit einer Miene an, die ein Gefühl der Ermattung zum Ausdruck brachte. »Ihr habt da oben einen aufregenden Tag gehabt.«

 »Meinen Sie den Asteroiden?«

 »Ja.«

 »Das war knapp«, sagte Hutch.

 »Das ist lächerlich, Hutch. Da geben wir all dieses Geld aus, und was passiert?«

 »Wir sollten es ein bisschen intelligenter verteilen, Senator. Unterstützen Sie das Erdbahnkreuzer-Programm! Das sind nur Kleckerbeträge, die Sie dafür locker machen müssten.«

 »Wir haben überall auf der Welt Teleskope. Und Satelliten. Was immer Sie wollen. Und niemand hat das Ding kommen sehen?«

 »Für derartige Aufgaben braucht man eine Spezialausrüstung. Jede Menge …«

 Er hob eine Hand. »Schon in Ordnung. Ich habe Sie verstanden.« Dann erzählte er Maureen, wie hübsch sie sei und schaute sie auch weiterhin an, als er wieder mit Hutch sprach: »Danke«, sagte er. »Ich weiß Ihre Bemühungen zu schätzen.«

 »Gern geschehen. Amy dabeizuhaben war mir ein Vergnügen.«

 Amys Blick wanderte von Hutch zu ihrem Vater. Sie wirkte ein wenig verunsichert. »Falls Sie und Maureen irgendwann wieder rauffliegen«, sagte sie, »würde ich gern mitkommen.«

 »Du bist dabei«, versprach Hutch.

 Einer von Taylors Sicherheitsleuten schnappte sich Amy, und sie gingen zum Ausgang.

 BIBLIOTHEKSEINTRAG

 Heute ist die Welt knapp einer Katastrophe entronnen, als ein riesiger Asteroid in einem Abstand von weniger als tausend Kilometern vorbeigeflogen ist. So nah ist uns seit Menschengedenken kein Asteroid mehr gekommen. Diejenigen, die Experten auf diesem Gebiet sind, erklären uns, dass ein Zusammenstoß zu einem globalen Desaster geführt hätte.

 Das wahrhaft Erschreckende an der Angelegenheit ist, dass wir die Gefahr, hätten wir ausreichend früh von dem Asteroiden gewusst, leicht hätten abwenden können. Aber aus Gründen, die bisher nicht geklärt werden konnten, haben all die Leute, die die Sensoren und Teleskope der Union überwachen, ihn nicht kommen sehen. Gerüchten zufolge haben sie den Killerfelsen nur Augenblicke vor einem möglichen Aufprall entdeckt.

 Wie nahe ist er herangekommen?

 Er hat die Atmosphäre touchiert. Noch näher hätte er uns nicht kommen können. Es war, als hätte uns eine Gewehrkugel einen Scheitel gezogen.

 Und wer ist nun dafür verantwortlich? Sie können sich darauf verlassen, dass es eine Untersuchung dieses Vorfalls geben wird. Und es wird dringend jemand gebraucht, den man zum Sündenbock erklären kann. Die einzig echte Frage lautet im Moment: Wer wird das sein?

 Moises Kawoila, Los Angeles Keep, Samstag, 21. Februar

 BEEMER VERDIENT DIE HÖCHSTSTRAFE

 Der grundlose Angriff auf einen örtlichen Geistlichen verdient es, mit aller Strenge geahndet zu werden. Die Zahl der Gewaltverbrechen ist in den letzten Jahren sprunghaft angestiegen. Es ist Zeit, mit diesen Schlägern Ernst zu machen. Beemer kann sich nicht einmal damit herausreden, die Tätlichkeiten stünden im Zusammenhang mit einem Raubüberfall. In seinem Fall geht es schlicht um eine gedankenlose Tat, die ausschließlich dem Zweck diente, einem unschuldigen Geistlichen Schaden zuzufügen. Das verdient nicht weniger als die Höchststrafe.

 Derby (North Carolina) Star

 Kapitel 11

 Die Bezeichnung Anhörung vor dem Kongress ist für sich genommen bereits ein Oxymoron. Noch nie wurde eine Anhörung vor dem Kongress dazu einberufen, Informationen zu sammeln. Eher schon handelt es sich um ein Manöver, das ausschließlich der Selbstdarstellung dient, durchgeführt von Leuten, die sich ihre Meinung längst gebildet haben und nur noch auf der Suche nach Munition sind, um ihre Position zu festigen.

 Gregory MacAllister, aus: Mir das meine

 Es konnte nie festgestellt werden, wer den Asteroiden zuerst entdeckt hatte. Der Mann in dem Restaurant war der Erste, der die Sichtung der Einsatzzentrale gemeldet hatte. Aber er sagte, ein kleiner Junge habe ihn erst auf den Felsbrocken aufmerksam gemacht. Zwei Techniker, die auf einem Sonnenobservatorium in einer hohen Erdumlaufbahn gearbeitet hatten, hatten etwa zur gleichen Zeit ihren Vorgesetzten benachrichtigt, nachdem sie einen Stern über den Himmel hatten wandern sehen. Eine Gruppe Gläubiger, die in Lissabon an einer Andacht unter freiem Himmel teilgenommen hatten, behauptete, das Objekt gesehen und zwei Minuten lang beobachtet zu haben, bis es am Horizont verschwunden sei.

 Die Central Observation Group hatte mehrere Meldungen erhalten und binnen weniger Sekunden orbitale Einrichtungen und Teleskope in Nordspanien und im Kaukasus aus ihrem derzeitigen Einsatz abgezogen und auf das Objekt ausgerichtet.

 Gerüchte jagten rund um die Welt. Der ultimative Beinahezusammenstoß, nahe genug, um ein paar versengte Schwanzfedern zurückzulassen, um mit den Worten des Direktors des Anglo-Australischen Observatoriums in Epping zu sprechen.

 Als der Tag sich dem Ende zuneigte, standen Wissenschaftler in allen Talkshows Rede und Antwort. Wenngleich sie uneins über den Grad der Gefährdung durch den Erdbahnkreuzer waren, herrschte doch Einhelligkeit in Bezug auf die Voraussage, dass irgendwann einer dieser Felsbrocken die Erde treffen würde. Es gab viel Gerede über Dinosaurier. Die Schlagzeile des Guardian brachte es auf den Punkt:

 ES IST NUR EINE FRAGE DER ZEIT

 Experten verkündeten, es gäbe keinen echten Grund, sich Sorgen über solcherlei Objekte zu machen, da die Menschheit imstande sei, diese von ihrem Kurs abzubringen oder zu zerstören. »Aber jemand«, sagte der CEO von Quality Systems Inc., »muss uns über ihre Annäherung in Kenntnis setzen.«

 »Also, warum haben wir ihn nicht gesehen?«, fragte Tor Hutch an diesem Abend, als sie gemeinsam im Wohnzimmer saßen, während Maureen mit ihrer Spielzeugeisenbahn spielte.

 »Die Newhouse-Verwaltung hat die Finanzierung des Skywatch-Programms schon vor beinahe zwanzig Jahren eingestellt«, erklärte sie. »Versuche, das Programm wieder aufzunehmen, werden ständig zunichte gemacht, neuerdings auch mit Hilfe unseres guten Freundes, Senator Taylor. Wir hatten ein Beobachtungsprogramm, mit Unterbrechungen, das auf Freiwilligen und privaten Mitteln basierte. Aber eigentlich müssten wir viel mehr Einsatz zeigen. Die Chancen, während der Amtsperiode eines bestimmten Präsidenten einen Treffer abzukriegen, sind astronomisch genug …«, und das sagte sie mit ungerührter Miene, »… dass niemand die Gefahr ernst nimmt. Es ist frustrierend. Alles, was sie zu tun hätten, ist, ein paar Leute dafür zu bezahlen, diese verdammten Dinger zu beobachten. Das könnten sie aus der Portokasse finanzieren. Aber sie haben einfach keine Lust dazu.«

 Tor war ein groß gewachsener Mann, ausgeglichen, ruhig, unbekümmert. Wenn Hutch frustriert war und wütend nach Hause kam - was von Zeit zu Zeit der Fall war -, weil sie sich wieder einmal mit bürokratischer Kurzsichtigkeit und Managementfehlern hatte herumschlagen müssen, war er immer da, schlug ihr vor, essen zu gehen, ein paar Drinks bei Barbie’s zu nehmen und vielleicht einen Abend im Theater zu verbringen (da gab es ein Repertoiretheater in der Nähe, das recht gut war. Tor sprach immer wieder darüber, für eine Rolle vorsprechen zu wollen, aber er werde es nicht tun, solange sie nicht ebenfalls vorspreche. Hutch, allerdings, neigte zu Lampenfieber. »Ich bin dabei«, pflegte sie zu sagen, »wenn ich eine Leiche spielen darf. Oder nur eine Flagge tragen muss oder so. Ich will auf keinen Fall eine Sprechrolle!«).

 Der Frust gehörte einfach dazu, so sagte Hutch sich. Sie hatte den Direktoriumsposten angenommen und mit ihm alles, was dazugehörte. Dennoch tat es weh, wenn jemand wie Harry Everett ihr Büro betrat und ihr erzählte, sie würde ihre alten Kameraden verraten, die Leute, die dafür sorgten, dass die Akademie überhaupt existierte. Sie hatte Tor nichts von dem Gespräch erzählt. Wusste nicht recht, warum. Vielleicht lag es daran, dass die Vorwürfe ein Körnchen Wahrheit enthalten mochten.

 »Und was hast du jetzt vor?«, fragte er.

 Ein Bild des Asteroiden schwebte in der Mitte des Zimmers. Es war Teil einer Nachrichtensendung, aber sie hatten den Ton abgedreht. »Vielleicht haben wir ja zur Abwechslung mal Glück.«

 Er folgte ihrem Blick. »Mit dem Asteroiden?«

 »Der sollte die Leute daran erinnern, warum wir uns um erdferne Kapazitäten bemühen. Da draußen sind noch andere große Steine.«

 »Vielleicht solltest du Samuels dazu bringen, am Montag eine Pressekonferenz einzuberufen. Ihn ein bisschen über die Sache reden lassen.« Maureen zog ihren Zug durch das Zimmer und hinaus auf die Veranda. Eigentlich handelte es sich um eine Schwebebahn, aber sie erhob sich nur vom Boden, wenn sie in ihre Magnetschiene eingehängt wurde, und das war der Mühe zu viel.

 Hutch verbrachte den Sonntag mit Maureen und Tor, doch es fiel ihr schwer, an etwas anderes als den Asteroiden zu denken. Montagmorgen, als sie mit dem Taxi zur Akademie flog, blickte sie hinab auf die Wälder Virginias und dachte an die weiten Entfernungen, die sie bei ihren Flügen zurückgelegt hatte, und daran, wie steril das Universum war. Da gab es so wenige Orte, die einem Baum ein Zuhause hätten bieten können. Die Menschen hielten die Vegetation und das Biosystem als Ganzes für etwas Selbstverständliches. Ein Wald war für sie das Natürlichste auf der Welt. Man brauchte weiter nichts als einen Flecken Erde, etwas Sonnenschein und Wasser, und voilà, schon hatte man auch Bäume. Aber man brauchte noch mehr, Dinge, die weniger offensichtlich waren. Einen regelmäßigen Orbit. Eine stabile Sonne. Großen Abstand zu allen anderen Himmelsobjekten. Dergleichen Dinge, kamen Menschen, die kaum über die Grenzen Virginias hinausgeblickt hatten, nicht ohne weiteres in den Sinn.

 Aber jeder, der auf einem überlichtschnellen Schiff gereist war, verfügte über eine andere Weltsicht. Robert Heinlein hatte damals, im zwanzigsten Jahrhundert, schon richtig gelegen: die grünen Hügel der Erde! Ja wirklich, welch Kostbarkeit sie doch waren! Hatte man die Erde erst verlassen, fand sich der nächste Wald auf Terranova im Orbit von 36 Ophiuchi. Neunzehn Lichtjahre entfernt. Wie lange würde ihr Taxi, das träge durch den frühmorgendlichen Nebel schwebte, wohl brauchen, um neunzehn Lichtjahre zurückzulegen?

 Das Taxi setzte Hutch auf dem Terminaldach ab, und sie schlenderte hinunter zu ihrem Büro im Erdgeschoss, glücklich, dass die Welt noch heil war, ernüchtert durch den Gedanken, was hätte passieren können. Die Passagiere der Heffernan waren in Sicherheit, der Asteroid hatte die Erde verfehlt, und alles war in Ordnung.

 Zumindest schien es so, bis Maria ihr mit der Stimmlage guten Morgen sagte, die stets darauf hindeutete, dass irgendetwas im Gange war.

 »Was?«, fragte Hutch.

 »Der Commissioner möchte, dass Sie Ihre Pläne für den heutigen Vormittag aufschieben. Er möchte Sie sprechen.«

 »Hat er gesagt, wann?«

 »Nein. Nur ›später‹.«

 »Hat er gesagt, worum es geht?«

 »Nein, Ma’am.«

 Gewitztere Führungskräfte als Asquith hätten sie zu sich gerufen, um ihr zu der Rettung der Passagiere der Heffernan zu gratulieren, gut gemacht, leisten Sie mir doch später beim Essen Gesellschaft, ich zahle. Aber von Michael bekam man grundsätzlich nur dann etwas zu hören, wenn ein Problem aufgetaucht war.

 Hutch schenkte sich eine Tasse Kaffee ein und schaltete die Nachrichtennetze ein. Da waren Abdul und seine Passagiere, wie sie auf Union willkommen geheißen wurden und Hände schüttelten, umgeben von unzähligen lächelnden Gesichtern. Da, in der Mitte ihres Büros, war die Heffernan, grau und schwarz, der Adler auf dem Rumpf angeleuchtet von den Navigationsleuchten ihrer Retter. Ein befriedigender Anblick. Zwar war die Sache für die Akademie und damit auch für Hutch selbst gewiss noch nicht ausgestanden, aber damit konnte Hutch leben. Hingegen hätte sie mit dem Wissen, dass jemand zu Tode gekommen wäre, weil sie sich nicht durchgesetzt hatte, nur schwer leben können.

 »Es ist schwer zu glauben, Gordon«, sagte eine weibliche Stimme aus dem Hintergrund, »dass die Heffernan gleich hier in unserem Sonnensystem war und niemand es bemerkt hat.«

 Das Sonnensystem ist ziemlich groß, Gnädigste.

 »Ich vermute«, nahm Gordon den Faden auf, »dass man in der Akademie derzeit einige verlegene Mienen zu sehen bekommt. Was uns zu dem Beinahezusammenstoß von gestern führt. Wie konnten sie nur einen Felsen dieser Größe übersehen?« Der Asteroid tauchte gleich neben Gordon auf und drehte sich langsam um die eigene Achse. Er bestehe aus einer Eisen-Nickellegierung, berichtete er, ein Relikt aus der Frühzeit des Sonnensystems. Milliarden Jahre alt.

 »Eisen-Nickellegierung«, sagte die Frau. »Das bedeutet, er hätte einen schlimmeren Schaden angerichtet als ein Asteroid aus bloßem Gestein.«

 Hutch schaltete um zu Worldwide, wo der Klimatologe Joachim Miller über die antarktische Eisschicht sprach. »Sie schmilzt schnell und könnte jederzeit im Meer versinken«, berichtete er. »Wenn das passiert, werden Sie erleben, dass der Meeresspiegel weltweit um über fünfzig Meter steigen wird.«

 »Über fünfzig Meter?«, hakte der Moderator sichtlich entsetzt nach. Hutch fragte sich, ob sie das geprobt hatten. »So viel?«

 »Wenn wir Glück haben.«

 »Verteilt über einen Zeitraum mehrerer Jahrhunderte?«

 »Würde es heute passieren, würde ich auf Mittwoch tippen.«

 Ein ziemlich gutes Argument dafür, auf den Mars zu ziehen. Oder irgendwo eine Kolonie einzurichten. Es gab eine Menge Gerede darüber, genau das zu tun, und tatsächlich waren bereits zwei Kolonien gegründet worden, eine von politisch Unzufriedenen, die andere von religiösen Fanatikern. Beide waren inzwischen auf lebenserhaltende Maßnahmen angewiesen. Was auch in Ordnung war. Doch das Letzte, was die Spezies Mensch gebrauchen konnte, war, einem Haufen Verrückter gleich welcher Couleur eine makellose Heimatwelt für ihre Rückkehr zu bieten. Zumindest hegte Hutch den Verdacht, dergleichen könnte diese Leute verleiten, irgendwann zurückzukommen und den auf der Erde Gebliebenen das Leben schwer zu machen.

 Auch außerweltlichen Habitaten war kein Erfolg beschieden gewesen. Es gab Pläne, zwei dieser Habitate im Bereich des Erdenmonds zu erbauen, aber die Vertragspartner waren knapp bei Kasse, und die versprochenen Mittel hatten sich nie materialisiert.

 Der Asteroid hatte den prosaischen Namen RM411 erhalten. Black Cat hatte versucht, ihm das Etikett ›Armageddon Special‹ anzuhängen, aber sogar ihre eigenen Berater hatten sie ausgelacht, und so hatten sie den Versuch bereits nach den ersten kläglichen Ansätzen wieder aufgegeben. »Überall auf der Welt«, so berichtete Detroit News Online, »kündigen Regierungsgremien eine Untersuchung der Umstände dieses Geschehens an. Eine ungenannte Quelle aus dem Weltrat behauptet, es würden gründliche Nachforschungen stattfinden und man habe die Absicht, herauszufinden, wer dafür verantwortlich sei.«

 Science & Technology sagte voraus, dass »irgendein Kopf rollen wird. Wozu stopfen wir all das Geld in die Akademie?«

 Das ist nicht unsere Aufgabe, du Idiot! Die bloße Tatsache, dass irgendetwas aus dem All kommt, bedeutet noch lange nicht, dass automatisch wir dafür verantwortlich sind!

 Hutch schaltete weiter zu Capitol News, die ein Interview mit Hiram Taylor brachten. Live aus dem Senatsgebäude. Er sah wütend aus, rechtschaffen, und sein schwarzes Haar fiel ihm immer wieder in die Augen. Sie würden die Dinge, bei Gott!, wieder in Ordnung bringen! Die amerikanische Bevölkerung habe Besseres verdient. »Wir verdanken es allein Gottes Gnade, dass der Asteroid uns verfehlt hat. Doch die Leute, die uns vor solchen Dingen schützen sollten, haben keinen Dank verdient.« Allerdings erwähnte er die Akademie nicht direkt, vermutlich, weil er es besser wusste. Aber dabei beließ er es, wohl wissend, welche Schlüsse die Zuschauer aus seinen Worten ziehen würden.

 Hutch fragte sich, wie wohl derzeit der Gebührensatz eines Berufskillers aussehen mochte. Der Wissenschaftsausschuss des Senats, dem Taylor angehörte, war natürlich nicht für die Vergabe der Mittel an die Akademie zuständig, aber der Ausschuss, der über dergleichen Dinge zu befinden hatte, würde sich genau anhören, was der Wissenschaftsausschuss zu sagen hatte.

 Über ihren Link rief Hutch den Commissioner. Noch nicht im Haus. Also wandte sie sich an Eric. »Sie geben uns die Schuld«, sagte sie.

 »Ich weiß.« Eric warf die Hände in die Luft. »Ich habe heute Vormittag noch eine Pressekonferenz anberaumt. Wir haben bereits Erklärungen abgegeben, und ich habe Ernie zu einem Interview runtergeschickt, und zum Mittagessen werde ich mit einigen Medienvertretern ausgehen.« Ernie war Erics Kontaktassistent.

 Die übrigen Nachrichtennetze gingen alle auf ähnliche Weise an die Sache heran. Sie befragten Wissenschaftler rund um den Globus. Burnhoffer aus Heidelberg gab zu, er habe nicht gewusst, wem die Verantwortung für Erdbahnkreuzer übertragen worden sei, doch wer es auch sei, er sei offenbar nachlässig gewesen. Burnhoffer war auf Akademieschiffen nach Prokyon und Sirius gereist und hatte kürzlich den Odysseuspokal erhalten, die Auszeichnung für denjenigen, der sich am weitesten von der Sonne entfernt hatte. Diesen Pokal hatte man ihm nach einer Mission nach Canopus verliehen (die, die den Preis ausschrieben, bedachten stets nur die Missionsleiter und natürlich in keinem Fall die Piloten!). Hutch hatte Burnhoffer gemocht, aber nun lieferte er ein Lehrbeispiel dafür, dass man besser die Klappe halten sollte, wenn man keine Ahnung hatte, wovon man sprach.

 Ungefähr genauso verhielt es sich mit jedem Politiker und jedem anderen Wissenschaftler, der in Sicht kam. Die Akademie war an allem schuld.

 Kurz nach zehn am Vormittag rief Asquith sie in sein Büro. »Ich werde den Kongress aufsuchen.«

 »Um vor dem Ausschuss zu sprechen?«

 »Ja.«

 »Der Asteroid?«

 »Genau der. Und vermutlich auch die Heffernan.« Er räusperte sich. »Der Laden gehört Ihnen.« Und noch ehe sie etwas sagen konnte, war er verschwunden.

 Hutch verfolgte die Anhörung über Worldwide. Es waren ungefähr dreihundert Personen im Sitzungssaal. Sechs Senatoren verteilten sich um einen Tisch herum, unterstützt von einer Phalanx ihrer Referenten. Vor ihnen saß mit höchst unbehaglicher Miene Michael Asquith. Er tat Hutch tatsächlich leid. Das Geheimnis seines Erfolges war von jeher gewesen, dass er gerade genug wusste, um durchzukommen, sich aus Konfrontationen heraushielt und sich Freunde an den richtigen Stellen machte. Außerdem hatte er ein Talent, sich auch dann nicht zu verbrennen, wenn das Feuer schon ausgebrochen war. Aber dieses Mal war es anders.

 Die Eröffnungsworte sprach Elizabeth Callen, die Vorsitzende des Ausschusses. Sie drückte ihm ihre Dankbarkeit dafür aus, dass er sich die Zeit genommen habe, vor dem Ausschuss zu erscheinen und zu ihnen zu sprechen. Solange sie sprach, lächelte Hiram Taylor ohne Unterlass voller Güte, während er sich abwechselnd Notizen machte und einem Mitarbeiter zunickte.

 Die Grüne Partei stellte derzeit die Mehrheit im Ausschuss, weshalb die Akademie so oder so in Schwierigkeiten war. Die Republikaner hatten kein Interesse daran, gegen das interstellare Raumfahrtprogramm vorzugehen. Es existierte schon seit langer Zeit, also waren sie dafür. Aber mit den Grünen verhielt es sich anders. Aus ihrer Sicht wurde Geld, das auf der Erde einem guten Zweck zugeführt werden konnte, im Weltall verschleudert.

 Callen erteilte Arnes Abernathy das Wort, einem Republikaner aus Iowa, der allerdings bereits jeglichen wissenschaftlichen Fortschritt für gefährlich hielt. Abernathy begann damit, die Leistungen, die die Akademie im Lauf der Jahre erbracht hatte, zu würdigen, und er ging bei seinen Belobigungen sogar so weit, Asquith »superbe Führungsqualitäten« zu attestieren. »Wir alle stehen in Ihrer Schuld und in der all der Männer und Frauen, die ihr Leben zwischen den Sternen riskiert haben.« Et cetera. Dann, endlich, kam er zur Sache: »Ich nehme an, Dr. Asquith, dies war eine schwere Woche für die Akademie.«

 »Eigentlich nicht, Senator. Im Grunde kommen wir gut zurecht, aber haben Sie vielen Dank für Ihre Sorge. Wir stoßen noch immer in unbekannte Systeme vor und erforschen …«

 »Ja, ja. Natürlich. Aber wir wissen, wie kostbar Ihre Zeit ist, also sollten wir gleich auf den Punkt kommen. Sie haben vergangene Woche eines Ihrer Schiffe verloren. Es war drei Tage lang verschwunden.«

 »Es waren wohl eher zwei Tage, Senator.«

 »Ja, nun gut. Ich danke Ihnen für die Richtigstellung. Wir alle würden gern erfahren, und ich denke, ich kann in diesem Punkt fraglos auch für meine Kollegen sprechen, wie dieses Schiff, die Heffernan, die ganze Zeit gleich hier in unserem Solarsystem hat sein können, ohne dass Ihre Leute davon wussten. Deutet das nicht darauf hin, dass irgendjemand in der Akademie seine Arbeit nicht ordentlich gemacht hat?«

 »Keineswegs, Senator. Sie müssen bedenken, dass das Solarsystem sehr groß ist.«

 »Ich gehe davon aus, dass wir uns alle der Größe des Solarsystems bewusst sind, Dr. Asquith. Dennoch fragen wir uns, wie es möglich ist, ein Raumschiff zwei Tage lang innerhalb des Systems zu verlieren.«

 »Wir haben das Schiff ja nicht direkt verloren.«

 »Aber Sie wussten nicht, wo es ist, ist das richtig?«

 »Nein, wir wussten es nicht genau.«

 »Nicht genau. Ich glaube mich zu erinnern, etwas von neunzig Lichtjahren gehört zu haben. Ist das korrekt? Ist das die Entfernung, die das Schiff Ihren Berechnungen nach zurückgelegt hatte?«

 »Ja. Aber es gibt einen Grund dafür.«

 »Davon bin ich überzeugt, Doktor. Tatsache ist aber, dass das Schiff in der Gegend von Pluto war.«

 »Es war deutlich weiter von der Erde entfernt als von Pluto.«

 »Wie dem auch sei, Doktor, Sie hatten keine Ahnung, wo es sich befand, habe ich Recht?«

 »Ja, Senator. Aber es gibt einen Grund …«

 »Und ich bin überzeugt, den würden wir alle gern kennen lernen. Das ist immerhin so, als würde man jenseits des Mississippi nach etwas suchen, das man im eigenen Kleiderschrank verlegt hat.«

 In dieser Form ging es noch eine Weile weiter, wenngleich immer wieder andere an der Reihe waren, auf dem Akademieleiter herumzuprügeln. Endlich bekam auch Taylor seine Chance. Seine ersten Fragen waren eher seichter Natur. So wünschte er zu erfahren, wie die langfristigen Pläne der Akademie aussähen, in welche Richtung es weitergehen solle und so weiter. Aber auch er konnte nicht darauf verzichten, die Organisation anzuprangern, und so konzentrierte er sich schließlich auf den Asteroiden. »Wir haben ihn nicht kommen sehen, nicht wahr?«

 »Nein, Senator. Aber Sie sollten wissen, dass es nicht in unserer Verantwortung …«

 »Sie verfügen über all diese Gerätschaften auf Union. Sie beobachten die anfliegenden Schiffe und überwachen die Starts. Wie ist es dann möglich, dass ein Asteroid von mehreren Meilen Durchmesser einfach heransegeln kann, ohne gesehen zu werden?«

 »Wir haben nicht nach ihm gesucht, Senator.«

 »So kommt es mir auch vor. Wären Sie imstande gewesen, ihn zu sehen, hätten Sie nach ihm gesucht?«

 Das war zu keiner Zeit ein fairer Kampf, und als es drei Stunden später vorbei war, erhob sich Asquith von seinem Platz und ging als geschlagener Mann hinaus.

 BIBLIOTHEKSEINTRAG

 Es gibt eine zunehmende Tendenz, den Kongress zu verunglimpfen. Niemand wird bestreiten, dass die Auseinandersetzungen im Kongress im Lauf der Jahre oft nicht einmal mehr eine Spur von nobler Gesinnung haben erkennen lassen. Dennoch und trotz allem dürfen wir uns mit dem Gedanken trösten, dass wir die großen nationalen Fragen in die Hände jener Männer und Frauen legen dürfen, die zwar vielleicht nicht immer unparteiisch urteilen, aber nichtsdestoweniger ausnahmslos kompetent und gut informiert sind und bei all ihren Erwägungen stets das Wohlbefinden ihrer Mitbürger im Sinn haben. (Gelächter im Publikum)

 Milly Thompson, The Comedy Hour, 12. März 2141

 TERMIN FÜR »HÖLLENFEUER«-PROZESS STEHT

 Henry Beemer muss sich am 22. April vor Gericht verantworten

 Kapitel 12

 Glaube ist Überzeugung ohne Beweise, bisweilen sogar eine Überzeugung im Widerspruch zu existierenden Beweisen. Mancherorts wird dergleichen als Tugend eingestuft.

 Gregory MacAllister, in: Lebenszeiten

 Das Licht der Feuerstelle flackerte vor dem schweren hölzernen Altar. Seine Majestät stolperte voran, stützte sich dabei an die graue Steinmauer. Vor dem Tor hielt er inne, blickte erschöpft in den Nachthimmel hinaus und lauschte dem Wind, der durch die Zinnen pfiff. Dann kehrte er zum Altar zurück und fiel auf die Knie.

 MacAllister stand in der Tür, ungesehen. Nur ein paar Schritte entfernt. Er zog sein Schwert. Jetzt könnt ich’s tun, dachte er, bequem; er ist im Beten. Jetzt will ich ’s tun. Er trat vor in den unsteten Lichtschein. Und zögerte. Und so geht er gen Himmel, und so bin ich gerächt? Das hieß: ein Bube ermordet meinen Vater, und dafür send ich, sein einz’ger Sohn, denselben Buben gen Himmel.

 Der König neigte sein Haupt. Er betete hörbar, aber MacAllister konnte die Worte nicht verstehen.

 Er überfiel in Wüstheit meinen Vater, voll Speis, in seiner Sünden Maienblüte. Wie seine Rechnung steht, weiß nur der Himmel. Allein nach unsrer Denkart und Vermutung ergeht’s ihm schlimm; und bin ich dann gerächt, wenn ich in seiner Heiligung ihn fasse, bereitet und geschickt zum Übergang?

 Nein. Hinein, du Schwert! Sei schrecklicher gezückt! Wenn er berauscht ist, schlafend, in der Wut, in seines Betts blutschänderischen Freuden …

 Auf der anderen Seite des Raums blinkte eine rote Lampe auf. Die Rückmeldungen zu der Beemer-Story waren da. Dann eben ein anderes Mal. Mac blieb noch einige Augenblicke stehen, ehe er aus dem Zimmer ging und den König, ins Gebet vertieft, zurückließ.

 Vorabversionen der Henry-Beemer-Höllenfeuer-Story, die in der nächsten Ausgabe des National erscheinen sollte, waren, mit der Bitte um einen Kommentar, an eine Reihe Medienprediger verschickt worden. MacAllister räumte den Medienpredigern den Vorzug gegenüber jenen ein, die sich auf die Arbeit in der Kirche beschränkten, weil Erstere mit höherer Wahrscheinlichkeit überreagierten. Und tatsächlich, als Mac sich ihre Antworten ansah, fand er exakt das, was er gewollt hatte. Sie nannten ihn einen Atheisten und einen gottlosen Sünder. Er war all das, was falsch war in diesem Land. Er und seine satanischen Schriften sollten verboten werden. Verbrannt.

 Um wenigstens ein bisschen Ausgewogenheit zu erzeugen, hatte Mac auch einige Kopien an weniger grimmige Kleriker geschickt. Ihre Antworten waren nicht minder vorhersagbar: Sie sprächen nicht allzu viel über Verdammnis, so sagten sie. Sie neigten zu der Ansicht, die Hölle sei nur ganz besonderen Fällen vorbehalten. Das klang vernünftig, aber MacAllister war nicht auf der Suche nach Vernunft. Er wollte die ›wahren‹ Gläubigen.

 Während er sich durch den Stapel der Antworten arbeitete und die heraussuchte, die derb genug waren, um sich für seine Leserbriefspalte zu eignen, schaltete er Worldwide ein und sah mit einiger Verwunderung, dass Michael Asquith vor dem Wissenschaftsausschuss des Senats sprach.

 Das Ganze glich einem Überfall. Der Commissioner wurde von einer Bande Politiker überwältigt. Was sagte das über die Führungsqualitäten der Akademieleitung aus? Mac fragte sich, wie Hutch für diesen Kerl arbeiten konnte.

 Inzwischen war Montag, sein arbeitsreichster Tag, der Tag, an dem Mac The National zusammenstellte. Aber zur Abwechslung hatte er ein wenig Vorsprung. Die Layouts waren fertig, die Storys platziert, mit Ausnahme der Titelstory, mit der er noch nicht zufrieden war. Die Leserbriefe mussten zusammengestellt und der Leitartikel geschrieben werden. Das Thema des Leitartikels hatte Mac bereits gefunden. Es bezog sich auf die Tatsache, dass Arbeitsstellen im ganzen Land Mangelware waren und nur hervorragend ausgebildete Spezialisten mit höheren Bildungsabschlüssen noch eine Stelle finden konnten. Ärzte wurden immer gesucht. Aber Dachdecker, Zimmerleute, Kellner, Lagerarbeiter - sie alle waren nurmehr Relikte der Vergangenheit. Das Ergebnis war ein tiefer Graben zwischen denen, die gut gestellt waren, und allen anderen. So hatte beispielsweise The National keine Verwendung für einen Redakteur. Die Aufgaben eines Redakteurs wurden vollständig von der KI erledigt. Reporter, ja. Es gab eine Mannschaft von elf Vollzeit-Korrespondenten und eine beträchtliche Anzahl freier Mitarbeiter, aber weiteres Personal gab es nicht. Inzwischen nahm die Anzahl der auf Sozialfürsorge angewiesenen Menschen zu, und die Verbrechensrate wuchs exponentiell. Wer zuverlässig Karriere machen wollte, wurde Arzt oder Anwalt. Alle anderen endeten bestenfalls als Pizzalieferanten.

 Mac hatte seinen sprachlich aggressivsten Mitarbeiter damit beauftragt, Interviews und Hintergrundinformationen im Beemer-Fall herbeizuschaffen. Das Ergebnis, Am Mittag zur Höllenfahrt bestimmt, würde einige Leute auf die Palme treiben. Und hatte es bereits getan. Das Titelblatt zeigte Beemer, müde und verloren, inmitten einer Gruppe Zehnjähriger, die alle in die Flammen starrten, welche so diabolisch aussahen, wie Tilly es nur darstellen konnte. Der Untertitel lautete: BILDUNG ODER INDOKTRINATION.

 The National war, wie die meisten Publikationen, interaktiv. Man konnte ein Interview lesen, sehen und bis zu einem gewissen Grad auch daran teilhaben. Viele seiner Leser glaubten, sie würden mit dem Herausgeber sprechen. Tatsächlich drangen sie natürlich nur bis zu Tilly vor. Tilly war nach Attila benannt worden, einer der Gestalten der Geschichte, so fand Mac, die in vielfacher Hinsicht bewundernswert waren.

 Auf dem Bildschirm war der Ausschuss inzwischen fertig mit Asquith, und die Leute strömten hinaus oder unterhielten sich, während sich der Commissioner trostlos einen Weg nach draußen bahnte.

 The National widmete sich hingebungsvoll der Kommentierung von Wissenschaft und Politik und der Betrachtung der Welt als Ganzes. Es gab Buchkritiken, eine Leserbriefseite, drei Leitartikel, politische Karikaturen, ein Logikpuzzle und einen Teilbereich, der sich mit dem Zustand der Sprache befasste. MacAllister hatte seine Vorliebe für sauber komponierte Satzgefüge nie aufgegeben, und nichts weckte so wirkungsvoll seinen Widerwillen wie unnötig verkompliziertes, gekünsteltes Geschreibsel und prosaische Wortfluten, die ziellos umherschweiften, ohne je zum Punkt zu kommen. Er hielt nicht viel von Adjektiven, verschmähte Adverbien und bestand darauf, dass seine Korrespondenten auf Nomen und Verben vertrauten. Sie tragen die Hauptlast, so hatte er viele Male gepredigt, wenn er die Kopie eines Artikels mit zahlreichen Streichungen an dessen Verfasser zurückgegeben hatte.

 Die Redaktionskonferenz fand jeweils am Montagnachmittag statt, sobald die aktuelle Ausgabe auf den Weg gebracht war. Dann wurde besprochen, welche der Themen am Horizont für die nächste Woche aufgegriffen werden sollten.

 Alle elf Korrespondenten waren zugegen, zwei von ihnen in Person, die anderen über das redaktionsinterne Netz. Die Titelgeschichte, so beschlossen sie, sollte sich mit den Gefahren befassen, die mit einem Schmelzen der südlichen Polkappe einhergehen würden. Wie ernst sei die Lage?, fragte Mac die Reporterin, die den Auftrag erhalten hatte, die Hintergrundinformationen zusammenzustellen.

 »Schlimmer, als der Rat zugibt«, lautete ihre Antwort. »Es könnte buchstäblich ohne jede Vorwarnung passieren. Wenn die Kappen kollabieren, werden an den Küsten Hunderttausende sterben.«

 »Wie stehen die Chancen dafür?«, erkundigte sich Chao-Pang in Madagaskar. »Wir reden immerhin schon seit zwei Jahrhunderten darüber.«

 »Die Berechnungen sind immer noch nicht abgeschlossen, aber die zuständigen Leute machen einen besorgten Eindruck.«

 Gut. Soviel zur Titelgeschichte. Sehen wir uns die Sache einmal ernsthaft an. Mit welcher Wahrscheinlichkeit könnte es, sagen wir, nächstes Jahr passieren? Wie gut sind wir vorbereitet? Hat die Regierung ernst zu nehmende Schritte eingeleitet, oder hoffen sie einfach, dass schon nichts passieren wird, bis sie ihr Amt niedergelegt haben (die Antwort auf diese Frage kannte Mac selbstverständlich bereits).

 Als Nächstes war ein politischer Skandal an der Reihe. Ein bekannter Parlamentsabgeordneter hatte sich angeblich von Lobbyisten mit Geld und anderen Vorzügen schmieren lassen.

 »Schuldig?«, fragte MacAllister.

 »Zweifellos.«

 »Wird er zurücktreten?«

 »Nicht freiwillig. Aber es sieht aus, als würde ihn die Sache in den Knast bringen.«

 Dann war da noch die Sache mit dem künstlichen Sperma, das Männer im Reproduktionsprozess entbehrlich machen würde. Nicht wünschenswert, natürlich, aber machbar. Und das reichte, um ganze Legionen auf die Beine zu bringen, die um die moralische Struktur der Gesellschaft fürchteten und behaupteten, die Menschheit spiele einmal mehr Gott.

 Wer ist dein Papa? Dieser Satz bekäme eine ganz neue Bedeutung.

 »Wie läuft die Sache ab?«, fragte MacAllister.

 Die Antwort lieferte Hugh Jankiewicz, ein Parlamentsberichterstatter. »Es wird harte Auseinandersetzungen geben, ein Verbot aber wird nicht zu halten sein, was zu jeder Menge Reaktionen und weiteren Streitigkeiten führen wird. Am Ende werden sich alle daran gewöhnen. Ich nehme an, niemand wird in der Lage sein, nachzuweisen, dass die Menschheit an sich Schaden nimmt, und wir werden uns anderen Dingen zuwenden.«

 »Was ist der Vorteil bei dieser Sache?«, bohrte MacAllister nach.

 »Der ist rein politischer Natur«, erwiderte Jankiewicz. »Es gibt manchen Frauen die Möglichkeit zu behaupten, Männer seien von nun an bedeutungslos.«

 Als die Leitung wieder frei war, wartete bereits ein eingehender Ruf.

 »Mr. MacAllister? Mein Name ist Charles Dryden.« MacAllister wusste noch im selben Augenblick, dass er den Anrufer nicht mochte. Sein Lächeln erstrahlte zu bereitwillig. Bei einer jungen Frau wäre es in Ordnung gewesen, aber bei Männern, insbesondere bei älteren Männern, war es verräterisch. Dryden trug die Art von Kleidung, die man in Chefetagen erwarten durfte.

 »Ja, Mr. Dryden«, fragte er, »was kann ich für Sie tun?«

 »Mr. MacAllister — darf ich Sie Gregory nennen?«

 »Wenn Sie wollen.«

 »Gregory, ich vertrete Orion Tours. Wir stellen eine große Werbekampagne auf die Beine und sind an den Lesern des National interessiert. Im Großen und Ganzen passen ihre Leser nämlich in das Profil der Personen, die unsere Dienste zu nutzen pflegen. Sie sind intelligent, gebildet und es mangelt ihnen nicht an wirtschaftlichen Mitteln.«

 MacAllister lehnte rundweg alle Leute ab, die sich in Schmeicheleien ergingen, aber nicht imstande waren, sich wenigstens den Anschein zu geben, sie meinten es ernst. »Danke für das Kompliment.«

 »Wir würden Ihre Publikation gern zu einem Kerntriebwerk unserer Kampagne machen.«

 Mac wusste nicht recht, was ein Kerntriebwerk sein sollte, wollte sich aber deswegen nicht herumstreiten. »Hervorragend, Mr. Dryden«, sagte er. »Ich bin überzeugt, Sie werden feststellen, dass The National sich als profitable Investition erweisen wird.«

 »Ja, gewiss. Ich bezweifle nicht, dass diese Angelegenheit für beide Unternehmen vorteilhaft sein wird. Übrigens, nennen Sie mich doch bitte Charlie.«

 »Okay, Charlie. Es ist mir eine Freude, Sie kennen zu lernen. Wie wäre es, wenn ich Sie zu unserem Marketingleiter durchstelle, dann können Sie ihm genau erklären, was Sie wollen.« Der Marketingleiter war, natürlich, Tilly.

 »Ehe Sie das tun, Gregory, möchte ich noch eine Sache klären. Sie, persönlich, gelten als Gegner jeglicher Bemühungen, die Raumfahrt weiter zu fördern.«

 »Nun, das ist nicht ganz korrekt. Ich denke, die interstellare Forschung ist durchaus in Ordnung. Ich bin nur nicht davon überzeugt, dass ihr bei der Vergabe der Steuergelder derzeit eine hohe Priorität eingeräumt werden sollte.«

 »Ja.« Dryden starrte in weite Ferne, und das Lächeln sah ein wenig gequält aus. »Natürlich verstehe ich den Unterschied. Bedauerlicherweise gibt es in unserem Direktorium Leute, die Sie - Sie, nicht Ihr Magazin - als aktiven Gegner aller Bestrebungen einstufen, die Menschheit zu den Sternen zu bringen.«

 »Tut mir leid, das zu hören, Charlie.«

 »Wir wären Ihnen dankbar, wenn Sie eine etwas mildere Haltung einnähmen.«

 »Wie stellen Sie sich das vor?«

 »Ach, nichts Großes. Vielleicht so etwas wie ein Leitartikel, in dem Sie erklären, dass Sie den Vorstoß des menschlichen Geistes in interstellare Dimensionen für gut halten. Etwas in dieser Art.«

 »Wissen Sie, Charlie, Sie haben Recht. Genauso empfinde ich. Ich weiß zwar nicht genau, was das bedeutet, aber ich bin dafür.«

 Einen Moment herrschte offenbar Verwirrung, und Dryden dachte darüber nach, was MacAllister gemeint haben könnte. Dann kehrte das Lächeln zurück. »Wunderbar. Dann wird es keine Probleme …«

 »Aber ich werde den Leitartikel nicht schreiben.«

 »Nun ja, eine kurze Erklärung im Zuge eines Interviews würde vermutlich reichen.«

 »Es tut mir leid, Charlie, dergleichen steht momentan nicht auf der Liste meiner Prioritäten. Orion steht es natürlich frei, den Anzeigenraum des National zu nutzen oder auch nicht, ganz wie Sie es wünschen. Aber Sie werden uns gewiss nicht die Richtung unserer Leitartikel diktieren. Hat mich gefreut, mich mit Ihnen zu unterhalten.«

 Den Abend brachte Mac damit zu, einen Roman von Judah Winslow zu lesen, einem jungen Mann, der eine beachtliche Karriere vor sich hatte. Er war gerade fertig mit dem Buch und wollte sich zur Ruhe begeben, als Tilly einen weiteren Anrufer durchstellte. »Anthony DiLorenzo«, meldete sich der Anrufer. »Ich bin Physiker der Universität in Kairo.«

 »Was kann ich für Sie tun, Dr. DiLorenzo?«

 Er sah aus wie der Herrgott persönlich. Zerfurchtes Gesicht, weißer Backenbart, volle Wangen, wässrige Augen. »Ich habe die Show letzte Woche gesehen. Up Front.«

 »Aha.«

 »Ich stimme voll und ganz zu, aber Sie haben den wichtigsten Punkt übersehen.«

 »Der wäre?«

 »Das Origins-Project. Das kostet zig Milliarden.«

 »Die Kosten sind mir bewusst, Doktor. Im Augenblick schlagen wir eine Schlacht nach der anderen. Wie dem auch sei, der größte Teil der Mittel für dieses Projekt stammt aus Europa.«

 »Das ist nicht von Bedeutung. Ich schlage vor, Sie stellen sich ganz offen gegen dieses Projekt und vergessen die Akademie.«

 »Warum?«

 »Was wissen Sie über Origins?«

 »Nur, dass es kostspielig ist.«

 »Wussten Sie, dass die Möglichkeit einer Explosion besteht?«

 »Natürlich. Darum sind sie bis nach 36 Ophiuchi geflogen.«

 »Mr. MacAllister, tatsächlich wurde das Projekt weit hinter 36 Ophiuchi eingerichtet.«

 »Was versuchen Sie, mir klarzumachen, Doktor?«

 »Es könnte nicht weit genug sein.«

 Nun hatte DiLorenzo Macs ungeteilte Aufmerksamkeit. »Was meinen Sie damit? Mit welcher Art von Explosion wird da gerechnet?«

 »Gerechnet wird mit keiner Explosion, aber man ist besorgt.«

 »Könnten Sie das bitte näher erläutern?«

 »Mehrere Arten von Fehlschlägen sind möglich, aber da sie sind, wo sie sind, müssen wir uns nur um eine Art von Versagen sorgen.«

 »Ja.«

 »Das Worst-Case-Szenario: Es besteht die Möglichkeit, dass durch einen Unfall bei Origins die Erde vernichtet wird.«

 »Doktor, die sind Lichtjahre entfernt!«

 »Beim Origins-Project geht es um einen Hypercollider, Mr. MacAllister. Nie zuvor ist irgendetwas auch nur annähernd Ähnliches gebaut worden. Und vermutlich ist es sogar absolut sicher.«

 »Vermutlich.«

 »Dennoch besteht eine minimale Chance, dass das Ding ein Loch in das Gefüge des Weltraums reißt.«

 »Ein Loch in den Weltraum? Was genau soll das bedeuten?«

 »Wenn das passiert, ist alles vorbei.«

 »Warten Sie eine Minute!«, sagte MacAllister schließlich. »Was heißt das, alles? Meinen Sie, das ganze Projekt steht auf dem Spiel?«

 »Das ganze Universum, Sir. Alles.«

 »Das kann nicht Ihr Ernst sein!«

 »Die Chance, dass so etwas passiert, ist minimal. Aber sie ist vorhanden.«

 »In Zahlen ausgedrückt?«

 »Vielleicht eins zu einer Million. Das ist schwer zu beurteilen.«

 »Eins zu einer Million, dass sie das Universum in die Luft jagen?«

 »Das trifft nicht exakt das, was passieren würde. Aber die Wirkung wäre die Gleiche.«

 »Stimmen die Verantwortlichen Ihrer Einschätzung zu?«

 »Manche denken, die Gefahr wäre geringer. Manche denken, sie bestehe überhaupt nicht. Es ist möglich, dass die Gefahr nur sehr gering ist. Wir wissen es einfach nicht.«

 »Worum geht es bei dieser Forschungsmission?«

 »Man will herausfinden, wie der Urknall zustande gekommen ist.« Sein Blick bohrte sich in den MacAllisters. »Sie haben Einfluss auf hochgestellte Persönlichkeiten. Sorgen Sie dafür, dass das Projekt eingestellt wird!«

 MACALLISTERS TAGEBUCH

 »Gebt die Kinder mir, bis sie sieben sind, danach kann sie jeder haben.« Francis Xaviers Worte. Eines Kindes Geist ist offen und lernbereit, und es ist grausam und herzlos, ihn mit Mythen voll zu stopfen, die als Geschichtslektionen verbrämt werden, ihm eine falsche Sichtweise aufzubürden, die ein Leben lang vorhält, und ihn sicher gegen jede Vernunft und jegliche Argumentation abzuschirmen. Sollte es eine Hölle geben, wird die Fahrkarte derjenigen, die dergleichen tun, gewiss passend abgestempelt werden.

 Das Urteil jenes Gottes, der uns hat die Quantenmechanik entdecken lassen, sollte deutlich anders ausfallen als das, was sich Reverend Koestler ausmalt. Ich gab euch einen Himmel voller Sterne, doch ihr habt nie hinaufgeschaut. Ich gab euch ein Hirn, doch ihr habt es nie benutzt.

 Montag, 23. Februar

 MUTTER ENTSCHULDIGT SICH FÜR DEN ANGRIFF IHRES SOHNES AUF DEN PREDIGER

 »Er war immer ein schwieriges Kind«

 Kapitel 13

 Ein Optimist ist jemand, der glaubt, unsere diversen politischen und sozialen Systeme, unsere Schulen, Kirchen, Selbsthilfegruppen und Pfadfindertrupps, unsere Geschworenengerichte und Kongressausschüsse seien von Grund auf ehrlich und dienten dem Vorteil derer, die diesen Gruppen angehörten. Realität ist, dass sie alle nur dazu geschaffen sind, den Einzelnen bei der Stange zu halten.

 Gregory MacAllister, aus: Rote Fahnen

 Als Asquith am Morgen in seinem Büro eintraf, versammelten sich etliche seiner Mitarbeiter, um ihm zu erzählen, wie gut er gewesen sei, dass er genau den richtigen Ton getroffen habe und er sich nicht besser für die Akademie hätte verwenden können. Als er eine halbe Stunde später aus einem der Konferenzräume kam, war Hutch gerade in der Lobby, und sie sah, dass all das begeisterte Gerede keinerlei Wirkung erzielt hatte. Der Commissioner wusste Bescheid. Er schenkte ihr ein gepeinigtes Lächeln und schüttelte den Kopf. Dann war er fort, verschwunden in dem Korridor, der zu seinem Büro führte.

 Er tat ihr leid. Er war kein schlechter Kerl, und hätte er sich nicht auf die Politik eingelassen, wäre er vermutlich ganz in Ordnung.

 Sie kehrte in ihr eigenes Büro zurück und widmete sich wieder der geänderten Planung. Sie war dabei, die Colbys zur Union zurückzubeordern, ein Schiff nach dem anderen, und Vorbereitungen zu treffen, sie außer Dienst zu stellen. Das bedeutete, dass Hutch den Leuten, die möglicherweise schon vor einem Jahr ein Schiff zugesichert bekommen hatten, nun erklären musste, dass ihre Projekte verschoben oder annulliert werden mussten.

 Vier der acht Colbys befanden sich auf Vermessungsmissionen, in deren Verlauf Sternensysteme an der Grenze des bekannten Raums besucht und kartografiert wurden. Das hatte Hutch selbst häufig miterlebt, als sie noch Pilotin gewesen war, und es war gewiss eine der aufregendsten Aufgaben, die ein Pilot zugewiesen bekommen konnte, da man nie wirklich wissen konnte, was man vor Ort vorfand. Die Forscher behaupteten stets, sie seien vorwiegend an ihrem eigenen Fachgebiet interessiert, Gasriesenklimatologie, Ringsystemformationen, vulkanische Einflüsse auf die Entstehung von Leben und so weiter. Aber tatsächlich waren sie auch nicht anders als die Piloten: Sie lebten für den Tag, an dem sie über eine fortschrittliche Gesellschaft stolpern würden. Den Tag, an dem sie in ein System vordrängen, in dem jemand hallo sagen würde.

 Dergleichen war nie passiert. Nicht in dem Sinn, dass die Menschheit je auf eine technisch ebenbürtige Spezies gestoßen wäre.

 Und natürlich hatten die Menschen auch nie das vorgefunden, was ihre Vorstellungsgabe am meisten beschäftigte: eine Millionen Jahre alte Zivilisation. Bis jetzt deuteten alle Beweise daraufhin, dass sich Gesellschaften herausbildeten, für eine kurze Zeit erblühten und wieder vergingen. Bisweilen war der Verfallsprozess rapide. Noch war man in diesem Spiel nicht weit genug gediehen, um allgemein gültige Schlüsse zu ziehen, aber Hutch hegte dennoch allmählich den Verdacht, dass es keine wirklich alten Zivilisationen gab.

 Widerstrebend strich sie vier geplante Flüge mit roter Farbe aus. Sie reorganisierte die Dinge, um unmittelbar bevorstehende Missionen beizubehalten und nur diejenigen abzusagen, die sie mit einer Vorlaufzeit von zwei Monaten streichen konnte. Das aber bedeutete, dass Hutch alles mehr oder weniger neu zusammenstellen musste. Sie wusste, dass manche Projekte nicht durchgeführt werden konnten, wenn der Zeitplan durcheinander geriet, aber sie blieb dennoch dabei, zu streichen und umzuorganisieren. Als sie sicher war, alles getan zu haben, was sie tun konnte, rief sie Asquith an.

 »Ich werde die Betroffenen heute noch informieren«, berichtete sie. »Ich bin überzeugt davon, dass Sie von jedem der Betroffenen etwas zu hören bekommen, und keiner wird begeistert sein.«

 Seine Augen schlossen sich. Es war nicht leicht, wenn man von einer Meute kurzsichtiger Leute verfolgt wurde.

 »Ich habe heute Morgen einen Bericht über die Heffernan erhalten.« Sie erklärte ihm, inwiefern der Druck, der in den Sprungtriebwerken aufgebaut wurde, im Lauf der Zeit das ganze System beeinträchtigte. »Auf diesem Flug ist niemand zu Tode gekommen, aber es hätte auch anders ablaufen können. Das Ding hätte ihnen genauso gut direkt vor der Nase hochgehen können. Und es gibt auch noch andere Probleme, die nicht alle behoben werden können. Michael, so wie zurzeit können wir nicht weitermachen.«

 »Ich denke, wir sollten darauf achten, nicht halb vorbereitet in die Schlacht zu ziehen, Priscilla.«

 Sie schickte ihm ein Dokument. »Das ist eine Kopie des Wartungsberichts von der Barringer. Sie gehört zur Lakschmi-Klasse.«

 Er starrte ihn an. Blinzelte. »Das ist ein bisschen sehr technisch. Was steht drin? Mit normalen Worten, bitte.«

 »Unsicher.«

 Er starrte sie einen langen Moment nur an. »Ein neuntes Schiff.«

 »Es braucht eine umfassende Überholung. Das kostet auf Dauer mehr Geld als ein Komplettaustausch.«

 »Okay.«

 »Heißt das, okay, wir ändern die Vorplanung, oder okay, wir kaufen ein neues Schiff?«

 »Ändern Sie die Planung, Hutch! Vielleicht ist das sogar gut für uns. Vielleicht löst das an den passenden Stellen ein bisschen Druck aus.«

 Es war an der Zeit. Hutch hatte die Stornierungen, die sich erst zu einem späteren Zeitpunkt auswirken würden, hinausgezögert, hatte auf eine Art göttlicher Intervention gehofft, die es ihr gestattet hätte, ganz auf diese Streichungen zu verzichten. Aber dergleichen würde sicher nicht geschehen.

 Sie hätte schlicht jedem Betroffenen eine schriftliche Mitteilung zukommen lassen können, und die Angeschriebenen hätten darauf reagiert, indem sie Asquith angerufen und ihn angebrüllt hätten. Was er absolut verdient hätte. Aber Hutch konnte sich nicht dazu durchringen.

 Sie hatte sechzehn Missionen storniert, die alle in den nächsten sechs Monaten hätten aufbrechen sollen, und siebenundzwanzig anderen neue Zeitpläne verpasst. Insgesamt waren dreiundzwanzig Organisationen betroffen. »Fangen wir mit den Streichungen an!«, sagte sie zu Maria. Die wirklich unangenehmen Dinge zuerst.

 »Paris Gravity Labs«, sagte Maria. »Ich verbinde mit Rene Dufresne.«

 Dufresne war Hutchs Ansprechpartner. Als er auftauchte, erklärte sie ihm die Lage. Manche unserer Schiffe sind alt. Nicht vertrauenswürdig. Tut uns furchtbar leid. Wir müssen die Mission streichen.

 »Streichen?«, wiederholte Dufresne. Er war groß, nicht mehr ganz jung und stets höflich. Das machte es noch schwieriger, ihm die schlechten Neuigkeiten zu überbringen. »Meinen Sie nicht eher verschieben?«

 »Bedauerlicherweise nicht, Rene. Im Moment haben wir keine Möglichkeit, Ersatz bereitzustellen. Gravity Labs ist mit drei Missionen in unserer Planung vertreten. Vier weitere hängen in der Warteschlange. Wir müssen streichen. Wir können einfach nicht alle Missionen durchführen.«

 Er saß in einem Lehnsessel, vor sich auf dem Schoß einen Stapel Papiere. »Der Direktor wird nicht erfreut sein, Priscilla.«

 »Niemand von uns ist erfreut, Rene. Aber der Direktor wäre sicher noch wütender, wenn wir seine Leute rausfliegen würden und sie nicht mehr lebend zurückkämen.«

 »Tja«, sagte er. »Können Sie uns die Möglichkeit einräumen, selbst zu entscheiden, welche Mission wir aufgeben?«

 »Mit gewissen Einschränkungen, ja«, erwiderte sie. »Nennen Sie mir Ihre Präferenzen, dann werde ich versuchen, mich danach zu richten! Leider kann ich Ihnen nichts versprechen.«

 Der Vormittag zog sich arg in die Länge. Die meisten anderen waren deutlich reizbarer als Dufresne. Ein paar drohten ihr, erklärten, sie würden sich umgehend und über ihren Kopf hinweg direkt mit dem Commissioner in Verbindung setzen, verkündeten, sie würden dafür sorgen, dass sie ihren Job verliere. Ihr Gesprächspartner bei Morokai-Benton war gleichzeitig der Leiter des Forschungsteams. Er war kurz davor, schluchzend zusammenzubrechen.

 Asquith lud Hutch zum Mittagessen ein, ein seltenes Ereignis, das üblicherweise nur eintrat, wenn er etwas von ihr wollte. Er führte sie in seinen Club, das Renselaer, ein Ort voller Leder, gedämpftem Tageslicht, leiser Musik und gedämpfter Stimmen. »Ich dachte, Sie könnten eine Pause vertragen«, meinte er. »Ich lade Sie ein.«

 Sie sprachen über Trivialitäten, Personalprobleme, bevorstehende Kontrollen. Das Thema Politik mied Hutch. Er erkundigte sich, wie sie mit den Vorbereitungen für den Moonrider-Einsatz vorankäme.

 »Gut«, sagte sie. »Wir werden bereit sein.«

 »Gut.« Er suchte offenbar nach einer Gelegenheit, das zur Sprache zu bringen, was ihm im Kopf herumgeisterte. »Es wäre nett, wenn uns diese Mission wirklich Ergebnisse liefern würde.«

 »Ja, das wäre es.« Hutch bestellte Burgunder und Salat mit Rinderfiletstreifen. Asquith entschied sich für Thunfisch, Scotch und Soda.

 »Wir werden davon profitieren«, bekräftigte er. »Selbst, wenn wir damit lediglich auf die Moonrider aufmerksam machen.«

 »Hoffen wir’s.«

 »Sie glauben immer noch nicht, dass es irgendeine logische Grundlage für diese Mission geben könnte, richtig?«

 »Wenn wir ausreichend Ressourcen hätten, hätte ich nichts dagegen. Aber wir stehen so oder so schon unter Druck.«

 »Das tun wir immer. Selbst wenn die Gelder fließen, haben wir immer zu viele Projekte. Solange ich dabei bin, war das nie anders.« Er folgte auffallend ihrer Denkweise, und sie wusste, dass er nun bald zum Punkt kommen musste. »Die Mission würde sicher mehr Aufmerksamkeit erregen, wenn die richtige Person an Bord wäre, um sie zu leiten.«

 »Und wer ist die richtige Person?«

 »Ihr Freund, MacAllister.« Die Getränke wurden serviert. Asquith sah zu, wie sie kostete, erkundigte sich, ob es schmecke, und dachte laut darüber nach, ob der Herausgeber des National wohl offen für eine Einladung sei.

 »Zur Jagd auf Moonrider?« Hutch konnte nicht anders, sie musste lachen. »Das kann ich mir wirklich nicht vorstellen!«

 »Wäre er an Bord, würde uns das garantiert eine Menge Aufmerksamkeit einbringen.«

 »Und dafür sorgen, dass wir noch dümmer dastünden, sollten wir nichts finden.«

 »Hutch, wir rechnen nicht damit, etwas zu finden. Wir werden weiter nichts tun als Monitore aussetzen. So etwas dauert eine Weile. Es ist doch eigentlich ganz einfach. Die Leute werden eben etwas Geduld haben müssen.« Er beugte sich über seinen Scotch und senkte die Stimme. »Hören Sie, eigentlich liegt mir vor allem daran, MacAllister zu zeigen, wie wir arbeiten. Aus direkter Nähe, Sie verstehen, was ich meine. Wir locken ihn aus seinem Büro heraus und zeigen ihm, was da draußen ist. Vielleicht können wir ihn so für uns gewinnen.«

 »Das bezweifle ich.«

 »Ihre Haltung ist so ablehnend, Hutch. Was haben wir dabei schon zu verlieren?«

 Sie seufzte. »In Ordnung. Ich tue, was ich kann. Aber wenn Sie ihn an Bord haben wollen, sollten wir die Mission jetzt noch nicht bekannt geben.«

 »Nicht bekanntgeben? Aber der Kern der Sache ist doch …«

 »Vertrauen Sie mir! Bewahren Sie für den Augenblick Stillschweigen! Und sagen Sie Charlie, dass er ebenfalls nichts verlauten lassen soll!«

 »Einverstanden.« Er sah zur Uhr. Ein Mann in Eile. »Haben wir bereits einen Piloten?«

 »Daran arbeite ich derzeit. Ich informiere Sie in ein oder zwei Tagen.«

 »Wen haben Sie im Sinn?«

 »Gillet.«

 »Ich habe gestern mit Valentina gesprochen und ihr davon erzählt. Sie hat gesagt, sie würde das gern übernehmen.«

 »Michael, ich denke, Gillet …«

 Seine Schultern sackten herab. »Hutch, warum muss ich mich mit Ihnen wegen jeder Kleinigkeit herumstreiten? Valentina ist die bessere Wahl.«

 »Sie ist fotogener.«

 »Bingo.«

 Hutch würde die Maria Salvator für die Moonrider-Mission abstellen.

 Orion stellte ein Schiff bereit, um den Flug durchzuführen, für den die Salvator ursprünglich eingeplant gewesen war, also musste Hutch deswegen keinen anderen Einsatz streichen. Aber die Angelegenheit konnte so oder so nur peinlich enden. Wenn erst bekannt würde, dass sie auf Geisterjagd gingen, während gleichzeitig wissenschaftliche Missionen gestrichen wurden, würde sich ein zweites Mal großes Geschrei erheben.

 Asquith hatte ihr ein straffes Budget für die Moonrider-Mission zugestanden. Sie rief ihn an, und sie keiften sich eine Weile an, bis sie etwas mehr herausgekitzelt hatte. Dann kamen die Kosten für die Monitore zur Sprache. Es hatte sich herausgestellt, dass der Commissioner die Dinge nicht ausreichend durchdacht hatte, ein Mangel, den er auch Mike Cranmer gegenüber gezeigt hatte, dem Mann, der beauftragt worden war, Konstruktionspläne für die Geräte zu entwickeln. Hutch unterhielt sich mit Cranmer und einigen anderen Leuten, um eine Vorstellung davon zu bekommen, was die Monitore zu leisten in der Lage sein mussten.

 Mike schlug vor, die Sensoren hochzurüsten. Außerdem bestand die Möglichkeit, bessere Analysegeräte zu beschaffen. Hutch wollte, dass die Einheiten dafür ausgerüstet wären, die Verfolgung aufzunehmen, sollten sie etwas entdecken, statt nur passiv an Ort und Stelle zu verharren. Aber ein ernst zu nehmender Antrieb würde die Kosten in schwindelerregende Höhen treiben.

 Sie rief Asquith an und informierte ihn über die Modifikationen, die sie vornehmen wollten, einschließlich des Antriebs, der, wie Hutch durchaus wusste, niemals genehmigt würde. Das war lediglich ihr Druckmittel für Verhandlungen, das sie letztendlich gegen andere der notwendigen und verlangten Modifikationen eintauschte.

 Dann war da noch die Frage der Programmierung der KI dieser Monitore. Sollten die Moonrider auf einen Scanvorgang reagieren, sollten sie die Monitore nach ihrem Befinden fragen, welche Antwort sollten sie dann bekommen? Bitte warten; wir sind unterwegs? Wo kommt ihr her? Was geht hier vor?

 Eric steckte den Kopf zur Tür herein. »Haben Sie zu tun, Hutch?«

 »Außer damit, meine Karriere im Klo runterzuspülen? Nein. Wie steht’s mit Ihnen?«

 Er nahm seinen gewohnten Platz ein. »Gut«, sagte er. »Ich habe den Vormittag damit zugebracht, eine Pressemitteilung zusammenzustellen.«

 »Worüber?«

 »Über die Orbitalkonfiguration bei Toraglia.«

 Die Britton hatte ein unfassbares Chaos, bestehend aus achtzehn Welten nebst zwei begleitenden Monden und zwei Doppelsternen, gemeldet, die einen Roten Riesen umkreisten. Drei weitere Planeten fanden sich im Orbit eines der Doppelsterne. Von sechs der Welten wurde angenommen, dass sie von einem vorbeikommenden Stern gefangen worden seien. Natürlich verfügte keiner über ein Biosystem, also würde die Öffentlichkeit ihnen wenig Interesse entgegenbringen.

 Eric redete über seine Arbeit, darüber, dass er gelangweilt sei, dass er wünschte, Asquith würde die Öffentlichkeitsarbeit ernster nehmen, dass ihm langsam aufgehe, dass er sich den Kopf an der Decke stoße und er daran denke, seinen Lebenslauf anderenorts vorzutragen. Schließlich kam er aber doch zum Punkt. »Die Moonrider-Mission.«

 »Ja.«

 »Sie soll im April losgehen?«

 »Anfang des Monats.«

 »Wann werden wir sie öffentlich bekannt geben?«

 »In ein paar Tagen.«

 »Darf ich fragen, warum wir Stillschweigen darüber bewahren?«

 »Ich versuche, einen Haken mit Köder auszuwerfen.«

 »Sie wollen, dass die Geschichte durchsickert?«

 »Ja.«

 Das trug ihr ein Lächeln ein. »Okay. Wollen Sie, dass ich dafür sorge?«

 »Kennen Sie irgendeinen Reporter beim National?«

 »Sicher. Normalerweise ist Wolfie Esterhaus für die Berichterstattung über uns zuständig.«

 »Okay. Gut. Dann lassen Sie ihm gegenüber etwas durchsickern.«

 »Wann?«

 »Heute wäre gut.«

 »In Ordnung. Ich kümmere mich darum. Und jetzt möchte ich Sie um einen Gefallen bitten.«

 »Klar, Eric. Worum geht es?«

 »Wie lange, denken Sie, wird die Mission dauern?«

 »Einen Monat oder so.«

 »Wer wird als Pilot eingesetzt?«

 »Valentina.«

 »Wer ist sonst noch dabei?«

 »Das weiß ich noch nicht.« Sie hatte nicht die Absicht, jemanden einzuladen. Kein namhafter Forscher würde sich daran die Finger verbrennen wollen.

 »Ich hatte mich gefragt, ob ich an dem Flug teilnehmen könnte.«

 Er sah aus, als meinte er es ernst. »Warum, Eric?«

 »Ich möchte einfach eine Weile weg von hier. Etwas anderes machen.«

 »Ich habe kein Problem damit. Meinen Sie, Sie bekommen grünes Licht vom Boss?«

 »Ich habe bereits mit ihm gesprochen und ihm gesagt, ich würde darüber nachdenken. Außerdem habe ich angedeutet, es könnte ein guter PR-Schachzug sein, wenn ich dabei wäre.«

 »Okay. Schön. Ich wüsste nicht, was dagegen spräche.«

 »Gut. Dann ist das abgemacht?«

 »Das ist es.«

 »Danke, Hutch.«

 »Gern geschehen.« Sie zögerte, und für eine Weile saßen sie nur da und belauerten sich wie Boxer im Ring. »Möchten Sie mir erzählen, warum Sie wirklich mitfliegen wollen?«

 »Das würden Sie nicht verstehen.«

 »Probieren Sie’s doch aus!«

 »Die Leute hier nehmen Sie ernst, Hutch.« Sein Blick schweifte von ihr fort. »Ich dagegen, ich bin nur irgendein Kerl, der von einer Anzeigenagentur gekommen ist.«

 »Die Medien wissen, dass Sie den Commissioner repräsentieren.«

 »Ich spreche nicht von den Medien, obwohl die auch dazugehören. Mir geht es um die Leute hier. In diesem Gebäude. Ich werde toleriert, aber das ist auch alles.«

 »Eric, das ist nicht wahr.«

 »Natürlich ist es das. Das gilt sogar für Sie. Ich kann es in Ihren Augen sehen.« Er versuchte, das Thema zu begraben. »Hören Sie, es tut mir leid. Ich wollte niemandem auf die Füße treten. Aber ich bin inzwischen schon seit fast zwölf Jahren hier. Wussten Sie, dass ich die Erde nie verlassen habe?«

 Sie wusste es nicht. Aber sie war auch nicht überrascht.

 »Ich habe es nicht einmal bis auf die Union geschafft.«

 »Eric, ich verstehe, was Sie sagen wollen. Aber diese Mission …« Beinahe hätte sie gesagt, es gehe doch nur um PR. »Ich glaube nicht, dass wir es damit wirklich ernst meinen.«

 »Wissen Sie, Hutch«, sagte er, »da draußen ist irgendwas!«

 »Und Sie wollen zu den Leuten gehören, die es finden.«

 »Ich bin nicht so dumm zu glauben, dass wir irgendetwas finden werden. Aber bei dieser Mission werden die Monitore ausgesetzt. Und es besteht eine gute Chance, dass die Monitore irgendwann etwas auffangen.« Er bemühte sich darum, optimistisch zu wirken. »Und selbst wenn nicht, dann wäre ich doch immerhin in der Lage zu sagen, dass ich auch schon mit der Flotte rausgeflogen bin.«

 KURZMELDUNGEN

 DREI TOTE IN ANTIGRAVITATIONSSCHACHT

 Stromausfall verursacht Unfall

 Siebzehn Stockwerke abgestürzt

 Everett-Glasko behauptet, Systeme seien sicher.

 WELTBEVÖLKERUNG GESUNKEN;

 WELTWEITE BELASTUNG DER RESSOURCEN JEDOCH NOCH IMMER ZU HOCH

 Globale Zählung beläuft sich auf 11 Milliarden

 Katholische Kirche verweigert Änderungen in Hinblick auf das Verbot von Verhütungsmitteln

 Kann im Vatikan irgend jemand zählen?

 (Kommentar von Josh Tyler)

 »GEWALT-GEN« KANN ENTFERNT WERDEN

 Ultimatives Zornmanagement vielleicht schon in der nächsten Generation verfügbar

 Wollen wir wirklich Menschen, die nicht wütend werden können?

 UMFRAGE: FLUGREISEGÄSTE ÄUSSERN SICH ZU INTERSTELLARER RAUMFAHRT

 39 Prozent Gegner, 30 Prozent Befürworter, 31 Prozent Unentschiedene

 Erholung nur für Reiche? Ja und nein, sagen die Amerikaner

 Viele bekennen sich zu zwiespältigen Ansichten

 EVANGELIKALE EINIG: DER WEG FÜHRT ZU DEN STERNEN

 »Näher an Gott«, sagt Massey

 FUNDAMENTALISTENGRUPPE OPPONIERT GEGEN GESETZENTWURF ZUR WIEDERAUFFORSTUNG

 Baker: »Sorge um Umwelt unnötig; das Ende ist nah«

 HOLLAND-TUNNEL-MUSEUM VOR DER SCHLIESSUNG

 Unterhaltungskosten zwingen zur Schließung

 Tunnel wurde 2179 in ein Museum umgewandelt

 Bürgermeister kündigt letzten Besuch an

 UNFALL AUF MONDBASIS: ZWEI TOTE

 Beide Opfer gehörten Bautrupp an

 Wasser-Extraktionsmodul hatte Sicherheitsüberprüfung gerade bestanden

 GRIPPEAUSBRUCH TÖTET TAUSENDE IN OSTAFRIKA

 Medizinische Einsatzkräfte zu spät vor Ort

 Wo waren die Impfstoffe?

 STUDENT ERSCHIESST SECHS PERSONEN IN HIGHSCHOOL IN JERSEY

 Mit antikem Gewehr um sich geschossen

 Sohn des Sheriffs unter Anklage; gilt als Einzelgänger

 RUSSEN UND KANADA-AMERIKANER STELLEN WICHTIGSTE AGRARMACHT

 Mais- und Weizengürtel bewegt sich weiter nach Norden

 MOONRIDER SIND KEINE AUSSERIRDISCHEN

 Talvanowski: »Vermutlich Quantum-Jets«

 MACALLISTER BEZAHLT VERTEIDIGUNG IN HÖLLENFEUER-VERHANDLUNG

 Herausgeber des National will Interesse der Öffentlichkeit wachhalten

 Kapitel 14

 Es gibt ein paar Berufe, deren Hauptzweck vorwiegend der Förderung der Menschlichkeit dient, weniger der Geldvermehrung oder der Anhäufung von Macht. Zu dieser begrenzten Gruppe philanthropisch Tätiger würde ich Lehrer, Krankenpfleger, Hebammen, Buchhändler und Barkeeper zählen.

 Gregory MacAllister, aus: Symbole

 Die Virginia Education Association traf alljährlich in der dritten Februarwoche in Richmond zusammen, um die Empfänger der Auszeichnung »Lehrer des Jahres« bekannt zu geben. Diese Auszeichnung wurde einer Fülle von Grund- und Mittelschullehrern zuteil. Verschiedene Bürgervereinigungen hatten sich zur Thomas Jefferson Freedom Guild zusammengeschlossen, die dem Gewinner des Preises für politische Wissenschaften ihre besondere Anerkennung zollte. Die Jump Start Reading League verlieh etliche Auszeichnungen an Grundschullehrer. Die Akademie ehrte die von der VEA zur naturwissenschaftlichen Lehrkraft des Jahres erkorene Person für ihren ›herausragenden Beitrag zur wissenschaftlichen Lehrtätigkeit‹.

 The National stellte darüber hinaus einen Preis für besondere Leistungen im Öffentlichen Dienst bereit, unter den Korrespondenten auch bekannt als ›Anerkennung für Tapferkeit unter Beschuss‹. Empfänger würde ein naturkundlicher Lehrer aus einer Highschool in West-Virginia sein, der sich gegen die Forderungen des Schulausschusses und eines kleinen Trupps von Eltern zur Wehr gesetzt hatte, die verlangt hatten, leistungssteigernde Maßnahmen beim Menschen als unerprobt, unsicher und sozial inakzeptabel anzugreifen.

 Normalerweise überließ MacAllister die Preisverleihung einem seiner Reporter, aber in diesem Jahr hatte er beschlossen, sich persönlich die Ehre zu geben. Der Grund war, dass er die Gelegenheit nutzen wollte, um ein paar Worte mit dem Ehrengast, der preisgekrönten Physikerin Ellen Backus, zu wechseln.

 Mac genoss die gesellschaftlichen Vorzüge, die sich mit wachsender Prominenz automatisch einstellten, und ließ sich durch den Tagungsraum des Hotels treiben, schüttelte den teilnehmenden Würdenträgern die Hände und gab sich den Anschein exakt jener Bescheidenheit, die er selbst mit wahrer Größe assoziierte.

 Kurz vor halb acht strömten die Gäste gemächlich hinüber in den Bankettsaal. MacAllister trat an seinen Platz am Kopf der Tafel, schüttelte dem Moderator die Hand, stellte sich Backus vor und nahm Platz. Augenblicke später wurden Salate und Brötchen serviert.

 Mac war noch voll und ganz damit beschäftigt, Backus zu erzählen, wie beeindruckt er von ihrer Arbeit sei, als sein Commlink vibrierte. Er entschuldigte sich und zog sich in den Hintergrund des Saals zurück. Es war Wolfie.

 »Ja«, meldete er sich.

 »Mac, ich habe gerade mit meiner Quelle in der Akademie gesprochen.«

 »Ja?«

 »Sie stellen eine Moonrider-Mission zusammen. Die wollen die Dinger suchen.«

 »Ist das Ihr Ernst?«

 »Ja, und es ist offenbar auch kein Trick.«

 »Was meinen Sie?«

 »Wie soll ich es sonst ausdrücken? Sie meinen es ernst.«

 »Erklären Sie mir das!«

 »Ich weiß nicht, ob ich das kann. Ich bekomme langsam den Eindruck, dass es mehr Sichtungen gegeben hat, als öffentlich zugegeben wird. Anscheinend sind ihnen die Dinger schon überall über den Weg gelaufen.«

 »Vertrauen Sie Ihrem Informanten?«

 »Bisher hat er immer den Nagel auf den Kopf getroffen, und er hat keinen Grund, mich anzulügen.«

 Nach den Feierlichkeiten nahm MacAllister Backus zur Seite. »Ich habe eine Frage an Sie, Frau Professor.«

 Sie sah aus, als hätte sie die Highschool gerade erst hinter sich. Glatte Haut, honigblondes Haar, sanfte, haselnussbraune Augen. »Natürlich, Mr. MacAllister, fragen Sie nur!«

 »Haben Sie irgendwelche Verbindungen zum Origins Project?«

 »Meinen Sie, ob ich je dort gewesen bin?«

 »Nein, ich meine, kennen Sie die Details.«

 »Das ist nicht mein Fach, Mr. MacAllister …«

 »Nennen Sie mich Mac!«

 »Mac. Aber ich weiß nur wenig darüber.«

 »Gibt es Gefahren?«

 »Wie meinen Sie das?«

 »Sind die Experimente in irgendeiner Weise gefährlich?«

 Sie sah ihm fest in die Augen. »Ich glaube nicht, dass es irgendwelche unangemessenen Gefahren gibt. Wenn man Atome mit der Geschwindigkeit aufeinander prallen lässt, wie man sie dort einsetzt, ist das immer mit einem gewissen Risiko verbunden. Deshalb haben sie das Ganze dort aufgebaut, wo es ist.«

 Probeweise sprach Mac sie mit ihrem Vornamen an. »Ellen …«

 Sie lächelte. »Sie fragen sich, ob das ganze Universum in einem Schwarzen Loch verschwinden wird.«

 »So etwas in der Art. Ich bekam einen Anruf von Anthony DiLorenzo. Kennen Sie ihn?«

 »Nicht persönlich, aber seine Arbeit ist mir vertraut.«

 »Würde es Ihnen etwas ausmachen, mir Ihren Eindruck von ihm zu schildern? Mehr werde ich auch nicht fragen.«

 »Wie gesagt, Mac, ich kenne ihn nicht. Aber er hat einen hervorragenden Ruf.«

 »Er sagt, es bestehe die Möglichkeit, dass der Hypercollider, wenn sie ihn erst in Gang setzten …«, er zog seine Notizen zu Rate, »… einen Riss in das Gefüge des Weltraums risse. Alles vorbei.«

 Sie nickte. Und sah aus, als hätte soeben jemand mitten im feierlichen Dinner lautstark gerülpst. »Ja, davon habe ich gehört. Ich halte diese Möglichkeit nicht für sehr wahrscheinlich.« .

 »Aber möglich ist es schon, dass so etwas passiert?«

 »Aber sicher. Wenn man in derartige Gebiete vorstößt, Gebiete, über die wir immer noch nicht viel wissen, ist alles möglich. Aber ich glaube nicht, dass es wert ist, sich den Kopf darüber zu zerbrechen.«

 »Sie sagen also, es wäre denkbar, dass das Origins Project das Universum zerstört, aber es sei nicht wert, sich den Kopf darüber zu zerbrechen?«

 Sie schien amüsiert. »Mac, ich hatte keine Ahnung, dass Sie zur Panik neigen.«

 »Wie würden Sie die Chancen einschätzen?«

 »Astronomisch.«

 »Dafür oder dagegen?« Sie lachte, aber sie fing auch an, sich umzusehen. Nun konnte es nur noch wenige Momente dauern, bis sie erkennen würde, dass sie dringend irgendwo anders sein sollte. »Meinen Sie nicht«, fuhr MacAllister fort, »dass wir, wenn auch nur das geringste Potenzial für eine Katastrophe diesen Ausmaßes besteht, besser die Finger von diesem Experiment lassen sollten?«

 »Mac.« Sie sah ihn an. »Deshalb müssen Sie keine schlaflosen Nächte haben.«

 Er rief Hutch über seinen Link, aber ihre KI sagte ihm, sie sei in einer Konferenz und würde sich in etwa einer Stunde bei ihm melden. Zu der Zeit war er bereits zu Hause und arbeitete an einer Rezension des neuen Buches von Zacarias Toomas. Toomas hatte eine Reihe hervorragender introspektiver Romane geschrieben, in denen er die diversen Missverständnisse und Heucheleien des Vorstadtlebens im modernen Amerika analysiert hatte, aber dieses jüngste Buch, Wohnzimmerspiele, war eine Katastrophe. Ganz entgegen seiner Reputation hatte MacAllister keine Freude daran, gute Leute anzugreifen. Es machte ihm nichts aus, über die diversen Schwachköpfe herzufallen, die sich beständig ins Blickfeld der Öffentlichkeit drängten. Aber jemand wie Thomas … Er war eine Entdeckung MacAllisters. Und ein Freund.

 Nun ja.

 Dann saß Hutch vor ihm. »Was kann ich für dich tun, Mac?«

 Sie war sachlich, geschäftsmäßig. Er versuchte, die Fronten aufzuweichen, und erzählte ihr, dass er die Befragung von Asquith verfolgt habe.

 »Wir werden es überleben«, meinte sie dazu. »Am Ende überleben wir alles.« Er ahnte die Bedeutung hinter den Worten: Auch Freunde.

 Aber er ließ sich nicht aus der Ruhe bringen. »Wenn ich recht informiert bin, wird es im April eine neue Mission geben?«

 »Es wird mehrere Missionen geben. Von welcher sprichst du?«

 »Der Moonrider-Flug.«

 »Ach, ja. Mich wundert, dass du davon schon gehört hast. Wir haben die Informationen bisher nicht freigegeben.«

 »Dann stimmt es also?«

 »Schon, aber das ist keine große Sache. Wir wollen uns nur ein bisschen umsehen.«

 »Wann geht es los?«

 »Darüber sollte ich wirklich keine Auskunft geben.«

 »Hutch.« Seine väterliche Stimme. »Nur unter uns. Ich behalte es für mich.« Als sie zögerte: »Ich habe einen Grund, danach zu fragen.«

 »Davon bin ich überzeugt. Es wird Anfang des Monats losgehen.«

 »Warum hat es bisher keine Bekanntmachung gegeben?«

 Sie zögerte. Senkte die Stimme. »Ich weiß, wie das mit den Moonridern läuft, Mac. Ich will nicht, dass die Leute uns auslachen.«

 »Denkst du, das sind wirklich Raumschiffe?«

 »Nein.« Sie versuchte, die Bemerkung mit einem Lachen vom Tisch zu wischen.

 »Warum stellt ihr dann überhaupt eine Mission zusammen?«

 Sie atmete einmal tief durch. »Weil immerhin die Möglichkeit besteht, Mac.«

 »Es muss mehr dahinterstecken, Hutch. Warum erzählst du es mir nicht?«

 »Es hat eine ganze Reihe Sichtungen gegeben. Wir können sie nicht alle als Unsinn abtun.« Sie lehnte sich zurück und verschränkte die Arme vor der Brust. »Wie hast du davon erfahren?«

 Er schaltete auf seinen osteuropäischen Akzent um. »Ach, meine Liebe, ich habe meine Methoden.«

 »Klar. Kann ich sonst noch etwas für dich tun?«

 Sie sah aus, als wäre sie im Begriff, das Gespräch abzubrechen. »Wie lange soll die Mission dauern?«, fragte er rasch.

 »Etwa einen Monat. Vielleicht ein bisschen länger.« Sie sah sich zur Seite um. »Mac, ich muss Schluss machen. Ich habe heute furchtbar viel zu tun.«

 »Okay, nur noch eine Minute, dann störe ich dich nicht länger. Werden sie irgendetwas finden?«

 »Das ist nicht der Zweck der Mission. Sie werden Monitore aussetzen.«

 »Diese neueren Sichtungen, die, die nicht öffentlich bekannt geworden sind, kannst du mir darüber etwas erzählen?«

 »Dazu bin ich nicht befugt, Mac.«

 »Du bist keine gute Lügnerin, Hutch.« Sie stand nur still da und betrachtete ihn, ohne irgendeine Reaktion zu zeigen. Und er wusste genau, was sie dachte. »Wenn ich dich bitten würde, mich mitfliegen zu lassen, dann würdest du mir doch einen Platz reservieren, oder?«

 »Ungern.«

 »Ungern, zum Teufel damit! Du willst, dass ich mitfliege. Darum geht es doch nur, oder?«

 Sie seufzte. »Du hast mich erwischt.«

 »Warum?«

 »Mac, wir hoffen, wir können mit diesem Flug das öffentliche Interesse wecken. Die Leute ein bisschen für unsere Arbeit begeistern.«

 »Verstehe. Und du hast gedacht, wenn ich mitflöge …«

 »Würde die Story umso größer werden.«

 »Warum hast du mich nicht einfach gefragt?«

 »Ich habe nicht geglaubt, dass du es tun würdest.«

 »Lass es doch einfach darauf ankommen!«

 Ihre Züge wurden milder. Sie lächelte sogar. »Das macht aber nicht so viel Spaß, Mac.«

 »Du wolltest mich reinlegen, nicht wahr?«

 »Ich dachte, du hättest Spaß an der Reise. Du bekommst deine eigene Kabine und einen Rundflug zu den schönsten Orten im Zielgebiet.«

 Tatsächlich mochte ihm die Mission sogar Material für Der dunkle Spiegel liefern. Zumindest aber sah er kein Problem darin, der Akademie etwas Platz im National einzuräumen. Allerdings ging er davon aus, dass Hutch das Ergebnis seiner Berichterstattung nicht so wichtig wäre. »Du hast mich immer noch nicht gefragt, ob ich mitfliegen will.«

 »Würdest du, Mac? Für mich?«

 »Klar«, sagte er. »Das möchte ich nicht verpassen.«

 BIBLIOTHEKSEINTRAG

 Presseerklärung: Kingston Foundation

 Die Martha Kingston Foundation, die jedes Jahr Millionen für wissenschaftliche Forschungen auf den verschiedensten Gebieten bereitstellt, hat heute bekannt gegeben, dass Charles Dryden, ein leitender Angestellter von Orion Tours, dieses Jahr mit dem begehrten Kingston-Preis ausgezeichnet wird, der alljährlich für die erfolgreichste Spendenkampagne verliehen wird.

 Mr. Dryden ist ein Absolvent der Universität von Kansas und hat seine Karriere als politischer Berater begonnen …

 BEEMER AUF MEDIKAMENTE ANGEWIESEN

 Henry Beemer, der in der vergangenen Woche des tätlichen Angriffs auf einen Prediger in einer Buchhandlung beschuldigt wurde, sei in der Zeit davor zunehmend depressiv und streitsüchtig geworden, wie seine Kollegen und Freunde berichten …

 Derby (North Carolina) Star, Dienstag, 24. Februar

 Kapitel 15

 Es hat eine Zeit gegeben, in der man größeren Ansammlungen von Menschen entgehen konnte, indem man sich einfach in einen Wald oder auf eine Insel zurückzog. Dann wurde daraus die Rückseite des Mondes. Seit der Entwicklung überlichtschneller Schiffe ist man nirgends mehr sicher. Wenn es stimmt, dass wir gezwungen sind, unsere Geschichte stets zu wiederholen, werden wir nicht eher ruhen, bis wir nicht jeden grünen Flecken in der Milchstraße besiedelt haben.

 Gregory MacAllister, aus: Langsamer als das Licht ist schnell genug für mich

 Hutch war nach ihrem Gespräch mit MacAllister bester Stimmung. Sie wäre nie auf den Gedanken gekommen, ihn einfach zu fragen. Nun ja, vielleicht doch, aber sie hatte diese Frage eigentlich für eine Zumutung gehalten, also nicht ernsthaft in Erwägung gezogen, sie zu stellen.

 Hutch hatte nicht übertrieben, als sie ihm erzählt hatte, sie habe viel zu tun. Ein dreißig Zentimeter hoher Aktenstapel wartete auf ihrem Schreibtisch, und eine Gruppe israelischer Astrophysiker wurde jeden Moment im Haus erwartet.

 »Hutch«, meldete die KI, »Amy Taylor versucht, Sie zu erreichen.«

 Amy? »Stell sie durch, Maria!«

 Der Teenager trug eine khakifarbene Hose und einen Pulli mit dem Logo der Universität von Virginia. Sie ließ ein Lächeln aufblitzen, das gleichermaßen unschuldig und berechnend war. »Hallo Hutch«, sagte sie, »ich hoffe, ich störe Sie nicht.«

 »Überhaupt nicht, Amy. Ich habe nur im Augenblick nicht viel Zeit. Was kann ich für dich tun?«

 »Ich wollte nur fragen, ob ich irgendwann mal rüberkommen kann und Sie mir die Akademie zeigen würden? Falls es nicht zu viele Umstände macht.«

 »Klar. Wann möchtest du kommen?«

 Sie versuchte offenbar, noch etwas anderes loszuwerden. Hutch wartete, während Amy nach den richtigen Worten suchte. »Hutch, die Wahrheit ist, ich würde zu gern an einer Mission der Akademie teilnehmen. Irgendwohin fliegen, wo vorher noch nie jemand gewesen ist.«

 »Amy, diese Flüge dauern meist sehr lang. Oft mehrere Monate. Ich bin nicht sicher, dass das eine gute Idee wäre.«

 Amy nickte. »Sie haben wohl nichts, was mehr in der Nähe ist? Ich weiß, dass noch nicht alles in der Umgebung angeflogen worden ist.«

 »Es gibt eine Menge Orte, die nur wenige Tagesreisen entfernt sind und die wir uns noch nicht angesehen haben, Amy. Aber dafür gibt es meist auch einen Grund.«

 »Okay.« Sie zuckte mit den Schultern. »Ich dachte nur, ich frage mal.«

 »Es gibt Ausflugsreisen.«

 »Ich glaube, das wäre nicht das Gleiche. Außerdem wäre mein Vater nicht einverstanden.«

 »Wenn eine Ausflugsreise nicht in seinem Sinne wäre, warum meinst du, sollte er dann mit einer so viel exotischeren Reise einverstanden sein?«

 »Ein Flug auf einem Schiff der Akademie? Wie oft kommt so etwas vor? Er könnte sogar einen politischen Vorteil darin sehen.«

 Die Erklärung des Mädchens klang durchaus vernünftig. »Ich werde mich umhören, Amy. Mal sehen, ob wir irgendetwas für dich finden.«

 Hutch war sich nicht sicher, wann sich die Gelegenheit geboten hatte, Amy eine Koje auf der Salvator anzubieten. Später, als sie sich den Ablauf der Ereignisse ins Gedächtnis rief, regte sich in ihr der Verdacht, dass sie schon mit dem Gedanken gespielt hatte, ehe Amys Bitte sie erreicht hatte. Kaum war ihr die Idee gekommen, schien sie ihr, je länger sie darüber nachdachte, um so vielversprechender. Amy wäre nur ein paar Wochen unterwegs. Diese Mission dürfte, in den Augen eines Teenagers jedenfalls, durchaus ein gewisses Prestige besitzen. Die Schiffs-KI würde Amys Unterricht übernehmen. Sie wäre in guter Gesellschaft, und die Reise wäre ein Ereignis, an das sie sich ihr Leben lang erinnern würde.

 Hutch rief den Senator an und hinterließ eine Nachricht. Er meldete sich später am Nachmittag von seinem Büro aus bei ihr. »Hallo Hutch«, sagte er, »schön, von Ihnen zu hören!«

 »Senator, wir haben einen Flug, der Anfang April losgehen wird …«

 »Die Moonrider-Mission.«

 »Ich nehme an, wir waren nicht besonders erfolgreich dabei, die Sache unter Verschluss zu halten.«

 »Der Commissioner hat es mir gegenüber erwähnt.« Er schüttelte den Kopf. »Das sind verrückte Zeiten.«

 »Ja, das stimmt.«

 »Ich hoffe, Sie finden etwas. Es wäre nett zu erfahren, ob an all den Geschichten irgendetwas dran ist.«

 »Ich bezweifle es«, sagte sie.

 »Dann war das wohl Michaels Idee.«

 »So ziemlich.«

 Sein Standardlächeln wurde etwas breiter. Und etwas ehrlicher. »Er hat behauptet, Sie würden dahinterstecken.«

 »Aha«, sagte sie. »Ja, es ist ihm ein Anliegen, auch den Hilfskräften Anerkennung zukommen zu lassen.«

 »Ja, bestimmt.« Er hielt eine Hand hoch, um das Gespräch zu unterbrechen, und tauschte ein paar Bemerkungen mit jemandem aus, der sich mit ihm im selben Zimmer befand, ehe er sich wieder ihr zuwandte. »Entschuldigen Sie bitte die Unterbrechung, Hutch. Was kann ich denn nun für Sie tun?«

 »Senator, ich dachte, wir könnten Amy eine Freude machen.«

 »Das ist sehr großzügig von Ihnen.« Er schaute misstrauisch drein. »Was haben Sie im Sinn?«

 »Sie hat erwähnt, sie würde gern an einer Mission der Akademie teilnehmen. Die meisten Flüge sind zu weit. Sie würden zu lange dauern. Aber die Salvator, die für den Moonrider-Flug vorgesehen ist, wird sich nur innerhalb der hiesigen Sternsysteme aufhalten. Auf jeden Fall hätten wir Platz für sie, und wenn Sie einverstanden wären, dann, denke ich, hätte sie Spaß daran.«

 Taylor sah unentschlossen aus. »Ich weiß nicht«, meinte er.

 »Sie würde das Origins Project sehen. Und das Galactic Hotel bei Capella. Und das Hightower Museum. Und Terranova. Und …«

 »Immer mit der Ruhe, Hutch! Das klingt gut. Aber ich fühle mich nicht wohl dabei, sie solange aus der Schule zu nehmen.«

 »Das ist eine Erfahrung, die sie nur einmal im Leben machen kann, Senator!«

 »Außerdem bin ich nicht sicher, ob ich so einen Gefallen annehmen kann.«

 »Die Entscheidung können nur Sie treffen, Senator.«

 »Ja, Hutch. Ich werde mich bei Ihnen melden.«

 Es dauerte keine vierundzwanzig Stunden. Hutch erhielt am nächsten Morgen, wenige Minuten, nachdem sie in ihrem Büro eingetroffen war, einen Anruf von einer begeisterten Amy. »Hutch«, sprudelte es aus ihr heraus, »danke, oh vielen Dank!«

 Cleary’s war ein kleines, piekfeines Café einem herrlichen Ausblick auf Zuflucht, das außerirdische Habitat, das von den Zwillingsplaneten hierher transportiert worden war, um am Ufer des Potomac im Pentagon Park wieder aufgebaut zu werden. Es war Vormittag, und Hutch saß bei Kaffee und Bagels an einem Ecktisch, als Valya das Café betrat.

 Die griechische Pilotin sah sich suchend um, entdeckte Hutch und kam herüber. »Hi«, begrüßte Valya ihre Vorgesetzte. »Tut mir leid, ich bin spät dran. Ich habe nicht auf die Zeit geachtet.« Sie trug eine geblümte gelbe Bluse und eine graukarierte Hose. »Was gibt es?«

 Die Moonrider-Mission war ein Flug ins Nirgendwo. Erstaunlicherweise fing Hutch dennoch bereits an zu bedauern, dass nicht sie auf der Brücke stehen würde. »Nicht viel. Wir müssen überall Missionen streichen.«

 »Ich hörte davon.« Valya war einmal mit Hutch allein geflogen. Das war ihr Qualifikationsflug gewesen. »Die Bagels sehen gut aus.« Sie nahm sich einen vom Tresen und setzte sich. Frischer Kaffee wurde serviert. Sie schmierte sich Traubengelee auf den Bagel und nahm einen Bissen. »Also«, sagte sie, »wie ich höre, werden wir Gremlins jagen gehen?«

 »Moonrider«, korrigierte Hutch milde. »Die Mission soll am zweiten April starten.«

 »Klingt faszinierend.«

 »Soweit ich verstanden habe, gefällt Ihnen der Auftrag.«

 »Ja, ich bin durchaus daran interessiert.« Sie probierte den Kaffee. »Die Wahrheit ist, dass ich, bei all dem Ärger, den wir mit den Missionen zurzeit haben, befürchtet hatte, ich würde eine Weile auf dem Boden festsitzen.«

 »Wenn Sie lieber einen anderen Flug übernehmen …«

 »Ja?«

 »Dann sprechen Sie zuerst mit mir! Handeln Sie nicht wieder über meinen Kopf hinweg!«

 »Hutch«, sagte sie, »so war das nicht …«

 »Wie auch immer: tun Sie es nicht wieder!«

 »Okay.« Langsam stellte sie die Tasse auf dem Tisch ab. »Tut mir leid. Ich wollte keinen Ärger machen.« Lange Zeit schwiegen beide. Dann: »Was passiert jetzt mit der Akademie? Wird sie geschlossen?«

 »Ich glaube nicht, dass irgendjemand so dumm sein wird.«

 »Sehr hoffnungsvoll klingen Sie aber nicht.«

 Hutch zuckte mit den Schultern. »Ich weiß es einfach nicht.« Valya teilte ihre Leidenschaft für die Akademie. Sie erinnerte sich mit Stolz an die kurze Zeit, die sie gemeinsam auf der Catherine Perth verbracht hatten. Das war eine Zeit gewesen, in der die Akademie Missionen überallhin ins Universum gesandt hatte, in der die Leute immer noch davon gesprochen hatten, eines Tages die Schwesterzivilisation zu finden, von deren Existenz damals noch alle überzeugt gewesen waren. Jemanden, mit dem man hätte reden können. Erfahrungen austauschen. In den letzten Jahren aber war der Begriff ›Schwesterzivilisation‹ zunehmend ungebräuchlich geworden. Und die Jagd nach dem gleichwertigen Gegenüber war im Großen und Ganzen durch Missionen ersetzt worden, die die Sterne inspizierten, deren Charakteristika erforschten und diese in Kategorien einordneten. Notwendige Arbeit, wie Hutch annahm, jedenfalls aus der Sicht der Astrophysik, aber langweilig in den Augen der breiten Öffentlichkeit. Die Fantasie, die Spannung früherer Zeiten war aus der Raumfahrt geschwunden, hatte sich zurückgezogen wie das Meer bei Ebbe. Und nun wunderte sich die Akademie, warum der Kongress darüber diskutierte, die Mittel für die Raumfahrtprogramme erneut zu kürzen. Vielleicht hatte Michael Recht. Vielleicht war die einzige Chance für die Akademie ein Schuss ins Blaue und die Hoffnung, die Salvator würde irgendetwas entdecken. Die Hoffnung, dass Schiff würde seinem Namen Ehre erweisen.

 Es wäre unglaublich zufrieden stellend, sollten wir, nach all den Erkundungsflügen über Hunderte von Lichtjahren, feststellen, dass die Schwesterzivilisation gekommen war, um uns zu besuchen.

 »Ich denke, die Akademie wird überleben«, sagte Hutch, »aber zumindest auf kurze Sicht haben wir wohl eine harte Zeit vor uns.«

 Valya lehnte sich zurück. Hutch musste zugeben, dass Michael die richtige Pilotin für einen PR-Flug ausgewählt hatte. Sie hatte anmutige Züge, leuchtende Augen, einen angenehmen Charakter. Und einen flinken Verstand. »Ich hoffe, Sie haben Recht«, sagte sie.

 »Valya, haben Sie je eines dieser Dinger gesehen?«

 »Nein.«

 »Das ist wahrscheinlich von Vorteil.«

 »Das dachte ich auch. Sie wollen also, dass ich Monitore aussetze. Wissen Sie genau, wo in den jeweiligen Systemen?«

 »Bill weiß es.« Die KI.

 »Okay. Lassen Sie mich eine Frage stellen!«

 »Nur zu.«

 »Angenommen, wir finden wirklich eines dieser Flugobjekte …«

 »Das ist unwahrscheinlich.«

 »Aber falls doch, soll ich dann versuchen, Kontakt herzustellen? Es zu verfolgen? Was soll ich tun?«

 »Das ist ganz einfach. Versuchen Sie, herauszufinden, worum es sich handelt. Zeichnen Sie alles auf, was Sie kriegen können! Suchen Sie nach einer Erklärung! Und, sicher, sollten Sie die Möglichkeit haben, längsseits zu gehen und hallo zu sagen, dann tun Sie das!«

 »Genau. Vielleicht bringen wir sie ja sogar zum Abendessen mit nach Hause.«

 »Das wäre nett.«

 »Wer gehört zum Team?«

 »Es gibt kein Team. Das Team sind Sie. Und Eric Samuels wird an Bord sein.«

 »Der Typ, der für die Öffentlichkeitsarbeit zuständig ist?«

 »Ja.«

 »Warum?«

 »Er möchte es gern. Geben Sie ihm eine Chance, Valya! Er ist ein guter Mann.«

 »In Ordnung. Sonst noch wer? Oder werde ich gar keinen Spezialisten an Bord haben?«

 »Es gibt keine Moonrider-Spezialisten. Zumindest keine, mit denen wir in Verbindung gebracht werden wollen. Aber es wird zwei weitere Passagiere geben. Einer davon ist ein Freund von Ihnen.«

 »Wirklich? Wer?«

 »Der Mann, mit dem Sie letzte Woche in der Show aufgetreten sind. Gregory MacAllister.«

 Sie setzte eine abwehrende Miene auf. »Sie machen Witze!«

 »Ich war übrigens der Ansicht, dass Sie sich gut geschlagen haben. Sie haben sich gegen einen ziemlich harten Gegner behauptet.«

 »Was um alles in der Welt hat MacAllister bei diesem Flug zu suchen? Er ist ein Schwätzer!«

 »Eigentlich ist er einer der einflussreichsten Leute im Land.«

 »Trotzdem ist er ein Schwätzer, Hutch! Sie wollen mich doch nicht wirklich mit ihm zusammen in einen Blecheimer sperren, oder? Dem geht es doch nur darum, der Akademie zu schaden!«

 »Wenn Sie meinen, dass er unsere Arbeit für unwichtig hält, haben Sie Recht. Das ist einer der Gründe, warum er dabei sein wird. Er war noch nicht viel im Weltraum unterwegs. Tatsächlich dürfte das erst sein zweiter Flug sein, und bei seinem ersten hätte er beinahe sein Leben verloren. Er hat angeboten, mitzufliegen und sich die Sache anzusehen. Sie werden ihm vor Ort ein paar spektakuläre Ausblicke ermöglichen. Das ist eine Chance, ihn für uns zu gewinnen. Wenn Ihnen das gelingt, tun Sie uns allen einen großen Gefallen.«

 »Hutch, ich habe dem Kerl gegenübergesessen! Ich glaube nicht, dass er unvoreingenommen an die Sache herangehen wird.«

 BIBLIOTHEKSEINTRAG

 Plädoyer für eine Kriegsflotte

 Die unbekannten Flugobjekte, Raumschiffe fremder Spezies, die in den letzten Jahren in fernen Systemen und manchmal sogar über Arizona gesichtet worden sein sollen, waren vermutlich nur Sinnestäuschungen, treibende Gaswolken, überbordende Vorstellungsgabe von Leuten, die einfach das sahen, was sie sehen wollten. Ist da draußen wirklich noch jemand außer uns in Raumschiffen unterwegs? Die Antwort auf diese Frage lautet trotz allem mit größter Wahrscheinlichkeit: Ja. Wir haben in einem Umkreis von gerade hundert Lichtjahren mehrere technologisierte Zivilisationen oder deren Kulturgüter entdeckt. Zudem gibt es noch eine Hand voll Orte mit erkennbar intelligenten Lebewesen. Das alte Denkbild, demzufolge das Universum uns gehört und wir damit anstellen können, was uns gefällt, war nie haltbar.

 Sollten die Moonrider nur eine Illusion sein, nur der Widerschein unserer selbst in der Weite des Raums, dann können wir mit mehr Recht das Universum für uns beanspruchen. Aber wir schulden es unserem eigenen Vernunftanspruch, herauszufinden, ob wir wirklich allein sind. Inzwischen mag es angemessen sein, darüber nachzudenken, welche Position wir einnehmen, sollten wir auf anderes intelligentes Leben stoßen und sollten diese anderen sich als feindselig herausstellen. Die meisten Experten sind nach wie vor überzeugt davon, dass eine Zivilisation, die klug genug ist, zu den Sternen zu reisen, längst ohne Kriege auskommen müsse. Aber wir haben bereits bei den Omega-Wolken festgestellt, dass diese Vorstellung an Grenzen stößt. Wer weiß, was uns noch erwartet?

 Der gesunde Menschenverstand verlangt, dass wir anfangen, eine Flotte von Kriegsschiffen zu bauen. Gewiss wird das einen Preis fordern, aber sollten wir uns plötzlich ungerüstet mit extraterrestrischen Kreaturen konfrontiert sehen, in deren Augen wir den Eindruck eines schmackhaften Essens hinterlassen, hätten wir einen weitaus höheren Preis zu zahlen.

 Crossover, Donnerstag, 26. Februar

 TEIL ZWEI

 Amy

 Kapitel 16

 Manche Arten von Beschlüssen dürfen getrost ignoriert werden. Manche Angelegenheiten erledigen sich im Lauf der Zeit einfach von selbst, andere entwickeln sich so langsam, dass die, die einst die Beschlüsse fassten, längst Vergangenheit sind, ehe sich die Folgen ihrer Versäumnisse manifestieren können. Was uns zum Thema Umwelt bringt.

 Gregory MacAllister, aus: Morgen wieder kein Regen

 MacAllister wies Wolfie an, für ihn zu übernehmen, während er sich auf seiner, wie er es nannte, »großen Fahrt«, befinde. Seine letzte offizielle Handlung vor der Abreise war es, einen Leitartikel zu schreiben, in dem er erklärte, dass das Origins Project abgebrochen werden sollte. Vorrangig erwähnte er die Kosten. Zusätzlich bemerkte er, dass das Projekt der Menschheit auch keinen besseren Dosenöffner bescheren würde. Er versuchte, ein paar Worte über die Gefahren einfließen zu lassen, die mit dem Projekt einhergingen, aber gleich, wie er es auch formulierte, die Vorstellung, dass eine Einrichtung, die neunzehn Lichtjahre entfernt war, eine Gefahr für die Menschheit darstellen könnte, bot ihm schlicht keinen Ansatz für einen ernsthaften Kommentar.

 Er rief einige Physiker an, mit denen er über die Jahre in Kontakt gekommen war, aber sie alle argumentierten ähnlich wie Ellen Backus. Mac hörte gerade genug Beipflichtendes, dass sich ihm die Nackenhaare aufstellten, aber niemand war bereit, sich öffentlich gegen das Projekt zu äußern. Origins war einfach zu weit entfernt.

 Also schloss Mac seinen Leitartikel ab, ohne den Umstand eines drohenden Weltuntergangs zu erwähnen. Sollte er Recht behalten, sollte alles in die Luft fliegen, würde er so oder so wohl kaum noch rechte Befriedigung daran finden können, richtig gelegen zu haben.

 Durchaus Bedeutendes nahm derweil seinen Lauf. Ein Roman, ein Bestseller sogar, war, wie es schien, von einer KI verfasst worden. Eine Gruppe Fanatiker behauptete, eine Arche auf halber Höhe des Berges Ararat entdeckt zu haben. MacAllister hatte sich Zeit seines Lebens auf Kosten der Frommen amüsiert; sollte es aber tatsächlich nur dieses eine Universum geben, sollten alle Parameter von einer schöpferischen Kraft exakt so gesetzt worden sein, dass Leben entstehen und sich entwickeln konnte, war es nicht leicht zu begreifen, wie geschah, was auf dieser Welt eben geschah, ohne dass eine wohlerwogene Absicht dahinterstecken sollte. Mac fragte sich, ob er seinen Lebensabend womöglich in einem Kloster verbringen würde.

 Der Präsident der Nordamerikanischen Union hatte sich wieder einmal bei einem Fehltritt erwischen lassen. Der Glaube seiner Anhänger an seine Regierungsfähigkeit war unterminiert, und die Amerikanisch-Katholische Kirche sprach von einer Wiedervereinigung mit dem Vatikan. Ein weiterer Gesetzentwurf zum Thema Klonen war vorgelegt worden (die technologischen Grundlagen waren auf der ganzen Welt verfügbar, aber die Umsetzung war in der NAU nach wie vor verboten). Beinahe 75 Prozent aller Kinder wuchsen nur bei einem Elternteil auf. Die Verbrechensraten waren gesunken, Gewaltverbrechen - Mord, Vergewaltigung, tätlicher Angriff - hatten jedoch in erschreckendem Umfang zugenommen. Sie stiegen bereits seit beinahe zehn Jahren. Woran lag das?

 Als der Tag der Abreise näher rückte, verlor sich allmählich Macs ursprüngliche Begeisterung für das Projekt. Einerseits hatte er inzwischen herausgefunden, dass die überhebliche Griechin, mit der er es schon bei Up Front zu tun bekommen hatte, das Schiff fliegen würde. Andererseits hegte er allmählich den Verdacht, dass er einfach einem Impuls gefolgt war, ohne wirklich darüber nachzudenken. Er versuchte, sich einzureden, dass er die Reise genießen würde, dass er Orte besuchen würde, die er anderenfalls niemals zu sehen bekäme. Dennoch wäre er allein mit Valentina Wieauchimmer in einem engen Raumschiff eingesperrt - und mit Eric Samuels, der ein Depp war und, als ob das nicht schon genug wäre, mit einem fünfzehnjährigen Mädchen. Aber Mac hatte sich nun einmal festgelegt, also kam er aus der Sache nicht mehr heraus. Aber danach wären Hutch und er quitt.

 Von leisem Gekicher abgesehen schenkten die Medien der Ankündigung der Akademie, eine Mission für die Suche nach den Moonridern rüsten zu wollen, kaum Beachtung. Es gehe, wie es in der Pressemitteilung der Akademie hieß, »lediglich um eine Beurteilung der Situation«. Um »Bemühungen, herauszufinden, ob es für die gemeldeten Sichtungen eine faktische Grundlage« gebe. Die Tatsache, dass Gregory MacAllister an Bord sein würde, sickerte später durch und ließ Vermutungen entstehen, dass mehr hinter der Geschichte stecke, als die Akademie zugeben wollte. Infolgedessen richteten sich auch ein paar bissige Bemerkungen gegen Mac selbst. Der Hartford Courant bekundete sein Erstaunen darüber, wie sich ein seriöser Journalist überhaupt an der Jagd auf die Moonrider beteiligen könne. Moscow Forever warf die Frage auf, ob er nun »endgültig die Grenze überschritten« habe.

 MacAllister fühlte sich durch die Doppelzüngigkeit bloßgestellt, doch als er sich bei Hutch darüber beklagt hatte, hatte die ihm lediglich versichert, alles wäre bestens, und ihm geraten, er möge »einfach losfliegen.« »Du bist kugelsicher«, hatte sie später hinzugefügt, als die Medien angefangen hatten zu spekulieren, die Regierung hüte womöglich ein furchtbares Geheimnis und MacAllister sei involviert.

 Seine Reaktion bestand darin, eine Erklärung abzugeben, in der er bekundete, dass die Medien Recht hätten und es etwas gebe, von dem MacAllister wisse, das die Welt jedoch zu hören noch nicht reif sei. »Wir haben die Aktivitäten der Moonrider analysiert«, sagte er. »Es sieht so aus, als wären die Außerirdischen genauso dämlich wie wir.« Von da an nannte er sie URDs: Unbekannte Reisende Deppen.

 Zu dieser Zeit gab es eine recht beliebte Fantasy-Serie, Quantum Street, mit einer unverkennbaren Titelmelodie, und die Leute fingen an, sie in seiner Gegenwart zu trällern. Die beiden Frauen, mit denen er privaten Umgang pflegte, konnten sich eines wissenden Lächelns nicht enthalten. Er erhielt sogar Interviewanfragen zu dem Thema, die er jedoch alle abschlägig beschied.

 MacAllister war stolz auf seinen Ruf, ein Sonderling und Miesepeter erster Güte zu sein. Leute, die ihn nicht kannten, gingen stets davon aus, dass er im privaten Umfeld nicht anders wäre, mürrisch seinen Freunden gegenüber und ganz allgemein nicht leicht auszuhalten. Dem war nicht so. Susan Landry, mit der Mac, wenn überhaupt, so etwas wie eine Beziehung eingegangen war, neigte dazu, ihn ihren Freunden gegenüber als Schmusekätzchen zu beschreiben, und er wusste, dass beispielsweise Hutch der Ansicht war, er ließe sich leicht ausnutzen.

 Die Lektion, die er all dem abgewann, war, dass es für ihn dringend Zeit wurde, sich wie eben der mürrische Sonderling zu benehmen, dessen Image er so beflissen gepflegt hatte.

 Eine kleine Gruppe seiner Freunde schmiss in der Nacht vor seiner Abreise eine Party für ihn. Im Laufe des Abends wurde viel gelacht und auf die Moonrider getrunken, und sie alle wünschten ihm Glück. Es war, als wollte er sich auf eine Reise ohne Wiederkehr begeben. Ihm war klar, was das zu bedeuten hatte: Mach einen Flug wie diesen mit, und rechne damit, nie wieder von irgendjemandem ernst genommen zu werden! Zumindest nicht als Journalist.

 Susan versicherte ihm, sie würde ihn immer lieben, gleich, was die Welt über ihn denken mochte.

 Einer seiner Reporter drückte ihm eine gebundene Ausgabe von Shakespeares gesammelten Werken in die Hand und redete, als würde MacAllister nie zurückkommen. Ein anderer bemerkte, wie schön es gewesen sei, all diese Jahre mit ihm zusammengearbeitet zu haben, und dass er ihn nie vergessen werde. Der Kerl war tatsächlich den Tränen nahe.

 Als es endlich - und Gott sei Dank! - vorbei war, stolperten die Partygäste hinaus in eine für die Jahreszeit ungewöhnlich kalte Nacht und schüttelten ihm zum Abschied die Hand. Geli Goldman bedachte ihn mit einem feuchten Kuss. Geli hatte einmal versucht, ihn in ihr Schlafzimmer zu locken. Sie war vierzig Jahre jünger als er und damals gerade auf der Schwelle zur Erwachsenen, und er hätte es als unaussprechliche Sünde empfunden, hätte er seinerzeit die Lage ausgenutzt. Umso mehr in Anbetracht der Tatsache, dass sie eine talentierte Autorin war, die sich eines solchen Vorfalls bei irgendwelchen künftigen Memoiren zweifellos erinnern würde. Diese Möglichkeit rief Mac sich immer wieder ins Gedächtnis. Das war der Dreh- und Angelpunkt seiner Tugendhaftigkeit.

 Kurz vor Anbruch der Dämmerung sah er sich ein letztes Mal in seiner Wohnung um, ehe er auf das Dach hinaufging und in ein Taxi kletterte. Es war ein warmer, schwüler Morgen ohne Sterne. Gelegentlich sah Mac am westlichen Horizont Blitze aufleuchten. Aber der Flug verlief ruhig und war schnell zu Ende.

 Am Reagan überprüfte er sein Gepäck, nahm ein Frühstück zu sich, blätterte in der Post und ging schließlich, um kurz nach sechs, an Bord des Shuttles.

 Das Transportmittel bot Platz für achtundzwanzig Personen, war aber halb leer. Unter den anderen Passagieren bemerkte er zwei Familien, beide mit Kindern und offensichtlich auf dem Weg in den Urlaub. Er sah nach, ob einer der großen Kreuzer in Kürze abfliegen sollte, aber derzeit war kein Abflug vorgesehen. Dann wollten sie ihren Kindern wohl nur einen Ausflug auf die Raumstation gönnen. Ihnen zeigen, wie die Welt vom Orbit aus aussah. Nun, zumindest das war ein Vorzug. Niemand konnte auf den Planeten hinunterschauen, dieses grüne und blaue Juwel, ohne sichtbare Grenzen und ohne erkennbare menschliche Behausungen, ohne dass sich seine Perspektive für alle Zeiten veränderte.

 Zwölf Jahre zuvor war MacAllister über die Oberfläche von Maleiva III spaziert, einer Welt, so groß wie die Erde, die ihre letzten Tage erlebte, ehe sie in den Wolken eines Gasriesen versank. Abgesehen von der Tatsache, dass ihn das Erlebnis geängstigt hatte, hatte sich seine Wahrnehmung in Bezug auf die Stabilität von Planeten radikal verändert. Er war mit einem sehr viel klareren Bewusstsein dafür, wie verletzbar die scheinbar so unzerstörbare Erde tatsächlich war, nach Hause zurückgekehrt. Das hatte aus ihm einen engagierten Grünen gemacht. Nun empfand er nur noch Geringschätzung gegenüber Leuten, die meinten, die Welt würde ewig bestehen, alles verliefe in Zyklen und menschliche Wesen seien viel zu kümmerlich, um irgendeinen bleibenden Schaden anzurichten.

 Eineinhalb Stunden nach seinem Abflug vom Reagan dockte das Shuttle an der Orbitalstation an, und das Sicherheitsgeschirr löste sich. MacAllister hatte die Erde zum zweiten Mal verlassen. Er ermahnte sich, schön die Ohren steif zu halten, sagte sich, er würde den Flug genießen und hätte, wenn denn gar nichts anderes bliebe, immerhin Gelegenheit, seinen Lesestoff aufzuarbeiten. Tatsächlich konnte er eine kleine Pause gut gebrauchen. Dies würde sein erster Urlaub seit neun Jahren sein (er gefiel sich darin, den Leuten zu erzählen, er hasse Urlaubsreisen). Dennoch würde es ihm gut tun, eine Weile seinem Alltagstrott zu entfliehen. Mac ließ die anderen Passagiere aussteigen, ehe er sich erhob und lässigen Schritts zum Ausstieg ging.

 Als er aus der Fluggaströhre herauskam, stellte er überrascht fest, dass Hutch ihn bereits erwartete. Sie sah so gut aus wie eh und je. Frische weiße Bluse, dunkelblaue Hose. Bei ihr war ein Mädchen im Teenageralter. Das musste Amy sein. »Schön, dich zu sehen, Mac«, begrüßte sie ihn. »Ich hoffe, du hattest einen angenehmen Flug.«

 »Den hatte ich in der Tat«, entgegnete er. »Ich habe mich wirklich auf die Reise gefreut.«

 »Gut. Ich denke, die ganze Sache wird dir Spaß machen. Amy, das ist Mr. MacAllister.«

 Das Mädchen war beinahe so groß wie Hutch. Sie machte einen recht gewitzten Eindruck, aber er sah auch die Ähnlichkeit zu ihrem Vater. Was ein Problem war, denn er konnte ihren Vater nicht ausstehen. Taylor verfolgte eine durchaus vernünftige Politik, aber er schwang zu viele Reden und hielt offensichtlich eine Menge von sich.

 Trotz der Ähnlichkeit war sie hübsch. Sie streckte die Hand aus, und an ihrem Arm klimperten Armreifen, während sie ihm erzählte, dass sie Der zitierfähige MacAllister gelesen habe. »Das hat mir gefallen«, gestand sie. »Sie haben einen bewundernswerten Sinn für Humor.«

 Das Buch war von ein paar unkonventionellen Journalisten zusammengestellt worden und hatte ihm keinen Cent eingebracht. »Danke, Amy«, sagte er. Und er war ehrlich beeindruckt. Das Mädchen schien tatsächlich ein Gehirn zu besitzen und es auch noch zu benutzen!

 »Ihr fliegt in vier Stunden ab«, bemerkte Hutch. »Ich habe veranlasst, dass dein Gepäck direkt auf die Salvator gebracht wird; ich hoffe, das stört dich nicht.«

 Hutch schien sich physisch nie zu verändern. Aber sie war in den letzten zwei, drei Jahren zurückhaltender geworden. Die Hol’s-doch-der-Teufel-Haltung, die er bei der Rettung von Deepsix an ihr wahrgenommen hatte, war verschwunden. Vielleicht war das eine Nebenwirkung der Mutterschaft; wahrscheinlicher schien ihm jedoch, dass es etwas mit dem Niedergang der Akademie zu tun hatte. Er wünschte, es gäbe irgendetwas, dass er tun könnte, um diesen speziellen seelischen Schock zu lindern.

 Sie hielten Einkehr in einem Lokal mit dem Namen All-Night Charlie’s, um einen Kaffee zu trinken. »Das Schiff ist noch in der Abfertigung, aber ihr solltet in einer Stunde oder so an Bord gehen können.«

 »Wärest du gern dabei?«, fragte er.

 »Ein Teil von mir würde gern mitfliegen.« Sie sah Amy an. »Eines Tages, wenn die Kinder groß genug sind und auf eigenen Füßen stehen, dann würde ich mir gern ein Schiff schnappen und wieder in den fernen Raum fliegen.«

 »›Die Kinder‹? Ist da ein zweites im Anmarsch?«

 »Ja«, sagte sie, »ein Junge.«

 »Wann?«

 »September.« Sie strahlte regelrecht.

 »Glückwunsch!«

 Amy drückte ihre Hand. »Wenn es soweit ist«, sagte sie, »wäre ich gern Ihre Pilotin.« Hutch lächelte.

 »Weißt du«, bemerkte MacAllister, »du hörst dich nicht an, als würdest du glauben, dass es irgendwann passiert. Ich meine den Flug, den ins ferne All.«

 Hutch dachte darüber nach. »Tor ist nicht wie du, Mac. Er ist kein großer Abenteurer.« Das war ein kleiner Insiderwitz, aber sie konnte ihm nicht einmal ein Lächeln entlocken. »Er war gerade lange genug im All, um es nun vorzuziehen, in Virginia zu leben.«

 »Du denkst, er würde nicht mitfliegen?«

 »Nur um mir eine Freude zu machen. Aber er selbst hätte keine Freude daran. Und das würde mir den Spaß verderben.«

 Der Kaffee wurde serviert. Durch eine der Sichtluken hatten sie einen guten Ausblick auf den Mond. MacAllister bewunderte die Berge und Krater. Sie waren auf spektakuläre Weise öde und kahl.

 Valentina wartete bereits an Bord auf ihre Passagiere, saß in dem vollgestopften Cockpit, das sie ›Brücke‹ nannten. Sie unterhielt sich gerade mit der KI, hob eine Hand zum Gruß, unterbrach aber nicht ihr Gespräch. Offenbar war sie Amy, die die Nacht auf der Station verbracht hatte, bereits begegnet. MacAllister zog sich, milde verärgert, in einen größeren Raum gleich vor der Brücke zurück, von dem Amy erklärte, es sei der Gemeinschaftsraum. »Hier treffen sich alle«, sagte sie.

 Augenblicke später stieß auch Valentina zu ihnen. Ihre Augen hefteten sich auf MacAllister, und sie setzte ein Lächeln auf, das beinahe schelmisch wirkte. »Tut mir leid«, entschuldigte sie sich, »aber ich hatte gerade zu tun. Hutch, die Monitore sind verladen und einsatzbereit.«

 »Okay.« Hutch war sichtlich amüsiert angesichts des Wechselspiels zwischen Pilotin und Passagier. »Dann ist wohl jetzt alles bereit für den Abflug.«

 Valentina nickte. »Wie ist es Ihnen ergangen, Mr. MacAllister?«

 »Gut«, antwortete er. »Sind Sie noch in anderen Shows aufgetreten?«

 Das Lächeln wurde breiter. »Nein, Debattieren ist nicht meine Stärke.«

 »Ganz im Gegenteil, Sie können sogar richtig streitlustig sein. Übrigens, da wir nun für eine Weile auf so beengtem Raum beisammen sein werden, sollten Sie mich ruhig Gregory nennen. Oder Mac.«

 »Ich ziehe Mac vor.« Sie reichte ihm die Hand. »Ich bin Valya.«

 Er griff zu und schüttelte die dargebotene Hand, ehe er sich zu Hutch umwandte. »Fliegen wir bei dieser Mission nur auf gut Glück los? Werden wir einfach nur da rausziehen und das Beste hoffen?«

 »So ziemlich«, erwiderte sie. »Ihr werdet lediglich die Monitore aussetzen. Sieh es einfach als eine Art Auszeit: Lies, entspann dich, amüsiere dich!«

 »In Ordnung.«

 »Falls es jemanden interessiert, es hat auf der Blauen Route von Orion noch eine weitere Sichtung bei 61 Cygni gegeben. Das ist euer erstes Ziel, also wer weiß? Vielleicht habt ihr Glück und kehrt mit der Entdeckung des Jahrhunderts zurück!«

 »Ganz bestimmt.«

 »Valya meint«, meldete sich Amy zu Wort, »dass wir, falls wir überhaupt Moonrider sehen, vielleicht nicht schnell genug sind, um sie zu fangen.«

 MacAllister lächelte angesichts ihrer Begeisterung. Und tatsächlich war er noch gar nicht auf den Gedanken gekommen, dass er womöglich an einer Verfolgungsjagd teilhaben würde. »Ich nehme an«, warf er ein, »wenn wir welche finden, werden wir versuchen, mit ihnen zu reden.«

 »Wenn möglich«, sagte Hutch.

 »Na ja, wir werden sehen, was passiert.«

 Eine weitere Person kam an Bord.

 »Es wird langsam Zeit«, verkündete Valya.

 Eric Samuels schlenderte durch die Luftschleuse herein. »Hallo allerseits«, sagte er mit jener falschen Fröhlichkeit, die er stets in der Öffentlichkeit zu verbreiten pflegte. »Sind wir bereit zur Jagd auf die Moonrider?«

 Die Reise würde lang werden.

 Die Salvator war nicht unbedingt mit der Evening Star vergleichbar. Sie war beengt, unbequem, und alles drängte sich auf engstem Raum. Ihr Ladevermögen bot einem Piloten und sieben Passagieren gerade ausreichend Platz. Die Wände waren verkleidet, es gab einen Teppich und Pseudoledermöbel. MacAllister entschied sich für eine Kabine im vorderen Teil des Schiffs. Er hatte irgendwo gelesen, dass man umso sicherer sei, je weiter man von den Triebwerken entfernt sei. Die Kabine war ausreichend groß, vorausgesetzt, er versuchte nicht aufzustehen. Sie enthielt ein Waschbecken, aber alle anderen sanitären Anlagen waren auf zwei gesonderte Waschräume verteilt. Mit der Toilette konnte, wie er sogleich erkannte, nur ein Schlangenmensch glücklich werden.

 Samuels bezog eine Kabine in der Mitte des Schiffs, Amy bevorzugte eine im hinteren Bereich. Das Gepäck wurde gebracht, und sie schleppten alles hinein und richteten sich ein.

 Hutch machte sich bereit, von Bord zu gehen. Viel Glück allen. Fröhliche Jagd. »Wir werden versuchen, etwas mitzubringen von der Reise«, versprach Valya.

 »Das wäre nett«, entgegnete Hutch. »Habt ihr alles, was ihr braucht?«

 MacAllister wusste, er würde sicher noch feststellen, dass er irgendetwas vergessen hatte. Das tat er immer. Aber er ging im Geiste rasch die wichtigsten Dinge durch. Da er nicht wusste, was die Schiffsbibliothek zu bieten hatte, hatte er einen großen Vorrat an Romanen in sein Notebook geladen. »Ich bin versorgt«, meinte er also.

 Ebenso wie die anderen. »Ich habe mit der Flugüberwachung von Union gesprochen«, sagte Valya. »Startfreigabe in zwanzig Minuten.«

 »Dann verschwinde ich mal, Leute! Wir sehen uns, wenn ihr zurück seid.« Hutch schüttelte allen die Hände, nahm Amy in den Arm, drückte MacAllister einen Kuss auf die Wange und schritt zur Hauptluke hinaus.

 Valya schloss die Luke hinter ihr. »Wir werden während der ersten dreißig Minuten oder so beschleunigen«, erklärte sie. »Was bedeutet, dass wir alle angeschnallt sein müssen. Sollte noch irgendjemand irgendetwas erledigen wollen, dann wäre jetzt ein guter Zeitpunkt.«

 KURZMELDUNGEN

 DURCHGEDREHTER ROBOTER TERRORISIERT TASMANIEN

 2 Tote, 7 Verletzte nach Amoklauf

 GIBT ES EINE OBERGRENZE DER INTELLIGENZ?

 Studie deutet an, dass nur wenige ihr Potential ausschöpfen

 Soziale Bedingungen behindern Entwicklung

 Überzeugungen blockieren mentale Prozesse

 Experten raten, einen offenen Geist zu wahren

 PATENTVERGABE AN KÜNSTLICHE INTELLIGENZ

 »Bob White« erhält wegweisende Zulassung

 MIT-Projekt zur Entwicklung eines neuen Sensorensystems

 Anschlussfrage: Sind KIs empfindungsfähig?

 James Watson Parker: »Sie haben keine Seele.«

 STEHT DIE FORSCHUNG AUF DEM GEBIET DER LANGLEBIGKEIT VOR EINEM DURCHBRUCH?

 Kinder der Gegenwart könnten unbegrenzte Lebenserwartung haben

 Weltrat debattiert »Talis«-Forschung

 »Wo sollen all die Menschen bleiben?«

 ENDE DER UNRUHEN IM NAHEN OSTEN UNWAHRSCHEINLICH

 DODGERS VERHANDELN WEGEN BAXTER

 HURRIKANSAISON BEGINNT IN DIESEM JAHR FRÜHER UND HÄLT LÄNGER AN

 Intensität der Stürme wird vermutlich weiter zunehmen

 Wettermodifikation hilfreich, kommt aber »vermutlich etwas zu spät«

 AKTIENKURSE STEIGEN REKORDVERDÄCHTIG

 ALPHABETISIERUNG IN DER NAU WEITER RÜCKLÄUFIG

 KIs mögen imstande sein, Literatur von der Güte von Krieg und Frieden zu schreiben. Aber wird es auch jemand lesen?

 BEEMER BERUFT SICH AUF FOLGESCHÄDEN DURCH RELIGIÖSE SCHULE

 Antichrist in North Carolina?

 Kapitel 17

 Intelligenz ist wie Pornografie. Ich kann sie nicht definieren, aber ich erkenne sie, wenn ich sie sehe.

 Gregory MacAllister, aus: Schlüsselhüter

 Eines der Dinge, die MacAllister an der Salvator missfielen, war, dass es außer auf der Brücke keine Fenster gab. Auf der Evening Star waren sogar die Wände im Speisesaal transparent, und selbst seine Kabine hatte ihm einen freien Blick auf die Sterne ermöglicht. Die Salvator wirkte beklemmend auf ihn. Die Außenwelt war auf das beschränkt, was auf den Bildschirmen angezeigt wurde. Das war ganz und gar nicht das Gleiche.

 Hutch hatte ihm einmal erklärt, dass Fenster, im allgemeinen Sprachgebrauch ›Sichtluken‹, eine besondere Armierung erforderten, weil sie anderenfalls dem Luftdruck nicht standhielten, weshalb es sicherer sei, auf sie zu verzichten und sich stattdessen mit Monitoren zu begnügen. Gleichwohl gefiel Mac diese Sache nicht, und er fragte sich, wie wohl die Reiseschiffe von Orion aufgebaut waren.

 Sie saßen im Gemeinschaftsraum. Das Schiff beschleunigte noch immer, fort von der Erde, und bereitete den Sprung in das nebelhafte Grau vor, das man gemeinhin Hyperraum nannte. Amy konnte den Blick nicht von den Bildschirmen lösen, und Mac konnte Valya auf der Brücke wieder mit der KI konferieren hören. Er versuchte sich an einer Unterhaltung mit Eric, aber die Begeisterung, die dieser Kerl dem Flug entgegenbrachte, war kaum auszuhalten. »So etwas wollte ich mein ganzes Leben lang machen, Mac«, erzählte er. »Ich kann kaum glauben, dass ich wirklich hier bin!« Und: »Sehen Sie sich nur den Mond an! Ist er nicht unglaublich?« Und: »Viele Leute mögen es nicht zugeben, aber am Ende ist es das, worüber wir uns definieren. Entweder wir machen uns die Sterne zu eigen, oder wir bleiben zu Hause.« Eric hatte sich um einen bohrenden Blick bemüht, nur für den Fall, dass MacAllister die angedeutete Kritik entgangen sein sollte. Der Kerl war so subtil wie eine Lawine.

 Auch Amy Taylor war zutiefst beeindruckt von dem Erlebnis, aber sie war fünfzehn, also war das tolerierbar. Sie hatte ein Buch aufgeschlagen, Norma Rollins’ Die nahen Sterne, aber sie ließ sich viel zu sehr von Mond und Erde, die immer weiter zurückfielen, einnehmen, um dem Buch große Aufmerksamkeit zu widmen. Sie berichtete MacAllister, dass sie von seinen Heldentaten auf Deepsix wisse, und bat ihn, ihr von seinen Erfahrungen zu erzählen. So hatte sie sich tatsächlich ausgedrückt. Heldentaten. Tatsächlich hatte er weiter nichts getan, als sich ein paar Tage zu bemühen, am Leben zu bleiben, während Hutch eine Möglichkeit gesucht und gefunden hatte, ihnen allen kollektiv den Hintern zu retten.

 Amy hatte sich offenbar recht wacker durchs Leben geschlagen, bedachte man, dass sie in der Obhut eines Vollzeit-Politikers aufgewachsen war. Die Mutter war schon Jahre zuvor mit dem Wahlkampfmanager des Senators durchgebrannt und hatte Ehemann und Tochter allein zurückgelassen. Das musste schwer gewesen sein, und Mac fragte sich, ob Amys Wunsch, in Hutchs Fußstapfen zu treten, vielleicht das Bedürfnis verschleiern sollte, ihrem Zuhause zu entfliehen.

 Irgendwann hörte die Beschleunigungsphase auf, und Valya gesellte sich zu ihnen. Sie erkundigte sich, ob es allen gut gehe, ehe sie ihre Passagiere informierte, der Sprung finde in sechs Stunden statt.

 »Wo fliegen wir zuerst hin?«, fragte MacAllister. »Irgendwas-Cygnus?«

 »61 Cygni«, berichtigte sie ihn. »Das ist elf Lichtjahre entfernt. Es dauert etwa einen Tag, bis wir dort sind.« Sie trug einen weißen Overall. Ihr rotes Haar war kürzer als in Tampa, und die Frisur wirkte ein wenig militärischer.

 Die Sitzmöbel waren nicht sonderlich bequem. MacAllister grollte ein wenig ob der Vorstellung, sechs Wochen damit zurechtkommen zu müssen. »Wie lange machen Sie das schon?«, fragte er Valya. »Akademieschiffe fliegen?«

 »Fast fünfzehn Jahre«, antwortete sie.

 »Langweilt Sie das nicht?«

 »Nie.«

 Er erinnerte sich daran, dass Hutch sich darüber ausgelassen hatte, wie langweilig es sein konnte, und dass Piloten häufig auf der gleichen Strecke hin- und herfliegen mussten. Dass es monatelang so gehen könne. Oder die langen Flüge. Der Flug nach Lookout erforderte bereits für den Hinflug den größten Teil eines Jahres. Mac versuchte sich vorzustellen, wie es wäre, wäre er bis zum nächsten Januar innerhalb dieser Schotts eingepfercht.

 »Das gefiele mir auch nicht besonders«, gestand Amy. »Aber an Land kann man sich auch ziemlich eingepfercht fühlen.« Sie war an Bord gekommen, fest entschlossen zu reden wie eine Pilotin. Land. Schotts. Sie gehe mal für eine Minute nach achtern, verkündete sie, wenn sie zur Toilette wollte. Das Kind war hier offenbar zu Hause. Aber Reden war einfach. MacAllister war bereit, ihr ein paar Tage zu geben, bis ihr Idealismus zusammenbräche. »Wenn es nach meinem Vater ginge«, fuhr sie fort, »würde ich den Rest meines Lebens in Gerichtssälen und Büros zubringen.«

 »Und an Stränden und auf Partys«, setzte MacAllister hinzu. »Davon wirst du hier draußen jedenfalls nicht viele finden.« Gewöhnlich brachte er Halbwüchsigen wenig Akzeptanz entgegen. Sie waren selten klug genug, das Ausmaß ihres Erfahrungsmangels zu erfassen. Zu begreifen, dass sie im Grunde gar nichts wussten. Die wenigen, die ihm begegnet waren, benahmen sich ausnahmslos, als hätte ihre Meinung ebenso viel Gewicht wie seine. Amy war da keine Ausnahme. Aber das Kind verströmte auch eine gewisse Schüchternheit und eine intellektuelle Offenheit, die Macs Sympathie weckte. Sie hielt die Welt für einen freundlichen, hell erleuchteten Ort, an dem sich die Leute wirklich umeinander kümmerten und alle Geschichten ein glückliches Ende nähmen.

 »Mac«, sagte sie, »ich war überrascht, als ich gehört habe, dass Sie mitfliegen.«

 »Warum das?«

 »Sie mögen die Akademie nicht.«

 MacAllister versuchte, ihr seine Position darzulegen, was nicht einfach war, solange Eric dabei saß und tadelnde Blicke in seine Richtung warf, während Valya die Augen verdrehte.

 Als er fertig war, sah sie ihn lange Zeit nur schweigend an, ehe sie schließlich leise sagte: »Das ist nicht richtig, Mac. Wir haben die Treibhausproblematik in der Schule durchgenommen. Das ist nicht nur eine Frage des Geldes. Ms. Harkin sagt, die Haltung der Menschen müsse sich ändern.«

 »Ms. Harkin ist deine Lehrerin?«

 »In Gegenwartskunde, ja.«

 »Sie hat Recht. Aber das rechtfertig nicht, Geld einfach irgendwo zu vergeuden.«

 Amys Augen wurden riesig. »Es ist nicht vergeudet, Mac!«

 Valya lächelte. »Solange wir Leute wie dich haben, Amy, wird die Akademie bestimmt nicht geschlossen.«

 »Die wird man nie schließen«, sagte Eric, ohne den Blick von dem immer kleiner werdenden Mond abzuwenden. »Dazu sind die Leute gar nicht imstande. Die Europäer haben schließlich Amerika auch nicht mehr den Rücken zukehren können, nachdem Kolumbus es entdeckt hatte.«

 »Nun, wir hätten auch zum Mond fliegen können«, meinte MacAllister, »um anschließend zu vergessen, wie das geht.«

 Eric war einer jener Leute, die ihr Leben damit zubrachten, mehr zu wollen, als sie hatten, weil er nicht so klug war zu erkennen, was wirklich von Bedeutung war. MacAllister überlegte, wie viel besser die Welt wäre, wenn es weniger Menschen wie Eric gäbe und mehr Menschen wie ihn selbst. Pragmatiker. Leute, die sich einen offenen Geist bewahrten. Die damit zufrieden waren, ihr Leben zu leben, sich an Sonnenaufgängen zu erfreuen und den Augenblick wichtig zu nehmen.

 Sie erlebten ein unbehagliches Abendessen. MacAllister war bewusst, dass er der Grund für die schlechte Stimmung war. Eric und Amy wollten beide darüber reden, wohin sie flögen und wie aufregend das alles sei, aber er hing wie eine dunkle Wolke über dem allgemeinen Enthusiasmus. Er konnte nichts dagegen tun. Konnte nicht einfach so tun, als wäre er begeistert, nur weil sie irgendwohin flogen, um sich einen Stern aus der Nähe anzusehen. Hatte man erst eine brennende Gaskugel gesehen, hatte man alle gesehen. Aber Mac gab sich Mühe. Während sie Roastbeef aßen, gab er dann und wann einen Kommentar von sich, erzählte, er sei noch nie nach 61 Cygni oder 63 Cygni oder wie auch immer gereist, fragte, ob das nicht der Ort sei, an dem die außerirdischen Monumente gefunden worden seien. Er wusste sehr genau, dass dem so war, aber es hörte sich so nett bescheiden an. Auch wenn er als Schauspieler nicht gut genug war, die Frage so zu stellen, als wäre er ehrlich an einer Antwort interessiert.

 Sie beendeten ihre Mahlzeit in düsterer Stimmung, und die anderen drei bildeten eine vereinte Front gegen ihn. Niemand sagte etwas, und alle verhielten sich ausgesucht höflich, aber dennoch war da etwas. Er war das fünfte Rad am Wagen. Nachdem er jahrelang den VIP gegeben hatte, wohin er auch gegangen war, empfand er es als besonders verletzend, ausgeschlossen zu werden.

 Zwanzig Minuten nachdem die Teller abgeräumt waren, schnallten sie sich fest, die Hazeltines übernahmen, und die Salvator legte Kurs auf 61 Cygni an und wechselte die Dimensionen. MacAllister bemerkte eine kurze Veränderung der Lichtverhältnisse, als der Augenblick gekommen war. Als der Sprung vollbracht war, gratulierten sich Eric und Amy gegenseitig.

 Valya kehrte von der Brücke zurück, verkündete, sie seien nun auf dem Weg zu ihrem ersten Ziel, und brachte einen Toast aus. Die arme Amy, die noch minderjährig war, musste sich mit Traubensaft begnügen. »Auf uns!«, sagte Valya.

 Als Mac an Bord der Evening Star gewesen war, hatten sich die Passagiere die Zeit mit Partys vertrieben und sich über sechs oder sieben Decks verteilt. Man konnte sich vor durchsichtigen Schotts herumtreiben und hinaus in die Leere blicken oder die stillen Nebel des Hyperraums betrachten. Trotz dieser direkten Nähe schien die Welt da draußen weit fort zu sein. Fern. Etwas, das man sah, das man aber nie wirklich erfahren konnte. Man selbst saß in einem warmen, behaglichen Kokon, bestehend aus weichen Kojen, Speisesälen, Spielkabinen und Tanzböden.

 Auf der Salvator war es anders. Hier war die Weite außerhalb des Schiffs nur von der Brücke aus zu sehen, wo sie sich gegen den Rumpf presste. Wo Mac sein Herz ein wenig schneller schlagen spürte. Wo er die Lichtjahre der Leere fühlen konnte, die sich in alle Richtungen ausdehnte. Nach dem Sprung wurde das Gefühl noch unangenehmer, weil der Hyperraum theoretisch unbegrenzt war und abgesehen von dem Nebel keine wie auch immer gearteten physikalischen Kennzeichen aufwies.

 Amy fand das spannend. »Was würden wir tun«, fragte sie, »wenn draußen Lichter auftauchen würden?«

 Valya blickte zum Bildschirm hinauf. »Sollten wir da draußen Lichter sehen«, antwortete sie, »dann springen wir hurtig hier heraus!«

 Sie lachten über den Gedanken. Eric sagte, die Vorstellung mache ihm eine Gänsehaut, und MacAllister, der sich den Anschein gab, in ein Manuskript vertieft zu sein, war geneigt, ihm zuzustimmen.

 Amy und Valya kämpften ein Rollenspiel miteinander aus. Eric sah ihnen eine Weile zu und erklärte schließlich, es sei ein langer Tag gewesen, ehe er sich in seine Kabine zurückzog. MacAllister bemühte sich, interessiert auszusehen. Es hatte etwas mit einer Schatzsuche in einem mittelalterlichen Land zu tun. Da waren Zauberer und Drachen, Elfen und magische Artefakte, die verloren gegangen waren, und ähnlicher Blödsinn. Wäre er allein gewesen, dann hätte MacAllister vielleicht das alte Bogart-Vehikel Casablanca mit sich selbst in der Rolle des Rick laufen lassen. Zu Hause hatte er das bereits einige Male getan, und er wurde es nie müde. Spiel es noch einmal, Sam.

 Irgendwann zog sich auch Valya für den Abend zurück. Amy, nunmehr sich selbst überlassen, kam herüber und erkundigte sich bei Mac, was er lese. Es war Düsterer Engel von Wendy Moran, ein Klassiker aus dem vergangenen Jahrhundert. Amy wirkte gelangweilt, als sie den Titel hörte. Wie die meisten Kinder schloss sie automatisch alles aus, was älter war als sie selbst. »Es geht um Dinge, die verloren gehen«, sagte er. »Dinge, die uns wichtig sind.«

 Sie nickte, lächelte, entschuldigte sich und ging zur Brücke.

 Mac fragte sich kurz, ob sie dort oben in Schwierigkeiten geraten könnte, ließ den Gedanken aber wieder fallen. Zumindest versuchte er es. Sie kam nicht zurück, und so ließ er schließlich von Düsterer Engel ab und rief eine Probeversion eines Erstlingsromans auf. Der Verleger hatte sie ihm geschickt in der Hoffnung, Mac würde sie besprechen oder vielleicht sogar ein paar nette Worte finden, die er über den Roman verlieren könnte. Mac blätterte den Roman durch und entschied schon recht bald, dass der Autor zwar Talent habe, seine Disziplin aber nicht ausreiche. Da gab es zu viele Adjektive und Adverbien. Plot, Charaktere, Konflikt, alles funktionierte, aber der Kerl war offenbar nicht dazu zu bringen, einen einfachen Satz zu schreiben.

 Als Amy zurückkam, leuchteten ihre Augen. »Ich bin so glücklich, hier zu sein!«, sagte sie.

 Es war ein gutes Gefühl, in die Koje zu kriechen, das Licht auszuschalten und sich in die Laken zu hüllen. Nichts vermittelte das Gefühl, dass sie in Bewegung waren. In der Dunkelheit konnte MacAllister das Murmeln der Energieleitungen in den Wänden hören und bisweilen das Flüstern eines Ventilators. Einmal hörte er nackte Füße auf dem Korridor und, vermutlich, das Geräusch der Tür zum Waschraum. Damit endete seine Erinnerung, bis er wieder erwachte und einen Blick zur Uhr warf. Es war beinahe sieben.

 Er schlüpfte in seinen Morgenmantel und schaute hinaus auf den Gang. Das Licht war an, und die anderen saßen beim Frühstück.

 Amy rief hallo, und er tappte in den Gemeinschaftsraum. »Guten Morgen«, sagte er.

 Eric hob grüßend seinen Orangensaft, und Valya erkundigte sich, ob er gut geschlafen habe. »Manchen fällt das Schlafen in der ersten Nacht an Bord eines Schiffes schwer«, setzte sie erklärend hinzu. Bill, die Schiffs-KI, erkundigte sich, was Mac zum Frühstück wünsche.

 Mac duschte, zog sich an und kehrte zurück zu einem Teller mit Pancakes und Schinkenspeck.

 Amy und Eric spielten ein Spiel, in dem es um den Aufbau eines Firmenimperiums ging. Valya fand Arbeit auf der Brücke. MacAllister widmete sich wieder für eine Weile seinem Buch, legte es aber wieder beiseite und gesellte sich zu Valya. Sie lud ihn ein, auf dem Sitz zu ihrer Rechten Platz zu nehmen. »Wie haben Sie es geschafft, in Margies Show eingeladen zu werden?«, fragte er.

 Sie lächelte. »Hat Spaß gemacht, nicht wahr?«

 »Sie können ein ziemlich harter Brocken sein.«

 »Ich war schon früher bei einigen Wissenschaftssendungen dieses Senders. Ich schätze, die Einladung zu der Show, bei der wir uns begegnet sind, war mehr oder weniger das Ergebnis einer Entscheidung in letzter Minute …«

 »Es war …«

 »Sie haben einfach die erste Person angerufen, die ihnen in den Sinn gekommen ist. Und ich dachte, Himmel herrje!, ich werde gegen Gregory MacAllister persönlich antreten.«

 »Seltsam«, sagte er.

 »Was?«

 »Ich hatte den Eindruck, Sie wüssten gar nicht, wer ich bin.«

 »Wirklich?«

 »Ja.«

 Sie wirkte belustigt. »Ich schätze, Sie haben mich erwischt. Ich habe mich über Sie informiert, ehe ich hingegangen bin.«

 »Oh.«

 »Sie haben einen erstklassigen Ruf. Der Insider Report sagt, Sie seien ›nicht der größte Griesgram aller Zeiten, aber doch unter den ersten fünf‹.«

 »Ich hatte den Eindruck, dass Sie Ihre Sicht der Dinge ziemlich gut vertreten haben.«

 »Und Sie waren sehr viel höflicher, als ich es erwartet hatte.«

 »Es tut mir leid, dass ich Sie enttäuscht habe.«

 Sie lachte. »Mac«, sagte sie, »ich bezweifle, dass Sie imstande sind, irgend jemanden zu enttäuschen.«

 Ihm war bewusst, dass sie versuchte, ihn einzuwickeln, aber das störte ihn nicht. Außerdem konnte er sich einer gewissen Befriedigung ob des Kompliments nicht erwehren. »Wir werden in jedem der verschiedenen Zielgebiete Monitore zurücklassen«, sagte sie. »Möchten Sie sich die Geräte ansehen?«

 Ihn hätte kaum weniger interessieren können, wie diese Monitore aussehen mochten, aber sie schien daran interessiert zu sein, sie ihm zu zeigen. »Klar«, antwortete er also.

 »Gut.« Seine Antwort schien sie beinahe überrascht zu haben. Hatte sie erwartet, er würde das Angebot grummelnd ausschlagen? Sie stand auf und ging nach achtern voran. »Wir haben insgesamt acht Einheiten. Vier von ihnen sind außen am Rumpf befestigt. Die anderen liegen im Frachtraum.« Sie gingen durch die Null-G-Röhre hinunter auf das untere Deck.

 Er war enttäuscht zu sehen, dass es sich um schlichte schwarze Kästen handelte. Große Kästen, groß genug, einen Lehnsessel darin zu verpacken. Aber es gab keine Spur von Antennen oder Teleskopen.

 »Alles wird erst ausgefahren, wenn sie aktiviert werden«, erklärte sie. »Sie haben Sensoren und ein Teleskop. Und einen Kollektor, also können sie Sonnenenergie tanken, solange sie vor Ort sind. Und es gibt ein Hypercomm-System.« Das bedeutete, wie MacAllister wusste, dass die Monitore imstande waren, überlichtschnelle Transmissionen zu senden und zu empfangen. »Einen werden wir ganz in der Nähe des Origins Projects aussetzen. Dort gibt es keine Sonne, darum haben wir eine Einheit dabei, die mittels Dunkler Energie betrieben wird. Die kostet dreimal so viel wie die anderen.«

 »Halten wir es denn wirklich für wahrscheinlich, dass sich die Moonrider bei Origins blicken lassen?«

 »Sie wurden in dem Gebiet gesichtet.«

 Die Gehäuse waren übersät mit Spindeln, Befestigungsklammern, Buchsen und Spulen. Sie deutete auf einen kleinen Schacht. »Das ist der Datenleser, über den das Gerät seine Befehle empfängt.« Sie zog einen Chip hervor.

 »Hat es Schubdüsen? Kann es aus eigener Kraft manövrieren?«

 »Sie meinen, falls es einen Moonrider sieht, ob es dann losfliegen und ihm folgen kann?«

 »Ja.«

 »Nein. Wenn wir es im Orbit ausgesetzt haben, bleibt es dort. Es wird uns und der Missionsleitung Bericht erstatten. Sollte dann tatsächlich irgendeine Verfolgung stattfinden, dann, schätze ich, werden wir es sein, die diese aufnehmen.«

 Später ertappte Mac sich beim Gespräch mit Eric, während Valya las und Amy ein Nickerchen machte. »Ich muss zugeben«, sagte Eric, »ich war ein bisschen nervös wegen dieses Fluges.«

 »Warum das?«

 »Mein erster Besuch im All. Das ist schon ein bisschen Furcht erregend.« Er ließ ein nervöses Lächeln aufblitzen. »Ich werde Ihnen die Wahrheit sagen, Mac: Ich habe in den letzten paar Nächten nicht gut geschlafen.«

 Das war nicht gerade der Mensch, den man gern an Bord haben wollte, sollte mal etwas schiefgehen. »Darauf wäre ich nie gekommen.«

 »Danke.«

 »Sind Sie auf Anweisung hier, Eric?«

 »Nein.«

 »Warum …?«

 Eric stierte an MacAllister vorbei, als könnte er in weiter Ferne etwas erkennen. »Das werden Sie nicht glauben, aber ich habe bisher nicht viel mit meinem Leben angefangen.«

 Mühsam unterdrückte MacAllister ein Lächeln. Oh, nein, das konnte er unmöglich glauben!

 Eric trat an die Sichtluke und blickte hinaus. Die Navigationsleuchten waren deaktiviert. Sie einzuschalten hatte im Hyperraum keinen Sinn. Aber das Lieht der Brücke wurde vom Nebel zurückgeworfen. »Ich habe einen Bruder und eine Schwester, die mich beide beneiden. Sie sehen mich immer bei den Pressekonferenzen. In ihren Augen bin ich also eine Berühmtheit. Und sie denken, ich würde haufenweise Geld verdienen. Ich nehme an, in gewisser Weise haben sie sogar Recht. Ich bin viel besser dran als die meisten der Leute, mit denen ich aufgewachsen bin. Besser, als ich es je erwartet hätte. Aber die Wahrheit ist, dass ich eigentlich nie wirklich etwas zustande gebracht habe.«

 »Sie scheinen sich doch recht gut zu schlagen. Sie sind immerhin das Gesicht der Akademie in der Öffentlichkeit.«

 »Mac, Sie sind ein berühmter Mann. Jeder kennt Sie. Jeder kennt Hutch. Sie ist innerhalb der Akademie eine echte Heldin. Die Leute fragen mich ständig nach ihr. Wie ist sie so als Mensch? Ist ihr das alles zu Kopf gestiegen? Sie wollen wissen, ob sie sie mal treffen könnten. Ich habe einen Neffen, dem hat sie das Herz gebrochen, als sie geheiratet hat.« Seine Augen kehrten zurück zu MacAllister. »Wissen Sie, wie es ist, für so eine Person zu arbeiten?«

 »So schlimm kann es nicht sein. Sie scheint doch in Ordnung zu sein.«

 »Es ist schlimm, glauben Sie mir! Ich meine, nichts gegen Hutch! Es liegt nicht an ihr. Aber ich würde gern auch einmal sagen können, dass ich etwas vollbracht habe. Ich würde gern wissen, dass ich dazu fähig bin.«

 »Sie sind nicht verheiratet, oder, Eric?«

 »Nein. Woher wissen Sie das?«

 »Nur so ein Gefühl.«

 Für einen Moment sah er wehmütig aus. »Man sieht es mir an, was?«

 »Eigentlich nicht.« MacAllister lächelte. »Und das ist der Grund, warum Sie hier sind? Weil Sie mehr aus Ihrem Leben machen wollen?«

 »Genau. Wissen Sie, Sie haben es gut. Sie waren an der Rettungsmission auf Deepsix beteiligt …«

 »Ich war einer von denen, die gerettet werden mussten …«

 »Das ist doch völlig egal. Sie waren dort.« Er seufzte. »Ich wünschte, ich wäre auch dort gewesen!«

 »Daran hätten Sie bestimmt keine Freude gehabt!«

 »Vielleicht. Aber es wäre schon nett, wenn ich imstande wäre, diese Geschichte zu erzählen. Wie dem auch sei, jetzt werde ich jedenfalls etwas zu erzählen haben!«

 MacAllister hatte sich selbst versprochen, diesen Flug als Urlaubsreise zu betrachten. Lesestoff aufholen, entspannen, ein paar Shows ansehen. Und natürlich die Aussicht genießen. Aber schon zur Mittagszeit des zweiten Tages dachte er über künftige Geschichten für den National nach. Die institutionelle Ehe stand vor einer neuen Herausforderung: Männer und Frauen ließen sich auf Affären mit Avataren ein, die ein jüngeres Abbild des jeweiligen Ehepartners waren. Musste es als Untreue gewertet werden, einen Abend mit der eigenen Ehefrau, so wie sie mit zweiundzwanzig ausgesehen und sich verhalten hatte, zu verbringen?

 Dann war da noch das Origins Project. Es standen große wissenschaftliche Erkenntnisse bevor. »Mac«, sagte Valya, »ist Ihnen klar, dass es noch gar nicht voll einsatzfähig ist?«

 »Das wird es offensichtlich noch einige Jahre nicht sein«, erwiderte er.

 »Ich weiß nicht, ob Sie tatsächlich noch so versessen darauf sind, dass wir einen Abstecher dorthin machen, wenn wir erst einmal in der Nähe sind. Man rechnet dort nicht mit uns. Vermutlich wären wir gut beraten, einfach unseren Monitor in der Gegend auszusetzen und weiterzuziehen.«

 »Wahrscheinlich ist das wirklich die bessere Idee. Im Grunde ist Origins ja lediglich ein riesiges Physiklabor.« Er schüttelte den Kopf. »Physik konnte ich nie ausstehen.«

 Aber sie hatten Amys Aufmerksamkeit erregt. »Valya«, mischte sie sich nun ein, »Origins ist der aufregendste Ort auf der ganzen Reise! Lassen Sie uns doch hinfliegen und es uns ansehen! Bitte!«

 BIBLIOTHEKSEINTRAG

 WIR WERDEN BEOBACHTET

 Die Weltraumorganisationen haben getan, was sie konnten, um die Moonrider-Berichte unter den Tisch zu kehren. Diverse astrophysikalische Phänomene wurden herangezogen, um eine Erklärung für die Sichtungen zu liefern. Aber Lichter, die im Formationsflug unterwegs sind und scharfe Kehrtwendungen durchführen, lassen sich nicht glaubhaft als natürliche Phänomene erklären. Die Berichte, die in der vergangenen Woche von der Orbitalstation Serenity eintrafen, sind besonders unter die Haut gehend, weil es sich bei den Personen, die die Objekte gesichtet haben, nicht nur um gewöhnliche Reisende handelt, sondern auch um eine Reihe von Physikern.

 Sollte tatsächlich eine glaubhafte Möglichkeit bestehen, dass wir von einer außerirdischen Intelligenz beobachtet werden, dann sind die derzeitigen Forderungen, die interstellaren Raumfahrtprogramme aufzugeben, nicht nur kurzsichtig, sondern auch gefährlich.

 The London Observer, Donnerstag, 2. April

 Kapitel 18

 61 Cygni ist ein Binärsystem, das etwa elf Lichtjahre von der Erde entfernt ist. Es liegt in der Cygnus-Konstellation, im Sternbild Schwan. Beide Sterne des Binärsystems sind am terrestrischen Himmel zu sehen, aber sie sind nicht sehr hell. Sie umkreisen einander in einem Abstand zwischen fünfzig und hundertzwanzig AEs (die Entfernung zum Pluto beträgt etwa vierzig AEs).

 The Star Register

 Kaum war der Sprung abgeschlossen, drängten sich alle auf der Brücke, um zur Sichtluke hinauszuschauen. Niemand war glücklicher als MacAllister, als die Nebel endlich fort waren. Die transdimensionale Dunstlandschaft erinnerte ihn daran, dass das reale Leben mit seinen Quanteneffekten - Zeit, die unterschiedlich schnell verstrich, je nachdem, ob man auf dem Dach oder im Keller stand, Objekten, die gar nicht da sind, es sei denn, jemand sieht sie an - weitaus sonderbarer war als alles, was Menschen sich je zusammenfantasiert hatten. Hamlet hatte Recht.

 Es tat gut, die Sterne wiederzusehen. Und da war eine orange-rote Sonne. Sie sah weit entfernt aus. Oder sehr klein. Was davon, war schwer zu sagen. »Das ist Cygni A«, erklärte Valya. »Das ist ein Hauptreihenzwerg. Gewicht ungefähr sieben Zehntel Sonnenmasse, aber er hat nur etwa zehn Prozent der Helligkeit der Sonne.«

 »Warum?«, fragte Amy.

 Valya gab die Frage weiter an Bill, der es, erstaunlicherweise, nicht wusste. »Hier heißt es nur«, sagte er, »dass er dunkler ist.«

 »Wo ist unsere Sonne?«, fragte Eric, der sich kaum noch beherrschen konnte.

 Valya betrachtete den Himmel. »Aus diesem Winkel ist sie nicht zu sehen«, erwiderte sie, ehe sie Bill anwies, Sol auf dem Bildschirm anzuzeigen. »Hier ist Magnitude null, und das dort ist Sol.« Einer der Sterne blinkte kurz auf.

 »Der sieht auch nicht sonderlich hell aus«, bemerkte Eric.

 Amy war mehr an Cygni A interessiert. »Er hat sechs Planeten«, sagte sie.

 »Wo ist der andere Stern?«, fragte MacAllister, der sich erinnerte, dass 61 Cygni ein Binärstern war.

 Valya reichte auch diese Frage an Bill weiter, der sich dieses Mal besser schlug. Er hob Cygni B ein wenig abseits hervor, längsseits vom Schiff. Cygni B hätte auch einfach ein weiterer, ganz gewöhnlicher, etwas hellerer Stern sein können.

 Amy hatte ihre Hausaufgaben offensichtlich gemacht. »Sie umkreisen einander einmal in siebenhundertzwanzig Jahren.«

 MacAllister riss die Augen auf. »Als sie das letzte Mal zueinander die gleiche Position eingenommen haben«, sinnierte er laut, »hat Kolumbus sich gerade in Amerika umgesehen.«

 »Das ist korrekt«, meldete sich Bill zu Wort, der ganz entzückt zu sein schien, Passagiere an Bord zu haben, die sich für derartige Themen erwärmen konnten. »Cygni A ist übrigens«, fuhr er fort, »ein ziemlich alter Stern. Bedeutend älter als die Sonne.«

 »Gibt es in diesem System eine lebendige Welt?«, fragte Eric. »Irgendwo hier? Ich nehme an, beide Sonnen haben Planeten.«

 »B hat vier«, sagte Amy. »Aber es gibt nirgends Leben.«

 »Nicht in diesem System«, lautete Bills Antwort. »A ist so sehr abgekühlt, dass ein Planet direkt auf ihm sitzen müsste, um flüssiges Wasser zu haben.«

 »Wie nahe müssten sie einander sein?«, fragte MacAllister.

 »Näher als Merkur an der Sonne«, erwiderte Amy.

 MacAllister genoss es, einem allwissenden Kind zu lauschen, das versuchte, eine allwissende KI auszustechen. Er sparte sich jeglichen Kommentar und gab sich damit zufrieden, Cygni A zu betrachten. Und das Firmament der Sterne um ihn herum. »Wo ist das Monument?«, fragte er schließlich.

 Auf der Vorderveranda ihres Hauses in Baltimore hatten Mac und Jenny darüber sinniert, wie schön eine Rundreise zu den Sternen sein müsste. Jenny hatte davon gesprochen, die vier Sterne bei Capella anschauen zu wollen (Ist das richtig, hatte sie gefragt, sind es tatsächlich vier? Oder sind es nicht doch fünf?). Und sie hatte sich gewünscht, einmal eine lebendige Welt zu besuchen. Die nächste fand sich bei 36 Ophiuchi. Aber Jenny hatte noch etwas Spektakuläreres im Sinn. Sie wollte Quraqua sehen, den Planeten, auf dem einst eine Zivilisation bestanden hatte. Sie hatte davon gesprochen, die Ruinen besuchen zu wollen. Aber dorthin zu kommen war nicht einfach. Damals hatte es noch keine Reiseunternehmen gegeben, die derartige Urlaubsreisen angeboten hätten. Und selbst heute flogen die Kreuzfahrtschiffe nicht so weit hinaus.

 Vor allem aber hatte Jenny sich gewünscht, die Monumente zu sehen, jene beeindruckenden Kunstwerke, die sich überall im Orionarm verteilten, die vor zigtausend Jahren von einer Spezies geschaffen worden waren, die längst nicht mehr existierte, die lediglich ein paar primitive Abkömmlinge hinterlassen hatte, die weder über Technik verfügten noch über eine Erinnerung an die Zeit, als ihre Zivilisation in voller Blüte stand.

 Das erste Monument war innerhalb des Sonnensystems entdeckt worden, auf Iapetus. Es war eine Statue, ein Portrait der Künstlerin, nahm man jedenfalls an: eine einsame weibliche Figur auf einer kahlen Mondlandschaft, deren Augen auf den Saturn gerichtet waren, der permanent über einer nahen Gebirgskette hing. Entdeckt wurde die Statue in einer Zeit, die der gegenwärtigen recht ähnlich war, einer Zeit, in der das Interesse an der Raumfahrt nachgelassen hatte. Die Entdeckung der Statue hatte erst zu der Erkenntnis geführt, jemand müsse ja dann doch eine Möglichkeit zum überlichtschnellen Transport entdeckt haben und folglich müsse es möglich sein, ein interstellares Antriebssystem zu bauen.

 Mac hatte Jenny damals versprochen, sie würden Iapetus besuchen. Und irgendwann würden sie auch zwei oder drei der anderen Monumente besuchen (das war eine Zeit gewesen, in der all dem, was sie gemeinsam tun konnten, keine Grenzen gesetzt zu sein schienen). Aber bald darauf hatte die Krankheit zugeschlagen, und sie waren nie über den Stadtrand von Baltimore hinausgekommen.

 »Das Cygni-Monument«, dozierte Amy, offensichtlich um seine Frage zu beantworten, »wurde 2195 von Shia Kanana entdeckt.«

 »Das war eine Anschlussmission«, bemerkte Bill.

 »Die erste Mission hat es übersehen?«, hakte Eric nach.

 »Ist direkt daran vorbeigeflogen und hat es nicht bemerkt.« Amy schien höchst erfreut, dass Erwachsene so unwissend sein konnten.

 »Natürlich«, sagte Eric, »hat es damals die Akademie nicht gegeben!« MacAllisters Lider sackten herab. Der Kerl war atemberaubend loyal. »So wie damals gearbeitet wurde«, fuhr Eric fort, »lief alles auf gut Glück. Und was immer auch behauptet wird, die Wahrheit ist, sie haben hauptsächlich nach zwei Dingen gesucht: nach bewohnbaren Welten und Außerirdischen.«

 »Eines habe ich nie so recht verstanden«, sinnierte MacAllister laut.

 »Was? Die Sache mit den bewohnbaren Welten? Sie wollten Siedlungen errichten.«

 »Richtig, das ist mir klar. Was ich nicht verstehe ist, warum? Sie alle wissen, dass diese verdammten Orte nicht gerade behaglich gewesen wären. Welcher Idiot will schon im Grenzland leben? Du vielleicht, Amy?«

 »Eigentlich nicht«, entgegnete sie. »Ich will nur da draußen rumfliegen.«

 Eric lächelte gütig. »Es gibt einen Haufen Leute, die weg von den Städten wollen«, sagte er.

 »Ja, mein Gott, Eric, dann zieht man eben aufs Land!«

 »Sie sind zu engstirnig, Mac! Eines Tages werden wir einen ganzen Haufen dieser Orte terraformieren und in Gartenwelten umwandeln, wissen Sie.«

 »Das ist wieder so etwas, was uns ein Vermögen kosten wird. Und es ist typisch. Wir haben versucht, Quraqua zu terraformieren, und alles, was wir erreicht haben, war die Zerstörung einer archäologischen Schatzkammer.«

 »Mac, Sie sind wirklich ein zynischer Kerl!«

 »Sie können nicht ernsthaft abstreiten wollen, dass es so abgelaufen ist.« MacAllister seufzte. »Also, wo ist nun das Monument?«

 Bill antwortete: »Auf dem zweiten Planeten. Er ist nur ein großer Brocken aus Eis und Gestein. Aber es gibt einen Mond, etwa ein Drittel der Größe von Luna. Das Monument befindet sich im Orbit um diesen Mond.«

 »Die meisten Monumente wurden im Orbit ausgesetzt«, verkündete Amy.

 Bill hatte das letzte Wort. »Es gibt nur vier, die auf der Oberfläche stehen.«

 Zwei der siebzehn bekannten Monumente waren Ebenbilder ihrer Schöpfer. Fünf andere hatten die Form von Kreaturen, die entweder dem herrschenden Biosystem nachgebildet oder gar mythischer Natur waren (von einer war zweifelsfrei bekannt, dass sie einen mythischen Ursprung hatte). Die übrigen wiesen geometrische Strukturen auf.

 Das Monument bei 61 Cygni fiel in die letzte Kategorie.

 Valya leitete die Bilder, die von den Schiffsteleskopen empfangen wurden, auf die beiden Monitore im Gemeinschaftsraum um. Einer zeigte ihnen die Sonne; der andere lieferte ihnen Bilder der angepeilten Welt, Alpha II, und ihres Mondes. Alpha II war zweifellos die traurigste Liegenschaft, die MacAllister je gesehen hatte. Er wusste selbstverständlich, dass er dort kein Grün zu sehen bekäme. Aber es gab auch keine Seen, keine Wüsten, nichts außer einer grau-schwarzen Hülle, die aussah, als bestünde sie ausschließlich aus solidem Felsgestein. Hier und da hatte es Eruptionen und Lavaströme gegeben, aber überwiegend war die Oberfläche schlicht glatt und konturlos. Es war, als wäre der ganze Planet nichts anderes als ein überdimensionierter Felsbrocken.

 Sein Trabant zeigte sich als fahle Mondsichel in beachtlicher Entfernung, etwa halb so weit wie Luna von der Erde entfernt war. Auch er schien nur aus konturlosem Fels zu bestehen.

 »Hier wurden Moonrider gesehen?«, fragte Eric.

 Valya nickte. »Drei Reiseflüge haben im letzten Monat Sichtungen gemeldet.«

 »Wo waren sie?«, fragte Amy. »Waren sie hier, in der Nähe des Monuments?«

 Valya musste erst die Informationen auf ihrem Monitor zurate ziehen. »Ja«, antwortete sie dann, »genau in diesem Gebiet.«

 »Vielleicht«, sinnierte Amy, »waren das nur Touristen. Ich meine, sie sind überall im Bereich der Reiserouten aufgetaucht, nicht wahr?«

 »Es wäre ebenso möglich«, vermutete MacAllister, »dass sie nur deshalb vorwiegend im Bereich der Reiserouten gesichtet wurden, weil dort auch unsere Schiffe waren. Sie könnten eine ganze Invasionsflotte drüben bei dem anderen Stern versteckt haben. Wie heißt er gleich?«

 »Cygni B«, sagte Amy.

 »Cygni B, nun gut. Dort könnte sich eine ganze Flotte verstecken, und wir würden es nicht merken, weil niemand dorthin fliegt.«

 Amy sah ihn an und wusste offenbar nicht recht, ob sie lachen sollte. »Eine Invasionsflotte! So etwas habe ich bisher nur in Sims gesehen.«

 MacAllister grinste und lieferte ihr seine beste Parodie eines Privatschnüfflers. »Nur ein Scherz! Nein, ich denke nicht, dass wir uns Gedanken über Invasoren machen müssen.«

 »Warum nicht, Mac?«, beharrte sie. »Nur mal so: Woher wollen wir das wissen? Möglich ist es doch, oder nicht?« Mac konnte sich des Eindrucks nicht erwehren, eine Invasion käme ihr gerade recht.

 »Natürlich ist es möglich, Amy. Alles ist möglich. Aber frag dich doch mal, warum sich irgendjemand darüber den Kopf zerbrechen sollte.«

 »Wie meinen Sie das?«

 »Wir haben nichts zu bieten, an dem andere interessiert sein könnten.«

 »Wie wäre es mit einem bewohnbaren Planeten?«, fragte Eric.

 MacAllister zuckte mit den Schultern. »Dafür gibt es genug andere Orte, sollte jemand an so etwas interessiert sein. Ich denke wahrhaftig, das Einzige, das wir sicher annehmen können, ist, dass diese Moonrider, was immer sie sind, keine Bedrohung für uns sind.« Er sah sich zu Valya um. »Halten wir übrigens Ausschau nach ihnen?«

 »Bill sucht in allen Richtungen nach ihnen. Er wird uns Bescheid geben, sollte er etwas sehen.«

 Das Cygni-Monument war das größte der bekannten Monumente. Aus der Ferne fühlte sich MacAllister an einen Tempel erinnert, komplett mit dorischen Säulen. Das Monument stand (falls dieser Ausdruck für ein Objekt im Orbit angemessen war) auf einer Plattform und war von allen Seiten aus über steinerne Stufen zugänglich. Es gab nichts als glatt polierte Flächen von einer besonderen architektonischen Anmut; Fugen, Nahtstellen, Meißelspuren oder Triglyphen waren nirgends zu entdecken. Es sah nicht aus wie etwas, das zusammengebaut worden war, es sah vielmehr aus wie in einem Stück gegossen. Und es besaß eine machtvolle und majestätische Ausstrahlung, die schlicht verblüffend war.

 Sein Alter wurde auf ungefähr elftausend Jahre geschätzt, womit es etwas älter war als das Selbstportrait auf Iapetus. Dort, wo Weltraumschutt es getroffen hatte, waren Kerben entstanden.

 Tempel schienen alle gleich auszusehen, welcher Kultur sie auch entstammten, welche Neigung das Dach auch haben mochte, ob das Gebäude rund war oder eckig, welche Form auch immer Brüstungen und Geländer hatten. Ob sie einem der diversen terrestrischen Zeitaltern entsprangen oder von den Nok erbaut worden waren, von jenen längst verschwundenen Bewohnern Quraquas oder von den Monument-Erbauern persönlich: Sie hatten stets imponierende Ausmaße, hohe Decken, alles war überdimensioniert - um sicherzustellen, dass jeder Besucher bis ins tiefste Innere erkannte, wie bedeutungslos, wie absolut belanglos er war. Abgesehen davon natürlich, dass die Mächte, die das Universum in Gang hielten, ihm immerhin genug Bedeutung zumaßen, um ihm den Zutritt zu ihrem Heiligtum zu gestatten.

 Irgendwann würde sich herausstellen, dass alle intelligenten Wesen psychisch gleichartig waren.

 Das Monument war an den Zugängen einunddreißigeinhalb Meter breit und maß in seiner gesamten Länge hundertsechsundzwanzig Meter. Faktor vier. Die gleichen Dimensionen waren überall zu finden. Die Säulen waren viermal so hoch wie sie dick waren. Die Dachfläche war viermal so hoch wie die Grundfläche groß (auf die eine oder andere Art fanden sich bei fast allen Monumenten individuell einheitliche Größenverhältnisse) .

 Hier, wo es keine Gravitation gab, verletzten die Stufen gewissermaßen Macs Ordnungssinn. Hinter ihnen sah er eine gewaltige Kluft, sah die Sterne, und es schien, als würden sie auf einen Besucher warten. Als seien sie aus einem bestimmten Grund dort hinterlassen worden. Er fragte sich, ob je irgendjemand über diese Stufen geschritten war.

 Manche Leute glaubten in der grundlegenden Form eines Monuments eine trotzige Herausforderung gegenüber einem feindseligen und chaotischen Universum ausmachen zu können. Andere sahen in ihnen ein Symbol für Harmonie, für alle Zeiten eingebunden in den Tanz der Welten um 61 Cygni und ewiglich in Mondschein getaucht.

 MacAllister hatte in seiner Wohnung in Baltimore gesessen und eine virtuelle Führung genossen, war in seinem Lehnsessel auf die Plattform hinaufgeflogen. Aber das hier war etwas anderes.

 Die Salvator näherte sich dem Monument. Valya meldete sich über den Link. »Alles anschnallen.«

 MacAllister drückte einen Knopf, und ein Geschirr sank auf seine Schultern herab. Er sah sich um, um sich zu vergewissern, dass auch Amy sicher angeschnallt war. Und ertappte sie dabei, dasselbe für ihn zu tun.

 Bremsraketen feuerten. Er wurde in sein Geschirr gepresst.

 Das Monument wurde auf beiden Schirmen angezeigt. Er sah zu, wie es langsam größer wurde. Sah zu, wie es in das Sonnenlicht glitt.

 »Wunderschön!«, hauchte Amy.

 MacAllister war ganz ihrer Meinung. Und sollte die Spezies, die es hier ausgesetzt hatte, sonst nichts zustande gebracht haben, wäre es immer noch genug.

 »Okay«, sagte Valya, »wir sind im Geschäft.« Sie schaltete die Triebwerke aus.

 »Valya«, fragte er, »besteht die Möglichkeit, auf das Monument zu gehen? Oder hinein?«

 »Tut mir leid«, erwiderte sie. »Das ist illegal.«

 Niemand würde je davon erfahren müssen, aber nun gut. Eigentlich hatte er so oder so nicht die Absicht gehabt. Es schienen nur die Worte zu sein, die von ihm erwartet werden mochten. Sicher wäre er nur zu gern diese Stufen hinaufgestiegen und in den Tempel hineingegangen, aber die Vorstellung, das Schiff hier draußen zu verlassen, war ein wenig beängstigend. Dennoch war es nicht unangenehm, dass nun alle - vor allem Valya - denken mussten, er würde es tun, hätte er nur die Möglichkeit.

 »Leute, ihr solltet vielleicht auf die Brücke kommen und einen Blick aus der Sichtluke werfen. Es könnte euch gefallen.«

 Amy ging voran. »Oh, ja!«, rief sie, einige Dezibel lauter als sonst, und drückte Valyas Schulter. »So etwas habe ich noch nie gesehen!«

 Der Tempel schwebte am Nachthimmel, erschien unter dem zurückgeworfenen Licht strahlend hell. MacAllister war beeindruckt von den architektonischen Leistungen in Reims, Chartres oder Notre-Dame, aber dies hier war wahrhaftig ein angemessener Sitz für eine Gottheit.

 »Er wurde aus einem Asteroiden herausgemeißelt«, wusste Amy zu berichten.

 Der Mond, öde und luftlos, lag unter ihnen. Der nahe Planet, Alpha II, schimmerte wie eine schmale, glänzende Mondsichel am Horizont. Valya sah, dass Mac hinüber zu dem Mond blickte. »Von hier aus«, sagte er, »sieht er prachtvoll aus.«

 »Wo setzten wir den Monitor aus?«, fragte Amy.

 »Unsere Anweisung lautet, ihn genau hier auszusetzen, wo wir gerade sind. In einem Orbit um diesen Mond.«

 »Das ist ein Sakrileg!«, meinte MacAllister.

 Valya gestattete sich, schockiert auszusehen. »Aus Ihrem Mund hört sich das ziemlich sonderbar an, Mac!«

 »Scherz beiseite«, sagte er. »Dieser Ort sollte normalerweise absolut unverändert bleiben. Warum nageln wir das Ding sonst nicht gleich am Monument fest?«

 »Die Sichtungen haben sich um exakt diesen Ort herum konzentriert«, erklärte Eric. »Ich meine, wir sollten uns an den Plan halten.«

 MacAllister strich sich mit den Fingern durch das Haar. »Die Sichtungen haben sich hier konzentriert, weil die Reiserouten hier entlangführen.« Idioten allesamt!

 »Wenn wir es mit Aliens zu tun haben«, sagte Valya, »dann ist dies einer der Orte, die sie wahrscheinlich aufsuchen werden. Es ist der logische Platz, um mit der Suche anzufangen.«

 »Setzen Sie das Ding woanders aus!«, beharrte MacAllister.

 Eric reagierte bekümmert. »Sie bitten sie«, sagte er, »dass sie ihren Job aufs Spiel setzt! Sie kann sich den Anweisungen des Direktors nicht einfach so widersetzen.«

 MacAllister fegte alle Bedenken beiseite. »Ich übernehme die Verantwortung.«

 Valya warf ihm einen belustigten Blick zu. »Schön«, sagte sie, »aber zuerst möchte ich wissen, welche Position Sie in der Kommandokette einnehmen, Mac.«

 »Hutchins ist eine enge Freundin von mir.«

 »Tja, das deckt dann bestimmt alles ab.«

 Eric lachte. »Ich schlage vor, wir halten uns an unsere Anweisungen.« Er brachte eine Tasse Kaffee zum Vorschein und trank einen großen Schluck. »Ich fragte mich, ob je irgendjemand daran gedacht hat, das zu uns auf die Erde zu holen. Stellt euch vor, wie hübsch das Ding in Jersey aussehen würde!«

 MacAllister brauchte einen Moment, bis ihm klar wurde, dass Eric nur einen Scherz gemacht hatte.

 »Also gut«, sagte Valya, »wenn sich nun alle satt gesehen haben, sollten wir anfangen, das zu tun, weshalb wir hierhergekommen sind.«

 Valya änderte den Kurs. Amy blieb bei ihr auf der Brücke, wo sie zur Sichtluke hinausschauen oder einfach auch der Pilotin näher sein konnte. Was genau der Grund war, war schwer zu sagen. MacAllister mochte das Mädchen, aber ihre Begeisterung empfand er als ermüdend. Es war wirklich traurig. Sie glaubte, die Menschen wären im Grunde gut und wüssten zum überwiegenden Teil, was sie taten. Mac fragte sich unwillkürlich, wie Amy wohl in zwanzig Jahren sein würde. Seiner Erfahrung nach hatten die größten Zyniker samt und sonders als Idealisten angefangen.

 Nach wenigen Minuten legte sich das Gefühl der Beschleunigung.

 MacAllisters Gedanken kreisten immer noch um Amy. Er konnte sich in seinem eigenen Leben nicht an eine solche Zeit der Unschuld erinnern. Er hatte immer gewusst, was Zivilisation wirklich war: eine Illusion. Es hatte nie einen Tag gegeben, an dem er nicht begriffen hätte, dass der hauptsächliche Zweck von Institutionen in der Selbsterhaltung bestand und nur Individuen, wenn überhaupt, Vertrauen verdienten. Denn auch das galt nur für eine verdammt kleine Anzahl von Menschen.

 Mac schloss die Augen und schlummerte ein. Bills Stimme weckte ihn wieder auf. »Start in zwanzig Minuten.«

 Er schaute zur Uhr und stellte verwundert fest, dass er über eine Stunde geschlafen hatte.

 Eric gab irgendeine gewitzte Bemerkung darüber ab, dass Mac noch den ganzen Tag verschlafen würde, und fügte hinzu, er wünschte, Zeitreisen wären möglich. »Ich wäre zu gern in der Lage, zu der Zeit hierherzukommen, in der die Monument-Erbauer das Ding hier hinterlassen haben.«

 »Vermutlich«, sagte MacAllister, »hätten Sie dann herausgefunden, dass sie nicht so viel anders sind als wir.«

 »Wie meinen Sie das?«

 »Ihrer selbst nicht sicher.«

 »Wie können Sie so etwas sagen, Mac? Ehrlich! Sie hatten eine fortgeschrittene Zivilisation. Sie hatten die Möglichkeit zu überlichtschnellen Reisen, um Gottes willen! So etwas erreicht man nicht mit Leuten, die ihrer selbst nicht sicher sind.«

 »Natürlich nicht. Sie hatten auch das ein oder andere Genie, das ihnen den Weg gezeigt hat. Genau wie wir. Aber sie haben versucht, hier ein Zeichen zu setzen. Was bedeutet das anderes, als uns wissen zu lassen, dass sie hier waren? Bewundert uns, sagt es. Erinnert euch an uns.«

 »Eine Minute«, meldete Bill.

 Das Monument war auf einem der Schirme zu sehen; der andere lieferte ihnen eine Nahaufnahme eines der am Rumpf befestigten Monitore. Vermutlich des Monitors, der jetzt ausgesetzt werden sollte.

 MacAllister schaute an Monitor und Monument vorbei, rechnete beinahe schon damit, Lichter zu sehen, die sich über den Himmel bewegten. Da waren unzählige Sterne, und wie jeder andere wollte auch er glauben, dass es irgendwo dort draußen eine lebendige und blühende Zivilisation gab. Eine Zivilisation, die so war, wie sie sein sollte. In der man sich der alltäglichen Notwendigkeiten annahm und in der intelligente Kreaturen beisammen saßen und über Philosophie diskutierten. Oder sich an Ballspielen erfreuten.

 »Dreißig Sekunden.«

 Dann meldete sich Valya von der Brücke aus zu Wort: »Wenn ich es dir sage, Amy, dann drück darauf!«

 MacAllister richtete sich auf, um den Bildschirm besser im Auge behalten zu können.

 »Jetzt!«, befahl Valya.

 Schön für dich, Valentina, aber ich hoffe, wir können darauf verzichten, das Kind zum Piloten dieses Schiffs zu machen!

 Der Monitor löste sich vom Rumpf und trieb gemächlich davon.

 »Jetzt diesen, Amy.«

 Und eine maskuline Stimme. »Salvator One, uneingeschränkt funktionsfähig.«

 Augenblicke später kehrte Amy in den Gemeinschaftsraum zurück und maß MacAllister mit einem gestrengen Blick. »Wenn sie dafür Ärger kriegt, Mac«, grollte sie, »dann sind Sie schuld!«

 »Ich bin schuld? Woran?«

 Valya tauchte hinter ihr auf. »Wir haben die Positionierung abgeändert. Der Monitor wird Alpha II umkreisen, nicht den Mond.«

 Was war denn das? Die Frau hatte anscheinend doch ein bisschen was zu bieten!

 Eric beneidete Valentina. Die bloße Tatsache, dass sie Pilotin war, brachte ihr schon Respekt ein. Amy war glücklich, ihr helfen zu dürfen, und sogar MacAllister nahm sie ernst. Er andererseits kümmerte sich um Öffentlichkeitsarbeit. Das war einer jener Berufe, über die die Leute ständig Witze rissen und denen sie mit instinktivem Misstrauen begegneten. Und warum auch nicht? Seine Arbeit hatte schließlich nichts mit Ehrlichkeit zu tun; stattdessen erforderte sie die Fähigkeit, die Dinge stets im besten Licht darzustellen. Was die Vermutung nahelegte, dass das, was er da darzustellen hatte, eigentlich nur Mittelmaß war.

 Die Wahrheit über Eric, die er sogar vor sich selbst verborgen hielt, lautete, dass er nie in seinem Leben wahren Mut bewiesen hatte. Er hatte nie Mut beweisen müssen. Niemand hatte ihn je über das übliche Geben-und-Nehmen im Umgang mit den Medien hinaus gefordert. Er war behütet aufgewachsen. Hatte die bestmögliche Ausbildung erhalten. Verdankte seine ersten Schritte im Berufsleben dem Einfluss seines Vaters. Und lief seither im Leerlauf. Wenn Eric einen Raum betrat, nahm ihn niemand wahr. Wenn er sprach, bekamen die Leute glasige Augen (und das trotz der Tatsache, dass er die gesprochene Sprache recht gut beherrschte, dass er sogar Techniken zur überzeugenden Kommunikation beherrschte).

 Aber er selbst war derjenige, war das Individuum, das offenbar niemandem Achtung abnötigte.

 Eric wusste, wie MacAllister behandelt wurde, wenn er die Akademie aufsuchte, wie sich die Stimmen der Leute in seiner Gegenwart veränderten, wie sie eine aufrechtere Haltung annahmen. Wie sie buchstäblich aufmerkten, sobald er eintrat. Das Gleiche galt für die Piloten. Und für Hutchins. Sie war inzwischen schon seit einigen Jahren nurmehr Bürokratin, was eine der Positionen war, denen die Menschen die größte Geringschätzung entgegenbrachten, und dennoch erinnerten sich die Leute immer noch daran, wer sie war. Eric hingegen war ein zweiter Asquith. Aber einer ohne Machtbefugnisse.

 Auch wenn seine Reisegefährten ihm gegenüber nichts dergleichen gesagt hatten, spürte Eric doch, wie Valya und MacAllister über ihn dachten. Er war nur eine zusätzliche Last. Ein Freund von Hutch, um den man sich kümmern musste. Aber niemand, der sich aufgrund seiner eigenen Verdienste Respekt erworben hätte.

 BIBLIOTHEKSEINTRAG

 Bis heute haben wir keine Welt mit einer funktionstüchtigen, hochtechnisierten Gesellschaft gefunden. Wir haben jedoch die Überreste ganzer neun technisierter Zivilisationen entdeckt. Mindestens eine davon, die so genannten Monument-Erbauer, beherrschte die Kunst interstellarer Raumfahrt. Es gibt Beweise für die Existenz einer weiteren derartigen Spezies: die Kreaturen, die bei der Evakuierung von Maleiva III geholfen hatten, ehe der Planet vor mehreren Tausend Jahren einer grausamen Eiszeit anheimfiel. Aber wir wissen nicht, woher sie gekommen oder wohin sie gegangen sind.

 Insgesamt sind die Aussichten einer Zivilisation, eine lange Zeit zu überdauern, historisch gesehen, alles andere als rosig.

 Unsere derzeitige Beweislage deutet darauf hin, dass viele Gesellschaften eine industrielle Revolution erleben, gefolgt von exponentiellen technischen Fortschritten, gefolgt von rasantem Wachstum, gefolgt von einem alle Bereiche des Lebens erfassenden Zusammenbruch. Mit Ausnahme der Monument-Erbauer hat keine der uns bekannten Zivilisationen mehr als dreihundert Jahre nach der Entwicklung von Computern überdauert.

 Damit soll nicht behauptet werden, dass zwischen Technisierung und Auslöschung einer Zivilisation eine Beziehung nach dem Prinzip von Ursache und Wirkung bestünde. Aber Colm Manchester weist in seiner monumentalen Studie über die Zivilisation darauf hin, dass Gesellschaften mit begrenzten technischen Errungenschaften tendenziell dauerhafter und stabiler sind.

 Inzwischen sind dreieinhalb Jahrhunderte vergangen, seit wir angefangen haben, Computer zu benutzen. Hoffen wir, dass dieser Trend nicht auch auf uns zutrifft.

 Tokyo Daily, Samstag, 4. April

 RHINE: VIELE FÜHLEN SICH VON HOLLENFEUERDROHUNG IN PREDIGTEN BEEINTRÄCHTIGT

 »Kann als Kindesmisshandlung gelten«

 STUDIE: UNTERRICHTSFORMEN AUF RELIGIÖSER BASIS KÖNNEN ZU VOREINGENOMMENHEIT FÜHREN

 »Die Hölle ist eine Erfindung von Dante«

 Kapitel 19

 Über Besichtigungstouren gibt es nicht viel zu sagen. Man sucht einen Ort auf, an dem es einen Wasserfall gibt. Man trinkt ein Bier, sieht zu, wie das Wasser in die Tiefe stürzt, und zieht weiter. Derartige Touren sind immer gleich. Das Einzige, was am Ende zählt, ist das Bier.

 Gregory MacAllister, aus: Endphase

 Das Monument brauchte einen Namen. Einen anderen als Cygni-Tempel, unter dem es allgemein bekannt war. Als es vor Jahrzehnten entdeckt worden war, hatten religiöse Einrichtungen voller Stolz erklärt, dies sei der Beweis, dass sogar außerirdische Zivilisationen den Schöpfer anerkennten. Damit mochten sie sogar Recht haben, aber tatsächlich wusste schlicht niemand, welche Bedeutung dieses Gebäude für jene Kreaturen gehabt hatte, die es auf seinem einsamen Orbit zurückgelassen hatten.

 MacAllister erkannte langsam, dass dieser Flug, auch wenn sie keine Moonrider zu sehen bekämen, ein gewisses Potenzial für eine gute Story barg. Er legte seine Notizen zu Der dunkle Spiegel weg und dachte, er könnte stattdessen seine eigenen Einsichten und Reaktionen in Hinblick auf die diversen Zielorte aufzeichnen. Es war nicht schwer, sich in philosophischen Schwärmereien über Orte wie diesen Tempel auszulassen, also fing er an, ein Tagebuch zu schreiben.

 Ehe sie das System verließen, machten sie Bilder. Von Captain und Passagieren auf der Brücke, von Amy mit dem Monument im Hintergrund, von Eric, der das Monument studierte und gleichzeitig Notizen machte. Valya bearbeitete die Bilder, sodass es schien, als würde Eric sich an eine der Säulen lehnen und Amy am Fuß der Stufen stehen, nur Zentimeter von der Ewigkeit entfernt. Sogar MacAllister räumte ihr ein wenig Spielraum ein, und sie legte seine Züge über das Monument, sodass es den Eindruck erweckte, er wäre die dort residierende Gottheit.

 »Sie wollen mir also etwas mitteilen«, sagte er.

 Sie saßen zu zweit im Gemeinschaftsraum. »Ganz und gar nicht.« Sie besaß ein Lächeln, das sogar in seine innere Trübnis vorzudringen imstande war, und sie nutzte es, bedeutete ihm, dass ihre Fotomontage ihn vielleicht wirklich widerspiegele, doch ja, sein wahres Ich, den Kerl, der glaube, er wisse alles. Aber irgendwie schaffte sie es, den Eindruck gleichzeitig abzumildern.

 Zu Hause war MacAllister ständig Ziel von Angriffen. Normalerweise kamen sie schlicht von Leuten, die zurückschlugen, nachdem er sie wohlverdient höchst kritisch unter die Lupe genommen hatte. Mac betrachtete derartige Reaktionen routinemäßig als Teil seiner Arbeit. Flohbisse von bedeutungslosen Gestalten. Aber als er den Tadel in Valyas Augen sah, der ihn aus Gründen, die er selbst nicht verstehen konnte, schmerzte, wollte er ihr erklären, dass er der Akademie nur Gutes wünsche, dass er ihr nur Gutes wünsche. Dass er nicht der dämliche Mistkerl sei, für den sie ihn offensichtlich hielt.

 »Haben Sie sich freiwillig für diese Mission zur Verfügung gestellt?«, fragte er.

 »In gewisser Weise. Ich hätte auch ablehnen können.«

 »Aber das haben Sie nicht.«

 »Gibt es einen Grund, warum ich hätte ablehnen sollen?«

 »Ich dachte, Sie hätten es vielleicht vorgezogen, mich nicht zu Ihren Passagieren zu zählen.«

 »Um ehrlich zu sein«, sagte sie, »habe ich ein wenig gezögert, als Hutch mir erzählt hat, dass Sie mitfliegen würden. Schauen Sie, Mac, da Sie gefragt haben: Sie gehören nicht gerade zu den Leuten, die mir besonders am Herzen liegen. Das ist nichts Persönliches, hier geht es nur um grundsätzliche Einstellungen. Aber das ist schon in Ordnung. Wir werden schon zurechtkommen, solange wir hier draußen sind.«

 »Tut mir leid, falls ich Sie verärgert habe.«

 Sie zuckte mit den Schultern. »Schon klar! Aber Sie stehen nun einmal auf der Gegenseite. Es ist nicht so einfach, nett zum Feind zu sein.«

 »Ich bin nicht der Feind, Valya.«

 »Natürlich sind Sie das!« Sie senkte die Stimme. »Sie und Amys Vater. Und vier oder fünf andere Schwachköpfe im Ausschuss. Nein, lassen Sie mich ausreden! Die Sache mit den Meeren und der Problematik der Vogel-Strauß-Politik und all das ist mir vollkommen klar. Aber Sie tun so, als wäre das eine Frage von Entweder-oder. Wenn wir geschlossen werden, wenn die Akademie fort ist, werden wir vermutlich mein Leben lang keine ernst zu nehmende Raumfahrt mehr aufbauen und betreiben können.

 Und ich weiß, was Sie jetzt einwenden wollen: Es geht nicht um eine Person. Aber um ehrlich zu sein, bin ich mir, genau was das angeht, nicht so sicher. Vielleicht geht es tatsächlich um mich. Ich bin gern hier draußen, und wenn der Tag kommt, an dem sie die Akademie schließen, an dem alle Raumfahrtprojekte am Ende sind, Orion und Kosmik und alle anderen, dann ist mein Leben vorbei. Und wenn Sie denken, die Menschheit käme gut genug zurecht, wenn sie einfach auf der heimischen Veranda hockt, solange die Abende schön kühl sind, dann meine ich, Sie sollten sich fragen, welchen gottverdammten Nutzen wir wohl für uns selbst oder für irgend jemanden haben.«

 Hatte sie ihn gerade als Schwachkopf bezeichnet? »Valya, ich habe nie gesagt, die Akademie müsse geschlossen werden.«

 »Natürlich haben Sie das! Vielleicht nicht wortwörtlich. Aber Sie hetzen die Leute auf und begünstigen eine Schließung. Schauen Sie, ich kann verstehen, dass Sie uns nicht unterstützen wollen. Aber Sie schulden Hutchins eine Menge. Wäre sie nicht gewesen, wären Sie gar nicht mehr am Leben. Das Wenigste, was Sie tun könnten, wäre, sich aus diesem Streit herauszuhalten. Sagen Sie einfach gar nichts mehr dazu!«

 »Das kann ich nicht tun, Valya. Ich bin Redakteur. Der National hat eine Verpflichtung gegenüber seinen Lesern.«

 »Sind denn Ihre Leser tatsächlich Ihrer Meinung? In Bezug auf die Akademie?«

 »Manche.« Er zögerte. »Die meisten. Wir haben eine Position der Vernunft eingenommen. Erst müssen die unmittelbaren Bedrohungen abgewendet werden. Dann können wir Geld in die Raumfahrt investieren. Alles andere wäre verantwortungslos.«

 Sie wechselte das Thema. Sprach über 36 Ophiuchi und das Origins Project hinter dem Doppelstern.

 Zeit zu starten.

 Als die Aufforderung zum Anschnallen kam, war MacAllister bereit. Ebenso wie Amy, die das Interesse an dem Monument verloren hatte und sich nun zusammen mit Bill einer Geschichtsaufgabe widmete. Als sie aber in ihre Sitze gepresst wurden und der Tempel langsam hinter ihnen zurückfiel, warf sie einen letzten Blick auf ihn und lächelte MacAllister an. »Ich komme bestimmt wieder!«, meinte sie.

 Die Beschleunigungsphase dauerte mehrere Minuten und hörte dann auf. Die grünen Lämpchen blinkten auf. Nun konnten sie die Gurte wieder lösen und durch das Schiff spazieren. Die Lämpchen waren für diejenigen gedacht, die geistesschwach genug waren, nicht selbst entscheiden zu können, wann es wieder möglich war, aufzustehen, ohne gegen das nächste Schott geschleudert zu werden.

 Valya bat MacAllister, auf die Brücke zu kommen.

 »Es gibt hoffentlich kein Problem«, sagte er, als er sich auf den Sitz zu ihrer Rechten setzte.

 »Alles in Ordnung, Mac.« Sie löste ihr eigenes Sicherheitsgeschirr und ließ ihre Schultern kreisen. »Ich wollte Sie um einen Gefallen bitten.«

 »Klar«, sagte er. »Was kann ich tun?«

 »Während wir hier draußen sind, würde ich Amy gern zu einer Supernova bringen.«

 Ihre Worte verblüfften ihn. »Wie können Sie jemanden zu einer Supernova bringen?« Er blickte in den stillen Himmel hinaus. »Wo ist sie?«

 »Ich rede von der Supernova von 2216.«

 Das war neunzehn Jahre her. Ein gewaltiges Ereignis. Der Nachthimmel war tagelang hell erleuchtet gewesen. »Wie wollen Sie das anstellen? Haben wir etwa eine Zeitmaschine?«

 »Ja«, erwiderte sie. »Wir können das Licht überholen, kehrtmachen und sie uns ansehen.«

 Ja. Das wusste er auch. Er hatte sich nur nicht genug Zeit zum Nachdenken genommen. »Und warum wollen Sie das tun?«

 »Mac, das war, bevor Amy geboren wurde. Wir alle haben sie gesehen, aber Amy war noch gar nicht auf der Welt. Ich glaube, es wird ihr Freude machen, und wir müssen gar keinen großen Umweg machen. Es wird uns vielleicht einen Tag oder so kosten, aber das ist alles.«

 »Ich vergesse immer wieder, dass wir so etwas können.«

 »Also, was sagen Sie? Sind Sie einverstanden? Es liegt auf dem Weg zu unserem nächsten Bestimmungsort.«

 »Natürlich«, sagte er. »Aber Moonrider haben damit nichts zu tun?«

 »Nein. Es gehört zwar zur Blauen Route, aber in der Gegend wurden bisher keine Lichter gesehen.«

 MacAllister verlagerte sein Gewicht. »Haben Sie Eric schon gefragt?«

 »Er ist einverstanden.«

 »Gut«, sagte er. »Kein Problem. Ich werde mir das auch gern noch einmal ansehen.«

 Gemeinsam gingen sie zurück, und Valya fragte Amy: »Was hältst du von einer Reise in die Vergangenheit?«

 »In die Vergangenheit?«, antwortete sie. »Wie meinen Sie das?«

 »Weißt du von der Supernova 2216?«

 »Klar.«

 »Möchtest du sie gern selbst sehen?«

 Das Mädchen, offensichtlich schlauer als MacAllister, strahlte. »Das würden Sie wirklich für mich tun?«

 »Wenn du möchtest.«

 »Und wie! Danke.«

 Sie führten den nächsten Sprung in den Nebel gegen Abend aus. Als der Sprung vorüber war, bekundete MacAllister, er habe für einen Tag genug Aufregung erlebt, und zog sich in seine Kabine zurück. Amy machte Hausaufgaben, und Eric hockte zusammengekauert vor seinem Notebook und las.

 Mac war froh, ins Bett zu kommen und ein paar Stunden für sich allein zu haben. Das war wieder so ein Problem auf der Salvator. Jeder musste mal allein sein, MacAllister sogar mehr als die meisten. Aber er wusste selbstverständlich, dass er sich nicht für längere Zeit in seine Kabine zurückziehen könnte, ohne Groll und Gerede gleichermaßen zu provozieren. Wer sich auf eine Reise wie diese begab, musste auch bereit sein, Kontakte zu knüpfen. Darum bereitete es ihm besonderes Wohlbehagen, als die Schiffslichter, wie stets gegen zehn Uhr abends, gedämpft wurden und er sich mit Fug und Recht zurückziehen konnte.

 Mac machte es sich mit Fergusons neuestem Werk bequem, Durchbruch hieß es, eine Geschichte der ersten zwanzig Jahre interstellarer Raumfahrt. Aber wie sich herausstellte, handelte es sich um einen ziemlich eintönigen Stoff. Das Erhabenste am ganzen Buch war wohl der Titel. Der Autor hatte umfangreiche Nachforschungen betrieben und wollte seine Leser beeindrucken. Folglich hatte er jede Seite mit irrelevanten Dialogen und Beschreibungen von Schubtriebwerken überfrachtet: Seine Detailversessenheit gipfelte in der Beschreibung der kompletten Vorratshaltung mehrerer früher Flüge; niemand ging auch nur in den Waschraum, ohne dass Ferguson es niederschrieb.

 MacAllister verfasste ein paar Notizen und beschloss, das Buch sei es wert, besprochen zu werden. Es war schließlich seine Pflicht, die arglose Leserschaft zu warnen.

 Der Nachmittag war halb vorbei, als sie aus dem Nebel zurückkehrten und wieder von Sternen umgeben waren.

 »Wir sind etwa sechs Lichtjahre hinter 61 Cygni«, konstatierte Valya, »und wir bewegen uns in die Richtung des Zentrums der Galaxie. Hier draußen ist es nicht einfach, Entfernungen exakt zu ermitteln. Wir können nicht sicher sein, wo genau wir uns befinden.«

 »Welcher ist es?«, fragte Amy und starrte die Sterne auf den Monitoren an. »Der, der explodieren wird?«

 »Der ist mit bloßem Auge nicht zu sehen«, erwiderte Valya. Mit einem Marker kennzeichnete sie die Stelle, an der er zu finden war. »Er ist hier. Dreizehnhundert Lichtjahre hinter Sol. In Richtung des Rands der Galaxie. Man nimmt an, dass er im Jahr 946 nach Christi explodiert ist.«

 Das Licht der Explosion hatte die Erde 2216 erreicht. »Da war ich in Princeton«, erinnerte sich Eric.

 MacAllister hatte seinerzeit das zweite Jahr seiner Ehe erlebt. Damals hatte er bei der Sun gearbeitet, und Jenny hatte an einer örtlichen Highschool Amerikanische Geschichte unterrichtet.

 Die Supernova hatte an einem warmen Dienstagabend kurz nach Sonnenuntergang stattgefunden. Mac hatte gerade das Geschirr vom Abendbrottisch abgeräumt. Jenny war draußen gewesen und hatte sich mit Nachbarn unterhalten, und dann hatte sie plötzlich in der Küchentür gestanden und ihn gedrängt, hinauszukommen. Sieh dir das an, Mac!

 Er war hinausgegangen in der Erwartung, einen Entenschwarm oder so etwas vor der Tür vorzufinden - Jenny hatte ständig irgendwelche herumstreunenden Tiere gefüttert, die sich rudelweise einzufinden pflegten - aber dann erkannte er verwundert, dass sie und die Nachbarn von nebenan zum Himmel hinaufstarrten.

 Direkt über ihnen war ein Stern aufgetaucht.

 Der Himmel war eigentlich um diese Uhrzeit immer noch viel zu hell, um Sterne zu erkennen.

 Der ›Stern‹ wurde immer heller, während sie ihn betrachteten.

 Mac fragte sich, ob es sich wohl um einen Kometen handelte. Aber dergleichen wurde von den Medien normalerweise im Vorfeld angekündigt.

 »Was ist das, Mac?«, fragte Jenny ihn.

 Er erkundigte sich in der Redaktion der Sun. Sie wussten von nichts.

 Und der ›Stern‹ wurde immer noch heller.

 Der Himmel selbst hingegen wurde dunkler, und andere Sterne tauchten auf, aber keiner brannte mit der Intensität dieses Etwas über der Eastern Avenue. Mehr Leute kamen aus ihren Häusern, standen in Vorgärten und auf der Straße.

 Schließlich ging Mac wieder hinein und tätigte einige weitere Anrufe. Air Transport informierte ihn, dass das Objekt sich außerhalb der Atmosphäre befinde. Das Wilkins Observatorium gab sich verwundert ob seiner Andeutung, es läge eine Anomalie vor. Sie sagten, sie würden sich wieder bei ihm melden, taten es aber nicht. Mac wollte gerade das Deep Space Lab in Kensington anrufen, als der Lokalredakteur der Sun sich bei ihm meldete: Sie würden glauben, es handele sich um eine Nova.

 Inzwischen stand die ganze Nachbarschaft draußen und beobachtete den Himmel. Das war das einzige Mal in Macs ganzem bisherigen Leben, dass er so etwas erlebt hatte. Selbst die Passage des Halley’schen Kometen vor ein paar Jahren hatte nur ein paar Leute vor die Tür gelockt.

 Am Ende sollten die Experten zu dem Schluss kommen, dass es eine Supernova gewesen war.

 Sogar Amy langweilte sich während der Wartezeit. Valya hatte ihnen gezeigt, wo die Sonne war; hatte ihnen 61 Cygni gezeigt, wo sie gestern gewesen waren, und 36 Ophiuchi, wo sie morgen sein würden. Beide waren trotz der geringen Entfernung recht düster.

 An diesem Abend sahen sie sich die London Follies an und überließen es Bill, die Supernova im Auge zu behalten. In der Mitte des zweiten Akts war es soweit.

 »Es fängt an«, meldete er.

 Amy führte das ganze Rudel aus dem Gemeinschaftsraum hinaus und auf die Brücke. Valya hatte die Salvator gewendet, sodass sie auf Cygni ausgerichtet war und auf die Erde; daher konnten sie alles durch die Sichtluken beobachten.

 Valya ließ Bill alles noch einmal von Anfang an abspielen. Ein Stern tauchte an einer Stelle auf, an der zuvor keiner gewesen war, und entwickelte sich binnen weniger Augenblicke zum hellsten Objekt am Himmel.

 »Das ist ein seltener Anblick«, erklärte Valya. »Ganze Generationen bekommen ihr Leben lang nicht zu sehen.«

 Als MacAllister an der Reihe war, zur Sichtluke hinauszuschauen, trat er vor. Die Erkenntnis, wie weit Baltimore in diesem Moment entfernt war, machte ihn schaudern. »So war es drei Nächte lang«, erinnerte er sich.

 Valya nickte. »Neunundsiebzig Stunden, erst dann ist er verblasst.«

 »Wenn ich mich recht erinnere, wurde eine Mission ausgesandt.«

 »Die Perth. Das war eine lange Mission.«

 Eric nickte. »Zu der Zeit war das die Mission, die den weitesten Weg zurückgelegt hat. Und der Rekord hat jahrelang Bestand gehabt.«

 »War da nicht auch etwas mit Außerirdischen?«, fragte MacAllister.

 »Es gab eine Theorie«, entgegnete Eric, »dass die Supernova jeden anlocken müsse, der sie sehen könne und über die Fähigkeit zu überlichtschnellen Reisen verfüge. Genauso, wie sie die Perth angelockt hatte. Als sie in dem System eingetroffen waren, haben sie wochenlang nach Aliens Ausschau gehalten, und bevor sie sich auf den Rückweg gemacht haben, haben sie einige Überwachungsmonitore ausgesetzt, für den Fall, dass sich doch noch jemand blicken ließe.«

 »Aber das ist nie passiert«, konstatierte MacAllister.

 Valya grinste. »Nur nicht so ungeduldig. So viel Zeit ist noch nicht vergangen.«

 »Das Ereignis ist dreizehnhundert Jahre her. Ich nehme an, wenn irgendjemand die Absicht gehabt hätte, hinzufliegen, dann hätte er das inzwischen getan.«

 »Aber seit wir die Satelliten ausgesetzt haben, sind erst neunzehn Jahre vergangen. Es mag andere Besucher gegeben haben, lange bevor wir dort waren. Und im größten Teil der Galaxie ist das Licht noch gar nicht angekommen und niemand weiß von dem Ereignis.«

 Amy hatte von ihrem Vater einen Bericht über jene Nacht gehört, in der es geschehen war. Ihre Mutter und er waren auf einem Flug und hatten geglaubt, ein Meteor wäre über ihnen explodiert. Er hatte Amy erzählt, wie plötzlich Licht den Himmel erfüllt habe und sie alle den Atem angehalten hätten, bis der Pilot ihnen über die Bordkommunikation mitgeteilt habe, dass mit dem Flieger alles in Ordnung sei und sie irgendeine Art von astronomischem Phänomen beobachten würden. »Er hatte keine Ahnung, was das war, so wenig wie wir«, hatte ihr Vater erzählt. Amy hatte ihn die Geschichte wohl hundertmal erzählen hören. Aber bis zu diesem Tag hatte sie sie nicht wirklich verstanden.

 Ihr Vater glaubte immer noch, sie wäre für ein Leben bestimmt, wie er es führte. Würde vielleicht in ein paar Jahren irgendwo das Amt eines Staatsanwalts bekleiden. Irgendwann in die Politik gehen. Ihre Begeisterung für den Kosmos wäre nur eine Phase, kindlicher Überschwang, der einfach verschwinden würde, wenn sie erwachsen würde, reif. Amy liebte ihren Vater, und sie wünschte, er könnte die Welt so sehen, wie sie es tat. Aber irgendwann würde er dennoch stolz auf sie sein.

 Sie stellte sich vor, eines Tages, zehn Lichtjahre näher am Zentrum der Galaxie, ein anderes Schiff vor der Welle zu parken und ihren Passagieren dieselbe Supernova zu zeigen. In gewisser Weise deutete das an, dass die Zukunft von Amy Taylor bereits existierte.

 Bill unterbrach ihren Gedankengang. »Im Bereich der Milchstraße gibt es durchschnittlich zwei Supernovas pro Jahrhundert.«

 »Hat es da draußen irgendwelche lebendigen Welten gegeben?«, sagte sie. »Da, wo der Stern explodiert ist?«

 »Das wissen wir nicht«, antwortete Bill. »Das System war in einem so großen Umfang zerstört, dass es darüber keine sicheren Erkenntnisse geben konnte.«

 »Ich kann mir nicht vorstellen«, bekundete Amy, »wie es sein muss, an so einem Ort zu sein.«

 »An einem Ort, dessen Sonne gerade explodiert?« MacAllister schüttelte den Kopf. »Der Grundstücksmarkt würde zusammenbrechen.«

 Eric hatte so viele Berichte über sterile Systeme gesehen, dass ihm im Grunde nie in den Sinn gekommen war, dort könnte irgendwer gewesen sein.

 »Was ist mit unserer Sonne?«, fragte Mac. »Die ist stabil, richtig?«

 Valya lächelte ihn an. Amy war überzeugt, dass die Pilotin Mac gern hatte, auch wenn sie nie etwas in der Art gesagt hatte. Aber es war offensichtlich, dass Valentina ihm sagen wollte, nein, die Sonne kann jederzeit explodieren, und Sie wollen das Raumfahrtprogramm aufgeben. Sie konnte sich einfach nicht durchringen zu vergessen, dass MacAllister ein Gegner der Akademie war. Man konnte es an der Haltung sehen, die die beiden einnahmen, wenn sie aufeinandertrafen. Es war schade. Sie wären ein interessantes Paar gewesen, auch wenn beide schon irgendwie alt waren. »Die ist schon noch in Ordnung«, sagte Valya. »Sie ist noch für ein paar Milliarden Jahre gut.«

 »Wie viele?«, fragte Amy und bemühte sich dabei um einen besorgten Ton.

 »Eben ein paar Milliarden.«

 »Was für eine Erleichterung«, sagte sie und fragte sich dabei, ob irgendjemand hier diesen alten Witz kannte. »Für einen Moment dachte ich, Sie hätten Millionen gesagt.«

 MacAllister lachte und sagte: »Nur so aus Interesse: Sollte die Sonne zur Supernova werden, dann würden wir das doch wissen, richtig? Weit im Voraus, meine ich.«

 Valya überließ Bill die Antwort. »Soweit ich das verstehe«, erwiderte der, »hat die Sonne nicht genug Masse, um zur Supernova zu werden. Und ich denke, sie kann auch keine Nova werden. Aber ich bin nicht sicher.«

 »Wie auch immer, aber explodieren wird sie?«, hakte MacAllister nach.

 »Ja. Aber die Explosion wird weniger gewaltig ausfallen.«

 »Bestimmt ein großer Unterschied«, kommentierte Amy.

 »Nur keine Sorge«, versuchte Eric sie überflüssigerweise zu beruhigen. »Unsere Sonne ist in einem guten Zustand!«

 MACALLISTERS TAGEBUCH

 Ich weiß nicht, wie ich das beschreiben soll. Ich habe zugesehen, wie der Stern explodiert ist, gesehen, wie er zum hellsten Objekt am Himmel geworden ist. Und die ganze Zeit konnte ich nur daran denken, wie ich das Gleiche vor neunzehn Jahren zum ersten Mal gesehen habe, zusammen mit Jenny. Und ich hätte so gern die Erde gesehen und Baltimore in dieser Nacht, gleich an der Eastern Avenue. Ich hätte so gern Jenny wiedergesehen, lebendig und wohlauf.

 Sonntag, 5. April

 Kapitel 20

 36 Ophiuchi ist ein Multisternsystem. Es liegt keine zwanzig Lichtjahre von der Erde entfernt in der Konstellation Ophiuchus, dem Schlangenträger. Das System umfasst drei Sterne, alles orange-rote Zwerge. Ophiuchi A und B umkreisen einander auf höchst unregelmäßigen Umlaufbahnen, wobei sie sich einander bis auf sieben AEs nähern und bis zu hundertsiebzig AEs voneinander entfernen. Eine vollständige Umkreisung dauert fünfhundertvierundsiebzig Jahre. Ophiuchi C umkreist das innere Sternenpaar in einem Abstand von etwa fünftausend AEs. Es ist ein veränderlicher Stern.

 The Star Register

 »Das wollen die Leute alle sehen«, meinte Valya, als sie sich einer blau-grünen Welt näherten. Sie umkreiste Ophiuchi A in einer Entfernung von fünfundsiebzig Millionen Kilometern, womit sie mitten in der Biozone lag.

 »Terranova«, sagte Amy. Die neue Erde.

 Es war die zweite Welt, auf der Leben entdeckt worden war, die ersten lebendigen Kreaturen, die mit bloßem Auge erkennbar waren. Das war vor fünfundachtzig Jahren gewesen. Es war nicht gerade wahrscheinlich, in so einem System auf einen Planeten mit einem stabilen Orbit zu stoßen, ganz zu schweigen davon, hier eine lebendige Welt vorzufinden. Aber sie war da.

 Es war schon ein seltsamer, wenngleich glücklicher Zufall, dass zu den Bewohnern von Terranova das größte bekannte Landlebewesen zählte. Es hatte den unglücklichen Namen ›Grapscher‹ erhalten, vermutlich zur Vermeidung einer eindeutigen Zuordnung, da noch immer darum gestritten wurde, ob es sich um ein Tier, eine Pflanze oder ein Hybridwesen handelte. Es verbrachte den größten Teil seines Lebens damit, über Nahrungsquellen zu kauern. Es ernährte sich von einer Vielzahl Schnecken, Insekten und Gräsern. In regelmäßigen Abständen, immer wenn die Reserven in einem Gebiet erschöpft waren, richtete es sich auf seinen etwa zweihundert Beinen auf und polterte bis ins nächste Nahrung versprechende Areal. Es nutzte Photosynthese als sekundäre Energiequelle. Sah man das Lebewesen in Bewegung, so erinnerte es an nichts so sehr wie an eine gigantische grüne Nacktschnecke.

 Auch wuchsen auf Terranova die größten bekannten Bäume, die Titanen.

 »Können wir runtergehen und es uns ansehen?«, fragte Amy.

 »Wenn du möchtest.« Valya sah sich zu MacAllister und Eric um, um herauszufinden, ob sie auch Interesse hätten. »Es wird nicht lange dauern.«

 »Seid vorsichtig!«, meinte MacAllister, der sich noch zu gut an seinen Flug mit der Landefähre bei Maleiva III erinnerte.

 »Möchten Sie nicht mitkommen, Mac?«

 »Nein danke! Ich halte hier die Stellung.«

 »Wie steht es mit Ihnen, Eric?«

 Eric sah ein wenig verunsichert aus. »Okay«, meinte er schließlich. »Ja, klar. Warum auch nicht?«

 »Gut.« Valya sah wieder Amy an. »Dir ist klar, dass niemand die Landefähre verlassen darf?«

 »Ja, sicher, das ist in Ordnung«, sagte Amy. Die Gefahr, Eric könnte auf den Gedanken kommen, auszusteigen und spazieren zu gehen, bestand so oder so nicht.

 »Nur für alle Fälle«, wollte MacAllister wissen, »was tue ich, falls irgendetwas schiefgeht?«

 Valya sah ihn belustigt an. »Was soll denn schiefgehen?«

 »Na, Sie und die Landefähre könnten einem Pterodaktylus in die Klauen fallen.«

 Das trug ihm einen Lacher von Amy ein. »Mac«, sagte das Mädchen, »hier gibt es keine Pterodaktylen! Sie reißen doch nur Witze!«

 Valya hob die Stimme ein wenig. »Bill.«

 »Ja, Valya.«

 »Solltest du den Kontakt zu mir verlieren, wirst du Anweisungen von Mac entgegennehmen.«

 »Ja, Ma’am.«

 Heiteren Blicks sah sie MacAllister an. »Eric fungiert bereits als zusätzliche Absicherung, sollte mir etwas passieren. Aber da er bei uns in der Landefähre sein wird, sind Sie hier verantwortlich. Es ist sehr unwahrscheinlich, dass es zu Problemen kommen wird. Sollte es aber doch passieren und wir aus irgendeinem Grund nicht zum Schiff zurückkehren und nicht mit Ihnen kommunizieren können, dann weisen Sie Bill an, die Missionsleitstelle zu benachrichtigen! Die werden dann Hilfe schicken.«

 »In Ordnung.«

 »Wir sind schon recht weit entfernt, also wird es ein paar Stunden dauern, ehe Sie eine Antwort erhalten. Aber Sie müssen weiter nichts tun als Ruhe bewahren.«

 »Verstanden.« Der Gedanke, dass sie alle das Schiff verlassen würden, behagte ihm nicht, aber er wollte auch kein Spielverderber sein. Sollte das Mädchen einen Blick auf die Nacktschnecke auf Beinen werfen, wenn es das war, was sie wollte! Vielleicht bekam sie in ihrem Leben nur diese eine Chance, das zu tun.

 Er begleitete seine Reisegefährten in den Fährenhangar, der gleichzeitig als Frachtraum diente. Valya verteilte E-Suits - elektronische Druckanzüge - und wies ihre beiden Begleiter rasch in die Benutzung ein. »Wir werden sie nicht brauchen«, meinte sie, »aber wir betreten nie ein eventuell oder tatsächlich lebensfeindliches Terrain ohne diese Dinger. Ist also nur für alle Fälle.«

 »Die Luft ist nicht atembar?«, erkundigte sich MacAllister.

 »Sie enthält ein bisschen zu viel Methan«, erwiderte Valya. Dann öffnete sie die Luke und sah zu, wie ihre Schützlinge einstiegen. »Zum Abendessen sind wir wieder zurück, Mac.«

 Das Schiff kam Mac größer vor, nun, da alle anderen fort waren. Er versuchte zu lesen, zu schlafen, etwas Arbeit zu erledigen. Valya hatte den Link der Landefähre aktiviert, sodass er den Gesprächen am Boden lauschen konnte. Bill richtete die Teleskope auf die Oberfläche aus und fing Bilder ein, die er auf den Schirm legte. MacAllister sah Kontinente und Ozeane und enorme Binnenmeere. Terranova hatte vereiste Polkappen, Bergketten und Inselgruppen aufzuweisen. Es war ein seltsames Gefühl, einen Ort zu betrachten, der der Erde so ähnlich schien, dessen Landmassen Mac jedoch fremd waren. Mit einer Ausnahme: ein Kontinent, der sich über den Äquator ausbreitete, hatte tatsächlich vage Ähnlichkeit mit Australien.

 Mac bat Bill um Nahaufnahmen und sah etwas, das aussah wie eine Wasserspinne, die über die Meeresoberfläche huschte. Sah ein Paar Kiefer, die sich um eines der Hinterbeine schlossen und das Lebewesen in die Tiefe zogen. Sah Horden von Tieren, die groß aussahen, und konnte doch nicht sicher sein, wie groß sie waren. Und geflügelte Kreaturen mit langen Hälsen, die in der Tat Ähnlichkeit mit Pterodaktylen aufwiesen. Er fragte sich, was er Hiram Taylor erzählen würde, sollte seine Tochter von irgendetwas erwischt werden und er, Gregory MacAllister, allein nach Hause zurückkehren. Das wäre eine arg scheußliche Szene.

 Viele der Tiere waren gepanzert. Ein paar Raubtiere hatten sich auf ihre Hinterbeine erhoben. Mac beobachtete eine Pflanze - zumindest sah es aus wie eine Pflanze -, die eine vierbeinige Kreatur fraß, bei der es sich um ein Zebra mit einer auffallend langen Nase hätte handeln können.

 Während MacAllister seinen Verstand zu der klugen Entscheidung beglückwünschte, an Bord geblieben zu sein, setzte die Landefähre auf einem Strand auf. Dort waren in der Brandung große Muscheln zu sehen, und es gab jede Menge Vögel.

 »Valya«, bettelte Amy, »können wir nicht rausgehen und sie uns ansehen? Nur für eine Minute! Ich bin auch ganz vorsichtig!«

 Der Strand wurde von Hügeln und Feuchtgebieten begrenzt. MacAllister hätte am liebsten gesagt, nein, bleib, wo du bist! Eigentlich solltest du nicht einmal dort unten sein!

 Etwas, das er nur verschwommen wahrnehmen konnte, glitt über den Sand, näherte sich der Fähre und entfernte sich wieder. Es war nur eine Art blau-grüner Streifen, der sich so schnell bewegte, dass Mac nicht einmal erkennen konnte, ob dieses Etwas geflogen war oder sich am Boden bewegt hatte.

 »Nein«, sagte Valya, »du bleibst, wo du bist.«

 Mac fragte Bill, ob der die Sequenz noch einmal abspielen und das Bild einfrieren könne. Bill kam seiner Bitte sogleich nach. Das Ding sah aus wie eine achtbeinige Gottesanbeterin. Breiter Kopf. Gefährlich aussehender Unterkiefer. Furcht erregende Augen.

 Er öffnete einen Kanal zur Landefähre. »Valya«, sagte er, »seid vorsichtig! Da ist ein Monster in eurer Nachbarschaft!«

 »Ich weiß, Mac«, erwiderte sie, »ich habe es gesehen.«

 Genau, dachte er. Tolle Gegend für einen Spaziergang.

 Drei Stunden später waren sie wieder da, aufgeregt und mit leuchtend roten Wangen.

 »Ich wäre zu gern dabei gewesen, als sie die Welt entdeckt haben!«, schwärmte Eric. »Sie haben sich beinahe hundert Welten innerhalb der Biozonen angesehen, ehe sie auch nur Genesis gefunden haben.« Genesis war natürlich die rechte Bezeichnung für den Durchbruch, die Welt, auf der endlich Leben gefunden wurde. All die Leute, die behauptet hatten, das Leben auf der Erde wäre einzigartig - schließlich würde es einer Kombination außerordentlich unwahrscheinlicher Umgebungsbedingungen bedürfen, damit sich überhaupt Leben entwickeln könne. Oder diejenigen, die sagten, es sei gar göttliche Fügung. All diese Leute schienen schon die Wahrheit für sich gepachtet zu haben. Dann aber wurde in einer Wasserprobe von Alpha Cephei III, einer Welt, die schnell den Namen Genesis erhielt, zellulares Leben entdeckt. »Wissen Sie«, sagte Eric, »damals wollten Sie das Programm auch schon aufgeben. Die Leute haben gesagt, es sei zu teuer, und gefragt, was es denn bringen würde.«

 »Die Frage ist immer noch berechtigt«, sagte MacAllister.

 Valya ging dazwischen, um einer neuerlichen Debatte zuvorzukommen. Amy erklärte MacAllister, sie habe ihn gern und hoffe, er würde es ihr nicht verübeln, aber dies sei ein gutes Beispiel dafür, dass es eine Gesetzesänderung geben müsse, derzufolge alte Leute nicht mehr Präsident werden dürften. »Nicht, dass Sie alt wären«, fügte sie hinzu, von ihrem Ausrutscher peinlich berührt.

 MacAllister ging langsam auf, dass unter seinen drei Mitreisenden Amy wahrscheinlich die Schlimmste war. Sie war eine Gläubige, und sie würde sich keinem ökonomischen Argument beugen. Aber letztendlich kam es immer darauf an, was dem Einzelnen etwas bedeutete.

 An diesem Abend flog Valya sie in eine höhere Umlaufbahn und setzte den Monitor aus. »Man hat Moonrider in der direkten Umgebung von Terranova gesichtet«, berichtete sie. »Wir werden sehen, ob sie noch einmal auftauchen.«

 MacAllister sah zu, wie der Kasten davontrieb. »Wir wissen immer noch nicht, wie Leben entsteht, nicht wahr?«

 »Ich denke, wir haben eine recht gute Vorstellung davon«, entgegnete sie. »Aber ich glaube nicht, dass irgendjemand derzeit etwas davon beweisen kann. Irgendwo draußen in Majoris gibt es eine Welt, eine Proto-Erde, die zurzeit studiert wird. Die Forscher meinen, sie hätten den Beginn des chemischen Ablaufs gefunden. Aber wer weiß?«

 Eric bat Bill, die Titanbäume auf den Schirm zu legen. »Die größten Lebewesen, die es gibt«, sagte er.

 »Die größten bisher bekannten«, korrigierte Amy ihn.

 Also waren das größte Landtier und die größten Bäume auf derselben Welt zu Hause. »Weiß jemand, warum das so ist?«, erkundigte sich MacAllister.

 Niemand wusste es. Nicht einmal Bill konnte sagen, ob es irgendeine Theorie gab, die sich mit diesem Thema befasste.

 Amy starrte die Titanen an. Bill überlagerte das Bild mit dem eines Sequoia. Er war gerade halb so groß. »Wissen Sie, was ich nicht verstehe?«, fragte Amy. »Wozu ist so ein Baum gut? Ich meine, Wurzelwerk und Chlorophyll, alles schön und gut, aber was bringt es, am Leben zu sein, wenn man ein Baum ist?«

 Kindermund, dachte MacAllister. »Was nun?«, fragte er.

 »Origins«, lautete Valyas Antwort.

 [image:]

 EVANGELIKALE BEREITEN SICH AUF »HÖLLENFEUER«-PROZESS VOR

 Polizeichef in Derby fordert Demonstranten auf, sich fernzuhalten

 Kapitel 21

 Das Grundprinzip des Origins Project ist es, uns in die Lage zu versetzen, den Augenblick der Schöpfung um einige Mikrosekunden nach hinten zu verlegen. Dafür haben wir große Summen investiert und werden noch beträchtlich mehr investieren. Dies hier ist Forschung ins Blaue hinein. Um nichts weiter als die Suche nach Erkenntnissen, die nicht notwendigerweise irgendeinen Nutzen aufweisen müssen, abgesehen davon, dass sie es uns gestatten werden, uns mit selbstgefälliger Miene zurückzulehnen. Andererseits, ein paar Milliarden würden auch mir ein Gefühl der Selbstgefälligkeit geben.

 Gregory MacAllister, aus: Wissenschaft auf der Couch

 Jenseits von 36 Ophiuchi liegt eine Leere, eine ausgedehnte finstere Kluft mit einem Durchmesser von sechzehn Lichtjahren. Der Raum ist leer im wahrsten Sinne des Wortes, ein Bereich, in dem die Entfernung zwischen gelegentlich hindurchfliegenden Atomen in Hunderten von Kilometern gemessen wird. Das war die Heimat des Origins Project.

 Die Anlage, in der das Projekt untergebracht war, war so stationär wie nur möglich aufgebaut worden. Angekündigt als »eine Untersuchung des Universums, bevor es Licht ward«, würde es, wenn es erst fertiggestellt war, auf so mancherlei Gebiet die gewaltigste technische Leistung der Geschichte darstellen. Es würde annähernd sechshunderttausend Kilometer lang sein. Positioniert in einem Sternenlosen Nichts bestand es aus einer Röhre, die vornehmlich aus Kabelsträngen zusammengesetzt war und zwei Endpunkte verknüpfte, den Ost- und den Westtower. Nur die Tower würden ohne weiteres erkennbar sein, die Tribünen bilden. Zwei enorme Sphären, die Stammbelegschaft, Ausrüstung, Verbrauchsmaterialien und das Betriebspersonal beherbergen sollte.

 Origins war, natürlich, ein Teilchenbeschleuniger. Ein Gerät, mit dem Partikel gegeneinander geschleudert werden konnten. Die Röhre arbeitete mit mehreren Reihen künstlicher Gravitationsringe, die im Abstand von jeweils hundertfünfzig Kilometern angebracht waren und den Vortrieb für die Beschleunigung liefern sollten. Die Ringe waren dipolar. Eine Seite anziehend, die andere abstoßend. Die Kraft war stets gleich verteilt und gegenläufig in gleichen Abständen zu beiden Seiten der Ringe. Die Wirkung ließ natürlich mit zunehmender Entfernung nach.

 Dies war bei weitem die größte Anlage jedwelcher Art, die mit künstlicher Gravitation versorgt werden musste, und der einzige Teilchenbeschleuniger, der noch oberhalb der Kategorie virtueller Prototypen zu Ausbildungszwecken angesiedelt war. Da der Hypercollider künstliche Gravitationsfelder anstelle elektrischer oder magnetischer Felder nutzte, konnte er schlicht alles beschleunigen: geladene und ungeladene Partikel, Kieselsteine, alles, was Masse besaß.

 Mit dem Bau war bereits vor vierzehn Jahren begonnen worden, aber noch befand sich das Projekt in einem recht frühen Stadium. Zu dem Zeitpunkt, an dem die Salvator in dem Gebiet eintraf, war die Anlage noch keine zehntausend Kilometer lang. Aber die Sphären rückten mit jedem Tag weiter auseinander und verbrauchten spulenweise Draht, der von einer ganzen Flotte automatisierter Frachter in Staatseigentum hergebracht wurde. Alle zwei Wochen wurde ein weiterer Ring installiert.

 Die Labors, in denen die Teilchenquellen unterbracht waren, befanden sich in den Sphären im Zentrum großer Spinnerette. Das Zielgebiet auf halber Länge der Röhre war notwendigerweise ein absoluter Sauberraum. Nur spikegetriebene (Antigravitations-)Vehikel, die ausnehmend gründlich gereinigt wurden, um jegliches Ausgasen zu verhindern, durften auch nur in die Nähe kommen. Diese Vehikel hatten keine Manövrierdüsen. Stattdessen arbeiteten sie mit gekuppelten Kreiseln, oder, im Notfall, mit massebeschleunigten Reaktionsantrieben, die ortbare Geschosse von Tennisballgröße ausstießen (allerdings betrachtete man es als Blamage, in eine Lage zu geraten, in der es notwendig wäre, die Massebeschleuniger einzusetzen. Dergleichen kam einem Makel gleich, wo Perfektion gefragt war. Flüge aus einem der Tower, die dazu dienten, die ausgeworfenen Geschosse - die so genannten Flecken - einzusammeln, wurden stets von einer Woge hämischen Gelächters begleitet).

 Wie bei anderen legendären Projekten, Stonehenge, den Großen Pyramiden, der Golden Gate Bridge, den Apollo-Missionen, war der technologische Entwicklungsstand der Aufgabe zu Anfang nicht gewachsen. Die Menschen lernten im Laufe der Arbeiten dazu.

 Die Salvator setzten ihren Monitor Millionen von Kilometern entfernt aus. Dann erhielt Valya eine Freigabe, gab den Kurs ein, startete die Triebwerke und schaltete sie für die weitere Dauer des Flugs wieder ab. Niemandem war es gestattet, Maschinen in der Umgebung des Beschleunigers zu benutzen. Stunden später, wenn sie sich der Anlage weit genug genähert hätten, würde die weitere Annäherung und das Andocken von Origins selbst beziehungsweise seinen gerichteten Gravitationsfeldern übernommen.

 Es war finster inmitten der Leere. Sie waren schon beinahe über dem Tower, als sie ihn sahen. Die Beleuchtung war spärlich; da war nicht mehr als ein zartes Glimmen. Aber als sie noch näher kamen, sahen sie die Umrisse einer mächtigen Kugel. Ein Schaft ragte aus ihr hervor und streckte sich in die Nacht hinaus. MacAllister konzentrierte sich auf den Schaft. Er schien aus Draht zu bestehen, der in einer Art gewobenem Kreuzmuster schimmerte. »Die Bauweise«, erklärte Bill, »minimiert Wirbelströme.«

 »Wozu?«, fragte Amy.

 »Wirbelströme würden geladene Partikelstrahlen defokussieren.«

 Die Antwort schien sie zufrieden zu stellen.

 Ein kleines Schiff, kaum mehr als ein offenes Cockpit mit einer Ladefläche und Steuerraketen, bewegte sich vom Tower fort am Schaft entlang. Offenbar beladen mit Baumaterial.

 MacAllister konnte die Beschriftung auf der Sphäre entziffern. Er brauchte eine Minute, erkannte aber im Vorbeiflug die Worte INTERNATIONAL SCIENCE AGENCY.

 »Das ist der Osttower«, erläuterte Valya.

 Amy klebte förmlich an der Sichtluke. »Östlich wovon?«, fragte sie.

 »Von deiner Vorstellungsgabe, Kind«, bemerkte MacAllister.

 »Sehr witzig!«, konterte sie. Dann: »Ich wünschte, wir könnten mehr sehen.«

 »Übrigens«, sagte MacAllister. »Dieses Ding kostet ein Mehrfaches dessen, was wir aufwenden müssen, um die Akademie zu unterhalten.«

 Valya seufzte, ging aber nicht weiter darauf ein.

 Obwohl Origins von der Europäischen Raumfahrtkommission betrieben wurde, war auch die Akademie mit dem Transport von Verbrauchsmaterial und Personal beteiligt. Folglich waren im Zuge von Pressekonferenzen auch regelmäßig Fragen zu dem Projekt laut geworden, und Eric betrachtete es als sein fachliches Spezialgebiet. Abgesehen davon, dass er die große Frage nicht beantworten konnte: was würden sie herausfinden? Niemand wusste das. Aber die Frage wurde dennoch immer wieder gestellt, und wann immer das passierte, antwortete Eric, so gut es ihm eben möglich war.

 Es wäre enorm hilfreich, wenn er nach seiner Heimkehr in der Lage wäre, Kommentare wie »Als ich letztes Jahr dort war, habe ich genau diese Frage ebenfalls gestellt, worauf man mir versicherte …« von sich geben zu können.

 So eine Reise hätte er schon vor Ewigkeiten machen sollen. Er hätte so lange auf jemanden einreden sollen, bis er an einem der Missionsflüge hätte teilnehmen dürfen. Er war Kontaktassistent gewesen, als Hutch seinerzeit zusammen mit der Gesellschaft Kontaktsuchender ausgezogen war, um einige seltsame Funksignale zu untersuchen, woraufhin die Mission dann auch ein vollautomatisches außerirdisches Schiff entdeckt hatte. Das wäre die Gelegenheit für ihn gewesen. Er hätte es einrichten können, an der Reise teilzunehmen, aber er war zu zaghaft gewesen. Zu unbeteiligt. Zu irgendwas.

 Seither hatte er Freunde und Bekannte in dem Glauben gelassen, er hätte versucht, einen Platz an Bord zu bekommen, doch seine Vorgesetzten hätten ihm diesen verweigert. Seine Vorgesetzten hätten ihm diesen vermutlich tatsächlich verweigert. Insofern war es immerhin nicht so abwegig.

 Aber es gab noch einen anderen Grund, warum es gut war, hier zu sein. Man bekam kein echtes Gefühl für das ungeheuere Ausmaß der Bemühungen, für das, was die Akademie und die Wissenschaften wirklich vollbrachten, wenn man nur in einem Büro in Arlington hockte. Wenn die Leute über ein Gebilde redeten, das derzeit zehntausend Kilometer lang war und jeden Tag länger wurde, klang das groß, aber nicht so groß.

 Als Eric durch Valyas Sichtluke hinausblickte und das Ding sah, die Sphäre sah, die den so genannten Osttower bildete, die Leere sah, in der dieser Tower zu Hause war, und wusste, dass die Verbindungsröhre zwischen Ost und West dort anfing, wo die Sphäre war und sich scheinbar endlos in die Nacht erstreckte, da war er imstande, den gewaltigen Umfang dieses Projekts zu begreifen. Kein Wunder, dass es so viel Leidenschaft entfachte! Es diente nicht allein dem Versuch, eine Erklärung für den Urknall zu finden. Es war ebenso eine Demonstration dessen, was der Mensch zu leisten vermochte.

 Was MacAllister betraf, so war Origins nur eine weitere übermäßige Verschwendung von Zeit und Geld auf Staatskosten. Angefangen hatte die Sache als globales Abkommen, in erster Linie diente es der einmütigen Verabschiedung einer Handelsvereinbarung. Ursprünglich war ein bescheidener Umfang mit moderaten Kosten geplant. Dann aber hatte das Konzept Furore gemacht, und nun war daraus ein prestigeträchtiges, extrem kostspieliges Projekt geworden. Die Europäer, die schon immer sehr viel leichter die Bodenhaftung verloren, waren begeistert gewesen. Und so hatte Origins seinen Weg gemacht, auf höchster Ebene begleitet von den üblichen Machenschaften und Rechtfertigungen der NAU-Politiker, die bei dem Wort ›Quark‹ unweigerlich an Milchprodukte dachten. Und da war es nun, das Schwarze Loch im Portemonnaie des Steuerzahlers, hockte hier draußen mitten im Nirgendwo und lieferte Antworten auf Fragen, die kein vernünftiger Mensch je auch nur erwägen würde.

 In einem Umkreis von mehreren Millionen Kilometern um die Einrichtung herum war es nicht gestattet, Maschinen in Betrieb zu nehmen. Das bedeutete, dass die Salvator sich nur mit niedriger Geschwindigkeit nähern konnte, was den größten Teil des Tages in Anspruch nahm. Als das Schiff schließlich nahe genug war, wies Valya ihre Passagiere an, sich anzuschnallen. »Sie werden Gravitationsfelder aktivieren, um uns reinzubringen«, erklärte sie. »Das ist ein bisschen unangenehm, wenn man es noch nie zuvor erlebt hat. Versuchen Sie einfach, sich zu entspannen!« Dann, wenige Augenblicke später: »Okay, los geht’s!«

 Das Deck neigte sich unter Mac. Das Heck des Schiffs kippte herab. Mac umklammerte die Armlehnen seines Stuhls.

 Amy quietschte vor Freude.

 Es fühlte sich an, als würde die Salvator sich überschlagen. Die Brücke wanderte stetig aufwärts, bis sie beinahe direkt über Mac war.

 »Keine Sorge«, sagte Valya. »Das ist ein gerichtetes Gravitationsfeld. Sie bremsen uns ab.«

 Es gab einen leichten Ruck, als das Andockmanöver abgeschlossen war. Dann war unten wieder da, wo der Boden war. »Also schön, Leute!«, verkündete Valya. »Man hat uns Quartiere bereitgestellt. Wir werden im Tower übernachten und morgen auf das Schiff zurückkehren.«

 Die Außenluke wurde geöffnet. Eine wohl gelaunte Männerstimme sagte: »Hallo! Willkommen bei Origins!«

 Sie wurden von einem Mann in mittleren Jahren mit vorgewölbter Stirn und zurückweichendem Haupthaar, einem buschigen Schnurrbart und einer lässigen Haltung empfangen, der einen schlammfarbenen Pullover und einen silbernen Commlink trug, welcher optisch einer Armkette nachempfunden war. »Das ist eine angenehme Überraschung!«, begrüßte er die Besatzung der Salvator und streckte eine Hand aus, um Amy mit ihrer Tasche zu helfen. »Mein Name ist Lou Cassell. Ich gehöre der Projektleitung an.«

 Lou war offen und liebenswürdig, genau die Art von Individuum, die MacAllisters Geduld unweigerlich auf die Probe stellte. Es war leicht, sich ihn als Leiter eines Kirchenchors vorzustellen. Begeistert schüttelte er ihnen die Hände. Schön, Sie an Bord zu haben. »Bedauerlicherweise wird Dr. Stein Sie nicht begrüßen können. Er bat mich, Ihnen seine Enttäuschung darüber zu übermitteln und dafür zu sorgen, dass Sie alles haben, was Sie brauchen.« Er stellte ihnen ein paar andere Stabsangehörige vor, erkundigte sich, ob sie noch irgendetwas benötigten und eskortierte sie zu ihren Quartieren, die, zu MacAllisters Verwunderung, noch kleiner und noch spartanischer waren als die auf der Salvator.

 Sie nahmen sich ein paar Minuten Zeit, um sich einzurichten. Dann schlug Lou ihnen vor, einen Happen zu essen.

 Für Valya und ihre Passagiere war es noch früh am Morgen, aber die Bewohner des Towers, auf dem die Mittlere Greenwich-Zeit galt, bereiteten sich schon auf das Mittagessen vor. Sie folgten ihm in einen großen Speisesaal, in dem dichtes Gedränge herrschte. »Wie viele Leute haben Sie hier?«, erkundigte sich MacAllister.

 Lou sah sich um, als müsse er sie erst zählen. »Ich glaube, zurzeit sind siebenundsiebzig Personen an Bord«, sagte er. »Und weitere neunzig befinden sich im Westtower.« Er gab die Frage an die KI weiter, die die Anzahl der Personen auf neunundsiebzig korrigierte. »Dazu kommen Sie vier selbstverständlich noch.«

 Selbstverständlich.

 »Sie haben einen Vorgesetzten erwähnt. Dr. Stein? Leitet er das ganze Unternehmen?«

 »Sie meinen, die komplette Anlage?«

 »Ja.«

 »Mehr oder weniger. Er gibt die allgemeine Richtung und dergleichen vor. Aber die alltäglichen Angelegenheiten im Westtower werden von seinem Stellvertreter geregelt.«

 MacAllister war erstaunt ob der vielen Menschen an Bord. »Soweit ich weiß, wird es noch Jahre dauern, bis Origins einsatzfähig ist.«

 »Voll einsatzfähig. Der Betrieb läuft schon seit achtzehn Monaten. Wir haben natürlich nicht annähernd die Kapazität, die das System haben wird, wenn es vollständig aufgebaut ist. Aber es ist dennoch schon jetzt die beste Teilchenkanone weit und breit.

 Man braucht eine Menge Leute, um das alles am Laufen zu halten, Mac. Ist es in Ordnung, wenn ich Sie Mac nenne? Gut. Etwa ein Drittel der Mitarbeiter sind Ingenieure und Bautechniker. Ein weiteres Drittel besteht aus technischen Serviceteams oder kümmert sich um administrative Aufgaben. Sie wissen schon, Nachschub, Instandhaltung, Verwaltung, Lebenserhaltung und so weiter. Die übrigen sind Wissenschaftler. Forscher. Sie rotieren. Sie kommen gruppenweise zur Durchführung ihrer Projekte an Bord. Und sie konkurrieren vom ersten Tag an, den sie hier verbringen, um die verfügbaren Instrumente.«

 »Für welche Analysen brauchen sie denn die Instrumente?«, fragte Amy, die ihre Begeisterung nicht verbergen konnte.

 MacAllister dachte an ihren Vater, der ein Jurastudium für sie geplant hatte, und er konnte sich ein Lächeln nicht verkneifen.

 »Mal wollen sie noch eine Runde im Schaft haben, mal mehr Zeit an den Computern, mal eine größere Bandbreite auf den Kommunikationskanälen. Wir können es leider unmöglich jedem recht machen.«

 MacAllister dachte immer noch an DiLorenzo. »Ist dieser Ort sicher?«, fragte er.

 »Absolut. Sie könnten an keinem sichereren Ort sein.«

 »Und Sie werden diesen Teil der Galaxie nicht in die Luft jagen?«

 »Diese Geschichten sind mir auch zu Ohren gekommen, aber ich würde sie einfach nicht so ernst nehmen, Mac.« Lou gestattete sich ein höfliches Lächeln. Will ja niemanden beleidigen, aber das war wirklich eine blöde Frage!

 Lou gab eine Menge Anweisungen, und manche davon richteten sich an Leute, an deren Namen er sich kaum erinnern konnte. Kaum einer dieser Leute kannte den Namen MacAllister.

 Mac war nicht an Leute gewöhnt, die lächelten, Hände schüttelten und sich anschließend abwandten.

 Als sie mit Essen fertig waren, erklärte Lou, es sei Showtime, und führte sie hinaus und in einen Korridor. »Wenn Sie gestatten«, sagte er, »würde ich Ihnen gern zeigen, was wir hier tun.«

 Sie betraten einen dunklen Raum, und das Licht schaltete sich ein.

 Es war eine runde VR-Kabine. Sie suchten sich Sitzplätze an der Wand, und Lou rief das Bild einer schmalen Linie auf, die sich wie ein dünner Draht von einer Seite der Kabine zur anderen erstreckte. »Das ist der Aufbau unseres Projekts, wie er sich zurzeit darstellt«, erklärte er. »Das Ostterminal ist rechts von ihnen, das Westterminal links. Dazwischen befindet sich natürlich die Röhre.« Er rief eine Silhouette von Nordamerika auf und überlagerte die Linie mit ihr. Origins erstreckte sich von Savannah, Georgia, bis nach Los Angeles und hinaus auf den Pazifik beinahe bis zu den hawaiianischen Inseln.

 »Das ist alles eine zusammenhängende Konstruktion?«, fragte Amy.

 »Richtig. Wenn es fertig ist, wird es noch bedeutend größer sein.« Die Linie löste sich von der Karte. Hawaii, der Pazifik und die NAU schrumpften und zeigten sich bald auf einer gewölbten Oberfläche. Dann wurde auch die Erde selbst immer kleiner. Die Linie erstreckte sich ins All, weit über den Mond hinaus.

 Und hielt schließlich an.

 »Ich weiß, Draht ist dünn«, warf MacAllister ein, »aber das ist trotzdem ein Haufen Zeug. Wo kommt es her?«

 »Wir bauen das Rohmaterial hier ab. Eisenasteroiden im Ophiuchi-System. Wir erledigen dort alle notwendigen Arbeiten: Wir bauen es ab, schmelzen es, wickeln es auf Spulen und bringen die Spulen hierher.«

 »Das ist enorm!«, ereiferte Eric sich. »Ich glaube nicht, dass mir je bewusst geworden ist, wie groß es ist! Wie groß es sein wird!«

 »Aber«, sagte Lou, »die Teilchenkanone wird, wenn sie fertiggestellt ist, zu kurz sein.«

 MacAllister starrte die Linie an, die am Mond vorbeiführte. »Das ist nicht Ihr Ernst!«

 »Oh, doch. Irgendwann werden wir eine weitere bauen müssen. Wenn wir die Mittel dazu haben.«

 »Und wenn Sie mehr darüber wissen«, gab MacAllister zu bedenken.

 »Das auch.«

 Das Bild rotierte und lieferte ihnen eine Nahaufnahme des Osttowers. »Der Strahl wird hier generiert«, dozierte Lou. »Und natürlich auch am anderen Ende.« Die Sphäre öffnete sich, und sie waren im Inneren und betrachteten eine runde, polierte Scheibe. Lou setzte zu einem Standardvortrag an. Wie der Strahl kontrolliert werde, dass die Roboter dies und das täten, wie man dafür sorgte, dass selbst kleinste Mengen verirrter Partikel nicht in die Röhre gerieten.

 MacAllister fing an, sich zu langweilen. »Lou«, unterbrach er den Redefluss, »wozu ist das nun aber gut? Was erwarten Sie, dadurch in Erfahrung zu bringen?«

 Lou atmete tief ein. Sah einerseits stolz aus, machte andererseits den Eindruck eines in die Ecke getriebenen Menschen. »Die einfache Antwort lautet«, sagte er, »dass wir exakte Daten sammeln werden, die auf andere Art nicht zu erhalten sind. Die Wahrheit, der eigentliche Kern der Sache, ist jedoch, dass wir nicht wissen, was wir vielleicht erfahren können. Und es auch nicht wissen werden, bis wir es sehen. Man kann mit Fug und Recht behaupten, dass wir nach ultimativen Antworten suchen. Warum gibt es ein Universum anstelle eines Nichts? Gibt es noch andere Universen? Man könnte sogar behaupten, wir suchen nach den richtigen Fragen.«

 »Die wären?«

 Diese jedenfalls machte ihm zu schaffen. »Sicher möchte niemand mit diesen Worten zitiert werden, aber es gibt hier eine Menge Leute, die genauso darüber denken wie ich selbst.« Er legte eine kurze Pause ein. »Es wäre schön zu wissen, ob unsere Existenz eine Bedeutung hat, die über den bloßen Augenblick hinausgeht.«

 Das war ein bisschen zu spirituell für MacAllister. Die Steuerzahler brachten enorme Summen auf, damit Lou Cassell und sein Haufen Antworten auf Fragen suchen konnten, auf die es keine Antworten geben konnte.

 Endlich kam Lou zum Ende, und das Licht wurde wieder eingeschaltet. »Wenn Sie möchten«, sagte er, »können wir rübergehen, damit Sie sich die Generatoren ansehen können.«

 Aber Valya drückte gerade ihren Link ans Ohr. Als sie fertig war, trat MacAllister neben sie. »Was ist los?«

 »Das war Bill. Die Sonde, die wir bei Ophiuchi zurückgelassen haben …«

 »Ja?«

 »Sie hat Moonrider gemeldet.«

 ARCHIV

 Bei Origins geht es nicht um Physik. Es geht nicht einmal überwiegend um Physik oder Anthropologie, Kunst oder Geschichte. Oder, Gott helfe uns, um Technik. Es geht um Größeres. Es geht um Glauben im Gegensatz zu Religion. Um Verstehen anstelle von Glaubensmeinungen. Das Projekt wird ein Ort sein, an dem wir eingeladen sind, jede denkbare Frage zu stellen, und das Einzige, was dazu erforderlich sein wird, ist die Bereitschaft, die Antwort zu akzeptieren. Auch dann, wenn sie uns nicht gefällt.

 Wir können den Anschein von Erkenntnis schaffen, die Illusion zu wissen, wie ein Problem anzufassen ist. Viel zu viele Bildungssysteme haben exakt das getan. Das Ergebnis besteht in ganzen Generationen von Menschen, die bloße Sprachrohre sind, die die anerkannten Reaktionen auf programmierte Stimuli liefern und nichts zu einer rationalen Diskussion beitragen. Dogmen sind etwas für jene, die es lediglich bequem haben wollen. Katechismen sind etwas für Feiglinge; Gebote etwas für Kontrollfreaks, die ihrer eigenen Spezies so wenig Respekt entgegenbringen, dass sie sich genötigt fühlen, sich an eine höhere Macht zu wenden, um dafür zu sorgen, dass niemand aus der Reihe tanzt.

 Sollte es tatsächlich einen Schöpfer geben, dann nehme ich an, Er ist vor allem dann stolz auf uns, wenn wir schwierige Fragen stellen. Und uns die Antworten anhören.

 Filippo Montreone in einem Kommentar zu den Plänen zur Erbauung des Hypercolliders, 2193

 Kapitel 22

 Wir sind keine Liebhaber der Wahrheit. Zu oft ist sie schmerzhaft, entmutigend, und sie tendiert dazu, unser Selbstbild zu untergraben. Wir ziehen Bequemlichkeit vor. Rückversicherung. Wohlergehen. Zuversicht. Nackten Optimismus. Niemand will Fakten hören, wenn sie mit einer glücklichen Vorstellung von Realität kollidieren. Immerhin ist es eine furchtbare Sache, die einzige Person in der Stadt zu sein, die erkennt, was wirklich geschieht. Aber ich habe mich daran gewöhnt.

 Gregory MacAllister, aus: Heimgekehrt zum Schöpfer

 »Lou«, fragte Valya, »können wir uns einen Ihrer Projektoren ausborgen?«

 Lou gehörte zu jenen Menschen, die es genossen, anderen einen Gefallen zu erweisen. »Natürlich«, sagte er. »Habe ich da gerade etwas über Moonrider gehört?«

 »Bei Ophiuchi.«

 Er strahlte. »Ist das Ihr Ernst?«

 »Natürlich. Offensichtlich geht da irgendwas vor.«

 »Projektoren.« Er dachte darüber nach. Dann: »Folgen Sie mir!« Er führte sie durch einen Korridor, vorbei an einigen Türen, und betrat eine weitere VR-Kabine. »Ein paar von unseren Leuten haben sie auch gesehen.«

 »Davon haben wir schon gehört.«

 »Die Daten sind bereit?«

 »Ja.«

 »Haben Sie etwas dagegen, wenn ich zusehe?«

 »Ganz und gar nicht.« Sie suchten sich einen Platz, während Valya auf das System zugriff. »Dann mal los, Bill!«, sagte sie. »Sehen wir mal, was wir da haben.«

 Bill entschied sich für seinen professoralen Tonfall. »Die ersten Bilder sind vor drei Minuten eingetroffen«, gab er bekannt. In der Kabine wurde es dunkel, und der Weltraum im Gebiet von Ophiuchi wurde erkennbar. Ein roter Stern, eine Sensorenaufnahme, bewegte sich auf der vorderen Seite des Raums von links nach rechts. Während sie ihn beobachteten, wurde er heller.

 Und kam näher.

 »Es reagiert nicht auf Funksignale«, meldete Bill.

 »Komet«, meinte MacAllister.

 »Es wird mit Energie betrieben.«

 »Gehört das Flugobjekt zu uns?«, fragte Valya.

 »Negativ.«

 MacAllister war keineswegs überzeugt. »Woher weißt du das, Bill?«, fragte er.

 »Die elektronische Signatur stimmt mit keiner der unseren überein.« Das Objekt wurde größer. »Umschaltung auf das Bordteleskop des Monitors.« Der rote Lichtschein verschwand, und sie sahen eine schwarze Kugel vor sich. »Vergrößerung zweihundert«, bemerkte Bill.

 Die Querbewegung hatte aufgehört, aber das Objekt wurde immer noch größer. »Es sieht aus, als käme es auf uns zu«, meinte Amy.

 Valya nickte. »Es nähert sich dem Monitor.«

 »Wenn das Ding nicht zu uns gehört«, meldete sich Lou zu Wort, »was zum Teufel ist es dann?«

 Die Frage der Stunde.

 Es musste eine rationale Erklärung geben. »Können wir über den Monitor versuchen, mit ihm zu reden?«, fragte MacAllister.

 »Die Bord-KI hat versucht, hallo zu sagen. Sie bekommt keine Antwort.«

 »Wie wäre es, wenn wir es versuchen«, beharrte er.

 »Der Zeitverlust ist zu groß«, widersprach Valya.

 Das Objekt trieb an den Monitor heran, bis beide buchstäblich Nase an Nase im All hingen. Dann blieb es reglos vor dem Monitor hängen.

 »Durchmesser der Sphäre«, meldete sich Bill wieder, »61,7 Meter. Der Monitor meldet, dass er gescannt wird.«

 »Ich wünschte, wir könnten irgendwie reagieren«, sagte Eric. »Mit einer Fahne winken oder so etwas.«

 Amy war hingerissen. Überwältigt. Sie reckte beide Fäuste in die Luft. »Das ist unheimlich«, stellte sie dennoch fest.

 Nun trat ein längeres Schweigen ein. Es fühlte sich beinahe an, als wäre der Moonrider bei ihnen in der Kabine.

 »Und was tun wir jetzt?«, fragte Eric. »Kehren wir nach Ophiuchi zurück?«

 Valya zögerte. »Ich bezweifle, dass es noch da sein wird, wenn wir dort eintreffen.«

 »Trotzdem!«, rief Amy. »Deshalb sind wir doch überhaupt hier! Sollten wir es dann nicht wenigstens versuchen?«

 Eric nickte. Ja. Valya sah Mac an. »Was meinen Sie dazu?«

 »Lassen Sie mich erst eine Frage stellen: Sollte es immer noch dort sein, wenn wir dort eintreffen, werden wir dann imstande sein, ihm zu folgen?«

 »Keine Ahnung«, antwortete sie. »Wir haben keinerlei Erkenntnisse über ihr Beschleunigungsvermögen. Außerdem wissen wir nicht, ob es vor uns davonfliegen würde.«

 Oder hinter uns her. Ein ernüchternder Gedanke. »Gut«, sagte er. »Sehen wir mal, ob wir herausfinden können, was dieses verdammte Ding ist.«

 Lou wünschte ihnen Glück und bedauerte, dass sie schon wieder abreisen müssten. Er erinnerte Valya daran, dass es ihr nicht gestattet sei, die Maschinen zu starten, solange sie keine Freigabe seitens der Anlage habe.

 Er eskortierte sie zurück zu ihrem Schiff. Minuten später, als sie sich für den nächsten Gravitationsflug anschnallten, fing der Moonrider an, sich von dem Monitor zu entfernen. Als sie reisebereit waren, war er schon beinahe verschwunden.

 Die Abreise war noch quälender als die Andockprozedur, weil sich nun der Bug senkte, und der Stuhl, auf dem MacAllister saß, ausgerichtet auf die Brücke, nun so lange herabsank, bis diese direkt unter ihm war und Mac förmlich nur noch in seinem Sicherungsgeschirr hing.

 Langsam ließ der Effekt nach, und sie konnten sich wieder frei bewegen. Aber der Flug bis zu dem Punkt, an dem sie die Freigabe zum Starten der Maschinen erhielten, verlief enervierend langsam.

 Valya informierte die Operationszentrale von Union, dass die Salvator auf dem Rückweg nach Ophiuchi war. Fünf Stunden später erhielt sie eine Antwort. »Lassen Sie Vorsicht walten und halten Sie uns auf dem Laufenden!«

 Der Monitor lieferte ihnen die analytischen Daten, die er aufgezeichnet hatte: Moonrider, Antriebseinheit unbekannt. Lichtquelle unbekannt. Lageregelungssystem entdeckt. Und Abtaster. Unverständliche Symbole auf dem Rumpf. »Das unbekannte Flugobjekt scheint sich mittels Aufbau und Manipulation von Gravitationsfeldern fortzubewegen.«

 »Das klingt irgendwie ein bisschen wie das, was wir tun«, meinte MacAllister.

 Valya war der gleichen Ansicht. »Nur, dass wir nicht imstande wären, so etwas aus dem Inneren eines Schiffs heraus zu tun. Zumindest nicht, wenn wir schnelle Beschleunigungswerte erzielen wollen.«

 Endlich konnten sie ihren Sprung durchführen, und die lange Reise durch die Nebelbänke begann. Der Monitor schwieg derweil.

 Bis dahin hatten sie sich die Zeit mehr oder weniger jeder für sich vertrieben. Eric hatte Spaß an der Lektüre von Kriminalgeschichten gehabt, und er hatte bereits drei verschlungen. Amy wechselte zwischen Hausaufgaben und Spielen hin und her. MacAllister arbeitete an seinen Notizen oder las. Valya verschwand regelmäßig für längere Zeit auf der Brücke, wo sie die sanften Klänge griechischer Musik genießen konnte.

 Nun, vielleicht als Folge der Moonrider-Sichtung, regte sich die Neigung unter ihnen, näher zusammenzurücken. Sie spielten gemeinsam ein Spiel, sprachen darüber, was sie zu tun gedächten, wenn sie wieder zu Hause wären, beschlossen, ein Musical aufzuführen.

 Sie überließen Amy die Wahl des Stücks, und sie entschied sich für Manhattan, die Geschichte des berühmten alkoholabhängigen Liedermachers Jose Veblen und seiner wechselweise inspirierenden und vernichtenden Beziehung zu der Sängerin Jeri Costikan. Sie verteilten die Rollen. Eric spielte Veblen und Valya Jeri, Amy übernahm Jeris beste Freundin (und ihr besseres Ich), während MacAllister Veblens schwer leidgeprüften Agenten mimte.

 Während der kurzen Pause am Ende des ersten Akts, in dem, begleitet vom größten Teil des Ensembles, die von Amy und Valya dargestellten Figuren auftraten und sich singend und tanzend durch »Y’ Gotta Let Go« arbeiteten, meldete der Monitor eine zweite Sichtung bei Ophiuchi.

 Valya schaltete das Musical ab, und Bill zeigte ihnen eine Aufnahme. »Objekt bewegt sich quer zum Aufnahmebereich des Monitors«, meldete Bill. »Abstand achthundert Kilometer.«

 »In diesem System gibt es nichts Besonderes«, stellte Eric fest. »Was soll das also? Fliegen die einfach nur so durch die Gegend?«

 MacAllister lachte. »Man sollte meinen, wenn das intelligente außerirdische Wesen sind, dann sollten sie Wichtigeres zu tun haben, als den ganzen Tag da draußen rumzuhängen!«

 »Anscheinend haben sie das nicht«, meinte Valya. Dann fiel ihr Blick auf Amy. »Was ist so witzig?«

 »Vielleicht sind es Kinder?«

 »Es bremst«, meldete Bill nun.

 MacAllister beugte sich vor und stützte das Kinn auf die Hände. »Vielleicht ist er zurückgekommen, um sich den Monitor noch einmal anzusehen.«

 »Das glaube ich nicht«, widersprach Valya. »Die Flugrichtung passt nicht.«

 Amy nahm außer dem Bildschirm überhaupt nichts mehr wahr und schob sich vor MacAllister, sodass dieser nichts mehr sehen konnte. »Da draußen ist noch was«, sagte sie. »Sehen Sie? Gleich daneben!«

 Da war tatsächlich noch ein zweites Objekt, das sich bewegte. Aber es ähnelte einem Stern.

 »Das ist merkwürdig«, sagte Bill. »Sollte das ein weiterer Moonrider sein, so hat der Monitor ihn nicht als solchen gemeldet.«

 »Es ist etwas anderes«, bemerkte Valya.

 Das Teleskop des Monitors nahm das Objekt mit einiger Verspätung doch noch ins Visier.

 »Ein Asteroid«, stellte Amy fest.

 Eric nickte. »Zweifellos.«

 Bill tauchte im Durchgang zur Brücke auf. Mit seinem grauen Bart, dem zerknitterten Jackett und dem verwirrten Blick erinnerte er MacAllister an einen Physikprofessor. »Der Moonrider verliert an Geschwindigkeit.«

 Valya saß neben MacAllister und legte ihm eine Hand auf den Unterarm. »Es wird auf dem Ding landen.«

 Die Bord-KI des Monitors war offenbar zu dem gleichen Schluss gekommen und setzte die Vergrößerung herauf. Der Asteroid besaß keine wirklich beschreibbare Gestalt und rotierte langsam. »Nickel-Eisen«, verkündete Bill. Zuerst sah die Sphäre größer aus als der Felsbrocken, aber als sie näher kam, schrumpfte sie, bis sie im Vergleich geradezu winzig wirkte. »Der Asteroid hat einen Durchmesser von annähernd zwei Kilometern.«

 Der Moonrider ließ sich wie ein dunkles Insekt auf der Oberfläche nieder.

 In der Nähe eines der Pole war eine Reihe von Erhebungen zu sehen, und etwas hatte eine tiefe Furche zwischen diese beiden Erhebungen gezogen. »Was kann es bloß auf dem Ding wollen?«, fragte Amy.

 Valya schüttelte den Kopf. Abwarten und zuschauen.

 Das unbekannte Flugobjekt schob sich in die Furche. Und war nicht mehr wahrnehmbar. Dann leuchte die Umgebung rot auf und verblasste wieder. Und noch einmal. Wie ein Herzschlag. »Jetzt wäre es nützlich«, stellte MacAllister fest, »wenn der Monitor einen eigenen Antrieb hätte.«

 »Zu teuer«, erwiderte Valya.

 Sie warteten darauf, was passieren würde.

 Und warteten.

 Der Asteroid rotierte weiter langsam vor sich hin. Der Moonrider wurde heller und dunkler. Das Bild wurde kleiner, als sich der Asteroid mit seiner Fracht weiter vom Teleskop des Monitors entfernte.

 MacAllisters Vorstellungsvermögen ging eigene Wege. Vielleicht war der Asteroid eine Art Landebasis. Womöglich war der Moonrider an eine Fahrgaströhre angeschlossen worden.

 »Was sollten sie an einem gottverlassenen Ort wie diesem mit einer Landebasis anfangen?«, fragte Eric.

 MacAllister hatte gar nicht bemerkt, dass er laut gedacht hatte.

 »Vielleicht benutzen sie das Ding zum Nachtanken«, sagte Amy. »Oder zum Nachladen.« Sie drehte sich zu Valya um. »Ist das möglich?«

 »Möglich ist alles«, antwortete sie. »Wir wissen einfach noch nicht genug darüber.«

 »Valya«, sagte Bill im Tonfall der Verwunderung, »der Asteroid ändert den Kurs.«

 »Was soll das heißen?«

 »Er wird abgelenkt. Dreht ab.«

 »Er dreht wohin ab?«, fragte MacAllister.

 »Noch nicht erkennbar.«

 Valya sah frustriert aus. »Ich wünschte, wir wären ein bisschen näher dran!«

 Eric starrte die Bilder an, den steten roten Puls innerhalb der Vertiefung. Die schiere Größe des Asteroiden. »Das sieht nicht so aus, als wäre so etwas möglich.« Er sah sich zu Valya um. »Das Ding ist doch zu klein, um so etwas Großes zu bewegen, nicht wahr?«

 »Das hätte ich auch angenommen. Aber es sieht aus, als würde es genau das tun.«

 »Könnten wir den Asteroiden bewegen?«, fragte MacAllister.

 »Ein bisschen«, sagte sie. »Wenn wir viel Zeit hätten. Und eine Möglichkeit zum Andocken. Aber nicht so.«

 »Monitor meldet, dass der Asteroid beschleunigt.«

 Valya sah verwirrt aus. »Vielleicht ist das Teil eines Projekts. Das Drahtgewebe, das bei Origins benutzt wird, stammt von Asteroiden in diesem System.«

 »Vielleicht ist das die Lösung«, ließ MacAllister seine nächste Vermutung hören. »Es muss eines unserer Schiffe sein.«

 »Sie haben mein Wort, Mac. Es ist nicht …«

 »Oh-oh«, machte Amy.

 Der Moonrider hatte sich von dem Asteroiden gelöst und hob ab, entfernte sich allmählich von dem Felsen.

 »Der Moonrider beschleunigt ebenfalls«, meldete Bill.

 »Bill«, sagte Valya, »bist du in der Lage ihn zu finden, wenn wir dort angekommen sind?«

 »Den Moonrider? Oder den Asteroiden?«

 »Den Asteroiden.«

 »Ja«, sagte Bill. »Sofern er den Kurs nicht erneut ändert.«

 Amy sah geradezu verzückt aus. Die Besucher, wer immer sie waren, hatten sich tatsächlich blicken lassen! Mac hatte nicht eine Minute lang geglaubt, dass so etwas passieren könnte. Er wäre am liebsten selbst in Beifallsrufe ausgebrochen.

 Er sah zu, wie der Moonrider zwischen den Sternen verblasste. Lauschte Bills Bericht. »Der Asteroid befindet sich auf einem Solarorbit. Er bewegt sich auf die Sonne zu, aber ich kann nicht erkennen, ob er einen bestimmten Kurs hat.«

 »Sicher?«

 »Vergessen Sie nicht, dass dies nur eine vorläufige Analyse ist. Aber, ja, man hat die Umlaufbahn ein wenig korrigiert. Warum dies geschehen ist, vermag ich nicht zu sagen.«

 Weitere Vorstellungen schien es am heutigen Tag nicht mehr zu geben, und MacAllister gönnte sich einen Imbiss, ging zu Bett und schlief friedlich. Am Morgen erwachte er mit einer veränderten Sichtweise. Jahrzehntelang hatte er prophezeit, dass fortschrittliche Außerirdische nicht leicht zu verstehen sein würden. Und die Schöpfer der Omega-Wolken als typisches Beispiel genannt. Die Wolken waren durch die Galaxie gezogen, oder zumindest durch den Orionarm, und hatten ihr blindwütiges Vernichtungswerk mit mathematischer Präzision betrieben. Niemand wusste warum. Hutch hatte eine wirklich behämmerte Theorie, derzufolge es dabei um Kunst gehe, aber Mac hatte eine andere Erklärung gefunden: Die Außerirdischen spielten irgendwelche Spielchen. Sie schickten Wolken los, lehnten sich zurück und zählten die Punkte. Wer die meisten Explosionen zustande brachte, hatte gewonnen.

 Vielleicht traf auf die Moonrider genau das Gleiche zu. Oder vielleicht probierten sie etwas aus, testeten beispielsweise, ob sie imstande wären, Asteroiden herumzubugsieren.

 Die Hypothese, die besagte, dass die Menschheit große Probleme haben würde, mit einer außerirdischen Zivilisation zu kommunizieren, würde sich wahrscheinlich als richtig erweisen. Aber nicht zwangsläufig, weil die Aliens feinsinnige, komplexe Wesen aus einer grundlegend anderen Kultur wären. Eher schon, weil die Aliens, nach allen Maßstäben der Vernunft, geisteskrank wären. Dummköpfe mit großen Spielzeugen, die irgendwer bei ihnen zu Hause eingeführt hatte. Jemand, der zu klug gewesen war, selbst loszuziehen und zwischen den Sternen herumzureisen. Idioten stiegen immer bis zur Spitze hinauf und gaben den Weg vor.

 Und das erklärte einiges.

 Als Mac in den Gemeinschaftsraum schlenderte, war alles unverändert. Es hatte keine weiteren Moonrider gegeben, keine Besuche bei anderen Asteroiden, keinen noch so kleinen Hinweis auf Außergewöhnliches.

 Der Asteroid hatte sich entfernt und war nun selbst bei enormer Vergrößerung gerade noch eine matte Reflexion.

 Der Monitor hatte inzwischen berichtet, dass sich der Kurs des Asteroiden lateral um siebzehn Grad geändert habe. Und dass es eine sehr geringe horizontale Abänderung gegeben habe. Er bewegte sich nun unterhalb seiner ursprünglichen Umlaufbahn.

 Auch war inzwischen eine Antwort von Hutch eingetroffen. »Wir können in den nächsten Tagen kein Schiff aussenden«, sagte sie. »Seht euch den Asteroiden an! Es besteht die Möglichkeit, dass es sich um eine Basisstation handelt. Und ich weiß, wie sich das anhört. Versucht trotzdem, etwas herauszufinden, aber seid vorsichtig!«

 Eine Basis. In diesem Punkt war MacAllister ihr einen Schritt voraus gewesen.

 Hutch fuhr fort: »Versucht festzustellen, was sie tun! Noch einmal: Haltet die Augen offen! Vor allem, falls der Moonrider noch einmal auftaucht. Geht nicht davon aus, dass sie nicht feindselig sein werden! Vermeidet jeden nahen Kontakt!«

 MacAllister lachte. »Wir sind die Verteidigungslinie gegen eine Vorhut außerirdischer Invasoren. Falls sie tatsächlich feindselig sind, Valya, welche Waffen haben wir dann, um uns zu verteidigen? Gibt es auf diesem Ding irgendwelche Schusswaffen? Oder einen Raketenwerfer?«

 »Wir könnten sie mit irgendwelchem Zeug bewerfen«, erwiderte sie. »Ich glaube, als die ersten interstellaren Schiffe im letzten Jahrhundert die Erde verlassen haben, ist man davon ausgegangen, keinen Feindkontakt zu erleben. Sogar jetzt, nach unserer Erfahrung mit den Wolken, nimmt niemand diese Möglichkeit ernst. Das dürfte, wenn ich mich nicht irre, das erste Mal sein, dass ich auch nur dieses Wort in einer offiziellen Mitteilung gehört habe.«

 »Wissen Sie«, mischte sich nun Eric ein, »Hutch hat gesagt, wir sollten auf sicherer Distanz bleiben. Wir haben gerade erst gesehen, wie das Ding den Kurs eines Asteroiden verändert hat, der zwei Kilometer lang ist. Und Sie sagen, wir könnten nichts dergleichen schaffen?«

 »Nichts von solchen Ausmaßen bewegen, jedenfalls ganz bestimmt nicht in so kurzer Zeit.«

 »Okay. Das führt uns zur nächsten Frage.«

 »Was ist eine sichere Distanz?«, warf Amy ein. Sie wirkte unruhig. »Ich hasse es, dass es so lange dauert, bis wir dort sind. Ich wäre überhaupt nicht überrascht, wenn wir, kaum dass wir angekommen sind, eine Sichtung bei Origins gemeldet bekommen.«

 Valya brachte viel Zeit damit zu, Amy das Schachspiel beizubringen, während MacAllister kiebitzte. Irgendwann beteiligte sich Eric am Schachspiel, und Valya setzte sich mit MacAllister zusammen. Auf sein Drängen hin erzählte sie ihm vom Leben auf dem Peloponnes.

 »Das ist lange her«, begann sie. »Meine Leute hatten Geld. Sie haben mich auf die besten Schulen geschickt. Mein Vater wollte, dass ich Medizin studiere, so wie er.«

 »Was ist dazwischengekommen?«

 »Ich kann kein Blut sehen.«

 »Sie machen Witze!«

 »Nein, ehrlich. Und außerdem hatte ich kein Interesse daran. Ich war das einzige Kind, also war ich in gewisser Weise eine gewaltige Enttäuschung für meine Eltern.«

 »Das kann ich nicht glauben.«

 Ihre Augen leuchteten förmlich auf. »Das ist nett von Ihnen, Mac.«

 »Wie sind Sie zu dem Namen Valentina gekommen? Der ist doch nicht griechisch, oder?«

 »Ich wurde nach meiner Großmutter genannt. Sie war Russin.« Ihre Augen funkelten, als sie sich erinnerte.

 »Dann können Sie sich also sicher leicht in Amys Situation hineinfühlen.«

 »Weil ihr Vater sich wünscht, sie würde Jura studieren? Oh ja, das Problem kenne ich gut!«

 »Die Einstellung Ihrer Eltern muss sich aber doch geändert haben, als Sie Pilotin geworden sind.«

 »Zumindest haben sie so getan als ob. Aber Sie wissen, wie das ist. Mein Vater hat immer wieder davon angefangen, wie gut ich mich als Ärztin gemacht hätte. Inzwischen tut er das nicht mehr. Er läuft nur rum und sieht aus, als wäre er krank vor Kummer.« Sie sah sich zur Luke um. »Wie viele Geschwister hat Amy?«

 »Ich glaube, sie ist auch ein Einzelkind.«

 »Die gleiche Situation. Alles auf eine Karte gesetzt.« Sie lachte, ein süßer Klang, doch er enthielt auch eine gewisse Traurigkeit. »Ich wünschte, wir hätten ihren Vater mitnehmen können. Vielleicht hätte er etwas über sie lernen können. Und über sich selbst.«

 »Sehen Sie sie oft? Ihre Eltern, meine ich?«

 »Nicht so oft, wie ich sollte. Solche Besuche können schmerzhaft sein.« Sie sah ihm in die Augen. »Wie steht es mit Ihnen?«

 »Meine Mutter sehe ich gelegentlich. Mein Vater ist tot.«

 »Tut mir leid.«

 Er zuckte mit den Schultern. »Wir haben uns nie besonderes nahegestanden. Meine Familie hat eigentlich ständig nur für mich gebetet.«

 »Das kann ich Ihnen nicht verübeln.« Ein Lächeln erhellte ihr Gesicht.

 »Amy soll Anwältin werden. Sie sollten Ärztin werden. Und ich Prediger.«

 »Wirklich? Was ist passiert?«

 Wieder zuckte er mit den Schultern. »Ich hatte Glück.«

 »Sie haben sich ziemlich weit von zuhause entfernt.«

 »Manchmal ist das nötig. Ich kann Beemer gut verstehen.«

 »Wen?«

 »Oh, der steht gerade in North Carolina vor Gericht. Er hat gegen die kirchliche Schule aufbegehrt, die er besuchen musste.«

 »Ist das der Kerl, der den Prediger geschlagen hat?«

 »Ja. Schön zu wissen, dass gelegentlich mal jemand rebelliert.«

 »Was ist mit Ihrer Mutter, Mac?«

 »Ich sollte sie nicht allzu heftig anklagen. Sie hat mich zum Lesen ermutigt. Allerdings haben ihr die Bücher, die ich mit nach Hause gebracht habe, nicht immer gefallen. Aber notfalls hat sie eben weggesehen.«

 »Also sind Sie dem Glauben nicht lange treu geblieben.«

 »Nein, ich habe es nicht lange ausgehalten.«

 Sie unterhielt sich kurz mit Bill. Irgendetwas über Korrelationen, aber MacAllister wusste, dass sie lediglich Zeit schinden wollte, um sich zu überlegen, wie sie auf seine Geständnisse reagieren sollte. »Das kann ein sehr schwerer Verlust sein, Mac«, sagte sie schließlich. »Es gibt Zeiten, in denen muss man einfach in der Lage sein, an eine höhere Macht zu glauben, oder man wird es nicht schaffen.«

 »Bisher«, sagte MacAllister, »habe ich es geschafft.«

 »Der Tag wird kommen.«

 »Vielleicht. Aber die Vorstellung, wir bräuchten eine höhere Macht, ist eher so etwas wie menschliches Versagen, spiegelt jedoch wenig die Realität wider. Wahr ist, was ist, und die Mühe, die uns das machen kann, ändert daran nichts.«

 »Wie ist es dazu gekommen? Wann sind Sie fortgegangen? Erinnern Sie sich noch daran?«

 »Oh, ja, ich war ungefähr siebzehn. Hab versucht, dranzubleiben, weil ich vor der Strafe dafür, irgendwas falsch zu machen, immer noch Angst gehabt habe. Meine Seele zu verlieren. Das ist schon eine ziemlich ernste Angelegenheit.«

 »Und was ist genau passiert?«

 »Ich weiß es nicht. Vielleicht habe ich zu viel Dostojewski gelesen. Einmal zu oft die Auswirkungen einer Flutwelle erlebt. Zu viele Kinder während der Carodyne-Epidemie sterben sehen.«

 »Aber die Medikamente waren doch verfügbar, oder nicht?«

 »Doch, aber es gab Probleme bürokratischer Natur. Alle möglichen Verzögerungen. Und darum sind Zehntausende von Menschen gestorben.«

 »So etwas passiert«, meinte sie.

 »Und dann war da noch Milly.«

 »Milly?«

 »Ein Kätzchen. Eine Streunerin. Von der Mutter verlassen. Wir haben sie ins Haus geholt, als ich noch ein kleiner Junge war. Aber sie hatte Brinkmann, eine Katzen-Krankheit, und die war zu weit fortgeschritten, also hat man sie eingeschläfert.«

 »Für ein Kind muss das ein traumatisches Erlebnis gewesen sein. Wie alt waren Sie damals?«

 »Neun. Und ich erinnere mich, gedacht zu haben, was bringt es schon, wenn wir einen Gott haben, der über den Planeten wacht, aber nicht einmal für ein Kätzchen sorgen kann. Er bekommt den Dank für eine Hand voll Überlebender nach einem Schiffsuntergang; aber niemandem scheint jemals aufzufallen, dass er nicht die Bürde für den Tod der übrigen trägt.«

 Eine Weile herrschte Schweigen. Dann: »Sie müssen eine schlimme Enttäuschung für ihn gewesen sein. Für Ihren Vater, meine ich.«

 »Seine Einstellung hat sich nie verändert, und er hat mir nie vergeben. Er war auch nicht gerade gut im Vergeben. Geredet hat er viel darüber, aber selbst hat er sich nicht darin geübt.«

 »Wie geht es Ihrer Mutter heute?«

 »Sie betet immer noch für mich.«

 Bill unterbrach das Gespräch. »Valya, tut mir leid, Sie stören zu müssen.«

 »Was ist denn, Bill?«

 »Der Monitor meldet sich nicht mehr.«

 Sie hatten Glück. Die Salvator kehrte kaum eine Stunde von dem Monitor entfernt in den normalen Raum zurück. MacAllisters erste Tat bestand darin, den Blickwinkel, der auf dem Bildschirm angezeigt wurde, rotieren zu lassen, um sich zu überzeugen, dass keine Moonrider in der Nähe waren.

 »Teleskop auf den Monitor ausrichten«, befahl Valya auf der Brücke.

 Der Monitor sah unberührt aus.

 »Alle bleiben angeschnallt. Wir sehen uns das Ding an.«

 MacAllister hatte es nie an der Courage gemangelt, den diversen Machtmenschen die Stirn zu bieten, mit denen er immer wieder zu tun hatte. Einmal hatte er sogar dem Präsidenten der Nordamerikanischen Union Paroli geboten. Aber er ging nicht gern physische Risiken ein, und das Wissen, dass eine unbekannte, nicht kalkulierbare Macht hier draußen herumspazierte, brachte ihn auf den Gedanken, ob sie den Wink nicht befolgen und von hier verschwinden sollten. Die Moonrider hatten den Monitor vermutlich außer Funktion gesetzt. Und sie mochten durchaus darauf vorbereitet sein, auch alles andere, was sich in diesem Gebiet blicken ließ, außer Funktion zu setzen. Aber mit zwei Frauen an Bord, die offenbar keinerlei Respekt vor Gefahren kannten, war es nicht leicht, etwas dazu zu sagen.

 Anders als Mac genossen Eric und Amy das Abenteuer. Natürlich war Amy nicht klug genug, die Gefahr zu erkennen. Sie litt unter dem gleichen Gefühl der Unverletzbarkeit wie jeder andere Fünfzehnjährige auch. Schlimmer noch, sie stand gern im Zentrum des Geschehens. Eines Tages, das wusste Mac bar jeden Zweifels, würde sie irgendeinen armen Kerl in den Wahnsinn treiben.

 Erics Problem hingegen war, dass er zu viele Actionvideos gesehen hatte. Er stellte sich vor, er wäre der furchtlose Sim-Held Jack Wie-heißt-der-doch-gleich. Und natürlich hatte es keinen Sinn, ihn daran zu erinnern, dass Jack, wie schlimm es auch um ihn stehen mochte, immer die Autoren auf seiner Seite hatte.

 Valya brachte sie auf Kurs in Richtung des Monitors und ließ das Schiff beschleunigen. MacAllister lehnte sich zurück. »Bewegt sich da draußen irgendwo was?«, fragte er.

 »Nichts, das sich nicht auf einem Standardorbit befände, Mac. Sollten wir irgendetwas anderes entdecken, werde ich Sie informieren.«

 Amy sah ihn an und grinste. »Sind Sie froh, dass Sie mitgeflogen sind, Mr. MacAllister?«

 »Oh«, machte er. »Darauf kannst du wetten, Amy! Das hätte ich wirklich nicht verpassen wollen.« Er gab sich alle Mühe, die Worte gelassen auszusprechen, aber sie merkte doch etwas und beäugte ihn argwöhnisch.

 »Uns passiert nichts«, verkündete sie. »Wir können ziemlich schnell fliegen, wenn es nötig ist.«

 »Nein, nein«, sagte er, als hätte persönliche Sicherheit keinerlei Bedeutung. »Das ist es nicht.« Er versuchte, sich etwas einfallen zu lassen, was seine Unruhe erklären könnte. »Ich kann es nur kaum erwarten, einen Blick auf den Asteroiden zu werfen.«

 Keine der Statuslampen des Monitors leuchtete. »Zusammenbruch der Energieversorgung, wie es aussieht«, konstatierte Valya.

 »Kann so etwas auf natürlichem Wege passieren?«, fragte Eric, als sie längsseits gingen.

 »Sicher.« Valya machte sich fertig und ging nach achtern. Eric erkundigte sich, ob sie Begleitung wünsche.

 »Nein«, sagte sie. »Trotzdem danke. Aber es gibt nichts, was Sie tun könnten.«

 Sie verschwand im Unterdeck. Luken öffneten und schlossen sich. Sie hörten das Rauschen der Dekompression. Das Schiff bewegte sich ein wenig, um noch näher an den Monitor heranzukommen, der gleich vor der Frachtraumluke trieb.

 MacAllister erinnerte sich an die beliebte Thematik vieler populärer Sims und billiger Romane, in denen ein Monster geradezu zwangsläufig von der Besatzung an Bord eines Schiffes gebracht wurde. Gewöhnlich war zunächst eine Kolonie ausgelöscht worden, Grund unbekannt. Das rettende Schiff sammelte Beweise und machte sich auf den Heimweg. Und das Ding krabbelte aus irgendeinem Topf hervor und terrorisierte binnen etwa vierundzwanzig Stunden das ganze Schiff. Während Mac darüber sinnierte, öffnete sich die Frachtraumluke. Bill schaltete auf null G, dirigierte die Salvator ein wenig in Richtung Steuerbord, und das Instrument schwebte herein. Valya klemmte die Teleskope und Sensoren des Monitors ab. Mac sah zu, wie sie an der Einheit arbeitete, hier piekste, dort bohrte und allerlei Tests durchführte.

 »Mir fällt nichts auf«, sagte sie nach einer Weile. »Der Monitor hat keine Energie, aber das wussten wir im Grunde schon vorher.« Sie fing an, die Bedienelemente des Geräts bloßzulegen.

 »Können Sie rausfinden, warum?«, fragte Amy.

 »Warte eine Sekunde!«

 »Denken Sie, die Moonrider sind dafür verantwortlich?«, wollte Eric wissen.

 Die künftige Pilotin schüttelte den Kopf. »Der Monitor hätte sie doch kommen sehen müssen, nicht wahr?«

 »Ja«, erwiderte MacAllister. »Wir hätten Bilder bekommen müssen.«

 »Es ist der Kalibrator.« Valya führte ein Messgerät in einen der Steckplätze ein. »Er hat versagt, dadurch ist es zu einer Überspannung gekommen, und das ganze Ding ist ausgefallen.«

 »Können die Moonrider etwas damit zu tun haben?«, hakte Eric hartnäckig nach.

 »Nein. Ich würde sagen, das ist ein ganz gewöhnlicher Betriebsausfall.« Dann sprach sie mit dem Monitor. »Sehen wir mal wie … Hier sollte doch irgendwo einer … Da haben wir’s ja!« Und an ihre Passagiere gewandt: »Ich werde ein Ersatzteil einsetzen. Danach können wir das Ding wieder aussetzen und weiterziehen.«

 Eric sah enttäuscht aus.

 Als Valya den Austausch vorgenommen hatte, führte sie noch einige weitere Tests durch, baute den Monitor wieder zusammen, brachte ihn hinaus und kehrte zurück in den Gemeinschaftsraum. »Also gut«, sagte sie, »dann sehen wir uns mal den Asteroiden an.«

 Ja, dachte MacAllister, das ist das große Geheimnis. Warum waren die Moonrider an einem Stück Eisen interessiert? Er versuchte, seine Fantasie zu zügeln. Aber dann ertappte er sich dabei, die Möglichkeit eines verborgenen Raums im Inneren zu erwägen, vielleicht ausgestattet mit einem grässlichen Geheimnis. Aber vielleicht hatte auch Amy Recht und das Ding war ein Treibstoffdepot. Oder vielleicht eine Art Raststätte. Andererseits, wenn irgendeine dieser Erklärungen zuträfe, wozu hatte der Moonrider dann den Orbit des Asteroiden verändert? »Wie lange dauert es, bis wir ihn eingeholt haben?«, fragte Mac Valya.

 Sie hatte sich gerade aus dem Geschirr des E-Suits befreit und war auf dem Weg zur Brücke. »Ein paar Stunden.«

 »Und er hat immer noch keinen bestimmten Kurs eingeschlagen?«

 »Nicht, soweit ich es sehen kann. Er liegt auf einem mehr oder weniger konzentrischen Kurs. Richtung Sonne.«

 MacAllister lehnte sich zurück und schüttelte den Kopf. Was sagt man dazu? Ich hatte die ganze Zeit Recht. Es gibt Aliens, und sie sind genauso unbegreiflich wie die Leute in D.C.!

 Mac hatte die Größe des Asteroiden gar nicht gewürdigt, bis die Salvator längsseits ging. Sein Blick auf den Gesteinsbrocken veränderte sich, und die breite, zerschossen wirkende Wand außerhalb des Schiffs bewegte sich, glitt abwärts und wurde schließlich zu einer Felsenlandschaft. Sie waren nur wenige Meter über der Oberfläche, nahe genug, dass MacAllister glaubte, er müsse nur die Hand ausstrecken und könnte das Ding berühren. Dann verschwand die Felsoberfläche, und er sah in eine Schlucht. »Das ist die Vertiefung«, meldete Valya. Die Furche, in der der Moonrider verschwunden war.

 Valya schaltete die Navigationsleuchten an und richtete sie in die Vertiefung. Es ging weit hinunter, wahrscheinlich mehrere hundert Meter. »Wir fliegen doch nicht wirklich da rein, oder?«, fragte Eric.

 »Nicht nötig«, antwortete sie. »Wir können von hier oben gut genug sehen.«

 MacAllisters Vorstellungsvermögen galoppierte. Halb rechnete er damit, eine Luftschleuse zu entdecken. Oder, wie Amy meinte, Treibstoffleitungen. Aber da war nichts Außergewöhnliches. Unter ihnen liefen die Wände der Schlucht graduell aufeinander zu. Der Moonrider musste sich hineingekeilt und seine Energie eingesetzt haben, um den Kurs des Asteroiden zu verändern. Es sah nur einfach völlig unmöglich aus. Der Asteroid war kolossal.

 Mac sah hinüber zum Horizont. Der Asteroid war immerhin so klein, dass es in alle Richtungen steil bergab zu gehen schien.

 Valya stierte immer noch in die Schlucht hinab. »Was sagt man dazu?«

 »Was sehen Sie?«, fragte Eric.

 »Gar nichts.«

 MacAllister nickte. »Der Hund in der Nacht.«

 Amy grinste. »Er hat nicht gebellt.«

 »Sehr gut. Ich hätte nicht erwartet, dass Kinder heute noch Sherlock Holmes lesen.«

 »Ich habe die Sims gesehen.«

 »Worüber unterhalten wir uns da eigentlich gerade?«, fragte Eric.

 »Es gibt keine Spuren«, erklärte ihm Amy. »Es sollte aber Spuren geben, wenn sich etwas wie ein Flugobjekt hier hineingekeilt und den Asteroiden auf einen neuen Kurs umgeleitet hätte.«

 »Aha«, meinte Eric. »Du hast Recht. Die Wände da unten sehen wirklich ziemlich glatt aus.«

 »Und was machen wir jetzt?«, fragte Amy.

 Valya strich sich das rote Haar mit den Fingerspitzen zurück. »Wenn ich das wüsste! Ich glaube nicht, dass wir hier noch irgendetwas tun können. Es sei denn, wir wollen noch ein bisschen warten und sehen, ob sie zurückkommen.«

 »Verstecken spielen«, kommentierte MacAllister. »Wir verschwinden, sie tauchen auf. Vielleicht hat Amy Recht. Vielleicht sind es Kriminelle.«

 Amy räusperte sich. Schaute spielerisch beleidigt drein. »Das habe ich überhaupt nicht gesagt, Mac!«, stellte sie richtig.

 Valya hatte den Kopf zurückgelehnt und die Augen geschlossen. »Bill«, sagte sie, »wo fliegt der Asteroid hin?«

 »Sonnenwärts, Valya.«

 »Das wissen wir. Geh darüber hinaus! Mehrere Orbits, wenn nötig.«

 »Wird berechnet.«

 »Das sieht allmählich ganz so aus«, sagte Eric, »als würden wir mit mehr Fragen als Antworten nach Hause zurückkehren.«

 »Er wird die Bahn von Terranova kreuzen.«

 Alle hielten den Atem an. »Wann?«

 »In siebzehn Jahren, fünf Monaten. Auf dem dritten Orbit.«

 »Mit ›kreuzen‹«, wollte MacAllister wissen, »meinst du, er wird mit Terranova kollidieren?«

 »Das ist korrekt, Gregory.«

 Eric erbleichte. »Mein Gott«, stieß er hervor, »ein Felsbrocken von dieser Größe …«

 Amy nickte. »… würde eine Massenvernichtung auslösen!«

 »Das ergibt keinen Sinn!«, bemerkte MacAllister. »Da unten ist nichts außer Wildnis. Warum sollte irgendjemand das Leben dort auslöschen wollen?«

 »Vielleicht wollen sie den Planeten terraformieren«, meinte Amy.

 Valya richtete sich kerzengerade auf. »Was immer sie vorhaben, wir können, wie es aussieht, nicht davon ausgehen, dass sie friedlich sind. Bill?«

 »Ja, Valya?«

 »Ich möchte mit Union sprechen.«

 MACALLISTERS TAGEBUCH

 Der Plan lautete, dass wir ungefähr noch einen Tag in der Gegend von Ophiuchi verbringen, für den unwahrscheinlichen Fall, dass die Moonrider zurückkommen. Ich bin nicht ganz davon überzeugt, dass das eine gute Idee ist, da wir nichts haben, um uns zu verteidigen. Aber Valya hat es vorgeschlagen, und natürlich war Amy dafür. Amy ist für alles. Ich bin ziemlich sicher, dass Eric Bedenken hatte, aber er hat sie für sich behalten. Ich halte das Ganze für Wahnsinn.

 Da wir nun wissen, dass die Moonrider eine potenzielle Bedrohung darstellen, ist es eine mutige Entscheidung. Richtig und edel und all das. Aber dadurch wird es immer noch nicht zu einer guten Idee. Das Seltsame ist, und darauf würde ich wetten, dass Valya, wäre sie auf sich allein gestellt, wohl auch nicht geblieben wäre. Aber niemand möchte schäbig aussehen. Vermutlich hätte es, wären an Bord der Salvator vier Männer oder vier Frauen, geheißen, sayonara, Baby, wir sind dann mal weg!

 Freitag, 10. April

 Kapitel 23

 Abgeschiedenheit ist nur dann eine gute Sache, wenn man die richtigen Leute dabeihat, um sie mit ihnen zu teilen.

 Gregory MacAllister, aus: Die Welt am Himmel

 Weder Eric noch Amy wollten von hier fort. »Das ist der Ort, an dem etwas passiert!«, verkündete Amy, nachdem sie das grimmige Gesicht von Peter Arnold gesehen hatten, der ihnen erklärt hatte, sie sollten aus der Gegend von 36 Ophiuchi verschwinden. Bringt so viel Abstand wie möglich zwischen euch und die Moonrider! Redet nicht mit ihnen! Antwortet nicht, wenn sie hallo sagen! »Wie sollen wir je etwas über sie herausfinden, wenn wir davonlaufen?«

 Valya legte ihr einen Arm um die Schultern. »Keine Chance, glyka mou. Wir müssen tun, was sie uns sagen.«

 Als Eric Gelegenheit hatte, mit MacAllister allein zu sprechen, teilte er ihm mit, seines Erachtens wolle die Akademie lediglich Amy schützen. »Wäre sie nicht an Bord«, sagte er, »würde sich niemand ernsthaft Sorgen um Sie und mich machen!« Er versuchte, das Ganze ins Lächerliche zu ziehen, aber MacAllister sah ihm an, dass er glaubte, was er sagte. Die drei Erwachsenen waren entbehrlich.

 Die Sache so zu sehen wäre MacAllister nie in den Sinn gekommen, und er verwarf den Gedanken auch gleich. Natürlich wollte die Akademie mit Amy an Bord keine Risiken eingehen, aber sie wussten auch, dass er an Bord war.

 Valya behielt ihre Gefühle für sich. Sie zuckte nur mit den Schultern, als die Botschaft beendet war, und wies ihre Passagiere an, sich anzuschnallen. »Als Nächstes ist Wega dran«, sagte sie. »Wir haben einen kleinen Umweg gemacht, also wird der Sprung länger dauern als von Origins aus.« Etwas weniger als zwei Tage, wie sie hinzufügte. Minuten später beschleunigten sie und entfernten sich dabei von dem Asteroiden.

 Siebzehn Jahre.

 Was dachten sich diese Kreaturen bloß? Würden sie zurückkommen, um sich das Feuerwerk anzusehen?

 MacAllister hatte etwas gegen Tyrannen. Und gegen Leute, die grausam gegenüber Tieren waren. Und da waren nun diese böswilligen Hurensöhne mit all ihrer Technologie, und sie verhielten sich wie Kinder, die auf einem Ameisenhügel herumtrampelten. Erbärmlich! Er fragte sich, ob sie wohl mit den Idioten verwandt waren, die die Omega-Wolken ersonnen hatten.

 Wie dem auch sei, er war nicht unglücklich darüber, hier wegzukommen. Die Aussicht zu bleiben und darauf zu warten, dass die Moonrider zurückkehrten, war alles andere als verheißungsvoll. Wer wusste schon, wie verrückt die waren, wozu sie imstande waren? Doch da Valya zugegen war, bemühte er sich darum, Bestürzung zu zeigen, dass sie abreisen mussten. Das war ungefährlich, denn er wusste, dass Valya, wie jeder gute Captain, sich zwar bereitwillig die Einwände ihrer Passagiere anhören und dennoch die Anweisungen ihrer Vorgesetzten befolgen würde.

 »Was wirklich ärgerlich ist«, sagte Eric, »ist, dass wir so nahe dran waren. Wären wir beim ersten Mal nicht weggeflogen, wären wir vielleicht imstande gewesen, sie abzufangen. Hallo zu sagen. Oder ihnen zu sagen, sie sollen zur Hölle fahren. Irgendwas.«

 Zur Hölle fahren, dachte MacAllister. Das wäre eine prachtvolle Eröffnung im Dialog mit einer anderen Spezies! Für Schulbücher die ideale Inspiration. Sogleich fing er an, sich andere erste Worte einfallen zu lassen. Verzieht euch dahin, wo nie eine Sonne scheint, ihr Schwachköpfe!

 Schiebt eure jämmerlichen Arsche mit dem nächsten Zug aus der Stadt!

 Sorry, Jungs, wir haben hier nicht so gern Fremde.

 Mac seufzte. Stellte sich vor, er wäre ein Sheriff aus ferner Vergangenheit, stünde mit einem sechsschüssigen Revolver an der Hüfte in der Abenddämmerung und sähe drei davonschleichenden Reitern nach.

 Eric war ernsthaft frustriert. Sein ganzes Leben lang hatte er nur zugesehen, wenn andere erfolgreich von ihren Missionen auf Schiffen der Akademie zurückgekehrt waren. Wir haben da eine alte Stadt gefunden. Und dort eine neue Art von Bioform. Wir haben die Goompahs gerettet. Wir haben dies getan, und wir haben das getan. Und immer war da eine ganze Welt gewesen, die Beifall gespendet hatte. Eric selbst hatte die Jubelchöre angeführt. Nun war der erste Kontakt zu einer technisierten Spezies endlich in Griffweite, der goldene Apfel, der ultimative Erfolg, und er wurde beiseite geschoben!

 Er dachte darüber nach, Hutch zu rufen und sie aufzufordern, die Anordnung zurückzunehmen. Aber er wusste, sie würde es nicht tun. Sie würde das Leben des Mädchens unter keinen Umständen aufs Spiel setzen.

 In diesem Moment überschlug man sich in der Akademie in dem Bemühen, eine zweite Mission zusammenzustellen und herzuschicken. Jemand anderes, ein Rudel übergewichtiger Wissenschaftler, die ihr ganzes Leben in Universitäten verbracht hatten, würde beauftragt werden, und das würden die Leute sein, die hallo sagen würden. Und dann würden sie wieder zurückkommen, und jeder würde ihnen die Hände schütteln wollen.

 Und wieder bliebe Eric nichts anderes übrig, als den Beifall weiterzugeben.

 Wega liegt in der Konstellation Leier, fünfundzwanzig Lichtjahre von der Erde entfernt. Wega ist ein Hauptreihenstern, ein blau-weißer Zwerg, im Durchmesser etwa dreimal so groß wie Sol und beinahe sechzigmal so hell. Er ist viel jünger, nur dreihundertfünfzig Millionen Jahre alt. Aber aufgrund seiner Größe und der Geschwindigkeit, mit der er Wasserstoff verbrennt, wird er seine Ressourcen schon nach weiteren sechshundertfünfzig Millionen Jahren erschöpft haben.

 Er wird auf fernen Umlaufbahnen von zwei Gasriesen umkreist, beide weiter entfernt als Pluto. Es gibt mehrere terrestrische Welten, einschließlich einer, die sich innerhalb der Biozone befindet; diese Zone ist siebenmal größer als die von Sol, beherbergt aber kein Leben.

 Wega war ein beliebter Rastpunkt auf der Blauen Tour, was auf die Anwesenheit von Romulus und Remus zurückzuführen war, einem Paar terrestrischer Planeten von beinahe identischen Ausmaßen, beide ausgestattet mit einer Atmosphäre, beide sicher gefangen im Gravitationsbereich von Wega. Technisch betrachtet befanden auch sie sich in der Biozone, aber durch ihre Lage ganz am äußeren Rand, dort, wo der Winter nie wirklich endete, waren sie nicht qualifiziert, Leben hervorzubringen.

 Obgleich leblos waren doch beide Welten wunderschön und nur 160.000 Kilometer voneinander entfernt, gerade halb soweit wie der Abstand von Erde und Mond. Beide hatten Ozeane und Kontinente. Schnee bedeckte den Großteil der Landflächen; die Meere bestanden aus einer Mixtur aus Eis und Wasser, und nur die Gezeiten verhinderten, dass sie gänzlich einfroren. Das System hatte etwas Ätherisches, Kristallines, beinahe wie eine Art kosmischer Weihnachtsschmuck.

 Die Ausflugsschiffe hielten in ihren Andenkenläden grafische Darstellungen, Videoaufnahmen und Modelle des Systems bereit, und das alles verkaufte sich spielend und weitaus besser als alles andere, was sonst noch in den Regalen wartete.

 Valya wartete, bis sie nahe genug waren, um die volle Wirkung auszukosten, ehe sie die Zwillingswelten auf die Monitore legte. Der Anblick war beeindruckend. Amy quiekte vor Entzücken, und MacAllister musste zugeben, dass der Teenager nicht Unrecht hatte.

 »Wissen Sie«, sagte Eric, »Amy dabeizuhaben gibt der Reise erst das besondere Etwas!«

 MacAllister lächelte matt. »Allerdings, das tut es.«

 Sie schwenkten in einen Orbit um Romulus ein. »Die Planeten in diesem System«, berichtete Valya, »sind noch recht jung. Genau wie ihre Sonne. Sie befinden sich noch im Formationsprozess.«

 »Was bringt das mit sich?«, erkundigte sich Mac.

 »Vor allem werden sie mit einem Haufen Schutt beworfen, Mac. Es gibt keine Riesen in der Nähe, die sie vor Asteroiden und Meteoren schützen könnten, also wird das noch lange Zeit so bleiben.«

 Mac sah zwei Streifen in der Atmosphäre unter ihnen.

 »Möchte jemand runtergehen und sich umsehen?«, fragte Valya.

 Das löste einen weiteren Begeisterungssturm bei Amy aus. Eric sagte, ja, natürlich wolle er.

 »Wie steht es mit Ihnen, Mac?«

 »Sie sagen, da unten lebt nichts?«

 »Richtig. Gar nichts. Nicht einmal Mikroben.«

 Erdbeben und Vulkane kamen ihm in den Sinn. Da die Welten so nahe beieinander waren, nahm er an, dass es alle möglichen Arten von Erschütterungen geben mochte. Seit seinem Erlebnis auf Maleiva III war er vorsichtiger geworden, aber er konnte nicht schon wieder einen Rückzieher machen. »Okay«, entschied er. »Klar. Warum nicht?«

 Valya überwachte die E-Suit-Prozedur, und alle legten ihr Geschirr an. Sie führten einen Kontrolltest durch, gingen hinunter in dem Frachtraum/Hangar und kletterten in die Landefähre.

 Minuten später öffnete sich die Luke des Hangars, und sie sahen hinaus in den Nachthimmel. Er war mit Sternen übersät und wurde zugleich von den beiden Planeten, die beide halb im Tageslicht lagen, dominiert. »Möchten Sie den Befehl geben, Mac?«, fragte Valya.

 Amy nickte ihm aufmunternd zu.

 »Ich bezweifle, dass ich ein verlässlicher Pilot bin, Valya.«

 »Bill wird sich um die schwierigen Dinge kümmern. Sagen Sie ihm einfach, dass er loslegen soll!«

 »Okay«, sagte Mac. »Gut. Bring uns auf die Oberfläche, Bill!«

 »Wie Sie wünschen, Mac.«

 Das Raumfahrzeug hob ab und glitt sanft durch die offene Luke hinaus. Eine Million Sterne blickten auf sie hernieder. Das Zentrum der Milchstraße lag links von ihnen, die silberblauen Planeten schwebten vor und unter ihnen. Der Anblick gefiel Mac außerordentlich, und er war froh, dass er mitgegangen war.

 Die Landefähre glitt in einen niedrigeren Orbit, und Remus versank hinter dem Horizont. Sie überquerten den Terminator zur Nachtseite, flogen lange Zeit weiter und drangen schließlich in die Atmosphäre ein. Bill führte sie durch diffuse Wolken hinunter. Die Oberfläche war dunkel. Mac konnte nicht einmal erkennen, ob sie sich über Land befanden, bis Valya einen Monitor einschaltete, auf dem die Sensorenaufnahmen dargestellt wurden. Vermutlich im Infrarotbereich. Unter ihnen lag ein Ozean mit einigen verstreuten Inseln, im Süden tobte ein Sturm.

 Valya übernahm die Steuerung von Bill und setzte auf einer der Inseln auf. Sie verteilte Sauerstofftanks, und sie lernten wieder etwas Neues. Wie man atmet, herrje! Und seid vorsichtig: Die Gravitation liegt nur bei 0,8!

 MacAllister saß mit Eric im hinteren Teil der Fähre. Er blickte hinaus auf eine sandige Fläche. Die Gischt stieb hoch empor, und der Ozean bewegte sich sanft im Licht der Sterne. Weiter im Landesinneren bestand die Insel vorwiegend aus gefrorenem Schlamm, aber es gab hier und da auch ein paar Anhöhen.

 »Gut«, sagte Valya, »aktiviert die E-Suits!«

 MacAllister drückte auf den großen blauen Knopf an seinem Gürtel, und das Flickingerfeld legte sich um ihn herum. Luft strömte ein.

 »Alle bereit?« Valyas Stimme erklang nun über den Commlink.

 Alle bestätigten. Valya schaltete eine Navigationsleuchte an, damit sie etwas sehen konnten. »Mac«, sagte sie, »sagen Sie Bill, er soll den Kabinendruck ablassen!«

 Wenn er sich auch lächerlich vorkam, wollte er doch keinen Aufstand machen, also tat er wie geheißen. »Bill«, sagte er im gelangweiltesten Tonfall, den er zustande brachte: »Dekomprimieren!«

 Er hörte das Zischen von Luft. Dann öffnete sich die Luke, und sie kletterten, angeführt von Amy, hinaus und standen auf dem Sand. Es war felsenhart.

 Der Anblick von Menschen in gewöhnlicher Kleidung, die auf der gefrorenen Oberfläche einer fremden Welt herumstanden, hatte stets etwas ausgesprochen Surreales. Mac selbst trug eine graue Hose und ein blau-goldenes Mariners-Hockeyhemd mit der Nummer Siebzehn und dem Namen Levins auf dem Rücken. Das Hemd war ein Weihnachtsgeschenk von einem Cousin gewesen und eigentlich als Scherz gedacht, da Mac öffentlich die Meinung vertreten hatte, Eishockey sei ein Spiel für Idioten. Levins spielte offenbar für die Mariners, eines der kanadischen Teams. Mac hatte keinen blassen Schimmer für welches. Aber das Hemd war bequem und schien der Stimmung bei diesem abendlichen Ausflug angemessen.

 Valya trug ihren Salvator-Overall, Eric Trainingskleidung, zu der ein Oberteil mit der Aufschrift Proxmire Accounting gehörte. Amy hingegen spielte die Trendsetterin. Sie trug einen blauen Pullover, blaue Shorts und Slipper. Der Wind heulte um sie herum, und die Temperatur musste um die dreißig Grad minus betragen. Mac fror schon bei Amys bloßem Anblick.

 Mac regelte die Heizleistung seines E-Suits hinauf und fragte sich, wie lange es dauern würde, bis sie erfroren wären, sollte die Elektronik versagen. Die E-Suits selbst waren unsichtbar, abgesehen von dem kurzen Schimmern rund um ihren Träger herum, wenn das Licht im richtigen Winkel einfiel.

 Die vier von der Salvator gingen auf das Wasser zu. Die Wellen, vermutlich durch die Masse und die Nähe zu Remus mit Energie aufgeladen, donnerten heran. Auf seine trostlose Art war dies doch ein außergewöhnlich schöner Ort. Und es war Macs erster Besuch auf einer sterilen Welt. Es war irritierend, auf einen Ozean hinauszublicken, bei dem es sich um den Atlantik hätte handeln können, und zu wissen, dass es an seinen Stränden keine einzige Muschel gab, kein Seegras, nicht einmal eine einzelne lebende Zelle.

 Der gefrorene Sand knirschte unter Macs Füßen. Seine Gefährten und er traten in die Brandung, und MacAllister fühlte, wie sich das Wasser an seinen Schienbeinen brach und versuchte, ihn hinaus aufs Meer zu ziehen. Es war ein angenehmes Gefühl.

 Valya deutete auf einen Lichtschein am Horizont. »Wir haben uns einen guten Zeitpunkt ausgesucht«, sagte sie.

 Eric ging weiter hinaus, bis das Wasser seine Hüften umspülte. Remus ging auf.

 Mehrere Minuten standen sie da, sprachen über nichts Besonderes und sahen zu, wie sich der goldene Bogen über das Meer erhob. Es war großartig.

 »Er ist schön, oder nicht?«, wisperte Amy ergriffen.

 Dies war kein kleiner, öder Mond, der aus dem Meer aufstieg, es war eine strahlende, gelb schimmernde Welt mit Ozeanen und Kontinenten und Flüssen, umgeben von dem sanften Dunst einer Atmosphäre. »Remus sieht ganz anders aus als vom Schiff aus«, stellte Eric fest.

 Valya ging weiter hinaus und stellte sich neben ihn. »Das hat etwas mit der Erwartungshaltung zu tun. Steht man auf der Oberfläche, so wie zu Hause, dann rechnet man mit einem Mond. Stattdessen bekommt man das da.«

 »Wissen Sie«, sagte Amy, »mein Vater denkt, er hätte das alles längst gesehen. Er hat die Sims gesehen. Aber man muss es wirklich mit eigenen Augen sehen.«

 Eric nickte. Das Licht fing sich in seinem Schutzschild, und es schimmerte geisterhaft. »Vielleicht«, sagte er, »kannst du ihn irgendwann hierher bringen.«

 »Nein. Er wird sich nicht so weit von Washington entfernen wollen.« Sie schüttelte den Kopf. »Ich frage mich, wie anders das Leben auf der Erde wäre, wenn wir so einen Mond hätten, der Städte hätte, die wir sehen könnten.«

 MacAllister vermerkte in Gedanken, dass er das Mädchen im Auge behalten sollte. Sollte sie doch keine Pilotin werden, würde er ihr einen Job beim National anbieten. Vielleicht …

 »Seht mal!« Eric deutete in die Gegenrichtung über die Hügel hinweg. Ein Lichtstreifen jagte über den Himmel.

 »Noch mehr Moonrider«, meinte Amy.

 Valya legte ihr eine Hand auf die Schulter, als das Objekt in einem Funkenregen explodierte. »Das glaube ich nicht, hryso mou. Das ist nur ein Meteor. Davon gibt es hier eine ganze Menge.«

 BIBLIOTHEKSEINTRAG

 Regierungsquellen deckten heute auf, dass ein Akademieschiff im Ophiuchi-System, etwa zwanzig Lichtjahre von der Erde entfernt, eine Begegnung mit Moonridern hatte. Ein Lichtjahr ist die Entfernung, die das Licht in einem Jahr zurücklegt, und zwar bei einer Geschwindigkeit von annähernd 300.000 Kilometern pro Sekunde. Wie es heißt, hat der Moonrider einen Asteroiden von seinem ursprünglichen Kurs abgebracht, sodass dieser irgendwann auf Terranova einschlagen muss, der ersten lebendigen Welt, die außerhalb des Solarsystems gefunden wurde.[1] Der Aufprall wird jedoch erst in beinahe zwei Jahrzehnten erwartet. Der Akademie nahestehende Wissenschaftler behaupten, auf Erden würde ein solches Ereignis vermutlich jegliche Zivilisation auslöschen und zweifellos ein Massensterben herbeiführen. Niemand scheint eine Erklärung dafür zu haben, warum die Aliens auf so etwas aus sein sollten. Jasmine Allen, eine bekannte Physikerin, die dem Luft- und Raumfahrtmuseum angehört, sagt, für sie klinge es wie pure Rachsucht. »Falls diese Dinger wirklich da sind«, sagte sie, »und sie das wirklich getan haben, dann meine ich, wir sollten so viel Abstand wie nur möglich von ihnen halten.«

 The Black Cat Network, Samstag, 11. April

 ARNSWORTH: BEEMER HAT GRUND, DIE HÖLLE ZU FÜRCHTEN

 Kündigt Gebetskreuzzug zugunsten des Attentäters an

 Pullman unterstützt »Protestbewegung«

 Kapitel 24

 Was treibt die Leute dazu, sich so verzweifelt zu wünschen, irgendwelchen außerweltlichen Wesen die Hand zu schütteln? So sehr, dass sie sogar darauf beharren, Besucher von Spica in ihrem eigenen Garten gesehen zu haben? Zu anderen Zeiten waren es Geister und Feen, Kobolde und Stimmen in der Nacht. Ist uns unsere eigene Spezies eine so dumpfe Gesellschaft, dass wir das Bedürfnis haben, uns einer anderen zuzuwenden? Andererseits, das könnte vielleicht eine Erklärung sein.

 Gregory MacAllister, aus: Die Galaktische Kaffeestube

 Der National bestand überwiegend aus politischen und gesellschaftlichen Kommentaren. Außerdem enthielt er Buchbesprechungen, gelegentlich ein wenig Fiktion, eine wissenschaftliche Rubrik, eine Kolumne von einem professionellen Skeptiker und ein paar Karikaturen. Derzeit gehörten ihm eine kleine Gruppe von Korrespondenten und eine beachtliche Anzahl freier Mitarbeiter an. Die Prägung durch seinen Herausgeber war unübersehbar. Das Magazin misstraute der Regierung, misstraute allgemein Leuten mit Machtbefugnissen und hatte Benjamin Franklins Warnung zu seiner Maxime erhoben: »… wir haben Ihnen die Republik gebracht - sofern Sie sie bewahren können!«

 Die Ansichten des National waren vielfältig, vieles machte er zu seiner Angelegenheit. Er favorisierte ein Gesundheitssystem, von dem alle Menschen auf Erden profitieren sollten. Er unterstützte Bestrebungen zur Stärkung des Weltrats. Er verlangte Programme zur Bekämpfung von Hunger und Obdachlosigkeit. Außerdem setzte er sich für ein ausgewogenes Haushaltsbudget ein, für die Reduktion der Anzahl der Regierungsmitglieder und die Wiedereinführung der Todesstrafe. Überall in der politischen Landschaft beharrten die Leute darauf, dass es unmöglich sei, all das zu leisten. MacAllister konterte stolz, dass man, habe man sich entschieden, sich zu bewegen, man notwendigerweise richtig liegen müsse.

 Großräumig fand der National nicht gerade Verbreitung, aber man genoss in seiner Redaktion das Gefühl - und verkündeten es lauthals -, dass die Leute, die wirklich etwas in Bewegung setzen könnten, alle den National läsen, ebenso wie die, die vielleicht nur Zeit schindeten, bis die Dämme brächen. Im Großen und Ganzen fand die angesprochene Leserschaft, ob sie nun an den Hebeln der Macht saß oder nicht, darin vieles, das ihnen nicht sonderlich zusagte. MacAllister und seine Legion stellten nämlich routinemäßig die Integrität der Politiker, den gesunden Menschenverstand der Wissenschaft, die Zielstrebigkeit religiöser Einrichtungen und den Geschmack der Öffentlichkeit im Allgemeinen in Frage.

 Da der National sich auf Kommentierungen beschränkte, musste er sich nicht mit tagesaktueller Berichterstattung herumschlagen. Wolfie Esterhaus erhielt die Information über die Moonrider bei Ophiuchi von Mac kaum ein paar Minuten eher als der Rest der Welt. Aber er hatte im Gegensatz zur Konkurrenz einen Augenzeugenbericht, der gerade rechtzeitig eingetroffen war, um die Berichterstattung zu diesem Thema zu bereichern. Wolfie hätte gern noch mehr gehabt, als sein Boss ihm geliefert hatte. Denn das eigentliche Thema, abgesehen von den Moonridern, war die Reaktion auf höheren Regierungs- und Gesellschaftsebenen.

 Die Frage tauchte bei etlichen Pressekonferenzen in Nordamerika und der ganzen Welt auf. Dennoch wurde das Thema allenthalben weitgehend ignoriert. Zu groß war die Ähnlichkeit mit vorangegangenen Sensationsmeldungen. Moonrider entführen zwei Personen auf einem abgelegenen Highway in Manitoba. Moonrider fliegen knapp über Privatflugzeug hinweg. Moonrider über Ozean abgestürzt.

 Wolfie hatte einen Informanten im Weißen Haus. Roger Schubert war Deputy Assistant des Nationalen Sicherheitsberaters. Der Reporter vom National brauchte zwei Stunden, um ihn zu erreichen.

 »Wolfie, ich hatte mich schon gefragt, wann Sie sich melden würden.« Gefolgt von einem herzhaften Gelächter. Schubert war ein kleiner Mann mit schmalen Schultern und einer verkniffenen, nervösen Mimik. Aber er hörte sich groß an. Er hatte die Stimme eines professionellen Ringkämpfers. »Möchten Sie etwas über die Moonrider wissen?«

 »Bitte! Habt ihr Jungs noch etwas, das noch nicht veröffentlicht worden ist?«

 »Rein gar nichts.«

 »Wie hat der Präsident reagiert?«

 »Wie der Rest von uns. Er wartet auf genauere Informationen. Im Augenblick hört sich das alles noch nicht sehr aussagekräftig an.«

 »Dann sind Sie nicht der Meinung, dass sich die Geschichte mit dem Asteroiden verrückt anhört?«

 »Das ist genau der Punkt: Es hört sich zu verrückt an, um glaubhaft zu sein. Warten wir ab, bis wir mehr Fakten kennen! So viel kann ich Ihnen sagen: Sollte es da draußen wirklich Aliens geben und sollten sie beschlossen haben, einen Stein auf einen Haufen Wale zu werfen oder was immer da auf Terranova lebt, werden sie es mit dem Tierschutzbund zu tun bekommen! Und, nein, dem Präsidenten würde das nicht gefallen. Vermutlich würde er es missbilligen. Aber Derartiges ist weit davon entfernt, eine Bedrohung darzustellen.«

 Schubert saß mit vor der Brust verschränkten Armen auf der Kante seines Schreibtischs. »Schauen Sie, Wolfie, ich weiß, das hört sich unheimlich an. Aber bisher wissen wir nicht einmal, ob der Zeitraum bis zur Kollision zutreffend geschätzt ist. Siebzehn Jahre sind eine lange Zeit. Vielleicht stimmen die Zahlen nicht. Vielleicht ist es nur ein Zufall. Vielleicht trainieren sie Landungen. Aber eines kann ich Ihnen sagen: Sollten die Moonrider auf dem Rasen des Weißen Hauses landen, wird der Präsident bereit sein, sie in Empfang zu nehmen!«

 Wolfie war die ideale Nummer zwei hinter MacAllister. Er teilte die Philosophie seines Bosses, war aber diplomatisch und wusste sich milde auszudrücken. Jeder mochte ihn, und die Leute sahen in ihm die besänftigende Kraft des National, eine Stimme der Vernunft und der Zurückhaltung. Viele rätselten über seine Beweggründe, für MacAllister zu arbeiten, waren aber zugleich froh über seine Präsenz auf der Meinungsseite. Nur Gott wusste, wie das Magazin aussähe, gäbe es ihn nicht.

 Tatsächlich verehrte Wolfie seinen Herausgeber. MacAllister hatte nicht immer Recht, aber er war klug genug, das zu wissen. Er war bereit, seine Meinung zu ändern, wenn die Fakten ihn widerlegten. Diese Tatsache allein reichte Wolfie schon beinahe, um MacAllister zuzugestehen, eine Klasse für sich zu sein.

 Wolfie hatte sein Berufsleben als Offizier der Küstenwache begonnen. Acht Jahre hatte er dort gedient, hatte an der Rettung unzähliger Leute mitgewirkt, die nicht klug genug gewesen waren, Stürmen aus dem Weg zu gehen. Ein Reporter der Baltimore Sun hatte einen längeren Beitrag über ihn verfasst. Dieser war zu einem Buch ausgeweitet worden, bei dessen Abfassung Wolfie assistiert hatte. So hatte er sein Talent zum Schreiben entdeckt und eine Reihe von Berichten über die Einsätze der Küstenwache verfasst, ehe er schließlich ganz ins journalistische Fach gewechselt war, zuerst bei der Sun, später bei der Washington Post und D.C. After Dark, für die er immer noch gelegentlich einen Auftrag übernahm.

 Dennoch gehörten sein Herz und seine Seele dem National. Das war das Magazin, das von den Entscheidungsträgern gelesen und gefürchtet wurde. Niemand geriet gern in MacAllisters Visier.

 Wolfie hatte gerade den Entwurf einer Story zu einem anderen Thema abgeschlossen, als er eine weitere Transmission von der Salvator erhielt. Der Boss, angetan mit kurzen Ärmeln, sah verärgert aus. Er hatte einige weitere Details über die Sichtung bei Ophiuchi. Ein Monitor hatte dort versagt und musste repariert werden. Die Salvator war angewiesen worden, das System zu verlassen. Die ursprüngliche Verlautbarung der Akademie hatte den Anschein erweckt, die Salvator wäre nach der Untersuchung des Asteroiden einfach weitergeflogen. Aber offensichtlich nahmen die höher gestellten Leute in der Akademie die Sache doch recht ernst.

 MacAllister sagte noch etwas anderes: »Wolfie, wir sind auf dem Asteroiden gelandet. Das ist ein Berg. Ich kann nicht begreifen, wie etwas so Kleines wie dieser Moonrider dieses Ding bewegt haben kann. Aber wenn er das geschafft hat, dann sind sie uns technologisch weit voraus. Denken Sie darüber nach, und dann bedenken Sie auch den Umstand, dass sie sich verhalten wie Kinder, die Grashüpfern die Beine ausreißen wollen! Ich will keine Panik auslösen, also zitieren Sie mich nicht, aber ich fühle mich nicht wohl bei der Geschichte.«

 Später an diesem Nachmittag gab die Welttierschutzorganisation eine Erklärung ab, in der sie ihre Missbilligung über die Kursänderung des Asteroiden durch »wen auch immer, der dafür verantwortlich ist« zum Ausdruck brachte und forderte, die Akademie müsse angewiesen werden, etwas dagegen zu unternehmen.

 Wolfie rief die Akademie, identifizierte sich und bat darum, Priscilla Hutchins zu sprechen. Eine KI sagte ihm: »Es tut mir leid, aber sie ist nicht verfügbar.«

 »Ich bin ein Freund von Gregory MacAllister«, sagte er. »Ich denke, sie wird sich bereit finden, mit mir zu sprechen.«

 Man wies ihn an zu warten. Sieben oder acht Minuten später erklang Hutchins’ Stimme über das Netz. Kein Bild. »Was kann ich für Sie tun, Mr. Esterhaus?« Sie hörte sich distanziert an, beinahe ärgerlich. Hatte wichtigere Dinge zu tun, als mit Journalisten zu reden.

 »Ms. Hutchins, tut mir leid, Sie zu belästigen. Sie sind derzeit sicher sehr beschäftigt.«

 »Ziemlich. Wie lautet Ihre Frage?«

 Hatte er nur eine frei? »Wie sicher sind Sie in Bezug auf die Informationen, die heute von Ophiuchi eingetroffen sind?«

 »Wie meinen Sie das?«

 »Gibt es dort Außerirdische?«

 »Mr. Esterhaus, Wolfgang, Ihre Einschätzung ist in diesem Punkt so gut oder schlecht wie meine. Ich bin überzeugt, dass die Daten, die wir von der Salvator erhalten haben, akkurat sind. Schlussfolgerungen haben wir noch nicht gezogen.«

 »Ms. Hutchins, wenn die Daten korrekt sind, dann müssen die Aliens doch geistig regelrecht gestört sein. Psychopathen. Halten Sie irgendeine andere Schlussfolgerung für möglich?«

 Sie dachte darüber nach. »Ich denke, wir sollten warten, bis wir eine genauere Vorstellung davon haben, was da vor sich geht.«

 »Dann denkt die Akademie also …«

 »Warten wir noch ein bisschen ab, Wolfgang.«

 »In Ordnung. Darf ich Ihnen noch eine andere Frage stellen?«

 »Sicher.«

 »Was beabsichtigen Sie in Bezug auf Terranova zu unternehmen?«

 »Sie wollen wissen, ob wir den Asteroiden ablenken wollen. Ob wir ihn von seinem Kurs abbringen wollen?«

 »Genau das meine ich.«

 »Das ist nicht meine Entscheidung, Wolfgang. Ich weiß nicht, was in diesem Punkt beschlossen wurde.«

 »Sie sagen also, es besteht die Möglichkeit, dass wir nichts unternehmen und zusehen, wie das Ding runtergeht?«

 »Ich sage, dass ich bisher keine Anweisungen erhalten habe. Wenn Sie mehr erfahren wollen, müssen Sie sich an höhere Stellen innerhalb der Akademie wenden.«

 Binnen weniger Stunden konzentrierte sich die Aufmerksamkeit der ganzen Welt auf das Objekt, das die Medien inzwischen als den ›Terranova-Felsen‹ bezeichneten. Er war das Hauptthema sämtlicher Nachrichten. Wolfie schaltete zwischen den Kanälen hin und her und sah sich Kostproben diverser Sendungen an. Die Moderatoren und ihre Gäste waren alarmiert. Was natürlich als Standard gelten konnte. In einem Zeitalter vollständiger globaler Medienpenetration war der Wettbewerb erbittert, und wenn in Shanghai jemand vom Dach stürzte, wurden die Leute in Little Rock detailliert darüber informiert. Schockierende Neuigkeit aus Shanghai, würden der Chefsprecher tönen. Leben und Tod im Schatten der Chinesischen Mauer. Ja, dies war nicht die nobelste Stunde des Journalismus. Aber, wie MacAllister oft erklärt hatte: eine solche hatte es noch nie gegeben. Zudem war dies der Grund, warum die Leser Paris Watch, The Atlantic und The National zu schätzen wussten. Weil diese Magazine ruhig, analytisch und seriös berichteten.

 Seltsame Objekte am Himmel gab es seit Menschengedenken. Manche Enthusiasten behaupteten, man habe sie schon zu biblischen Zeiten beobachtet, und verwiesen auf das erste Kapitel im Buch Ezechiel. Es hatte noch andere Formen von Erscheinungen gegeben, große Verbreitung etwa hatten die Sichtungen während des Zweiten Weltkrieges gefunden, als die Piloten verschiedener Luftstreitkräfte behauptet hatten, Objekte gesehen zu haben, die sie als Foo-Fighter bezeichneten. In der Mitte des zwanzigsten Jahrhunderts wurden daraus fliegende Untertassen oder UFOs. Hundert Jahre später nannte man sie Spuklichter. Nun hießen sie Moonrider. Und stets wurde unterstellt, nur wahnhafte Personen könnten ihnen begegnen, womit es leicht war, entsprechende Berichte zu ignorieren. Jeder, der behauptete, dergleichen gesehen zu haben, musste damit rechnen, nie wieder im Leben ernst genommen zu werden.

 Als die Menschen zu den Sternen aufgebrochen waren, hatten sie in schnöder Regelmäßigkeit Sichtungen fremdartiger Objekte gemeldet. Noch immer gab es gelegentlich Sichtungen von der Erdoberfläche aus, für die jedoch nie überzeugende Beweise hatten vorgelegt werden können. Aber wenn überlichtschnelle Schiffe auf solche Objekte stießen, war das schon eine ganz andere Geschichte, denn in so einem Fall wurde üblicherweise ein Bericht angefertigt. Und so entstand die Vermutung, die Bilder, die von den KIs geliefert wurden, gingen auf Softwarefehler zurück, seien eher Manifestationen fehlerhafter Gleichungen oder achtloser Programmierung als reale Objekte. Oder vielleicht auch Reflexionen, möglicherweise sogar Quantenfluktuationen. Aber der Terranova-Felsen änderte alles. Die Geschichte war faszinierend. Der Felsen war dort, und er steuerte auf eine lebendige Welt zu.

 BIBLIOTHEKSARCHIV

 Die Eile, mit der wir die Vorstellung akzeptiert haben, es gebe Besucher und diese stellten eine Bedrohung für die Menschheit dar, ist nicht so überraschend, wie manche Leute uns einreden wollen. Wir sollten uns überlegen, wo wir stehen, wenn eine technologisch überlegene Spezies hier eintrifft und anfängt, Forderungen zu stellen. Oder, schlimmer, wenn sie uns mit offener Feindseligkeit gegenübertritt. Der Terranova-Vorfall weist auf einen Grad an Bösartigkeit hin, von dem man hoffen sollte, er sei bei Wesen, die sich auf einer so hohen technologischen Entwicklungsstufe befinden, längst ausgemerzt. Sollten sie aber tatsächlich derart bösartig sein, in welche Lage werden wir dann geraten, sollten sie beschließen, sich auch auf unsere Kosten zu amüsieren? Welche Verteidigungsmaßnahmen können wir ergreifen? Derzeit haben wir keine Kriegsflotte im All. Ein Kampf fiele dann wohl ein wenig einseitig aus. Hoffen wir also, dass der Weltrat rasch Maßnahmen zur Gefahrenabwehr trifft oder dass diese Nachbarn, so sie tatsächlich da draußen sind, nicht in unsere Nähe kommen.

 Jerusalem Post, Samstag, 11. April

 BEEMER: »ICH WÜRDE ES WIEDER TUN«

 Angeklagter Attentäter zeigt bei Befragung keine Reue

 Kapitel 25

 Eine erstaunliche Anzahl terrestrischer Welten befindet sich in warmen Gegenden und verfügt über große Mengen Wasser, birgt aber kein Leben. Wahrgenommen werden diese Welten als Orte, an denen irgendetwas schiefgegangen ist. Sie sind ›steril‹. Mag sein. Ich neige dazu, sie als ›rein‹ zu bezeichnen. Wenn wir ganz ehrlich zu uns selbst sind, müssen wir anerkennen, dass das Leben tatsächlich eine Art Infektion ist. Cephei III hat ein angenehmes Klima und Milliarden mikroskopischer Lebewesen vorzuweisen. Cephei IV hat ebenfalls ein angenehmes Klima, aber dort kriecht nichts herum. Wo würden wir lieber unseren Urlaub verbringen?

 Gregory MacAllister, aus: Auf Achse

 Alpha Cephei. Vierundvierzig Lichtjahre von Sol entfernt. Entferntester Punkt der Blauen Tour

 Als im zwanzigsten und einundzwanzigsten Jahrhundert Flugautomaten auf der Erde gestartet worden waren, hatte man nach Lebenszeichen Ausschau halten wollen. Forscher und auch die allgemeine Öffentlichkeit hofften, irgendetwas auf dem Mars zu finden. Natürlich rechnete dabei niemand mit den imaginären Kreaturen eines H. G. Wells oder eines Ray Bradbury, aber man hegte die Hoffnung, fossile Bakterien vorzufinden. Oder irgendwelche anderen Hinweise darauf, dass einst Leben auf dem Roten Planeten existiert hatte.

 Aber der Mars was genauso steril wie er am 20. Juli 1976 ausgesehen hatte, als die Tochtersonde von Viking I auf Chryse Planitia gelandet war. Der Planet war trocken, staubig und eine bittere Enttäuschung für Millionen von Menschen überall auf der Welt, die gehofft hatten, vermutlich sogar erwartet hatten, wenigstens ein bisschen Gestrüpp zu entdecken.

 Die nächste große Hoffnung war Europa.

 Lange Zeit hatte man geglaubt, in ihren Ozeanen könnte Leben zu finden sein, das sich sicher unter den mehr als zwanzig Kilometer dicken Eisschichten verberge. Es gab flüssiges Wasser, das durch die Gezeitenwirkung vergleichsweise warm gehalten wurde.

 In der dritten Dekade des einundzwanzigsten Jahrhunderts wurde eine vollautomatische Mission gerüstet. Die Sonde bohrte sich durch die Eisschicht, fand aber weder Leben noch einen Hinweis darauf, dass je welches existiert hatte.

 Eine Weile wurde über lebensspendende Substanzen auf Kometen diskutiert, aber auch diese Theorie konnte nie bestätigt werden. Und so wurde im Lauf des Jahrhunderts offensichtlich, dass das Solarsystem mit Ausnahme der Erde leblos war. Spektrografische Analysen planetarischer Atmosphären in nahen Sternsystemen lieferten keine Hinweise auf einen Sauerstoff-Kohlendioxid-Kreislauf. Zu jener Zeit glaubte niemand ernsthaft daran, die Menschen würden das Solarsystem je verlassen. Und als dann, kurz nach seinem achtzigsten Geburtstag, SETI aufgegeben wurde, war es, als wäre das Buch über die Frage nach außerirdischem Leben zugeschlagen worden.

 Dann, am Neujahrstag 2079, machte eine Sonde Aufnahmen von einer modellierten Figur auf dem Saturnmond Iapetus. Zuerst dachten die Forscher, es handele sich um etwas Ähnliches wie das Marsgesicht oder die Zickzackmauer auf Miranda, also um nichts weiter als eine Illusion. Aber eine bemannte Mission lieferte bald die elektrisierende Bestätigung, dass jemand das Saturnsystem besucht hatte. Die Figur war beängstigend, eine alptraumhafte Schöpfung aus Klauen, surrealen Augen und fließenden Muskeln. Gleichermaßen humanoid und reptilartig, wie ein Ding aus einer Geisterbahn, und doch fand sich eine stille Sanftmut in ihren Zügen. Ihr Alter wurde auf etwa zehntausend Jahre geschätzt.

 Ein Satz Abdrücke im Staub deutete darauf hin, dass es sich um ein Selbstportrait handelte.

 Deren Ursprung aber blieb während des überwiegenden Teils eines ganzen Jahrhunderts ein Geheimnis. Bis Ginny Hazeltine bewies, dass überlichtschnelles Reisen entgegen der vorherrschenden Meinung doch möglich war. Und demonstrierte, wie es vollbracht werden konnte. Binnen zwei Jahren zogen die ersten Lichtschiffe, wie man sie nannte, aus nach Alpha Centauri und Lalande 8760, nach Epsilon Eridani und Prokyon. Diese Reisen stellten herausragende Erfolge dar, aber die Feierstimmung wurde erneut gedämpft, als sich herausstellte, dass auch hier kein Leben zu finden war.

 Besonders enttäuschend war, dass bei Lalande und Prokyon terrestrische Welten entdeckt wurden, mit Ozeanen und warmem Sonnenlicht. Und nicht ein Grashalm wollte sich entdecken lassen. Für eine Weile kehrte der Glaube, die Menschen wären die Begünstigten einer besonderen Schöpfung, zurück. Die Figur auf Iapetus geriet in vielen Köpfen zur Falschmeldung. Andere glaubten, sie sei von diabolischen Mächten zurückgelassen worden. Und die Vorstellung, die Menschen wären allein im Universum, gewann wieder an Akzeptanz.

 Die fünfte Expedition führte nach Alpha Cephei, wo zwei terrestrische Planeten innerhalb der Biozone entdeckt wurden. Aus dem Orbit sahen beide steril aus. Und tatsächlich gab es auf Cephei IV kein Leben. Aber die Schwesterwelt erwies sich als Hauptgewinn.

 Sie wimmelte vor Leben. Es waren Einzeller, aber sie waren da! Ein halbes Jahrhundert danach debattieren die Wissenschaftler immer noch darüber, wie es möglich sein konnte, dass zwei Welten mit übereinstimmenden Umweltbedingungen in einer Biozone existierten, Leben sich aber nur auf einer von beiden entwickelte.

 Als die Salvator in dem historischen System eintraf, dachte MacAllister an diese erste Expedition und fragte sich, was genau die Menschen zu ihren Bemühungen trieb, anderenorts nach Leben zu suchen. Er hatte dieses Trachten nach fremden Lebensformen schon früh als infantil abgetan. Seine Haltung war absolut rational: Wir sind besser dran, wenn wir Abstand zu sämtlichen wie auch immer gearteten Nachbarn hielten. Gott habe die Dinge schon richtig gemacht, hatte Mac einmal geschrieben, als Er so große Entfernungen zwischen die technisierten Gesellschaften gelegt habe, sowohl in zeitlicher wie in räumlicher Hinsicht.

 »Da ist er«, sagte Valya und legte Alpha Cephei III auf den Schirm. Er besaß einen ausreichend großen Mond, was offenbar notwendig war, um Gezeiten hervorzubringen und planetarische Schwankungen zu verhindern, und noch zwei weitere, kleinere Monde. Der Planet hatte eine Neigung von siebzehn Grad und Eiskappen auf beiden Polen. Die Teleskope lieferten Vergrößerungen, und Mac sah ausgedehnte Ebenen und Flüsse. Aber die Oberfläche sah dennoch kahl aus. Keine Wälder, keine Wiesen. Mac konnte die Gefühle der Mannschaftsangehörigen in jenem ersten Lichtschiff lebhaft nachempfinden.

 Wie heißt er?

 »Galileo«, gab Amy ihm die Antwort, die sich weniger beeindruckt zeigte, als Mac erwartet hatte. »Sieht ziemlich tot aus.« Und damit wandte sie sich von der Entdeckung ab, die einmal als die größte aller Zeiten gefeiert worden war. Nun ja, Kinder haben nie viel mit Geschichte im Sinn. So wenig wie die meisten Erwachsenen. Nach MacAllisters Erfahrung dachten die meisten Leute, dass alles, was vor ihrer Geburt geschehen sei, keine große Bedeutung habe.

 Erfreulicherweise gab es keine Hinweise auf Moonrider. Es war erstaunlich, wie drastisch sich MacAllisters Sichtweise geändert hatte. Als sie vor beinahe drei Wochen losgeflogen waren, wäre er geradezu entzückt gewesen, schwarze Globen am Himmel zu sehen. Aber jetzt nicht mehr. Diese Kreaturen waren zu unberechenbar. Mac wartete ungeduldig darauf, dass ihre Mission ein Ende fand. Das bedeutete, er würde ohne Antworten nach Hause zurückkehren, keine sonderlich förderliche Haltung für einen Journalisten. Aber zumindest würde er nach Hause zurückkehren.

 Valya setzte den Monitor aus und brachte sie ein paar Stunden später zurück in den Orbit um Cephei III.

 Kurz nach der Entdeckung Galileos hatte die Weltraumbehörde eine Basis an der westlichen Küste eines der Kontinente errichtet. Biologen, beglückt von der Aussicht, außerhalb der Erde forschen zu können, hatten Schlange gestanden, um sich um einen Aufenthalt zu bewerben, und seither hatte Cephei III viele Forscher willkommen geheißen. Die Basis war immer noch da und über die Jahre zu einer enorm großen Einrichtung erweitert worden, Heimat für Forschungsgruppen, die, wie MacAllister argwöhnte, nichts Besseres mit ihrer Zeit anzufangen wussten, als von den Regierungsgeldern und den Universitätszuschüssen zu schmarotzen.

 »Wollen Sie runtergehen und guten Tag sagen?«, fragte Valya. »Soweit ich weiß, wird man dort herumgeführt.«

 Amy erklärte, sie würde lieber im Schiff bleiben und nach Moonridern Ausschau halten. Eric schloss sich ihrer Meinung an. MacAllister hatte kein Interesse an Einzellern oder den Leuten, die sie studierten. »Haben die Wissenschaftler dort unten je irgendetwas Ungewöhnliches gemeldet?«

 »Meinen Sie, in biologischer Hinsicht?«

 »Ich meine Moonrider.«

 Sie warf einen Blick in ihr Notebook. »Ein paar Mal«, sagte sie. »Das letzte Mal im vergangenen Jahr. Eine der Forscherinnen hat berichtet, sie habe eine Formation über den Himmel ziehen sehen.«

 »Ist die Frau noch da unten?«

 »Sie ist wieder in Rom.«

 MacAllister hatte sich eine Geschichte der Sichtungen angesehen. Da war keine, die nicht mit überbordender Fantasie hätte erklärt werden oder als Falschmeldung durchgehen können, bis Moonrider vor zwanzig Jahren angefangen hatten, sich auf den Flugrouten überlichtschneller Schiffe zu zeigen.

 Die früheste Sichtung im interstellaren Raum hatte bei Triassic II stattgefunden. Ein Frachtschiff, das Vorräte für eine Bodenstation geladen hatte, hatte merkwürdige Objekte entdeckt, die im Formationsflug durch die Wolken glitten. Die Bilder, die die Besatzung des Frachters nach Hause übertragen hatte, waren eine Sensation gewesen.

 In diesen ersten paar Jahren war es nur selten zu derartigen Sichtungen gekommen. Aber die Anzahl hatte zugenommen. 54 hatte es elf gegeben, die größte Zahl, die je innerhalb eines Jahres gemeldet worden war. Die Sichtungen verteilten sich auf die Sterne an der Blauen Tour und auf Sirius und Prokyon. Keine Sichtung fand in Entfernungen jenseits von Beteigeuze, Achernar, Spica oder Bellatrix statt. Natürlich lagen diese Sterne nicht im Bereich einer der Touren. Waren also die Moonrider nur an erdnahen Sternen interessiert? Oder waren sie überall?

 Die Besatzung der Salvator war übereinstimmend zu der Ansicht gelangt, dass jedes Zielgebiet eine gewisse Aufenthaltszeit erfordere. Dass sie, würden sie nur hineinfliegen und den Monitor aussetzen, einen wichtigen Aspekt ihres Auftrags vernachlässigen würden: eine aktive Suche durchzuführen. MacAllister wusste nicht recht, wann sich der Missionsauftrag nun genau verändert hatte; wann aus dem Aussetzen der Monitore und der Möglichkeit, mit Glück vielleicht etwas zu sehen, eine aggressive Jagd geworden war, in der das Aussetzen der Monitore mehr oder weniger zu einer Nebenhandlung verkommen war.

 Valya meldete den Leuten unten auf der Bodenstation ihre Anwesenheit. Dann, auf Amys Drängen, erkundigte sie sich, ob sie am Himmel etwas Außergewöhnliches gesehen hätten. Sie lachten.

 Inzwischen traf eine Transmission von Wolfie ein. Er würde die Moonrider-Story in der kommenden Ausgabe erweitern und nicht nur MacAllisters Bericht publizieren, sondern auch die Reaktionen auf der Erde einbeziehen. »Die Leute werden unruhig«, sagte er. »Ich denke, es wäre interessant, die politischen Auswirkungen zu beobachten. Das Weiße Haus tut, als wäre alles ganz normal, aber nach meinen Informationen macht man sich insgeheim doch Sorgen.« Stimmte MacAllister zu? Wolfie fügte ein Bündel Nachrichtenmeldungen an.

 Hutchins hatte ihnen eine Übersicht der Medienreaktionen zukommen lassen, also wusste Mac bereits, dass der Terranova-Felsen einen Feuersturm entzündet hatte. Nun fragten sich die Sprecher vor den Kameras öffentlich, warum die Aliens ihre Anwesenheit geheim halten sollten, wenn sie keine bösen Absichten hegten. MacAllister gab nichts auf derartige Argumente. Die Moonrider gaben sich bestimmt keine Mühe, ihre Anwesenheit zu verbergen. Sie flogen für jedermann sichtbar da draußen herum. Mac meinte, Geringschätzung auf Seiten der Aliens zu ahnen. Sie kümmerten sich gar nicht darum, ob sie gesehen wurden oder nicht.

 Er wies Wolfie an weiterzumachen. »Sie sehen das richtig«, unterstrich er. »Die eigentliche Story handelt nicht von den Moonridern, sondern von der Überreaktion der Medien. Was bedeutet, wir zeigen den Leuten, was sie tun. Packen Sie es in den Titel und walzen Sie aus, was immer das Thema hergibt!«

 Er beging den Fehler, das Gespräch an Amy und Eric weiterzuleiten. Eric schaute zweifelnd drein. »Es ist wahr«, beharrte MacAllister. »Die Medien sind außer Rand und Band! Und es ist Zeit, dass jemand sie darauf festnagelt. Alles, was die wollen, ist Werbefläche verkaufen. Also stürzen sie sich auf die gerade aktuelle Meldung des Tages und blasen sie auf, bis sie ausgeschlachtet ist oder sich etwas anderes anbietet. Wir sind zu einer Schlagzeile in einem überdimensionierten Boulevardblättchen verkommen. Skandale, Mord und Moonrider. Das ist alles, was die Menschheit interessiert.«

 »Schließt das nicht auch den National ein?«, fragte Eric. »Ich meine, Sie beklagen sich über die Überreaktion der Medien, aber Sie machen selbst eine Titelgeschichte daraus!«

 MacAllister lachte. »Wir reden über den Zustand der Medien, nicht über die Moonrider. Und das ist seriöse Berichterstattung!«

 »Meinen Sie nicht«, wollte Amy wissen, »dass die Medien nur veröffentlichen, was die Leute hören wollen?«

 MacAllister nickte. »Aber sicher doch.«

 Das war nicht die Antwort, die sie erwartet hatte. »Ist das denn nicht genau das, was man von ihnen erwarten sollte?«

 »Nein.« Brachten die einem in der Schule eigentlich gar nichts mehr bei? »Die Medien sollten den Leuten erzählen, was sie hören müssen. Sie sollten nicht über Sex und Skandale berichten, sondern darüber, was die Repräsentanten des Volkes so alles anstellen.«

 Die Salvator umkreiste Alpha Cephei III einen vollen Tag, was das Minimum an Zeit war, das ihre Besatzung, wie sie beschlossen hatten, in jedem Zielgebiet verbringen wollten. Das Aufregendste war ein Schachspiel zwischen Eric und einem der Wissenschaftler in der Bodenstation (der Wissenschaftler gewann, was MacAllister leicht gefallen wäre vorauszusagen).

 Dann war die Salvator auf dem Weg nach Arcturus. MacAllister machte es sich bequem, um sich in eine Biografie zu verbeißen, in der der frühere NAU-Präsident hart angegriffen wurde.

 KURZMELDUNGEN

 MOONRIDER-SICHTUNGEN NEHMEN ZU

 In den zweiundsiebzig Stunden seit Bekanntwerden des Terranova-Felsens haben Berichte über fliegende Objekte überall in der NAU und weltweit dramatisch zugenommen …

 BANNISTER WARNT VOR UNMITTELBAR BEVORSTEHENDEM ANGRIFF

 Oberst a.D. Frank R. Bannister, Begründer und Präsident der Spurensuchervereinigung, die sich der Untersuchung von Moonrider-Sichtungen und anderen paranormalen Vorfällen verschrieben hat, hat gestern davor gewarnt, dass unsere Zeit abliefe. Bannister hält seine Behauptung aufrecht, die Regierung verschleiere die Wahrheit seit Jahren. Er wird morgen einen Demonstrationszug vor dem Regierungsgebäude anführen.

 MOONRIDER EROBERN FREIZEITBEKLEIDUNG

 Popper Industries wird von Montag an eine Serie mit Moonrider-T-Shirts anbieten. Auf den Shirts wird eine Schwadron von Lichtern zu sehen sein, begleitet von Losungen wie: ACHTEN SIE AUF FELSEN oder INVASION NÄCHSTEN DIENSTAG.

 TIERSCHÜTZER FORDERN EINGREIFEN AUF TERRANOVA

 Ein Konsortium verschiedener Tierschutzorganisationen hat gestern einen weitreichenden Protest formuliert und den Weltrat aufgefordert zu intervenieren und den Terranova-Felsen abzuwehren. Die Freunde der Tiere, deren Hauptquartier sich in Jamaica befindet, erklärten, nur daneben zu stehen und nichts zu tun, sei »ganz genauso barbarisch …«

 TAYLOR WARNT VOR ÜBERSTÜRZTEN ENTSCHEIDUNGEN

 Senator Hiram Taylor (G-GA) hat heute erklärt, dass »wir noch weit davon entfernt sind zu wissen, was wirklich bei Ophiuchi passiert ist« und dass die Regierung zunächst die Fakten abwarten solle, ehe sie eine Entscheidung fälle. »Falls überhaupt.«

 REINHOLD SAGT, TERRANOVA-FELSEN SOLLTE AUF KURS GELASSEN WERDEN

 »Wir wissen nicht, was sie zu erreichen versuchen«, sagte der ehemalige deutsche Präsident nach dem heutigen Essen mit Pressevertretern. »Sollten wirklich Außerirdische involviert sein, könnte es sich um eine Art Experiment handeln. Wir wissen es nicht, und ich wäre vorsichtig mit Einmischungen jedweder Art, solange wir nicht mehr Informationen haben. Wer auch immer das getan hat, scheint uns technologisch mindestens ebenbürtig zu sein, möglicherweise auch weit überlegen. Wir haben alles zu gewinnen und nichts zu verlieren, wenn wir warten, bis wir sicher wissen, was vor sich geht. Mit einer Vorlaufzeit von siebzehn Jahren werden wir zweifellos ausreichend Gelegenheit zu einer eingehenden Betrachtung haben.«

 SIKONIS WIRD VORSITZ IM HÖLLEFEUER-FALL FÜHREN

 »Maximum George« ist für seine harten Urteile bekannt

 Kapitel 26

 Die Entwicklung überlichtschneller Antriebssysteme hat den geistigen Horizont der Menschheit ebenso erweitert wie ihre körperliche Begrenztheit. Während der ersten Jahre des einundzwanzigsten Jahrhunderts war die Sicherheit der Menschen nur durch Verrückte, Fanatiker und wahnsinnige Politiker gefährdet. Mit anderen Worten: von anderen Menschen. Jenseits von Pluto lag ungebrochene Stille. Niemand dachte auch nur darüber nach, umso weniger sorgte sich irgendwer um Gefahren aus dem interstellaren Raum. Selbst die wenigen geistesgestörten Autoren, die über derlei Dinge schrieben, nahmen nichts davon ernst. Aber als die Centaurus im März 2161 die Beschränkungen abstreifte und Ginger Hazeltines neues Aggregat in Betrieb nahm, veränderte sich die Welt weit mehr, als irgendjemand es sich hätte vorstellen können.

 Gregory MacAllister, aus: Außerirdische in der Mansarde

 Samstagabend, 25. April

 Hutch faulenzte zu Hause, als Peters Ruf von Union aus eintraf. Er war in seinem Büro. Papiere flogen herum, Bildschirme flimmerten, Datenchips stapelten sich in einer Bonboniere. »Wir haben eine Transmission von Origins aufgefangen. Ich dachte, das würden Sie hören wollen.« Origins arbeitete unter Federführung der Internationalen Wissenschaftsagentur, deren Hauptsitz Paris war. »Die Botschaft war für ihre Operationszentrale bestimmt. Union hat uns vor wenigen Minuten eine Kopie zukommen lassen.«

 Alle eingehenden Transmissionen durchliefen auf Union eine Kommunikationszentrale, von der aus sie zu ihren jeweiligen Adressaten weitergeleitet wurden und von der aus sie ebenso regelmäßig als Kopien zu ›Informationszwecken‹ an andere Organisationen weitergereicht wurden, die interessiert sein könnten. Dieses Vorgehen wurde offiziell nicht kommentiert, aber dennoch war es ein üblich zu nennendes Verfahren. Und da im Grunde jeder davon profitierte, gab es keine Klagen, und niemand versuchte ernsthaft, dem Treiben Einhalt zu gebieten.

 »In Ordnung, Peter«, sagte sie. »Danke.«

 Es war ein zweidimensionaler Datenverkehr. Zuerst erschien das Siegel des Origins Projects, Gottes Arm, der sich wie in Michelangelos Werk zu Adam ausstreckte, gefolgt vom Bild des leitenden Direktors, Mahmoud Stein. Stein galt als brillant, aber in Hutchs Augen war er steif, formell, selbstgefällig und drehbuchabhängig. Alles, was er sagte, hörte sich an, als habe er es geprobt.

 Er war von durchschnittlicher Größe, in den Sechzigern, hatte dunkles Haar und tiefliegende Augen mit Silberblick. »David«, sagte er, »wir haben eine weitere Sichtung.« Ein Banner am unteren Ende des Bildes verriet, dass die KI die Worte aus dem Französischen übersetzte.

 Hutch wusste nicht, wer David war, nahm aber an, dass es sich um David Clyde handelte, einen der stellvertretenden Direktoren der IWA in Paris. »Wir konnten auch diese nicht aufzeichnen. Wir sind einfach nicht für derartige Aufgaben gerüstet. Aber drei von unseren Leuten haben es gesehen. Sie haben draußen an den Schienen gearbeitet, als das Flugobjekt aufgetaucht ist. Große schwarze Sphäre. Keine Beleuchtung.« Er saß mit gewichtiger Miene aufrecht auf einem Stuhl. »Es ist näher gekommen, bis auf weniger als einen Kilometer. Dann hat die Sphäre gestoppt. Hat gewartet. Blieb einfach dort, beinahe fünf Minuten lang. Unsere Leute haben uns informiert, und wir haben versucht, etwas in die Wege zu leiten, aber es war weit unten an der Röhre, und die Zeit hat einfach nicht gereicht.« Seine Augen offenbarten eine Spur von Verärgerung. Er war nicht begeistert darüber, sich mit Moonridern abgeben zu müssen. Sie stellten eine Störung dar, etwas, das durch seine Arbeitsplatzbeschreibung nicht abgedeckt wurde. »Ich habe mit allen Beteiligten gesprochen. Einzelgespräche, wie Sie vorgeschlagen hatten. Sie erzählen alle die gleiche Geschichte, David. Es besteht kein Zweifel, dass sie etwas gesehen haben. Irgendwann ist das Ding dann wie ein geölter Blitz davongeschossen.

 Der Vorfall hat sich in der Nähe von Ring 66 ereignet. Sollte es noch einmal passieren, melde ich mich wieder.«

 Was ging da nur vor? Hutch ließ die Transmission ein zweites Mal ablaufen. Was immer da los war, es fing an, ihr Angst zu machen. Eine Stunde später rief Senator Taylor sie an. »Tut mir leid, Sie zu Hause zu stören, Hutch. Ich konnte den Commissioner nicht erreichen. Und ehrlich gesagt, rede ich so oder so lieber mit Ihnen.« Er sah nicht gerade glücklich aus. »Ich höre ständig irgendwelche Geschichten über die Moonrider. Ich mache mir Sorgen um Amy.«

 Sie auch, wenngleich es dafür keinen Grund zu geben schien. »Es sollte keine Probleme geben, Senator. Es gibt keinerlei Berichte über irgendwelche feindseligen Handlungen, die von diesen Dingern ausgegangen wären.«

 »Abgesehen davon, dass sie Asteroiden durch die Gegend werfen.«

 »Wir wissen eigentlich gar nicht, was damit bezweckt werden kann.«

 »Klingt jedenfalls verrückt.«

 »Ich weiß.«

 »Und heimtückisch.«

 »Senator, Valentina ist eine der Besten in diesem Geschäft. Der Salvator wird nichts passieren.«

 Er kauerte sich zusammen, als fürchtete er, man könne ihn belauschen. »Können Sie das garantieren?«

 Hutch schüttelte den Kopf. »Sie wissen, dass ich das nicht kann«, sagte sie nach einer Weile. »Ich könnte auch nicht für Amys Sicherheit garantieren, wenn sie hier in meinem Wohnzimmer säße. Aber ich glaube nicht, dass es Grund zur Sorge gibt.«

 Seine Augen schienen in weite Ferne zu starren. »Ich bedauere, dass ich sie habe gehen lassen.«

 »Senator, wollen Sie, dass ich die Salvator zurückbeordere? Ich kann das tun. Das wird kaum noch von Bedeutung sein. Die Mission ist inzwischen fast schon redundant.«

 Der abgelenkte Blick kehrte zu ihr zurück. »Wenn Sie das täten, wüsste sie, dass ich dafür verantwortlich bin.«

 »Ich würde es ihr nicht erzählen.«

 »Das ändert nichts. Sie würde es wissen.«

 »Es ist Ihre Entscheidung, Senator. Wir werden uns nach Ihren Wünschen richten.«

 »Wie lange werden sie noch da draußen bleiben?«

 »Es sind noch drei weitere Zielpunkte vorgesehen: Arcturus, Capella und Berenices.«

 »Okay«, sagte er. »Sehen Sie zu, dass sie nicht in Gefahr geraten!«

 Zehn Minuten später meldete sich Asquith bei ihr. »Wir haben kurzfristig eine Konferenz anberaumt«, sagte er. »Ich dachte, Sie würden dabei sein wollen.« Er saß in einem Lehnsessel in seinem Wohnzimmer und hielt ein Glas Wein in der Hand. Auf seinem Schoß lag ein Notebook.

 Tor sah sich ein Footballspiel an. Sie entschuldigte sich, zog sich in ihr Büro zurück, schloss die Tür und packte den Commissioner samt Lehnsessel auf ihren Schreibtisch. Charlie Dryden tauchte auf der anderen Seite eines Tisches auf. Und zwei Frauen und ein weiterer Mann, doch Hutch kannte keine der drei Personen.

 Asquith stellte sie vor. Die Fremden waren Shandra Kolchevska von Kosmik, Arnold Prescott von Monogram Industries und Miriam Klymer von MicroTech. »Hutch«, sagte er, »Sie sollten wissen, dass wir eine Freigabe für die Ablenkung des Terranova-Felsens erhalten haben.«

 »Gut.« Politisch war das ein guter Zug, bei dem sie nicht verlieren konnten. »Haben wir schon beschlossen, wie vorzugehen ist?«

 Er drehte sich zu Kolchevska um. »Shandra, möchten Sie das erläutern?«

 Die Frau wirkte energisch und kraftvoll. Sie war im mittleren Alter, hatte blondes Haar und wäre recht attraktiv gewesen, wären da nicht ihre Augen, die jeden anblickten, als handele es sich um einen Gegner, den es zu übertrumpfen gelte. »Ms. Hutchins«, sagte sie. »wir werden eine Gemeinschaftsoperation zusammenstellen. Kosmik wird zwei Frachter von den Bergungsarbeiten abziehen.« Sie nickte Prescott zu. »Die werden Antriebseinheiten installieren. MicroTech kümmert sich für uns um die Systemkonfiguration und liefert die KIs.«

 Klymer griff den Faden auf. »Die Frachter werden nach Terranova fliegen …«

 »Gesteuert von den KIs?«

 »Oh, ja, richtig. Natürlich. Die Schiffe sind ja nicht sicher. Aber wir sind ziemlich sicher, dass wir sie hinbringen können. Wenn sie dort eingetroffen sind, werden sie sich vor den Asteroiden setzen, auf gleichem Kurs, bei gleicher Geschwindigkeit.«

 »Und«, fügte Prescott hinzu, »den Rest erledigt die Gravitation. Die Schiffe haben ausreichend Masse, um den Asteroiden zu beschleunigen. Er wird Terranova mit beträchtlichem Abstand verfehlen.«

 »Sehr schön«, meinte Hutch. »Ich bin beeindruckt.«

 »Ms. Hutchins«, sagte Prescott, »wenn es gilt, einen Beitrag zu leisten, sind gemeinsame Operationen kein Problem.«

 Ihr Blick fiel auf Dryden, und sie fragte sich, welche Rolle Orion Tours bei der Sache spielte.

 Asquith setzte ein breites, zufriedenes Lächeln auf. »Hutch«, sagte er, »wir wollen das Projekt morgen früh im Zuge einer Pressekonferenz bekannt geben. Können Sie alles vorbereiten?«

 »Ja, Michael, das kann ich tun.«

 Er sah die anderen an. »Ist Ihnen neun Uhr recht?« Niemand hatte ein Problem damit. »Wir möchten, dass Sie auch dabei sind, Hutch«, sagte er.

 Sie wandte sich an Dryden. »Charlie, kann ich davon ausgehen, dass sich Orion ebenfalls an den Bemühungen beteiligen wird?«

 »Ja, allerdings.« Er schenkte ihr ein ebenso breites Lächeln wie Asquith. »Wir steuern ein Team aus Technikern bei, die die Frachter ausbauen, damit sie den Flug machen können.«

 Asquith strahlte und quasselte davon, was für ein glänzender Augenblick dies doch für sie alle sei. »Eine Menge Leute, und ich denke hier besonders an die professionellen Zyniker wie Ihren Freund MacAllister, würden rundweg abstreiten, dass zwischen verschiedenen Großunternehmen eine bedeutende Zusammenarbeit für das Gemeinwohl möglich ist.« Er lächelte jeden Einzelnen direkt an. »Meine Damen und Herren«, sagte er, »ich denke, wir alle dürfen voreinander den Hut ziehen!«

 So viel zu dem ruhigen Abend daheim. Hutch wies einen von Erics Mitarbeitern an, die Pressekonferenz bekannt zu geben und darauf hinzuweisen, dass es mit den »jüngsten Ereignissen bei Ophiuchi« zu tun habe. Das löste prompt eine Flut von Fragen aus, die er ordnungsgemäß an sie weiterleitete. Habe es weitere Entdeckungen gegeben? Neue Sichtungen? Online Express wollte wissen, ob es wahr sei, dass Aliens in Minnesota gelandet seien.

 Hutchs Arbeitsauslastung hatte beträchtlich abgenommen, seit die Anzahl der Missionen reduziert worden war. Nun hatte sie Zeit, durch die Korridore zu spazieren, über das Gelände zu schlendern, den Springbrunnen zuzuhören. Sie fragte sich, wo sie wohl im nächsten Jahr sein würde. Vielleicht auf ihrer Veranda beim Verfassen ihrer Memoiren.

 Das Fliegen fehlte ihr. Das Universum war kleiner geworden, zusammengeschrumpft auf das Gebiet um D.C. und ein Stückchen Virginia. Hutchs aufregendste Beschäftigung bestand darin, mit Tor und Maureen hinunter an den Strand zu spazieren.

 Gelegentlich fragte sie sich, ob es ein Fehler gewesen war zu heiraten. Sie liebte ihren Mann, sie vergötterte Maureen, tat nichts lieber als den ganzen Tag mit ihr Fangen zu spielen und schließlich die Treppe hinaufzulaufen, verfolgt von dem kichernden Mädchen. Sie freute sich auf die Geburt ihres zweiten Kinds. Dennoch hatte sich in ihrem Leben Eintönigkeit breit gemacht, eine Eintönigkeit, die sie leicht erdulden könnte, wüsste sie, dass sie eines Tages enden würde und sie wieder in den tiefen Raum zwischen den Sternen zurückkehren könnte.

 In jener Zeit hatte Hutch sich lebendiger gefühlt. Oder vielleicht lebendig auf eine andere Art. Sie war leidenschaftlicher gewesen, das Gefühl, etwas erreicht zu haben, war viel stärker gewesen. Über eine Welt hinwegzugleiten, die noch nie zuvor ein Mensch gesehen hatte, brachte ein Hochgefühl mit sich, das ein Leben im Dienst der Bürokratie - oder, so sie es wagte, es wenigstens sich selbst gegenüber einzugestehen, das einer Ehefrau - nie aufwiegen konnte.

 Sie hatte schon einmal einen Verwaltungsjob aufgegeben.

 Ungefähr ein Jahr, nachdem der Chindi entdeckt worden war, hatte sie eine Stabsposition angenommen, eine Beförderung, und teilweise hatte sie schlicht deswegen zugestimmt, weil es das war, was erwartet wurde. Man hatte sie gefragt, ob sie ihr ganzes Leben bei der Flotte verbringen wolle. Die Entscheidung war ihr nicht schwergefallen, hatte sie sich doch gerade in Tor verliebt, und eine gemeinsame Zukunft schien ohne einen Job auf Erden nicht möglich zu sein.

 Vierzehn Monate hatte sie es ausgehalten, hatte versucht, etwas zu finden, das sie interessiere, hatte schließlich aufgegeben und war - mit Tors Segen - für ein Jahr auf den Pilotensitz zurückgekehrt. Schließlich hatte man sie zur stellvertretenden Direktorin der Einsatzleitung gemacht. Und nicht lange darauf hatte sie diesen Spitzenjob erhalten.

 Dieser Job zahlte sich aus. Er forderte sie. Manchmal, wie jetzt, war er sogar aufregend. Aber sie hätte trotzdem viel darum gegeben, jetzt mit Mac und den anderen draußen auf der Salvator zu sein. Dort gehörte sie hin.

 »Hutch.« Die Stimme der KI. »Dr. Asquith ruft Sie wieder.«

 Zweimal in einer Nacht? Sie fragte sich, ob ihrem Vorgesetzten langweilig war. »Alles in Ordnung?«, fragte sie.

 »Hutch, ich wollte Ihnen etwas zeigen.« Er wies die KI an, eine Aufnahme abzuspielen. »Rita hat das geschickt. Ist gerade erst eingetroffen.« Rita war die Dienst habende Offizierin im Kontrollzentrum von Union.

 Ein Mann, den Hutch nie zuvor gesehen hatte, nahm Gestalt an. Er stand an einer Sichtluke, durch die Hutch einen sternenübersäten Himmel und den Rand eines Planeten sehen konnte. »Shanna«, sagte der Unbekannte, und seine Stimme klang angespannt. »Wir haben ein Problem. Da kommt ein Asteroid auf uns zu. Ein großer.« Er und die Sichtluke verschwanden und an ihrer Stelle wurde das Objekt selbst sichtbar. »Sechshundert Kilometer Durchmesser.«

 Asquith fror das Bild ein. »Das stammt aus dem Galactic«, sagte er. Das Hotel, das Orion bei Capella errichtete. »Mein Gott, Hutch, das ist ein Angriff!«

 Das war nicht nur ein weiterer großer Felsbrocken, das war ein Riesending. »Lassen Sie uns keine voreiligen Schlüsse ziehen!«, warnte Hutch. »Wann wird der Asteroid dort sein?«

 »Keine Ahnung.«

 »Okay, passen Sie auf, das ist nicht das, was Sie denken!«

 »Warum nicht?« Er hörte sich nicht so an, als wäre er in Stimmung, über Details zu debattieren.

 »Das Hotel wird im Orbit um Capella IV erbaut?«

 »Ja.«

 »Das ist eine sterile Welt. Niemand wird sich die Mühe machen, sie zu bombardieren.«

 Er schüttelte den Kopf. »Ich wünschte, ich wüsste, was da los ist.«

 Der Mann an der Sichtluke war wieder da. »Ich habe noch mehr«, sagte er. Er war ungefähr vierzig, stämmig, hatte schwarze Haut und einen ebensolchen Bart, und seine Züge deuteten an, dass er es sich in seinem Leben hatte gut gehen lassen. Im Moment sah er allerdings verängstigt aus. »Das wird das Hotel auslöschen!« Es fiel ihm hörbar schwer, seine Stimme zu beherrschen. »Das gottverdammte Ding kommt direkt auf uns zu. Genau auf uns! Man hat mir gesagt, es würde den Planeten verfehlen. Aber uns wird es treffen. Diese Mistkerle schießen auf uns!« Er unterbrach sich für einen Moment. Versuchte, sich wieder zu beruhigen. »Wir haben ein Schiff vor Ort, aber das ist nicht annähernd groß genug, um alle von hier zu evakuieren. Shanna, Sie müssen uns hier rausholen! Schnell! Bitte benachrichtigen Sie uns bald!«

 Das Logo von Orion Tours löste das Bild ab.

 »Mein Gott!«, stieß Hutch hervor. »Wann wird das passieren?«

 Asquith zuckte mit den Schultern. »Sie wissen so viel wie ich. Wenn man danach urteilt, wie er geklungen hat …«

 »Wie viele Leute sind da draußen? Auf der Baustelle?«

 »Ich habe keine Ahnung.«

 »Okay. Ich nehme an, Dryden hat um Hilfe gebeten?«

 »Ich habe noch nichts von ihm gehört.« Er war auf den Beinen und ging ruhelos auf und ab. »Der Asteroid, der uns vor ein paar Wochen knapp verfehlt hat: Ich frage mich, ob sie auch dafür verantwortlich sind.«

 »Er hat uns verfehlt, Michael.«

 Wieder zuckte er mit den Schultern. »Dann haben sie es dieses eine Mal eben vermasselt.«

 »Michael, wir bekommen es ständig mit Erdbahnkreuzern zu tun. Diesen haben wir nur nicht kommen sehen. Aber etwas mit einem Durchmesser von sechshundert Klicks? Wenn die Moonrider etwas derart Massives bewegen können, es auf ein bewegliches Ziel ausrichten, das so klein ist wie dieses Hotel …« Womit hatten sie es hier eigentlich zu tun?

 »Worüber denken Sie nach?«, fragte er.

 »Wenn sie imstande sind, einen Felsen in Bewegung zu setzen, der so groß ist wie Arizona, wozu dann die Mühe?«

 »Wie meinen Sie das?«

 »Wenn sie technologisch so weit entwickelt sind und ein Hotel loswerden wollen, dann wäre ihnen doch bestimmt etwas Besseres eingefallen, als das Ding mit einem kleinen Mond zu bewerfen. Warum nicht einfach kurz anhalten und eine Bombe fallen lassen? Oder einen Partikelstrahler benutzen? Warum um alles in der Welt sollten sie mit Steinen werfen?«

 »Ich weiß es nicht«, erwiderte er. Ein Hauch von Hysterie machte sich in seiner Stimme bemerkbar. »Vielleicht können Sie sie fragen, wenn wir etwas näher an ihnen dran sind.«

 Asquith erreichte Dryden über das Netz. Charlie saß einfach nur da und schüttelte den Kopf. »Ich kann es einfach nicht fassen. Warum tun die so etwas? Was ist los mit diesen Kreaturen?« Seine Stimme wurde härter, während er sprach, und er sah aus, als könnte er einen Mord begehen.

 Der Commissioner beugte sich vor. »Wann wird der Asteroid dort eintreffen?«

 »Wir wissen es nicht. Hartigan hat vergessen, uns zu informieren. Wir warten derzeit auf Nachricht.«

 »Wie viele Leute haben Sie da draußen?«, fragte Hutch.

 Er zog ein Display zurate. »Dreiunddreißig. Elf können wir auf die Lin-Kao packen, aber das ist alles, was wir haben.« Er wandte den Blick ab. »Warten Sie! Wir bekommen gerade etwas rein.«

 Charlie leitete die Nachricht an sie weiter. Es war wieder der Mann an der Sichtluke. Vermutlich Hartigan. »Ich werde anfangen, Leute rüber zur Surveyor zu transportieren«, sagte er. »Die Lin-Kao hat genug Zeit für zwei Flüge, also kann ich die meisten evakuieren.«

 Die Surveyor war ein historisches Schiff, das nun bei Arcturus als Museum diente. Mit etwas Glück war es nur eineinhalb Tage vom Galactic entfernt. »Also haben wir wenigstens drei Tage Zeit«, schlussfolgerte Hutch.

 Capella IV schien ihr ein seltsamer Ort für ein Ferienhotel zu sein. Es lag ungefähr fünf Tage von der Erde entfernt, ein bisschen weit, wie Hutch fand. Sie erinnerte sich, dass ursprünglich die Rede davon gewesen war, das Hotel bei Romulus/Remus im Wega-System zu errichten.

 Auf jeden Fall war die Salvator in einer geeigneten Position, um Hilfe zu leisten. »Gut so«, sagte Peter, als sie Kontakt zu ihm aufnahm. »Union hätte nichts parat, um ihnen zu Hilfe zu kommen.«

 »Das kann doch nicht wahr sein!«, schimpfte Hutch.

 »Doch, es stimmt. Die Station ist leer. Normalerweise haben wir sieben oder acht Schiffe im Hafen. Ich habe schon rumgefragt. Ein paar kommen rein, aber sie sind alle nicht nahe genug, um einzugreifen.«

 »Und es kann nichts umgeleitet werden?«

 »Negativ.«

 Zufällig war Valya gerade unterwegs zu genau diesem Surveyor-Museum bei Arcturus. Sie mochte sogar bereits dort sein. Hutch tippte den Schiffsnamen und seine Position in ihre Datenbank ein und übertrug die Daten auf Asquiths Monitor. Er betrachtete sie und nickte. »Charlie«, sagte er. »die Salvator ist in Reichweite. Sollen wir sie rüberschicken?«

 »Wie viele Leute kann sie mitnehmen?«, fragte Dryden.

 Asquith sah sich zu Hutch um. Leise sagte sie sieben.

 »Sieben«, antwortete er also.

 »Okay. Gut. Ja, bitte tun Sie es! Ich bin Ihnen wirklich dankbar, Michael.«

 Asquiths Haltung hatte sich verändert. Er fand inzwischen offenbar Spaß daran, den Mann der Tat zu geben. »Okay, Hutch«, sagte er, »nehmen Sie Kontakt zu Valya auf und bringen Sie sie auf den Weg!«

 Eine Stunde später, der Abend war schon beinahe vorüber, erhielt sie einen weiteren Ruf vom Commissioner. »Der Asteroid wird Dienstagmorgen dort sein«, sagte er. »Uns bleiben also beinahe fünf Tage.«

 Eher viereinhalb. »Wann am Dienstagmorgen?«

 »Gegen zehn. Unserer Zeit.«

 Die Salvator würde zwei Flüge unternehmen müssen. Sie hatten genug Zeit, konnten es sich aber nicht leisten zu trödeln.

 BIBLIOTHEKSARCHIV

 Sind wir verpflichtet, eine lebendige Welt vor willkürlichen Angriffen zu schützen? Vermutlich nicht. Welche Moral oder welche Gesetzgebung wäre maßgeblich? Gewiss keine, die mir bekannt ist. Riskieren wir nicht, in eine Konfrontation mit einer Spezies verwickelt zu werden, deren Fähigkeiten weit über die unseren hinausgehen? Es sieht so aus. Das zwingt uns zu der Schlussfolgerung, dass die angemessene Reaktion darin bestünde, Zurückhaltung zu zeigen. Sollen die Gremlins tun, was sie wollen, während wir so viele Informationen wie möglich sammeln.

 Aber es bleibt noch eine andere Frage offen: Wenn wir diesen Eindringlingen gestatten, ohne bestimmbaren Grund Ökosysteme zu schädigen und ganze Spezies auszulöschen, wird das dann nicht viel darüber aussagen, wer wir wirklich sind? Und was bedeutet das für uns? Wie würden wir das mit dem Bild in Einklang bringen, das wir von uns haben? Wären wir bereit, damit zu leben?

 Charles Dryden in einem Interview für Black Cat Network, Samstag, 25. April

 ANTRAG AUF ÜBERSTELLUNG DES HOLLENFEUER-FALLS AN EIN ANDERES GERICHT VERWORFEN

 Sikonis: Beschuldigter kann in Derby mit fairem Prozess rechnen

 Kapitel 27

 Die Einführung der Druckerpresse kennzeichnet vermutlich den Anfang vom Niedergang der Zivilisation. War die erst da, zogen die Wissenschaft schon bald nach. Und ehe man sich’s versieht, melden sich die ersten Idioten, die bessere Waffen wollen. Dann Atombomben. Inzwischen wird das soziale Gefüge immer mehr von Technik abhängig, die wiederum immer anfälliger für Fehlfunktionen und Sabotageakte. Wenn wir aufgrund unserer Erfahrung ein Urteil fällen dürfen, dann dürfte es lauten, erst die Druckerpresse, dann noch etwa tausend Jahre. Danach heißt es zurück auf die Bäume.

 Gregory MacAllister, aus: Feuer in der Nacht

 Arcturus. Samstag, 25. April

 Drei helle Sterne erleuchten den nördlichen Himmel über der Erde: Wega, Capella und der hellste, Arcturus. Von den dreien ist er am weitesten von der Erde entfernt, siebenunddreißig Lichtjahre von Sol, ein orangefarbener Klasse K-Riese. Er wurde berühmt, als sein Licht im Jahr 1933 zur Eröffnung der Weltausstellung genutzt wurde. Dieses Licht hatte den Stern nur wenige Jahre nach der vorhergehenden Weltausstellung in Chicago im Jahr 1893 verlassen. Arcturus ist hell, und er ist groß: hundertdreizehnmal so hell wie die Sonne. Sechsundzwanzigmal so groß im Durchmesser. Er hatte seinen Wasserstoffvorrat bereist verbraucht und verbrannte Helium.

 Sein Name stammt vom griechischen Wort arktouros ab, was Bärenhüter bedeutet. Die Oberflächentemperatur liegt knapp unter 43.000 Kelvin. Wissenschaftliche Erkenntnisse deuten darauf hin, dass sein Ursprung in einer kleinen Galaxie lag, die mit der Milchstraße verschmolzen ist. Sein Planetensystem besteht aus zwei Gasriesen und einem terrestrischen Planeten. Der terrestrische liegt im Zentrum der Biozone. Er hat Ozeane und alle notwendigen Bedingungen für die Entwicklung von Leben, aber wie so viele Orte ist auch er leblos geblieben.

 Dass es nur drei Welten gab, verlieh der Theorie über die galaktische Verschmelzung zusätzlich Gewicht. Außerdem befand sich in diesem System, höchst beliebt bei den Reisenden auf der Blauen Tour, der historische Schauplatz mit Namen Surveyor.

 Vor mehr als einem halben Jahrhundert hatten Emil Hightower, Captain der Surveyor, seine Drei-Mann-Crew und ein Forscherteam den Bereich gerade verlassen wollen, als die Maschinen hochgegangen waren. Die Lebenserhaltungssysteme des Schiffs versagten schnell. Hightower schickte alle vom Schiff, während er einen Notruf an die Chan Ho Park schickte, mit der er im Tandembetrieb im Einsatz war (zu jener Zeit verlangten die Vorschriften, dass Schiffe stets nur paarweise eingesetzt werden durften, für den Fall, dass ein Notfall eintrete). Alle bis auf Hightower überlebten.

 Die Surveyor war schwer beschädigt worden und konnte nicht geborgen werden. Sie war mehr als dreißig Jahre durch das System getrieben, bis sich die Hightower-Kommission gebildet und dafür gesorgt hatte, dass sie in einen stabilen Solarorbit gebracht wurde, wo sie restauriert und in ein Museum umgewandelt werden konnte. Nun stellte sie einen der Höhepunkte der Blauen Tour dar.

 MacAllister hätte jedoch gern das Museum links liegen lassen und wäre gleich weiter nach Capella geflogen, wo sie eine Nacht im Galactic verbringen sollten. Ihm war langweilig, und er konnte es kaum erwarten, nach Hause zu kommen.

 Aber Amy wollte unbedingt die Surveyor sehen. Also würden sie ihr, natürlich, den Gefallen tun. Das Schiff war ein solides Stück Geschichte, und Mac fiel keine Rechtfertigung ein, großes Aufhebens zu machen.

 Eric machte allmählich auch einen ruhelosen Eindruck. Vielleicht vermisste er sein Büro. Oder sein mitreißendes Privatleben. »Ich weiß nicht, woran es liegt«, gestand er Mac. »Als ich an Bord gegangen bin, dachte ich, ich könnte irgendetwas tun. Vielleicht beim Aussetzen der Monitore helfen. Wache halten. Einfach irgendetwas.« Er versuchte, es mit einem Lachen abzutun. »Aber alles funktioniert vollautomatisch. Das Schiff hält Ausschau nach Moonridern. Das Schiff serviert die Mahlzeiten. Das Schiff schaltet abends das Licht aus. Sollte jemand durch eine Luftschleuse rausgeblasen werden, nehme ich an, das Schiff wird die Rettung übernehmen. Für uns gibt es wirklich nicht viel mehr zu tun, als mitzufliegen.

 Sie haben es gut, Mac. Sie haben etwas zu schreiben. Dabei können die KIs nicht helfen. Sie müssen das tun. Sogar Amy: Sie wollte immer schon eines dieser Dinger fliegen, und jetzt bekommt sie ein Gefühl dafür. Aber ich hänge nur rum.«

 Wie wir alle, dachte Mac. Er fragte sich, was Eric sich für sein Leben erhofft hatte. Wie hatten seine frühen Träume ausgesehen? Er bezweifelte, dass die viel mit der Hausiererei im Namen der Akademie gemein hatten.

 Aber der Mann hatte schon Recht. MacAllister hatte es gut getroffen, und er wusste es. Er hatte Einfluss auf die Literatur und die Politik nehmen wollen. Er hatte eine Triebkraft des gesunden Menschenverstands in einer Gesellschaft sein wollen, die während des überwiegenden Teils der Zeit arg verloren schien. Irgendwann hatte er auch ein großer Footballprofi werden wollen. Aber er hatte sich bei einem Highschoolspiel die Nase gebrochen und so herausgefunden, wie sehr Football wehtun konnte. Danach hatte er sich auf den Journalismus konzentriert. Er fragte sich, wie es sein musste, wenn man Jahre seines Lebens hatte dahinziehen lassen, ehe einem auffiel, dass sich das Leben keineswegs wunschgemäß entwickelt hatte. Dass all die Träume verschwunden waren. Dass, und das war vielleicht das Schlimmste, das Leben, das man sich einst gewünscht hatte, nie hatte stattfinden können, weil man sich gar nicht erst darum bemüht hatte.

 Zu Hause vergingen nur wenige Tage, ohne dass jemand mit einer neuen Idee zu einem Buch an MacAllister herantrat. Meist ging es um Memoiren oder vielleicht einen Roman oder um einen Gedichtband, und er wusste angesichts der Mienen seines jeweiligen Gegenübers, dass dies den Schlussstein ihrer Existenz darstellen sollte. Meist waren die Bücher noch nicht fertiggestellt. Es gab vielleicht acht oder neun Kapitel, aber es handelte sich stets um ein Projekt, das schon seit Jahren andauerte.

 Unvermeidlich wollten sie Ermutigung von MacAllister erfahren, vorzugsweise aber seine Begeisterung wecken. Oft dachten sie, da er Herausgeber sei, würde er sich für ihre Idee erwärmen können, als wäre noch nie zuvor jemand auf den Gedanken gekommen, ein Buch über eine Jugend in Mississippi zu verfassen oder über friedenssichernde Maßnahmen in Afrika.

 Eric saß da und betrachtete die stets gleichen Sterne auf den zwei Monitoren. Auf der Brücke konnte er Valya mit Bill reden hören. Dann war da plötzlich eine andere Stimme. Vermutlich eine Transmission von Union. Als sie in den Gemeinschaftsraum zurückkam, sah sie sehr zufrieden aus. »Wir werden den Terranova-Felsen von seinem Kurs abbringen«, verkündete sie.

 Amy riss eine Faust hoch. »Ich wusste, wir würden nicht einfach herumsitzen und zulassen, dass so etwas passiert!«

 »Das ist ein ziemlich großer Felsen«, gab Eric zu bedenken. »Wie wollen sie das anstellen?«

 »Sie werden ein paar Frachter vor das Ding setzen. Ihre Gravitation wird ihn beschleunigen, und er wird Terranova verfehlen.«

 »Schiffe haben eine eigene Gravitation?«, fragte Eric.

 »Sicher«, sagte sie. »Sogar Sie haben Gravitation, Eric.«

 »Mehr oder weniger«, murmelte MacAllister leise vor sich hin.

 »Es wird viel Zeit erfordern, aber es funktioniert.«

 Die Surveyor war ein großes Schiff, gemessen an modernen Maßstäben. Sie erinnerte eher an einen Frachtkahn als an ein Forschungsschiff. Sie hatte mächtige Maschinen, große Rohre, einen runden Bug. Ein paar Sichtluken waren erkennbar. EURO-CANADIAN ALLIANCE stand in großen schwarzen Lettern auf dem Rumpf (Hightower hatte ein Jahr, bevor der Vertrag zwischen den Vereinigten Staaten und Kanada zur Vereinigung beider Staaten geführt hatte, abgelegt).

 Als sie sich näherten, flammten Lichter auf, und die Einrichtung begrüßte sie. »Willkommen an der historischen Stätte, der Surveyor.« Die Stimme war weiblich, und dann tauchte sie auch schon auf, ein Avatar in einem Schiffsoverall. »Wir freuen uns sehr, dass Sie sich entschlossen haben, uns zu besuchen, und wir werden alles in unserer Macht Stehende tun, um Ihnen ein angenehmes Erlebnis zu garantieren.« Sie war natürlich attraktiv. Haselnussbraunes Haar, blaue Augen. »Mein Name ist Meredith«, fügte sie hinzu.

 »Ich denke, wir werden uns eine oder zwei Stunden aufhalten, Meredith«, gab Valya über ihren Commlink bekannt.

 MacAllister sah zu, wie sich ein Abschnitt des Rumpfs öffnete, um sie einzulassen. »Wer bezahlt das alles?«, fragte er.

 »Wer wird denn immer nur an Geld denken, außer vielleicht echte Geizkragen!«, zog Valya ihn lächelnd auf. »Orion ist Betreiber unter Aufsicht der Akademie. Sie kümmern sich um die Instandhaltung.«

 »Und streichen die Gewinne ein«, führte er den Satz weiter.

 »Ist das Ihr Ernst, Mac? Es gibt keine Gewinne. Das Ding hat nur symbolischen Wert. Es hat einen guten Werbeeffekt. Aber das ist alles. Das ist ganz offiziell ein gemeinnütziges Projekt, aber sie müssen Jahr für Jahr Geld reinstecken. Täten sie es nicht, wäre das Schiff übrigens längst abgetrieben und vergessen.« In ihrer Stimme lag eine gewisse Schärfe. MacAllister nahm an, er war ein bisschen zu weit gegangen. Schon bevor er die Worte ausgesprochen hatte, hatte er gewusst, dass es ein Fehler gewesen war, aber zu solchen Gelegenheiten lief etwas in ihm automatisch ab. Er konnte dem Impuls einfach nichts entgegensetzen.

 Sie gingen längsseits zu dem großen Schiff, dessen Navigationsleuchten nun aufflammten. Valya steuerte die Salvator in den Andockbereich. Die Vorwärtsbewegung hörte auf, etwas verankerte sie am Dock, und die Maschinen wurden abgeschaltet. Macs Sicherheitsgeschirr löste sich.

 Valya kehrte von der Brücke zurück, und die Luke der Luftschleuse schwang weit auf.

 Meredith stand gleich außerhalb des Schiffs in einem hell erleuchteten Durchgang. »Schön, Sie hier zu haben«, sagte sie. »Bitte folgen Sie mir in die Empfangszentrale!«

 Amy war bereits hinausgelaufen, ehe MacAllister auch nur auf den Beinen war. »Das Surveyor-Museum ist vollständig automatisiert«, erklärte Valya.

 »Das überrascht mich nicht«, entgegnete MacAllister, als er hinaus in die Ankunftshalle ging. »Hier gibt es künstliche Schwerkraft«, stellte er fest.

 »Sie wurde installiert, als sie gerade zwei Jahre verfügbar war, Mac.« Ihre Stimme klang immer noch abweisend.

 Er versuchte, ihr zu erklären, dass er sie nicht hatte kränken wollen.

 »Ich weiß«, sagte sie. »Es ist nur …« Sie schüttelte den Kopf. »Belassen wir es einfach dabei, Mac! Es liegt daran, wer Sie sind. Kein Grund, sich zu entschuldigen.«

 Sie folgten Meredith einen Korridor hinunter zur Empfangszentrale, in der es heißen Kaffee, Donuts und einen Plan des Museums gab. Stühle und Tische verteilten sich wie zufällig über den ganzen Raum, und ein Terminal bot die Möglichkeit, Mitglied der International Surveyor Society zu werden und stets automatisch die neuesten Nachrichten zu erhalten. Am hinteren Ende befand sich ein Geschenkartikelladen, am anderen Ende wartete eine Snackbar auf Kundschaft. Zweiflügelige Türen führten zurück in den Ausstellungsbereich. »Die Restaurierung der Surveyor«, berichtete Meredith, »wurde zu Beginn durch die Emil Hightower Foundation finanziert. Die Arbeiten wurden begonnen und über einen Zeitraum von zwölf Jahren fortgeführt. Heute wird das Projekt von Orion Tours finanziert, dem Reiseunternehmen, das die aufregendsten interstellaren Exkursionen für den Publikumsverkehr anbietet.«

 Das Schiff war vollgestopft mit Artefakten aus dem vorangegangenen Jahrhundert. Portraits von seinem Captain, seinen drei Crewmitgliedern, den Passagieren - es waren elf - hingen an den Wänden. Die Kabine des Captains war so möbliert worden, dass sie »beinahe so aussah wie während des Fluges«. Zu der Einrichtung gehörten auch Bilder von Hightower mit seinem Sohn und seiner Tochter, damals acht beziehungsweise sieben Jahre alt.

 Mac und seine Reisegefährten betrachteten das Schiffslabor, das einen archaischen Eindruck machte, auch wenn Mac nicht hätte erklären können, warum. Und den Gemeinschaftsraum, viermal so groß wie der auf der Salvator. Und den Fitnessbereich, wo ein Avatar sie einlud, die Gerätschaften auszuprobieren. Die VR funktionierte, und sie sahen Ausschnitte aus Reisebeschreibungen von früheren Flügen der Surveyor.

 Die technischen Bereiche waren bei der Explosion in Stücke gerissen worden. Der beschädigte Bereich war mit einer Sichtluke abgetrennt worden, um den Besuchern zu zeigen, wo die Maschinen hochgegangen waren, und ihnen einen Blick in die Leere des Raums zu ermöglichen. Eine VR lieferte eine anschauliche Demonstration dessen, was seinerzeit passiert war.

 Anders als auf modernen Schiffen gab es auf der Surveyor zwei Arbeitsplätze auf der Brücke. Einer gehörte natürlich dem Captain. Der andere war für einen Navigator/Kommunikationsoffizier gedacht, der gleichzeitig als Ersatzmann für den Captain einsprang, sollte diesem etwas zustoßen. Valyas Ersatzmann war natürlich Bill. Seit 2179 hatte die Entwicklung der KIs große Fortschritte gemacht.

 Das Museum war nicht gerade ein heller, fröhlicher Ort, aber es war der Salvator um Lichtjahre voraus. MacAllister war froh, ein bisschen durch einen anderen Ort spazieren zu können. Vor jedem Display blieb er stehen und sah sich die Bilder der Surveyor auf ihrem Testflug an, die Bilder von Hightower und seiner Mannschaft bei den Flugvorbereitungen, Bilder der verschiedenen Wissenschaftler, die kaum imstande waren, ihre Begeisterung angesichts ihrer Reise zu den Sternen im Zaum zu halten. Eine der elf Personen, eine Klimatologin in mittleren Jahren, die von der Universität Genf geschickt worden war, hatte schon früher eine solche Reise unternommen. Sie erinnerte Mac an eine Lehrerin in der Highschool, die ihn unter ihre Fittiche genommen hatte.

 Er rief ihren Avatar auf und sprach mit ihr. Er hörte ihr zu, als sie über das enorme Alter von Arcturus und seiner Planetenfamilie dozierte. »Es ist so alt«, sagte sie, »dass Leben, hätte sich welches entwickelt, hier um Milliarden Jahre älter sein müsste, als wir es sind. Stellen Sie sich nur solch eine Zivilisation vor!«

 Tot, dachte Mac. Das wäre diese Zivilisation jetzt. Die Tatsache, dass in all den Jahren keine technologisch fortschrittliche Zivilisation hatte gefunden werden können, verdeutlichte, dass diese verdammten Zivilisationen eben kein Durchhaltevermögen hatten. Das konnte man schon zu Hause erkennen, wo es, angefangen mit dem Kalten Krieg, schon einige Male ziemlich eng geworden war.

 Das erklärte das Fermi-Paradoxon. Niemand besucht uns, weil sie alle in die Luft fliegen, ehe sie soweit kommen.

 Außer vielleicht die Moonrider.

 Valya lauschte ihrem Commlink. Und sie machte einen bekümmerten Eindruck. Sie sah, dass er sie beobachtete, und schüttelte den Kopf. Probleme, irgendwo.

 Er wartete, bis sie fertig war. »Was ist los?«

 »Wieder einmal unsere Besucher«, sagte sie.

 »Was ist es dieses Mal? Wieder einer der Monitore?«

 »Nein.« Sie biss sich auf die Lippe. »Es gibt noch einen anderen Asteroiden.«

 »Was? Unterwegs zu derselben Welt? Nach Terranova?«

 »Mit diesem wird offenbar das Galactic aufs Korn genommen.«

 »Das Galactic? Meinen Sie das Hotel? Das, wo wir als Nächstes hinfliegen?«

 »Genau das. Die Einsatzzentrale sagt, der Asteroid wäre ein echtes Monster. Dagegen sähe der Terranova-Felsen aus wie ein Kieselstein.«

 »Was zum Teufel ist bloß mit diesen Kreaturen los?«

 »Keine Ahnung. Aber sie scheinen wirklich gewisse Tendenzen zum Wahnsinn zu haben.«

 »Wird der Asteroid das Hotel treffen?« Das schien einfach unglaublich!

 »So hat man es mir jedenfalls gesagt.«

 »Wann?«

 »Donnerstagmorgen. Etwa gegen zehn.«

 Es war Samstagabend. Eric legte die Stirn in Falten. »Können die Leute dort alle evakuiert werden?«

 »Keine Ahnung«, sagte sie wieder. »Ich schätze, es wird knapp werden.«

 »Wir können helfen!«, ereiferte sich Amy. »Das ist nicht weit weg.«

 Valya nickte. »Und das werden wir auch. Aber schau, ich werde zweimal fliegen müssen. Ich werde sie hierher bringen.«

 »Reicht die Zeit für zwei Flüge?«, erkundigte sich Eric.

 »Vielleicht. Wenn ich sofort aufbreche.«

 »Wenn Sie sofort aufbrechen«, sagte MacAllister. »Und wir bleiben hier?«

 »Ich brauche den Platz, Mac.«

 Das Museum war nicht darauf ausgelegt, Gäste über Nacht zu beherbergen. Die ursprünglichen Wohnquartiere der Mannschaft und der Passagiere waren mit virtuellem Mobiliar ausgestattet. »Wir holen unsere Sachen vom Schiff«, schlug Amy vor. »Dann können wir gleich hier im Empfangszentrum kampieren.«

 »Steht fest«, fragte MacAllister, »dass niemand anderes für die Rettungsmission zur Verfügung steht?«

 »Wir bekommen Unterstützung. Sie haben ein Schiff am Hotel, das vermutlich bereits mit ein paar Leuten an Bord aufgebrochen ist.«

 »Und die müssen sie hierher bringen?«, hakte Mac nach.

 »Das ist der nächste erreichbare Ort. Es wird die Leute absetzten und zurückfliegen, um die nächste Gruppe zu holen.«

 »Wird eng werden hier.«

 »Das ist nicht zu ändern, Mac. Meredith hat gesagt, sie hätten massenweise Nahrungsmittel hier, also sollte das kein Problem sein. Union wird so schnell wie möglich ein Schiff schicken, um alle abzuholen.« Sie sah besorgt aus.

 »Was für ein Glück, dass wir zufällig gerade in der Nähe sind.« MacAllister fiel es nicht leicht, ein Grollen zu unterdrücken.

 »Wir reden später. Jetzt müssen wir schnell loslegen. Sie werden sicher Ihre Sachen vom Schiff holen wollen.« Sie machte auf dem Absatz kehrt und ging zum Ausgang.

 Eric folgte ihr auf dem Fuß. »Ich hoffe, sie bringen ihre eigenen Decken mit«, meinte er.

 MacAllister packte seine Hygieneartikel in eine Tasche, schnappte sich ein paar Kleidungsstücke und Handtücher zum Wechseln, versuchte zu überlegen, was er sonst noch brauchen würde. Valya stand an der Luftschleuse und sprach in ihren Commlink, während sie ihre Sachen packten. »… breche jetzt auf«, sagte sie. »Ich gebe Ihnen die genaue Ankunftszeit durch, wenn ich das Gebiet erreicht habe. Ich kann neun Leute mitnehmen. Das liegt ein bisschen über der zulässigen Personenzahl, aber für einen so kurzen Flug wird es schon gehen. Salvator Ende.«

 »Valya«, fragte MacAllister, »es gibt hier doch fließendes Wasser, oder?«

 »Ja, Mac. Das dürfte wirklich kein Problem sein. Und es gibt zwei Waschräume gleich neben der Empfangszentrale.«

 Er schnappte sich ein Kissen und eine Decke, sein Lesegerät, eine Lampe, die Klamotten und Hygieneartikel und schleifte alles zur Luke hinaus. Kurz schoss ihm durch den Kopf nachzufragen, ob es auch warmes Wasser gebe, aber dafür blieb jetzt keine Zeit mehr.

 Eric war bereits mit seinen Taschen im Durchgang zum Museum. Amy kam schwer beladen heraus, und Mac half ihr beim Tragen. »Habt ihr alles, was ihr braucht?«, fragte Valya.

 Das zumindest hofften sie. Eric erinnerte sich, dass er sein Notebook vergessen hatte, und hastete noch einmal zurück ins Schiff.

 »Das wird nicht unbedingt die bequemste Unterkunft der Welt sein, Mac«, sagte Valya. »Aber denken Sie mal an die Story, die Sie dadurch bekommen.«

 »Die Story findet draußen am Hotel statt.«

 »Na schön. Warten wir ab, wie die Dinge nach dem ersten Flug stehen! Wenn ich Sie auf dem zweiten mitnehmen kann, werde ich das gern tun.«

 Die Bemerkung versetzte ihn in Erstaunen. Er hatte nicht erwartet, dass seine Gefühle derart offensichtlich waren.

 Eric kam mit seinem Notebook zurück und verabschiedete sich von Valya.

 »Wenn Sie irgendwelche Fragen haben, dann wenden Sie sich an den Avatar«, sagte Valya. »Ich habe sie übrigens bereits angewiesen, auf Eastern Standard Time umzuschalten, sodass die Museumsbeleuchtung der Zeitzone angepasst ist, aus der wir kommen. Sie können mich erreichen, wenn es notwendig sein sollte. Meredith weiß, wie sie eine Verbindung zu mir aufbauen muss.« Sie trat in die Luftschleuse. »Wenn alles gut geht, bin ich Dienstagabend zurück. Mit einigen Leuten an Bord, die Ihnen von da an Gesellschaft leisten werden.« Sie zog die Luke hinter sich zu, und Mac fühlte sich plötzlich arg allein.

 Mac gesellte sich zu den anderen, die es sich bereits in der Empfangszentrale bequem gemacht hatten. Sie konnten nicht hinaussehen, aber sie fühlten, wie die Wände erbebten, als die Salvator ablegte. Dann war es wieder still, und MacAllister lauschte dem leisen Rauschen der Luft, die durch die Luftschächte strömte.

 »Was wollen wir mit den nächsten paar Tagen anfangen?«, fragte Eric.

 Amy sah sich um. »Hat jemand ein Schachspiel dabei?«

 Alle drei stierten sich gegenseitig an. Offensichtlich hatte niemand an so etwas gedacht.

 »Im Geschenkeladen gibt es Videos«, schlug Amy vor. »Und ein Abspielgerät.«

 »Keine schlechte Idee«, meinte Eric. »Lasst uns etwas suchen, das wir uns ansehen können!«

 Aber es gab nur Dokumentationen über interstellare Explosionen und Thriller mit Weltraummonstern oder Schwarzen Löchern. Sie wählten mehr oder weniger zufällig einen Film aus, Angriff der Heliotropen, schleiften Stühle in den Laden und setzten sich hin, um ihn sich anzusehen. MacAllister war noch nie ein Freund derartiger Filme gewesen, hielt es aber für angebracht, sich anzuschließen.

 Nach zwanzig Minuten hielt er es nicht mehr aus. Was unangenehm war, da Eric und Amy das Geschehen gespannt verfolgten, also gab er vor, müde zu sein, und erkundigte sich, ob irgendjemand etwas dagegen habe, wenn er das Licht im Hauptraum dämpfe. Dann zog er sich zurück, schüttelte seine Kissen auf, schnappte sich seine Lampe und kümmerte sich um die Beleuchtung. Anschließend ging er die Liste seiner Dokumente durch und entschied sich für Arthur Hallinans: Rum, Rebellen und Rote Riesen: ein gedanklicher Abriss der Geschichte der westlichen Zivilisationen von den Wüstenkriegen bis zum Beginn des interstellaren Zeitalters.

 MacAllister kannte Hallinan persönlich, ein verschrobener Mistkerl, der keinen Widerspruch duldete und nur sich allein zubilligte, über einen funktionierenden Verstand zu verfügen. Es ärgerte Mac, dass er nun schon dreimal gezwungen gewesen war, Hallinans Bücher mit einer positiven Besprechung zu ehren. Aber Hallinan war gut.

 Von ferne, beinahe wie aus einer anderen Welt, konnte Mac das Dröhnen der Maschinen hören, das Brammen der Partikelstrahlwaffen, mit denen die vereinigten Flottenverbände der Erde gegen die Heliotropen kämpften.

 Amy wusste, dass das Video schlicht kindisch war. Dass es übertrieben war, dass es nur um die platte Darstellung des Antagonismus von Gut und Böse ging und keinerlei Raum für komplexere Figurenzeichnung oder Ähnliches blieb. Trotzdem war der Film recht unterhaltsam. Die Geschichte gefiel ihr, und sie hoffte, der Tag, an dem sie vergessen hätte, wie viel Spaß eine außerirdische Invasion bereiten konnte, käme niemals. Eric verfolgte die Geschichte ebenfalls mit Spannung. Und als es vorbei war und die Guten gewonnen hatten, vor allem der Gute mit den braunen Augen und dem ausgesprochen hübschen Hinterteil, empfand Amy beinahe so etwas wie ein Hochgefühl.

 Amy und Eric kehrten in den Hauptraum zurück. Es war dunkel, abgesehen von den Leuchtstreifen an der Decke, den Schildern über den Ausgängen und den Türen zu den Waschräumen und Macs Lampe. Aber Mac schlief bereits und schnarchte leise.

 Es wurde langsam spät. Amy richtete sich ihr eigenes Bett, während Eric der Snackbar einen Besuch abstattete. Zuvor war es Amy gar nicht aufgefallen, aber in diesem Raum hier gab es vielfältige Echos.

 Sie ertappte sich dabei, über die Salvator nachzudenken und darüber, dass deren Passagiere nun ganz allein in diesem Museum waren. Die Neuigkeit über den zweiten Asteroiden war beunruhigend, und es gefiel Amy nicht sonderlich, hier draußen zu sein, solange sich irgendwelche Irren einer hochtechnisierten Kultur in der Gegend herumtrieben. Es fiel ihr schwer, ihre Gefühle zu ordnen. Sie hatte ihren Spaß, würde keinesfalls anderswo sein wollen, aber ihre anfängliche ungetrübte Euphorie hatte einen Dämpfer bekommen.

 Sie rief die KI des Museums. »Ich habe eine Frage, Meredith.«

 »Ja, Amy?«

 »Wenn ein Asteroid auf Kollisionskurs mit dem Museum läge, würdest du das dann wissen?«

 »Die Sensoren würden ihn ausmachen«, erwiderte sie.

 »Wie nahe wäre er, wenn sie das täten?«

 »Das kommt darauf an, wie groß er ist.«

 »Zwei Kilometer im Durchmesser.«

 »Wir würden ihn in einem Abstand von etwa dreitausend Kilometern ausmachen können.«

 Eric kehrte mit Brötchen und Obstsäften zurück. »Wie schnell fliegen die Dinger?«, fragte Amy ihn. »Asteroiden, meine ich.«

 Er zuckte mit den Schultern. »Keine Ahnung. Wahrscheinlich zehn oder zwanzig Kilometer pro Sekunde.«

 »Sagen wir zehn«, entschied sie. »Ein langsamer Asteroid. Dann hätten wir gerade fünf Minuten.«

 »Nicht sehr viel«, stellte Eric fest.

 Amy sah sich zu Mac um. »Den kann gar nichts aus der Ruhe bringen, oder?«

 Eric grinste. »Sieht jedenfalls nicht so aus.«

 »Haben Sie Angst, Eric?«

 Er nickte. »Ein bisschen.«

 Amy zog sich in einen der Waschräume zurück. Es gab keine Dusche, also musste sie sich zur Körperpflege mit dem Waschbecken begnügen. Als sie fertig war, schlüpfte sie in ihr Nachthemd, zog einen Morgenmantel über und tappte in relativer Dunkelheit zurück in die Empfangshalle. Eric hatte nämlich inzwischen Macs Lampe ausgestellt.

 Eric war in den anderen Waschraum gegangen, Amy konnte Wasser plätschern hören. Alles Bettzeug, das sie von der Salvator geholt hatten, hatten sie in der Mitte des Raums ausgebreitet. Amy überlegte, ob sie ihr Lager näher am Souvenirladen aufschlagen sollte, um ein wenig mehr für sich sein zu können, aber sie war nicht sicher, ob sie wirklich so weit von den anderen entfernt sein wollte. Außerdem könnten sie es ihr übel nehmen, wenn sie sich von ihnen absetzte.

 Sie legte sich auf eines der Kissen, was nicht so recht funktionierte. Sie konnte sich nicht bewegen, ohne auf dem nackten Boden zu landen. Schließlich schaffte sie es, das Bettzeug einigermaßen bequem anzuordnen, legte sich nieder, flüsterte Mac ein »Gute Nacht« zu und schloss die Augen. Kurz darauf tauchte Eric auf. »Sieht nicht sehr bequem aus«, stellte er leise fest.

 »Es geht.«

 »Brauchst du noch etwas, Amy?«

 »Hab alles«, erwiderte sie.

 »Gut. Dann bis morgen früh.«

 Dies war einer der Orte, an denen man es, war das Licht erst aus, allenthalben flüstern hörte. Luft, die durch Rohrleitungen strömte, das kaum wahrnehmbare Piepsen und Zwitschern der Elektronik. Knarren und Rascheln aus dem Korridor, der in den Ausstellungsbereich führte. Das Geräusch von laufendem Wasser, irgendwo weit entfernt.

 BIBLIOTHEKSEINTRAG

 Als Reaktion auf den Angriff auf das Galactic Hotel hat Jeremy Wicker (G-OH) gestern einen Gesetzesentwurf vorgestellt, demzufolge alle interstellaren Schiffe bewaffnet werden müssten. Damit verbunden entwickelt sich nunmehr eine parteiübergreifende Unterstützung für die Brockton-Schultz-Initiative, in der gefordert wird, dass »der Weltrat mit dem Aufbau einer Raumkriegsflotte beginnt«.

 Oversight, Samstag, 25. April

 Kapitel 28

 Courage ist wohl einer unserer bemerkenswertesten Wesenszüge. Der Mann oder die Frau, die sie besitzt, ist imstande, vorzupreschen und allen Gefahren, allen Warnungen, allen wie auch immer gearteten Risiken zu trotzen, um sich der gerade aktuellen Anforderung zu stellen. Oftmals aber lässt sich Courage kaum von Dummheit unterscheiden.

 Gregory MacAllister, aus: Der Held in der Mansarde

 Amy erwachte zweimal in dieser Nacht. Beim zweiten Mal glaubte sie, etwas auf dem äußeren Gang gehört zu haben, dem, der zum Ausstellungsbereich führte. Sie blieb einige Minuten wach liegen und wagte kaum zu atmen, aber da waren nur die üblichen Geräusche des Museums, das Knarren, das elektronische Wispern, das Rauschen der Luft, das kaum wahrnehmbare Summen der Reinigungssysteme, die die Ausstellungsräume staubfrei hielten. Amy fühlte den leichten Sog in Richtung der äußeren Schotts, der durch die Bewegung der Surveyor um die eigene Achse aufgebaut wurde. Und dann hörte sie es wieder.

 Schritte.

 Im Korridor.

 Mac und Eric schliefen beide.

 »Meredith?« Sie flüsterte den Namen und erhielt keine Antwort. Nicht laut genug. Sie dachte daran, einen der beiden Männer zu wecken, aber dann würde sich womöglich herausstellen, dass da nichts war, und sie würde am Ende dumm dastehen.

 Und dann war es wieder da.

 Sie stand auf, schlüpfte in ihren Bademantel und tappte über den Boden. Im Gang war es dunkel, aber das Licht reichte gerade, um zu erkennen, dass er verlassen war. »Meredith?«, fragte sie, dieses Mal etwas lauter.

 Der Avatar tauchte ein paar Schritte weiter hinten auf dem Korridor auf. »Ja, Amy? Brauchen Sie irgendetwas?«

 »Sind wir allein hier? Oder ist außer uns noch jemand auf dem Schiff?«

 »Nein«, erwiderte sie, »hier sind nur Sie drei.«

 »Okay«, meinte Amy. »Danke.«

 Meredith verschwand. Der Korridor war verlassen. Amy konnte bis zur Luftschleuse sehen und hinter ihr sogar beinahe die Brücke erkennen. Auf der anderen Seite war die Tür, die zum Hauptausstellungsbereich führte. Dahinter, dort, wo sich die VR-Kabinen und einige besondere Schaukästen befanden, führte der Korridor weiter in tiefe Finsternis, nur durchbrochen von zwei Flecken Sternenlicht, das durch die Sichtluken hereinfiel.

 Es war beängstigend, aber Amy war zu alt, um sich vor Schatten und seltsamen Geräuschen zu fürchten. Sie erinnerte sich, wie sie sich des Nachts manchmal unter ihrer Decke versteckt hatte, wenn ihr Vater wieder zu einer seiner unvermeidbaren Reisen aufgebrochen und sie mit der KI allein zu Hause gewesen war. Er hatte keine Ahnung, wie sie sich gefühlt hatte, und er hätte es auch nicht verstanden.

 Amy ging ein paar Schritte in Richtung der Tür zum Ausstellungsbereich. Die KI schaltete pflichtgemäß das Licht für sie an. Sie warf einen Blick in die Ausstellungsräume und weitere Lichter flammten auf. Es war still. Durch eine der Sichtluken schaute sie hinaus zu den Sternen. Arcturus war nicht direkt sichtbar, aber sein Licht riss einen Teil einer Tragfläche und einen Satz Schubdüsen aus dem Dunkel. Sie ging weiter, überprüfte die Mannschaftsquartiere, sah in jeden Raum hinein (die Mannschaftsquartiere waren selbstverständlich versiegelt: Man konnte zwar hineinsehen, nicht aber hineingehen). Amy warf einen Blick in die VR-Kabinen und den Maschinenraum. Und schließlich kehrte sie zurück, ging an der Empfangszentrale und der Luftschleuse vorbei und weiter zur Brücke.

 Es war alles, wie es sein sollte.

 Sie war ein bisschen stolz auf sich. Alles in Ordnung, Captain. Sie bildete sich gern ein, sie hätte so gehandelt, wie Emil Hightower es getan hätte. Sie stellte sich vor, sie würde durch das schwer angeschlagene Schiff laufen und dafür sorgen, dass Passagiere und Mannschaft von Bord gingen, um dann hierher zurückzukommen, sich nicht einmal die Zeit zu nehmen, einen jener plumpen Druckanzüge anzulegen, die es damals noch gegeben hatte. Keine Zeit, muss ans Funkgerät.

 Chan Ho Park, hier ist Taylor an Bord der Surveyor. Meine Maschinen sind explodiert. Code zwei. Code zwei.

 Sie nahm auf dem Pilotensitz Platz und wiederholte die Botschaft: Code zwei - sofort herkommen, Position folgt, bis die Finsternis Besitz von Amy ergriff und das Mädchen in sich zusammensackte.

 Sie war noch nie zuvor auf einer Brücke ohne Sichtluken gewesen. Der Captain hatte sich auf seine Anzeigen verlassen müssen. Daran war vermutlich nichts auszusetzen, aber sie hätte sich damit nicht wohlgefühlt, hätte sie auf seinem Stuhl gesessen.

 Etwas bewegte sich hinter ihr, und sie zuckte heftig zusammen, aber es war nur Eric. »Schlafprobleme?«, fragte er.

 »Eigentlich nicht. Ich dachte, ich hätte etwas gehört.«

 Er sah sich um. »Vermutlich Mäuse.«

 »Sie machen Witze!«

 »Vielleicht.« Er betrachtete die Instrumente. »Mir ist aufgefallen, dass du nicht mehr da warst. Ich wollte mich nur vergewissern, dass alles in Ordnung ist.«

 »Mir geht es gut.«

 »Schön. Dann lege ich mich wieder hin.« Er grinste. »Du wirst uns doch nicht irgendwohin fliegen, oder?«

 »Ich dachte, wir könnten vielleicht Quraqua besuchen«, konterte sie.

 Er lachte. »Lass uns das morgen besprechen!« Dann wurde er wieder ernst. »Bleib nicht zu lange hier draußen, Amy! Es ist kalt hier.«

 Mit diesen Worten trottete er durch die Luke davon und den düsteren Korridor hinunter. Amy überlegte, wie es sich wohl anfühlen würde, so ein Schiff in ein Planetensystem zu fliegen und in den Orbit einer lebendigen Welt zu steuern.

 Wenn sie erst ihr eigenes Kommando hätte, würde sie nie einfach den Job hinschmeißen, aussteigen, wie Hutch es getan hatte. Sie würde nie einen Bürojob annehmen. Nicht, solange sie imstande wäre, aus eigener Kraft zu atmen.

 Sie musste wohl eingeschlafen sein. Das Licht war gedämpft worden, und für einen Moment wusste sie nicht, wo sie war, aber die Instrumente lagen direkt vor ihr, und sie fühlte das steife Gewebe der Sesselpolsterung an ihrem Hinterkopf.

 Und sie hörte etwas hinter sich.

 Wieder Eric.

 Sie drehte sich mit dem Pilotensessel um. Jemand war draußen im Korridor. Die Lichtpaneele waren immer noch aktiviert, dennoch war die Gestalt in tiefe Finsternis gehüllt. Ganz langsam erkannte Amy, dass es eine Frau war.

 »Hallo?«, sagte Amy, und ihre Stimme klang kaum lauter als ein Flüstern. »Wer ist da? Meredith? Bist du das?«

 Das Projektionssystem des Museums musste eine Fehlfunktion haben.

 Die Frau kam näher, bewegte sich geschmeidig, schwebte beinahe. Sie erreichte die Luke und blieb stehen. Amy konnte immer noch nicht erkennen, wer sie war. Aber es war eine Projektion. Ein Softwareproblem. Es konnte nicht anders sein.

 »Amy.«

 Eine vertraute Stimme. Und dann wurde ihr klar, was passiert sein musste. Die Salvator war zurückgekommen. Aber die Stimme gehörte nicht Valya. Wessen Stimme war das?

 »Amy, hör mir zu!«

 Die Dunkelheit um die Gestalt herum lichtete sich. Die Frau war groß. Anmutig.

 Es war Hutch.

 Amy starrte die Erscheinung an. Das war unmöglich! Hutch war Lichtjahre entfernt. Und die Gestalt war zu groß. »Hutch, sind Sie das?«

 »Da ist etwas, das du tun musst.« Die Frau kam durch die Luke, auch wenn sie nicht zu gehen schien. Sie sah wirklich genauso aus wie Priscilla Hutchins. Aber sie musste gute dreißig Zentimeter größer sein. Vielleicht lag es daran, dass Amy saß.

 Die Frau trug die gleiche weiße Bluse und die dunkelblaue Hose, die Hutch getragen hatte, als sie sich auf Union von ihnen verabschiedet hatte. »Wer sind Sie …?« Amys Stimme klang schrill.

 »Du musst keine Angst haben, Kind«, sagte sie. »Du hast eine Mission zu erfüllen.«

 Amy wollte aufspringen, aber ihre Beine fühlten sich an wie Gummi. »Sie sehen aus wie Hutch.«

 »Ja.«

 »Aber Sie sind es nicht, richtig?«

 »Richtig.«

 Amy wollte am liebsten weglaufen. Wollte um Hilfe rufen. Wollte nur weg von dieser Kreatur, was immer sie sein mochte. »Sie sind eine Projektion. Etwas stimmt nicht mit der KI.«

 »Bleib ruhig! Ich werde dir nichts tun.«

 »Was wollen Sie?«

 »Blaupause. Das Origins Project.«

 Sie sah exakt so aus wie Hutch. Abgesehen von der Größe. Und den Augen. Sie hatten dieselbe Farbe, aber sie waren auf eine Art anders, die Amy als beunruhigend empfand. »Was ist damit?«, fragte sie.

 »Wir werden es zerstören.«

 »Wer seid ihr?«, fragte Amy mit zitternder Stimme.

 »Wir werden euch genug Zeit geben, alle zu evakuieren, die sich dort aufhalten. Aber ihr müsst es sofort tun.«

 »Warten Sie!« Amy fragte sich, ob die Erscheinung verrückt war. »Sie werden nicht auf mich hören! Sie werden mich auslachen!«

 »Sofort, Amy. Stellt unsere Geduld nicht auf die Probe!« Es war Hutchs Stimme.

 »Wer seid ihr? Habt ihr das Hotel angegriffen?«

 Die Frau wurde schwerer erkennbar. Es war, als würde sich die Dunkelheit um sie sammeln und sie wieder verbergen. »Wir haben niemanden angegriffen. Kümmere dich um Origins!«

 Amy drückte sich in ihren Sitz, so wie man es normalerweise tat, wenn man beschleunigte. Sie sah zu, wie Hutch verschwand. Wie sie ausgeblendet wurde wie ein Hologramm.

 Es dauerte bestimmt zwanzig Minuten, bis Amy die Kraft und die Nerven gefunden hatte, den Gang zu betreten und zurück in die Empfangszentrale zu gehen. Mac und Eric lagen beide behaglich ausgestreckt unter ihren Decken.

 Zitternd ging sie neben Mac in die Knie und zog an seinem Arm. »Mac«, sagte sie. »Sie waren an Bord. Ich habe mit einem von ihnen geredet. Sie haben gesagt, wir sollen …«

 »Was?«, grollte er. »Amy? Wer war an Bord?«

 »Die Moonrider. Glaube ich. Eine von ihnen. Sie hat ausgesehen wie Hutch.«

 Er lächelte, Ausdruck seiner Bemühung, eine möglichst väterliche Haltung einzunehmen. »Du hast geträumt, Kleines.«

 »Nein.« Sie wusste, dass sie nicht geträumt hatte.

 Und dann sprachen sie plötzlich doch miteinander, und sie versuchte, ihm zu erklären, was die Erscheinung über das Origins Project gesagt hatte, während er versuchte, ihr zu sagen, sie möge innehalten, langsamer machen, am Anfang anfangen. »Du sagst, es war Hutch?«

 »Nur größer. Und sie hat gesagt, wir …«

 »Moment. Warte! Nur eine Sekunde. Denk mal eine Minute darüber nach: Wie klingt das in deinen Ohren?«

 Inzwischen war auch Eric wach und starrte seine Mitreisenden an.

 »Ich denke mir das nicht aus, Mac! Ich war auf der Brücke, und ich war hellwach.«

 »Also schön. Und was hat diese Erscheinung nun gesagt?«

 »Sie hatte sogar Hutchs Stimme.«

 Mac streckte die Hand nach ihr aus. Versuchte, sie in den Arm zu nehmen, aber sie blieb auf Distanz. »Amy«, sagte er, »du musst dich beruhigen.«

 »Ich bin ruhig.«

 »Gut.« Er setzte sich auf und wickelte sich die Decke um den Leib. »Erzähl mir noch einmal, was sie gesagt hat!«

 »Sie hat gesagt, sie würden das Origins Project zerstören. Und irgendwas über eine Blaupause.«

 »Eine was?«

 »Eine Blaupause. Ich weiß auch nicht, was das bedeuten soll.«

 »Gut.«

 »Was ist eine Blaupause? Wissen Sie das, Mac?«

 »Das ist ein archaischer Begriff. Man hat Blaupausen benutzt, um Kopien von Plänen zu bekommen, die ein Architekt von einem Bauwerk angefertigt hat.«

 »Okay. Vielleicht habe ich das auch nicht richtig verstanden. Aber sie hat mir gesagt, wir müssten alle dort wegholen. Bevor sie es tun. Aber wie soll ich das machen?«

 »Zauberstab schwenken, mein Kind!«, meinte Eric. »Hat die Erscheinung gesagt, warum die Moonrider Origins zerstören wollen?«

 »Nein. Nur dass sie es tun werden.«

 »Wann? Wann werden sie es tun?«

 »Ich weiß es nicht.« Sie war der Hysterie nahe. »Sie hat es mir nicht gesagt. Aber sie hat gesagt, ich solle ihre Geduld nicht auf die Probe stellen.«

 Mac fühlte sich allmählich frustriert. »Hat sie dir erklärt, warum sie überhaupt mit Felsbrocken auf irgendwelche Dinge werfen?«

 »Nein. Sie hat gesagt …« Amy musste abbrechen, um nachzudenken. »Ich habe sie gefragt, ob sie das Hotel angegriffen hätten, und sie hat geantwortet, das hätten sie nicht.«

 »Da haben wir es!«, sagte Mac. »Es muss ein Traum gewesen sein.«

 »Vermutlich eine Fehlfunktion der KI«, meinte Eric. »So etwas passiert manchmal.«

 »Danach habe ich sie gefragt. Sie hat nein gesagt.«

 »Das ist ein Teil der Fehlfunktion, Amy.«

 »Das lässt sich ja leicht überprüfen«, bemerkte Mac. »Meredith?«

 »Ja, Mr. MacAllister?« Nur Audio, dieses Mal.

 »Du hast doch bestimmt ein integriertes Sicherheitssystem, oder?«

 »Ja. Wir haben Hornet 25. Ein Spitzenprodukt.«

 »Hast du Aufzeichnungen über die Zeit, die Amy in dieser Nacht auf der Brücke verbracht hat?«

 »Nein, die habe ich nicht.«

 »Wie kommt’s?«

 »Ich zeichne nur Ereignisse spezifischer Art auf. Diebstahl, Vandalismus. Hätte eine gewalttätige Auseinandersetzung stattgefunden, so hätte ich sie aufgezeichnet.«

 »Also ist auf der Brücke nichts Ungewöhnliches passiert?«

 »Nichts, das den Sicherheitsparametern entspricht.«

 »Sehr hilfreich«, monierte Eric.

 Mac sah nicht gerade beglückt aus. »Ich weiß nicht, was ich dir sagen soll, Amy.«

 »Wir erhalten eine Transmission«, meldete Meredith. »Von der Salvator.«

 »Stell sie bitte durch!«

 Valya tauchte mitten im Raum auf. »Mac, der Arcturus-Monitor hat Moonrider in Ihrer Umgebung gemeldet. Das ist vermutlich kein Problem, aber Sie sollten die Augen offen halten!«

 MACALLISTERS TAGEBUCH

 Ich habe dergleichen schon früher erlebt. Wenn Leute sich in einer schwierigen Situation befinden, wenn sie unter Druck geraten und Angst haben, endet das oft in einem Zustand von Hysterie. Ich nehme an, Heranwachsende sind besonders anfällig dafür. Ich weiß nicht, wie ich damit umgehen soll, und Amy ist auf uns beide wütend.

 Während ich das schreibe, ist es dunkel, abgesehen von dem Lichtkegel meiner Lampe. Aber Amy macht keinerlei Anstalten, sich hinzulegen. Sie hockt in einem Sessel und hat den Kopf zurückgelegt. Ihre Augen sind geschlossen, aber sie ist wach. Valya, wo bleiben Sie nur?

 Sonntag, 26. April

 BIBLIOTHEKSARCHIV

 Bei einer kurzfristig anberaumten Umfrage bekundeten sechsundsechzig Prozent der Mitglieder des Weltrates, dass sie von der Existenz der Moonrider überzeugt seien. Von diesen sechsundsechzig Prozent denken wiederum achtundsiebzig Prozent, diese würden eine ernste Gefahr darstellen. Eine klare Mehrheit hat sich für eine Aufrüstung für den Fall eines Angriffs ausgesprochen. Allerdings glaubt beinahe die Hälfte, die Erde sei sechstausend Jahre alt.

 Barcelona Times, Sonntag, 26. April

 ERSTER ZUSATZARTIKEL ERNEUT UNTER BESCHUSS?

 Höllenfeuerfall erinnert an Cohen vs. NIH

 Präzedenzfall zur Beschränkung elterlicher Rechte hinsichtlich der Zulassung hassgeprägter Indoktrination

 Kapitel 29

 Die Moralapostel werden nie aufhören, den Einfaltspinseln zu sagen, sie wären besser dran, würden sie nur an sich selbst glauben. Aber das tun sie längst. Deshalb sind es ja Einfaltspinsel.

 Gregory MacAllister, aus: Illusionen zum Mittagessen

 Sie glaubten ihr nicht. Sie würden ihr niemals glauben.

 Amy glaubte es ja beinahe selbst nicht, aber verdammt noch mal, Hutch war da gewesen, etwas war da gewesen. Dieses Etwas hatte geatmet und mit Hutchs Stimme zu ihr gesprochen.

 Du hast eine Mission zu erfüllen.

 Amy bedauerte, nicht die Hand ausgestreckt und sie berührt zu haben. Der Frau nicht erklärt zu haben, dass sie keine Möglichkeit habe, Origins zu evakuieren. Warum hatte sie ausgerechnet sie, Amy, fünfzehn Jahre alt, ausgesucht? Wie konnte sie nur denken, irgendjemand würde einem Mädchen wie ihr glauben?

 … werden es zerstören.

 Amy betrachtete die Brücke. Sie hatten alle Gänge abgesucht, sogar draußen nachgesehen, ob irgendwelche Moonrider zu sehen wären. Aber der Himmel war friedlich geblieben.

 Nun waren sie wieder in der Empfangszentrale. Eric schlief, und Mac tat, als würde er schlafen. Morgen würde es ihr wieder besser gehen, hatten die beiden Männer behauptet. Dann wäre es leichter, über alles zu reden.

 An diesem Ort wollte sie nie wieder allein sein.

 Als sie erwachte, waren Mac und Eric bereits in der Snackbar. Der Geruch von gebratenem Schinkenspeck und Kaffee stieg ihr in die Nase. Sie schnappte sich etwas zum Anziehen, ging in den Waschraum, wusch sich und zog frische Kleider an. Als sie sich schließlich zu den beiden gesellte, sahen beide verlegen aus.

 »Es ist passiert«, sagte sie nur.

 Sie nickten und wechselten einen kurzen Blick.

 Es war wohl, so beschloss sie, besser, das Thema fallen zu lassen. »Irgendwelche Neuigkeiten?«

 »Eigentlich nicht«, antwortete Eric. »Es wurden keine weiteren Sichtungen gemeldet.«

 »Das ist gut.« Sie aßen Pancakes und Schinkenspeck. Amy setzte sich dazu und bestellte ebenfalls etwas. »Valya hat gesagt, die erste Ladung Leute aus dem Hotel würde Dienstagabend eintreffen, richtig?«

 »Das ist korrekt«, erwiderte diesmal Mac, und seine Stimme erzeugte ein schwaches Echo.

 »Sie hatten Glück, dass ein paar Schiffe in der Nähe waren.« Ihre Stimme verlor sich. »Sie sehen mich so komisch an.«

 »Tut mir leid«, entschuldigte sich Mac. »Das war nicht meine Absicht. Ich habe mich nur gefragt, ob es dir auch wirklich gut geht.«

 »Bestens«, behauptete sie.

 »Okay.«

 »Amy«, sagte Eric, »das war eine sonderbare Reise. Und dieses Museum, in dem wir festsitzen, ist sehr verlassen. Das kann ziemlich unheimlich …«

 »Vergessen Sie es!« Ihr Frühstück kam, und sie nahm den Teller, stand auf und ging zu einem anderen Tisch. Weit entfernt von den beiden Männern.

 »Amy«, sagte Mac, »ich wünschte, du würdest dich nicht so aufregen!«

 »Ich rege mich nicht auf.« Sie schüttete Ahornsirup über ihre Pancakes. »Mac, überlegen Sie mal, wie Sie sich fühlen würden, wenn Sie mir etwas Wichtiges erzählen würden, und ich würde Ihnen nicht glauben!«

 Als sie fertig waren, zogen sich Eric und Mac in die Empfangszentrale zurück, während Amy in der Snackbar blieb. Mac klappte sein Notebook auf, und Eric ließ sich in einen Sessel plumpsen, schloss die Augen und lehnte den Kopf nach hinten. Er wusste nicht, was er tun sollte. Aber nur dazusitzen und so zu tun, als würde das Problem von selbst verschwinden, würde die Anspannung nur verschlimmern.

 Müde stand er wieder auf und ging zurück in die Snackbar. Amy hatte ihr Essen kaum angerührt. »Hi«, sagte er.

 Sie blickte nicht auf. »Hi.«

 »Können wir reden?«

 »Klar.«

 Er setzte sich neben sie. »Das hat nichts mit dir zu tun«, sagte er.

 »Was meinen Sie?«

 »Es ist nicht so, dass wir glauben würden, du hättest uns belogen. Wir beide wissen, dass du so etwas nicht tun würdest. Aber manchmal sehen die Leute Dinge, die gar nicht wirklich da sind. Was du von uns zu glauben verlangst, ist nicht zwangsläufig unmöglich, widerspricht aber dem gesunden Menschenverstand.«

 »Ich weiß.«

 »Wenn einer von uns dir die gleiche Geschichte erzählt hätte, hättest du das geglaubt?«

 Sie dachte darüber nach. »Ich weiß es nicht«, sagte sie.

 »Sei ehrlich!«

 »Vermutlich nicht.«

 »Okay. Es gibt eine alte Redewendung: Außergewöhnliche Behauptungen verlangen nach außergewöhnlichen Beweisen.« Sie saß schweigend da und musterte ihn. »Wenn du willst, dass die Leute glauben, du hättest, beispielsweise, einen Moonrider gesehen, dann musst du imstande sein, ihn vorzuführen. Du müsstest es uns ermöglichen, ihm Fragen zu stellen. Vielleicht eine Untersuchung durchzuführen, um sicherzustellen, dass wir es nicht nur mit einer amoklaufenden KI zu tun haben. Dann würde vermutlich auch ich dir die Story abkaufen. Verstehst du, was ich meine?«

 »Ja«, sagte sie, »ich verstehe sehr wohl.«

 »Die Wahrscheinlichkeit, dass das, was du letzte Nacht erlebt hast, durch die Aufregung ausgelöst wurde, durch das Alleinsein an einem fremden Ort, durch zu viel Pommes frites oder vielleicht durch alles zusammen, ist sehr viel größer, als die, dass tatsächlich jemand hier war.«

 Sie schnitt ein Stück von ihrem Pancake ab, starrte es an, atmete aus und steckte es in den Mund.

 »Es mag so passiert sein. Ich behaupte nicht, dass es nicht so gewesen wäre. Was ich aber sage, ist …«

 »Ich weiß, was Sie sagen wollen, Eric.«

 »Okay. In Ordnung.«

 »Aber wenn ich Recht habe, und es mir nicht gelingt, irgendjemanden davon zu überzeugen, dann werden viele Menschen sterben!«

 »Verstehe.« Er wusste nicht, wie er darauf reagieren sollte. »Wie wäre es, wenn wir uns ein bisschen Zeit nehmen und spazieren gehen? Uns das Schiff ansehen. Vielleicht hilft uns das, einen klaren Kopf zu bekommen.«

 Natürlich hoffte er, ihren Kopf auf diese Weise klar zu bekommen. Sie war immer noch wütend. Und sie hatte Angst. Wie hätte es auch anders sein können? Aber er wollte nicht, dass sie den ganzen Tag allein herumhockte und schmollte.

 Amy versuchte, sich auf die Bilder und Ausstellungsobjekte zu konzentrieren. Da war ein Bild von Hightowers Frau bei der Überreichung der posthumen Belobigung ihres Mannes durch die World Science Foundation. Und ein weiteres, auf dem die abfliegende Surveyor als Silhouette vor Luna dargestellt war. Man konnte Platz nehmen und sich mit Hightowers Avatar unterhalten, mit dem eines der Mannschaftsangehörigen oder eines der Forscher. Man konnte den Start noch einmal durchspielen, einschließlich der zeitgemäßen Medienberichterstattung. Oder zuschauen, wie die Surveyor auf einer niedrigen Umlaufbahn um Beta Centauri III kreiste.

 Als Amy und Eric kurz vor Mittag in die Empfangszentrale zurückkamen, steckte Mac immer noch mit der Nase in seinem Notebook, blickte aber auf, als sie eintraten. »Ihr habt euch ganz schön Zeit gelassen. Ich wollte gerade die Marines zu Hilfe rufen.«

 Eric erzählte ihm, was sie gemacht hätten, und empfahl ihm, sich ebenfalls ein bisschen Zeit zu nehmen, um sich auf dem Museumsschiff umzusehen.

 Amy stellte sich so hinter Mac, dass sie ihm über die Schulter blicken konnte. »Wird das ein Artikel für den National?«, fragte sie.

 »Nicht ganz«, sagte er. »Hier gibt es nichts, was Nachrichtenwert besäße. Die eigentliche Geschichte spielt sich drüben im Galactic ab.«

 Amy fühlte, wie ihr das Blut in die Wangen schoss, aber sie sagte nichts.

 Eric sammelte sein Bettzeug vom Boden auf und warf es über einen Stuhl. »Bestimmt kann Valya Sie beim zweiten Flug mitnehmen, Mac«, sagte er.

 »Vielleicht.«

 Amy stand immer noch hinter ihm. »Soll ich Ihnen ein Geheimnis verraten, Mac?«

 »Sicher doch, Kindchen.«

 »Ich glaube, sie mag Sie.«

 Er lachte. »Jeder mag den guten Onkel Mac.«

 »Eric hat Recht. Sie wird Sie gern mitnehmen. Zum Galactic.«

 »Ich werde dir die Wahrheit sagen, Amy: Das alles hört sich mehr und mehr nach so etwas wie Krieg der Welten an. Und sollte das der Fall sein, dann weiß ich nicht, ob ich darin verwickelt sein möchte.«

 »Sie glauben mir.«

 »Ich weiß zumindest eines: Du bist fest davon überzeugt, dass das, was du erzählt hast, die Wahrheit ist. Darüber hinaus bleibe ich unvoreingenommen.«

 »Ich weiß nicht, wie ich es beweisen könnte.«

 »Ja«, sagte er. »Es wäre viel einfacher, wenn sie dir irgendetwas gegeben hätte. Irgendetwas, das als Beweis geeignet wäre.« Er tippte mit seinem Eingabestift auf den Monitor. »Wie dem auch sei, ich bin nicht sicher, ob ich mich irgendwo in der näheren Umgebung des Galactic aufhalten möchte.«

 »Ich dachte, das wäre das, was Reporter tun«, sagte Amy. »Dorthin gehen, wo etwas los ist.«

 »Ich bin kein Reporter, Kleines. Ich bin Herausgeber. Gute Herausgeber stellen sich nicht selbst in die Schusslinie.«

 »Oh.« Ihre Miene verriet sie: Sie wusste ganz genau, dass er scherzte.

 »Nicht, dass wir vor irgendetwas Angst hätten.«

 »Genau«, sagte sie. »Mac, was denken Sie, geht da vor?«

 »Ich weiß es nicht«, antwortete er ihr, ohne lange zu überlegen. »Ich kann es mir ehrlich nicht vorstellen. Wenn die Moonrider die Technologie besitzen, um Asteroiden herumzustoßen, dann sollten sie doch bessere Wege haben, uns anzugreifen, als ausgerechnet mit Steinen zu werfen. Ich meine, das bewirkt lediglich, dass wir auf ihre Anwesenheit aufmerksam werden. Wenn sie wirklich hinter uns her wären, dann würden sie doch Laserwaffen einsetzen. Oder Atomwaffen oder so. Sie würden strategisch wichtige Ziele angreifen. Nicht ein Hotel, das nicht einmal fertiggestellt ist. Und eine Welt ohne intelligentes Leben.« Amy blieb eine Weile schweigend stehen und schaute zu ihm herunter. »Was denkst du darüber, Amy?«

 »Sie könnten zu einer sehr alten Rasse gehören«, meinte sie.

 »Und?«

 »Vielleicht ist es ihnen egal, wenn wir vorgewarnt sind. Vielleicht sind sie uns so weit überlegen, dass sie keine Bedrohung in uns sehen. Vielleicht spielen Sie ein Spiel mit uns. Oder miteinander, und benutzen uns als Spielfiguren. Als Bauern.«

 Mac klappte sein Notebook zu. »Wer trifft den Affen mit einem Steinwurf. Zusatzpunkte für besonders große Steine.« Er lehnte sich zurück. »Die Idee ist vielleicht gar nicht so abwegig.«

 Amy rang sich ein tapferes Lächeln ab, auch wenn ihr die Sicht der Dinge, die sie selbst und Mac gerade verfolgten, kalte Schauer über den Rücken jagte.

 Den Nachmittag nutzte Amy für ihre Hausaufgaben. Nach dem Abendessen spielten die drei Passagiere der Salvator ein Politikspiel, das Mac gern spielte und in dem es darum ging, Strategien zu wählen, um Gegner zu diffamieren und sich dabei gleichzeitig so gut wie möglich zu verteidigen. Er war auffallend gut darin.

 Amys Erlebnis wiederholte sich nicht. Allerdings zog sie auch nicht mehr allein los. Zu dritt sahen sie sich eine Sim an, und gegen elf war Amy müde und froh, sich in ihre Decke wickeln zu können.

 Auch Eric zog sich zeitig zurück. Der Tag war für ihn ebenfalls recht anstrengend gewesen. Er wäre froh und dankbar gewesen, die ganze Mission läge schon hinter ihm. Mac blieb auf und nahm sich einen Stuhl, um im Schein seiner Lampe zu arbeiten. Der Rest der Empfangszentrale lag in tiefer Dunkelheit.

 Eric erinnerte sich, kurz aufgewacht zu sein und gesehen zu haben, wie Mac seine Lampe ausgeschaltet hatte. Dann war Eric sofort wieder in Schlaf geglitten und bald ein zweites Mal erwacht, als Meredith’ sanfte Stimme erklang. »Eric, die Lin-Kao ruft uns! Möchten Sie den Ruf annehmen oder wäre es Ihnen lieber, wenn ich ihn beantworte?«

 »Ich nehme ihn im Geschenkeladen an«, sagte er. Dann stemmte er sich auf die Beine und tappte über den kalten Boden. Im Laden ging das Licht an. Er trat ein und schloss die Tür hinter sich. »Okay, Meredith«, sagte er.

 Der Captain der Lin-Kao hatte schon einige Jahre auf dem Buckel. Er hatte weißes Haar, mürrische Züge und stahlblaue Augen. »Surveyor.« Er richtete sich auf. »Wir haben gerade den Sprung in Ihre Umgebung abgeschlossen. Wir werden in etwa fünf Stunden eintreffen.«

 »Okay, Lin-Kao«, bestätigte Eric und kam sich dabei sehr professionell vor. »Wir erwarten Sie.« Er hatte das Gefühl, noch irgendetwas sagen zu müssen. »Vielleicht haben Sie bereits gehört, dass in der Umgebung Moonrider gesichtet wurden. Sie werden sich sicher freuen zu hören, dass sie verschwunden sind. Zumindest, soweit wir es beurteilen können.«

 Es gab eine Verzögerung von drei Minuten, ehe das Signal das Schiff erreicht hatte und eine Antwort zurückgekommen war. »Gut«, sagte der Captain. »Das freut mich in der Tat.« Sein Ton allerdings deutete an, dass er sich nicht so leicht von irgendwelchen wilden Geschichten beeindrucken ließ. »Bei uns ist soweit alles in Ordnung, Surveyor, abgesehen davon, dass wir spät dran sind. Ich habe elf Leute dabei, die es alle kaum erwarten können, vom Schiff runterzukommen. Wir sehen uns dann, wenn wir angelegt haben.«

 Eric hatte sich gerade wieder in seine Decke gewickelt, als Meredith ihn erneut störte. »Noch ein Ruf«, sagte sie mit leiser Stimme. »Diesmal die Salvator.«

 »Okay.« Eric trottete zurück in den Souvenirladen. »Lass hören!«

 Valya tauchte samt ihrem Pilotensitz auf. »Ich werde das Galactic in vier Stunden erreichen«, berichtete sie. »Ich sammele die Leute ein und komme so schnell wie möglich zurück.«

 Die grüne Lampe leuchtete auf und lud ihn zu einer Entgegnung ein. »Wir warten auf Sie.« An diesem Punkt hätte er vielleicht aufhören sollen. »Valya, Amy glaubt, sie hätte letzte Nacht im Museum etwas gesehen. Sie denkt, es könnte ein Moonrider gewesen sein, und sie sagt, er hätte ausgesehen wie Hutchins. Angeblich hat er ihr gesagt, sie, wer auch immer sie sein mögen, würden Origins zerstören. Sie besteht darauf, dass es kein Traum war. Wie auch immer, ich dachte, Sie sollten das wissen.«

 Er meldete sich ab und fragte sich insgeheim, ob es wirklich eine gute Idee gewesen war, diese Geschichte weiterzuverbreiten.

 KURZMELDUNGEN

 HARRIET UNTERWEGS ZUR GOLFKÜSTE

 Monsterhurrikan wird Festland morgen erreichen. Evakuierung angeordnet

 ASTEROID NÄHERT SICH ORBITHOTEL

 Galactic wäre das erste Hotel seiner Art gewesen. Bauzeit beträgt bereits sechs Monate. Rettungsmaßnahmen angelaufen

 MOONRIDER IN NEBRASKA GESICHTET

 Hunderte beobachten in der Nähe von Omaha Lichterscheinungen am Himmel

 MENSCHENMENGE ERWARTET ERLÖSUNG AUF BERGGIPFEL

 »Salvation City«-Anhänger: Gott kommt heute Nacht

 Siebzehnhundert Personen haben gepackt und sind reisebereit

 Kampieren auf Mt. Camelback in den Poconos

 MOONRIDER NUR MASSENHYSTERISCHES PHÄNOMEN?

 Studie: Sichtungen unrealistisch

 Felsbrocken, Reflexionen und Einbildung verantwortlich für Erscheinungen

 »Leute sehen, was sie sehen wollen«

 MOONRIDER-KOMITEE: SIE EXISTIEREN

 »Zu viele Sichtungen für einen Zufall«

 MOONRIDER-ACTIONSPIELZEUG EIN VERKAUFSSCHLAGER

 Aliens werden dem Einzelhandel aus der Hand gerissen

 KIRCHLICHE VEREINIGUNG EMPFIEHLT ÜBERPRÜFUNG VON LEHRPLÄNEN

 NAC: Überbetonung der Verdammnis?

 Kapitel 30

 Für Männer ist Sex wie Baseball: abschlagen und losrennen. Oder den Ball richtig raushauen, um die Bases herumrennen und punkten, dann schnell den Kopf unter die Dusche halten und das Feld räumen. Diese Verhaltensweisen stoßen bei den Damen logischerweise nicht auf Gegenliebe. Aber es kann niemandem angelastet werden. So sind die Leute nun einmal verdrahtet, und daran wird sich nie etwas ändern.

 Gregory MacAllister, aus: Liebe und Ehe

 Amy beobachtete das Andocken der Lin-Kao auf einem der Monitore in der Empfangszentrale. Dann begab sie sich hinunter zum Fuß der Rampe, kurz bevor die Luken geöffnet wurden und die Arbeiter aus dem Galactic hereinmarschierten. Es war ein lauter Haufen, bestehend aus sechs Frauen und fünf Männern, die jede Menge Habseligkeiten dabei hatten. Danach kam der Captain, der den Namen Hugo Irgendwas trug. Als die Neuankömmlinge ihre Taschen abgestellt hatten, wechselte Hugo noch ein paar Worte mit seinen Passagieren, erklärte, wie froh er sei, dass er habe helfen können und dass sie sich irgendwann sicher wiedersähen. Er nahm sich die Zeit, Amy zuzuwinken, und er schüttelte Mac und Eric die Hand. »Muss wieder los«, sagte er. »Da wartet noch ein weiterer Haufen Leute auf mich.« Und schon verschwand er wieder.

 Die Neuankömmlinge waren froh, aus dem Schiff herausgekommen zu sein. »War ein bisschen beengt da drin«, sagte eine der Frauen zu Amy. »Die Luft war schon ganz schal.«

 Alle schleppten irgendwelche Dinge mit. Als sie aufgebrochen waren, waren sie davon ausgegangen, dass Nahrung im Museum knapp wäre, und hatten folglich eine beträchtliche Menge an Vorräten aus dem Galactic mitgenommen. Außerdem hatten sie Decken und Kissen eingepackt. Ein paar ließen sich ebenfalls in der Empfangszentrale nieder; andere suchten sich einen abgelegeneren Platz für ihren Aufenthalt.

 Der Schatten, der auf Amy gelastet hatte, verschwand, und plötzlich schien die Erinnerung an die Hutch-Erscheinung sehr, sehr fern. Es konnte nicht so passiert sein, wie sie geglaubt hatte. Vielleicht hatten Eric und Mac ja doch Recht.

 Valya meldete sich, um ihnen zu sagen, dass sie ihr Kontingent an Passagieren geladen habe und auf dem Rückweg sei. Wenige Minuten später traf eine Transmission von der Cavalier ein. Der Captain, ein junger Mann, der aussah, als wäre er kaum älter als Amy, berichtete ihnen, er sei von Union aus auf dem Weg zu ihnen, um den Heimtransport zu übernehmen. »Wir werden in vier Tagen bei euch sein.« Die Nachricht wurde mit großem Jubel aufgenommen.

 Amy schloss Freundschaft mit einer der Frauen, einer Vannie Trotter, Fachdesignerin aus Toronto. Vannie war liebenswert und verströmte ein Gefühl von Geborgenheit. Ihre Haut war dunkel, ihr Haar schwarz, und sie war von schonungslosem Optimismus erfüllt. Sie war schon älter, ungefähr dreißig, und hatte einen Mann und einen Sohn, die zu Hause auf sie warteten. Amys Zuneigung gewann sie, indem sie sie nach den Moonridern fragte und danach, was Amy von all dem halte. Zuerst erzählte Amy nichts von ihrem Erlebnis auf der Brücke. Vannie nahm sie ernst, und Amy wollte vermeiden, dass sich das änderte. Aber irgendwann konnte sie es nicht mehr für sich behalten, und sie erzählte Vannie alles.

 »Das ist wirklich passiert?«, hakte Vannie nach, als sie fertig war.

 »Ja.«

 »Was haben die anderen dazu gesagt? Die beiden Kerle, die bei dir waren?«

 »Die glauben, ich hätte nur geträumt.«

 »Hast du?«

 Es schien inzwischen so weit weg zu sein. Etwas, das einfach nicht passiert sein konnte. Aber sie erinnerte sich daran, wie sie sich gefühlt hatte, als sie die Erscheinung gesehen hatte, und wie sicher sie gewesen war, als sie mit Mac und Eric gesprochen hatte. »Nein«, erwiderte sie also.

 Vannie lächelte und rückte näher heran. Sie saßen auf einer der gepolsterten Bänke, die die Wände in einem der Ausstellungsräume säumten. Der Raum wurde von der Landefähre der Surveyor dominiert. »Sei nicht zu hart zu ihnen!«, sagte sie.

 »Glauben Sie mir, Vannie?«

 »Nach allem, was ich gesehen habe«, sagte sie, »bin ich bereit, alles zu glauben. Klar. Vielleicht haben sie versucht, eine Botschaft zu übermitteln.«

 »Aber warum ich?«

 »Keine Ahnung, Babe. Vielleicht warst du die Einzige hier, die unvoreingenommen genug war.«

 »Ich weiß nicht, was ich tun soll, Vannie. Die Leute denken, ich sei verrückt.«

 Sie nickte. »Wem vertraust du genug, um mit ihm darüber zu sprechen?«

 Amy dachte darüber nach. »Ich habe ein paar Freunde in der Schule.«

 »Irgendwelche Erwachsenen? Was ist mit deiner Familie?«

 »Mein Vater würde mir das nie glauben.«

 »Jemand anderes?«

 »Vielleicht Hutch.«

 »Hutch? Was macht er?«

 »Hutch ist eine sie. Sie ist diejenige, die dafür gesorgt hat, dass ich herkommen konnte.«

 »Gut. Mach dir keine Gedanken mehr über die Männer! Die haben sich ihr Urteil gebildet. Wenn du die Gelegenheit bekommst, dann rede mit dieser Hutch!«

 »Und Sie denken wirklich, sie wird mir glauben?«

 »Mich hast du immerhin überzeugt, Amy!«

 Das Museum war viel leichter zu ertragen, seit die neuen Gäste eingetroffen waren. Das war eine ungewöhnliche Reaktion für MacAllister. Normalerweise zog er es vor, allein zu sein. Aber an diesem Ort stellten Lärm und Gesellschaft eine deutliche Verbesserung dar. Ein Vorrat an Bier und Schnaps tauchte von irgendwoher auf. Mehrere Leute spielten Blas- und Seiteninstrumente, und bis Montagmittag war bereits eine ernsthafte Party im Gang.

 Valya meldete sich spät am Dienstagabend, um mitzuteilen, dass sie wieder im Raum um Arcturus sei.

 Mac war froh, wieder mit ihr sprechen zu können. Auch wenn das bedeutete, dass er mit den Verzögerungen zurechtkommen musste, die sich aus Valyas Entfernung zum Museum ergaben. Er meldete sich über das Netz und sagte hallo. Erzählte, dass die Leute aus dem Galactic sich bereits häuslich eingerichtet hätten. Berichtete, dass die Cavalier unterwegs sei. Alles sei gut.

 Ihr Bild fror ein, während das Signal hinausreiste, und mehrere Minuten später traf ihre Antwort ein. »Mac, ich bin froh, dass alles gut läuft«, sagte sie. »Hört sich so an, als würdet ihr euch da ganz gut amüsieren.« Er war im Souvenirshop und hatte die Tür geschlossen. Die Party war zum Erliegen gekommen, und die meisten Leute waren irgendwohin verschwunden, um sich eine Horrorsim anzusehen. Aber es war immer noch genug Gesang zu hören, der durch die dünnen Wände hereindrang. »Keinerlei Probleme irgendwelcher Art?«

 Das war ein Code, um nach Amy zu fragen, denn Valya konnte nicht wissen, wer bei ihm sein würde, wenn die Transmission eintraf.

 »Nein«, antwortete er. »Sie scheint darüber hinweg zu sein.« Er suchte sich einen Stuhl und nahm Platz. »Das ist eine furchtbare Art, ein Gespräch zu führen. Man sagt etwas, holt sich einen Kaffee, liest ein bisschen.«

 Er schickte die Transmission ab und ging hinaus, holte sich sein Notebook und nahm es mit hinein, rief die jüngsten Nachrichten ab und sah sie durch.

 Schließlich kam wieder Leben in Valyas Abbild. »Das liegt nur daran, dass Sie das nicht oft genug tun, Mac«, sagte sie. »Sie müssen wirklich mehr rauskommen.«

 »Jetzt bin ich jedenfalls ganz bestimmt weit genug rausgekommen«, entgegnete er. »Wirklich weit. Wie dem auch sei, wir haben Sie vermisst.«

 »Bestimmt. Niemand, mit dem man sich zanken kann. Keine Anzeichen für Moonrider?«

 »Nein. Sie haben sich nicht gezeigt. Wie viele Leute sind noch in dem Hotel?«

 »Ich glaube nicht, dass Hugo schon dort war. Nachdem er seine Ladung abgeholt hat, werden es noch vier sein. Der Asteroid könnte allerdings dort auftauchen, ehe ich zurückfliegen kann. Der Plan lautet folglich, dass sie, sollte es knapp werden, eines der Shuttles nehmen und rausfliegen sollen. Ich werde sie dann aus dem Shuttle bergen.«

 »Haben Sie den Asteroiden gesehen?«

 »Ja. Er ist ziemlich groß.«

 »Hören Sie, Valya, Sie werden offensichtlich sofort wieder losfliegen, wenn Sie Ihre Passagiere abgesetzt haben. Wir haben darüber gesprochen, dass ich dann vielleicht mitfliegen kann. Ich würde das gern tun. Ich werde mich bereithalten, wenn Sie im Dock ankommen.«

 Sie sah erfreut aus. »Gut. Ich könnte Gesellschaft vertragen.«

 Die Salvator traf kurz vor Mitternacht ein. Mehrere Bauarbeiter waren wach geblieben, um ihre Kollegen in Empfang zu nehmen. Valya war die Letzte, die durch die Fahrgaströhre kam. Sie winkte MacAllister zu und wollte gerade zu ihm gehen, als sie Amy im Durchgang erblickte. Sie signalisierte MacAllister, er möge sich gedulden, ging hinüber und nahm das Mädchen zur Seite.

 Das Gespräch war kurz. Zwar wirkte es durchaus freundschaftlich, aber auch einseitig. Valya stellte Fragen. Amy schüttelte den Kopf oder nickte, aber ihre Reaktionen fielen arg knapp aus. Was natürlich verständlich war. Es war extrem spät, aber Amy hatte darauf bestanden, aufzubleiben und auf die Salvator zu warten. Oder einfach nur aufzubleiben.

 Schließlich nickte Valya, tätschelte kurz die Schulter des Mädchens und kam zu Mac herüber.

 »Ich weiß einfach nicht, was ich von der Sache halten soll«, erzählte sie MacAllister. Dann kehrte ihr Blick in die Gegenwart zurück, und sie überraschte ihn mit einer Umarmung. »Es tut gut, Sie wiederzusehen, Mac!«

 »Gleichfalls. Geht es Amy gut?«

 »Das müssten eigentlich Sie mir sagen können.« Sie atmete einmal tief durch und warf einen Blick zur Uhr. »Haben Sie Ihre Zahnbürste eingepackt?«

 Wenige Minuten später scheuchte sie ihn durch die Luftschleuse in die Salvator und weiter auf die Brücke. »Die Luft ist schlecht«, stellte er fest. Es lag weniger daran, dass sie schlecht gerochen hätte, als daran, dass sie drückend war. Muffig.

 »Wir hatten hier zu viele Leute drin«, entgegnete Valya. »Unsere Kapazität reicht eigentlich nur für sieben Personen. Warten Sie einfach ein bisschen, dann wird die Luft wieder sauberer sein!« Sie ging rasch ihre Checkliste durch, erteilte Bill einige Anweisungen und schubste MacAllister buchstäblich auf den Sitz zu ihrer Rechten. Dann setzte sie sich neben ihn, sicherte die Geschirre und fragte, ob Mac abflugbereit sei, während sie gleichzeitig die Magnetverschlüsse deaktivierte, die die Salvator am Dock festhielten. Und dann waren sie auch schon unterwegs.

 »Ja«, bestätigte er dennoch. »Jederzeit, wenn Sie es sind.«

 Sie lachte, ein Laut, den zu hören ihn erfreute. Verdammte Weiber! Die Natur macht aus jedem von uns einen Narren. Valya wies Bill an, Kurs auf Capella zu setzen, ehe sie sich aufatmend zurücklehnte.

 Mac nickte, als das Museum im Navigationsschirm kleiner wurde. »Was hat Amy gesagt, als Sie mit ihr gesprochen haben?«

 »Amy? Sie hat mich im Grunde aufgefordert, sie in Ruhe zu lassen. Sie hat es höflich getan, aber sie hat es getan. Was habt ihr Jungs gemacht? Habt ihr ihr erzählt, das Ganze sei lediglich ein Produkt ihrer lebhaften Fantasie gewesen?«

 Mac stellte fest, dass er Frauen nie verstehen würde. »Es war ein Produkt ihrer Fantasie.«

 »Natürlich«, sagte sie. »Aber das heißt ja nicht, dass Sie ihr das auch noch sagen müssen.«

 »Was hätten Sie getan?«

 »Einfach zugehört. Zugestimmt, dass das eine beängstigende Erfahrung war. Sie ist diejenige, die begreifen muss, dass es nicht wirklich passiert ist.«

 »Sie wollte, dass wir ihr sagen, was sie jetzt als Erstes unternehmen solle.«

 »Und das haben Sie getan. Orea takanes. Jetzt weiß sie genau, wie sie die Dinge zu handhaben hat.« Sie versuchte, den Gedanken abzuschütteln. »Tut mir leid. Es war nicht Ihre Schuld.«

 Genau: Männer waren eben von Natur aus ein bisschen schwer von Begriff. »Sie sind eine Sexistin«, meinte er leise.

 »Oh, Mac, Sie schauen direkt in mich hinein, nicht wahr?« Ein ernster Ausdruck zeigte sich in ihren Augen. »Das Museum muss in der Nacht recht beängstigend wirken. Sie hätten sie nicht allein herumlaufen lassen dürfen.« Sie schüttelte den Kopf. »Kein Wunder, dass sie angefangen hat, Gespenster zu sehen.«

 »Valya, sie ist sechzehn. Ich glaube nicht, dass sie erfreut wäre, wenn einer von uns ihr ständig auf den Fersen wäre.«

 »Sie ist fünfzehn. Und sie ist immer noch ein Kind.« Sie tätschelte seinen Arm. »Es ist schon in Ordnung, Mac. Sie haben es gut gemeint.«

 Das war exakt die Art von Kommentar, die er häufig in Bezug auf Politiker und Bischöfe abgegeben hatte.

 Sie waren beide todmüde. Zusammen gingen sie in den Gemeinschaftsraum, wo Bill bereits Käse und Ananassaft bereitgestellt hatte. Der Saft schmeckte einigermaßen, war aber nicht gerade ein kulinarischer Genuss. Valya schlief in ihrem Sessel ein, ohne ihren Imbiss auch nur angerührt zu haben.

 Mac kehrte zurück in seine Kabine, suchte eine Decke heraus, brachte diese rüber und deckte Valya zu.

 Dann kehrte er zu seinem Stuhl zurück, schaltete alle Lichter aus, schloss die Augen und lauschte einfach ihrem Atem. Ja, meine Liebe, nun sind wir endlich allein.

 Sie weckte ihn. »Mac, Sie müssen das Geschirr anlegen. Wir werden in wenigen Minuten springen.«

 Die Tageslicht-Beleuchtung war an. Er warf einen Blick zur Uhr. Beinahe zehn.

 »Die Reise ins Capella-System wird zweiundzwanzig Stunden dauern«, erklärte sie. »Was bedeutet, dass wir gegen 0800 am Dienstag dort eintreffen werden.«

 »Und wann kommt der Asteroid?«

 »Kurz nach zehn.«

 »Dann haben wir ja jede Menge Zeit, um sie da rauszuholen, nicht wahr?«

 »Die hätten wir, wenn der Sprung uns nahe genug heranführen würde«, widersprach sie. »Aber wir können uns glücklich schätzen, wenn wir nur drei Stunden entfernt eintreffen. Nein, es wird das Sicherste sein, bei Plan A zu bleiben: Wir gehen davon aus, dass der Felsen zuerst eintrifft. Sie werden das Shuttle nehmen, um sich aus der Gefahrenzone zu bringen.«

 Mac folgte ihr auf die Brücke, nahm seinen Platz ein und aktivierte das Sicherheitsgeschirr. Er hatte schon angefangen, sich ein Bild davon zu machen, wie die Geschichte in den Medien aussehen würde. Prominenter Herausgeber auf Rettungsmission.

 MacAllister rettet vier Leben im Wettlauf mit Asteroiden.

 MacAllister gewinnt Americus für authentische Icherzählung über Feuerprobe im Galactic.

 »Es wäre schön«, sagte er, »wenn wir vor dem Asteroiden einträfen und sie direkt vom Baugerüst holen könnten.«

 Sie ließ Bill den Countdown starten. »Warum?«

 »Wäre eine bessere Story.«

 »Sollten wir nicht rechtzeitig dort sein, und das werden wir vermutlich nicht, hätten die Leute dann die besten Chancen umzukommen.«

 MacAllister grinste. »Das wäre auch eine gute Story.«

 Sie beugte sich herüber und versetzte ihm einen Klaps. Dann lachten sie beide. »Aber eigentlich haben Sie gar nicht gescherzt, oder?«

 »Nicht so ganz«, sagte er. »Sollten wir zu spät kommen, dann können sie doch immer noch davonkommen, richtig? Ich meine, wenn sie das Shuttle nehmen.«

 »Vergessen Sie es, Mac! Der Asteroid ist so groß wie halb Arizona.«

 »Eine Minute«, meldete Bill.

 Die Salvator glitt in den transdimensionalen Nebel, und das Gleiche geschah mit Macs und Valyas Konversation. Sie kehrten zurück in den Gemeinschaftsraum und unterhielten sich über Macs Leidenschaft für den Journalismus und darüber, warum Valya so gern interstellare Schiffe flog und keinen Gedanken an eine andere Arbeit verschwendete. Warum MacAllister so gern Leute heimsuchte, die, wie er meinte, in der Spur gehalten werden müssten. Warum Valya die Einsamkeit genoss. »Die meisten Leute reden nur über sich selbst«, sagte sie. »Was noch in Ordnung wäre, wenn sie wenigstens ein bisschen Fantasie bewiesen. Aber ich bin es müde, mir Geschichten über verständnislose Ehepartner anzuhören oder über unverständliche physikalische Experimente oder darüber, welche Sims wer in letzter Zeit gesehen hat. Das ist nur leeres Geschwätz, und wenn man nicht aufpasst, überlagert es das eigene Leben. Hier oben ist es still, und man ist mit sich allein.«

 »Danke«, sagte er.

 »Wofür?«

 »Dafür, dass Sie mich mitgenommen haben.«

 »Mac«, sagte sie, »Sie sind nicht gerade einfach zu nehmen, aber Sie tragen viel dazu bei, den Flug unterhaltsam zu gestalten.«

 Er schwieg und genoss den Moment. Dann: »Wissen Sie, Valya, wenn wir wieder zu Hause sind, würde ich Sie gern mal ins Seahawk entführen.«

 »Ins Seahawk?«

 Jeder in Arlington kannte das Seahawk. Aber er ließ sich auf ihr Spiel ein. »Der netteste Club am Potomac«, sagte er.

 »Ach ja, davon habe ich gehört.« Sie blickte hinaus in den Nebel. »Ja, das wäre nett.« Ihr Blick strich über ihn hinweg, kehrte zu ihm zurück, bohrte sich in seine Augen. Sie dachte offensichtlich über irgendetwas nach.

 »Sie halten nicht sehr viel von Männern, nicht wahr, Valya?«

 »Sie sind in Ordnung. Manche.«

 »Was ist das größte Problem in Bezug auf Männer?« Mac war still amüsiert, versuchte aber, es nicht zu zeigen.

 »Unter dem Strich?«

 »Bitte.«

 »Nehmen Sie es nicht persönlich, Mac, aber die meisten Kerle sind nicht besonders gescheit.«

 Mac sah gar keinen Grund, irgendetwas persönlich zu nehmen. »Die meisten Leute beiderlei Geschlechts sind nicht besonders gescheit.«

 »In Bezug auf Männer gibt es noch eine andere Dimension.«

 »Sex.«

 »Ganz so einfach ist das zwar nicht, aber: ja.«

 »Was noch?«

 »Reicht das nicht?«

 »Vielleicht. Aber da ist noch mehr. Sie sind nicht gut darin, Ihre Gefühle zu verbergen.«

 »Männer sind egozentrischer als Frauen. Das ist der Grund, warum man nur Männer über den Sinn des Lebens reden hört.«

 »Das müssen Sie mir erklären.«

 »Für eine Frau versteht sich das von selbst. Das Leben ist, was es ist. Ein kurzer Spaziergang im Sonnenschein. Eine Gelegenheit, sich ungefähr ein Jahrhundert lang zu amüsieren. Lieben. Geliebt werden. Ein paar Drinks nehmen, ehe das Feuer erlischt. Aber Männer denken immer, da müsse noch mehr sein. Das ist der Grund, warum alle großen religiösen Gestalten männlich sind. Sie behaupten, es würde einfach keinen Sinn ergeben, dass die Welt sich auch ohne sie weiterdrehen könnte. Für sie muss es ein Leben nach dem Tod geben. Da muss noch mehr sein! Also leben sie vor sich hin und spielen Heilige oder was auch immer. Die Kerle wissen einfach nicht, wann’s gut ist.« Ihre Lippen verzogen sich zu einem Lächeln.

 MacAllister empfand eine innere Wärme. »Sie sind entzückend, Valya!«, sagte er.

 Das Lächeln wurde breiter. »Da haben wir es schon. Sogar Sie, Mac.«

 »Was? Weil ich die Gesellschaft einer wunderschönen Frau genieße? Das ist nur ein Teil des Spaziergangs bei Sonnenschein.«

 Sie erkundigte sich, was es für ein Gefühl sei, von so vielen politisch einflussreichen Menschen gefürchtet zu werden. Offenbar, so stellte MacAllister im Stillen fest, war sie zu dem Schluss gekommen, dass sie sich mit ihrem Gespräch ein bisschen weit hinausbewegt hatten und es Zeit war, in seichtere Gewässer zurückzukehren. Was in Ordnung war. »Darüber habe ich eigentlich nie nachgedacht«, sagte er.

 Sie seufzte. »Natürlich nicht. Wer möchte schließlich schon derjenige sein, den die Herrschenden samt und sonders fürchten?«

 »Ich fürchte, jetzt übertreiben Sie die Dinge ein wenig.«

 Sie amüsierte sich prächtig. Sie wusste, welche Wirkung ihre leuchtenden Augen hatten. Geben Sie noch eine dynamische, spannungsgeladene Persönlichkeit dazu, und da ist sie schon, die Ausnahmefrau! Dennoch schien stets ein Teil von ihr distanziert zu bleiben, schien sich aus der Konversation herauszuhalten, amüsiert und unzugänglich. Als hätte sie all das schon früher erlebt.

 »Tut mir leid, Sie zu stören«, ließ Bill sich vernehmen. »Wir erhalten eine Transmission.«

 Tilly konnte er zu Hause abschalten. Seine KI war nicht immer präsent, verweilte nicht ständig im Hintergrund, wie es bei Bill der Fall zu sein schien. Eigentlich waren Mac und Valya doch nicht so allein.

 Einer der Bauarbeiter tauchte in der Mitte des Raums auf. Er war um die vierzig, hatte dunkle Haut und einen schwarzen Bart, und er aß zu viel. Er sah gleichermaßen verängstigt und müde aus. »Valentina«, sagte er, »ich wollte Sie nur darüber informieren, dass wir reisebereit sind. Wir würden es zu schätzen wissen, wenn Sie uns sobald wie möglich Ihre Ankunftszeit bekannt geben könnten.« Er zögerte kurz, schien die Verbindung nicht unterbrechen zu wollen. »Wir werden froh sein, Sie zu sehen.«

 Das Bild verschwand. »Ich glaube, Sie haben eine Fan«, meinte Mac.

 »Ja. Wenn Sie mich das nächste Mal fragen, warum ich meinen Lebensunterhalt auf diese Weise verdiene …«

 Nun war Mac derjenige, auf dessen Gesicht sich ein Lächeln ausbreitete. »Ich bin überzeugt, Sie bekommen wenigstens einmal im Monat Gelegenheit, irgendwelche Leute zu retten.«

 »Na ja, einmal reicht, kardoula mou.«

 »Mein Griechisch ist ein bisschen eingerostet.«

 »Es bedeutet ›Besserwisser‹.«

 »Das glaube ich nicht.«

 »Würde ich Sie etwa anlügen?«

 »Ich werde es nachschlagen.«

 »Das steht Ihnen frei.« Sie seufzte. »Bill.«

 »Ja, Valya.«

 »Antwort an das Hotel.«

 »Bereit.«

 Das Licht veränderte sich ein wenig, als Bill ihr Bild übertrug. »Karim, wir werden etwa achtzehn Stunden, nachdem diese Nachricht bei Ihnen eingetroffen sein wird, in Ihren Raum springen. Ich informiere Sie, sobald wir dort sind. Halten Sie durch! Sie werden ohne Probleme von dort wegkommen.«

 Das Licht wurde heller und dunkler und kehrte zu seiner normalen Stärke zurück. »Sie haben nie geheiratet, oder, Mac?«

 »Ich war verheiratet«, sagte er. »Das ist Jahre her. Meine Frau ist gestorben.«

 »Das tut mir leid.«

 Er zuckte mit den Schultern. »So was passiert.«

 »Sie haben den Ruf eines Frauenhassers. Sorgfältig kultiviert, wenn ich Sie richtig einschätze. Ich hätte nicht gedacht, dass Sie eine Frau in Ihr Leben lassen könnten.«

 Er hatte keine Familie, niemanden, mit dem er wirklich reden konnte. Er hielt jedermann auf sicherer Distanz. Und nun war hier diese griechische Pilotin am Rande der Lichtung aufgetaucht. »Jenny war etwas Besonderes«, sagte er.

 Ihre Augen schlossen sich, verhüllten den azurblauen Blick. »Das muss sie wohl gewesen sein. Wollen Sie mir von ihr erzählen?«

 »Da gibt es nichts zu erzählen«, sagte er. »Sie ist jung gestorben. Katzmeiersche Krankheit.«

 »Muss eine schwere Zeit gewesen sein.«

 »Ja.«

 Sie erkannte, dass er nicht weiter darauf eingehen mochte, und so ließ sie das Thema nach einer langen Pause fallen und sprach stattdessen über den Rückflug von Capella mit einem voll gestopften Schiff. Erkundigte sich, wie es mit der Berichterstattung für den National laufe und ob er Amys Behauptung erwähnen werde.

 »Nein«, sagte er. »Es besitzt eigentlich keinerlei Relevanz.«

 »Es sei denn, das Origins Project fliegt doch in die Luft.«

 »Das wird nicht passieren.«

 »Falls es doch passiert, falls, und falls es ohne Vorwarnung passiert …«

 »Valya, die werfen mit Steinen, die man lange vorher kommen sehen kann …«

 »Eric hat mir erzählt, die Erscheinung habe die Asteroidengeschichte abgestritten. Wenn Amy doch Recht haben sollte, werden da draußen mehr als hundert Leute sterben.«

 »Sollte irgendetwas passieren, bliebe immer noch Zeit, sie dort wegzuholen.«

 »Gehen wir mal vom schlimmsten Fall aus: Wenn wirklich etwas passieren würde, plötzlich, überraschend, wie würden Sie sich dann fühlen? Wenn all diese Leute sterben würden?«

 »Ich befasse mich nicht mit puren Mutmaßungen, Valya.«

 »Natürlich tun Sie das! Das ist das alltägliche Brot der Medien. Was also, wenn Amy doch Recht hat? Ich meine, die Moonrider waren dort, oder nicht? In der Nähe des Museums.«

 »Wir haben nichts gesehen.«

 »Der Monitor hat sie erfasst.«

 »Wir haben den Monitor weit vom Museum entfernt ausgesetzt.«

 »Teufel, Mac, sie hätten vor der Eingangstür stehen können, und Sie hätten sie nicht gesehen!«

 »Wollen Sie allen Ernstes darauf hinaus, Amy habe tatsächlich mit einem Außerirdischen gesprochen?«

 »Wie Sie bereits gesagt haben: Ich trage hier nur Mutmaßungen vor.«

 Er war Amys Geschichte allmählich leid. »Also schön, nehmen wir für einen Augenblick an, die Moonrider hätten wirklich mit uns sprechen wollen. Uns davor warnen, dass sie eine große Anlage zerstören wollen. Warum übermitteln sie diese Botschaft dann ausgerechnet Amy? Warum nicht mir? Oder Eric?«

 »Vielleicht dachten sie, es wäre am einfachsten, mit ihr zu reden.«

 »Hoho.« Er achtete darauf, einen ruhigen Tonfall beizubehalten, um klarzustellen, dass er zu weit über den Dingen stand, sich von solchen Kleinigkeiten gekränkt zu fühlen. »Allerdings haftet dem Origins Project in der Tat etwas Ominöses an.«

 »Wirklich? Und was?«

 Er erzählte ihr von dem Anruf von Anthony DiLorenzo.

 »Mich laust der Affe!«, sagte sie. »Das hat er wirklich gesagt?«

 »Ja, das hat er.«

 Sie dachte darüber nach. »Ich kann einfach nicht glauben, dass so etwas möglich sein soll, Mac.« Sie saßen da und blickten einander an. »Wir könnten einen Stimmungsumschwung wirklich brauchen«, sagte sie.

 Sie ging in ihr Quartier, und er hörte sie mit Bill reden. Mit einer Flasche Wein kehrte sie zurück. »Wenn der bekannte Gregory MacAllister an Bord ist, dürfte der Captain das Recht haben, dies zu einer besonderen Gelegenheit zu erklären.«

 »Darf ich eine Ansprache halten?«

 »Nur zu!«

 »Sie sind der entzückendste Captain diesseits des Sirius.«

 Sie griff nach dem Korkenzieher, während er die Flasche untersuchte. »Ich weiß es zwar nicht genau, Mac, aber das könnte alles andere als ein dickes Kompliment gewesen sein.«

 »Akzeptieren Sie es im beabsichtigten Sinne.«

 »Das werde ich auf jeden Fall.«

 Sie öffneten die Flasche und füllten zwei Gläser. »Sie sind ein bemerkenswerter Bursche, wissen Sie das?«

 »Danke.«

 »Gott weiß, Sie können manchmal ganz schön anstrengend sein, was ich, wie ich glaube, bereits mehrfach erwähnt habe, aber es ist trotzdem immer nett, Sie um sich zu haben. Wie dem auch sei, für den Fall, dass wir demnächst von Moonridern überrannt oder in ein universumweites Schwarzes Loch gesogen werden, sollten wir besser trinken, solange wir es noch können.« Sie hob ihr Glas. »Wenn wir nach Hause kommen, werde ich für Sie kochen. Wenn Sie mögen.«

 »Ja«, sagte er. »Das würde mir sehr gefallen.«

 Allmählich hegte er den Verdacht, dass sie sich ihm anböte. MacAllister war nie besonders aufgeweckt gewesen, wenn es um die zwischenmenschlichen Feinheiten ging, die mit Liebesdingen einhergingen. Dennoch war da dieses Leuchten in ihrem Gesicht, die Körpersprache und die zunehmend heiser klingende Stimme waren doch wohl recht unmissverständlich. Dennoch hatte er das dringende Bedürfnis, Abstand halten zu müssen. Auch er hatte im Laufe der Jahre so einige intime Beziehungen gehabt, es lag also nicht daran, dass ihm derartige Dinge fremd wären. Aber irgendetwas hielt ihn zurück. Es mochte die ständig wachsame KI sein, das Gefühl, jegliches Herummachen auf der Salvator käme notwendigerweise einer Ménage à trois gleich. Oder vielleicht schien es auch nur unangemessen, da sie doch in größter Eile unterwegs waren, um vier gestrandete Bauarbeiter zu retten. Was immer es war, es schien zu früh zu sein. Flachgelegt bei der ersten Gelegenheit. Was würde das über ihn aussagen? Und dennoch fragte er sich, warum er zögerte. Warum um alles auf der Welt machte er sich Gedanken über Fragen des Anstands?

 Sex mit Valentina wäre etwas ganz anderes als ein schlichtes Techtelmechtel mit einem der Groupies, die sich ihm bisweilen an den Hals warfen. Das wäre kein kurzes Wälzen im Heu, ehe es wieder zurück in die Alltagswelt ginge. Selbst dann, wenn hinter den Luken eine Alltagswelt warten würde. Aber da war noch mehr. Mac wusste, würde er je das Bett mit Valentina teilen, so würde er nie wieder frei sein. Womöglich war es schon jetzt zu spät. Er ertappte sich zu den merkwürdigsten Gelegenheiten dabei, über sie nachzudenken, zu überlegen, was sie wohl in dieser oder jener Situation täte oder wie sie reagierte, gestattete er sich, ihren Reizen nachzugeben.

 Hutch hatte ihm einmal erzählt, dass es den Kommandanten per Dienstvorschrift verboten sei, ungebührliche Beziehungen zu Passagieren zu unterhalten. Wenn er nun so darüber nachdachte, schien ihm das eine kluge, wenngleich unrealistische Vorschrift zu sein. Und so hielt er sich auch weiter zurück.

 Sie sprachen über Politik, über Bücher und Videos, die beiden gefielen (und es gab nicht viel auf diesem Gebiet, was Mac zugesagt hätte). Sie stellten Spekulationen über die Moonrider an, kehrten wieder zu Amys Traum zurück, fragten sich, ob Origins je irgendwelche verständlichen Erkenntnisse liefern würde. Mac erwähnte, wie hübsch Valya sei, und sie stellte fest, dass Mac für einen Reporter erstaunlich gut die Umgangsformen beherrsche.

 Irgendwann wurde es einfach zu viel. Vermutlich hatte sie es von Anfang an so gewollt. Oder vielleicht auch er. Wie es auch gewesen sein mochte, sie kam ihm zu nahe. Oder er ihr. Im Nachhinein war es unmöglich, das genau zu unterscheiden. Und plötzlich berührten ihre Lippen die seinen, und er half ihr, sich aus ihrer Bluse zu schälen. Keine hinderlichen Knöpfe. Nur an den richtigen Stellen ziehen, und schon war das Kleidungsstück fort. »Wir sollten das nicht tun«, flüsterte sie.

 Mac war zur Abwechslung um Worte verlegen.

 Sie zerrte an seinem Gürtel, hielt aber plötzlich inne und bat ihn, kurz zu warten. Mit nacktem Oberkörper schritt sie über Deck und auf die Brücke. Das Licht wurde dunkler und ging schließlich ganz aus, sodass nur noch ein paar Leuchtstreifen ein wenig Helligkeit spendeten. Dann kehrte sie, nurmehr eine schattenhafte Gestalt, zu ihm zurück und entledigte sich unterwegs ihrer restlichen Kleidungsstücke.

 »Warum hast du nicht einfach Bill angewiesen, sich darum zu kümmern?«, fragte er.

 »Bill ist im Ruhemodus«, erwiderte sie.

 Er hatte nicht einmal gewusst, dass es so etwas wie einen Ruhemodus gab.

 Das Sofa war nicht gerade luxuriös, aber das waren die Betten in ihren Kabinen auch nicht. Und das Sofa hatte den Vorteil, mehr Platz zu bieten. Ihm kam der Gedanke, dass die Salvator nicht für romantische Begegnungen gemacht worden sei, Valya aber zweifellos. Flüchtig ging ihm noch einmal durch den Kopf, er sollte der ganzen Sache besser Einhalt gebieten. Sein gesunder Menschenverstand jedoch beendete diesen unerquicklichen Gedankengang.

 BIBLIOTHEKSARCHIV

 Ich weiß nicht, ob ich je ein ähnliches Hochgefühl erlebt habe wie in jener Nacht, unterwegs unter den Sternen, wohl wissend, dass die ganze Zeit ein Asteroid auf jene Gruppe Unglücklicher zuraste, die im Galactic gestrandet waren. Dies war eine jener Gelegenheiten, zu denen man aufhört, ein einfacher Berichterstatter zu sein, und stattdessen selbst Teil des Geschehens wird.

 Gregory MacAllister, aus seinen Notizen

 Kapitel 31

 Die reine Größe des Capella-Asteroiden und der Gedanke an die Technik, die notwendig gewesen sein muss, um ihn umzuleiten und auf das Galactic auszurichten, dafür zu sorgen, dass er präzise zur rechten Zeit am rechten Ort einträfe, um das Hotel zu treffen, all das trägt eine überwältigende Botschaft mit sich: Das Beste, was die Menschheit in Hinblick auf die Moonrider tun kann, wäre, sich unter dem nächsten Tisch zu verstecken.

 Gregory MacAllister, in: Tagebücher

 Mac kehrte aus einem tiefen Schlaf zurück und stellte fest, dass Valya, eingewickelt in ein Laken, bereits auf der Brücke war. »Stimmt was nicht?«, fragte er.

 »Ich wecke nur Bill.« Sie hielt einen Moment inne und gab sich ganz unschuldig, um ihm einen eingehenderen Blick zu gestatten.

 »›Nackte Singularität‹«, stellte MacAllister fest.

 »Mac, du bist schamlos!«

 »Wie wäre es mit ›Unbekleidet im Capella-System‹?«

 »Probierst du Titel aus?«

 »Was würdest du vorschlagen?«

 »Für eine Geschichte im National? Oder für deine Autobiografie?« Sie zog das Laken enger um sich und offenbarte nur noch mehr. »Wie wäre es mit ›Orgie bei Ophiuchi‹?«

 Deutlicher denn je fühlte er die Beschränkung durch die Schotts. Er wäre gern mit ihr irgendwohin gegangen, vielleicht in einen Park, in ein Restaurant oder einfach zu einem Spaziergang in die Stadt. Er wollte mit ihr angeben.

 »Die letzte Nacht war wirklich schön, Mac«, sagte sie. »Ich glaube aber, du hast nicht alles gemeint, was du gesagt hast.«

 »Was habe ich gesagt?«

 »Dass Enthaltsamkeit je nach Betrachtungswinkel durchaus Vorzüge habe.«

 »Das habe ich nie gesagt.«

 »Du hast es angedeutet.«

 »Das liegt nur daran, dass Familien so viel Ärger machen.«

 »Hast du eine Familie? Kinder?«

 »Nein.«

 »Wie willst du das dann wissen?«

 »Bizet war nie bei einem Stierkampf.«

 »Hört sich nach einem Mythos an. Wie sollte irgendjemand wirklich wissen, ob er dort war oder nicht?«

 »Man muss nur den Leuten zuhören, die es erlebt haben. Hast du Kinder?«

 »Nein.«

 »Okay. Die meisten Leute, die Eltern geworden sind, werden dir sagen, dass sie, als sie angefangen hätten, an Heirat zu denken, klug beraten gewesen wären, hätten sie sich auf einen Berggipfel zurückgezogen und sich der Philosophie verschrieben.«

 »Mac«, sagte sie, »du wirfst mit Allgemeinplätzen um dich, die ebenso witzig wie bösartig sind. Aber wir wissen beide, dass das Leben viel komplizierter ist. Das Land kann froh sein, dich zu haben. Obwohl sich mir die Frage aufdrängt, wo du wärest, hätte dein Vater sich so verhalten, wie du es empfiehlst.«

 MacAllister duschte und zog sich an. Dann zeigte Valya ihm Bilder von dem Hotel. Ein paar Wände und Paneele waren schon fertig, sogar ein paar Sichtluken, aber das Galactic war größtenteils immer noch nicht mehr als ein großes Gebilde aus Streben und Stützen. Wenn es fertig geworden wäre, hätte es sicher ausgesehen wie der Kristallpalast.

 Die Bilder zu betrachten schien eine deprimierende Wirkung auf Valya zu haben. »Alles in Ordnung?«, fragte er.

 »Mir geht es gut.«

 »Aber irgendwas stimmt nicht.«

 Sie antwortete nicht.

 »Das Hotel?«

 »Nein«, sagte sie, »ist schon okay.«

 »Sie können ein neues Hotel bauen, Valya. Und wir werden alle rausholen.«

 »Verdammt, Mac, das Hotel ist mir egal!«

 Oh. »Dann reden wir über letzte Nacht.«

 Sie zuckte mit den Schultern.

 »Es gibt keine Verpflichtungen«, sagte er.

 »Ich weiß.«

 Er konnte ihr ansehen, dass sie mit sich rang, ehe sie sich doch zu einer Antwort entschloss. »Nennen wir es Kollaboration mit dem Feind.«

 »Ich bin kein Feind«, bemerkte er.

 Sie nickte. »Ich weiß, Mac. Ich weiß.«

 Capella umfasste vier Sonnen. Zwei wurden sofort sichtbar, als die Salvator in dem System eintraf. Beides waren gelb-weiße Klasse-G-Sterne, einer etwas heller als der andere. »Diese beiden«, referierte Bill, »sind viel größer als Sol. Jeder hat einen Durchmesser von ungefähr vierzehn Millionen Kilometern.«

 MacAllister versuchte, sich die Größe der Sonne ins Gedächtnis zu rufen.

 »Zehnmal größer«, erklärte Bill, der offensichtlich seine Gedanken gelesen hatte. »Und viel heller. Capella A ist achtzigmal so hell. B ist etwa fünfzigmal heller.«

 »Das hört sich an, als würden sie eine Menge Treibstoff verbrennen«, meinte er.

 »Das ist korrekt. Jeder der beiden hat seine Wasserstoffbrennphase bereits abgeschlossen.« Er legte eine kurze Pause ein. Dann: »Das sind sterbende Riesen, Mac.«

 »Bill«, wandte sich jetzt Valya an die KI, »öffne einen Kanal zum Shuttle!« Die KI gehorchte, und Valya schickte Karim eine Botschaft und informierte ihn über ihre Position und ihre Ankunftszeit. In etwa einer halben Stunde würde der Asteroid da sein.

 Zehn Minuten später erhielten sie eine Antwort. »Bei uns ist alles in Ordnung«, berichtete Karim. »Wir sind weit vom Kurs des Asteroiden entfernt.«

 »Okay, warten Sie dort! Wir kommen hin und sammeln Sie auf.« Sie schaltete wieder zur KI um. »Bill, gib mir ein paar Vektoren und berechne den Treibstoffbedarf!«

 Als sie beschleunigten, um zum Shuttle zu fliegen, erkundigte sich Mac nach den anderen beiden Sonnen.

 Zwei düstere rote Sterne tauchten auf dem Navigationsschirm auf. »Sie gehören beide zur Klasse M, Mac. Rote Sterne. Nicht sehr hell, wie Sie selbst sehen können. Sie bilden einen Doppelstern, sind aber beinahe ein Lichtjahr voneinander entfernt.«

 Die gelben Sonnen schienen weniger Abstand zueinander zu haben.

 »Richtig«, bestätigte Bill. »Sie sind nur hundert Millionen Kilometer voneinander entfernt. Etwa die Entfernung der Venus zur Sonne.«

 »Das ist einer der Gründe, warum sie das Hotel hier bauen wollten«, erklärte Valya, »der spektakuläre Himmel.«

 Bill ersetzte die beiden roten Sterne durch eine Nahaufnahme einer blauen Welt. »Normalerweise kreisen Planeten nicht um Doppelsterne dieser Art«, verkündete er. »Üblicherweise werden sie hinauskatapultiert. Wenn sie überdauern, umkreisen sie meist entweder den einen oder den anderen Stern. Wenn die Sterne so dicht beieinander sind wie diese hier, passiert so etwas nicht, und man findet einfach keine Planeten. Capella ist eine Ausnahme. Hier gibt es nicht nur eine Welt, sondern zwei, die alle um das Gravitationszentrum zwischen den beiden Sonnen kreisen. Das Hotel befindet sich bei Alpha Capella II.«

 »Wenn ich das richtig verstanden habe«, wollte Mac es genauer wissen, »dann ist Alpha II keine lebendige Welt, ist das korrekt?«

 »Das ist es. Aber es soll dort wunderbare Skigebiete geben, und es heißt, es gäbe viel zu sehen. Mächtige Gebirge, lange Inselketten, zerklüftete Küstenlandschaften.«

 »Gibt es eine atembare Atmosphäre?«

 »Bedauerlicherweise nicht. Ich glaube, ich habe irgendwo gelesen, sie sei mit Methan vollgepumpt.«

 »Ich weiß nicht«, meinte Mac zweifelnd. »Ich hätte erwartet, dass Leute, die vorhaben, ihren Urlaub auf einer fremden Welt zu verbringen, Dinosaurier wollen. Und ich weiß, dass sie Sauerstoff vorziehen würden.«

 Sie lachte. »Sauerstoff vielleicht. Aber Echsen? Ich habe ein paar ziemlich große Exemplare aus der Nähe gesehen. Die kannst du gern haben.«

 Bill legte Bilder von der Oberfläche auf den Monitor. Schluchten. Berggipfel. Flusstäler. Wasserfälle.

 MacAllister zog die Stirn kraus. »Ich habe nicht von mir gesprochen. Aber die meisten Leute mögen Tiere.«

 Valya beobachtete die Anzeigen auf dem Display. Wandte nicht für einen Moment den Blick ab. »Es ist eine wunderschöne Welt, Mac. Ein bisschen größer als die Erde. Da gibt es eine prachtvolle Flusslandschaft, gegen die ist der Mississippi nicht der Rede wert. Herrlich für Wildwasserfahrten.«

 »Du hörst dich irgendwie wie Eric an. Vielleicht solltest du eine Laufbahn im PR-Bereich in Betracht ziehen.«

 »Nein, danke«, winkte sie ab. »Ich habe alles, was ich will. Ich werde hier draußen bleiben, bis sie mich holen kommen.«

 Karim meldete sich. »Wir haben ein Aufzeichnungsgerät am Hotel zurückgelassen, damit wir das Ding beobachten können. Möchten Sie, dass wir die Bilder an Sie weiterleiten?«

 »Bitte«, antwortete Valya.

 Der Asteroid sah eher aus wie ein Planet als wie ein Felsbrocken. Davon abgesehen war er ganz normal: unförmig, vernarbt, von Kratern übersät, ein paar Erhebungen hier, eine glatte Fläche ehemals geschmolzenen Gesteins dort. Am Rand der Welt, an der er vorbeizog, war er gerade eben noch auszumachen, beinahe, als stiege er aus deren Ozean empor. »Wie groß ist er gleich?«, fragte MacAllister.

 »Der Durchmesser beträgt an der breitesten Stelle grob sechshundert Kilometer.« Valya zeigte es ihm. Dann rief sie ein Bild des Surveyor-Museums auf. Der Asteroid und die Surveyor schienen gleich groß zu sein. Sie führte das Museum näher an den Asteroiden heran. Die Perspektive veränderte sich, und Mac sah zu, wie das Schiff kleiner wurde, auf die Größe eines Insekts zusammenschrumpfte und dann gänzlich verschwand. »Zu sagen, er werde mit dem Hotel kollidieren«, meinte sie, »ist nicht ganz zutreffend. Er wird es zerquetschen - so muss man das wohl nennen.«

 »Und er wird den Planeten nicht treffen?«

 »Nein. Er wird knapp vorbeifliegen, direkt über der Atmosphäre. Dann radiert er das Hotel aus und verlässt das System.«

 »Perfekter Schuss«, kommentierte Mac. »Ich frage mich, ob die Jungs wohl Pool-Billard spielen.«

 Der Asteroid drehte sich langsam. Man musste ihn ein paar Minuten lang beobachten, um die Bewegung zu erkennen. Während sie zusahen, tauchte am Horizont eine Reihe von Kratern auf.

 Unter dem Asteroiden, auf der Oberfläche des richtigen Planeten unter ihm, zogen Stürme durch die Atmosphäre. Und Cumuluswolken türmten sich auf. Auf den Polkappen und ein paar Berggipfeln lag Schnee. Aber es gab kein Grün. Alpha II erinnerte optisch an Sandstein, er lag da wie eine wunderschöne Frau, der es an sanften Linien mangelte.

 Valya schaltete um auf das Bild des Galactic. »Das stammt vom Shuttle.«

 Das Hotel glitzerte im Licht der zwei Sonnen, ein ausgedehntes, überwiegend offenes Gerippe. »Wie lange haben die Arbeiten hier draußen gedauert?«, fragte er.

 »Ich glaube, ungefähr neun Monate.«

 »Sieht nicht aus, als wären sie besonders weit gekommen.«

 »Keine Ahnung«, meinte sie achselzuckend. »Ich kenne mich mit Bauprojekten nicht aus.«

 Aus der Perspektive des Aufzeichnungsgeräts am Hotel schien der Asteroid aufzusteigen und immer höher über das Rund der Welt zu klettern. Größer zu werden. Den Himmel einzunehmen.

 Bill tauchte in seiner Captainsuniform auf. »Eine Minute bis zum Aufprall«, meldete er. »Asteroid nähert sich mit dreizehn Kilometern pro Sekunde.«

 Der Asteroid verdeckte nun die Sonne.

 MacAllister hielt den Atem an.

 »Zwanzig Sekunden«, sagte Bill.

 Auf dem Shuttle stieß jemand eine ganze Reihe Obszönitäten aus.

 Die Perspektive änderte sich. Nun blickte Mac auf eine Mondlandschaft, und es war, als befänden Valya und er sich auf einem abstürzenden Schiff. Kurz vor dem Aufprall.

 Dann erlosch das Bild.

 Die Salvator sammelten Karim und seine drei Kollegen ohne Probleme ein. MacAllister nahm den allseitigen Dank für die Rettung entgegen, obwohl er nur mitgeflogen war. Valya spendierte noch etwas Wein, und sie wandelten den Rückflug in eine Dauerparty um. Sie sprachen darüber, wie groß der Asteroid sei und wie schön es sei, auf der Salvator zu sein. Wie angenehm es sei, sich wieder in einen von diversen Schotts umgebenen Raum zu kuscheln.

 Mac hatte bisher noch nie über den menschlichen Hang nachgedacht, überall Mauern zu errichten. Bisher nämlich hatte er schlicht angenommen, es entspränge dem Bedürfnis, sich von anderen Leuten zurückzuziehen. Aber nun kam er zu dem Schluss, dass der Eigenschaft der Wände die weit größere Bedeutung zukam, einen Teil des Universums vom Rest der Schöpfung abzugrenzen und eine Unendlichkeit auszublenden, die, betrachtete man sie zu eingehend, die Seele zu verletzen vermochte.

 Das war exakt die Denkweise, die Mac, hätte jemand anderes sie zum Ausdruck gebracht, verspottet hätte. Was zum Teufel hatte das zu bedeuten?

 So sehr er es genossen hatte, Valya für sich allein zu haben, hatte sich doch etwas verändert, und nun war Mac dankbar für die Gesellschaft dieser Leute.

 »Ich kann Ihnen sagen«, erzählte Karim, »wir waren nie ganz sicher, dass wir dem Ding wirklich nicht mehr in die Quere kommen würden. Ich habe immer wieder befürchtet, die Zahlen würden nicht stimmen. Oder die Sensoren würden Mist bauen. Dieses Drecksding ist immer größer und größer geworden. Wir sollten in sicherer Entfernung sein, aber das war nicht zu spüren, als wir da draußen waren und es beobachtet haben. Und da ist auch noch ein ganzer Haufen Schutt mitgeflogen.«

 Zwei der drei neuen Passagiere waren Frauen. »Ich habe die Augen zugemacht«, gestand eine von ihnen, »und gefürchtet, wir wären tot.«

 Später, als sie ein äußerst ungezwungenes Essen genossen, bemerkte Karim, das Management müsse schließlich gewusst haben, was es tue.

 »Wie meinen Sie das?«, hakte Mac nach.

 Der andere Mann lachte und nahm sich ein paar Trauben.

 »Wir lagen drei oder vier Monate hinter dem Plan«, berichtete Karim. »Sie hatten uns zwar da draußen, aber wir hatten immer Probleme mit Materialknappheit. Und wir hatten nicht die richtigen Leute, um die Arbeit vernünftig zu machen.«

 »Das, was passiert ist«, meinte der Traubenesser, »ist insofern also kein großer Verlust.«

 Sie verbrachten einen guten Teil der Reise damit zu singen. Eines ihrer Lieblingslieder war I Been Workin’ on the Platform.

 BIBLIOTHEKSARCHIV

 Der bekannte Herausgeber Gregory MacAllister hat heute geholfen, eine Gruppe von Bauarbeitern zu retten, die auf der Flugbahn eines gewaltigen Asteroiden gestrandet waren. MacAllister war an Bord der Salvator, als diese im Capella-System eintraf, um die vier Leute, die in einem Shuttle von der Baustelle geflohen waren, einzusammeln …

 London Daily Telegraph, Donnerstag, 30. April

 Kapitel 32

 In puncto Demokratie hat Plato Recht. Im Wesentlichen handelt es sich um eine Pöbelherrschaft. Und wenn diesem Pöbel erst eine Idee in den kollektiven Sinn kommt, ist es beinahe unmöglich, sie daraus wieder zu vertreiben oder auf irgendeine Weise zu modifizieren. In einem Zeitalter der Massenkommunikation und unverantwortlicher Medien kann das ein todbringendes Charakteristikum darstellen.

 Gregory MacAllister, aus: Frauen und Kinder zuletzt

 Die Neuigkeiten von der Salvator und vom Museumsschiff waren gleichermaßen gut. Sie hatten Techniker und Bauarbeiter ohne Probleme aus dem Galactic herausgeholt; die Cavalier würde in Kürze eintreffen, um sie aufzusammeln und nach Hause zu bringen; MacAllisters in der Ich-Form verfasster Bericht über die Rettungsmission zirkulierte bereits in den Medien. Aus dem Museum hörte man Eric etwas über Amy und einen bösen Traum erzählen, doch das schien ohne Bedeutung zu sein. »Sie wird das schon vergessen haben, wenn sie nach Hause zurückkommt«, fügte er hinzu. »Hier ist es bei Nacht eben ziemlich unheimlich.«

 Senator Taylor, der die Berichte verfolgt hatte, als der Asteroid auf das Hotel zugeflogen war, sagte Hutch, er und Amy würden so etwas nicht noch einmal durchmachen. Hutch wusste, dass das am Ende nur Amy selbst entscheiden konnte, aber sie behielt ihre Meinung für sich.

 Hutch sah einen Bericht, demzufolge Orion bezüglich des Hotels einen Versicherungsfall geltend gemacht habe. Das Risiko war, selbstverständlich, auf ein halbes Dutzend verschiedener Versicherungsgesellschaften aufgeteilt worden, und schon jetzt gab es Gerüchte, die besagten, die Versicherer wollten die Zahlung verweigern, da kriegerische Handlungen nicht abgedeckt seien.

 Charlie Dryden rief sie an, um sich zu erkundigen, wo Asquith sich aufhalte. »Ich kann ihn einfach nie erreichen, wenn ich ihn brauche«, klagte er.

 Der Commissioner nahm in Des Moines an einer Konferenz teil. Er hatte wahrlich ein Talent dafür, nicht in der Stadt zu sein, wenn eine Krise drohte. Seine Philosophie lautete, wie er behauptete, dass seine Leute imstande sein sollten, auch ohne ihn Entscheidungen zu treffen, weshalb er von Zeit zu Zeit seinen Commlink abschalte. Was in Ordnung gewesen wäre, abgesehen von der Tatsache, dass er nicht hinter seinen Leuten stand, sollten diese Entscheidungen treffen, denen er nicht zustimmte oder die nicht von Erfolg gekrönt waren. Es war eine Sache, einen Untergebenen zur Seite zu ziehen und ihm die gewünschte Handlungsweise darzulegen; es war eine ganz andere Sache, öffentlich einen Rückzieher zu machen und bei den Medien den Eindruck zu erwecken, jemand in der Organisation habe ohne Handlungsvollmacht agiert. Asquith behauptete stets, er würde keine Namen nennen und so den Schutz seiner Leute gewährleisten, aber im Zweifelsfall wusste doch jeder Bescheid. Hutch hatte das selbst ein paar Mal durchmachen müssen, hatte ihn zur Rede gestellt und sogar mehrfach mit Rücktritt gedroht. Wenn Asquith dann mit dem Rücken zur Wand gestanden hatte, hatte er sich stets entschuldigt, jedenfalls unter vier Augen, und versprochen, es würde nie wieder vorkommen; aber er schien nicht imstande zu sein, sich zu ändern.

 Dryden saß an einem Fenster, von dem aus eine Wasserfläche zu sehen war. Er trug ein hellblaues Jackett und eine schmale Krawatte. »Ich wollte mich dafür bedanken, dass Sie unsere Leute aus dem Galactic rausgeholt haben«, sagte er. »Wäre die Salvator nicht gewesen, ich mag gar nicht daran denken, was dann geschehen wäre.«

 Hutch erwiderte sein Lächeln. »Es war uns ein Vergnügen, Charlie. Ich bin froh, dass wir helfen konnten.«

 »Soweit ich weiß, hat es keine Verletzten gegeben.«

 »Den Berichten zufolge sind alle gesund und munter. Morgen um diese Zeit werden sie schon auf dem Heimweg sein.«

 »Gut.« Er lehnte sich entspannt zurück. Über seine Schulter hinweg konnte sie ein Segelboot bei frischem Wind wenden sehen. »Eine andere Sache: Was halten Sie von diesen Moonridern?«

 »Ich weiß ehrlich nicht, was ich davon halten soll, Charlie. Ich weiß nicht, wer sie sind, und ich kann mir nicht vorstellen, was sie vorhaben. Es sieht jedenfalls nicht so aus, als wäre die Welt darauf vorbereitet, mit ihnen fertig zu werden.«

 »Wir sind selbstgefällig geworden.«

 »Schätzungsweise schon.« Und sie selbst zweifellos. Irgendwie hatte sich in der Allgemeinheit der Eindruck festgesetzt, alles, was die Menschheit im sie umgebenden Kosmos sehen könne, gehöre ihr auch. Und es gäbe niemanden, der den Menschen irgendetwas davon streitig machen könne.

 »Ich denke, wir brauchen eine Kriegsmarine«, sagte er.

 »Eine Raumkriegsflotte?«

 »Ja.«

 »Das würde ein Vermögen kosten.«

 Ein Schwarm Enten oder Gänse oder irgendwas hielt auf das Wasser zu. »Hutch, das ist der Preis für Sicherheit. In Zeiten der Ungewissheit.«

 Zwanzig Minuten später schickte eine ihrer Mitarbeiterinnen Hutch einen Ausschnitt aus der Blanche Hardaway Hour, von dem sie annahm, er sei für sie von Interesse.

 Blanche war eine große, zierlich wirkende, aber absolut rücksichtslose Blondine und Moderatorin einer täglichen Boulevardsendung, jede Menge Skandale, jede Menge Moralismus, jede Menge Politik der billigsten Sorte, regelmäßige Angriffe gegen die Akademie, die gern als reine Geldverschwendung verunglimpft wurde.

 Sie hatte einen Gast, aber der saß einfach nur da, während sie sich in einer Tirade erging: »… noch länger zu warten und unnötige Risiken in Hinblick auf diese wahnsinnigen Aliens einzugehen«, sagte sie gerade. »Der Kongress sollte in die Gänge kommen und endlich etwas tun! Wir müssen nicht erst darauf warten, dass sich der Weltrat bewegt. Das ist keines der Themen, bei denen sie sich die Köpfe heiß reden können, solange sie wollen, um dann irgendwann im nächsten Jahrhundert einen Beschluss zu fassen. Ich sage schon seit Jahren, dass wir nicht davon ausgehen können, allein zu sein, so wie wir es bisher getan haben. Und wir können nicht davon ausgehen, dass jeder, dem wir da draußen begegnen, uns automatisch freundlich gesinnt ist. Wir brauchen bewaffnete Schiffe. Feuerwaffen, Frederick! Eine Marine. Eine bewaffnete Flotte, die diesen Kreaturen, was immer sie sind, klar machen kann, dass sie sich besser nicht mit uns anlegen sollten. Habe ich etwa nicht Recht? Oder habe ich irgendetwas übersehen?«

 Frederick war ein Hüne, ungefähr siebzig, mit dunklem Haar, und er sah aus wie ein Mann, der sich im Studio geirrt hatte. Er verlagerte sein Gewicht und nahm eine Haltung ein, von der er wohl dachte, sie vermittele einen professoralen Eindruck. »Es besteht kein Zweifel«, setzte er zu seiner Antwort an. »So, wie ich das sehe, müssen wir …«

 Hutch drehte den Ton ab. Sah zu, wie der große Mann mit dem Finger wedelte und dem Publikum einen Vortrag hielt.

 Davon hatte es in letzter Zeit viele gegeben. »Maria«, rief sie ihre KI, »stell mir bitte eine Übersicht zusammen: die letzten sechs Stunden. Ich möchte alle Kommentare sehen, die folgende Position vertreten: Die Moonrider sind eine Bedrohung, und wir müssen eine Flotte aufbauen, um mit ihnen fertig zu werden.«

 »Gern«, antwortete Maria. »Es wird eine Minute dauern.«

 »Inzwischen kannst du Blanche und Frederick abschalten.«

 Das Bild erlosch.

 Hutch erhielt zwei Anrufe zu administrativen Fragen, und dann meldete sich Maria zurück. »Bereit.«

 Zuerst war da Red Dowding, der seine Zuschauer auf die ihm eigene pauschale, nüchterne Art warnte, es sei denkbar, dass die Zeit der Menschheit abliefe. Judith Henry, Stammgast bei The Capital Crowd, verkündete, dass die Menschen sich den Luxus falscher Annahmen nicht leisten könnten. Und Omar Rollinger bemerkte bei Sunrise with Omar, es würde genug Leute ohne Stehvermögen geben, die sagten, die Regierungen sollten nichts überstürzen, obwohl es schon jetzt zu spät sein könnte. Und es warteten noch ein Dutzend weiterer Shows auf Hutch.

 Es gab eine Vielzahl von Bildern. Der Asteroid, der das Hotel auslöschte, die Salvator, die die Überlebenden vom Shuttle holte, die Vorbereitungen zur Aussendung zweier Frachtschiffe zum Zweck der Ablenkung des Terranova-Felsens. Mehrere Kommentatoren erklärten, die Mission dürfe nicht gestartet werden, solange nicht auch eine bewaffnete Eskorte bereitgestellt werden könne.

 Asquith kam am Nachmittag zurück und machte einen nervösen Eindruck. »Keine Zeit zum Reden«, beschied er Hutch.

 »Was ist los, Michael?«

 »Noch eine Anhörung.«

 »Wieder der Bewilligungsausschuss?«

 »Nein.«

 »Wer dann?«

 Er zog frische Kleidung aus seinem Schrank. »Verteidigung. Sie versuchen, herauszufinden, ob die Moonrider eine Bedrohung darstellen. Die Wahrheit ist, dass es vermutlich doch nur um Politik geht. Die Leute sind aufgebracht, also müssen sie etwas tun, und folglich haben sie überraschend eine Sitzung des Komitees einberufen.« Er verschwand in seinem Allerheiligsten und kam gleich wieder herausgestürzt. »Die Leute haben Angst vor dem, was sie zu hören bekommen.«

 »Die Medien spielen verrückt.«

 »Die Medien spielen immer verrückt. Ein Kind fällt in Montana vom Fahrrad, und sie machen eine große Story daraus. Bis irgendwas anderes passiert. Dieses Mal könnten die Befürchtungen allerdings berechtigt sein!«

 »Michael«, versuchte sie zu beschwichtigen, »meinen Sie nicht, dass das alles ein bisschen übertrieben ist?«

 »Wer weiß?« Seine Miene schien wie erstarrt. »Was immer die Moonrider sind, sie sind uns offensichtlich nicht freundlich gesinnt. Sollten wir angegriffen werden, womit wollen wir uns dann zur Wehr setzen? Wir wären hilflos.«

 »Wenn sie die Fähigkeit haben, etwas so Großes wie diesen Asteroiden beim Galactic von seinem Kurs abzubringen und gezielt auf das Hotel umzuleiten, dann werden wir auf jeden Fall hilflos sein!«

 Asquith lächelte. »Ich kann mir lebhaft vorstellen, wie der Kongress sich seinen Wählern gegenüber in ähnlicher Weise äußert.«

 »Wähler interessieren mich nicht. Ich bin kein Politiker.«

 »Sie sollten sie aber interessieren, Hutch! Die Wähler bezahlen Ihr Gehalt.«

 »Das ist im Moment nicht wichtig. Ich habe versucht, etwas klarzumachen.«

 »Genau wie ich. Wenn bekannt wird, dass wir mit diesen Irren nicht mithalten können, trotz des vielen Geldes, das über mehr als sechzig Jahre in das Programm investiert wurde, eigentlich sogar noch länger, dann werden Sie und ich auf der Straße stehen, wenn das vorbei ist. Und zwar zu Recht.«

 Es war ein herrlicher Frühlingstag. Vielleicht ein bisschen zu warm. Eine strahlende Sonne an einem wolkenlosen Himmel. »Was werden Sie dem Komitee sagen, Michael?«

 »Ich werde Sie bitten, die finanziellen Zuwendungen zu erhöhen, damit wir das Beobachtungsprogramm, das wir gerade erst initiiert haben, ausweiten können. Damit wir die Moonrider aufspüren können. Herausfinden, was sie sind. Was sie wollen.«

 »Wir werden Schiffe brauchen. Neue Schiffe.«

 »Richtig. Und genau darum werde ich sie ersuchen. Und ich werde um Bewaffnung bitten. Wir müssen uns dem Problem direkt stellen.« Er sah wirklich gepeinigt aus. »Wir müssen den Weltrat an Bord holen. Und wenn die nicht bereit sind, dann sollte die NAU zusammen mit unseren Verbündeten handeln, ohne sich um den Rat zu kümmern. Was immer notwendig ist. Das ist genau das, was sie hören wollen. Also werden sie sich auch darauf einlassen.«

 »Schön.«

 »Wir müssen uns Gedanken darüber machen, mit welcher Art Bewaffnung die Akademieschiffe ausgerüstet werden sollten. Ich möchte morgen früh einen entsprechenden Vorschlag auf meinem Schreibtisch haben.«

 »Ich kenne mich mit Waffen nicht aus, Michael.«

 »Dann fragen Sie jemanden, der sich auskennt. Partikelstrahler, Laser und atomare Waffen. Das wollen wir haben. Und alles andere, was Ihnen noch einfällt.«

 KURZMELDUNGEN

 STEHT DER ANGRIFF AUS DEM WELTALL UNMITTELBAR BEVOR?

 Weltrat debattiert Handlungsmöglichkeiten trotz Gelächters

 LANBERG ERHÄLT AMERICUS

 Der Physiker und Experte für Schwarze Löcher gewinnt Auszeichnung für seine Heimat Winnipeg

 KINDESENTFÜHRUNGEN NEHMEN LANDESWEIT ZU

 Experten plädieren für Trackinggeräte

 CAVALIER NÄHERT SICH SURVEYOR-MUSEUM

 Galactic-Techniker treten Heimflug morgen an

 Orion wird Hotel dennoch bauen

 »Wir lassen uns nicht von Verrückten einschüchtern«, sagt der Geschäftsführer

 INTERSTELLARE SCHIFFE AUFGEBROCHEN, UM TERRANOVA-FELSEN ABZULENKEN

 Großunternehmen kooperieren, um erste lebendige Welt zu retten

 Kosmik, MicroTech, Orion und Monogram arbeiten mit vereinten Mitteln

 HURRIKANSAISON: MEHR UND SCHLIMMERE STÜRME

 Bevölkerungsrückgang in betroffenen Regionen dauert an

 Beide Dakotas, Saskatchewan und Manitoba boomen

 KONGRESS: AMTSZEITBEGRENZUNG WIRD AUSSCHUSS NICHT PASSIEREN

 RAUCHVERBOT IN PRIVATHÄUSERN BEI ANWESENHEIT VON KINDERN GEFORDERT

 Gesetzentwurf in Iowa verspricht heftige Konflikte

 Wo endet der Einflussbereich der Regierung?

 UMGANG MIT NUTZVIEH WIRD STREITFRAGE IN WYOMING

 Haben Ochsen Rechte?

 STROMAUSFALL IN PHOENIX

 Relaisstation ausgefallen

 Stadt lag sechs Stunden im Dunkeln

 RÜCKBLICK: HEUTE VOR 100 JAHREN WURDE DER BETRIEB DES LETZTEN KERNKRAFTWERKS EINGESTELLT

 HÖLLENFEUERFALL WIRD LANDESWEITE MASSSTÄBE SETZEN

 Beginn am Donnerstag

 Kapitel 33

 Unterdrückte Wahrheiten können durchaus wieder an die Oberfläche treiben. Aber es gibt einen Grund, warum sie unterdrückt werden. Normalerweise mögen wir sie nicht sonderlich.

 Gregory MacAllister, aus: Warum wir alle Schweden lieben

 Als die Salvator auf Union andockte, wurden sie bereits von Amtsträgern und Funktionären, Journalisten und Gratulanten erwartet. Valya und ihre Passagiere schritten durch die Fluggaströhre und wurden mit Gebrüll und Applaus in Empfang genommen. Amy erkannte ihren Vater in der Menge. Und Hutch stand neben ihm. Er winkte und drängelte sich voran. »Schön, dich wiederzusehen, Liebling!«, sagte er und schlang die Arme um sie. Alle möglichen Leute machten Bilder. »Ich bin froh, dass du wieder zu Hause bist. Ich habe mir Sorgen gemacht.«

 »Mir geht es gut, Dad«, sagte sie. »Es war ein schöner Flug.« Das hörte sich dumm an, aber sie wusste nicht, was sie sonst hätte sagen sollen.

 Die Leute fingen an, sie mit Fragen zu bestürmen. Offenbar herrschte reichlich Verwirrung; einige der Umstehenden dachten, sie hätte Valya bei der Rettungsaktion zum Galactic begleitet. Als sie aber begriffen, dass sie im Museum geblieben war, wandten sie sich den anderen Passagieren zu.

 Schließlich hatte sich auch Hutch zu ihr vorgekämpft.

 »Hey, Champ«, begrüßte sie das Mädchen warm. »Willkommen zu Hause! Ihr habt da draußen ja eine spannende Zeit verlebt.«

 Sie trat näher, um das Mädchen in die Arme zu nehmen, aber Amy versteifte sich, ließ es geschehen, reagierte aber nicht. Hutch erinnerte sie zu sehr an die Frau auf der Brücke.

 Hutch verstand und wich zurück. »Was ist los, Amy?«

 Amy musste allein mit ihr reden, aber das würde sich nur schwer bewerkstelligen lassen. Sie fragte sich, ob die anderen ihr erzählt hätten, was vorgefallen war. Das Kind ist ein bisschen verdreht. Redet mit Leuten, die gar nicht da sind. Hat mit Ihnen geredet, Hutch.

 »Mir geht es gut.« Hutch wusste es. Amy konnte das spüren.

 Die stürmische Begrüßungszeremonie ging unvermittelt in eine Pressekonferenz über. Wie hatte sich MacAllister gefühlt, als er den Asteroiden auf das Hotel hatte auftreffen sehen? Hatte er befürchtet, die Moonrider könnten auch hinter ihm her sein? War er zur Unterstützung …?

 MacAllister platzte einfach in die letzte Frage hinein. Die Fragerei hatte schnell seine Ungeduld geweckt, und so lenkte er das allgemeine Interesse auf Valya. »Das ist die junge Dame, die die Rettungsmission durchgeführt hat«, sagte er. »Sie ist diejenige, mit der sie sich unterhalten sollten.« Und Amy hörte, was er der Pilotin rasch zuflüsterte: »Viel Glück!«

 Valya beantwortete ein paar Fragen, überließ aber rasch Eric das Feld, der mehr Erfahrung in derlei Dingen besaß. Eric, der beinahe deliriös darauf reagierte, plötzlich im Mittelpunkt des Interesses zu stehen.

 Stimmte es, dass die Moonrider in der Nähe des Museums entdeckt worden waren? Hatten sie sie gesehen? (Enttäuschung, dass niemand sie gesehen hatte.) »Hatten Sie zu irgendeiner Zeit das Gefühl, in Gefahr zu sein?«

 »Nein«, erwiderte Eric. »Wir haben die Türen geschlossen gehalten.« Er rechnete mit Gelächter angesichts dieser Bemerkung, aber niemand lachte. »Ich glaube nicht, dass irgendjemand von uns sich je direkt bedroht gefühlt hat.« Er sah sich Bestätigung heischend um, und Valya und MacAllister lieferten ihm das Gewünschte. Aber das war nicht das, was die Medienleute hören wollten.

 Ein kleiner, bärtiger Mann, gekleidet, als würde er die Untergrundpresse repräsentieren, erkundigte sich, ob sie der Meinung seien, man solle die Schiffe bewaffnen.

 »Ja«, sagte Eric. »Absolut.« Sie hatten die Leute aus dem Galactic gesehen, vor allem die letzte Gruppe, diejenigen, die mehrere Stunden im All allein gewesen waren. »Was immer diese Moonrider eigentlich sind, sie haben keine Achtung vor Menschenleben.«

 Jessica Dailey von Black Cat wollte wissen, ob Eric für alle spreche.

 »Für mich schon«, bestätigte Valya.

 »Wie steht es mit Ihnen, Mr. MacAllister?«

 »Möglich«, antwortete der widerwillig und wirkte verunsichert.

 Amy wurde nicht gefragt.

 Die Journalisten folgten ihnen auf das Shuttle zur Erde, um noch mehr Fragen zu stellen und noch mehr Bilder zu machen. Endlich bekam auch Amy ihren Auftritt im Rampenlicht. Wie fühle es sich an, wieder zur Schule zu gehen, jetzt, da sie landesweit zur Berühmtheit geworden sei? Die Frage traf Amy so unvorbereitet, dass ihr nichts anderes übrig blieb, als zu lächeln und sich zu erkundigen, wann sie denn zu einer Berühmtheit geworden sei.

 Am Reagan warteten noch mehr Leute auf sie. Eine wunderschöne Frau mit haselnussbraunem Haar warf sich in MacAllisters Arme (Amy fiel ein seltsamer Ausdruck in Valyas Augen auf, aber er schwand schnell, und die Pilotin wandte sich ab). Einer der Journalisten zog ihren Vater zur Seite, und Amy erkannte ihre Chance. Hutch stand nur wenige Schritte entfernt und unterhielt sich mit Eric.

 Das Gespräch brach ab, als sie näher kam. Hutch bot ihr an, ihr bei ihrem Gepäck zu helfen.

 »Das schaffe ich schon«, winkte Amy ab. »Ich muss mit Ihnen reden.« Eric entdeckte etwas anderes, dem er seine Aufmerksamkeit widmen konnte, und ließ sie allein.

 Eine ganze Gruppe Medienleute hielt auf sie zu, und Hutch nickte. »Ich weiß. Aber das ist kein guter Zeitpunkt. Ruf mich heute Abend an!«

 »Okay.«

 »Und, Amy …?«

 »Ja?«

 »Was immer es ist, wir kümmern uns darum.«

 Amy stand ihrem Vater nicht sehr nahe, auch wenn er sich stets bemühte, das Richtige zu tun. Als sie im Schultheater aufgetreten war, war er da gewesen. Er tauchte stets treu und brav auf, um zuzusehen, wenn sie Softball spielte. Er redete mit ihr über ihre Hausaufgaben und ihre Zukunft und tat, was er konnte, um ihr die Mutter zu ersetzen, die sie vor so vielen Jahren verlassen hatte. Aber er hatte nie gelernt, zuzuhören. Ihre Gespräche waren stets einseitig. Als sie nun mit einer Geschichte aus dem Surveyor-Museum zurückkehrte, die niemand glauben würde, setzte sie sich folglich nicht mit ihm zusammen, um ihm zu erzählen, was passiert war.

 Von Hutch abgesehen gab es niemanden, an den sie sich wenden konnte. Sie hatte ein paar mittelmäßige Beziehungen zu Jungs, aber keiner von ihnen wäre imstande zu begreifen, worüber sie sprach. Beide würden denken, sie hätte irgendeine Droge eingeworfen. Und dann war da noch ein Mathelehrer, der vernünftig und verständnisvoll war, aber auch viel zu rational, um eine solche Geschichte zu glauben.

 Amy hatte alle Zweifel, die sie je gegenüber der Echtheit ihres Erlebnisses gehegt hatte, abgelegt. Das Bild der ultragroßen Hutch, die in der Dunkelheit verschwand, nachdem sie diese tödliche Drohung ausgesprochen hatte, war einfach zu lebendig. Es war passiert.

 Verdammte Moonrider!

 Warum hatten sie ausgerechnet sie auswählen müssen? Während sowohl der PR-Offizier der Akademie als auch der Herausgeber des National verfügbar gewesen wären? Was sollte sie jetzt tun? Es dem Rektor ihrer Schule erzählen?

 Sie kehrte allein nach Hause zurück. Ihr Vater erzählte ihr etwas von wichtigen Senatsgeschäften und steckte sie in ein Taxi. Fünfzehn Minuten später war sie in ihrem Stadthaus in Georgetown und ging in Gedanken wieder und wieder ihr Erlebnis durch.

 Allmählich wurde ihr die Stille bewusst, irgendwie akzentuiert von Stimmen außerhalb des Hauses. Und dem Gebell eines Hundes.

 Sie schaltete die VR ein und rief Tangle auf, ihre Lieblingssendung. Finde deinen Weg durch das Labyrinth. Lass dich nicht durch Jungs ablenken, durch Schaufenster mit schicken Klamotten, durch falsche Namen und ebenso falsche Spuren. Aber Amy konnte sich nicht darauf konzentrieren, und dann fiel ihr ein, dass sie womöglich in den Nachrichten zu sehen sein würde. Sie schaltete um und sah einen Aufruhr in Zentralafrika. Einen Serienmörder, der durch Oregon zog und die Morde aus Erbarmungslos, einem populären Video aus dem letzten Jahr, nachahmte. Anscheinend mussten immer wieder neue mordende Irre auftauchen. Ein Senatsausschuss führte Anhörungen zu der Frage durch, ob der Aufbau einer bewaffneten interstellaren Flotte Unterstützung fände. Das wäre die erste Raumkriegsflotte der Erde. Und dann, ja! Da war sie. Stand auf Union ein wenig abseits, während Eric Fragen beantwortete.

 Nun, heute Abend würde sie mit Hutch reden und ihr die ganze Sache in die Hände legen. Hutch war schließlich die große Heldin. Sollte die sich doch den Kopf darüber zerbrechen!

 Eric war froh, wieder zu Hause zu sein. Und zufrieden mit sich. Während des Taxiflugs vom Reagan hatte er sich in den Nachrichtensendungen begutachtet und beschlossen, er habe eine recht gute Figur gemacht. Zurückhaltend, heroisch und stets bereit, eine Pointe zu liefern. Der echte Eric Samuels war endlich zutage getreten.

 Eine Nachbarin, Cleo Fitzpatrick, war vorbeigegangen, als er seine Sachen aus dem Taxi geladen hatte. Sie hatte ihm ein strahlendes Lächeln geschenkt und ihm erzählt, sie habe ihn vermisst und viel über ihn gelesen. Cleo war Ärztin. Und außerdem eine umwerfend schöne Frau, die ihm bisher kaum Aufmerksamkeit geschenkt hatte. »Schön, dass Sie wieder da sind, Eric«, sagte sie mit einem einladenden Lächeln.

 Es war gut, wieder da zu sein. Kaum drinnen, ließ er sein Gepäck fallen und begrüßte seine KI. Sie antwortete mit einem heiseren, geflüsterten Gruß. »Schön, dich wiederzusehen, Großer Junge.« Er fragte sich, was es über sein Leben aussagte, dass seine KI das war, was er am meisten vermisst hatte. Er machte es sich in einem Sessel gemütlich, schloss die Augen und genoss den Moment.

 Er hatte erreicht, was er hatte erreichen wollen. Er war Teil von etwas Bedeutendem geworden. Etwas, das selbst seine wildesten Träume übertraf. Sie hatten die Existenz der Moonrider nachgewiesen und einen Teil des Personals vom Galactic gerettet. Nicht schlecht für einen Burschen, dessen größte Heldentat bisher darin bestanden hatte, eine Belobigung für besondere Aufmerksamkeit in der fünften Klasse zu erringen.

 Aber Eric konnte nicht aufhören, über Amy nachzudenken.

 Kinder waren natürlich viel anpassungsfähiger. Amy würde darüber hinwegkommen. Plötzlich fühlte Eric sich unerklärlich müde. Es tat so gut, wieder zu Hause zu sein. Sich wieder auf seinem behaglichen Sofa ausstrecken zu können, ganz allein an einem ruhigen Ort, die Rollos heruntergezogen, um die Mittagssonne abzuwehren.

 Es war ein gutes Leben.

 MacAllister hatte den Ausdruck auf Valyas Gesicht gesehen, als Tara Nesbitt am Reagan ihren Auftritt gehabt hatte. Tara war eine Zufallsbekanntschaft, eine Freundin und manchmal auch ein bisschen mehr. Perfekt geeignet, um ein wenig Eifersucht auszulösen.

 Er wies Tilly an, Valya zu rufen, und er fühlte, wie sein Puls ein wenig schneller schlug, als sie vor ihm auftauchte. »Hallo, Mac«, sagte sie. Sie hatte sich des Overalls und der Arbeitskleidung entledigt und sie gegen Shorts und einen Pulli der Universität von Kansas eingetauscht. Die Frau sah einfach immer gut aus, ganz gleich, was sie gerade trug.

 »Hallo, Valentina. Ich wolle mich nur vergewissern, dass du gut nach Hause gekommen bist.«

 »Ja, sicher, danke.« Der griechische Akzent war irgendwie deutlicher wahrzunehmen als an Bord des Schiffs.

 In diesem Stil ging die Unterhaltung noch einige Minuten weiter. Sie saß auf einem Sofa, schraffiert von einzelnen Streifen Sonnenlicht. Ihr rotes Haar glänzte, und sie schien sich ehrlich zu freuen, ihn zu sehen. Was auf Gegenseitigkeit beruhte. Und nicht notwendigerweise gut war, wie er dachte. Emotionelle Bindungen hatte er sein Leben lang gemieden. Mit einer Ausnahme. Und für die hatte er einen hohen Preis bezahlt. »Wie lange wirst du zu Hause bleiben?«

 »Ich habe noch keinen neuen Auftrag erhalten. Im Moment gibt es mehr Piloten als Schiffe, also nehme ich an, ich werde eine Weile arbeitslos sein.« Sie lehnte sich an ein Kissen. »Vielleicht sollte ich mich bei Broadbent’s bewerben.« Broadbent’s war eine Möbelhauskette.

 »Du denkst doch nicht ernsthaft, dass sie die Einsätze zurückfahren werden, oder?«

 »Das haben sie schon getan. Schwer zu sagen, was sie noch hätten tun können, so wie die Dinge laufen. Aber …« Sie zuckte mit den Schultern. »Für Leute wie mich findet sich immer Arbeit.«

 »Ich hatte mich gefragt«, sagte er, »ob du vielleicht mit mir zu Abend essen möchtest. Wir haben uns doch einen Abend im Seahawk versprochen.«

 »Ich wünschte, ich könnte, Mac, aber ich bin völlig fertig. Ich werde wohl einfach für den Rest des Tages zusammenbrechen.«

 »Wie wäre es morgen?«

 »Da bekomme ich Besuch von Verwandten. Was hältst du von Donnerstag?«

 »Einverstanden«, sagte er. »Klingt wirklich gut.«

 Amy rief gleich um sieben an.

 »Soweit ich gehört habe, ist im Museum etwas vorgefallen«, begann Hutch.

 »Ja, Ma ’am. Ich glaube, ich habe mit einem von ihnen geredet.« Amy war in ihrem Zimmer. Bilder von Akademieschiffen schmückten die Wände.

 »Mit einem der Moonrider?«

 »Ich kann es nicht genau sagen. Aber auf jeden Fall mit etwas, das nicht menschlich war.«

 »Du sagst, du glaubst, das wäre passiert?«

 »Es ist passiert, Hutch.«

 »Bist du sicher?«

 »Ja.«

 »Okay. Beschreib es mir! Erzähl mir alles! Was du gesehen hast, was du gehört hast. Lass nichts aus!«

 »In Ordnung.«

 »Ich werde es aufzeichnen.«

 Hutch hatte gehört, die Erscheinung habe mehr oder weniger ihre Gestalt gehabt, und nun hörte sie aufmerksam zu, als Amy ihr ihre Geschichte erzählte. Davon, dass sie nicht hatte schlafen können. Dass sie auf der Brücke gesessen hatte. Dass eine in Dunkelheit gehüllte Gestalt den Gang heraufgekommen war.

 Davon, dass die Gestalt Priscilla Hutchins gewesen war. Nur eine größere Ausgabe.

 Und von ihrer Botschaft. Blaupause. Das Origins Project.

 »Wir werden es zerstören.«

 »Hat sie gesagt, warum?«

 »Nein. Als ich sie gefragt habe, hat sie nur gesagt, wir sollten alle dort wegschaffen. Und sie würden nicht ewig warten. Oder so etwas in der Art.«

 »Okay. Gehen wir noch einmal einen Schritt zurück. Was hat es mit dieser Blaupause auf sich?«

 »Das ist ein veralteter Ausdruck für einen Bauplan.«

 »Nein, das ist mir schon klar. Ich frage mich nur, was es in diesem Kontext zu bedeuten hat.«

 »Ich weiß es nicht. Ich habe sie gefragt, was sie will, und sie hat gesagt: Blaupause.«

 »Sonst noch etwas?«

 »Nein. Doch. Sie hat bestritten, dass sie irgend jemanden angegriffen hätten.«

 Was war gemeint mit Blaupause?

 »George.« Die Haus-KI.

 »Ja, Hutch.«

 »Führ eine Suche nach ›Blaupause‹ durch. Ich möchte wissen …«

 »Ja?«

 Was wollte sie denn wissen? »Ob es irgendeine Verbindung zu unbekannten Luft- oder Raumphänomenen gibt.«

 Da waren etliche Videos von Blueprint Entertainment, in denen diverse Helden gegen alle möglichen außerirdischen Monster aufgestellt wurden.

 Und eine zweihundertfünfzig Jahre alte Blaupause von einem Moonrider - damals hatte man sie UFOs genannt —, die ursprünglich von einem Ehepaar stammte, das von sich behauptet hatte, das ganze Solarsystem in diesem Flugobjekt bereist zu haben.

 Und Blaupause für den Weltuntergang aus dem einundzwanzigsten Jahrhundert, ein Buch, das einen Angriff durch Außerirdische vorhersagte. Es enthielt sogar Bilder der Kreaturen, aber ohne die entfernteste Ähnlichkeit mit Hutch.

 Dann war da noch Madison, Wisconsin, und die moderne Legende von einem Ding, das sich dort herumtreiben, riesige Fußabdrücke hinterlassen und blau bluten sollte. Die ganze Geschichte wurde von den Behörden angeblich verheimlicht. Aus nicht angegebenen Gründen.

 Und ein Ölgemälde, Kosmische Blaupause, von einem Künstler, von dem sie nie gehört hatte, das zwei Schiffe, eines davon offensichtlich außerirdisch, darstellte, die sich vor dem Hintergrund eines beringten Planeten belauerten.

 Nachdenklich betrachtete Hutch das außerirdische Schiff und erkannte, dass sie das Offensichtliche übersehen hatte. »George.«

 »Ja, Hutch.«

 »Versuchen wir es noch einmal. Dieses Mal mit ›Blaupause‹ und ›Origins Project‹.« Sie rieb sich die Augen. Der Tag war lang gewesen, und sie war müde.

 »Ich habe mehr als siebentausend Treffer«, verkündete die KI. »Möchten Sie die Suche eingrenzen?«

 Bingo. »Ja. Eliminiere alle, die mit der Planung der Anlage zu tun haben. Wie viele bleiben dann übrig?«

 »Viertausenddreihundertsieben.«

 »Such einen nach dem Zufallsprinzip aus und zeig mir, worum es dabei geht!«

 »Größtenteils handelt es sich schlicht um technische Dokumente.«

 »Such eines aus!«

 George zeigte ihr ein Titelblatt: Blaupause, unterzeichnet mit zwei Namen, die ihr unbekannt waren, angefüllt mit Texten und Gleichungen, die ihr unverständlich waren, außerdem Querverweise zu Topologiehybriden und Monolith-Inversionen.

 Sie sah sich noch einige andere Dokumente an, alle gleich, alle unverständlich, und rief Amy zurück. »Beantworte mir eine Frage, Liebes!«

 »Ja, Ma ’am.«

 »Was weißt du über Origins?«

 »Nur, was ich während des Flugs erfahren habe. Warum?«

 »Waren dir irgendwelche Projekte bekannt, an denen sie dort beteiligt sind? Weißt du irgendetwas von dem, was sie dort tun?«

 »Ich weiß, dass sie Partikel gegeneinander schleudern. Das ist alles.«

 »Blaupause scheint der Name eines ihrer Projekte zu sein.« Amy biss sich auf die Lippe. »Meine Frage ist, könntest du davon auch auf irgendeine andere Weise erfahren haben? Bevor ihr das Museum erreicht hattet?«

 »Nein«, sagte sie. »Davon habe ich noch nie etwas gehört.«

 »Ganz sicher?«

 »Absolut sicher.«

 Sie rief Eric über ihren Link. »Sie haben eine Blaupause«, sagte sie.

 »Puh. Wer hat eine Blaupause? Worüber sprechen wir überhaupt?«

 »Origins.«

 »Sind Sie sicher?«

 »Ja.«

 »Das war mir nicht bekannt. Vermutlich hat Amy es irgendwo gesehen und sich daran erinnert.«

 »Das dachte ich zunächst auch, Eric, aber sie besteht darauf, dass es so nicht gewesen ist.«

 »Das ist alles sehr seltsam.«

 »Ihr habt doch die KI überprüft, richtig? Wir haben von dieser Heimsuchung keine Aufzeichnung, nur Amys Aussage.«

 »Das ist korrekt.« Eric atmete tief durch. Schloss die Augen. »Hutch, da draußen sind eine Menge Leute. Bei Origins. Wenn es auch nur die geringste Chance gibt, dass sie Recht hat …«

 »Okay. Wir sollten uns die Sache besser genau ansehen. Ich werde mit dem Commissioner sprechen. Sie, Eric, werden einige Anrufe erledigen. Benutzen Sie unsere Verbindungen! Versuchen Sie, herauszufinden, um was es bei Blaupause geht. Und fragen Sie sie, wann es damit losgehen soll.«

 »Das Büro für Öffentlichkeitsarbeit ist in Paris. Es ist zu dieser Tageszeit geschlossen. Ich kann versuchen, ein paar der Leute aufzuspüren, die mit dem Projekt zu tun haben.«

 »Tun Sie das! Und melden Sie sich sofort bei mir, wenn Sie etwas Neues haben! Aber, Eric …?«

 »Ja?«

 »Erzählen Sie denen nichts von den Moonridern! Okay?«

 Hutch nutzte ihre Zeit, um sich über die Origins-Anlage zu informieren. Wie viele Leute waren derzeit dort? Hatten sie routinemäßig ein Schiff vor Ort? (Hatten sie nicht.) Was für ein Mensch war der auf der Erde stationierte Geschäftsführer, Hans Allard?

 Eric meldete sich zurück. »Ich habe mit Donald Gaspard gesprochen«, berichtete er. »Er gehört zur Gruppe der Berater für Blaupause.«

 »Gut. Worum geht es dabei?«

 »Wie gut sind Ihre Physikkenntnisse?«

 »Stellen Sie mich auf die Probe!«

 »Es hat etwas damit zu tun, den Supercollider dazu zu benutzen, Schwarze Löcher zu erzeugen.«

 »Schwarze Löcher?«

 »Ganz kleine. Mikrolöcher. Offenbar tun sie das schon die ganze Zeit. Seit Jahren, sagt Gaspard. Bei Blaupause geht es um eine Ausweitung der Bemühungen. Aber er sagt, es bestehe keine Gefahr für die Anlage. Die Löcher lösen sich schnell wieder auf. Beinahe sofort. Ich glaube, er sagte, es geschähe innerhalb von Mikrosekunden.«

 »Warum tun sie das? Welchen Sinn hat das?«

 »Es hilft ihnen, die Parameter für andere Dimensionen zu bestimmen. Er sagte, es gäbe acht oder neun. Andere Dimensionen.«

 »Neun«, sagte sie.

 »Der Punkt ist, dass sie versuchen, über den Urknall hinaus zu forschen. Herauszufinden, wie er passiert ist. Was auf der anderen Seite ist. Und wie wir zu den Schauplätzen unseres Universums gekommen sind.«

 »Darum also nennen sie es Blaupause!«

 »Das nehme ich an. Ich bin aber nicht ganz sicher, was es bedeutet.«

 »Aber sie haben noch nicht damit angefangen?«

 »Mit Blaupause nicht.«

 »Wann wollen sie damit loslegen?«

 »Gaspard wusste es nicht. Er ist nicht sicher, ob überhaupt schon ein Datum festgelegt wurde.«

 »Okay, danke, Eric! Ich kümmere mich von hier aus darum.«

 Gaspard war in New York. Sie notierte seinen Code und bat George, sie mit ihm zu verbinden.

 Er war Physiker und arbeitete als Verbindungsmann zwischen den Laboratorien in Manhattan und einer Arbeitsgemeinschaft, die ihren Sitz in Marseille hatte. Gaspards Erscheinung versetzte Hutch in Erstaunen. Er sah nicht viel älter aus als ein Highschoolschüler. Er hatte ein strahlendes Lächeln und massenweise Energie. Zimtfarbenes Haar, passende Augen und eine lange Nase. Hutch musste spontan an einen jungen Sherlock Holmes denken. Aber diesen Eindruck löschte er mit seinem unverkennbar französischen Akzent schnell aus. »Ja«, sagte er, als sie sich vorgestellt hatte, »ich habe mit Ihrem Mr. Samuels gesprochen.«

 »Ihre Arbeit fasziniert uns, Professor.« Die Anrede hörte sich seltsam an bei einem so jungen Mann. »Denken Sie wirklich, Sie werden bis hinter den Urknall vorstoßen können?«

 Seine Miene hellte sich auf. Das war sein Lieblingsthema. »Ja«, versicherte er ihr, »daran besteht kein Zweifel.«

 »Können Sie es mir erklären? Mir erzählen, was Sie zu tun beabsichtigen?«

 Es sei ihm ein Vergnügen, Madame. Er erging sich in einem Vortrag über Teilchen, Gleichungen, verdampfende Schwarze Löcher, Einsatzmöglichkeiten des Colliders. Hutch versuchte, ihm zu folgen, verlor aber schnell den Zusammenhang aus den Augen. Aber das war nicht wichtig. Sie stellte unschuldige Fragen, etwa: Wie lange, denken Sie, wird es dauern, bis das Ergebnis vorliegt? Wie viel Energie wird eingesetzt? Und, schließlich, die Frage, die sie wirklich bewegte: »Mit welcher Art von Ergebnissen rechnen Sie? Was werden Sie herausfinden?«

 »Diese Frage kann ich unmöglich beantworten, Madame Hutchins. Wir stehen in der transuniversalen Physik noch ganz am Anfang. Im Moment wissen wir so gut wie nichts.«

 Sie fragte sich, warum irgendjemand daran interessiert sein könnte, die Bemühungen zunichte zu machen. Das alles hörte sich im Grunde ganz harmlos an. »Halten Sie es für möglich, dass Ihre Forschung zur Entwicklung neuartiger Waffen führen könnte?«

 »Waffen?« Er ließ sie sehen, dass er die Frage für absurd hielt. »Ich wüsste nicht wie. Aber wer weiß? Warum fragen Sie?«

 »Reine Neugier, Professor. Ich bin beeindruckt, dass Sie imstande sind, Schwarze Löcher zu manipulieren. Ich hätte gedacht, dergleichen ginge mit einem hohen Risiko einher.«

 »Niemals«, entgegnete er. »Das stand nie zur Debatte. Wir haben schon immer mit Schwarzen Löchern gearbeitet. Sie sind ziemlich klein, mikroskopisch. Und sie sind von Natur aus instabil.« Lächelnd zuckte er mit den Schultern. Voilà.

 »Sie haben Eric erzählt, Sie wüssten nicht, wann Blaupause durchgeführt werden soll?«

 »Das ist richtig. Bisher wurde noch kein Starttermin festgelegt, aber ich nehme an, es geht in Kürze los. Der größte Teil des Personals ist letzte Woche aufgebrochen.«

 »Sie fliegen nicht hin?«

 »Oh, doch. Ich reise am Dienstag ab. Aber ich werde dort nur als Beobachter zugegen sein.«

 »Ich verstehe.«

 »Wenn alles nach Plan läuft, wird das ein historischer Augenblick sein.«

 »Das hört sich so an, als wollten Sie mit einem massiveren Schwarzen Loch arbeiten.«

 »Ah«, machte er, »die Löcher haben keine Masse. Aber aus praktischen Gründen: Sie haben Recht. Wir brauchen mehr Energie, als wir bisher bereitstellen konnten. Blaupause wird größer sein als alles, was wir bisher gemacht haben. Das ist der Vorteil eines Hypercolliders. Und das ist nur der Anfang. Wir stoßen in ein gänzlich neues Gebiet vor, Madame. Ich möchte wirklich gern dabei sein, wenn das Projekt abgeschlossen wird.«

 »Sie meinen den Bau von Origins?«

 »Ja. Wenn die Anlage endgültig steht, dann, denke ich, werden uns alle Möglichkeiten offen stehen!«

 »Ist das größere Loch auch ungefährlich?«

 »Aber ja! Das steht außer Frage. Wir würden so etwas nicht tun, wenn es nicht sicher wäre.«

 »Es wird sich von selbst auflösen.«

 »Ganz genau.«

 »Sie sehen aus, als hätten Sie Zweifel, Professor.« Tatsächlich sah er ausgesprochen selbstsicher aus.

 Gaspard nickte eifrig mit den Kopf. Grinste. »Nun, gewiss, wenn man sich mit einem völlig neuen Forschungsgebiet befasst, kann man niemals hundertprozentig sicher sein. Gleich in welcher Hinsicht.«

 »Was könnte schiefgehen?«

 »Eigentlich nichts.«

 Sie lächelte ihn an. Komm schon, Gaspard, wir sind doch unter Freunden. »Und im schlimmsten Fall?«

 Er dachte darüber nach. »Es gibt eine entfernte Möglichkeit, eine extrem entfernte Möglichkeit, dass das Experiment zu einem Riss führt.«

 »Einem Riss worin?«

 »Im Raum-Zeit-Gefüge. Aber die Chance, dass so etwas passiert, ist so klein, dass sie im Grunde gar nicht vorhanden ist.«

 »Sollte es aber doch dazu kommen, Professor, zu einem Riss im Raum-Zeit-Gefüge, was würde dann passieren?«

 Nun wirkte er recht unbehaglich. Versuchte, das Thema einfach abzutun. »Er würde manche Dinge sprengen.«

 »Welche Dinge?«

 »So ziemlich alles.«

 »Reden wir über den Verlust der Anlage?«

 »Nun ja, schon. Zusammen mit …«

 »Allem anderen.«

 »Ja. Aber das wird nicht passieren.«

 »Wie würde sich das abspielen? Gehen dann sofort überall die Lichter aus?«

 »Oh, nein. Es wäre auf c begrenzt.«

 »Lichtgeschwindigkeit.«

 »Ja.«

 »Wir sprechen also über die Möglichkeit, nun, was zu zerstören? Den ganzen Kosmos?«

 »Was ich versuche, Ihnen begreiflich zu machen, ist, dass das wirklich keine Überlegung …«

 »Das sollte es aber vielleicht.«

 Die Wahrheit war, dass Hutch einfach nicht glauben wollte, Amys Vision könne Wirklichkeit gewesen sein. Nicht nur, weil die Aussicht auf eine Ballerei mit einer Spezies, die über fortgeschrittene Technologie zu verfügen schien, nicht gerade verlockend war, sondern auch weil die ganze Geschichte über die Erscheinung in dem verlassenen Museum geradezu darum bettelte, als Einbildung abgetan zu werden.

 Hutch musste sich nun entscheiden, ob sie die Geschichte glauben wollte oder nicht. Tat sie es, würde sie die Unterstützung des Commissioners brauchen, und dabei konnte es keine zurückhaltenden Erklärungen geben, kein Ausweichen, keine Äußerung, die sich darauf beschränken würde, sie hätten ja nun mal Grund zu der Annahme. Entweder es war so, oder es war eben nicht so.

 Sie trieb ihn in einem Restaurant im Erdgeschoss auf. Er war in Gesellschaft und zeigte sich ob der Störung wenig erfreut. »Ja, Hutch«, sagte er matt. »Was gibt es?« Sie konnte das Murmeln eines Gesprächs im Hintergrund hören, begleitet von dem gelegentlichen Klappern von Geschirr oder Besteck.

 »Tut mir leid, Sie zu stören, Michael. Ich dachte, Sie sollten wissen, was los ist.« Es bestand nur eine reine Audioverbindung, aber die Resignation, die sich in seiner Stimme niederschlug, war unverkennbar. »Es hat eine direkte Begegnung stattgefunden. Ein Gespräch mit den Moonridern.«

 »Wir haben mit ihnen gesprochen?« Seine Stimme war plötzlich gleichermaßen gedämpft wie schrill. »Einen Augenblick!« Sie hörte, wie sein Stuhl über den Boden scharrte und er einer anderen Person versicherte, er sei gleich zurück. Dann: »Wir haben über Funkt mit ihnen gesprochen? Sind Sie sicher?«

 »Nicht über Funk. Im Museum.«

 »Sie waren im Museum?«

 »Ja. Gewissermaßen.«

 »Hutch, wovon sprechen Sie?«

 Sie erzählte ihm von dem Vorfall, verriet aber nicht, dass der Moonrider ausgesehen hatte wie sie. »Wenn Amy Recht hat, dann sind da draußen alle in Gefahr.«

 »Amy?« Er hörte sich niedergeschlagen an.

 »Ja.«

 »Na fantastisch! Weiß der Senator schon davon?«

 »Das glaube ich nicht.«

 »Ich werde es ihm sagen müssen.« Er hörte sich an wie ein Mann, der Schmerzen litt. »Warum um alles in der Welt tun die Moonrider so etwas?«

 Hutch verabscheute es, ihren Verdacht in Bezug auf Blaupause auszusprechen. Asquith würde es nur abtun wollen. Und dazu nutzen, auch alles andere abzutun. Aber irgendwann würde es so oder so herauskommen, also erzählte sie ihm alles. Zu ihrer Verwunderung hörte er ihr schweigend zu. Als sie fertig war, konnte sie ihn atmen hören. Dann: »Gott, steh uns bei! Denken Sie wirklich, dass da was dran ist?«

 »Ja.«

 »Also schön. Lassen Sie mich mit Taylor reden. Dann …«

 »Michael, bitte warten Sie wenigstens bis morgen! Geben Sie mir die Gelegenheit, erst mit Amy zu sprechen. Sie zu warnen, damit sie es ihm selbst erzählen kann.«

 »Sie sagen, dieses Projekt, Blaupause, soll bald begonnen werden?«

 »Es hat sich so angehört, als ginge es in einer oder zwei Wochen los.«

 Solche Dinge passierten einfach nicht. »Sie ist nur ein Kind mit einer ausufernden Fantasie«, sagte er. »Anders kann es gar nicht sein.«

 »Sie hat den anderen von Blaupause erzählt, gleich nachdem es passiert ist. Das ist ein bisschen zu zufällig, Michael. Wie viel Einfluss haben wir auf die Europäer?«

 »Nicht viel. Schauen Sie, selbst wenn ich die Sache weiterleite, weiß ich nicht, was daraus wird! Niemand wird das glauben.« Er schweifte zu einem unverständlichen Selbstgespräch ab. »Okay. Ich gehe nach Hause. Halten Sie einen Kanal offen! Wir reden von dort aus mit Allard.«

 Wir?

 Sie alarmierte Amy, die ärgerlich reagierte. »Ich wünschte, er würde meinen Vater da raushalten!«

 »Wir haben im Grunde gar keine Wahl.«

 Einen Moment herrschte Schweigen. Dann: »In Ordnung, ich werde es ihm erzählen.«

 »Da ist noch etwas, das dir klar sein sollte. Wir werden versuchen, deinen Namen aus der Presse rauszuhalten, aber ich bezweifle, dass uns das gelingt. Du wirst dich womöglich noch einmal mit den Medien auseinandersetzen müssen, und dieses Mal könnten sie etwas aggressiver auftreten.«

 Asquith trug einen Smoking, als er in Hutchs Heimbüro in Erscheinung trat. Und er war mieser Stimmung. Vielleicht war es nicht gerade zuträglich, dass es regnete. Und er sah nass aus. »Warum haben Sie mir nicht davon erzählt, als es passiert ist?«, wollte er wissen.

 »Ich hatte zunächst nicht angenommen, dass an der Geschichte etwas dran ist. Aber das ist jetzt nicht wichtig. Wir müssen die Europäer kontaktieren. Wir müssen sie warnen.«

 Er ließ sich in einen Sessel fallen, wandte den Blick ab, spielte mit seinen Manschetten. »Wie?«, fragte er. »Wie soll ich denen erzählen, sie sollen dreihundert Leute evakuieren, und der einzige Beweis, den wir für eine drohende Gefahr vorlegen können, ist ein Kindertraum? Wie werden wir dastehen?«

 »Sie müssen Ihnen außerdem sagen, dass sie Blaupause fallen lassen müssen.«

 »Das ist verrückt, Hutch! Meine Karriere steht auf dem Spiel! Und Ihre ebenso.«

 »Es steht weitaus mehr auf dem Spiel als unsere beruflichen Laufbahnen, Michael.«

 »Das ist leicht gesagt. Wissen Sie, das ist vermutlich wirklich nicht mehr als die Einbildung eines Kindes.«

 Hutch war müde. Der Tag war entsetzlich lang gewesen. »Nehmen wir das einmal an: Wir warnen sie also, und nichts passiert. Dann stehen Sie und ich dumm da. Aber stellen Sie sich vor, es wäre umgekehrt. Wir sitzen auf den Informationen, und dreihundert Leute finden den Tod?«

 »Ich weiß. Das ist keine einfache Entscheidung.«

 Sag nur nicht, was du denkst, Babe. »Wir haben keine Wahl, Michael. Wenn Sie wollen, können Sie sich verziehen, und ich gebe es weiter. Wenn es schiefgeht, können Sie jegliche Kenntnis der Sache abstreiten.«

 »Nein.« Er stemmte sich galant aus seinem Sessel empor. Drückte die Schultern durch. »Das ist meine Aufgabe.« Es war filmreif. Machen Sie, legen Sie los, ich werde dieses Mal die Verantwortung tragen! Er wies seine KI an, Kontakt zu Dr. Allard herzustellen. Dann drehte er sich wieder zu Hutch um. »Machen Sie es sich bequem! Das könnte eine Weile dauern.«

 Es dauerte nur Sekunden. Allards offizieller Titel war der eines Direktors der Europäischen Raumfahrtkommission. Hutch war ihm vor Jahren einmal im Zuge eines formellen Essens begegnet, hatte aber nie Gelegenheit gehabt, mit ihm zu sprechen. In Paris war es vier oder fünf Uhr morgens, dennoch schien er bereits in seinem Büro zu sein. »Hallo Michael!«, sagte er vergnügt. »Welchem Umstand verdanke ich das Vergnügen?«

 Hutch hielt sich sicher außerhalb von Allards Blickfeld auf und diente offenbar allein der moralischen Unterstützung ihres Vorgesetzten.

 Asquith fing mit einer detaillierten Beschreibung des Besuchs der Salvator beim Origins Project an. Fabelhafte Idee und so weiter. Wirklich beeindruckend.

 »Danke.« Dann eine bescheidene Verbeugung. »Aber ich weiß, dass Sie mich nicht um diese Zeit rufen, um die Vorzüge des Projekts zu preisen.« Allard war in den Sechzigern, hatte scharf geschnittene Züge, die von einer Aura absoluter Ruhe gemildert wurden. Das war kein Mann, der leicht in Aufregung geriet. Er hatte intelligente Augen, eine hohe Stirn und einen Ziegenbart. »Ist die Salvator nicht auch das Schiff, das die Rettungsmission am Galactic durchgeführt hat?«

 Der Commissioner nickte zustimmend und legte los. »Hans, Ihre Organisation hat mit einem Projekt namens Blaupause zu tun?«

 »Das ist richtig. Wir werden es in wenigen Tagen starten.«

 »Wir haben eine sonderbare Erfahrung machen müssen, als unsere Leute im Surveyor-Museum waren. Wir denken, wir hatten vielleicht Kontakt zu Außerirdischen.«

 Allards Augen weiteten sich ein wenig. »Außerirdische?«

 »Ja. Wir sind ziemlich sicher.«

 Hutch schüttelte den Kopf. Du musst eindeutig sein. Es ist passiert. Wir denken das nicht nur. Aber er winkte nur ab.

 »Wie hat sich das, wenn ich fragen darf, abgespielt?«

 »Die Details sind nicht wichtig, Hans …«

 »Die Details sind nicht wichtig? Wie können Sie das sagen, Michael?«

 Asquith drängte voran. »Die Außerirdischen sind wegen Blaupause besorgt. Sie haben angedeutet, sie würden Origins zerstören.«

 »Mein Gott, Michael! Das ist die wildeste Geschichte, die mir je zu Ohren gekommen ist!«

 »Trotzdem ist sie wahr.« Er sprach standhaft mit fester Stimme, und Hutch war stolz auf ihn.

 »Wie hat sich das zugetragen?«

 »Es war in diesem Museum …« Er beschrieb die Erscheinung, erwähnte, dass Moonrider in der Umgebung gesichtet worden seien. Dass sie Blaupause direkt genannt hätten. Dass Amy keine Ahnung gehabt habe, was Blaupause war.

 Allard zeigte sich zunächst ablehnend. Verdrehte die Augen. Spannte die Kiefermuskulatur. »Wann«, fragte er dann, »wann werden sie das tun?«

 Die beiden Männer starrten einander an. »Wir wissen nicht, wann. Aber es scheint nur logisch, dass sie nicht zulassen werden, dass Sie das Experiment starten.«

 »Also werden sie das Projekt innerhalb der nächsten Woche oder so zerstören.«

 »Ja.«

 »Wie sehen diese Aliens aus? Haben sie Gesichter?«

 »Da war nur eines von ihnen. Es sah aus wie eine junge Frau.«

 »Und diese junge Frau hat gesagt, sie würden Origins zerstören? Das steht außer Frage?«

 »Ja.«

 »Wenn ich recht verstanden habe, gibt es für diesen Vorfall keine weiteren Zeugen.«

 »Nein.«

 »Gibt es irgendeinen klaren Beweis dafür, dass das passiert ist?«

 »Es gibt nur das, was ich aufgeführt habe.«

 »Michael, Ihnen ist doch klar, dass Blaupause kein großes Geheimnis ist. Es war in den Medien. Die betreffende Person könnte irgendwann darüber gestolpert sein und es wieder vergessen haben. Und Sie haben wirklich nicht mehr in der Hand?«

 »Nicht im Augenblick, nein.«

 »Gut. Danke, dass Sie mich gewarnt haben. Ich werde diese Information bestimmt in meine Überlegungen einbeziehen.«

 Als er fort war, sah Asquith entmutigt aus. »Ich habe es Ihnen ja gesagt.«

 »Vielleicht«, meinte Hutch, »können wir ihm die Beweise liefern, die er haben will.«

 »Soll das heißen, wir sollen selbst ein Schiff rausschicken, um, was, nach Felsbrocken Ausschau zu halten?«

 »Ja, genau das sollten wir tun.«

 »Mir gefällt das alles überhaupt nicht, Hutch!«

 »Das ändert nichts. Wir können nicht einfach abwarten und hoffen, wir hätten die Dinge falsch interpretiert.«

 »Haben wir ein Schiff?«

 »Eigentlich nicht. Die Salvator ist für den Moskauer Konzernverbund reserviert.«

 »Okay.« Er zuckte mit den Schultern. Zum Teufel damit. »Streichen Sie den Flug!«

 »Das wird dann das zweite Mal sein, Michael. Sie werden alles andere als begeistert reagieren.«

 »Dann reagieren sie eben nicht begeistert! Bringen Sie die Sache auf den Weg!«

 »Ich kümmere mich darum.«

 »Tun Sie das! Und, Hutch? Wir sollten versuchen, diese Sache unter Verschluss zu halten.«

 Sie rief Valya zu Hause an und erklärte ihr die Lage.

 »Sie brauchen eine Freiwillige?«

 »Ja. Und Sie sind offensichtlich die geeignete Kandidatin für diesen Auftrag.«

 »Sie wollen, dass ich zu Origins fliege, eine Suche durchführe und mich vergewissere, dass nichts Massives auf sie zukommt?«

 »Ja.«

 Sie trug einen blauen Morgenrock und nippte an einem Drink. »Okay.«

 »Es widerstrebt mir, Sie schon so früh zu bitten, wieder rauszufliegen. Ich könnte den Auftrag auch anderweitig vergeben.«

 »Nein, ich übernehme das. Es kommt mir nur so vor, als wäre das reine Zeitverschwendung.«

 »Sie glauben Amys Geschichte nicht?«

 Sie saß an einem Kaffeetisch, auf dem ein aufgeschlagenes Buch lag. »Nein«, sagte sie. »Eigentlich nicht. Ich denke, sie war hysterisch. Aber was weiß ich schon? Ich war nicht dabei. Und ich bin ziemlich sicher, dass Eric ihr glaubt.«

 »Was ist mit Mac?«

 »Mac wollte nicht darüber sprechen. Ich glaube, er hatte Angst, die Gefühle des Mädchens zu verletzen. Was mir verrät, wie die Antwort auf Ihre Frage ausgefallen wäre.« Sie stellte das Glas ab und lehnte sich zurück. »Wann fliege ich los?«

 »Können Sie bis Donnerstag abflugbereit sein?«

 »Sie lassen mir einen freien Tag?«

 »Die Wartung des Schiffs braucht Zeit.«

 »Gut. Ich werde dort sein.«

 »Eines noch, Valya. Ich versuche, Unions Vorrat an Lufttanks zu plündern. Ich werde so viele davon an Bord bringen, wie ich in die Finger kriege.«

 »Warum?«

 »Worst-Case-Szenario. Falls ein Felsen auf die da draußen zufliegt und er schon zu nahe ist, eine Rettungsmission auf die Beine zu stellen. Sie werden nicht alle retten können, aber Sie werden wenigstens ein paar von ihnen dort wegholen können.«

 »Reagieren Sie nicht ein bisschen übertrieben auf die Sache, Hutch?«

 »Sicher. Und es wird mir nichts ausmachen, mir die dummen Sprüche anzuhören, sollten die Lufttanks nicht gebraucht werden.«

 MELDUNGEN AUS DER WISSENSCHAFT

 Das Blaupause-Experiment gibt Anlass zur Hoffnung, wir könnten erstmals imstande sein, die Ereignisse aufzudecken, die zum Urknall geführt haben. Bis zur Konstruktion des Origins Project waren die Wissenschaftler nicht in der Lage, ausreichend schwere Partikel zu beschleunigen, um die gewünschten Ergebnisse zu erzielen. Nun aber können wir Schwarze Löcher von ausreichender Größe schaffen, die bei ihrer Auflösung genug Energie freisetzen, um den Charakter der Dimensionen offenzulegen, die wir mit unseren Sinnen nicht wahrnehmen können, aber für die Quantenwirkung verantwortlich sind. In einfachen Worten: Wir könnten möglicherweise die ultimative Singularität durchbrechen und herausfinden, wie alles passiert ist.

 Dienstag, 5. Mai

 VATIKAN BEKRÄFTIGT IN ERKLÄRUNG ERNEUT EXISTENZ DER HÖLLE

 Papst: Gefahr erkannt, Gefahr gebannt

 Los Angeles Times, 5. Mai

 Kapitel 34

 Die Leute neigen dazu, gut von ihren Mitmenschen zu denken. Wir halten sie überwiegend für edelmütig, ehrenhaft, unerschrocken. Wir bewundern ihre Beharrlichkeit in schweren Zeiten, ihre Bereitschaft zur Selbstaufopferung für das Gemeinwohl, ihre Freundlichkeit gegenüber jenen, die in Not geraten sind. Diese Wahrnehmung ist im Allgemeinen lediglich die Folge einer anderen menschlichen Eigenschaft: unserer mangelnden Aufmerksamkeit.

 Gregory MacAllister, aus: Haltlos über die schiefe Ebene

 Mittwoch war Macs erster ganzer Tag im eigenen Heim. Er hatte die Absicht, wenig zu tun, außer herumzufaulenzen. Am Morgen beriet er sich mit Wolfie und überließ es ihm, die aktuelle Ausgabe des National zusammenzustellen und zu veröffentlichen. Mac erhielt mehrere Anrufe mit der Bitte um ein Interview oder einen Gastauftritt in einer Show. In einigen Fällen sagte er zu, und er einverstanden, am Abend Interviews zu geben. Er wollte sich gerade auf seinem Sofa ausstrecken, als Tilly einen eingehenden Ruf von Jason Glock meldete.

 Mac hatte den Beemer-Fall ganz vergessen.

 »Morgen geht es los«, meldete Glock. Der Mann war extrem groß, einen ganzen Kopf größer als MacAllister, der es selbst auf ungefähr ein Meter fünfundachtzig brachte. Blondes Haar, tadellose Kleidung, Augen, die das Gegenüber direkt zu durchschauen schienen.

 »Wie stehen unsere Chancen, Jason?«

 Glock vermittelte stets den Eindruck, alles unter Kontrolle zu haben. »Ich bin nicht sehr optimistisch«, erwiderte er jedoch. »Der Fall steht eindeutig im Widerspruch zum Ersten Verfassungszusatz. Die Leute haben das Recht, ihren Kindern über Religion zu erzählen, was immer sie wollen.«

 »Haben Sie auch das Recht, Menschenopfer zu fordern?«

 »Natürlich nicht, Mac. Aber hier geht es nicht um Menschenopfer, sondern um eine kirchliche Schule.«

 »Ich bin nicht davon überzeugt, dass sich beides in der Wirkung unterscheidet.«

 »Wie dem auch sei, wir werden einen Richter nie überzeugen können.«

 »Was werden wir geltend machen? Vorübergehende Unzurechnungsfähigkeit?«

 »Wir werden argumentieren, dass der Schaden, den Henrys Psyche genommen hat, so schlimm war, dass er sein Urteilsvermögen eingebüßt hatte, als er dem Prediger begegnet ist.«

 »Warum keine Unzurechnungsfähigkeit?«

 »Das würde uns der Richter nicht abkaufen, glauben Sie mir! Ich habe Nachforschungen angestellt. Aber er dürfte offen für das Argument sein, dass ein gerechter Zorn unseren Klienten dazu getrieben hat, die Dinge in die eigenen Hände zu nehmen. Henry würde immer noch schuldig gesprochen werden, aber wir dürften meines Erachtens mit einer minimalen Strafe davonkommen. Vermutlich bleibt es bei einer Geldstrafe.«

 »Wenn Sie das tun, werden die kirchlichen Schulen auch weiterhin die Gedanken von Kindern vergiften!«

 »Mac, ich bin für das Wohl meines Klienten verantwortlich. Nicht dafür, die Kirchen aus dem Geschäft zu drängen.«

 »Was ist eigentlich genau passiert, Jason? Wie hat der Übergriff stattgefunden?«

 Glock saß hinter einem Tisch, der mit Papieren bedeckt war. »Henry war in dem Buchladen. Er hat in einer Schlange gestanden und darauf gewartet, eine Reihe Romane zu bezahlen, zu denen auch Ein Yankee aus Connecticut an König Artus’ Hof gehörte. Reverend Pullman hat das Geschäft betreten. Beemer hat ihn gesehen und wenige Augenblicke später die Schlange verlassen, um dem Prediger in den hinteren Teil des Ladens zu folgen. Dort, in der Selbstbedienungsabteilung, brach zwischen ihnen ein lautstarker Streit aus, der bald in gegenseitiges Schubsen und Stoßen überging. Als Pullman versucht hat, einfach wegzugehen, hat Henry eines der Bücher genommen, die anderen also weggelegt, und ist hinter ihm her. Der Prediger hat ihn kommen hören und sich gerade rechtzeitig umgedreht, um sich eine Ohrfeige von Mark Twain anzufangen.« Er konnte ein Lachen nicht unterdrücken.

 »Glücklicherweise wurde dabei niemand ernsthaft verletzt. Der Geschäftsführer und sein Sicherheitsbediensteter haben Henry von Pullman fortgezerrt. Pullman hatte erkennbar etwas abgekriegt, hat aber medizinische Hilfe verweigert. Die Polizei ist gekommen und hat Henry in Gewahrsam genommen. Als sie ihn aus dem Laden geschleift haben, hat er geschrien, Pullman habe sein Leben ruiniert.

 Der Mann wird nie sicher sein«, fügte Glock abschließend hinzu, »dass er nicht zur Hölle fährt.«

 »Was für ein Mensch ist er?«, fragte MacAllister. »Ich meine, verstößt er regelmäßig gegen die Zehn Gebote?«

 Der Anwalt lächelte. »Vermutlich nicht mehr als der Rest von uns. Aber er ist nicht mehr davon überzeugt, dass die Bibel im Wortlaut wahr ist. Und Pullman hat in seinem Unterricht klar und deutlich erklärt, welche Strafe das nach sich ziehen muss.«

 Die Verhandlung würde um neun beginnen. Für MacAllister war ein Platz reserviert worden.

 Mac beschloss, dem Prozess fernzubleiben, zumindest am ersten Tag. Würde er hingehen, so wäre er nicht rechtzeitig zurück, um mit Valya zu Abend zu essen.

 Er schaltete die Nachrichten ein. Auf Black Cat lief ein Clip von Charlie Dryden, der erklärte, dass Orion Tours sich verdammt noch mal nicht würde abschrecken lassen. »Es wird ein anderes Galactic geben, darauf können Sie wetten. Wir haben allerdings inzwischen überlegt, dass Capella vielleicht doch nicht der geeignete Ort dafür ist.«

 »Dann werden Sie woanders neu anfangen?«, fragte der Interviewer.

 »Wir waren uns nie ganz einig in Bezug auf den Standort. Vieles hat für Capella gesprochen, aber wir hatten auch stets das Gefühl, die Leute würden eine Welt vorziehen, auf der sie ein paar Tiere zu sehen bekämen. Also werden wir das Hotel nun bei Terranova errichten.«

 Das passte genau zu MacAllisters Vorstellung von dem, was die Leute wollten. Die wollten Tiere sehen, irgendwas, was sie mit Brotkrumen bewerfen konnten; er persönlich zog eine stille Welt vor.

 Also würde es ein zweites Galactic geben. Etwas regte sich in seinem Gedächtnis. Die Kommentare von Karim und den anderen, nachdem sie von der Salvator aufgenommen worden waren. Drei oder vier Monate hinter dem Plan.

 Hatten nicht die richtigen Leute, um die Arbeit vernünftig zu machen.

 Was passiert ist, ist insofern auch kein großer Verlust.

 MacAllister hielt sich nicht für einen Zyniker. Realist kam einer akkuraten Beschreibung schon näher. Insofern war es umso bemerkenswerter und ein lobenswerter Zug seines Charakters, dass er kein Zyniker war. Als Journalist, der stets die politische Bühne und die Gesellschaft mit ihren Auswüchsen im Auge behielt, hatte er den ununterbrochenen Missbrauch von Macht und Befugnissen gesehen, hatte zu viel Gier und zu viel Heuchelei erlebt. Das derzeit aufwogende Interesse am Aufbau einer bewaffneten Flotte, an der Ausweitung der interstellaren Präsenz würde Orion, denen drei der sechs Stationen im interstellaren Raum gehörten, enorme Gewinne eintragen. Andere Großunternehmen würden ebenfalls davon profitieren. Monogram würde als Generalunternehmer die Aufträge für den Bau der Kriegsschiffe einstreichen können. Ein großer Teil der Software würde von MicroTech geschrieben und installiert. Und dann waren da noch Ausrüster wie Kosmik, die ihr Terraformierungsgeschäft eingebüßt hatten, als der Wunsch, Kolonien zu bilden, keine Früchte hatte tragen wollen. Kosmik würde sich mit Begeisterung auf die Möglichkeit stürzen, überall im Orionarm Marinebasen einzurichten.

 Es würde Milliarden kosten, sollte der Weltrat in den Moonridern wirklich eine Bedrohung sehen.

 Milliarden!

 Die Sonne zeigte sich als roter Fleck an den Vorhängen.

 Mac rief Hutch und wurde gleich durchgestellt.

 »Bin in Eile, Mac«, sagte sie zu ihm. »Was kann ich für dich tun?«

 »Ich habe eine Frage. Nach allem, was ich gehört habe, war der Asteroid beim Galactic zu groß, als das wir ihn mit unseren Mitteln von seinem Kurs hätten abbringen und auf das Hotel lenken können. Ist das richtig?«

 »Ja.«

 »Bist du sicher?«

 Sie musterte ihn argwöhnisch. »Weißt du irgendetwas, was ich nicht weiß?«

 »Nein, eigentlich nicht. Ich wollte nur wissen, ob es möglich wäre, mit Hilfe von, sagen wir, ein paar Frachtschiffen, den Kurs von dem Ding zu ändern.«

 »Nein.«

 »Keine Chance?«

 »Das ist etwa so wahrscheinlich wie die Vorstellung, du könntest das Regierungsgebäude von seinen Fundamenten schieben. Vielleicht könnte man ihn in die eine oder andere Richtung stupsen, wenn man einen ganzen Haufen Schubdüsen installierte. Aber so zielgenau? Ohne Spuren zu hinterlassen? Nein! Das ist unmöglich. Mit jeglicher Technologie, die wir uns auch nur vorstellen können.«

 »Okay«, sagte er. »Danke.«

 »Übrigens, Mac, wir würden dich gern zum Abendessen einladen. Hast du morgen Zeit?«

 Hutch wäre sicher einverstanden gewesen, hätte er sie gebeten, Valya mitbringen zu dürfen, aber es könnte beide in Verlegenheit bringen. Bosse und Untergebene und all das. Das war auch so ein Problem an Beziehungen. Sie verkomplizierten einfach alles. »Ich muss passen, Hutch, ich bin morgen bereits terminlich gebunden. Vielleicht irgendwann in der nächsten Woche?«

 Mac rief Wolfie an. »Haben Sie irgendetwas darüber gehört, dass der Bau des Galactic hinter dem Zeitplan gelegen hätte?«

 »Das Hotel?«

 »Ja.«

 Wolfie war in seiner Wohnung, und es war noch jemand dort, außerhalb des Blickfelds. Eine Frau, zweifellos. Wolfie mischte mit Begeisterung Frauen und Alkohol. Aber er war ein guter Journalist. »Nicht, dass ich wüsste«, sagte er. »Soll ich Nachforschungen darüber anstellen?«

 »Ja. Aber machen Sie keine große Sache daraus. Versuchen Sie einfach, herauszufinden, ob da irgendwas dran ist! Und falls etwas dran ist, wie ist es dann dazu gekommen?«

 Mac trennte die Verbindung, schenkte sich ein Glas Brandy ein, kehrte zu seinem Sofa zurück und schlief, bis Tilly ihn weckte. »Valya ruft Sie, Sir.« Sein Atemrhythmus änderte sich wieder einmal. Vielleicht waren ihre Verwandten frühzeitig heimgefahren.

 In dem Moment, in dem sie erschien, wusste er, dass dem nicht so war. »Mac«, sagte sie, »ich muss unser Abendessen morgen absagen. Tut mir leid.«

 »Mir auch«, sagte er. »Stimmt was nicht?«

 »Nein, alles in Ordnung. Ich werde nur eine Weile fort sein. Sie schicken mich wieder raus.«

 »Schon?«

 »Sieht so aus.«

 »Wann?«

 »Morgen früh.«

 »Auf der Salvator? Ich meine, hast du einen neuen Auftrag erhalten?«

 »Ja.«

 »Ziemlich kurzfristig, nicht wahr? Wohin fliegst du?«

 »Kannst du ein Geheimnis bewahren?«

 »Ist das dein Ernst?«

 »Wirklich, Mac!«

 »Klar.«

 »Sie schicken mich auf die Jagd nach Asteroiden.«

 »Soll ich mit Hutch sprechen? Ich kann vermutlich erreichen, dass sie dich da rauslässt.«

 »Nein. Das ist mein Job.«

 Verdammt. »Okay.« Er seufzte. »Sprechen wir über Origins?«

 »Ja.«

 »Dann nehmen Sie Amy also ernst.«

 »Ja.«

 »Warum schicken die Europäer nicht jemanden los?«

 »Ich schätze, sie kaufen Hutch die Geschichte nicht ab. Hutch ist sehr vage geblieben. Ich nehme an, sie weiß selbst nicht so recht, wie sie verfahren soll. Wahrscheinlich wollen sie die Sache auch nicht zu sehr forcieren, weil das Ganze doch recht verrückt klingt.«

 »Basiert das ausschließlich auf Amys Traum, oder haben sie noch etwas anderes?«

 »Was sollten sie denn haben? Ich halte das Ganze für vergebliche Liebesmüh, aber Hutch hat mich gefragt, und ich habe keinen Grund gefunden abzulehnen.«

 »Verstehe.«

 »Willst du mich begleiten?«

 Ein verlockendes Angebot, aber es bedeutete auch, noch eine oder zwei Wochen in einer Blechbüchse zuzubringen. Er hatte eine Menge zu erledigen. Und dann war da noch der Prozess. »Ich muss passen, Valya. Wird dich denn irgendjemand begleiten?«

 »Nein, aber darum geht es nicht.«

 »Verstehe. Und ich weiß das Angebot zu schätzen. Ich bin nur im Moment nicht in der Lage, es anzunehmen.«

 »Okay.«

 »Sehen wir uns, wenn du zurück bist?«

 »Bestimmt. Ich melde mich, Mac.«

 Sich zu der Erkenntnis durchzuringen, dass Amys Traum zumindest teilweise realer Natur war, hatte Eric aufgewühlt. Er wollte seine Zeit nicht allein in seinem bescheidenen zweistöckigen Haus außerhalb von Falls Church verbringen. Der Commissioner hatte ihm eine Nachricht hinterlassen, in der er ihn aufforderte, sich am Nachmittag zu einer Personalversammlung in der Akademie einzufinden. Noch vor wenigen Wochen wäre Eric sofort losgezogen. Aber es war ein schöner Tag, und er hatte noch nie eine Personalversammlung erlebt, bei der irgendetwas herausgekommen wäre. Also beschloss er, ihr fernzubleiben. Er würde sich später eine passende Geschichte einfallen lassen. Statt also zur Akademie zu gehen, zog er sich um und machte einen Spaziergang. Bis vor zwei Jahren war er regelmäßig gelaufen, aber seine Knie waren immer steifer geworden. Nun war er auf Gehen beschränkt.

 Meist befleißigte er sich eines forschen Schritts, aber heute beschloss er, sich Zeit zu lassen.

 Er hatte stets ein Hörbuch dabei. Zu dieser Gelegenheit begann er mit Kommando und Kontrolle, einer Analyse der militärischen und politischen Führungseliten der vergangenen sechzig Jahre. Das Buch eröffnete mit dem ökonomischen Wettstreit, der sich im Lauf des vergangenen Jahrhunderts zwischen Kanada und den Vereinigten Staaten entwickelt und letztendlich zur Vereinigung geführt hatte. Eric lauschte gerade einem Bericht über die Kabeljaukriege, als sein Link vibrierte. Es war Hutch.

 Am Rand eines grasbewachsenen Felds blieb er stehen und dachte darüber nach, ob er den Ruf von der KI entgegennehmen lassen sollte, aber Hutch würde ihn nicht verraten. »Ja, Ma’am?«

 »Eric, wir schicken Valya zurück zu Origins, damit sie sich dort noch einmal umsieht. Vermutlich wird etwas über die Mission durchsickern, was bedeutet, dass Sie später heute Abend oder in der Nacht noch von den Medien hören werden.«

 »Okay.«

 »Offiziell handelt es sich um einen Routineflug. Nach den Vorfällen bei Terranova und Capella wollen wir nur vorsichtig sein. Einverstanden? Das ist keine große Sache.«

 »Inoffiziell ist die Akademie also der Ansicht, Valya könnte noch einen Felsbrocken entdecken?«

 »Oder vielleicht auch zwei. Nach allem, was wir wissen, könnten die Moonrider vorhaben, beide Enden des Teilchenbeschleunigers zu treffen.«

 »Wer begleitet sie?«

 »Niemand. Sie kommt auch allein zurecht.«

 »Und wenn sie einen Felsbrocken im Anflug sieht?«

 »Dann können wir Alarm schlagen.«

 »Wann bricht sie auf?«

 »Morgen früh.«

 »Wissen Sie, Valya glaubt eigentlich nicht, dass dergleichen passieren könnte. Als ich das letzte Mal mit ihr gesprochen habe, war sie überzeugt, dass Amy sich das alles nur eingebildet habe.«

 »Daran hat sich nichts geändert. Sie denkt, ich hätte den Panikknopf zu früh gedrückt.«

 »Aha.«

 »Das ändert jedoch nichts. Sie wird den Auftrag ausführen.«

 Eric zögerte. Die Vorsehung rief nach ihm.

 »Ist noch irgendwas?«

 Valya würde dorthinaus fliegen, würde ein paar herannahende Asteroiden entdecken, würde Alarm auslösen und ein- bis zweihundert Menschenleben retten. »Ja. Ich würde gern mitfliegen.«

 Origins war vierundzwanzig Lichtjahre entfernt. Fünfundfünfzig Stunden Flugzeit, um in das Gebiet vorzudringen, zuzüglich der Zeit, die benötigt würde, um die Anlage selbst zu erreichen.

 Es war Zeit für Hutch zu entscheiden, ob sie Amy wirklich glauben und die Sache dann auch bis zum Ende durchziehen wollte. Einen sicheren Weg gab es bei dieser Sache nicht.

 Hutch rief die Einsatzzentrale und sprach mit Peter. »Es könnte notwendig werden, möglichst schnell einige Schiffe zu Origins zu schaffen. Ist überhaupt irgendeines verfügbar, sollte tatsächlich Bedarf bestehen?«

 »Nicht in der Nähe.«

 »Was ist mit der Rehling?« Das Schiff sollte zwei VIPs von Nok zurück nach Hause fliegen. Aber es wäre in Reichweite. Es konnte nur acht oder neun Leute aufnehmen, aber das war wenigstens etwas.

 »Sie hat Nok noch nicht verlassen.«

 Sie starrte Peters Abbild an. Er war verärgert und bemühte sich, es nicht zu zeigen. Er denkt auch, ich würde unüberlegt handeln. »Sagen Sie denen, sie sollen sofort aufbrechen. Ich will, dass sie so schnell wie möglich bei Origins auftauchen.«

 »Sind Sie wirklich sicher? Sie sollen immerhin Autry und Cullen nach Hause fliegen. Diese Leute werden nicht glücklich darüber sein.«

 »Tun Sie es trotzdem! Was haben wir sonst noch?«

 »Nichts, was weniger als ein paar Wochen entfernt wäre.«

 »Okay. Kümmern Sie sich darum, Peter! Und informieren Sie mich über den voraussichtlichen Ankunftszeitpunkt all dieser Schiffe.«

 »Wird erledigt.«

 »Noch etwas. Ich will eine Aufstellung aller Schiffe, die in den nächsten vierundzwanzig Stunden auf Union sein werden. Ich nehme an, von den Stars ist derzeit keine im Hafen?«

 »Negativ. Die würden sie so oder so nicht losschicken, ganz gleich, was für ein Notfall vorliegen mag.«

 »Aber sicher würden sie! Das kommt immer ganz darauf an, wie man fragt.«

 Er lachte. »Okay. Sie bekommen die Aufstellung in ein paar Minuten.«

 Hutch stellte Kontakt zu Asquith her. »Michael, ich werde die Rehling umleiten. Ich schicke sie zu Origins.«

 »Was?«, fragte er verdutzt. »Warum? Haben sie nicht schon die Salvator hingeschickt? Reicht das nicht?«

 »Das ist nur eine Vorsichtsmaßnahme. Sollte bei Origins etwas passieren, wären wir nicht in der Lage, viel für die Belegschaft dort zu tun.«

 »Um Gottes willen, Priscilla, das geht uns überhaupt nichts an! Origins liegt nicht in unserer Verantwortung. Soll Allard sich doch darum kümmern! Wir haben ihn gewarnt. Wir stehen auf der sicheren Seite.«

 »Es ist schon passiert, Michael.«

 »Wer ist an Bord? Irgendjemand, der uns Ärger machen könnte?«

 »Cullen und Autry.«

 »Das ist ja einfach großartig! Die werden ein markerschütterndes Geschrei ausstoßen!«

 »Michael, sollte es zu einem Angriff kommen, dann wollen wir uns sicher nicht in einer Position wiederfinden, in der wir wissen, dass wir etwas hätten tun können und stattdessen nur herumgesessen haben.«

 »Machen Sie, was Sie wollen, Priscilla! Aber ich halte das für Wahnsinn!« Er war im Kapitol, wo er mit einer Arbeitsgruppe des Kongresses konferieren sollte. Irgendwie sah er ein wenig zerknautscht aus.

 »Ich möchte Sie bitten, etwas für mich zu tun, Michael.«

 »Was denn jetzt schon wieder?«

 »Sprechen Sie mit Dryden! Erklären Sie ihm, worum es geht, und fragen Sie ihn, ob Orion ein paar Schiffe zu Origins schicken kann.«

 Er drückte seine Fingerspitzen an die Schläfen, ein Mann mit schlimmem Kopfweh. »Das kann ich nicht tun.«

 »Warum nicht?«

 »Passen Sie auf!« Sagte der Vater zur Tochter. »Wenn Sie Ihren guten Ruf wegen der feuchten Träume eines Mädchens auf Spiel setzen wollen, dann tun Sie das! Aber ich werde in dieser Sache nicht noch weitergehen! Wenn Sie so scharf darauf sind, dann werden Sie sich auch darum kümmern! Sie können ihm von mir aus erzählen, Sie sprächen auch für mich.«

 »Okay.«

 »Aber wir sollten darauf achten, dass es nicht klingt, als ginge es um einen Notfall, nicht wahr? So etwas wird nicht passieren. Das wissen wir, und er wird es auch wissen. Es ist nur eine Vorsichtsmaßnahme. Oder vielleicht ein öffentlichkeitswirksamer Schachzug. Aber falls etwas schiefgeht, dann sind Sie auf sich gestellt. Verstanden?« Er wollte die Verbindung gerade beenden, als ihm noch etwas einfiel. »Übrigens: Ich werde morgen in Akademieangelegenheiten auf Geschäftsreise gehen und einer Konferenz in Kopenhagen beiwohnen. Sie haben das Ruder, bis ich zurück bin.«

 »Warum?«, fragte Dryden. »Wo liegt das Problem?«

 »Es besteht die Möglichkeit, dass es bei Origins zu einem Angriff kommt.«

 »Das kann nicht Ihr Ernst sein!«

 »Das hört sich etwas befremdlich an, wenn man bedenkt, was Orion gerade durchgestanden hat.«

 »Ist noch ein Asteroid im Anflug?«

 »Soweit wir wissen, nicht, aber wir haben Grund zu der Annahme, dass ein Angriff unmittelbar bevorstehen könnte.«

 »Also hören Sie, Hutch, ich kann nicht einfach ein paar Linienschiffe abziehen und sie für irgendein fruchtloses Unterfangen zur Verfügung stellen! Welche Beweise haben Sie?«

 »Es steht mir nicht frei, darüber zu sprechen.«

 »Dann kann ich Ihnen wirklich nicht helfen! Ich bin sicher, Sie werden das verstehen. Wir würden gern tun, was wir können, aber dafür müssten Sie uns ins Vertrauen ziehen.«

 »Dann müssen wir es wohl dabei belassen«, entgegnete sie.

 Außerdem musste Hutch Origins selbst warnen. Sie hatte keine Veranlassung zu glauben, dass Allard die Befürchtungen der Akademie weitergeleitet hatte. Sie kannte ein paar Leute, die in der Anlage arbeiteten. Aber wenn sie direkt mit diesen Personen sprach, könnte das als ein sich bewusstes Hinwegsetzen über den Direktor angesehen werden. Sollte nichts passieren, geriete die Akademie ernsthaft in Verlegenheit, und Hutch würde sich übermäßig entschuldigen müssen. Vielleicht gab es noch eine bessere Lösung. Sie bat Maria, ihr Mac wieder an ihr Link zu holen.

 »Hallo, Schönheit!«, begrüßte er sie. »Was kann ich für dich tun?«

 »Hast du irgendwelche Kontakte zu Origins?«

 »Ich kenne ein paar Leute in der Anlage. Was brauchst du?«

 »Kannst du ihnen eine Warnung zukommen lassen? Ohne die Akademie mit hineinzuziehen?«

 »Was sollen sie denn zu hören bekommen?«

 Peter schickte ihr eine Aufstellung von allem, was sich derzeit auf Union befand oder innerhalb der nächsten vierundzwanzig Stunden dort erwartet wurde.

 Ein Haufen Leute auf der Orbitalstation schuldete Hutch noch den einen oder anderen Gefallen. Über die Jahre hatte die Akademie wirklich jeder erdfern orientierten Firmengruppe Schiffe und Informationen zur Verfügung gestellt. Die Akademie hatte die Leute ausgebildet und wenn nötig zu ihrer Rettung Schiffe aufgeboten. Hochrangige Vertreter all dieser Firmen waren zu Beobachtungsflügen auf Schiffen der Akademie mitgenommen worden, und die Firmen hatten Akademie-Techniker gern ermutigt zu helfen, wo immer sie den großen Konzernen hatten helfen können.

 Hutch betrachtete die Liste der Schiffe, informierte sich über den derzeitigen Status und ihre Kapazitäten. Dann wandte sie sich zuerst an Franz Hoffer von Thor Transport, die sich auf Serviceleistungen für interstellare Raumstationen spezialisiert hatte. »Vermutlich werden wir gar keine Probleme bekommen«, erklärte Hutch, »aber falls Sie es einrichten könnten, ein Schiff zur Verfügung zu halten, für den Fall, dass wir es doch brauchen, wäre ich Ihnen dankbar.«

 »Wir können Ihnen die Carolyn Ray überlassen«, erwiderte Franz. »Sie bietet allerdings nur zwanzig Personen Platz — leider alles, was wir haben.«

 »Wir nehmen sie. Danke, Franz.«

 Franz war ein kleiner, dünner Mann. Blondes Haar. Schnurrbart. Immer perfekt gekleidet und frisiert. »Wir werden noch einige Vorbereitungen treffen müssen.«

 »Okay.«

 »Bringen Sie einen Piloten rauf! Am Freitag kann die Carolyn losfliegen.«

 Zwei Tage. »Gut«, sagte sie. »Danke.«

 Nova Industries flog Großgeräte zu interstellaren Baustellen. In letzter Zeit war das Geschäft ein wenig abgeflacht, weshalb die Firma die Rikart Bloomberg offiziell eingemottet hatte. Aber das Schiff konnte binnen weniger Tage flugbereit sein. »Sie fasst dreizehn Personen«, sagte man ihr.

 Maracaibo wollte eine firmeneigene Jacht, die üblicherweise den Führungskräften zur Verfügung stand, beisteuern, die Alice Bergen. Sie entschuldigten sich, da sie nur fünf Leute aufnehmen könne, aber es sei leider alles, was sie hätten. Sie hatten auch sofort einen Piloten einsatzbereit. Die Jacht konnte bereits Donnerstagabend abfliegen.

 Beijing FTL war bereit, die Zheng Shaiming zu schicken, sobald sie wieder aufgetankt und die Systemüberprüfung abgeschlossen sei. Vermutlich Freitagnacht. Spätestens Samstagmorgen. Die Zheng hatte genug Kapazität für sechsundzwanzig Personen. Mitsubishi steuerte die Aiko Tanaka bei, ein experimentelles Schiff, das derzeit getestet wurde. Was Hutch weitere siebzehn Plätze einbrachte.

 WhiteStar, Betreiber der großen Kreuzer, hätte die ganze Angelegenheit auf einen Schlag erledigen können, wäre eines ihrer Hauptlinienschiffe verfügbar gewesen. Aber das war nicht der Fall. Sie konnten aber mit zwei Serviceschiffen dienen. »Nicht gerade bequem«, meinte Meaty Hogan, der Leiter der WhiteStar-Wartungsabteilung. »Aber sie können je vier Passagiere mitnehmen und losfliegen, sobald wir die Piloten an Bord gebracht haben.«

 »Wie viele in einem Notfall?«

 Meaty dachte kurz nach. »Fünf. Aber nicht über einen längeren Zeitraum.«

 Die französische Regierung hatte ein Schiff im Einsatz. Die Christophe Granville. »Sie hat Platz für zweiundzwanzig Leute und kann in wenigen Tagen vor Ort sein, Priscilla«, sagte der zuständige Einsatzleiter. »Möchten Sie, dass wir sie umleiten?«

 »Bitte.«

 »Schon erledigt.«

 Die Norweger stellten die Connor Haavestad zur Verfügung, Kapazität vierzehn Passagiere. Sie wurde allerdings gerade gewartet und war in den nächsten drei Tagen nicht einsatzbereit. »Schicken Sie sie los, sobald es geht!«, bat Hutch.

 »Wir versuchen, die Sache zu beschleunigen.«

 Als Hutch an diesem Abend nach Hause zurückkehrte und Tor erzählte, was sie getan hatte, war er ihr eine Stütze, so sehr es ihm nur möglich war, bedachte man, dass er der Ansicht war, sie habe einen gewaltigen Fehler begangen. Habe ihren guten Ruf und ihre Karriere weggeworfen. Als sie in dieser dunkelsten aller Nächte neben ihm lag, hegte sie tief im Herzen den Verdacht, dass er Recht haben könnte.

 BIBLIOTHEKSARCHIV

 Unser vorläufiger Bericht zum Stand der globalen Verteidigung deutet darauf hin, dass die Bewaffnung der Schiffe der Akademie, der Allianz für interstellare Entwicklung und der Europäischen Raumfahrtkommission allenfalls als vorübergehende Maßnahme angesehen werden kann. Die grausame Wahrheit ist, dass wir keinen Schutz vor einem Feind gewährleisten können, dessen Fähigkeiten uns nicht bekannt sind und weit über den unseren angesiedelt sein könnten. Wie dem auch sei, eine Flotte von Schiffen, deren Bewaffnung provisorischer Natur ist, kann langfristig nicht die Antwort auf das sich stellende Problem sein. Wir müssen anfangen, uns ernsthafte Gedanken über eine Kriegsflotte zu machen, deren Ausstattung dem höchsten Stand entspricht, den wir technologisch erreichen können.

 Joint House/Senat, Bericht von Mittwoch, 6. Mai

 Der Ruf zu den Waffen ist lediglich eine weitere glorreiche Geldverschwendung. Wir sind schon seit ungefähr sechs Millionen Jahren auf diesem Planeten zu Hause, und bisher hat uns nie jemand belästigt. Das Letzte, was wir derzeit brauchen, sind Kriegsschiffe im Weltraum. Sollte es da draußen wirklich intelligente Außerirdische geben, dann werden wir doch wohl mit ihnen reden können! Wir haben es bisher ja nicht einmal versucht. Außerdem gibt es da draußen etliche freie Welten. Warum sollten sie dann ausgerechnet unsere haben wollen?

 Epiphany, 6. Mai

 TEIL DREI

 Valya

 Kapitel 35

 Die meisten Leute, von Politikern und Mitgliedern der Geschäftsführung einmal abgesehen, meinen es gut. Das Problem liegt nur selten in ihren Absichten. Es liegt eher in ihrer Neigung, sich einem Superorganismus zu verpflichten, einer politischen Partei, einem Glaubensbekenntnis, einer Nation, einem örtlichen Krisenstab, und in dessen Namen Handlungen zu unterstützen, die sie als Individuen niemals unternommen hätten.

 Gregory MacAllister, aus: Der Höllenfeuerprozess

 Eric erwischte den Acht-Uhr-Flug vom Reagan zur Union. Valya war bereits dort. Sie war mit der Dawn Rider geflogen. Eric fühlte sich richtig gut. Vage heroisch. »Sind wir abflugbereit?«

 Ja, allerdings. Sie half ihm mit seinen Taschen, und er ging durch die Fluggaströhre zurück auf das Schiff. »Das fühlt sich an, als käme ich nach Hause.«

 »Warum auch nicht?«, entgegnete sie. »Wir waren zwei Tage am Boden, und nun sind wir schon wieder hier.« Sie zögerte kurz. »Ich möchte nicht, dass Sie das falsch verstehen, aber ich habe schon beim ersten Mal nicht begriffen, warum Sie mitgeflogen sind. Neugier, vielleicht. Ist ja auch egal jetzt, aber ich habe keinen noch so blassen Schimmer, warum Sie jetzt hier sind, Eric. Ich habe Hutch gefragt, aber sie hat nur gesagt, Sie wollten mitfliegen.«

 »Ich fliege eben gern mit schönen Frauen.«

 »Ernsthaft!«

 »Ich bin ernst.« Seine Miene deutete an, dass er es wirklich so meinte. Noch vor wenigen Wochen wäre er davor zurückgeschreckt, dergleichen zu ihr zu sagen. »Außerdem kam mir der Gedanke, es könnte zu einem Angriff kommen. Und sollte das der Fall sein, dann können Sie vermutlich ein bisschen Hilfe brauchen.«

 »Um was zu tun? Die Moonrider zurückzuschlagen?«

 Er lachte. »Die Wahrheit ist, dass ich einfach dabei sein möchte. Falls irgendwas passiert.«

 »Dann sollten Sie sich auf eine Enttäuschung gefasst machen«, erwiderte sie. »Wir fliegen da raus, kreisen eine Woche oder so herum und bekommen nichts zu sehen. Und dann kehren wir nach Hause zurück.«

 »Vielleicht.«

 »Kommen Sie, Eric, wir wissen beide, dass das Mädchen Angst hatte! Sie hatte Angst, und Sie und Mac haben geschlafen.«

 »Vielleicht.«

 »Ich halte das jedenfalls für Zeitverschwendung. Aber ich bin froh, dass Sie dabei sind.«

 »Valya …«

 »Ja?«

 »Wenn Sie so darüber denken, warum haben Sie dann diesen Flug übernommen?«

 »Das ist mein Job, Eric. Hutch sagt: Flieg, und ich fliege.« Sie ging hinauf auf die Brücke, und er hörte, wie sie Schalter umlegte und mit der KI und einigen Leuten von der Flugaufsicht sprach. Er ging in seine alte Kabine und packte seine Sachen aus.

 Nach ungefähr zwanzig Minuten forderte sie ihn auf, das Sicherungsgeschirr anzulegen. Er dachte kurz daran, sich zu ihr auf die Brücke zu gesellen, nahm aber an, dass sie im Augenblick wohl lieber allein bliebe. Er wusste, dass Hutch vorhatte, die Salvator in Position zu lassen, bis Blaupause abgeschlossen wäre. Vermutlich zwei Wochen lang. Eric hatte Gerüchte über die Möglichkeit einer kosmischen Katastrophe gehört. Sollte sich dergleichen ereignen, wäre er vor Ort und könnte dabei zusehen.

 Er sprach in den Commlink. »Valya?«

 »Ja, Eric?«

 Sie hatten sich bereits in Bewegung gesetzt. »Wenn es einen Riss im Raum-Zeit-Gefüge …«

 »Einen was?«

 »Einen Riss im Raum-Zeit-Gefüge. Wissen Sie, was das ist?«

 »Hört sich jedenfalls nicht gut an.«

 »Sollte so etwas passieren, könnten wir dann einfach davonfliegen?«

 Die Innenstadt von Derby, North Carolina, war voller Demonstranten, die Schilder mit Aufschriften wie »Höllenfeuer tut weh« und »Rettet eure Seelen, solange ihr noch könnt!« und »Der erste Verfassungszusatz steht auf dem Prüfstand« trugen. Andere winkten mit Bannern, die verkündeten: »Keinen weiteren Kindesmissbrauch« und »Die Hölle wurde von den Menschen erfunden, nicht von Gott.« Die Polizei tat, was sie konnte, um die Gruppen getrennt zu halten. Sie säumten die Straßen mehrere Blocks weit in alle Richtungen. Händler verkauften T-Shirts mit Slogans beider Seiten. Andere verhökerten Bibeln direkt vom Lastwagen aus. Orgelmusik hallte durch die Morgenluft, und die ortsansässigen und überregionalen Journalisten schienen einfach überall zu sein.

 Glock hatte MacAllister einen Passierschein zugeschickt, den Mac bereits drei- oder viermal hatte vorzeigen müssen, um überhaupt zum Gerichtsgebäude zu gelangen. An der Tür wurde er von den ermattet wirkenden Beamten erneut kontrolliert, die Daten wurden mit seiner ID verglichen, und er durfte eintreten. Der Gerichtssaal war klein und voll. Überall waren Aufzeichnungsgeräte angebracht worden, mit deren Hilfe die Verhandlung rund um die Welt geschickt werden sollte. Mac hatte zwar auf seine Verabredung mit Valya verzichten müssen, aber das hier machte den Verlust beinahe wett.

 Glock winkte ihm von vorne zu und deutete auf einen freien Platz in der Nähe des Tischs der Verteidigung. Henry Beemer, der Angeklagte, saß nervös neben seinem viel größeren Anwalt. Er war bleich und dürr, ein Introvertierter, wie sich schon an seiner bloßen Erscheinung ablesen ließ. Unverheiratet. MacAllister kam, während er den Mann taxierte, zu dem Schluss, dass diese Ehelosigkeit nicht auf freier Entscheidung beruhte. Beemer sah aus wie die Art von Mann, die Autorität stets achtete. Und genau das, Henry, ist dein Problem!

 Mac schob sich durch die Menge und nahm Platz. Glock beugte sich zu ihm herüber und schüttelte ihm die Hand. »Schön, Sie zu sehen, Mr. MacAllister«, begrüßte er den Herausgeber des National.

 Jedes Mal, wenn die Tür zum Gerichtssaal geöffnet wurde, drang der Lärm von der Straße herein, Leute, die brüllten, die Glocken läuteten oder Hymnen sangen. »Die Idioten rotten sich massenhaft zusammen«, konstatierte MacAllister. »Welchen Richter bekommen wir, und wie ist er so?«

 »Maximum George. Trotz des Namens ist er in Ordnung. Wie ich gestern schon sagte, er wird den ersten Verfassungszusatz nicht kippen, aber er ist ein vernünftiger Mann.«

 Reverend Pullman saß auf der anderen Seite des Gerichtssaals und trug neben seinem klerikalen Gewand eines dieser besonders salbungsvollen Lächeln zur Schau, die sein Monopol auf die Wahrheit proklamierten.

 Es gab keine Jury. Glock war dafür eingetreten, dem Richter die Entscheidung zu überlassen, bei dem, wie er sagte, die Wahrscheinlichkeit, dass er religiösen Einflüssen unterliegen könnte, geringer sei als bei einem ganzen Rudel gewöhnlicher Bürger, gleich, wie sorgfältig sie auch ausgewählt worden seien.

 Exakt um neun Uhr morgens betrat Maximum George den Raum. Der Gerichtsdiener rief alle Anwesenden zur Ordnung, der Richter nahm seinen Platz hinter dem Richtertisch ein und schlug zweimal mit seinem Richterhammer auf den Tisch. Stille kehrte ein, und die Verhandlung nahm ihren Lauf.

 Nach einigen wenigen einleitenden Worten erhob sich der Ankläger, um sein Eröffnungsplädoyer zu halten. Er war lang und dürr wie ein Stock, und der Sprachstil der amerikanischen Ostküste überlagerte seinen Südstaatenakzent. Zunächst beschrieb er den unprovozierten Angriff auf den ahnungslosen Reverend Pullman. Mr. Beemer habe sich dem Prediger in der Buchhandlung Booklore, gleich gegenüber dem Gerichtsgebäude, genähert. Er habe dem Prediger die Verbreitung der Evangelien zum Vorwurf gemacht. Nicht zufrieden mit der Antwort des Predigers habe er angefangen, ihn herumzuschubsen. Und schließlich habe er sein fassungsloses Opfer mit einem Buch angegriffen.

 Das Buch lag auf dem Tisch des Anklägers. MacAllister konnte den Titel nicht lesen, wusste aber, dass es sich um Ein Yankee aus Connecticut an König Artus’ Hof handelte. Er konnte ein Grinsen nicht vermeiden. Wollte man einem dieser Höllenfeuertypen trotzen, dann war Mark Twain sicher der richtige Mann dafür.

 Der Ankläger brachte zum Ausdruck, er hoffe aufrichtig, die Demonstrationen auf den Straßen würden nicht von den grundlegenden und relativ klaren Fakten des Falles ablenken. Und so weiter.

 Endlich setzte er sich. Glock stand auf und erklärte, die Verteidigung werde aufzeigen, dass der Angriff nicht unprovoziert erfolgt und Mr. Beemer in diesem Fall die wirklich geschädigte Person sei. »Ich bin überzeugt davon«, schloss er, »dass sich das schon in Kürze zweifelsfrei erweisen wird, Euer Ehren.«

 MacAllisters Aufmerksamkeit kehrte zu dem Buch zurück.

 Zu Sir Boss.

 Zu seinen Bemühungen, die Technologie des neunzehnten Jahrhunderts und den Kapitalismus nach Camelot zu bringen.

 Zu der Sequenz, die ihm am lebhaftesten in Erinnerung geblieben war: Der Yankee, der zum Tod auf dem Scheiterhaufen verurteilt worden war, erinnert sich an eine bevorstehende Sonnenfinsternis, und dieses Wissen nutzt er dazu, Merlin, den König und alle anderen mit der Ankündigung zu ängstigen, er könne die Sonne verdunkeln, was er dann dem Anschein nach auch tat. Eine wenig wahrscheinliche Geschichte, sicher. Dennoch ein fesselnder Abschnitt.

 »Die Anklage ruft ihren ersten Zeugen.«

 Mac blickte immer noch das Buch an: Es war ein ledergebundener Band, rot-braun mit einem roten Bändchen, der Titel geschrieben in goldenen Lettern.

 »Ms. Pierson, trifft es zu, dass Sie bei Booklore gearbeitet haben, als der Beschuldigte Reverend Pullman mutwillig und vorsätzlich angegriffen hat?«

 »Einspruch, Euer Ehren. Die Anklage hat noch keine Beweise dafür vorgelegt, dass …«

 Die Seiten waren im Goldschnitt gehalten.

 »Stattgegeben. Formulieren Sie neu, Herr Anwalt!«

 »Angegriffen, Euer Ehren.«

 Es war Gold wert.

 Von staatsanwaltlicher Seite wurde nicht viel aufgeboten. Vier Zeugen traten in den Zeugenstand und beschrieben, wie Beemer mit seinem Bücherstapel Schlange gestanden, wie er, kurz bevor er an der Reihe war, abrupt kehrtgemacht habe und in den hinteren Teil des Ladens gelaufen sei. Ein Zeuge sagte aus, der Angeklagte sei zweifellos Reverend Pullman gefolgt. Zwei sahen ihn hinter dem Prediger auftauchen, immer noch mit dem Bücherstapel in Händen. Sie berichteten, dass Beemer Pullman angeherrscht habe, dass er ihn gefragt habe, ob er wisse, wer er sei. Als Pullman versucht habe, sich zu entfernen, sei Beemer ihm gefolgt. »In bedrohlicher Haltung.« Schließlich habe der Angeklagte die Bücher auf den Boden gelegt - ein Zeuge behauptete hartnäckig, er habe sie einfach fallen lassen -, habe das größte ausgesucht und versucht, es dem Prediger auf den Kopf zu schlagen. Reverend Pullman habe die Schläge mit den Händen abgewehrt und den Angeklagten angefleht aufzuhören. Und dann sei er schließlich zu Boden gegangen. Mehrere Umstehende hätten den völlig außer Rand und Band geratenen Beemer fortgezerrt.

 Glock bemühte sich nicht ernsthaft, diese Zeugen einem Kreuzverhör zu unterziehen. Er erklärte dem Richter, dass die Verteidigung nicht in Abrede stelle, dass der Angriff in der beschriebenen Weise erfolgt sei.

 Zur Mittagszeit wurde die Verhandlung unterbrochen. Am Nachmittag trat Pullman in den Zeugenstand. Der Ankläger fragte ihn, ob er begriffen habe, warum er angegriffen worden sei.

 Pullman verneinte. »Mr. Beemer hat behauptet, er sei vor Jahren einer meiner Schüler in der kirchlichen Schule gewesen und ich hätte sein Leben ruiniert. Er hat mich unentwegt angeschrien.«

 »Wurden Sie bei dem Angriff verletzt?«

 »Ich habe einige ernsthafte Prellungen davongetragen. Als die Polizei eintraf, wollten sie mich in ein Krankenhaus bringen.«

 »Aber Sie wollten nicht.«

 »Ich mag keine Krankenhäuser. Außerdem hatte ich nicht das Gefühl, ernsthaft verletzt zu sein. Auch wenn das nicht sein Verdienst war. Nicht, dass ich ihm nicht längst vergeben hätte.«

 Glock trat vor, um ihn ins Kreuzverhör zu nehmen. »Reverend, Sie sagen, dass Sie zum Zeitpunkt des Angriffs nicht gewusst hätten, was den Übergriff ausgelöst haben könnte?«

 »Das ist richtig.«

 »Ist Ihnen inzwischen klar geworden, warum Mr. Beemer so wütend war?«

 »Man hat mich darüber informiert, was er gesagt hat. Und ich sollte hinzufügen, dass Hunderte von Kindern unsere Schule besucht haben, dies aber der erste Vorfall dieser Art ist.«

 »Es hat sich nie zuvor jemand beklagt, Reverend?«

 »Nein. Welche Klagen hätte es auch geben sollen? Wir lehren das Wort des Herrn.«

 »Darf ich fragen, wie alt die Schüler sind, wenn sie Ihre Schule besuchen?«

 »Wir unterrichten die Klassen eins bis sechs.« Er dachte über die Frage nach. »Ungefähr zwischen sieben und dreizehn Jahre alt sind die Kinder dann.«

 »Reverend, was sagt das Wort des Herrn über das Höllenfeuer?«

 »Dass es ewiglich ist. Dass es für jene reserviert ist, die den Herrn und seine Lehren nicht annehmen.«

 Der Ankläger erhob Einspruch und argumentierte, das alles habe nichts mit den Anklagepunkten zu tun.

 »Wir versuchen, das Motiv zu ergründen, Euer Ehren. Reverend Pullman sagt, er habe nicht verstanden, warum Mr. Beemer wütend auf ihn gewesen sei. Es ist von größter Bedeutung, dass wir alle erfahren, was einen Mann, der in seinem ganzen Leben nie gegen ein Gesetz verstoßen hat, nie zu Gewalt geneigt hat, dazu getrieben hat, einen ehemaligen Lehrer anzugreifen.«

 »Also gut, Mr. Glock«, entschied der Richter. »Ich werde die Fragen zulassen. Aber kommen Sie zum Punkt!«

 »Höllenfeuer, Reverend Pullman, hört sich nach einer grässlichen Strafe an, meinen Sie nicht?«

 »Das tut es gewiss. Ja.«

 »Wie heiß ist es, was würden Sie sagen?«

 »Die Bibel verrät uns das nicht.«

 »Was würden Sie sagen?«

 »Ich weiß es nicht.«

 »Genug, um sich die Hand daran zu verbrennen?«

 »Aber ja.«

 »Genug, um Fleisch zu versengen?«

 »Das nehme ich an.«

 »Und es dauert tausend Jahre an?«

 »Es dauert ewig.«

 »Ununterbrochen?«

 »Eine Mittagspause ist dabei nicht vorgesehen.« Pullman zeigte den Zuschauern ein breites Lächeln.

 »Nun gut, Reverend. Nehmen wir einmal an, ich wäre, sagen wir, zwölf Jahre alt: Was müsste ich tun, um eine derartige Bestrafung zu verdienen?«

 »Sie meinen die Hölle?«

 »Ja.«

 »Da gibt es verschiedene Sünden.«

 »Können Sie uns ein Beispiel nennen?«

 »Mord. Ehebruch.«

 »Wir sprechen von einem Zwölfjährigen, Reverend. Lassen Sie es mich anders formulieren: Ist es möglich, dass ein Zwölfjähriger die Hölle verdient?«

 »Ja.«

 MacAllister ertappte sich dabei, wie seine Augen erneut zu Ein Yankee aus Connecticut an König Artus’ Hof wanderten.

 »Was muss er tun, um diese Art der Bestrafung zu verdienen?«

 »Er könnte zum Beispiel die Sonntagsmesse verpassen.«

 Mac sah den Yankee bei Hofe, während das Licht des Tages schwand.

 »Das allein würde reichen?«

 »Ja. Natürlich.«

 »Was noch?«

 »Tanzen.«

 Und Mac dachte an das Galactic.

 »Tanzen?«

 »Ja. Das ist streng verboten. Ich weiß, dass diese Denkweise für gottlose Menschen in einer gottlosen Gesellschaft schwer zu begreifen ist.«

 MacAllister verlor die Vorgänge aus dem Blick. Der Hof von Camelot schwebte vor seinen Augen, ging langsam über in das metallene Gerippe des Galactic. Er sah dieses Gerippe, wie er es von der Salvator aus gesehen hatte, sah, wie es sich langsam drehte und das Licht des nahen Capella reflektierte.

 Mac sah zu, wie der Asteroid sich näherte, wie er auf einem der Monitore immer größer wurde. Erinnerte sich, wie schwer es gewesen war, seine Größe zu erfassen, bis er nahe an das Hotel herangekommen war, das am Ende nur mehr ein kurzes Aufflackern eines erlöschenden Lichts zu sein schien.

 Und Mac wusste, wie es passiert war.

 Aber als er darüber nachdachte und ihm die Implikationen bewusst wurden, da wurde ihm angst und bange.

 Glock rief einen Psychiater auf, der Beemer untersucht hatte. »Nein, keine Anzeichen für exogene oder endogene Psychosen«, sagte der Psychiater. »Aber er ist verstört. Mr. Beemer leidet an einer ausgeprägten Form der Paranoia, ausgelöst durch die religiöse Umgebung, der er als Kind ausgesetzt war. Kernstück der religiösen Beeinflussung waren die Lehren der Kirche und der zugehörigen Schule bezüglich der Strafen Gottes.«

 Als der Verhandlungstag zu Ende war, sprach MacAllister kurz mit Glock. »Eigentlich«, meinte der Anwalt, »sitzt der falsche Mann auf der Anklagebank.«

 Draußen in der Menge erkannte jemand MacAllister. »Versuchen Sie es doch ab und zu mit einem Kirchenbesuch!«, rief jemand. »Sie sind verdammt, MacAllister! Bereuen Sie, solange Sie es noch können!« Er wurde mit Sonnenblumenkernen beworfen. Die Kerne standen für die Forderung, man solle sich dem Licht zuwenden und die Dunkelheit meiden. Einige der Gläubigen waren der festen Überzeugung, es gäbe eine Verschwörung zur Außerkraftsetzung des ersten Verfassungszusatzes und zur Schließung der Kirchen. Dieses Gerücht machte mehr und mehr die Runde, und obgleich es nicht die geringste Chance gab, dass dergleichen geschehen könnte und MacAllister nicht einmal eine kleine Chance dafür sah, dass Beemer nicht für schuldig befunden würde, gab es dennoch einige, die genau diese Ängste schürten.

 Die Orgel, die während der Verhandlung von der Polizei zum Schweigen gebracht worden war, war wieder zu hören. Sie spielte eine inspirierende Melodie, während die Menge sang Going to Meet My Lord. Als MacAllister vorbeiging, nahm die Lautstärke hörbar zu.

 Beemer und Glock gingen durch eine Hintertür hinaus und wurden schnellstens von der Polizei fortgebracht.

 Es war, als wäre Mac auf einer Zeitreise, als sähe er noch einmal die Supernova von 2216 explodieren. So ähnlich aufgeheizt musste die Atmosphäre auch in Tennessee gewesen sein, damals, drei Jahrhunderte früher, während des Scopes-Prozesses. Mac zog sich in sein Hotel zurück und lauschte dem Lärm der Menge in den Straßen. Die Gegendemonstranten waren bedauerlicherweise nicht minder fanatisch. Sie hätten vermutlich tatsächlich die Kirchen geschlossen, hätten sie die Möglichkeit dazu gehabt. Derzeit versuchten sie, den Organisten und seinen Chor niederzubrüllen. MacAllister sah sich um und spürte Resignation. Seine Anhänger waren bis in die letzte Faser ebenso umnachtet wie jene, die sich auf der anderen Seite einsortiert hatten.

 Der wahre Feind, dachte er, ist der Fanatismus selbst.

 Die Medien berichteten, dass die Staatspolizei zur Unterstützung der örtlichen Polizeikräfte aufmarschieren werde. Und der Höllenfeuerprozess war Tagesthema. Er verdrängte sogar die Moonrider aus dem öffentlichen Interesse.

 Mac schloss die Vorhänge, schloss den Anblick der Menge aus und wünschte, er hätte auch ihren Lärm ausschließen können. Wie sich nun herausstellte, war klug gewesen, ein Hotelzimmer in der Stadt zu nehmen. Mac hatte zwar mit ein wenig Aufsehen gerechnet, aber nicht mit einem Menschenauflauf in dieser Größenordnung. Die Verhandlung würde vermutlich morgen zu Ende gehen, und Mac hegte den Verdacht, dass es dann noch schlimmer werden würde.

 Er rief Wolfie.

 »Sie haben auf dem Bau hinter dem Zeitplan gelegen«, berichtete dieser. »Aber ich konnte nicht herausfinden, woran es lag. Die offizielle Erklärung lautete, es habe einen Versorgungsengpass gegeben. Aber das haben sie sich aus den Fingern gesogen.«

 »Okay«, meinte Mac. »Die Details muss ich nicht kennen.«

 Wolfie grinste. »Was ist das für ein Lärm? Versuchen die da unten immer noch, Ihre Seele zu retten?«

 »Die Leute sind ein bisschen gereizt.« Er hörte irgendwo Glas brechen. Und einen Schrei.

 »Sie waren in sämtlichen Nachrichten, Mac. Und Sie haben ziemlich gut ausgesehen. Ein Mann, der sich einem wütenden Mob entgegenstellt. Ich wette, Sie haben gar nicht geahnt, was Sie mit dieser Geschichte auslösen.«

 »Sind Sie noch dran an der Sache, Wolfie?«

 »Natürlich.«

 »Ich möchte, dass Sie herausfinden, wann die Baugenehmigungen für das Galactic erteilt wurden.«

 »Das dürfte kein Problem sein.«

 »Dann möchte ich, dass Sie von diesem Zeitpunkt an, sagen wir mal, sieben Jahre zurückgehen. Irgendwann innerhalb dieser Zeitspanne muss irgendjemand Vermessungsarbeiten im Capella-System durchgeführt haben. Kontrollieren Sie die Passagierlisten des entsprechenden Schiffs, die Flugdaten, Logbücher, was immer Sie finden!«

 »In Ordnung.«

 »Vielleicht sollten Sie sich auch die wissenschaftlichen Magazine ansehen, die in dieser Zeit veröffentlicht worden sind. Irgendwo werden Sie auf jemanden stoßen, einen Astrophysiker vielleicht, wahrscheinlich sogar, der dort draußen ein Projekt bearbeitet hat.«

 »Ein Projekt welcher Art?«

 »Keine Ahnung. Ist auch nicht wichtig. Wir brauchen den Namen dieser Person.«

 »Okay.«

 »Wenn wir Glück haben, werden wir außerdem eine Verbindung zu Orion Tours entdecken. Genauer gesagt zu Charles Dryden.«

 »Wer ist Dryden?«

 »Einer der Geschäftsführer. Wolfie, ich will, dass Sie damit sofort anfangen.«

 »Schon dabei, Boss!«

 »Geben Sie Bescheid, wenn Sie etwas haben!«

 Hutch war völlig erledigt. Asquith zu vertreten war nie sonderlich erfreulich. Stets fanden politische Besprechungen statt, waren Themen der Meinungspflege zu bearbeiten und haufenweise verwaltungstechnische Detailaufgaben zu erledigen. Die meisten Entscheidungen hätten auf Basis der Unternehmenspolitik mehr oder weniger automatisch fallen können, oder, besser, man überließ sie den Angestellten in niedrigeren Positionen. Wie beispielsweise Personalfragen oder welche Wissenschaftler einen Sitz in der ersten Reihe der nächsten Konferenz zur Sternentstehung erhalten sollten. Da aber Asquith nie gut im Delegieren gewesen war, waren seine Untergebenen nicht daran gewöhnt, die Dinge in die eigenen Hände zu nehmen. Wenn Hutch ihnen Entscheidungen überlassen wollte, neigten sie dazu, in Panik das Weite zu suchen.

 Peter hielt Kontakt zu ihr und gab ihr die aktuellen Positionen der Carolyn Ray, der Bergen und der WhiteStar-Schiffe durch. Die Rehling hatte Nok verlassen und war unterwegs. Die anderen würden sich innerhalb eines Tages ebenfalls auf den Weg machen.

 Wann immer Hutchs Zeit es erlaubte, verfolgte sie den Höllenfeuerprozess. Sie fühlte mit Beemer, erkannte aber, dass er keine Chance hatte. Sie war stolz auf Mac, da er sich auf Beemers Seite geschlagen hatte. Wenige Minuten, nachdem der Richter die Verhandlung für diesen Tag geschlossen hatte, erhielt Hutch eine Transmission von Marcus Cullen, einem der Passagiere auf der Rehling. Sie war an Hutch persönlich gerichtet, nicht an den Commissioner, und dauerte, wie ihre KI ihr mitteilte, nur ungefähr eine Minute. Sie hätte sie vorerst ignorieren können, aber sie hasste es, Unangenehmes vor sich her zu schieben. Cullen war ein Griesgram mit einer Menge Einfluss, auch wenn seine Physikerkollegen nicht gerade die höchste Meinung von ihm hatten. Er schien vom Leben enttäuscht, ein Mann, der nie irgendetwas zustande gebracht hatte, der nie im Rennen um einen der großen Preise hatte dabei sein können. Also hatte er sich stattdessen darauf konzentriert, möglichst viel Macht anzusammeln. Er war der Präsident der Duke University und ein enger Freund des NAU-Präsidenten.

 »Hutchins«, lautete seine Nachricht an Hutch. »Ich bin nicht erfreut über Ihre Handlungsweise. Sie haben einen Flug, der schon jetzt ermüdend langwierig ist, um mehrere Tage verlängert. Für jeden Tag, den ich zusätzlich hier draußen zubringe, zahlt meine Universität einen hohen Preis. Soweit ich informiert bin, sollen wir die Mitarbeiter von Origins retten, was immer das bedeuten soll. Und zwar, soweit ich es beurteilen kann, vor einer nichtexistenten Gefahr. Ich hoffe sehr, Sie wissen, was Sie tun, denn anderenfalls sind Sie Ihren Job los.«

 KURZMELDUNGEN

 VERNUNFTKOMMISSION PLANT KONTAKTBEMÜHUNGEN

 Versuchen, eine Möglichkeit zu finden, den Steinewerfern hallo zu sagen

 Harper: »Die Gelegenheit, große Fortschritte zu machen«

 »Aliens der Menschheit vielleicht Millionen Jahre voraus«

 KONGRESS BERÄT NOTFALLMASSNAHMEN

 Gesetzesentwurf zur Bewaffnung wird problemlos durchgehen

 Globale Bemühungen zum Aufbau von Verteidigungsmaßnahmen

 Gallen: »Wenn sie kommen, werden wir bereit sein«

 MARINE IM ORBIT

 Spezialeinheiten erhalten Ausbildung für Weltraumeinsatz

 FUNDAMENTALISTEN STREITEN EXISTENZ AUSSERIRDISCHER AB

 »Nur ein weiterer Versuch, die Lehren der Bibel auszuhebeln«

 WELTKIRCHENRAT ERKLÄRT UNEINGESCHRÄNKTE GÜLTIGKEIT BIBLISCHER LEHREN

 »Bibel streitet mögliche Existenz anderer nicht ab«

 »Wir sind alle Gottes Kinder«

 MOONRIDER-GLOBEN NEUESTER HIT AUF DEM SPIELZEUGMARKT

 Wie sehen die Moonrider aus? Spielzeughersteller in den Startlöchern

 BERICHTE ÜBER SICHTUNGEN NEHMEN WELTWEIT ZU

 Überall werden Globen gesehen

 Behörden beharren darauf, dass sich keine Moonrider in Erdnähe aufhalten

 MOONRIDER-»ENTFÜHRTE« WARNEN

 »Sie beobachten uns seit Jahren«

 »Niemand wollte zuhören«

 INTERSTELLAR BLUES WIRD AM BROADWAY AUFGEFÜHRT

 Perfekter Zeitpunkt für Musical über verirrten Außerirdischen

 MOONRIDER NUR PRIMITIVE, SAGT BROWNSTEIN

 »Wenn sie mit Steinen werfen müssen, haben wir nichts zu befürchten«

 REAKTION AUF MOONRIDER KANN SICH MIT UFO-HYSTERIE DES 20. JAHRHUNDERTS MESSEN

 KRISENSITUATION WIRD SEIT JAHREN DURCHGESPIELT

 Militär bekundet Einsatzbereitschaft

 Kapitel 36

 Die Menschheit ist im Großen und Ganzen betrachtet ein feiger, verachtungswürdiger Haufen. Menschen machen sich bei Höhergestellten lieb Kind. Sie unterstützen eher Persönlichkeiten als Prinzipien. Sie passen nicht auf, wenn ein wahrer Übeltäter das Ruder übernimmt.

 Gregory MacAllister, in: Lebenszeiten

 Am zweiten Prozesstag stellte Glock eine Reihe Psychiater vor, die bezeugten, dass sie Patienten mit diversen Erkrankungen behandelt hätten, die sich auf übereifrige religiöse Unterweisung im Kindesalter zurückführen ließen. Ein Psychologe erklärte, er habe sich den Lehrplan der Schulen unter Leitung der Universellen Kirche des Schöpfers angesehen und herausgefunden, dass Schüler, die in dieser Tradition aufgewachsen seien, grundsätzlich hinter ihren Altersgenossen zurückblieben, wenn sie das College besuchten, sowohl in den Geisteswissenschaften wie auch in den Naturwissenschaften. »Ihr Verstand ist blockiert«, führte er aus, »nicht nur, dass sie mit Informationen indoktriniert wurden, die nachweislich falsch sind, beispielsweise mit der Behauptung, evolutionäre Prozesse fänden nur auf mikroskopischer Ebene statt. Sie sind auch darauf trainiert, konkurrierenden Vorstellungen zu widerstehen. Meinungen und Vorstellungen, die nicht mit der üblichen Glaubenslehre übereinstimmen, werden von ihnen nicht berücksichtigt.«

 Als Beweis reichte Glock den Lehrplan und mehrere Studien ein, die die Behauptung belegten.

 Die Anklage ließ Experten zu Wort kommen, die bezeugten, dass eine religiöse Ausbildung den Menschen helfe, sich in einer chaotischen und oftmals beängstigenden Welt zurechtzufinden. Religiöse Menschen lebten länger. Sie seien seltener vorbestraft. Sie seien, nach allen messbaren Gesichtspunkten, glücklicher mit ihrem Leben. Reverend Pullman habe lediglich die Moral und den Anstand gelehrt, den Eltern überall auf der Welt für ihre Kinder wünschten.

 So ging es hin und her, während die Menge draußen größer und lauter wurde. Glock bat schlicht um Fairness, um Verständnis dafür, dass der Beschuldigte von Visionen aus seiner Kindheit heimgesucht worden sei und nicht dafür bestraft werden dürfe, dass er die Person, die ihn in diesen jungen Jahren so sehr seelisch misshandelt habe, geschlagen habe.

 »Einspruch, Euer Ehren, eine Misshandlung ist nicht erwiesen.«

 Die Anklage hatte das letzte Wort. »Die Verteidigung hat versucht, Reverend Pullman und mit ihm das Christentum selbst unter Anklage zu stellen. Reverend Pullman hat nichts getan, das nicht durch die Verfassung der Vereinigten Staaten gedeckt wäre. Tatsächlich hat er nichts anderes getan, als seine Pflichten gegenüber der Kirche und der Gesellschaft zu erfüllen, der er dient. Mr. Beemer andererseits hat sich schlicht eines tätlichen Angriffs schuldig gemacht. Daran besteht kein Zweifel. Es gibt Zeugen, und die Verteidigung streitet den Sachverhalt nicht ab.«

 Als der Ankläger fertig war, dankte der Richter beiden Rechtsvertretern und vertagte die Verhandlung.

 »Was meinen Sie?«, erkundigte sich MacAllister bei Glock.

 Der Anwalt bedachte Beemer mit einem aufmunternden Lächeln. »Ganz ruhig, Henry! Versuchen Sie, sich zu entspannen! Ich denke, wir haben uns gut geschlagen.« Dann kam er auf MacAllisters Frage zu sprechen. »Wir bitten den Vorsitzenden Richter im Grunde, gegen die Verfassung zu entscheiden. Das wird nicht geschehen. Es kann nicht geschehen. Aber Henry wird vermutlich nur eine milde Strafe erhalten. Und ich denke, wir haben eine landesweite Debatte losgetreten.«

 MacAllister hatte sich schon im Hotel abgemeldet, ehe er zum Gericht gegangen war. Nun musste er nur noch sein Gepäck abholen und sich ein Taxi schnappen. Eine Stunde später saß er bereits in einer Schwebebahn nach Alexandria.

 In mancher Hinsicht war er nie erwachsen geworden. Als Kind hatte er eine Spielzeugbahn besessen, und er liebte es immer noch, mit dem Zug über Land zu fahren. Er lehnte sich zurück und blickte hinaus auf die vorbeiziehenden Hügel und Felder. Überwiegend Agrarland. Orangenzüchterland.

 Nach einer Weile stand Mac auf und ging in den Speisewagen. Er hatte noch nicht zu Mittag gegessen. Als er gerade die Speisekarte studierte, meldete sich Wolfie. »Es gibt da eine Elenora Delesandro«, berichtete er, »die vor sechs Jahren eine Asteroidenstudie im Capella-System durchgeführt hat. Sie hat ihre Ergebnisse im Planetary Field Journal vom Mai 2230 publiziert.«

 »Gut. Wird in der Studie ein gigantischer Asteroid erwähnt? Ich versuche noch, mir die Größe des Dings ins Gedächtnis zu rufen.«

 »Sechshundert Kilometer. Aber der taucht in ihrem Bericht nicht auf.«

 »Wo ist sie jetzt? Delesandro, meine ich?«

 »Sie unterrichtet Physik am Broken Brook.«

 »Und das ist wo?«

 »Fargo.«

 Mac trat an den Tresen, bestellte Tomaten-Käse-Salat und trug ihn zu seinem Tisch. Dort klappte er sein Notebook auf und rief den Artikel von Delesandro auf. Der Titel lautete: »Capella: Stellare Winde und Schalenbrennen«.

 Viel zu technisch für MacAllisters Geschmack. Er musste den Bericht mehrere Male lesen, ehe er überhaupt imstande war, der Argumentation zu folgen. Capella A sei ein Riesenstern und durchlaufe folglich eine Phase, in der er die äußeren Schichten seiner Atmosphäre abstoße. Delesandro schien die Natur dieses Supersolarwinds bestimmen zu wollen, schien herausfinden zu wollen, ob er gleichförmig oder stoßweise auftrat.

 Wäre der Wind gleichförmig, hätten die Umlaufbahnen der Asteroiden tendenziell eine Kreisform angenommen. Strömte das Gas stoßweise auf, hätte sich eine deutliche Exzentrizität ausbilden müssen.

 Wenn im System ein dominanter Gasriese existierte, würden die Asteroiden den Stern in der Hälfte der Zeit umkreisen, die der Gasriese benötigte. Im Fall von Capella wurde die Sache noch dadurch kompliziert, dass es eigentlich zwei Sterne mit einem Gravitationszentrum waren. Aber es war möglich, die Komplikationen auszugleichen, und offenbar war es gerade diese Herausforderung, die ursprünglich Delesandros Interesse geweckt hatte.

 Es gab tatsächlich eine jovianische Welt bei Capella. Sie flog binnen fünfzehn Jahren einen vollständigen Orbit. Unter normalen Umständen und unter Berücksichtigung von Delesandros Berechnungen müsste also ein durchschnittlicher Asteroid siebeneinhalb Jahre unterwegs sein. Wechselwirkungen mit dem Wind hätten diesen Wert verändert. Und kleinere Asteroiden würden stärker beeinträchtigt als große. Aus diesem Grund konnte ein Forscher, wenn er die Differenz zwischen kleinen und großen Objekten betrachtete, wichtige Daten erheben.

 Der Beginn einer Phase superstellarer Winde kündige, so stand hier zu lesen, den Beginn des Schalenbrennens an. Zu diesem Zeitpunkt finde die Wasserstofffusion in der Schale statt und nicht mehr im Kern, der, natürlich, aus Helium bestehe (aber klar, das tut er, was sonst, dachte MacAllister).

 Das sei die Phase, in der sich der Stern von einem Hauptreihenstern zu einem Roten Riesen entwickele.

 Delesandro hatte eine Liste von Asteroiden angehängt, auf der die jeweilige Größe und die Orbitalperiode aufgeführt waren. Einer der Datensätze passte recht gut zu den Abmessungen des Galactic-Asteroiden.

 Mac aß den Rest seines Salats und rief die astrophysikalische Abteilung des Amerikanischen Naturhistorischen Museums auf, suchte sich nach dem Zufallsprinzip einen Astrophysiker heraus und rief ihn an. Eine KI erklärte, die Person sei nicht verfügbar, also erkundigte er sich, wer verfügbar sei, und wurde zu einem Edward Moore durchgestellt. »Wie kann ich Ihnen helfen?«, fragte Moore mit knirschender Stimme. Er war ein breitschultriger, athletisch wirkender Mann. Offensichtlich trainierte er viel. Graues Haar, dichter Schnurrbart, lässige Haltung. Gekleidet war er in einen weißen Laborkittel.

 MacAllister stellte sich vor. »Wir interessieren uns für den Asteroiden, der die Galactic-Baustelle getroffen hat.«

 »Ja«, sagte er, »hab’s gesehen. Komische Sache.«

 »Ich habe einen Artikel aus dem Planetary Field Journal vom Mai 2230 vor mir. Es geht um Asteroiden in der Umgebung von Capella. Geschrieben von Elenora Delesandro. Sind Sie zufällig damit vertraut?«

 »Nein«, sagte er. »Ich bedauere.«

 »Wir versuchen, herauszufinden, was wirklich passiert ist.«

 »Gut«, sagte er. »Irgendjemand muss sich die Sache ansehen.« Er bat seine KI, ihm das Journal zu besorgen. »Was genau möchten Sie wissen?«

 »Da ist eine Liste mit Asteroiden auf Seite 446.«

 »Einen Moment.« Er legte die Stirn in Falten. »Ja, ich sehe sie.«

 »Ziemlich weit unten auf der Seite ist einer, 4477, der einen Durchmesser von sechshundertdreizehn Kilometern hat.«

 »Ja. Das scheint zu stimmen. Ist das der, der das Hotel getroffen hat?«

 »Das wollte ich Sie fragen.«

 »Warten Sie einen Moment!« Der Physiker ging die Seiten durch. »Da ist eine Datei angehängt. Lassen Sie mir ein paar Minuten Zeit, damit ich mir die Zahlen ansehen kann!«

 »Gut.«

 »Wo kann ich Sie erreichen?«

 Wolfie meldete sich erneut, als Mac gerade auf dem Rückweg zu seinem Platz war. »Ich habe eine Verbindung zwischen Delesandro und Dryden gefunden.«

 »Hervorragend!«, lobte MacAllister. »Wann und wo?«

 »Bei etwas, das sich Bannerman Award Dinner nennt. Findet jährlich auf dem Universitätscampus in Fargo statt. 2229 war Dryden einer der Vortragenden. Delesandro stand auf der Gästeliste.«

 »Das war zwei Jahre, bevor die Baugenehmigung erteilt wurde.«

 »Das ist richtig. Außerdem kann ich Ihnen noch verraten, dass zu dem Zeitpunkt geplant war, das Hotel bei Terranova zu erbauen.«

 »Wann haben sie ihre Meinung geändert?«

 »Kann ich nicht genau sagen. Die erste Erwähnung von Capella, die ich finden konnte, taucht in einem Interview auf, das ein Mitarbeiter von Orion sechs Monate nach dem Dinner gegeben hat.«

 »Hat er auch gesagt, warum sie sich anders entschieden haben?«

 »Er hat Terranova gar nicht erwähnt. Und da ist noch etwas: Delesandro hat ihre Adresse im folgenden Semester gewechselt.«

 »Sagen Sie es mir nicht! Aus bescheidenen in gehobene Verhältnisse, ja?«

 »Ich konnte nichts Genaues erfahren, Boss, aber ich konnte einen Blick auf die Behausungen werfen. Die Neue ist definitiv gehoben.«

 Wolfie versprach sich zu melden, sobald er mehr herausgefunden habe. MacAllister brachte seine Zugfahrt nach Alexandria hinter sich, stieg aus und ging gerade die Straße hinauf, als Moore sich bei ihm meldete. »Ich habe mir die Datei angesehen«, sagte er. »Und die Bilder.«

 »Und …?«

 »Das ist nicht dasselbe Objekt.«

 »Sie meinen, der Asteroid, der das Hotel getroffen hat, ist nicht in der Datei aufgeführt?«

 »Korrekt.«

 »Aber es war eines der größeren Objekte in diesem System, Dr. Moore. Scheint es nicht irgendwie seltsam, dass Delesandro es nicht in ihren Katalog aufgenommen hat?«

 »Nicht zwangsläufig. Sie könnte ihn übersehen haben.«

 Froh und dankbar, dem Lärm und dem allgemeinen Aufruhr in Derby entronnen zu sein, kam Mac nach Hause. Er ließ sein Gepäck gleich hinter der Tür fallen, ließ sich aufs Sofa fallen und rief Hutch. Sie war in einer Besprechung, aber sie meldete sich wenige Minuten später bei ihm. »Was gibt es, Mac?«

 »Wie gut kennst du Charlie Dryden?«

 »Nicht so gut. Warum?«

 »Vertrau ihm nicht!«

 »Tue ich nicht. Wie kommst du auf dieses Thema?«

 »Ich bin ziemlich sicher, dass der Angriff auf das Galactic ein Schwindel war.«

 Für einen Moment schlossen sich ihre Lider, spannten sich ihre Lippen. »Was bringt dich auf diese Idee?«

 »Ich arbeite noch an den Einzelheiten. Wenn ich kann, werde ich dir alles geben, was ich habe.«

 »Ich weiß nicht, wie das möglich sein soll, Mac.«

 Er erklärte ihr, wie sie es geschafft haben könnten.

 »Das impliziert«, sagte sie, »dass das auch für Terranova gilt.«

 »Ja.«

 »Wie sicher bist du, Mac?«

 »Ich glaube nicht, dass es da noch größere Zweifel geben kann.«

 Hutchs dunkle Augen glühten. »Wenn du Recht hast, dann weißt du sicher, was das für Valya bedeutet.«

 Er wusste es. Gott helfe ihm, er wusste es! »Aber ich weiß nicht, wie sie es geschafft haben kann.«

 »Verdammt!«, fluchte sie. »Es hat sich von Anfang an falsch angefühlt.«

 »Das habe ich auch gedacht.«

 »Es tut mir leid. Ich weiß, das fällt dir nicht leicht.«

 »Wie meinst du das?«

 »Ach, komm schon, Mac! Ich bin nicht blind.«

 »Das ist kein Problem.«

 »Okay.« Sie spielte mit einem Stift. Ließ ihn auf ihren Schreibtisch fallen. Das Schweigen zog sich dahin. »Also schön. Ich werde mich dir nicht in den Weg stellen.«

 »Was wirst du jetzt tun?«

 »Nichts, im Augenblick. Bis ich herausgefunden habe, was bei Origins vorgeht. Vielleicht ist das auch nur ein Schwindel. Wir sollten uns wohl den Monitor bei Ophiuchi ansehen.«

 »Warum?«

 »Um Nägel mit Köpfen zu machen.«

 »Wie erkennst du, dass Valya ihn manipuliert hat? Das muss sie doch, oder?«

 »So hätte ich es jedenfalls gemacht.«

 »Erklär mir wie!«

 »Alles, was Valya tun musste, war, einen frisierten Chip einzusetzen. Sollte sie das getan haben, dann war das, was wir bei Terranova gesehen haben, die Sichtung, einfach alles, nur Showbiz.«

 »Aber wir haben den Felsen gesehen. Wir haben ihn vom Schiff aus gesehen. Wir sind beinahe auf ihm gelandet. Er war wirklich dort.«

 »Schon. Aber die Moonrider habt ihr nicht gesehen. Ihr habt nicht gesehen, was den Felsen auf Kollisionskurs mit Terranova gebracht hat.«

 »Willst du damit sagen, es könnte irgendein ordinäres Schiff gewesen sein?«

 »Ja.«

 »Eines von unseren?«

 »Sicher. Der Asteroid war nicht so groß. Nicht so groß wie der bei Capella. Jedes größere Raumfahrtunternehmen wäre dazu imstande.«

 »Das könnte erklären, warum wir zu dem Monitor zurückfliegen mussten, um ihn zu reparieren.«

 »Davon wusste ich nichts. Ihr musstet den Monitor reparieren?«

 »Ja. Es steht in dem Bericht im National.«

 »Das habe ich übersehen. Und ich schätze, ich habe den Reisebericht nicht so genau gelesen, wie ich es hätte tun sollen.«

 »Sie hat den Chip wieder entfernt«, vermutete MacAllister.

 »Natürlich.« Hutch atmete einmal tief durch. »Wie erklärst du dir, was Amy passiert ist?«

 »Gekauft und bezahlt? Wie Valya?«

 »Nein«, sagte sie. »Das glaube ich nicht.«

 Eine Stunde später erreichte Mac endlich Delesandro. Als er seinen Namen nannte, wusste sie ihn sofort einzuordnen. »Das ist ja eine richtige Ehre, Mr. MacAllister«, meinte sie. »Kann ich irgendetwas für Sie tun?«

 Sie war eine Frau in mittleren Jahren. Hellbraunes Haar, dunkelblaues, über die Schultern geschlungenes Sweatshirt, ein offener Kamin auf einer Seite im Hintergrund. Direkt hinter ihr ein Bücherregal. Sie sah eingeschüchtert aus.

 »Ja, Dr. Delesandro, ich glaube, das können Sie. Ich möchte mit Ihnen über Ihren Artikel im Planetary Field Journal sprechen. Den über Capella.«

 Sie zupfte an dem Sweatshirt. »Das ist schon ein paar Jahre her.«

 »Doktor, wissen Sie von dem Vorfall, der sich letzte Woche bei Capella ereignet hat?«

 »Natürlich.«

 »Der fragliche Asteroid hatte eine charakteristische Größe. Offensichtlich gab es, zumindest Ihrer Studie zufolge, nur eine Handvoll größerer Asteroiden im ganzen System.«

 »Das ist richtig.« Ihre Stimme war leise.

 »Der Asteroid, der das Galactic getroffen hat, taucht nirgends in Ihrem Bericht auf.«

 »Ja, ich weiß. Ich habe ihn offensichtlich übersehen, als ich die Gegend vermessen habe.«

 »Wie ist das möglich?«

 Sie hob einen mit Armreifen bewehrten Arm zu einer Geste, die soviel besagte wie: Wer weiß? »Planetarische Systeme sind sehr groß, Mr. MacAllister. Jede Menge leerer Raum.«

 »Das höre ich immer wieder.«

 »Es würde mich überraschen, wenn ich nicht noch andere übersehen hätte.«

 »Tatsächlich?«

 »Eine so allgemein gehaltene Untersuchung wie meine ist ein Unterfangen, das zwangsläufig in gewissem Maße aufs Geratewohl hinausläuft. Wir sehen uns die Gesamtstruktur eines Systems an; wir versuchen nicht, alles zu katalogisieren.«

 »Aber der Asteroid muss irgendwo im inneren System gewesen sein.«

 »Wer weiß? Wenn diese Moonrider-Kreaturen die Fähigkeiten besitzen, die sie zu haben scheinen, dann könnte er von überallher gekommen sein.«

 »Verstehe.«

 »Kann ich sonst noch etwas für Sie tun?« Sie gab sich größte Mühe, einen entspannten Eindruck zu vermitteln.

 »Ja. Nach meinen Informationen erfordert eine Vermessung dieser Art den Versuch einer flächendeckenden Erfassung.«

 »›Flächendeckend‹ ist relativ, Mr. MacAllister.«

 »Finden Sie es denn nicht seltsam, Doktor, dass der Asteroid - dieser sehr große Asteroid -, den Sie übersehen haben, zufällig auch der war, der das Galactic getroffen hat?«

 Sie schluckte. »Keineswegs. Ich …«

 »Denken Sie, es könnte noch andere von dieser Größe geben, die Sie übersehen haben?«

 »Das weiß ich nicht. Ich weiß es wirklich nicht. Möglich ist das sicher. Eigentlich sogar wahrscheinlich.«

 »Soweit ich weiß, sind Sie mit Charlie Dryden bekannt.« Er begnügte sich mit der simplen Feststellung.

 Und sie musste darüber nachdenken. »Nicht gut«, sagte sie.

 »Ihnen muss klar sein, Doktor, dass Dryden und seine Leute sich verschworen und Menschenleben aufs Spiel gesetzt haben. Und dass Sie ein Teil dieser Verschwörung sind.«

 »Es tut mir leid, Mr. MacAllister, aber ich habe keine Ahnung, wovon Sie sprechen.«

 Sie sah aus, wie ein Kaninchen vor der Schlange. Die Frau war es nicht gewohnt zu lügen. »Lassen Sie mich erzählen, was passiert ist«, sagte er. »Während Ihrer Vermessungsaktion haben Sie festgestellt, dass einer der Asteroiden, ein sehr großer Asteroid, sehr nahe an Alpha II vorbeikommen würde. Dass er die obere Atmosphäre touchieren wird.

 Sie kamen nach Hause und haben angefangen, Ihre Ergebnisse zusammenzustellen. Zu dieser Zeit haben Sie Dryden bei der Bannerman-Award-Feier bei Broken Brook getroffen. Gekannt haben Sie ihn vielleicht schon vorher, ich weiß es nicht. Aber im Zuge der Veranstaltung haben Sie den Asteroiden erwähnt. Er war interessiert und hat Sie, entweder noch am selben Tag oder später, gebeten, genau diesen Kleinplaneten nicht in ihrem Bericht aufzuführen. Und im Gegenzug für Ihre Vergesslichkeit hat er Ihnen eine beträchtliche Summe gezahlt.«

 »Mr. MacAllister, Sie haben ein bemerkenswertes Vorstellungsvermögen. Um Himmels willen, ich würde niemals die Ergebnisse einer derartigen Studie manipulieren! Sie können gern meine Kollegen fragen. Die wissen, dass ich so etwas nicht tue.«

 »Jeder kann mal einen Fehler machen, Doktor.«

 »Ich muss mir das nicht anhören.«

 »Sie können mir jetzt zuhören, oder Sie können im National darüber lesen.«

 »Das ist doch Wahnsinn!«, stieß sie hervor und unterbrach die Verbindung.

 Die Auswahl der Themen für die folgende Ausgabe musste in nur zwei Tagen abgeschlossen sein. MacAllister widmete sich wieder seinen Leseexemplaren, kritische Betrachtungen von Arleigh Grant (Der Wolf im Garten: Warum der Treibhauskrieg zu nichts führt) und Chia Talbott (Rückschau aus dem Parthenon). Außerdem wartete noch ein Haufen Buchbesprechungen auf Mac, von denen eine eine wütende Reaktion des Autors hervorbringen würde, einem preisgekrönten Historiker, der offensichtlich die Fähigkeit zum klaren Denken eingebüßt hatte. Regelmäßig wurde Mac durch Anrufe unterbrochen, die überwiegend von Autoren kamen.

 Einer jedoch kam von Delesandro.

 »Okay«, sagte sie. Sie saß sehr aufrecht.

 »Okay, was, Doktor?«

 »Sie haben Recht. Aber ich hatte keine Ahnung, worum es dabei ging. Ich wusste nicht, was Dryden vorhatte, bis ich durch die Berichterstattung erfahren habe, dass der Asteroid das Hotel treffen würde.«

 Wieder musste Mac an Mark Twain denken. »Sie haben das Hotel absichtlich auf seiner Flugbahn gebaut.«

 »So scheint es.«

 »Es scheint?«

 »Ja doch: Sie haben genau das getan!«

 »Das war eine hübsche Planung. Sie mussten die Sache zeitlich exakt abstimmen.«

 »Ja. Ja, das mussten sie.«

 »Als Ihnen klar geworden ist, was Sie getan haben, haben Sie da mit ihm gesprochen?«

 »Ja.«

 »Welchen Grund hat er Ihnen genannt?«

 »Er hat etwas darüber erzählt, dass sie einer Gruppe Touristen eine besondere Überraschung bieten wollten.«

 »Und das hat in Ihren Augen einen Sinn ergeben?«

 »Nein. Natürlich nicht.«

 »Aber Sie wollten nicht zu viele Fragen stellen.«

 »Nein.«

 »War die Bezahlung großzügig?«

 »Nicht unter Berücksichtigung dessen, was ich jetzt über mich werde ergehen lassen müssen.«

 »Okay.«

 »Können Sie meinen Namen da raushalten?«

 »Nein, tut mir leid, aber das wird nicht möglich sein.«

 »Ich habe auch nicht damit gerechnet.«

 »Liefern Sie mir die Einzelheiten, und ich verspreche, dass Sie in der Story nicht unsympathisch dastehen! Dass man Sie anklagen wird, ist meines Erachtens nach nicht wahrscheinlich. Darum brauchen Sie sich also keine Sorgen zu machen.«

 »Sie verstehen mich nicht. Mein Ruf wird ruiniert sein, Mr. MacAllister. Das ist dann das Ende meiner beruflichen Laufbahn.« Sie sah regelrecht verzweifelt aus.

 »Es tut mir leid«, wiederholte MacAllister. »Aber das unterliegt nicht meiner Kontrolle.«

 Er hatte die Story längst geschrieben. Als das Gespräch beendet war, rief er seinen Text noch einmal auf dem Bildschirm auf, nahm ein paar kleinere Änderungen vor und schrieb in den Titel: »Der Capella-Schwindel: Orion erfindet ein paar Moonrider.«

 Mac hegte keinerlei Zweifel, dass, wenn die Untersuchung der Angelegenheit abgeschlossen wäre, Anklage wegen Konspiration gegen ein halbes Dutzend größerer Unternehmen erhoben würde. Er las den Artikel ein letztes Mal. Zufrieden schickte er eine Kopie an Dryden und bat ihn um einen Kommentar.

 Dann rief er Hutch an. Nun war sie in einer anderen Besprechung, also hinterließ er eine Nachricht bei ihrer KI.

 MacAllister las sich regelmäßig in den Schlaf. An diesem Abend fing er mit einem Expose über staatliche Verschwendung und Korruption mit dem Titel Der letzte ehrliche Mann an. Er war noch nicht mit der Einleitung fertig geworden, als Tilly ihm einen eingehenden Ruf meldete. »Dryden?«, fragte er.

 »Ja, Sir.«

 MacAllister legte einen Morgenmantel an und ging in sein Arbeitszimmer. Drydens Abbild erwartete ihn stehend. Der Mann war weiß vor Zorn. »Was soll das heißen, MacAllister?«, verlangte er zu erfahren, während er darum kämpfte, sein Temperament unter Kontrolle zu halten. Er wedelte mit einigen Bögen Papier herum. Aber seine Hand zitterte. »Wenn Sie irgendetwas davon veröffentlichen, werde ich Sie verklagen! Am Ende wird der National mir gehören!«

 »Ist das Ihr Kommentar?«, fragte MacAllister mit ruhiger Stimme.

 »Gott im Himmel …!«

 »Na schön. Wir werden die Sache morgen Abend abschließen. Wenn Sie darauf reagieren wollen, dann haben Sie bis sechs Uhr abends Zeit, sich bei mir zu melden. Gute Nacht.«

 MacAllister signalisierte Tilly, er möge den Kanal schließen. »Sag ihm, er soll es schriftlich einreichen. Ich möchte nicht gestört werden.«

 BIBLIOTHEKSEINTRAG

 Das Origins Project ist sowohl in wissenschaftlicher wie auch in technischer Hinsicht das ambitionierteste Vorhaben der Geschichte. Die Entdeckungen, die uns erwarten, bleiben jedoch derzeit bloßer Spekulation vorbehalten. Es ist schmerzlich zu erkennen, dass niemand in meiner Generation lange genug leben wird, um die Fertigstellung zu erleben.

 Paul Allard, The New York Times, Freitag, 8. Mai

 Kapitel 37

 Lügen halten die Zivilisation zusammen. Sollten die Menschen je ernsthaft erwägen, ihrem jeweiligen Gegenüber zu erzählen, was sie wirklich denken, gibt es keinen Frieden mehr. Auf Wiedersehen Takt. Auf Wiedersehen Höflichkeit. Auf Wiedersehen Toleranz gegenüber den Possen anderer Leute. Die Tatsache, dass wir darauf beharren, die Wahrheit zu ehren, ist dabei vermutlich die größte Lüge von allen. Aber das ist ein Teil der Charade, ein Teil dessen, was uns menschlich macht, und wir denken nicht einmal darüber nach. Tatsächlich belügen wir uns selbst. Lügen sind nur dann verachtenswert, wenn sie einen Vertrauensbruch darstellen.

 Gregory MacAllister, in: Lebenszeiten

 Hutchs Wut wuchs, während sie die Transmission von MacAllister verfolgte. Valya hatte sie alle betrogen. Delesandros Geständnis war die endgültige Bestätigung.

 Das erklärte auch, warum Asquith so darauf beharrt hatte, dass Valya die Mission führen sollte. »Maria«, sagte sie, »hol mir den Commissioner ran!«

 Wie viel war wahr und wie viel erfunden? War überhaupt irgendetwas wahr?

 »Hutch, das Büro des Commissioners sagt, er sei in persönlichen Angelegenheiten unterwegs und bis Montag nicht erreichbar. Myers vertritt ihn.« Offizier in der Personalabteilung.

 Das sah ihm natürlich wieder einmal ähnlich: Sobald irgendetwas schiefging, durfte jemand anderes den Sturz abfangen. Die Rettungsflotte, die Hutch zusammengeflickt hatte, war unterwegs. Insgesamt neun Schiffe und die Salvator. Sollte Hutch auch in Hinblick auf den angekündigten Angriff auf Origins in die Irre geführt worden sein, und ihre Instinkte sagten, dass das zweifellos der Fall war, dann würde sie ausgesprochen dumm dastehen und die Akademie mit ihr. Die Medien würden ihre wahre Freude an ihr haben. Schlimmer noch, ihre Handlungsweise würde Taylor und den anderen, die versuchten, die Organisation zu schwächen, direkt in die Hände spielen. Diese Sache würde Hutch schlimmer durchrütteln als die heftigen Wetter in den Wolken über Maleiva III.

 Was Hutch in die seltsame Position brachte, geradezu auf eine Katastrophe hoffen zu müssen. Das gehörte nicht zu den Dingen, die sie sich selbst bereitwillig eingestünde, geschweige den anderen. Aber es war so. Und damit einher ging ein überwältigendes Gefühl der Schuld. Schuld, weil sie bereit war, Gefahr für andere Menschen in Kauf zu nehmen, um nicht widerlegt zu werden.

 Maria unterbrach ihren Gedankengang. »Wir haben einen eingehenden Ruf von der Salvator.«

 Sie zitterte vor Zorn. »Durchstellen, Maria«, sagte sie. »Mal sehen, was das Miststück zu sagen hat.«

 Valentinas Abbild tauchte auf. Sie saß in ihrem hell- und dunkelblauen Akademie-Overall auf der Brücke. Aber nicht mehr lange!

 »Wir haben den Übergang in den Raum bei Origins hinter uns«, meldete Valya. »Erste Langreichweitenscans haben keine Ergebnisse erbracht, aber wir sind immer noch weit entfernt. Erwartete Ankunft an der Anlage in sechs Stunden.«

 Wenige Minuten später meldete sie sich erneut mit weiteren Informationen. »Ich habe mit dem Ost- und dem Westtower gesprochen, und dort ist alles normal.«

 Hutch fror das Bild ein. Valentina galt seit fünfzehn Jahren als zuverlässige Pilotin im Dienst der Akademie. Hutch fragte sich, was passiert sein mochte. Hatte Valya sich kaufen lassen? Oder hatte sie aus irgendeinem fehlgeleiteten Idealismus heraus gehandelt? Nicht, dass das etwas geändert hätte.

 Kurz überlegte Hutch, ob sie selbst hätte in Versuchung geraten können, so etwas aufzuziehen, um die Akademie zu schützen; ein Gedanke, den sie schnell wieder verwarf.

 »Ich halte Sie auf dem Laufenden. Salvator, Ende.«

 Betonung auf Ende.

 Valya und Hutch hatten einander nie nahe gestanden, hatten nie eine längere Operation gemeinsam durchgeführt. Aber Hutch hatte gelernt, die andere Pilotin zu respektieren. Natürlich würde sie die Frau feuern. Die einzige Frage war, ob Hutch sie auch belangen sollte. Sie hätte es vorgezogen, alles laufen zu lassen, bis die Salvator zurück wäre, und sich der Angelegenheit dann von Angesicht zu Angesicht zu stellen. Aber MacAllister wusste Bescheid. Und Dryden wusste Bescheid. Also würde die Sache schnell die Runde machen, und sie zweifelte nicht daran, dass der eine oder andere sich mit ihr in Verbindung setzen würde, Dryden, um ihr zu sagen, sie solle aufpassen, MacAllister, um seine Verärgerung darüber abzulassen, belogen worden zu sein.

 »Maria«, sagte sie, »Nachricht an die Salvator.«

 »Wenn bereit.«

 »Einfache Priorität. Nur für den Captain persönlich.«

 »Sehr wohl.«

 Einige Augenblicke saß Hutch schweigend da und sammelte ihre Gedanken. Es war nicht das erste Mal, dass sie jemanden feuern musste, aber es hatte sie noch nie so tief getroffen. »Valya«, sagte sie, »ich hätte es vorgezogen, das hier von Angesicht zu Angesicht zu erledigen. Sie werden vermutlich eine Botschaft von den Leuten von Orion erhalten, und ich dachte, Sie sollten das zuerst von mir erfahren. Wir wissen, was bei Terranova und am Galactic vorgefallen ist.

 Wir können noch keine Aussage über Amys Erlebnis machen. Wenn Sie die Sache aufklären können, wenn Sie bar jeden Zweifels wissen, dass es sich auch dabei um einen Schwindel handelt, dann sollten wir diesen Ausflug einfach vergessen. Drehen Sie um und kommen Sie nach Hause!

 Sollten Sie keine Erklärung für das haben, was dem Mädchen passiert ist, dann bleiben Sie bei Origins in Position, bis wir eine Ablösung schicken können. Ihnen ist sicher bewusst, dass wir, sollte es tatsächlich zu einem Angriff kommen, keine Ahnung haben, wie er erfolgen könnte.«

 Sie wollte noch mehr sagen, wollte ihren Ärger und das Gefühl, betrogen worden zu sein, zum Ausdruck bringen, aber das im Zuge einer Transmission zu tun, bei der sie die Reaktion nicht würde sehen können, würde ihr nicht die Befriedigung geben, nach der es sie verlangte.

 Kapitel 38

 Die Wahrheit ist eine schlüpfrige Angelegenheit, nicht, weil sie so schwer zu fassen wäre, sondern weil wir unsere vorgefassten Meinungen, unsere Ansichten und Mythen bevorzugen. Das ist der Grund, warum ganze Nationen so leicht von Leuten wie Napoleon, Hitler oder Guagamell hinters Licht geführt werden konnten. Warum Leute immer noch Naturheilmittel gegen Arteriosklerose kaufen. Warum wir irgendwelche Klinkenputzer mit der Reparatur des Dachs beauftragen.

 Gregory MacAllister, aus: Zeigt mir das Geld

 Die Missionsleitstelle hielt Valya über die Schiffe auf dem Laufenden, die ihr folgten. Und über ihre erwartete Ankunftszeit bei Origins. Alle Ankunftszeitberechnungen waren natürlich davon abhängig, wie zielgenau die Sprünge waren. Ein nutzloses Unterfangen.

 Aber Valya spielte mit, schüttelte den Kopf über den Aufruhr, den ein einziger hysterischer Teenager verursachen konnte. Sie wunderte sich, dass Hutch die Geschichte geschluckt hatte. Die Frau war im Grunde viel zu scharfsinnig, um sich so einwickeln zu lassen.

 Ihr behagte die ganze Sache nicht. Es gefiel ihr nicht, Freunde zu täuschen, es gefiel ihr nicht, Informationen zurückzuhalten. Sie glaubte, das Richtige zu tun und der Akademie den dringend benötigten Auftrieb zu verschaffen. Aber die Geschichte hatte sich verselbständigt, die Dinge waren außer Kontrolle geraten. Wie hätte sie auch, als sie zugestimmt hatte, Dryden zu helfen, damit rechnen können, dass Amy plötzlich einen Anfall von Nachtschweiß bekäme, behauptete, sie habe ein Gespräch mit den Moonridern geführt, und alles ins Chaos stürzte? Dabei hatte die Kleine so vernünftig gewirkt.

 Eric saß rechts neben ihr. Er genoss es, auf der Brücke zu sein. Vermutlich stellte er sich vor, wie es wohl wäre, selbst das Kommando über die Salvator zu übernehmen und sie zum Dock des Osttowers zu fliegen.

 »Transmission von Hutch«, meldete Bill. »Vertraulich.«

 Oh-oh.

 Da außer Eric niemand sonst an Bord war, konnte sie sich nur einen Grund für diese Beschränkung vorstellen.

 Sie atmete einmal tief durch und wurde sich der Beschleunigung des Schiffs umso deutlicher bewusst. Sie war mitten in einer Kurskorrektur, die sie in ihren Sitz presste, die schwer auf ihrem Brustkorb lastete und sie an die enorme Kraft der Maschine erinnerte, in der sie saß. Ganz ähnlich wie ein guter Mann, dachte sie. Jede Menge Kraft und kaum beherrschbar.

 Trotz Drydens eifriger Versicherungen hatte Valya von Anfang an damit gerechnet, dass die Sache auffliegen würde. Aber es hätte nicht so früh passieren dürfen. Sie hatte sich eingeredet, wenn die Sache herauskäme, würde es erst dann passieren, wenn der Plan fehlgeschlagen wäre und die Akademie wieder dabei wäre, Einsätze zu streichen, oder wenn er funktioniert hätte und die großen Raumschiffe in ein neues Zeitalter der Forschung aufbrechen würden. Ertappt zu werden hätte in beiden Fällen nicht mehr gar so viel ausgemacht. Gewiss, bei einem Erfolg wäre sie besser damit zurechtgekommen, persönlich in Ungnade zu fallen, zumal ihr Beitrag zur Fortsetzung der Raumforschung auf lange Sicht zweifellos ebenfalls gewürdigt werden musste.

 Aber das jetzt war zu früh.

 »Ich sehe Sie mir in meiner Kabine an«, sagte sie zu Bill, bemüht, Eric den Eindruck zu vermitteln, dergleichen würde immer wieder vorkommen. »In ein paar Minuten.«

 »Sie werden uns doch nicht sagen wollen, die Moonrider hätten bereits zugeschlagen, oder?«, fragte Eric.

 »Nein«, sagte sie. »Vermutlich geht es um eine Personalangelegenheit. Die werden immer so übermittelt. Wahrscheinlich will Hutch mich über meinen nächsten Einsatz informieren.«

 »Sie sehen blass aus.«

 Sie zwang ein Lächeln aus tiefsten Tiefen hervor. »Mir geht es gut.« Sollte sie entlassen werden, wie stünden dann wohl ihre Chancen auf einen Posten bei einem der Frachtunternehmen?

 Null.

 Der Antrieb schaltete sich ab, und sie löste ihr Sicherheitsgeschirr. »Ich bin gleich zurück«, sagte sie zu Eric.

 »In Ordnung«, gab er zurück. »Ich gehe bestimmt nicht fort.«

 Er war ein Naivling. Der Tatsache zum Trotz, dass PR-Leute grundsätzlich in dem Ruf standen, hinterhältig zu sein, glaubte Eric tatsächlich, jeder würde sich an die Regeln halten. Valya fragte sich, wie gut er wohl in seinem Job war.

 Sie zog sich in ihre Kabine zurück, schloss die Tür und atmete tief durch. Sie hätte Hutch die Wahrheit sagen sollen, als sie darüber gesprochen hatten, die Salvator hierher zu schicken.

 Zu spät.

 »Okay, Bill«, sagte sie. »Schauen wir mal, was ihre Hoheit zu sagen hat.«

 Hutch tauchte in der Mitte der Kabine auf. Sie stand da, an die Schreibtischkante gelehnt. Weiße Bluse, blaues Halstuch.

 Perfekte Frisur. Brennender Blick. Die Miene der Frau reichte vollkommen, die Botschaft zu übermitteln.

 »Ich hätte es vorgezogen, das hier von Angesicht zu Angesicht zu erledigen.«

 Valyas Herz schlug schneller.

 »Sie werden vermutlich eine Botschaft von den Leuten von Orion erhalten.«

 Zum Teufel mit all dem. Kapierte die Idiotin nicht, dass sie das für sie getan hatte? Hutchins, wenn wir die Zukunft Leuten wie Ihnen überlassen, dann werden wir allenfalls hinter dem Mond enden!

 »… können noch keine Aussage über Amys Erlebnis machen. Wenn Sie die Sache aufklären können, wenn Sie bar jeden Zweifels wissen, dass es sich auch dabei um einen Schwindel handelt, dann sollten wir diesen Ausflug einfach vergessen. Drehen Sie um und kommen Sie nach Hause!«

 Hutch, versuchen Sie doch wenigstens zu verstehen!

 »Sollten Sie keine Erklärung für das haben, was dem Mädchen passiert ist … bleiben Sie bei Origins in Position.«

 Am Ende schien es, als hätte Hutch noch etwas anderes sagen wollen, aber dann war sie plötzlich fort, und an ihrer Stelle erschien das Logo der Akademie. Eine Schriftrolle und eine Lampe, die die blaue Erde als Symbol der Vereinigten Welt einrahmten.

 Nun ja, Valya konnte der Frau kaum etwas vorwerfen. Hutch war, wie sie war. Sie wäre bereit gewesen, in ihrem Büro herumzuhocken und tatenlos zuzusehen, wie man die Akademie leck geschlagen hätte - und damit auch der Zukunft der Menschheit im Weltraum ein Ende gemacht hätte! -, und wäre tapfer mitsamt dem Schiff untergegangen.

 Valentina Kouros hingegen gehörte nicht zu den Menschen, die einfach danebenstehen und die Katastrophe hinnehmen konnten. Ihr war klar, dass Dryden und seine Unternehmerfreunde sie benutzt hatten, aber Valya hatte sie ebenfalls benutzt. Das Raumprogramm hatte wieder Auftrieb erhalten, und wenn dazu etwas katafero erforderlich war, dann sollte es so sein!

 Sie fragte sich, ob man sie unter Anklage stellen würde.

 Was immer auch geschah, sie musste damit rechnen, den Rest ihres Lebens auf der Erde zu verbringen.

 Nun gut. Wenn das der Preis war, den sie zu zahlen hatte. »Bill, ich werde die Nachricht beantworten. Für die Direktorin persönlich.«

 »Bereit.«

 »Hutch«, sagte sie, »ich weiß rein gar nichts über Amy. Wir werden weisungsgemäß weiter nach Origins fliegen, das Gebiet überprüfen und auf Ablösung warten.« Sie starrte stur geradeaus und überlegte, was sie sonst noch sagen sollte. »Ganz, wie es Ihnen beliebt.«

 Als sie die Botschaft übermittelt hatte, formulierte sie ihr Abschiedsgesuch. Sie fasste sich kurz. Nannte als Rücktrittsdatum den Tag ihrer Rückkehr nach Union. Und schickte es ab.

 Dann kehrte sie zurück auf die Brücke. Eric hatte es sich bequem gemacht, hatte die Beine ausgestreckt und die Hände hinter dem Kopf gefaltet. »Alles in Ordnung?«, fragte er.

 »Klar«, antwortete sie.

 Die Salvator war immer noch einige Stunden von Origins entfernt.

 Eric war ein Schwätzer, aber Valya war nicht in Stimmung, ihren Teil zu einer Konversation über Nichtigkeiten beizusteuern. Sie schlug vor, den Gemeinschaftsraum aufzusuchen und ein Video anzusehen. Auch ihm sagte der Gedanke zu - Eric hatte eine Vorliebe für seichtere Unterhaltung -, und so machten sie es sich gemütlich. Dieses Mal hatte er die Wahl, und er entschied sich, vermutlich mit Rücksicht auf sie, für Thermopylen, ein historisches Schauspiel über die ruhmreiche letzte Schlacht der Spartaner. »Wechseln wir rein?«, fragte er.

 »Klar«, sagte sie. »Was immer Sie möchten.«

 Eric wurde zu Demetrios, einem Hauptmann der kleinen spartanischen Armee. »Sie sehen gut aus mit diesem Rosshaarhelm«, sagte sie, als er auf den berühmten Engpass hinabblickte. Er lächelte bescheiden.

 Die weibliche Hauptfigur, nunmehr Valya, war eine Tänzerin aus Athen, die sich in Demetrios verliebt hatte. Sie verfolgten das Drama bis zu seinem Ende, einschließlich der albernen Szene, in der die beiden Liebenden - die Tänzerin hatte sich geweigert, von Demetrios’ Seite zu weichen - eine kleine persische Armee aufhielten, ehe sie dem Feind unterlagen.

 Während das Spiel sich entwickelte, entschied Valya, dass es keinen Sinn hatte, Eric die Wahrheit vorzuenthalten. Irgendwann würde er es so oder so erfahren. Als der Abspann lief und die Produzenten berichteten, dass das Opfer, das die Spartaner gebracht hätten, den Griechen wertvolle Zeit gebracht und so die westliche Zivilisation vor dem Untergang gerettet habe, bereitete Valya sich also innerlich auf die bevorstehende Feuerprobe vor.

 Als das Licht wieder anging, bemerkte Eric, die Handlung sei gut gewesen und wie schmerzlich es gewesen sei, am Ende zuzusehen, wie sie gestorben sei. »Eric«, sagte sie. »Ich muss vor Ihnen ein Geständnis ablegen.«

 Er ließ sich die Stimmung nicht verderben. Er war ein Mann mit einer Mission. Ein Mann, der seinem Leben einen Wert geben wollte. Er war vielleicht nicht Demetrios. Aber er war ein Speerträger. Oder vielleicht jemand, der Wasser herbeischaffte. Und sie, Valya, war drauf und dran ihm zu erzählen, dass alles nur ein Schwindel war. »Sie haben sich unsterblich in mich verliebt«, unkte er.

 Sie ergriff seinen Unterarm mit beiden Händen. »Ich wünschte, Sie hätten Recht.«

 Sein Tonfall änderte sich. »Was ist los?«

 »Eric, ich habe Sie belogen. Die ganze Zeit.«

 »Inwiefern?«

 Es sprudelte aus ihr hervor. Die gefälschte Transmission des Ophiuchi-Monitors. Wie der Terranova-Asteroid schon Monate zuvor von zwei Orion-Frachtern ausgerichtet worden war. Dass die Geschichte mit dem anderen Asteroiden, dem bei Capella, auch ein Schwindel war. Orion, so sagte sie, habe lange vorher davon gewusst und das Hotel präzise am Unglücksort errichtet. »Mir war nicht klar, dass sie so riskant vorgehen würden«, sagte sie. »Sie wussten, wann sie mit dem Rettungseinsatz beginnen mussten, aber es war wirklich knapp. Hätte ich gewusst …«

 Er lauschte ihren Worten, zuckte mit keinem Muskel, doch allmählich konnte sie sehen, wie sich seine Züge verfinsterten. Hätte Mac dort gesessen, der häufig verärgert aussah, hätte das nicht so viel zu bedeuten gehabt. Mac war es gewohnt, mit Lügnern umzugehen. Aber Eric, der unbekümmerte, liebenswerte Eric, war anders. Er war nicht nur wütend. Er war tief verletzt.

 Er kämpfte um eine Entgegnung. Und Valya fragte sich, was es für ihn noch zu sagen geben könnte, nachdem sie alle zum Narren gehalten hatte. Schon in Ordnung, Valya. Ich nehme es Ihnen nicht übel. Ich verstehe Sie.

 »Tut mir leid«, sagte sie und saß dann nur noch schweigend da.

 Er stierte an ihr vorbei. Starrte das Schott an. Die offene Luke zur Brücke. Die Stelle, an der sich die Tänzerin aus Athen und ihr spartanischer Hauptmann den Persern entgegengestellt hatten. »Danke, dass Sie es mir gesagt haben«, brachte er schließlich heraus.

 Er schien auf seinem Platz wie erstarrt.

 »Wenn Sie möchten, Eric, dann lasse ich Sie an der Station aussteigen. Hutch weiß Bescheid. Sie schickt ein anderes Schiff, sobald sie eines bekommen kann. Um uns abzulösen. Wenn es Ihnen nichts ausmacht, eine Weile zu warten, können Sie mit dem anderen Schiff nach Hause fliegen.«

 »Okay«, sagte er. »Ja, das ist vielleicht keine schlechte Idee.«

 »Tut mir leid«, sagte sie noch einmal.

 Er starrte sie an. »Ich bin nicht derjenige, vor dem Sie sich verantworten müssen.«

 Die Luft im Raum fühlte sich warm und drückend an. »Ich habe meinen Abschied eingereicht. Ich kann froh sein, wenn Hutch mich nicht vor Gericht zerrt.«

 Er stand auf und ging zum Korridor. »Von Hutch habe ich nicht gesprochen«, sagte er.

 Valya hatte noch nie einen Moonrider gesehen. Sie hatte Bilder gesehen, angeblich vor Ort aufgenommen, aber sie wusste auch, wie leicht dergleichen gefälscht werden konnte. Sie glaubte schlicht nicht an die Existenz der Moonrider. Man mochte es Verweigerung nennen. Man mochte es engstirnig nennen. Für sie war das lediglich eine Frage des Instinkts. Sie rechnete schlicht ebenso wenig damit, Außerirdische in überlichtschnellen Schiffen zu sehen, wie die Forscher des achtzehnten Jahrhunderts damit gerechnet hatten, Pazifikinsulaner in Großkampfschiffen vorzufinden.

 Ihre derzeitige - und vermutlich letzte - Mission war ein Ausbund purer Nutzlosigkeit, aber man hatte ihr den Einsatz zugewiesen, also würde sie tun, was erforderlich wäre, so wie sie es immer getan hatte. Fast immer. Jedenfalls hatte sie es nicht eilig zurückzufliegen.

 In angespanntem Schweigen flogen Valya und Eric durch die Leere des Raums. Eric hatte sich nur für ein paar Minuten in seine Kabine zurückgezogen, ehe er sich eines Besseren besonnen hatte, in den Gemeinschaftsraum zurückgegangen war und versucht hatte, so zu tun, als wäre er gar nicht erst fortgegangen. Dennoch führte kein Weg an dem bodenlosen Abgrund vorbei, der sich in der Mitte des Raums aufgetan hatte. »Wenn ich recht verstehe«, sagte er schließlich, »gibt es keine Bedrohung. Wurde Amy auch gekauft?«

 Das zählte als direkter Treffer. »Ich habe nie einen Cent angenommen«, sagte sie. »Ich habe das getan, weil ich dachte, es wäre etwas, das getan werden müsste.«

 Seine Züge blieben starr. »Erzählen Sie mir von Amy!«

 »Ich weiß nichts über Amy. Ich war nicht dort. Nach allem, was ich weiß, kann es durchaus so gewesen sein.«

 »Kann ich Ihnen jetzt glauben?«

 »Ich lüge nicht«, sagte sie.

 »Natürlich nicht.« Er griff zu einem Buch, blätterte darin und bemühte sich, so zu tun, als wäre sie gar nicht da.

 »Eric«, sagte sie. »Das alles tut mir sehr leid. Es tut mir leid, dass Sie darin verwickelt wurden. Es war nichts Persönliches.«

 »Ich weiß«, entgegnete er. »Aber das macht auch nicht mehr viel aus.«

 Als er vorgab, sich in seine Lektüre vergraben zu wollen, ging sie auf die Brücke.

 Als die Salvator in Reichweite von Origins kam, führte Valya eine neue Suche durch. »Ausschau nach Asteroiden halten«, wies sie Bill an.

 »Hier wird es keine Asteroiden geben, Valya«, sagte er. »Hier dürfte sich keinerlei Materie finden lassen, nicht einmal ein Stäubchen. Aus genau diesem Grund wurde dieses Gebiet für das Origins Project ausgewählt.«

 »Such trotzdem, Bill!«, wies sie die KI an. »Und gib mir Bescheid, falls du irgendetwas findest!«

 Sie kam sich vor wie ein verdammter Dummkopf. Eric blickte nicht einmal mehr auf. Sie ging an ihm vorbei und hinunter, um die Atemgeräte zu inspizieren, die Hutch mitgeschickt hatte. Sie zählte acht, einige davon mit einem Luftvorrat für zwei Stunden, die meisten mit einem Vorrat für vier.

 Was erwartete Hutch, was sie mit acht Einheiten anfangen sollte? Auf Origins hielten sich beinahe zweihundert Leute auf.

 Sie blieb mehr als eine Stunde unten. Als sie mit dem Inventar fertig war, öffnete sie die Luke der Landefähre und glitt auf den Pilotensitz. Im Frachthangar war es dunkel und still. Sie starrte die Hangarluke an. Dann, endlich, flossen die Tränen, und die Gefühle, die sie unterdrückt hatte, überwältigten sie. Mein Gott, dachte sie, was habe ich getan!

 Die Hangarluke winkte ihr förmlich zu. Sie könnte Bill anweisen, Eric zu Origins zu bringen. Sie stellte sich vor, wie sie in der Fähre durchs All triebe, wie der Sauerstoff ausginge, wie sie auf das Ende wartete. Hutch würde den Kopf schütteln und bemerken, Valya habe es nicht besser verdient.

 Valya versuchte, sich zu stählen, wollte es tun, wollte es hinter sich bringen. Das wäre eine Möglichkeit zu zeigen, dass sie, trotz allem, was man nun von ihr denken würde, eine ehrenhafte Frau war.

 Mac kannte die Wahrheit inzwischen sicher auch. Und er war ein Mann, der wusste, wie Vergebung funktionierte. Sie konnte sich lebhaft vorstellen, wie er sie mit diesen streitlustigen Augen ansehen und den Kopf schütteln würde. Wie er sie einfach stehen lassen würde.

 Wirf deinen Schatten nicht über meine Tür.

 Sie war kurz davor, hinauszufliegen, es wirklich zu tun. Zumindest dachte sie das. Sie schloss sogar die Luke und suchte nach den passenden Worten, um Bill zu sagen, er solle den Druck im Hangar absenken.

 Aber sie hatte versprochen, sich nach Asteroiden umzusehen.

 Was für ein Witz!

 Gab es eine Chance, irgendeine winzige Chance, dass irgendwelche Monster aus dem Nichts auftauchen und auf einem Vektor liegen würden, der sie zu einem der Tower führen musste?

 Trotzdem hatte Valya zugesagt, eine Suche durchzuführen.

 Sie suchte verzweifelt nach einem Grund, ihrem Leben kein Ende setzen zu müssen. Ihre Zusage zu diesem Job war alles, was sie hatte.

 Wenn der Druck abgelassen wurde, war das zuerst nur ein Geräusch. Man hörte, wie die Luft abgesaugt wurde. Nach einigen Minuten verhallte das Geräusch, weil nicht mehr genug Luft da war, es zu transportieren. Valya wischte sich über die Augen und wünschte, es gäbe einen Weg, alles in Ordnung zu bringen.

 Die meisten Leute neigten zu der Behauptung, sie hätten keine Angst vor dem Tod. Valya hatte Angst davor. Die Zeit im Tageslicht ist so kurz, so wunderbar. Sie hasste die Vorstellung, in ewigliche Nacht einzutauchen. Den Gedanken, den letzten Schritt in die eigene Vernichtung zu tun.

 Es wäre einfacher gewesen, wenn sie eine großartige Bilanz vorzuweisen gehabt hätte. Wenn sie glauben könnte, Mac würde des Nachts zu den Sternen aufblicken und sich daran erinnern, dass sie ein Teil seines Lebens gewesen war. Wenn Hutch den Verlust bedauern würde, wenigstens ein bisschen, und die Akademie oder vielleicht ihre wenigen Freunde eine Gedenkfeier für sie abhalten würden, auf der irgendjemand weinen würde.

 Die Salvator war immer noch Stunden von Origins entfernt, als Valya das Schiff abbremste, es an den Leitstrahl der Anlage ankoppelte und letzte Kurskorrekturen vornahm. Von diesem Moment an würde sie die Maschinen nicht mehr benutzen.

 Die vorläufige Suche hatte, wie sie es erwartet hatte, nur leeren Raum in allen Richtungen ergeben. Irgendwann kam die Salvator in Sichtweite des Osttowers. Dem üblichen Prozedere gehorchend, schickte sie einen Nur-Audio-Bericht an die Einsatzleitung. »Abtastung im Umkreis von 6,5 Millionen Kilometern negativ. Bei einer angenommen Annäherungsgeschwindigkeit von fünfundzwanzig km/s kann davon ausgegangen werden, dass sich innerhalb der nächsten drei Tage keine Gefahr materialisieren wird.«

 Die Chance, auf einen Felsbrocken zu stoßen, der schneller heranflöge, war so gut wie nicht vorhanden.

 Valya konnte sich vorstellen, wie Hutch sich in ihrem Büro darüber amüsierte, dass Valyas letzte Mission sich in einer sinnlosen Suche erschöpfte.

 Vor ihnen schwebte der Osttower in der Dunkelheit, sichtbar allein als ein Kreisausschnitt sternenloser Finsternis. Eine Transmission traf ein. »Osttower hier, willkommen beim Origins Project.«

 »Hallo Osttower. Die Salvator erbittet Andockerlaubnis.«

 »Sehr gern, Salvator. Wir bringen Sie rein.«

 »Anschnallen, Eric«, befahl Valya ihrem Mitreisenden.

 Eric hatte sich darum bemüht, die Stimmung zu heben. Hatte ihr Glück gewünscht und das Thema gewechselt. Aber die Atmosphäre blieb angespannt, und keiner von beiden konnte daran viel ändern.

 Gesteuert von einem Komplex aus Gravitationsfeldern glitt die Salvator ins Dock, und eine vertraute Stimme ertönte über den Link. »Hallo Valya, ich habe gehört, dass Sie herkommen würden.« Das war Lou Cassell. »Wir hatten nicht damit gerechnet, Sie schon so bald wieder hier zu sehen. Immer noch auf der Jagd nach Moonridern?«

 Es war nett, wieder eine entspannt klingende menschliche Stimme zu hören. Eric hatte scheinbar jegliche Fähigkeit, sich mit ihr zu unterhalten, verloren. Er hörte sich abwechselnd traurig, entschuldigend, anklagend oder rücksichtsvoll an. Aber der gute alte Lou war genau das Stärkungsmittel, die sie jetzt brauchte. »Es gibt tatsächlich ein paar Bedenken, sie könnten hier auftauchen.«

 »Das ist uns auch schon zu Ohren gekommen. Aber ich glaube es erst, wenn ich es sehe.«

 »Ich glaube nicht, dass da was dran ist, Lou.«

 »Ich sage Ihnen, Val, wenn die wirklich hier auftauchen und anfangen, Steine auf uns zu werfen, dann weiß ich nicht, was wir dagegen tun könnten.«

 Sie lachte. »Entspannen Sie sich, Lou! Wir sind wohl alle ein bisschen aus dem Häuschen geraten.«

 Die Luken der Luftschleuse öffneten sich, Valya befreite sich aus ihrem Sicherheitsgeschirr und ging in den Gemeinschaftsraum. Eric war in seiner Kabine und packte seine Sachen zusammen.

 Lou kam durch die Luke herein, und sie sagte ihm, wie froh sie sei, ihn zu sehen. Er schien überrascht angesichts der innigen Umarmung, mit der sie ihn begrüßte. Sein Lächeln brachte Licht in den Raum, und sie fühlte sich endlich wieder wie ein Mensch. »Schön, Sie beide zu sehen«, begrüßte Lou die Neuankömmlinge. Woraufhin Valya bemerkte, dass Eric wieder neben ihr war. »Ist sonst noch jemand an Bord? Nein? Na gut, kommen Sie rein und machen Sie es sich bequem! Werden Sie länger bleiben?«

 »Einen Tag oder zwei«, sagte sie. »Falls Sie Platz haben.«

 Sie gingen durch die Luke hinaus und schlenderten durch die Fluggaströhre. »Es gibt in der Tat einiges Gerede über die Moonrider«, sagte sie.

 »Ich weiß.« Lou hielt die ganze Sache offensichtlich für albern. »Wie es scheint, haben sich Ihre Leute mit Allard in Verbindung gesetzt, und der hat uns informiert. Außerdem haben wir eine Nachricht von einem Reporter erhalten, die ungefähr das Gleiche besagt. Man hat uns gesagt, wir sollten die Augen offen halten.«

 »MacAllister?«

 »Ja, das könnte der Name sein.«

 Was ihr einen Stich versetzte. »Ich nehme an, hier haben sich alle köstlich amüsiert.«

 Er zuckte mit den Schultern. »Um die Wahrheit zu sagen, das hat uns schon ein bisschen erschüttert. Ich meine, das klingt verrückt, aber wenn die Akademie so etwas ernst nimmt, dann tun wir das auch. Und diese Geschichte bei Capella war wirklich sonderbar.« Er schaute erst sie, dann Eric an. »Möchten Sie mir erzählen, was das alles zu bedeuten hat? Soweit mir bekannt ist, haben Sie in der Umgebung der Surveyor Moonrider gesehen, aber ich verstehe nicht, was das mit einem möglichen Angriff auf uns zu tun haben soll.«

 »Wir haben sie nicht wirklich gesehen, Lou«, berichtigte Valya ihn. »Der Monitor hat einige dunkle Objekte gemeldet, die dort herumgeflogen sind. Mehr wissen wir auch nicht.« Der Vorfall hatte sie erstaunt, aber sie nahm an, dass es eine natürliche Erklärung dafür geben musste.

 Eric nickte ihr zustimmend zu. Genau, halt Amy da raus. »Jedenfalls«, mischte er sich nun ein, »sollten wir noch einmal herkommen und uns vergewissern, dass alles in Ordnung ist.«

 Dieses Mal bekamen sie die Gelegenheit, Mahmoud Stein kennen zu lernen, den Direktor des Osttowers. Stein schien weit über das Rentenalter hinaus zu sein. Er hatte schwarzes Haar und braune Augen, die nie irgendetwas wirklich anzuschauen schienen. Er war kleiner als Valya, ernst, besaß eine perfekte Ausdrucksweise und sprach jedes einzelne Wort so deutlich aus, als solle es für die Nachwelt aufgezeichnet werden. Er schüttelte den beiden Besuchern die Hand und erklärte, wie sehr er sich freue, sie kennen zu lernen. Aber auch er lachte über die Moonrider. »Denkt ihr Leute wirklich, wir werden von kleinen grünen Männchen angegriffen?«

 »Nein«, entgegnete Valya, »die Akademie will nur Vorsicht walten lassen.«

 Stein hatte Besseres zu tun, und das ließ er sie spüren. »Genau wie Allard«, sagte er. »Er warnt uns vor etwas Derartigem, macht sich aber nicht die Mühe, irgendjemanden zu Hilfe zu schicken, für den Fall, dass es tatsächlich soweit kommt. Wir haben hier zweiundsiebzig Mann an Bord und keine Möglichkeit, sie schnell von hier wegzubringen, sollte es notwendig werden. Ich nehme an, das zeigt, wie ernst Allard die Sache nimmt.«

 Valya zuckte mit den Schultern. »Ich nehme an, Sie haben hier kein Schiff?«

 »Wir haben zwei Shuttles.«

 »Na ja«, meinte sie. »Ich würde mir darum keine Sorgen machen. Und wir haben Schiffe auf den Weg hierher gebracht, die sich für den Fall der Fälle bereithalten werden.«

 Er schüttelte den Kopf, ein Mann im Dienste Schwachsinniger. Etwas an der Geste erinnerte sie an Mac. »Ich nehme an, das ist reine Ressourcenvergeudung, junge Dame. Dennoch weiß ich natürlich Ihre Sorge zu schätzen. Es ist schön, zu wissen, dass wenigstens irgendjemand Interesse zeigt.«

 »Ich habe eine Frage an Sie, Professor«, sagte Eric. »Valya sagt, der Einsatz von Raketentriebwerken und Manövriertriebwerken sei in der Nähe des Beschleunigers nicht erlaubt.«

 »Das ist richtig.«

 »Aber Sie haben Shuttles.«

 »Zwei auf jedem Tower, richtig.«

 »Wie werden die angetrieben?«

 »Einige unserer Leute würden jetzt sagen, durch heiße Luft.«

 »Ich möchte es wirklich wissen.«

 Stein lachte. »Sie arbeiten mit Magnet- und Gravitationsfeldern, die von verschiedenen Punkten im Verlauf der Röhre aus erzeugt werden. Die Orientierung erfolgt mittels gekoppelter Gyroskope. Das funktioniert recht gut.«

 »Angenommen, es kommt zu einem Notfall?«

 »Im Notfall können sie durch den Auswurf der Tennisbälle manövrieren.«

 »Tennisbälle?«

 Valya lächelte. »Der Direktor nimmt Sie auf den Arm, Eric!«

 »Nun ja, eigentlich handelt es sich um leicht zu verfolgende Geschosse. Aber sie sehen aus wie Tennisbälle.«

 Valya und Eric wurden erneut einigen Leuten vorgestellt, denen sie schon bei ihrem ersten Besuch begegnet waren. Jerry Bonham, ein stiller, nervöser Bursche aus Seattle, dessen Spezialgebiet Strömungsmechanik war, wie Lou erklärte. »Er ist seit sechs Monaten hier. Ich glaube, er hofft, sich hier häuslich einrichten zu können.« Und Lisa Kao Ti, eine Technikerin und Angehörige des Teams, das die Expansion des Beschleunigers vorantrieb.

 »Es ist gerade, wie lange, einen Monat her, seit Sie das letzte Mal hier waren?«, fragte Lisa. »Wir sind inzwischen dreihundert Kilometer weiter gekommen.«

 »Und das ist Felix Eastman«, sagte Lou und stellte ihnen einen kupferhäutigen Mann in einem hellgelben Hemd vor. »Aus North Dakota. Felix arbeitete an Blaupause.«

 Sie befanden sich in einem Aufenthaltsraum. Außer ihnen waren noch ungefähr ein halbes Dutzend anderer Leute dort, doch alle Gespräche verstummten augenblicklich, als Eric sich erkundigte, ob mit dem Projekt eine generelle Gefahr verbunden sei. »Es gibt ein geringfügiges Risiko«, räumte Eastman ein. Er war jung, noch in den Zwanzigern. »Aber die Gesetze der Wahrscheinlichkeit sprechen klar gegen ein größeres Unglück.« Er lächelte. Nichts, weshalb es sich lohne, Sorgenfalten zu bekommen.

 »Aber es ist möglich, dass ein Problem auftritt?«

 »Mr. Samuels, alles ist möglich, das nicht bereits verhindert wurde. Ja, natürlich besteht die Möglichkeit. Aber sie ist so unbedeutend, dass wir uns darüber wirklich nicht den Kopf zerbrechen müssen.«

 »Würde es zu so einem Unglück kommen, nehmen wir einfach den schlimmsten Fall an, was würde es nach sich ziehen? Was würde passieren?«

 »Im schlimmsten Fall?« Er sah sich um, und alle Anwesenden grinsten ihm entgegen. »Dann geht, nehme ich an, das Licht aus.« Er schaffte es tatsächlich, im Tonfall der Begeisterung über diese Möglichkeit zu sprechen. Valya sah schweigend zu. Begabung ging nicht in jedem Fall mit Klugheit einher.

 Ein anderer junger Mann trat zu ihnen, auch er kaum mehr als ein Kind. Aber sie sah ihm an, dass er viel auf sich hielt. »Vielleicht kann ich helfen«, sagte er. »Mein Name ist Rolly Clemens. Ich bin der Projektleiter bei Blaupause.«

 Eric nickte. »Schön, Sie kennen zu lernen, Professor.« Sie reichten einander die Hand, doch Eric wirkte ein wenig verlegen. Ein Kind ›Professor‹ zu nennen schien ein wenig außerhalb des gewohnten Rahmens zu liegen. »Erzählen Sie mir von der möglichen Katastrophe!«

 »Eric«, sagte er, »es gibt nicht viel, das nicht möglich wäre.«

 Er setzte eine duldsame Miene auf. »Aber ich denke nicht, dass Sie sich Sorgen machen müssen.«

 »Da sind Sie sicher?«

 »Natürlich.«

 »Und wenn das Licht dann ausgeht …«

 »Das wird es nicht.«

 »Haben Sie bitte Nachsicht mit mir! Wenn es passiert, wäre die Erde auch betroffen, richtig?«

 Clemens bemühte sich redlich um Geduld. Das ganze Gerede war unsinnig. »Ja«, räumte er ein. »Alles wäre betroffen.«

 »Wie lange würde es dauern, bis die Auswirkungen spürbar wären? Zu Hause?«

 »Etwas mehr als zwanzig Jahre.«

 »Warum so lange?«

 »Weil«, sagte er und schaltete in den Vortragsmodus für langsame Studenten um, »ein Riss entstünde, und dieser Riss würde sich mit Lichtgeschwindigkeit fortbewegen.« Er sah gelangweilt aus. Das musste er nicht zum ersten Mal über sich ergehen lassen.

 Zum Teufel damit, man konnte schließlich nicht ewig leben!

 »Wenn Sie wirklich besorgt sind«, fuhr Clemens fort, »dann darf ich Sie beruhigen: Die Wahrscheinlichkeit, dass so etwas passiert, ist so gering, das können Sie sich gar nicht vorstellen.«

 Eine Frau löste sich aus der Gruppe der Umstehenden und kam auf sie zu. Auch sie war in den Zwanzigern, hatte schwarze Haare und machte einen eher unauffälligen Eindruck. »Ich wäre da nicht so sicher«, widersprach sie ihrem Vorredner, ein Kommentar, der ihr einen finsteren Blick eintrug, aber sie ließ sich nicht aufhalten. »Wer will behaupten, dass es nicht passieren kann? Wer will die Wahrscheinlichkeit berechnen? Wir bewegen uns hier auf unbekanntem Terrain.«

 »Ach, hör doch auf, Barb!«, wies Clemens sie zurecht. »Wie oft müssen wir dieses Gespräch noch führen?«

 »Schlussendlich«, fügte Eastman hinzu, »kann man sich keiner Sache je sicher sein. Aber was wäre das Leben noch wert, wenn wir nicht dann und wann auch ein Risiko eingingen?« Er versuchte, die ganze Angelegenheit ins Lächerliche zu ziehen.

 Die dunkelhaarige Frau namens Barb warf die Hände in die Luft. »Ihr wisst alle so gut Bescheid wie ich! Was soll ich mir also den Kopf zerbrechen?«

 »Ist Ihnen nie in den Sinn gekommen«, fragte Eric, »dass wir, wenn überhaupt die Möglichkeit einer Katastrophe diesen Ausmaßes besteht, das Experiment nicht durchführen sollten?«

 »Das ist die Natur des Experimentierens«, entgegnete Clemens. Was immer das bedeuten sollte.

 Lou besorgte ihnen etwas zu essen. Danach sah sich Eric zusammen mit einigen anderen eine Vorausschau auf all die Dinge an, die die Menschheit durch Origins lernen könnte, wenn die Anlage erst fertiggestellt wäre, etwa in eineinhalb Jahrhunderten. Glaubten die wirklich, die Bauarbeiten würden über einen so langen Zeitraum kontinuierlich fortgesetzt?

 Sie waren sogar davon überzeugt. Valya hegte den Verdacht, die ganze Anlage würde noch vor Ablauf des Jahres einem enger zu schnallenden Gürtel zum Opfer fallen.

 In der Anlage herrschte die Mittlere Greenwich-Zeit, womit sie der Zeit, nach der Eric und Valya an Bord ihres Schiffs gelebt hatten, um mehrere Stunden voraus waren. Folglich zogen sich ihre Gastgeber bald zurück und ließen sie allein.

 Valya wünschte, sie könnte sich an ein Funkgerät setzen und ein Gespräch mit Hutch führen. Und mit Mac. Sie hätte so gern die Möglichkeit gehabt, zu erklären, warum sie getan hatte, was sie getan hatte. Vermutlich glaubten beide, sie hätte sich kaufen lassen. Nur Gott wusste, was sie noch über sie denken mochten!

 Schweigend saß sie da, während Eric über die Nachteile der Öffentlichkeitsarbeit dozierte, darüber, dass die Leute ihn wie ein hauptberufliches Plappermaul behandelten und sich weigerten, ihn ernst zu nehmen. »Die denken immer, ich versuche, ihnen etwas zu verkaufen«, sagte er. Durch eine Sichtluke konnte sie die sanfte Lichtreflexion sehen, die von dem Beschleuniger ausging und sich in der Unendlichkeit verlor.

 Und doch, stünde Valya noch einmal vor der Entscheidung, sie würde absolut genauso handeln.

 Am Morgen sagte sie Eric, dass sie zum West-Terminal fliege, und erkundigte sich, ob er sie begleiten wolle.

 Sie wusste, dass er froh war, den beengten Verhältnissen auf dem Schiff entkommen zu sein, und dass es ihm vermutlich ganz lieb wäre, ein wenig Abstand zwischen sich und Valya zu bringen. Aber er war auch ritterlich. Langweilig, aber er trug das Herz auf dem rechten Fleck. »Ich begleite Sie, wenn Sie nichts dagegen haben«, sagte er also.

 Sie nahmen ein Frühstück in der Cafeteria ein, verabschiedeten sich von Lou und einem Rudel von Erics neuen Freunden, kletterten an Bord der Salvator und ließen sich von den Steuerelementen der Anlage hinausbefördern. Das röhrenförmig angeordnete Gewebe des Beschleunigers funkelte im Licht des Schiffs. Die Salvator bewegte sich an ihm entlang, trieb vorbei an vollautomatischen Geräten, die Draht von Spulen abwickelten und mit dem Gewebe verknüpften.

 Alle paar Sekunden passierten Valya und Eric einen der Stützringe. Endlich, etwa eine Stunde vom Ost-Terminal entfernt, ein paar Tausend Kilometer weit draußen, näherten sie sich dem mittleren Abschnitt des Beschleunigers, der Stelle, an der die Teilchen mit Lichtgeschwindigkeit aufeinander prallten.

 Eric schien es wieder besser zu gehen. Es war, als hätte er in gewisser Weise Frieden mit dem geschlossen, was Valya getan hatte, und sie waren endlich in der Lage, darüber zu reden. Er sagte ihr, dass er ihre Beweggründe verstehen könne und tun würde, was er nur könne, um ihr dabei zu helfen, ihren Job zu behalten.

 Was nicht geschehen würde. Das wusste sie, aber sie wusste auch seine Freundlichkeit zu schätzen. Sie bemühte sich gerade um eine Antwort, als Lou sie vom Terminal aus rief. »Valya«, sagte er. »Ich glaube, wir haben eine Moonrider-Sichtung!«

 ERIC SAMUELS UNREGELMÄSSIG GEFÜHRTES TAGEBUCH

 Ich beginne mit diesem Tagebuch, weil die Möglichkeit besteht, dass eine Niederschrift der Ereignisse später hilfreich sein könnte.

 Valentina hat mir gestern gestanden, dass sie Teil einer Verschwörung war, deren Ziel es war, die Regierung mit Hilfe eines Schwindels dazu zu bewegen, große Summen in die interstellare Forschung und Verteidigung zu investieren. »Wenn wir ehrlich sind«, sagte sie zu mir, »wissen wir doch gar nicht, was da draußen ist.« Wie dem auch sei, sie hat sich als nicht vertrauenswürdig erwiesen. Ich bedauere, was sie getan hat, denn sie hat die Dinge nicht zu Ende gedacht, ehe sie sich in diese Sache hat verwickeln lassen.

 Sie sagt, sie könnte nichts über Amys Erlebnis im Surveyor-Museum sagen. Es wäre möglich, dass die Konzernspitzen, die hinter der Verschwörung stecken, auch das eingefädelt haben. Aber ich weiß nicht, wie das hätte vonstatten gehen sollen, und ich kann nicht glauben, dass Amy sich an so etwas beteiligt hätte. Ich hoffe bei Gott, sie hat nichts dergleichen getan!

 Sonntag, 10. Mai

 Kapitel 39

 Entscheidungen werden stets auf Basis unzureichender Informationen getroffen. Wüsste man wirklich, was los ist, würde sich die Entscheidung von selbst ergeben.

 Gregory MacAllister, aus: Ratschlag für Politiker, in: Vom Berg herab

 Valya zündete die Triebwerke - in der Nähe des Beschleunigers war ihr das ja nicht gestattet - und begann mit einer weiträumigen Wende. Lous Nachricht leitete sie an die Operationszentrale auf Union weiter und erklärte, sie seien auf dem Rückflug zum Osttower.

 Während die Salvator Geschwindigkeit verlor und sich in weitem Bogen von der Röhre entfernte, hielt Lou sie über die Situation auf dem Laufenden. »Sie schweben einfach hier herum. Zwei Stück. Ungefähr zwanzig Kilometer entfernt. Schwarze Globen.«

 »Kein Licht?«

 »Negativ.«

 »Haben Sie versucht, mit ihnen zu reden?«

 »Sie reagieren nicht, Valya.«

 »Lou«, sagte sie, »Sie sollten vielleicht über eine Evakuierung nachdenken.«

 »Dazu haben wir keine Möglichkeit.«

 »Können Sie mich mit Stein verbinden?«

 »Er will sogar von sich aus mit Ihnen sprechen. Warten Sie.«

 Stein tauchte auf. Seine reservierte, vage überlegene Haltung war verflogen. »Wissen Sie beide etwas, das Sie mir nicht erzählt haben?«

 »Nein«, antwortete Valya. Sie wollte verdammt sein, ehe sie Amy in diese Sache mit hineinzöge. Außerdem, was sollte das schon ändern?

 »Sie haben keine Ahnung, was diese Dinger sind?«

 »Nein.«

 »Warum halten Sie sie dann für bedrohlich?«

 »Das ist eine lange Geschichte.«

 »Ich höre.«

 »Einer unserer Leute hat möglicherweise mit ihnen geredet.«

 »Und was haben die Moonrider gesagt?«

 »Die … betroffene Person berichtete, man habe ihr befohlen, die Evakuierung des Origins Project vorzubereiten. Weil die Moonrider es zerstören würden. Darum hat die Akademie Kontakt zu Allard aufgenommen.«

 »Warum? Was soll das alles?«

 »Sie haben Blaupause erwähnt.«

 »Es wäre vielleicht hilfreich gewesen, wenn Sie mir das schon gestern Abend erzählt hätten!«

 »Professor, ich bezweifle sehr, dass Sie mir geglaubt hätten.«

 »Ich bin nicht einmal jetzt davon überzeugt, dass ich Ihnen glauben kann.«

 »Wir vergeuden nur Zeit. Was gedenken Sie in Hinblick auf eine Evakuierung zu unternehmen?«

 »Nicht viel. Ich habe hier einundsiebzig Leute. Zweiundsiebzig, wenn Sie mich mitzählen. Ich habe zwei Shuttles. Was soll ich mit den Leuten anfangen, die übrig bleiben?«

 »Bringen Sie so viele weg wie möglich!«

 »Sie denken also wirklich, die werden auf uns schießen? Wenn das der Fall sein sollte, wären wir hier drin sicherer. Die Shuttles sind zu verwundbar.«

 Sie wusste nicht, was sie ihm erzählen sollte. Wusste nicht, was sie glauben sollte. »Vielleicht sollten wir sie einfach beim Wort nehmen.«

 »Was meinen Sie damit, ›sie beim Wort‹? Könnten Sie mir bitte die Art der Konversation beschreiben? Wie ist das vonstatten gegangen?«

 »Wir dachten zuerst, die Person, an die die Nachricht gegangen ist, habe sich das nur eingebildet, aber allmählich sieht es so aus, als könnte da doch mehr dran sein.«

 »Mistkerle!«

 »Haben Sie den anderen Tower bereits informiert?«

 »Wir sind gerade dabei. Verdammt! Ich kann einfach nicht fassen, dass so etwas passiert!«

 »Ich auch nicht, Professor.«

 Er fegte einen Stapel Stifte und Chips über seinen Schreibtisch. »Also gut. Ich bringe so viele Leute wie möglich von hier weg. Aber wenn das vorbei ist, dann rollen Köpfe, das verspreche ich Ihnen!«

 »Wir sind so schnell wie möglich bei Ihnen. Wir können einige Ihrer Leute an Bord nehmen.«

 Er schaltete ab, und eine unbehagliche Stille breitete sich auf der Brücke aus. »Ta kaname thalassa.«

 »Was soll das jetzt heißen?«, fragte Eric.

 »Wir haben es vermasselt.«

 »Einen Traum kann man nicht wirklich ernst nehmen«, meinte er. »Wie lange reicht der Sauerstoffvorrat?«

 »Keine Ahnung. Sie werden sie bis an die Grenzen vollstopfen, was auch nicht helfen wird.« Sie atmete tief durch. »Bill, Transmission an Hutch.«

 »Bereit.«

 »Hutch, wir haben Moonrider. Bisher zwei. Stein evakuiert den Osttower. Soweit er kann. Informieren Sie die anreisenden Schiffe! Ich halte Sie auf dem Laufenden.«

 Lou meldete sich wieder. »Niemand hier weiß so recht, was wir davon halten sollen. Es ist ja auch wirklich schwer zu fassen.«

 »Ich weiß.«

 »Die Moonrider halten nach wie vor den gleichen Abstand ein.« Er brach ab, um mit jemandem zu sprechen, der außerhalb des Bildes war. Sie konnte Gelächter im Hintergrund hören. Und jemand sagte, er habe zu tun und sie sollten sich jemanden anderen suchen. Dann reichte ihm eine Hand eine Notiz. »Man teilt mir gerade mit, dass ich falsch liege. Sie kommen näher.«

 »Hat das Boarding der Shuttle schon begonnen?«

 »Nein. Sie sind beide immer noch unterwegs. Eines kommt gerade rein.«

 Die Salvator hatten die Wende endlich abgeschlossen und flog wieder auf den Osttower zu. An Backbord blitzten gelegentlich die dünnen Drahtstränge auf, während sie an ihnen vorbeirasten. Valya blickte nach vorn, konnte aber nur Sterne sehen.

 »Okay, sie kommen näher, das steht jetzt außer Frage. Wie weit sind Sie noch entfernt, Valya?«

 »Nicht weit. Vielleicht zwanzig Minuten oder so.«

 »Denken Sie wirklich, dass wir in Schwierigkeiten stecken?«

 Sie fühlte sich hilflos. »Ich weiß es einfach nicht, Lou. Wie wird entschieden, wer an Bord der Shuttles geht?«

 »Freiwillige.«

 »Freiwillige? Die bleiben oder die gehen?«

 »Okay, das weiße Shuttle ist drin. Die Fluggaströhre wird gerade ausgefahren.«

 »Können wir nicht schneller fliegen?«, fragte Eric.

 »Wir haben die optimale Geschwindigkeit. Wir müssen ja schließlich auch noch imstande sein abzustoppen, wenn wir dort ankommen.«

 »Luke wird geöffnet.«

 Valya wusste nicht recht, was sie tun sollte, wenn sie am Osttower ankämen. Sollte sie versuchen, die Globen abzudrängen? Oder sollte sie andocken und mehr Leute aus der Anlage herausholen?

 »Okay, los geht’s! Wir beginnen damit, an Bord der Shuttles zu gehen.«

 »Wie viele Leute können Sie in einem Shuttle unterbringen?«

 »Acht. Einschließlich des Piloten.«

 »Was sind das für Shuttles?«

 »TG12er. Beide.«

 Ihr Blick fiel auf die Statusleuchte der KI. »Spezifikationen, Bill?«

 »Das TG12 ist auf maximal sechs Personen ausgelegt. Sie können acht fassen, aber das wird unbequem.«

 »Ich bezweifle, dass sie sich derzeit Sorgen um die Bequemlichkeit machen«, warf Eric ein. »Wie weit ist die Flotte noch entfernt?«

 »Das nächste Schiff ist sieben oder acht Stunden entfernt«, erwiderte Valya.

 »Das wird uns nicht viel weiterhelfen.«

 »Die Globen haben sich bis auf einen Kilometer genähert.«

 »Bill, versuch, die verdammten Dinger anzufunken, tou diaolou! Vielleicht können wir ihnen eine Antwort entlocken. Und während du das tust, verbinde mich mit dem Westtower.«

 »Bearbeitung läuft.«

 »Das Shuttle ist voll«, ließ sich Lou vernehmen. »Luken werden geschlossen. Das andere ist inzwischen in Sicht.«

 »West«, sagte eine männliche Stimme.

 »Hier spricht die Salvator. Ist Ihnen die Situation im Osttower bekannt?«

 »Nicht ganz, Salvator. Wir können nicht ermitteln, was dort los ist.«

 »Ist auf Ihrer Seite irgendetwas Ungewöhnliches vorgefallen?«

 »Alles ruhig. Keine Moonrider.«

 »Es besteht die Möglichkeit, dass Sie in Kürze angegriffen werden.«

 »Angegriffen? Warum? In welcher Weise?«

 »Keine Ahnung.«

 »Sie wissen nicht viel, was?«

 »Sparen Sie sich Ihren Witz für später auf. Vielleicht brauchen Sie ihn dann dringender.«

 »Valya«, sagte Lou. »Das weiße Shuttle ist unterwegs. Das blaue kommt gerade rein.«

 »Kommen die Globen immer noch näher?«

 »Negativ. Sie halten ihre Position.«

 »Gut. Geben Sie mir Bescheid, wenn sich irgendetwas ändert! West, wer immer da drüben verantwortlich ist, sagen sie ihm, dass er möglicherweise kurzfristig evakuieren muss.«

 »Ich sage es ihr, Salvator, aber darüber wird sie nicht sehr erbaut sein.«

 Genau. Ihre Gefühle waren im Augenblick auch so bedeutsam! »Bill, gib mir eine Außenansicht!«

 Auf dem Navigationsschirm, der die Bilder des Beschleunigers direkt vor dem Schiff angezeigt hatte, erschien abrupt ein anderes Bild. Das Terminal und die beiden Globen wurden sichtbar. Infrarotaufnahmen. Die Globen hingen direkt nebeneinander im All.

 »Der Abstand der Globen zueinander«, berichtete Bill, »beträgt eins-zwei-null Meter. Sie manipulieren Gravitationsfelder. Die Objekte sind identisch. Ich kann Geräte auf dem Rumpf ausmachen. Sensoren, Antennen, Konen, die Kommunikationsgeräte oder auch Waffen enthalten könnten.«

 »Reagieren sie auf unsere Rufe?«

 »Negativ. Sie schweigen.«

 »Okay, versuch es weiter!«

 »Die Objekte messen siebenundsiebzig Meter im Durchmesser. Perfekte Kugeln, abgesehen von einigen Rippen und Ausbuchtungen.«

 »Blaues Shuttle ist beim Boarding«, meldete Lou.

 Valya hatte ein schlechtes Gefühl. »Werden Sie auch an Bord gehen, Lou?«

 »Nein. Ich fühle mich hier sicherer.«

 Etwas an der Art, wie die beiden Flugobjekte nebeneinander aufgereiht waren, jagte Valya kalte Schauer über den Rücken. »Sie sollten an Bord gehen, wenn Sie können.«

 »Uns passiert schon nichts.«

 »Der Westtower ruft uns«, meldete Bill. »Dr. Estevan. Sie ist die stellvertretende Direktorin.«

 Terri Estevan war eine argwöhnisch und verkrampft wirkende Person, die aussah, als würde sie niemals lachen. Braunes, stellenweise ergrautes Haar. Dünne Lippen. Nicht gerade jemand, den man einladen würde, um Leben in eine Party zu bringen. »Was ist los?«, verlangte sie zu erfahren.

 Valya musste erneut ein Gespräch von der Art über sich ergehen lassen, wie sie es schon mit Stein hatte führen müssen. Ob das wirklich eine ernst zu nehmende Bedrohung sei? Ob man das wirklich glauben könne? Und bei all dem schwang in Estevans Ton unmissverständlich mit, dies alles sei allein Valyas Schuld.

 Jemand würde einige ernste Fragen beantworten müssen, wenn das Ganze hier erst vorbei wäre. Dann beendete Valya die Verbindung, und Lou war wieder da. »Blaues Shuttle hat abgelegt«, verkündete er.

 »Okay, Lou.« Sie sah zu, wie das Shuttle aus dem Dock glitt und an der Röhre entlang in ihre Richtung flog.

 »Irgendwas passiert da«, sagte Lou in diesem Moment.

 Die Globen fingen an zu glühen. Bill schaltete auf die Teleskope um, und Valya und Eric konnten die Objekte beobachten, die nun in eine orangefarbene Aura gehüllt waren.

 Die Globen setzten sich in Bewegung, näherten sich einander an, bis sie sich beinahe berührten.

 Die Salvator kam rasch näher. Valya leitete das Bremsmanöver ein.

 Die Globen färbten sich rot.

 Zwei scharlachrote Strahlen blinkten auf, wie Laserstrahlen. Einer ausgehend von jeder Sphäre. Sie überkreuzten sich, und beide entfernten sich von der Anlage. Dann liefen sie zusammen, vereinten sich zu einem einzigen, leuchtenden, funkelnden Schaft. Er traf den Tower, der ebenfalls zu glühen begann.

 »Aufpassen, Lou!«, rief Valya.

 »Was ist los?«, fragte Lou aufgeschreckt.

 Und der Tower explodierte in einem Feuerball.

 KURZMELDUNGEN

 Die Vorstellung, eine Spezies, die intelligent genug wäre, einen interstellaren Antrieb zu bauen, wäre keines böswilligen Verhaltens fähig, rangiert inzwischen auch unter den verworfenen Ideen, ebenso wie die Überzeugung, eine Nation, die imstande ist, Symphonien von Weltrang hervorzubringen, würde ihre Nachbarn nicht überfallen, oder Serienkiller seien grundsätzlich Schwachköpfe.

 Rose Beetem, Black Cat Network, Sonntag, 10. Mai

 Kapitel 40

 Weisheit beginnt mit dem Eingeständnis der Unzulänglichkeit. Wir sind alle ein bisschen langsam. Wir haben unsere großen Momente, aber am Ende flüchten wir uns doch nur in Wichtigtuerei. Das ist es, was Überzeugungen so unglaublich erscheinen lässt.

 Gregory MacAllister, aus: Plato und die Komödianten

 »… rauchende Ruine …«

 Valya beschrieb in ihrer Transmission mit tonloser Stimme die Zerstörung des Ostturms und konnte dabei ihre Gefühle kaum beherrschen.

 »… Tower ist weg …«

 Es war Sonntag. Hutch hatte die Botschaft an die Privatadressen der übrigen leitenden Angestellten und an die ihrer Mitarbeiter weitergeleitet.

 »Die Shuttles sind außer Reichweite, und die Moonrider scheinen sie ziehen zu lassen.«

 »George«, fragte Hutch, »haben wir irgendeine Möglichkeit, den Commissioner zu erreichen?«

 »Nein, Ma’am. Er wird nach wie vor als unerreichbar geführt.«

 Sie ließ sich auf einen Stuhl sinken und sah einfach nur zu. Valyas Bild erlosch und wurde durch die Bilder aus den Teleskopen der Salvator ersetzt. Rauch, Schutt und zwei schwarze Globen.

 »… versuchen immer noch, sie zu kontaktieren«, berichtete Valya, »vielleicht, eine Möglichkeit zu finden, um mit ihnen zu reden. Wenn sie mit Amy gesprochen haben, dann müssen sie Englisch verstehen, aber ich erhalte keine Antwort.«

 Der Personalleiter, Doug Eberling, meldete sich. Ein reizbarer Bursche, der in der Akademie ein Zuhause gefunden hatte und keine anderen Ambitionen kannte, als sich von jeglichen Schwierigkeiten so fern wie möglich zu halten. »Passiert das wirklich, Hutch? Mein Gott, ich kann es nicht fassen!«

 »… den Westturm zu benachrichtigen. Ich habe mit den Shuttles gesprochen. Die Leute sind in Ordnung. Nur ein bisschen schockiert.«

 »Hutch«, hörte sie Eberlings Stimme, »was können wir tun?«

 »Die Shuttles berichten«, gab Valya weiter, »die Energieversorgung der Röhre sei ausgefallen. Sie haben den Antrieb durch die Ringe verloren.«

 »Was hat das zu bedeuten?«, fragte Eberling.

 »Das bedeutet«, erklärte Hutch, »dass sie so gut wie keinen Schub mehr haben. Nur ein paar Geschosse, die sie ausstoßen können, und das ist alles.«

 Peter tauchte im Netz auf. »Sieht aus, als hätten Sie Recht behalten, Hutch.«

 »Sie bewegen sich«, ließ sich Valya vernehmen. »Die Moonrider bewegen sich wieder!« Ihre Stimme wurde um einige Dezibel lauter. »Sie folgen der Röhre. Hutch, sie sind unterwegs zum anderen Tower!«

 Die Teleskope der Salvator blieben bei ihnen. Sie ordneten sich zu beiden Seiten des Beschleunigers an und nahmen Geschwindigkeit auf. Jagten sie womöglich die Shuttles?

 Die Shuttles versuchten krampfhaft zur Seite zu ziehen, versuchten auszuweichen. Aber die Globen flogen einfach vorbei und machten sich nicht die Mühe, die Verfolgung aufzunehmen. Gott sei Dank! Wenigstens dafür.

 Hutch informierte ihren Verbindungsoffizier in der Regierung, auf dass dieser die Information die Befehlskette hinaufreichen konnte. Der Weltrat hatte die Neuigkeit vermutlich noch nicht erhalten. Aber nach Valyas Bericht schien es, als wäre ein Krieg ausgebrochen.

 Valya hatte die Transmission zur Information auch an alle zehn Schiffe der Rettungsschwadron geschickt. Hutch fügte noch eine Warnung von ihrer Seite hinzu. »Sie sind feindselig. Bringen Sie sich nicht unnötig in Gefahr! Wir leiten jede neue Information, sobald sie uns erreicht, an Sie weiter!«

 Eine weitere Botschaft ging an Valya. »Tun Sie, was Sie können, aber verlieren Sie die Salvator nicht! Sollte sich die Situation ändern, benachrichtigen Sie uns bitte! Setzen Sie die Versendung von Kopien aller wichtigen Transmissionen an die anreisenden Schiffe fort! Viel Glück!«

 Dann erhielt sie einen Anruf von Allard. »Zum Teufel mit Ihnen!«, sagte er. Der Mann brodelte förmlich. »Wir haben mindestens fünfzig Tote.« Er starrte sie aus der Ferne an und bemühte sich, seine Wut zu bezähmen. »Wo ist Asquith?«

 »Er ist im Moment nicht verfügbar, Professor. Ich lasse bereits nach ihm suchen. Ich werde ihm Ihre Sorgen übermitteln, sobald ich die Möglichkeit dazu habe.«

 »Sie können ihm mehr als nur meine Sorgen übermitteln! Was haben Sie gewusst, das Sie mir verschwiegen haben? Wie konnte das passieren?«

 Seine Stimme zitterte, und sie fürchtete, dass er einem Herzanfall nahe war. »Wir haben Ihnen alles erzählt, was wir wussten, Professor.«

 »Blödsinn! Sie haben mir etwas von einem Traum erzählt. Von einer Erscheinung.«

 »Wir haben Ihnen erzählt, was wir wussten! Es war Ihre Entscheidung, den Betrieb weiterlaufen zu lassen!« Obgleich sie sehr gut verstehen konnte, warum er sich entschieden hatte, ihre Warnung zu ignorieren. Immerhin waren sie selbst nicht wirklich überzeugt gewesen.

 Plötzlich traten Tränen in Allards Augen. »Gott hilf uns!«, stieß er hervor.

 Die Neuigkeit machte die Runde. Hutch erhielt nacheinander mehrere Anrufe von den Medien. Sie räumte ein, dass es zu einem Angriff gekommen sei, ja, dass sie ihnen aber im Moment nicht mehr sagen könne. »Ich weiß auch nicht mehr als Sie.«

 Dann war da noch Charlie Dryden. Sie war zu beschäftigt gewesen, um ihm zu sagen, was sie von ihm hielt. Als er sich jedoch bei ihr meldete, war ihr sogleich klar, dass Mac mit ihm gesprochen haben musste. Er war vorsichtig, gar nicht mehr der Typ, der stets bereit war, zum Sturm auf die Barrikaden zu blasen. »Hutch«, sagte er, »tut mir schrecklich leid, Sie zu stören. Aber sagen Sie, ist es wahr?«

 »Ja. Wir haben viele Tote zu beklagen.«

 »Ich kann es einfach nicht fassen!« Er sah ehrlich schockiert aus.

 »Liegt das zufällig daran, dass Sie geglaubt haben, die Moonrider wären Ihre Erfindung?«

 »Nun ja, das ist nicht ganz richtig. Schauen Sie, Hutch, wir wollten niemandem schaden.«

 Interessant, dass er plötzlich nicht mehr in der ersten Person Singular sprach, sondern im Plural. »Lassen wir das, Charlie! Außerdem sind die Details im Moment nicht wichtig. Ich bin beschäftigt. Was kann ich für Sie tun?«

 »Ich hatte gehofft, ich könnte etwas tun, um zu helfen.«

 »Sie hätten vor drei Tagen helfen können, als wir zwei Frachtschiffe gebraucht hätten!«

 »Hören Sie, Hutch«, versuchte er es noch einmal, »ich weiß, was wir getan haben, gefällt Ihnen nicht …«

 »Vergessen Sie es, Charlie! Ich genieße es, mich anlügen zu lassen.«

 »Freiwillig hätten Sie nicht mitgespielt, das wussten wir. Aber wir wollten das Programm retten …«

 »Ich habe dafür keine Zeit.«

 »Wir haben in der Nähe des Galactic ein Schiff bereitgehalten. Für den Fall, dass ein Problem auftritt. Niemand war in Gefahr.«

 »Wenn Sie sonst nichts zu sagen haben, dann muss ich das Gespräch beenden.«

 »Nein«, gab er zu, »ich habe weiter nichts zu sagen. Ich wollte Sie nur wissen lassen, dass wir geglaubt haben, wir müssten das tun. Wir wollten die Akademie schützen.«

 »Verschonen Sie mich, Charlie! Sie und Ihre Freunde interessieren sich nicht im Geringsten für die Akademie, es sei denn, um sie als Hebel zu benutzen, wenn Sie versuchen, Regierungsaufträge für Ihren eigenen Laden zu ergattern. War der Commissioner auch beteiligt?«

 »Nein«, sagte er. »Er wusste nichts davon.«

 »Na ja, wenigstens verpfeifen Sie niemanden, Charlie!«

 »Ich wäre Ihnen wirklich dankbar, Hutch, wenn Sie versuchen würden, darüber hinwegzusehen. Ich habe es nur gut gemeint.«

 Sie lächelte ihn direkt an. »So wie ich das sehe, stehen Sie bald vor Gericht.«

 »Das halte ich für wenig wahrscheinlich.«

 »Ich bemühe mich gern darum, das für Sie zu arrangieren. Auf Wiedersehen, Charlie.«

 George ließ sich gewöhnlich durch nichts aus der Ruhe bringen. Immerhin war er eine KI. Aber als er eine oder zwei Minuten nach dem Gespräch mit Dryden ihren Namen flüsterte, wirkte er tatsächlich beeindruckt. »Anruf vom NAU-Präsidenten«, meldete er.

 Hutch beschloss, dass es besser wäre, den Anruf im Sitzen entgegenzunehmen. »Stell ihn durch, George!«

 Eine junge Frau erschien, schwarzes Haar, gut gekleidet, gekünsteltes Lächeln. »Bitte warten Sie auf Präsident Crandall!«, verkündete sie.

 Hutch versuchte, sich zurechtzusetzen. Versuchte, unbeeindruckt zu wirken. So, als spräche sie täglich mit Präsidenten.

 Die Frau wurde durch den besagten Herrn persönlich abgelöst. Patrick O’Keefe Crandall, der erste kanadische Präsident im inzwischen dritten Jahr seiner Amtszeit. Er saß in einem Lehnstuhl und betrachtete ein Dokument - aus irgendeinem Grund musste es ein Dokument sein, nicht nur ein einfaches Blatt Papier -, aber als er sie sah, erhob er sich. »Ms. Hutchins. Eigentlich wollte ich Sie schon ins Weiße Haus bestellen.« In das Neue Weiße Haus, um genau zu sein. Das alte, inzwischen auf einer Insel gelegen, war ein Museum. Crandall versprühte eben jenen Charme, der nicht unerheblich dazu beigetragen hatte, ihn bei der letzten Wahl durch alle zweiundfünfzig Staaten zu tragen.

 Hutch erhob sich ebenfalls. »Es ist mir eine Freude, Sie kennen zu lernen, Mr. President.«

 »Darf ich Sie Hutch nennen?«

 »Ja, Sir. Natürlich. Was immer Sie wollen.« Blöde.

 Er lachte. Alles in Ordnung. »Hutch, soweit ich informiert bin, wird die Anlage des Origins Project angegriffen.«

 »Ja, Mr. President, das ist in der Tat so. Die Moonrider haben den Osttower zerstört.«

 »Außerdem hat man mir mitgeteilt, dass Sie direkten Kontakt zu einem Schiff haben, das sich vor Ort aufhält.«

 »Das ist richtig, Mr. President.«

 »Ein Schiff, das vor wenigen Tagen losgeflogen ist.«

 »Ja.«

 »Sie wussten im Voraus von dem bevorstehenden Angriff.« Er studierte sie eingehend, versuchte, sich ein Bild von ihr zu machen. »Ich frage mich, ob Sie mir erklären können, wie es dazu kommen konnte.«

 Ihr Zögern war offenbar erkennbar.

 »Schon in Ordnung«, sagte er. »Das ist ein sicherer Kanal.«

 Sie erzählte ihm alles. Er hörte mit gefasster Miene zu, nickte gelegentlich, äußerte Verständnis, als sie ihm ihre Reaktion auf die Geschichte beschrieb. Sie fügte noch hinzu, dass sie sich bemüht hatte, Amys Namen aus der Sache rauszuhalten. Würde diese Geschichte die Runde machen, dann würden ihre Mitschüler sie nie mehr zur Ruhe kommen lassen. Und die Medien wären ständig hinter ihr her.

 »Und Sie sagen, diese Erscheinung habe ausgesehen wie Sie?«

 »Ja.«

 Seine Augen weiteten sich erkennbar, eine Reaktion, mit der jeder im Land vertraut war. »Nun ja«, sagte er, »diese Moonrider haben offensichtlich einen hervorragenden Geschmack.«

 Das Kompliment entlockte ihr ein Lächeln. »Ich weiß nicht, wie diese … Bilder dorthin gekommen sind.«

 »Wir werden uns darüber Gedanken machen, Hutch. Danke für Ihre Bemühungen. Und wir sind dankbar, dass Sie nicht gezögert haben, diese Schiffe loszuschicken.«

 Hutch schickte Valya eine Warnung, in der sie ihr mitteilte, dass alle ihre Transmissionen direkt an das Weiße Haus weitergeleitet würden. Es würde zwei Stunden dauern, ehe sie sie erhielte, vermutlich zu lange, um noch von praktischem Nutzen zu sein, aber mehr konnte sie nicht tun.

 Hutch war gerade fertig, als eine weitere Transmission von der Salvator eintraf. »Wir haben beide Shuttles kontrolliert. Sie sind für den Augenblick in Sicherheit. Ich werde es ihnen überlassen, den Westtower aus eigener Kraft zu erreichen. Es sind sechzehn Personen an Bord. Keine Anzeichen dafür, dass sonst noch jemand überlebt hat.«

 Hutch leitete die Botschaft an das Neue Weiße Haus und ihre anderen Empfänger weiter. Dann rief sie Amy.

 »Ich habe es in den Nachrichten gesehen«, sagte Amy mit erschrockener Miene. »Wie viele Tote?«

 »Sieht aus, als wären es über fünfzig.«

 »Ich habe es Ihnen gesagt! Aber niemand wollte auf mich hören!«

 »Es tut mir so leid, Amy. Du hattest Recht, und der Rest von uns nicht. Wir hätten dir vom ersten Moment an vertrauen müssen. Aber am Ende haben wir auf dich gehört. Nur deinetwegen ist bereits eine Rettungsflotte unterwegs. Zum anderen Terminal. Wir werden viele Leben retten können.«

 Sie schüttelte den Kopf. »Fünfzig Tote. Wie konnten Sie das zulassen?«

 KURZMELDUNGEN

 ORIGINS ANGEGRIFFEN

 Vermutlich sechsundfünfzig Tote auf wissenschaftlichem Außenposten

 WELTRAT TRITT ZU DRINGLICHKEITSSITZUNG ZUSAMMEN

 Pasturi wird Erklärung abgeben

 LAUT TRAPLEY WARNUNG DURCH GOTTES HAND

 »Manche Dinge sind nicht dazu bestimmt, dass wir davon wissen«

 Projekt hat Schöpfung untersucht

 CRANDALL WENDET SICH AN BEVÖLKERUNG

 Präsident spricht heute Abend

 VERTEIDIGUNGSAUSSCHUSS FORDERT MEHR MITTEL

 HURRIKAN HARRY WIRD KÜSTE MORGEN ERREICHEN

 Evakuierungen in Georgia, North und South Carolina

 BIBLIOTHEKSEINTRAG

 Im späten einundzwanzigsten Jahrhundert, als die Lysistrata-Bewegung auf dem Höhepunkt ihrer Macht war und die Mächtigen der Welt gezwungen waren, ihre Streitkräfte aufzulösen, gab es da auch jene, die uns warnten, wir würden diese Vorgehensweise irgendwann bedauern. Sie hatten damals angenommen, ein Schurkenstaat könne sich heimlich bewaffnen und in seiner unmittelbaren Umgebung, aber möglicherweise auch auf der ganzen Welt schweren Schaden anrichten. Eldrige Westin führte seinerzeit den Sturm gegen Lysistrata an. »Jene, die Frieden wollen, aber nicht bereit sind, dafür zu kämpfen, werden keinen Frieden finden, und bald werden sie auch nicht mehr die Fähigkeit haben, irgendetwas zu wollen.« Amerikanische Frauen dankten ihm, indem sie ihn aus dem Amt wählten.

 Nun sieht es so aus, als sei die Zeit der Vergeltung gekommen. Wir wurden angegriffen, nicht von unserer eigenen Art, sondern von einer Spezies, von der wir nichts wissen. Die Politiker mögen es nicht zugeben, aber, welche Macht auch immer uns herausfordern mag, wir stehen nackt und bloß vor ihr. Kommen sie zu uns, können wir zu unserer Verteidigung nichts weiter tun, als sie mit überreifen Früchten zu bewerfen.

 Möge Gott uns beistehen!

 Marianthy Golazko, Parthenon, Sonntag, 10. Mai

 Kapitel 41

 Der Schöpfungsakt erfordert sowohl Willen als auch Intelligenz. Dinge zu zerstören ist einfach. Dazu braucht man nur einen Hammer.

 Gregory MacAllister, aus: Unterwegs

 Dort, wo der Osttower gewesen war, waren nur noch ein paar versengte Stützen und Streben, die irgendwie noch immer mit der Beschleunigerröhre verbunden waren. Schwarzer Rauch und Schutt trieb in alle Richtungen davon.

 »Eingehende Transmission«, meldete Bill. »Von einem Shuttle.«

 Es war eine reine Audioverbindung, drei oder vier panische Stimmen. »Wo zum Teufel sind die?«

 »Salvator, kommt da irgendjemand?«

 »Die Moonrider haben sie alle umgebracht …«

 Und wieder Bill: »Das andere Shuttle will auch mit Ihnen sprechen. Ebenso wie der Westtower.«

 Vor ihnen wurde es hell. Und wieder dunkel.

 »Was war das?«, fragte Eric.

 »Ich habe keine Ahnung.« Valya informierte beide Shuttles, dass sie in einer Minute bei ihnen sei, und wies Bill an, eine Verbindung zu West herzustellen. Estevan meldete sich. Wenn sie vorher schon angespannt gewirkt hatte, sah sie nun aus, als wäre sie am Rande eines Zusammenbruchs. »Was ist da draußen passiert?«, verlangte sie zu erfahren. »Wir haben die Verbindung zum anderen Tower verloren.«

 »Er wurde zerstört, Doktor. Durch feindselige Außerirdische. Es sieht so aus, als wären sie unterwegs zu Ihnen.«

 »Mein Gott! Was wollen die?«

 »Ich glaube, sie missbilligen einen Teil Ihrer Arbeit.«

 »Wovon sprechen Sie, Valya?«

 »Lassen Sie uns das später diskutieren! Stein hat es geschafft, ein paar seiner Leute zu evakuieren. Diese Leute wurden nicht angegriffen. Was immer diese Wesen also umtreibt, sie wollen offenbar die Anlage vernichten, aber nicht die Menschen dort. Ich schlage vor, Sie bringen so viele Leute von der Plattform weg, wie Sie nur können.«

 »Wie soll ich das anstellen? Wir haben zwei Shuttles, und das ist alles.« Sie unterbrach sich, versuchte, sich zu sammeln. »Wann werden sie hier sein?«

 »Sie sind gleich jenseits des zweiten Rings.« Sie rechnete kurz nach. Die Ringe hatten einen Abstand von hundertfünfzig Kilometern. Die Globen hatten ungefähr zehn Minuten gebraucht, um vom ersten bis zum zweiten Ring zu kommen. »Wenn sie ihre derzeitige Geschwindigkeit beibehalten, haben Sie noch ungefähr fünfeinhalb Stunden.«

 »Warum bewegen sie sich so langsam?«

 »Vielleicht ist das ihre Höchstgeschwindigkeit«, meinte Eric.

 »Das bezweifle ich«, widersprach Valya. »Bill, Verbindung zu den Shuttles wieder aufnehmen.«

 »Sehr wohl«, sagte Bill. »Sie sind in Panik.«

 Er schaltete um. Schreie und Gebrüll ertönten aus dem Lautsprecher. »Sie sind in Sicherheit«, versuchte Valya die Menschen auf den Shuttles zu beruhigen. »Sie sind fort.«

 Eine Frauenstimme drängte sich in den Vordergrund. Margo Irgendwer. »Ich bin die Pilotin. Salvator, können Sie die Mistkerle sehen?«

 »Sie sind weit vor Ihnen und entfernen sich weiter von Ihnen.«

 »Richtung West?«

 »Sieht so aus. Halten Sie Ihre Position. Hilfe ist unterwegs. Ich sorge dafür, dass irgendjemand zu Ihnen kommt und Sie aufsammelt. Es dauert noch ungefähr sechs oder sieben Stunden. Aber Sie müssen unbedingt Ruhe bewahren und warten!«

 Sie führte eine letzte Umgebungssuche durch, für den unwahrscheinlichen Fall, dass sie etwas übersehen hätte. Aber sie bekam keine Verbindung über den Commlink, und die Scanner lieferten ihr keine Abbilder unversehrter Körper. »Okay«, sagte sie schließlich zu Eric. »Verschwinden wir von hier!« Sie schwenkte wieder auf eine parallel zur Röhre verlaufende Flugbahn ein und beschleunigte.

 Minuten später passierten sie den ersten der Ringe, die den Beschleuniger stabilisierten. Er war verkohlt. Nun wussten sie, was aufgeleuchtet hatte. Ein zweiter Ring befand sich im gleichen Zustand.

 Direkt voraus konnte sie die beiden Globen ausmachen. Sie waren dunkel und bewegten sich mit langsamer Geschwindigkeit voran. Einem Impuls folgend drosselte sie das Tempo und ließ die Navigationsleuchten aufblinken. Die Globen blinkten ebenfalls auf.

 Sie versuchte es noch einmal, aber das Phänomen wiederholte sich nicht.

 »Die zerstören die ganze Anlage«, meinte Eric.

 »Offensichtlich.« Sie wandte sich an Bill. »Was gibt es Neues von unserer Rettungsflotte?«

 »Derzeit sind noch alle unterwegs, Valya, aber sie sind immer noch im Hyperraum. Die Rehling sollte den Sprung in den hiesigen Raum in etwa einer Stunde durchführen.« Und danach würden sie noch einige Zeit brauchen, um den Westtower zu erreichen. »Die Rehling kann neun Passagiere aufnehmen. Die Granville sollte ihr einige Stunden später folgen. Aber wenn sie einen guten Sprung schaffen, werden sie immer noch vor den Moonridern am Tower sein. Die Granville kann zweiundzwanzig Personen aufnehmen. Die anderen haben so gut wie keine Chance, hier einzutreffen, bevor es soweit ist.«

 Sie stellte die Verbindung zu Estevan wieder her und brachte sie auf den neuesten Stand.

 Estevan hörte ihr zu, konnte ihren Zorn und ihre Frustration aber kaum bezähmen. »All diese Jahre schwerer Arbeit!«, stieß sie hervor, und ihre Stimme zitterte.

 Eine Stunde später, als die Salvator sich bereits dem Westtower näherte, kündigte Bill eine Botschaft von der Rehling an.

 »Valya.« Die Stimme gehörte Mark Stevens, einem erfahrenen Piloten, mit dem sie schon gelegentlich zusammengearbeitet hatte. »Wir haben soeben den Sprung durchgeführt. Wir werden in ungefähr drei Stunden den Westtower erreichen.«

 »Komm, so schnell du kannst, Mark!«

 Als sie landeten, wurden sie von einer verängstigten Truppe empfangen. »Was sind das für Dinger?«, wollten sie wissen. »Was passiert da? Ist es wirklich so schlimm, wie man es uns erzählt hat?«

 »Hilfe ist unterwegs«, erwiderte Valya.

 »Und diese Dinger kommen hierher, stimmt das?«, fragte ein großer, hoch aufgeschossener, junger Mann mit rotblondem Haar und einer Denver Hawks-Jacke. »Warum tun die das?«

 »Das weiß niemand«, sagte sie. Wenn sie hier sind, können Sie sie ja fragen.

 »Wir werden alle sterben!« Eine verängstigte Stimme, irgendwo. Jemand anderes wimmerte.

 »Wir können einige von Ihnen auf die Salvator holen«, erklärte Valya. »Weitere Schiffe sind bereits unterwegs.«

 Es half ihr nicht viel weiter.

 Das Innere des Towers war ein Spiegelbild des Osttowers. Der Speiseraum, der auf der rechten Seite gewesen war, war hier auf der linken. Die Konferenzzimmer lagen seitenverkehrt, ebenso wie Bücherei und Fitnessbereich. Valya und Eric drängten sich an den überall herumstehenden Leuten vorbei, suchten sich jemanden, der ihnen den Weg wies, hasteten die Gänge hinunter und kletterten bis in die oberen Etagen hinauf, bis sie schließlich Estevans Büro erreicht hatten.

 Die stellvertretende Direktorin sah aus, als wäre die Welt untergegangen. Sie saß mit einem aufgeklappten Notebook auf dem Schoß auf einem Stuhl und starrte die Wand auf der anderen Seite des Raums an. Sie blickte auf, sagte hallo, dankte demjenigen, der Valya und Eric hergeführt hatte, und winkte ihm zu, sie möge auf dem Weg hinaus die Tür schließen.

 Baupläne von Origins in verschiedenen Bauphasen bedeckten die Wände. Außerdem war da ein Bild von zwei kleinen Kindern, vermutlich die Enkel der Direktorin. Estevan war kleiner, als sie über den Commlink gewirkt hatte. Ihr Gesicht war aschfahl, und eine Ader pulsierte sichtbar an ihrem Hals. »Um Gottes willen«, sagte sie, »was sollen wir denn nur tun? Sie sagen, ich soll evakuieren. Wohin? Wie? Ich habe keine Schiffe …«

 »Sie sind unterwegs«, unterbrach Valya sie.

 »Aber wann werden sie hier sein?«

 »Die Rehling ist drei Stunden entfernt. Die anderen sind noch nicht gesprungen, also können wir es nicht genau sagen. Aber die Granville sollte auch noch vor den Moonridern eintreffen. Und wenn wir Glück haben vielleicht auch noch ein oder zwei andere.«

 »Wie viele können sie aufnehmen?«

 »Zusammen einunddreißig.«

 Estevan schloss die Augen und kämpfte gegen die Tränen an. »Das macht mich wahnsinnig«, sagte sie. »Das Potenzial dieser Anlage …« Sie versuchte, sich aus der düsteren Stimmung zu befreien.

 »Wie viele Leute sind hier stationiert?«

 »Achtundsiebzig, mich eingeschlossen.« Ihr Tonfall klang beinahe, als verübele sie ihr die Frage. »Sie sehen so überrascht aus.« Und tatsächlich waren es mehr, als Valya erwartet hatte. »Also, was tun wir, Valya?«

 Na pari o diaolos. Wie war Valya plötzlich zu dieser Verantwortung gekommen? Das lag ein wenig oberhalb ihrer Gehaltsstufe.

 Die Salvator konnte neun Leute an Bord quetschen, sie selbst und Eric nicht mitgezählt. Damit lag sie weit über ihren Kapazitäten. Aber für eine begrenzte Zeit war es zu schaffen. Angenommen, die Granville und die Rehling trafen vor den Moonridern ein, dann blieben immer noch achtunddreißig Personen auf der Station übrig. »Sie sagten, Sie haben Shuttles?«

 »Zwei.«

 »Die gleiche Bauart wie auf der anderen Seite? TG12er?«

 »Ja, ich glaube schon.«

 »Damit bringen wir noch sechzehn Leute unter.«

 »Sie sind nur für sechs Personen ausgelegt, den Piloten eingeschlossen.«

 »Im Notfall verkraften sie auch acht.«

 Estevan glaubte ihr nicht. »Sie werden ersticken.«

 »Die Luft wird ein bisschen stickig sein. Aber sie müssen ja nur durchhalten, bis weitere Schiffe eingetroffen sind. Und wir haben eine Landefähre an Bord der Salvator. Die bringt uns weitere vier Plätze.« Was blieb dann übrig? Achtzehn. »Wie viele Atemgeräte gibt es auf dem Tower?«

 Estevan musste einen Ruf absetzen, um sich die Information zu beschaffen. Wer auch immer am anderen Ende war, musste erst nachsehen. Valya ließ sich auf einen Stuhl sinken. Estevan atmete hörbar aus. Sah sich im Raum um. Sprach wieder in ihren Link. Lauschte, nickte, runzelte die Stirn. »Wir haben sechs«, sagte sie zu Valya. »Man sagte mir, normalerweise hätten wir zwei mehr, aber die wurden vor einer Woche auf den Ostturm gebracht.«

 »Und auf ihren Shuttles gibt es auch jeweils zwei?«

 »Ja.«

 Jedes Atemgerät verfügte über einen Sauerstoffvorrat für zwei Stunden. »Sorgen Sie dafür, dass die Lufttanks voll und die Geräte einsatzbereit sind!«, empfahl sie der Direktorin.

 »Warum?«, fragte Estevan. »Wozu soll das gut sein?«

 »Wir werden so viele Leute auf die Schiffe bringen, wie die Lebenserhaltung verträgt. Dann geben wir den übrigen Atemgeräte und bringen die auch an Bord. Es wird unbequem werden, aber sie werden überleben, bis die übrigen Schiffe hier sind.«

 Valya hatte acht von der Union und die beiden, die standardmäßig an Bord waren. Damit hatten sie alle zusammengezählt zwanzig. Sollten die Rehling und die Granville vor den Moonridern eintreffen, ließ sich die gesamte Belegschaft des Towers evakuieren.

 Estevan rief ihre leitenden Mitarbeiter zusammen, drei Männer und eine Frau, und stellte sie vor. Larry Kleigmann, wissenschaftlicher Leiter, war der Erste, der Valya und Eric für ihr Kommen dankte. »Wir sind froh, dass jemand nach uns sieht«, sagte er und wechselte einen Blick mit der stellvertretenden Direktorin. Er kam von der Ohio State University, ein Physiker, vermutlich unverheiratet. »Nach allem, was wir durchgemacht haben, um diese Hurensöhne dazu zu bringen, den Beschleuniger zu finanzieren!«, schimpfte er dann. »Zwanzig Jahre haben wir gebraucht, um sie zu überzeugen, und was passiert?«

 Angie Sudara war die stellvertretende und amtierende Bauleiterin. Ihr Boss war auf dem anderen Tower gewesen. Sie war knapp über eins-fünfzig groß, mittleren Alters, hatte hellbraunes Haar und sah auf eine ungekämmte, windzerzauste Art wirklich gut aus. »Schön, dass ihr da seid, Leute«, sagte sie.

 Julie Halper leitete die Krankenabteilung des Westtowers. Sie war Nigerianerin und offensichtliche eine Frau, die regelmäßig trainierte. Wenn sie auch ein herzliches Lächeln besaß, sah sie im Moment doch zutiefst verschreckt aus.

 Und Santos Kerr, groß und schlank in einem weißen Overall. Ein Mathematiker, der, wie Kleigmann erklärte, von Anfang an bei Origins war.

 Und schließlich der stellvertretende Stabschef, Ho Smith. Sein Name hörte sich zwar wie der eines Actionhelden an, aber er sah ebenfalls verängstigt aus. Ho hatte asiatische Züge, sprach aber feinstes Oxford-Englisch.

 Estevan vergeudete keine Zeit und kam gleich zur Sache. »Im Moment sieht es so aus, als ob diese Barbaren in ungefähr dreieinhalb Stunden hier sein werden. Die Salvator ist hier, um einige von uns zu evakuieren, und Valya sagt, wir können gleich loslegen.

 Wie die Dinge liegen, sollte uns nichts passieren. Ich wünschte, ich könnte etwas tun, um diese Idioten davon abzuhalten, den Rest der Einrichtung in die Luft zu jagen. Ho hat versucht, Kontakt zu ihnen herzustellen, aber sie reden nicht mit uns.« Sie sah sich zu Ho um. Er nickte. Ja, er hatte es versucht, und nein, sie hatten immer noch keine Antwort erhalten.

 Hatte irgendjemand einen Vorschlag zu machen?

 Niemand.

 »Gut. Dann reden wir mal mit den Truppen!«

 Estevan marschierte vorbei an den bedrückten Mitarbeitern, die sich in den Korridoren drängelten, versuchte unterwegs, die Leute zu beruhigen und trug ein Lächeln im Gesicht, als wäre alles unter Kontrolle.

 Flankiert von ihrem Stab und gefolgt von, wie Valya dachte, so ziemlich allen übrigen Beschäftigten der Anlage betrat sie den Speiseraum.

 Sie winkte Valya und Eric zu, sich neben ihr zu positionieren. Dann wartete sie, bis Stille eingekehrt war. Als das nicht sofort geschah, brüllte Kleigmann die Leute an, sie sollten »endlich die Klappe halten!«

 Estevan stieg auf einen Stuhl. Es war eine wackelige Angelegenheit, und Santos reichte ihr die Hand, um sie zu stützen. Zunächst versicherte sie ihren Leuten, dass jeder die Station verlassen haben würde, bevor die Aliens einträfen. Dann stellte sie Valya und Eric vor, die »mit dem ersten von mehreren Rettungsschiffen« eingetroffen seien. Das löste Jubel aus. »Meine Damen und Herren, Sie haben bereits eine Vorstellung davon, was da draußen los ist. Lassen Sie es mich trotzdem noch einmal erklären!«

 Sie war gut. Da hatte eine Transformation stattgefunden. Das zitternde Wrack in ihrem Büro hatte sich in eine Frau verwandelt, die ein verängstigtes Publikum voll und ganz im Griff hatte. In sachlichem Ton erzählte sie, was passiert sei und was zur Rettung der Westtower-Belegschaft unternommen werde. »Ich werde Ihnen nichts vormachen«, sagte sie, »diese Sache ist für mich genauso beängstigend wie für Sie. Aber wir haben jeden Grund, optimistisch zu sein. Hilfe ist unterwegs. Und die gute Nachricht lautet, dass diese Kreaturen offenbar nicht die Absicht haben, uns zu vernichten. Anscheinend wollen sie lediglich die Anlage zerstören.«

 »Warum?«, fragte ein Mann mit umfangreicher Taille, der direkt an der Wand stand.

 »Das wissen wir nicht genau, Harry. Es könnte etwas mit Blaupause zu tun haben.« Das rief Seufzer hervor, Protest und ein paar Bemerkungen, die besagten: Na, habe ich’s nicht gesagt? »Ich weiß, es hat auch in unseren Reihen einige Diskussionen über die Frage gegeben, ob wir mit diesem Projekt weitermachen sollten oder nicht. Das ist nun alles hinfällig. Das Einzige, was uns jetzt interessieren darf, ist, von hier wegzukommen.

 So, wie sich die Dinge darstellen, sind die Außerirdischen immer noch grob drei Stunden entfernt. Das kann ich Ihnen zwar nicht garantieren, aber bisher haben sie sich mit konstanter Geschwindigkeit genähert. Valya sagte mir, dass wir ihrer Ansicht nach genug Zeit haben sollten, die Station zu räumen. Ich hoffe, sie hat Recht. Derzeit stehen uns ein Schiff, zwei Shuttles und eine Landefähre zur Verfügung. Wir rechnen damit, dass zwei weitere Schiffe eintreffen werden, bevor diese Kreaturen, was immer sie sein mögen, uns erreicht haben.

 Glücklicherweise reicht das, um alle vorübergehend unterzubringen. Ein paar von uns werden für einige Stunden Atemgeräte tragen müssen, aber das ist ein geringer Preis für unser Überleben.

 Wir werden neunundzwanzig Leute auf den beiden Shuttles, der Salvator und der Landefähre der Salvator unterbringen. Außerdem stehen uns zwanzig Atemgeräte zur Verfügung. Das bedeutet, wir können zusätzliche zwanzig Leute auf die Salvator bringen - oder welches Schiff auch immer hier auftaucht.«

 »Ist genug Platz auf den Schiffen?«, wollte jemand wissen.

 Estevan schaute zu Valya hinunter. »Es wird wohl ziemlich kuschelig werden«, antwortete Valya. »Aber damit können wir wohl leben.«

 »Wir könnten auf die Granville warten«, ergriff Estevan wieder das Wort. »Aber wir halten es für klüger, möglichst frühzeitig möglichst viele Leute von hier wegzubringen. Nur für den Fall der Fälle.«

 »Sie denken, die Granville wird es nicht rechtzeitig schaffen?«, erkundigte sich in anklagender Weise eine Stimme aus dem Hintergrund.

 »Vorsicht ist stets besser als Nachsicht. Die Rehling kann neun Personen aufnehmen. Außerdem verfügt sie über zwei Atemgeräte, die uns dann zur Verfügung stehen. Wer immer übrig bleibt, wird von der Granville eingesammelt. Wenn Sie sich zur Eingangstür umdrehen, werden Sie feststellen, dass Ho und Angie dort mit einer Kiste bereitstehen. In dieser Kiste befinden sich zusammengefaltete Papierschnipsel mit den Zahlen eins bis zweiundsiebzig. Beim Rausgehen nehmen Sie einen der Zettel an sich. Zeigen Sie ihn den beiden, und sie werden sich Ihre Nummer notieren. Diese Nummern werden die Reihenfolge Ihrer Evakuierung bestimmen. Die Nummer eins geht zuerst zur Tür hinaus. Die Zweiundsiebzig geht erst, wenn auch die leitenden Angestellten gehen.

 Irgendwelche Fragen?«

 »Ja, Terri. Wann können wir mit der Granville rechnen?«

 »Das wissen wir nicht. Es sind auch noch mehrere andere Schiffe unterwegs hierher. Wir warten noch darauf, dass sie in den normalen Raum zurückkehren, was nun jederzeit der Fall sein dürfte.

 Wir werden den Start der Salvator bis zur letzten Minute hinauszögern, um Sauerstoff zu sparen. Die leitenden Angestellten und ich werden mit der Granville fliegen. Zusammen mit den Leuten, die die höchsten Nummern gezogen haben.«

 Sie beantwortete noch einige andere Fragen, von denen sich viele wiederholten, und beschloss schließlich, dem Ganzen ein Ende zu machen. »Sie waren ein gutes Team, und es war schön, mit Ihnen zu arbeiten«, sagte sie. »Ich weiß, einige von Ihnen hatten Freunde auf dem Osttower. Sie wissen, dass nur sechzehn der dort stationierten Personen überlebt haben. Aber sie wurden nicht so frühzeitig gewarnt wie wir.« Sie kletterte von dem Stuhl herunter und marschierte sicheren Schritts durch den Raum. Alles würde wieder gut werden.

 Als noch zwei Stunden Zeit blieben, traf eine gute Neuigkeit ein. »Hier spricht die WhiteStar II«, sagte eine Frauenstimme. »Wir sind soeben gesprungen und im Zielanflug. Wir werden etwa zweieinhalb Stunden brauchen, vielleicht ein bisschen mehr.«

 Wunderbar. »Danke, WhiteStar II!«, sagte Valya. »Wir legen schon mal das Bier kalt. Sie sollten wissen, dass es knapp werden könnte. Vielleicht kommen Sie noch vor diesen Irren hier an. Sie sollten keine Zeit verlieren. Wie viele Atemgeräte haben Sie an Bord?«

 Es gab eine kurze Verzögerung, während das Signal unterwegs war. »Wir beeilen uns«, antwortete die Pilotin. »Sind so schnell wie möglich bei Ihnen. Haben zwei Atemgeräte.«

 Valya leitete die Neuigkeiten weiter an Estevan, die nur nickte, als hätte sie es schon die ganze Zeit gewusst. »Gut«, sagte sie nur.

 Sie holten die vier Atemgeräte von den Shuttles, verstauten auf jedem der Raumfahrzeuge acht Personen und schickten sie los.

 Die Moonrider waren immer noch eineinhalb Stunden entfernt, als die Rehling eintraf. Die hatte bedauerlicherweise bereits zwei Passagiere an Bord. Mark Stevens verließ das Schiff als Erster und betrat den Empfangsbereich, in dem bereits etwa zwanzig Personen samt Gepäck warteten. Er war ein stiller, gut aussehender Mann mit dunklem Haar. Man konnte die Besorgnis in seinen Augen sehen. In der Menge wurden Kommentare laut. Schön, Sie zu sehen! Gott sei Dank, dass Sie hier sind!

 Valya nahm ihn gleich an der Luftschleuse in Empfang. Er bedachte sie mit einem gequälten Lächeln, und sie umarmten sich. »Bist du okay?«, flüsterte er.

 »Es war ziemlich erschreckend.«

 »Ich weiß. Halt durch! Alles kommt wieder in Ordnung.«

 Einer von Stevens Passagieren stieg aus. Seine Miene deutete an, dass er mit Hochachtung behandelt werden wollte. Er hatte weißes Haar, dünne Lippen, kleine Augen unter gewaltigen Brauen und etwas, das man als permanentes Stirnrunzeln deuten konnte. Das war Charles Autry von der Seaside University in Sidney. Valya hatte ihn vor einigen Jahren nach Nok geflogen, und er war während der ganzen Reise durch sein widerwärtiges Benehmen aufgefallen. Gleich hinter ihm verließ auch Marcus Cullen das Schiff, groß, schlank, ein Aristokrat nach eigener Anschauung, geboren in Reichtum und Macht, ein Schicksal, von dem er nie genesen war. Er war der Präsident der Duke University. »Es kommt wieder einmal eines zum anderen«, grummelte Autry. »Dann bringen wir die Sache mal in Gang!«

 Stevens lächelte Valya zu. »Wir sind nicht glücklich über diese Verzögerung«, sagte er.

 »Der übliche Mist«, sagte Autry. »Bürokratie in Aktion.«

 Cullen stierte direkt durch Valya hindurch, als würde sie gar nicht existieren. Sein Blick wanderte durch den Raum, ohne dass er die geringste Reaktion hätte erkennen lassen, und kehrte anschließend zu Stevens zurück. Dann seufzte er und blickte demonstrativ zur Uhr.

 Valya unterdrückte das Verlangen, sich zu erkundigen, ob einer von ihnen vielleicht freiwillig bereit wäre, auf die Granville zu warten. »Mark«, fragte sie stattdessen, »hast du Atemgeräte an Bord?«

 »Wir haben zwei.«

 »Wie viel Sauerstoff?«

 »Beide Geräte haben einen Zwei-Stunden-Vorrat. Warum?«

 »Wir werden sie dir wegnehmen müssen.«

 »Okay«, sagte er. »Greif nur zu!«

 »Können wir diese Sache bitte vorantreiben?«, fragte Cullen.

 Estevan kam herbei. »Eins bis neun«, sagte sie. Neun Leute schnappten sich ihre Taschen und setzten sich in Bewegung. Sie trat zurück, um ihnen Platz zu machen. »Guten Flug!«, meinte sie noch. »Wir sehen uns auf Union.«

 Bewegung kam in die Umstehenden. Ein paar Seufzer waren zu hören. Schuldbewusste Blicke zu sehen. Eine Frau irgendwo weiter hinten im Raum bemerkte, auf sie warte zu Hause ein Kind. Jemand anderes erklärte, er habe ursprünglich gar nicht die Absicht gehabt, hierher zu kommen. Man habe ihn unter Druck gesetzt.

 Dann wurden Hände geschüttelt, und die Leute umarmten sich zum Abschied.

 Autry überlegte laut, ob sie wohl nun endlich bereit seien abzufliegen.

 Valya bedachte ihn mit einem finsteren Blick, den er nicht einmal zur Kenntnis nahm. »Stasoun meli«, sagte sie.

 Stevens legte ihr eine Hand auf die Schulter. »So schlimm ist er gar nicht! Das liegt nur daran, dass sie so etwas nicht kennen. Sie wurden umgeleitet, und jetzt müssen sie ihren Rückflug auf einem überfüllten Schiff zu Ende bringen.«

 »Ich fühle mit ihnen!«

 »Das sehe ich.« Seine Kiefermuskulatur arbeitete. »Kommst du zurecht?«

 »Natürlich.«

 »Warte nicht zu lange, ehe du dich in Sicherheit bringst!« Seine neuen Passagiere durchquerten die Luftschleuse. Dann gingen auch Cullen und Autry an Bord und schließlich Steven. Minuten später, als die Rehling sich gerade aus dem Dock löste, hörten sie, dass die WhiteStar keine Zeit hatte gutmachen können. Wenn sich nichts änderte, würde sie mehrere Minuten nach den Moonridern eintreffen.

 Bill meldete sich. »Transmission von der Tanaka.«

 »Salvator, Sprungphase abgeschlossen. Geschätzte Ankunft in drei Stunden und zehn Minuten.«

 Minuten später meldete sich die Carolyn Ray. »Noch gute vier Stunden entfernt.«

 »Ray«, meldete Valya sich bei ihrem Kollegen, »wir haben zwei Shuttles mit sechzehn Überlebenden in der Nähe des Osttowers. Um die werden Sie sich kümmern müssen.«

 Jedem im Tower war daran gelegen, Valya und Eric die Hände zu schütteln. Keine Ahnung, was wir ohne Sie getan hätten!, so lautete der Tenor.

 Die Belegschaft von Origins war im Großen und Ganzen ein recht junger Haufen. Die meisten von denen, die sich als Physiker zu erkennen gegeben hatten, waren in den Zwanzigern oder Dreißigern. Die Verwaltungsangehörigen waren tendenziell älter, ebenso die Techniker.

 Darryl Murillo, ein Berater des Bautrupps, war es gelungen, ihnen eine Darstellung davon zu liefern, wie die einzelnen Ringe hintereinander weg zerstört wurden, und damit auch genau zu lokalisieren, wo sich die Moonrider exakt aufhielten. Murillo stammte aus Barcelona, ein großer, gut gebauter Mann in den Dreißigern, der Englisch mit spanischem Akzent sprach. »Wenn wir nach Hause kommen«, sagte er zu Valya, »wäre es mir eine Ehre, wenn ich Sie zum Abendessen als Gast begrüßen dürfte.«

 In der Physik war es seit langer Zeit Tradition, bahnbrechende Arbeiten, sofern diese überhaupt möglich waren, während der ersten zehn Jahre zu machen. Anderenfalls konnte man seine Karriere so oder so vergessen. Und für diesen Zweck eignete sich kein anderer Ort so sehr wie das Origins Project. Kleigmann sah stolz aus, als er davon erzählte. »Viele Spitzenleute unseres Planeten sind hier draußen«, sagte er. Dann glitt sein Blick in die Ferne. »Ich mag überhaupt nicht daran denken, welchen Verlust wir in dem anderen Turm erlitten haben. Da drüben waren etliche wirklich gute Leute beschäftigt.«

 Estevan hielt sich demonstrativ von ihrem Büro fern. Sie patrouillierte über die Gänge, beanspruchte einen der größeren Tische im Konferenzsaal für sich, blieb stets dort, wo sie gesehen werden konnte. Sie lachte und plauderte, als wäre nichts Außergewöhnliches passiert. Inzwischen drängten sich immer mehr Leute vor Murillos Bildschirmdarstellung.

 Auch Eric zeigte sich von einer Seite, die Valya zuvor noch nicht kennen gelernt hatte. »Ich habe zu viele Samstage allein zu Hause verbracht«, sagte er. »Wussten Sie, dass ich beinahe vierzig bin?« Die Bemerkung kam ihr merkwürdig vor, bis sie ernsthaft darüber nachdachte.

 Eigentlich hätte sie ihn sogar für ein paar Jahre älter gehalten. »Gibt es eine Frau in Ihrem Leben, Eric?«

 »Eigentlich nicht«, erwiderte er. »Vielleicht. Jeri Makaiya. Aber ich war nie mit ihr aus. Ich habe sie nie gefragt, ob sie mit mir ausgehen möchte.«

 »Warum nicht?«

 »Sie arbeitet für mich. Das ist nicht klug. Liebesbeziehungen am Arbeitsplatz. Es gibt Vorschriften, die dergleichen zwischen Vorgesetzten und Untergebenen untersagen.«

 Es blieb keine Stunde mehr, und sie saßen an einem Tisch in der Cafeteria, gleich neben dem Konferenzzimmer, in dem Estevan Hof hielt. »Liebe am Arbeitsplatz: Das kann allerdings zu Problemen führen«, meinte Valya. »Aber es gibt doch noch andere Frauen! Ich finde, Sie stellen einen ziemlich netten Fang dar, Eric.«

 Er lächelte schüchtern. »Danke.« Dann: »Aber sie ist diejenige, die mir gefällt.«

 »Dann verstoßen Sie doch einfach gegen die Regeln!«

 Er schüttelte den Kopf. Unmöglich.

 »Sie müssen selbst entscheiden, was für Sie wichtig ist. Wenn sie die Frau fürs Leben ist, können Sie sich nicht einfach abwenden. Wenn Sie das tun, bedauern Sie es noch in zwanzig Jahren.« Überflüssige Zeit an einem Ort, der binnen kurzer Zeit in die Luft fliegen musste, hat eine merkwürdige Wirkung. Valya ertappte sich dabei, auf ihr eigenes Leben zurückzublicken, an die guten Zeiten zu denken, an alte Freunde, die sie unterwegs irgendwo verloren hatte, an Augenblicke, in denen sie vielleicht einen anderen Weg hätte einschlagen können. Es gab nicht viel, was sie bedauerte, fast nichts, was sie hätte anders machen wollen. Terranova vielleicht (ihre Gefühle waren in diesem Punkt immer noch zwiespältig). Jamie Clemens vielleicht, der Mann, den sie einst geliebt hatte. Den sie immer noch liebte. Aber sie war aus seinem Leben verschwunden, und als sie es sich später anders überlegt hatte, war er wütend auf sie oder vergeben gewesen. Sie wusste nicht genau, was von beidem zutraf.

 Und jetzt war da noch Mac.

 Was für ein ungestümer, abgebrühter, unberechenbarer Mistkerl er doch war! Sie hatte nie jemanden kennen gelernt, der ihm auch nur entfernt ähnlich gewesen wäre. Waren alle Journalisten so? Valya wusste, erwürde wütend sein und sie für ihren Schwindel bezahlen lassen. Aber sie glaubte, sie könne den Schaden reparieren, könne die Beziehung vielleicht doch vorantreiben. Wenn sie zurück wäre, würde sie ihn besuchen. Und sie würde tun, was sie tun musste.

 Inzwischen wurde es allmählich spät. »Zeit, unsere Passagiere einzuladen, Eric.«

 Ihr Commlink vibrierte. Es war Bill.

 »Wir erhalten eine Transmission von der Granville«, meldete er.

 »Lass hören, Bill!« Und sie betete still um gute Neuigkeiten.

 »Salvator«, die Stimme hörte sich französisch an. »Wir haben soeben den Sprung abgeschlossen. Sind nicht so nahe herausgekommen, wie wir gehofft haben. Aber wir sind unterwegs und werden in drei Stunden vor Ort sein.«

 Sie spürte Resignation aufsteigen. Eric starrte sie an. »Was?«

 »Zwei Stunden zu spät.« Die Granville war der Bus, auf den sie gewartet hatten. Valya bestätigte und ging die Zahlen noch einmal durch. Die WhiteStar II konnte fünf Personen aufnehmen. Sieben mit den Lufttanks, die sie an Bord haben sollten.

 Was blieb dann noch an nicht evakuiertem Personal?

 Elf.

 ERIC SAMUELS UNREGELMÄSSIG GEFÜHRTES TAGEBUCH

 Valya war großartig. Sie hat Estevan geholfen, sich zusammenzureißen, und sie hat es mit ihrer ruhigen, selbstsicheren Art geschafft, jeden davon zu überzeugen, dass sie alle wieder heil nach Hause kämen.

 Aber sie hat mich auch vor wenigen Minuten darüber informiert, dass die Granville nicht rechtzeitig hier sein wird. Sie ist gerade dabei, Estevan über die schlechte Neuigkeit in Kenntnis zu setzen. Ich beneide sie nicht um das, was sie durchmacht. Und die Ironie bei all dem ist, dass sie doch ganz genau weiß: Sie hat ihren Job verloren.

 Sonntag, 10. Mai

 Kapitel 42

 Im Herzen sind wir eine feige Spezies. Aber das ist gut. Furcht ist ein Reflex, der uns erlaubt zu überleben. Aber manchmal geht diese Furcht mit uns durch. Wenn das geschieht und die Opfer eines solchen Vorgangs sich dem Instinkt widersetzen, der ihnen sagt, sie sollen das Feld räumen, dann überleben diese Individuen oftmals nicht und werden sich nicht reproduzieren. Bedenkt man die Wahrscheinlichkeiten, so ist es schwer zu begreifen, warum Courage nicht längst gänzlich der Evolution zum Opfer gefallen ist.

 Gregory MacAllister, in: Lebenszeiten

 Terri Estevan war erschüttert über die Neuigkeit. »Keine Chance?«, fragte sie mit zitternder Stimme. »Gar keine? Vielleicht hat eines der anderen Schiffe mehr Glück und springt in eine bessere Position. So wie die WhiteStar.«

 »Möglich ist das«, räumte Valya ein. »Aber nicht wahrscheinlich.«

 »In Ordnung.« Sie waren unter sich. Valya hatte alle hinausgeschickt, ehe sie Estevan unterrichtet hatte.

 Eine endlose Minute lang sprach keiner von ihnen ein Wort. Estevan brach auf einem Stuhl zusammen und kämpfte ein Schluchzen nieder.

 Valya wusste nicht, was sie sagen sollte. Es waren immerhin Estevan und zehn ihrer Mitarbeiter, die hier festsitzen würden, wenn die Moonrider einträfen. Valya wäre längst wieder unterwegs. Ihr blieb keine Möglichkeit, Trost zu spenden. »Wir nehmen alle mit, für die wir Atemgeräte haben«, sagte sie. »Es wird besser sein, nicht auf die WhiteStar zu warten.«

 »Geht das denn? Haben Sie dafür genug Platz?«

 »Wir werden Platz schaffen.«

 Estevan rief ihren Stab wieder zu sich.

 Kleigmann. Angie. Julie Halper. Santos. Und Ho Smith.

 Sie wussten, kaum dass sie den Raum betreten hatten, dass irgendetwas furchtbar schiefgegangen war. Estevan stierte nur an ihnen vorbei. »Die Granville wird es nicht schaffen«, sagte sie.

 Kleigmanns Miene versteinerte. Angie ließ den Kopf sinken, und ihre Lippen fingen an zu zittern. Julie sackte gegen einen Tisch. Santos murmelte ein Gebet. Irgendwo entdeckte er eine Flasche, aus der er sich einen Drink einschenkte und hinunterkippte, ehe er die Flasche weiterreichte.

 Estevan stählte sich innerlich. Atmete tief durch. »Ich werde natürlich bleiben, und so leid es mir tut, ich muss Sie bitten, Sie alle, sich mir anzuschließen.«

 »Vielleicht greifen sie nicht sofort an«, meinte Julie hoffnungsfroh.

 »Das ist denkbar«, entgegnete Valya. »Beim Osttower haben sie sich auch etwas Zeit gelassen.«

 »Ich werde bleiben«, sagte Angie.

 Kleigmann nickte. Ja, er auch.

 »Was passiert«, fragte Santos, »wenn ich nein sage?«

 »Ich weiß es nicht.« Estevan wischte sich die Tränen aus den Augen. »Ich weiß ehrlich nicht, was ich tun soll.«

 »Ich bleibe auch«, tat Julie kund.

 »Ich will das nicht tun«, meinte Santos. »Ich habe mich zu nichts Derartigem verpflichtet.«

 »Ich weiß«, antwortete Estevan. »Aber wir sind die Abteilungsleiter.« Sie sagte es in einer Weise, dass es beinahe so klang, als hätte sie Krieger gesagt. Oder, dachte Valya, Spartaner. »Wir können nicht die anderen bitten, hier zu bleiben, während wir uns in Sicherheit bringen!«

 »Wir sollten doch noch ein paar Leute mehr auf die Salvator quetschen können.«

 »Die Lebenserhaltung ist so oder so schon überlastet«, gab Valya zu bedenken. »Mehr wird sie nicht schaffen.«

 »Ich werde bleiben«, sagte Ho, doch er sah aus, als litte er unter Schmerzen.

 Santos schüttelte den Kopf. »Ich mache da nicht mit!«

 »Sie haben im Grunde gar keine Wahl«, gab Kleigmann zu bedenken. »Was wollen Sie denn tun? Wollen Sie da rausgehen und einem Ihrer Untergebenen das Atemgerät wegnehmen?«

 Santos schloss die Augen. Seine Lippen waren fest aufeinandergepresst, und sein Gesicht war ein Bild purer Agonie.

 Und sollte die WhiteStar nicht sehr bald eintreffen, so würden noch sieben andere bleiben müssen.

 Estevan sah sich nach Valya um. »Besser, Sie beladen die Salvator und machen sich auf den Weg!« Sie erhob sich. »Und ich sollte besser alle informieren.«

 Valya hatte bereits nach einer Möglichkeit Ausschau gehalten, sich endlich zu verabschieden, und nun war sie gekommen. »Sie haben Recht«, sagte sie. »Ich sollte starten.«

 Alle starrten sie an. Wie schwach hatten ihre Worte nur geklungen?

 Estevan erhob sich. Schüttelte ihr die Hand. Umarmte sie. »Danke für alles, was Sie getan haben.«

 »Ich wünschte, ich hätte mehr tun können.« Sie verabschiedete sich von den übrigen, wünschte ihnen Glück und ging, erfüllt von einem überwältigenden Gefühl der Erleichterung - oder der Schuld -, hinaus.

 Die Korridore waren beinahe verlassen. Eric überwachte das Boarden der Salvator. Valya sammelte die Leute mit den Atemgeräten ein und erklärte ihnen, sie sollten an Bord gehen. Nachdem alle die Luftschleuse passiert hatten, blieben noch achtzehn Personen im Tower.

 Zwei Frauen hielten sie auf, um sich zu erkundigen, ob sie irgendetwas Neues von der WhiteStar gehört habe. »Sie ist noch zwanzig Minuten entfernt«, erwiderte sie.

 Ebenso wie die Globen.

 Eine der beiden sagte, sie sei für die Granville eingeteilt. Sie war eine attraktive Frau, ungefähr fünfundzwanzig Jahre alt, schwarzes Haar, dunkle Augen. Und ein verängstigtes Lächeln. Bemüht, tapfer zu sein. »Es wird allmählich knapp«, meinte sie.

 »Ich weiß«, sagte Valya. »Aber ich weiß auch nichts Näheres.« Sie ließ die beiden allein und fühlte ihre Blicke im Rücken, als sie zum Schiff zurückeilte. Hinter ihr rief Estevan alle noch im Tower befindlichen Personen in den Speiseraum.

 Sie war froh, wieder auf die Salvator zurückkehren zu können, froh, an Bord zu gehen und die Luke hinter sich zu schließen. Eine Barriere zwischen sich und dem Tower aufzubauen.

 Drinnen herrschte Gedränge. Über dreißig Personen auf einem Schiff, das nur für sieben gebaut worden war. Bill, der wusste, dass die Luftschleuse geschlossen worden war, ließ sich mit einer Ansage vernehmen: »Alle, die ein Atemgerät haben, werden gebeten, es anzulegen und von jetzt an zu benutzen. Sollten Sie Hilfe brauchen, lassen Sie es uns wissen!«

 Eric half den Betroffenen, der Anweisung Folge zu leisten. Etliche Passagiere quetschten sich in den Gemeinschaftsraum. Andere waren, wie Valya wusste, unten im Frachtraum. Sie lächelte ihnen zu, drückte sich vorbei und ging auf die Brücke.

 »Alle an Bord?«, fragte sie Eric.

 »Das hoffe ich«, sagte der. Sie stapelten sich förmlich in dem beengten Raum.

 »Was ist mit der Landefähre?«

 »Die ist voll.« Alles in allem fünfunddreißig. Sie selbst und Eric nicht mitgerechnet.

 »Die Moonrider sind noch sechzehn Minuten entfernt«, meldete Bill.

 »Wo ist die WhiteStar?«

 »Geschätzte Entfernung: vierundzwanzig Minuten.«

 Wie dem auch sei, Valya konnte nichts daran ändern. Es war Zeit, das Dock zu räumen. Und so weit weg zu kommen wie nur möglich.

 Sie aktivierte die Allcomm. »Meine Damen und Herren, wir werden in sechzig Sekunden starten. Wir werden langsam fliegen, dennoch bitte ich jeden, der keinen Sitzplatz hat, sich etwas zu suchen, woran er sich festhalten kann. Ich werde Ihnen Bescheid geben, wenn Sie sich wieder frei bewegen können.«

 »Stimmt was nicht?«, fragte Eric.

 Sie schüttelte den Kopf. Alles in Ordnung.

 Hinter ihnen hockte eine Passagierin direkt in der Luke auf dem Boden. Sie benutzte ein Atemgerät.

 Die Schiffsteleskope hatten die schwarzen Globen eingefangen. Sie kamen Seite an Seite, wenn auch mit einem kleinen Abstand, näher und befanden sich knapp über der Röhre.

 »Wo ist die Granville?«

 »Sie hat etwas Zeit gutgemacht«, erklärte Bill. »Sie sind noch eine Stunde und dreiundfünfzig Minuten entfernt.«

 Eineinhalb Stunden hinter den Moonridern.

 »Bill, ich nehme an, du hast keinen Kontakt zu ihnen herstellen können?«

 »Doch«, sagte er. »Ich habe ständig Kontakt gehalten.«

 »Zu den Moonridern?!«

 »Zur Granville. Ich bitte um Entschuldigung. Nein, ich habe die Moonrider konstant gerufen. Sie antworten nicht.«

 »Wir sollten besser starten, meinen Sie nicht?« Erics Stimme, aber irgendwie weit entfernt.

 »Ja.«

 Er aktivierte das Sicherungsgeschirr. Er würde es nicht brauchen, und das wusste er. Er wollte lediglich eine Botschaft übermitteln.

 Niemand war subtiler als Eric.

 »Valya.«

 »Nein«, sagte sie.

 »Nein, was?«

 »Ich kann das nicht tun.«

 Draußen wies das lange, schmale Dock den Weg zu den Sternen.

 »Sie können was nicht tun?«

 »Sie haben das Kommando, Eric.«

 »Was?«

 »Ich gehe zurück.«

 »Was soll das heißen, Sie gehen zurück. Wir haben keine Zeit mehr!«

 Sie stand auf. Die Frau, die auf dem Boden saß, betrachtete sie neugierig. Eric packte ihren Arm. Hielt sie fest. »Sie werden zurechtkommen«, sagte sie. »Sie brauchen mich nicht.«

 »Sie bringen sich nur selbst um!«

 »Ich werde einen E-Suit mitnehmen.«

 »Und was fangen Sie mit einem E-Suit an?«

 »Wenn nötig, springe ich einfach von der Plattform.« Sie schüttelte aufgebracht den Kopf. Keine Zeit für Streitereien. »Bill?«

 »Ja, Valya?«

 »Wenn Eric es dir sagt, dann will ich, dass du das Schiff auf einen Abstand von dreihundert Kilometern bringst.«

 »Okay.«

 »Tu, was immer Eric dir sagt! Er wird mich vertreten, bis du andere Befehle erhältst.«

 »Ja, Valya.«

 »Eric, die Granville wird in etwa eineinhalb Stunden hier sein. Die Bloomberg und die Tanaka werden direkt hinter ihr sein. Vereinbaren Sie einen Treffpunkt mit den anfliegenden Schiffen …«

 »Das kann ich nicht.«

 »Natürlich können Sie! Sie müssen nur Bill sagen, was er tun soll, und er wird sich um alles kümmern. Bringen Sie alle Leute mit Atemgeräten auf einem der anderen Schiffe unter! Sie haben nicht gerade endlos Zeit, das zu tun, aber immerhin ein bisschen.«

 »In Ordnung.«

 »Wenn Sie das getan haben, holen Sie die Leute aus den Shuttles. Aus den Shuttles hier.«

 »Gottverdammt, Valya, ich wünschte, Sie würden das nicht tun! Ich weiß nicht, was das helfen soll.«

 »Eric, bitte …«

 »Sagen Sie mir wenigstens, warum!«

 Sie hatte keine Antwort darauf. Vielleicht konnte sie einfach nicht anders. Vielleicht konnte sie den Gedanken nicht ertragen, dass Estevan ein besserer Mensch war als sie. Oder Angie. Oder ein Haufen anderer Leute.

 Sie holte sich ein E-Suit-Geschirr aus dem Geräteschrank, aber es hatte keinen Sauerstoff. Den Lufttank hatte einer der Passagiere erhalten. Sie betrachtete die junge Frau auf dem Boden. »Kann ich das Atemgerät haben?«, fragte sie.

 Die junge Frau starrte sie angstvoll an. »Warum?« Sie hatte einen russischen Akzent.

 »Das ist schon in Ordnung. Sie werden es nicht brauchen. Es wird eine Person weniger an Bord sein.«

 Sie wies Bill an, die Luftschleuse wieder zu öffnen. Eric sah ihr nach, als sie die Brücke verließ. Hörte zu, wie sie ihre Passagiere beruhigte - inzwischen seine Passagiere -, als sie durch den Gemeinschaftsraum ging. Dann war sie fort, und die Luke der Luftschleuse war wieder geschlossen.

 Dämlich.

 Er wechselte den Platz. Fühlte, wie seine Autorität wuchs. Er war der Captain.

 Die junge Frau, die Valya ihr Atemgerät gegeben hatte, sah immer noch ganz verwirrt aus. Er deutete auf den Stuhl, den er gerade freigemacht hatte. »Springen Sie rauf!«

 Abgesehen von Valya waren noch achtzehn Leute auf dem Tower, die meisten davon samt allem, was sie mitzunehmen gedachten, im Speiseraum. Estevan saß zusammen mit Julie, Angie und Ho im vorderen Bereich. Sie unterhielten sich leise, zwei Gespräche auf einmal. Dann blickte Estevan auf, sichtlich erschrocken, sie zu sehen. »Was machen Sie denn hier?«, fragte sie.

 »Das Gleiche wie Sie. Ich versuche, einen Weg zu finden, alle von hier wegzubekommen.«

 »Unmöglich«, meinte Ho.

 »Sie müssen den Verstand verloren haben, Valya«, sagte Estevan. »Ist Ihr Schiff schon weg?«

 »Vermutlich.«

 »Rufen Sie es zurück!«

 »Sie brauchen Hilfe.«

 »Was können Sie schon tun?«

 »Darüber denke ich noch nach.«

 »Sie haben einen E-Suit«, stellte Angie fest. »Sie können einfach rausspringen, wenn es nötig wird.«

 »Das könnte ich tun.« Das war das, was sie zu tun beabsichtigte, sollte es nötig werden.

 Estevan studierte sie. »Ich bin in Versuchung, alle auf die WhiteStar zu stopfen.«

 »Das Schiff hat nicht genug Platz für mehr Leute. Das würden Sie nicht einmal schaffen, wenn Sie genügend Sauerstoff hätten, was Sie nicht haben. Sie können von Glück reden, wenn die WhiteStar sieben aufnehmen kann. Die werden sich dann schon stapeln.«

 »Tja«, bemerkte Julie, »willkommen im Club!«

 Auf dem Monitor äscherten die Moonrider einen weiteren Beschleunigerring ein. »Das ist der Letzte«, stellte Angie fest. »Sie werden in zehn Minuten hier sein.«

 Die Bergen meldete sich. »Wir haben einen guten Sprung gemacht, Origins. Wir sehen euch in zwei Stunden.«

 Und die Zheng Shaiming. »Zweieinhalb Stunden, Salvator. Wir können sechsundzwanzig Leute aufnehmen.«

 Sie tranken Kaffee, aber niemand sagte viel. Estevan seufzte, stellte ihre Tasse ab und richtete sich auf. »Wie weit ist die WhiteStar noch entfernt?«

 »Fünfzehn Minuten«, erwiderte Angie.

 »Sie werden es nicht schaffen.«

 »Geben Sie nicht so schnell auf!«, riet Valya. »Die Moonrider werden nicht sofort das Feuer eröffnen.«

 Estevan wirkte erschöpft. »Gut«, sagte sie, während sie sich von ihrem Stuhl hochstemmte. »Schön, dass Sie alles unter Kontrolle haben, Valya.« Ihr Ton klang schneidend. Sie ging zu einem der anderen Tische hinüber und erkundigte sich, wie es den Leuten gehe. Gleichzeitig fand zwischen Angie und Julie ein kurzer Austausch im Flüsterton statt, der nicht schwer zu interpretieren war. Sag auf Wiedersehen.

 Alle Köpfe drehten sich in ihre Richtung. Leute, die hofften, sie hätte Neuigkeiten für sie und sogleich erkannten, dass das nicht der Fall war. Estevan rang sich ein Lächeln ab. »Ich möchte, dass sich diejenigen, die auf die WhiteStar gehen werden, an der Luftschleuse aufstellen. Wenn sie hier ist, werden wir die Luke öffnen, an Bord gehen und abfliegen. Einverstanden?«

 Die Anwesenden würden leicht zu überzeugen sein.

 Ein Fenster öffnete sich auf den Monitoren und zeigte ihnen die Bilder eines Teleskops. Sie sahen Lichter. Die WhiteStar.

 Ankunft in dreizehn Minuten.

 Estevan zog Valya sanft von ihrem Stuhl hoch und beäugte das Atemgerät. »Sie auch«, sagte sie. »Sie gehen mit ihnen.«

 Valya wollte ja sagen, ja, bitte, lasst mich hier weg! Kleigmann nickte lächelnd und zeigte ihr den hochgereckten Daumen. Angie formte mit den Lippen die Worte Viel Glück. Jemand hatte erwähnt, dass Angie Familie hatte. Drei Kinder.

 Und Julie und Santos, über den sie gar nichts wusste.

 Und Ho Smith.

 »Wir sehen Sie!«, meldete der Pilot der WhiteStar. »Valya, wir können auch die Moonrider sehen.«

 Estevan antwortete: »WhiteStar, ich glaube nicht, dass Sie vor den Moonridern hier sein können.«

 »Sorgen Sie dafür, dass Ihre Leute bereit sind. Das muss verdammt schnell gehen!«

 »Wir werden bereit sein.«

 »Wie viele sind Sie da?«

 »Mehr, als Sie aufnehmen können. Wir müssen sieben Personen und zwei weitere, die mit Ihren Atemgeräten ausgestattet werden müssten, an Bord Ihres Schiffes unterbringen. Und noch eine Person, die bereits ein Atemgerät hat.«

 »Sieben übersteigt die Kapazitäten unserer Lebenserhaltung.«

 »Es ist nur für eine Stunde oder so. Sie können wieder jemanden von Bord schicken, wenn die anderen Schiffe eingetroffen sind.«

 »Dafür bin ich haftbar.«

 »Das ist ein Notfall, WhiteStar. Bitte.«

 »Okay, wir machen es.«

 Valya hasste die Moonrider. Absolut und uneingeschränkt. Nur zu gern hätte sie, was immer diese Globen steuerte, einfach umgebracht, wäre sie denn imstande, an sie heranzukommen.

 Estevan zeigte mit dem ausgestreckten Finger auf sie. »Setzen Sie sich in Bewegung!«, befahl sie.

 Valya schüttelte den Kopf. »Nicht zur WhiteStar. Ich brauche ein Go-Pack.«

 »Wozu?«, fragte Estevan.

 »Vielleicht kann ich ein wenig Zeit schinden.«

 »Was? Wie?«

 »Ich brauche auch noch eine Lampe. Die hellste, die Sie haben.«

 Valya schnallte sich das Go-Pack um und ging durch die Hauptluftschleuse hinaus, vorbei an den Leuten, die auf die WhiteStar warteten. Es fielen einige Bemerkungen. Wie kommt es, dass sie schon gehen darf? Ich wünschte, ich hätte auch so ein Ding!

 Dann war Valya draußen. Die Gravitationseinheit befand sich im Mitteldeck, projizierte in beide Richtungen, weshalb es ein spürbares Oben und Unten auf dem Rumpf gab. Das war nicht einfach. Ohne das Go-Pack hätte Valya nicht manövrieren können. Sie hätte sogar schlicht vom Tower fallen und abtreiben können.

 Sie benutzte die Schubdüsen, um am Tower hinaufzuklettern, der an beiden Polen sanft abgeflacht war. In der Ferne konnte sie die WhiteStar sehen, ein einzelner Lichtpunkt, der stetig heller wurde. Die Sterne schienen weit entfernt, und die Röhre des Beschleunigers verlor sich in der Finsternis.

 Ebenso wie die Moonrider. Sie konnte die beiden Globen nicht sehen, bis sie direkt über ihr waren. Zwei polierte schwarze Sphären, die verglichen mit dem Turm winzig erschienen. Sie sah zu, wie sie, immer noch Seite an Seite, näher kamen. Dann schaltete sie die Lampe an und hielt sie hoch über ihren Kopf.

 Eric suchte sich gerade diesen Moment aus, um sie zu rufen. Hatte sie vor, auf die WhiteStar zu gehen? Was war überhaupt los?

 »Keine Zeit jetzt, Eric«, antwortete sie. »Wir reden später.«

 »Sie kommen doch noch von da weg, oder?«

 »Ja«, log sie. »Später.« Sie schwenkte die Lampe hin und her, den Lichtstrahl ständig auf die Globen ausgerichtet.

 Sie kamen immer noch näher.

 »Nun kommt schon«, sagte sie, »reagiert!«

 Ganz allmählich veränderte sich ihr Annäherungswinkel und sie stiegen auf. Dann wurden sie langsamer, nahmen sie ins Visier. Möglicherweise.

 Sie schwenkten in eine Position über ihr ein, direkt vor dem Punkt, auf dem sie stand. Einer auf jeder Seite.

 Und verharrten.

 Ein gutes Zeichen. Hoffte Valya wenigstens.

 Sie öffnete einen Audiokanal. Sollten die Moonrider einen Empfänger haben, konnte ihnen die Botschaft nicht entgehen. »Hutch hat mich geschickt.« Sie versuchte, sich Hutch vor ihrem geistigen Auge vorzustellen, für den Fall, dass es in dieser Kommunikation auch ein telepathisches Element geben sollte. Und Amy. »Wir versuchen, den Tower zu evakuieren. Aber wir brauchen mehr Zeit.«

 Sie erhielt keine Antwort.

 »Bitte feuern Sie nicht auf den Turm, ehe wir alle draußen haben. Das wird noch ein paar Stunden dauern.« Wussten sie, was eine Stunde war? Sie stellte sich die WhiteStar vor. Und ein Stück dahinter die Granville.

 Es fiel ihr schwer, ihre Stimme ruhig und ihre Knie vom Zittern abzuhalten.

 Estevan meldete sich über das Netz. »Was tun die Moonrider?«

 »Sie hängen einfach da.«

 »Na schön, Valya. Sie haben getan, was Sie konnten. Jetzt gehen Sie! Verschwinden Sie, solange Sie es noch können!«

 »Wenn ich gehe, eröffnen sie womöglich das Feuer.«

 »Lassen Sie das ruhig unsere Sorge sein!«

 Valya verspürte den heftigen Wunsch, sich jetzt tatsächlich auf und davon zu machen. Herrgott noch mal, sie wollte wirklich nichts lieber, als so weit wie möglich weg von hier sein. Aber sie glaubte zu wissen, was geschehen würde. »Warten wir noch ein paar Minuten.«

 »Sie sind unmöglich!«

 »Es wäre hilfreich«, wandte sich Valya an die Moonrider, »wenn Sie etwas sagen würden. Wir wissen, dass Sie Englisch verstehen.«

 Eric störte erneut, um sie anzuflehen, das zu tun, was Estevan von ihr wolle. »Verschwinden Sie von da, Valya! Bitte!«

 »Es kommt alles wieder in Ordnung, Eric«, versprach sie. »Entspannen Sie sich!«

 Die WhiteStar erstrahlte in einem ganzen Lichterbaum von Navigationsleuchten. Rot und Grün an Backbord und Steuerbord. Weißes Licht achtern.

 Lämpchen leuchteten an Valyas Commlink auf. Die WhiteStar sprach mit Estevan.

 Valya trat einen Schritt näher an die Globen heran. Sah sie direkt an. Sie hielten ihre Position.

 Sie lauschte dem Luftstrom in ihrem E-Suit.

 Die WhiteStar näherte sich, wurde langsamer, noch langsamer, verschwand jenseits der Rundung des Towers. Sie fühlte die Vibrationen, als sie am Dock anlegte.

 Die Globen beobachteten. Sie konnte buchstäblich ihre Augen auf sich ruhen fühlen.

 Nicht schießen.

 Unten warteten die Menschen darauf, dass die Luftschleuse geöffnet wurde. Wie weit Valya selbst von diesem Ort doch entfernt schien!

 Sie versuchte, nicht daran zu denken, was die Globen am anderen Ende des Hypercolliders angerichtet hatten. Was diese Wesen hierher geführt hatte. Wie viele Menschen sie bereits getötet hatten.

 Unter ihr mussten sich nun die Luken öffnen. Und Terris Leute mussten an Bord drängen.

 Die Globen warteten. Ließen ihnen Zeit.

 Sie fühlte ihren Herzschlag. »Terri?«

 »Hallo, Valentina! Wo sind Sie?«

 »Immer noch auf dem Dach. Was dauert da unten so lange?«

 »Wir machen so schnell wir können. Nur noch eine oder zwei Minuten!«

 »Okay.«

 »Sie können da jetzt runterkommen.«

 »Okay.«

 »Muss weiter. Bin beschäftigt.«

 Valya fragte sich, was passieren würde, wenn sie sich direkt auf die Globen stürzte, wenn sie sich einfach auf sie zustürzte. Würden sie eine Luke öffnen? Würden sie Wein und gepflegte Konversation anbieten? Oder würden sie das Feuer eröffnen?

 Lichter erschienen am Rand des Towers. Die WhiteStar. Sie legte ab.

 »Terri?«

 »Ja? Sind Sie von da oben weg?«

 »Ich bin immer noch hier. Haben Sie alle wegschaffen können?«

 »Alle neun. Aber jetzt verschwinden Sie da, bitte!«

 Valya blickte zu den Globen empor. Wenn man exakt den richtigen Winkel traf, konnte man sehen, wie das Licht der Sterne von der Sphäre zu ihrer Rechten reflektiert wurde. »Wo ist die Granville?«

 »Dreiundachtzig Minuten.«

 »Vielleicht warten sie ja.«

 »Valentina …« Die Verzweiflung in Terris Stimme war unverkennbar.

 Die Globen setzten sich wieder in Bewegung. Rückten näher zusammen.

 »Wer immer ihr seid«, sagte Valya. »Danke, dass ihr wartet. Bitte wartet auch noch auf das nächste Schiff! Es wird eine Weile dauern.«

 Langsam fing sie an, in dem E-Suit zu frieren.

 »Ich weiß, dass Sie mich verstehen können. Ich weiß, warum Sie das Projekt vernichten wollen.«

 Aus dem Augenwinkel sah sie eine Bewegung. Und hörte Terris Stimme: »Weg da, Valya!«

 Eine Scheibe hatte sich über die Oberfläche des Towers erhoben. Sie war kreisförmig und ruhte auf einem Unterbau, der über Teleskoparme mit einer Basis verbunden war.

 »Sie können den Tower haben«, sprach Valya weiter. »Wir werden so etwas nicht noch einmal versuchen. Aber, bitte, geben Sie uns noch etwas mehr Zeit, um alle in Sicherheit zu bringen!«

 »Valya, verschwinden Sie!«

 Auf der anderen Seite schob sich eine weitere Scheibe empor. Nahm Kurs auf die Moonrider.

 Jede war auf eine der Sphären ausgerichtet.

 Es waren Gravitationsgeneratoren, ein Teil des Systems, das in der Anlage für die Verkehrsleitung benutzt wurde. »Terri, das ist keine gute Idee!«

 »Um Gottes willen, Valentina, wir werden hier nicht herumsitzen und darauf warten, dass sie uns umbringen! Sind Sie jetzt da weg?«

 Die Generatoren nahmen ihre Ziele ins Visier.

 »Warten Sie!«

 »Los!«

 »Nicht, Terri. Sie …«

 Der Tower erbebte unter ihren Füßen, als die Energie in die Generatoren strömte. Am Rand der Basen glühten Lampen auf. Die Globen sanken tiefer. Fielen. Rote Lichter leuchteten auf, dieselben Lichter, die Valya am Osttower gesehen hatte, und dann schossen die todbringenden Strahlen hervor und glitten über den Himmel. Erwischten einen der Generatoren. Er explodierte. Gleichzeitig schlugen die Globen auf dem Rumpf auf. Valya warf sich schutzsuchend zur Seite, krabbelte hinter eine Antennenschüssel.

 Das Metall unter ihr erzitterte.

 Und als sie wieder aufblickte, war einer der Moonrider weg. Der andere war noch da, genau dort, wo er die ganze Zeit gewesen war. Im selben Augenblick jagten korallenrote Blitze über den Himmel und rissen klaffende Löcher in den Tower. Valya sprang, zündete das Go-Pack. Es beförderte sie aufwärts, fort von dem Turm, fort von dem Inferno. Für einen Moment glaubte sie, sie könnte es schaffen.

 Kapitel 43

 Ich kann mir nicht vorstellen, wie das Leben wäre, wüssten wir nicht um die Unausweichlichkeit des Todes. Wir verdanken es allein dieser einen, überwältigenden Realität, dass es die Kunst gibt, Religion, die Illusion der Liebe und vermutlich sogar die Architektur. Es scheint zweifelhaft, ob wir, würden wir uns selbst nicht als hoffnungslos flüchtig empfinden, das Leben um seiner selbst willen zu schätzen imstande wären. Andererseits ist Dankbarkeit keine so große Sache.

 Gregory MacAllister, aus: Tod in Manny ’s Grill

 Eric schrak zusammen, als der Himmel hell wurde. Seine Passagiere, die die Bilder auf den Monitoren verfolgten, keuchten auf, stießen Obszönitäten aus, schluchzten und hielten sich fest, am Schiff oder aneinander. Sie verfluchten die Moonrider mit ungezügelter Wut und schworen bittere Rache. Sie verlangten eine Erklärung von Gott. Und sie wollten wissen, ob die Salvator schneller fliegen könne.

 Eric hatte Valyas Transmission gehört, und er hegte keinerlei Hoffnung mehr für sie. Und dennoch: »Bill, ruf Valya!«

 »Keine Trägerwelle, Eric.«

 »Ich versuche es selbst.« Er beugte sich über seinen Commlink. »Valya, bitte melden!«

 Nichts.

 »Valentina, wo sind Sie?«

 Dort, wo der Tower gewesen war, war nur noch Dunkelheit.

 Die Frau mit dem russischen Akzent saß wie erstarrt da, unfähig zu glauben, was sie soeben gesehen hatte. Eric schaltete auf den Kanal der stellvertretenden Direktorin um. »Terri? Sind Sie da?«

 Die Globen waren in der Explosion verschwunden. Eric konnte nicht sagen, ob sie noch da waren.

 »Terri? Larry?«

 Dichter schwarzer Rauch trieb vorüber.

 »Irgendjemand! Ist da irgendjemand?«

 Mein Gott!

 Er lehnte sich zurück, ermahnte sich, nicht in Panik zu verfallen. Es fühlte sich einfach nicht real an. Schließ die Augen, zähl bis zehn, dann geht es wieder weg!

 Der Name der Russin war Alena. Irgendwie, irgendwann hatten sie die Rollen gewechselt, und nun tat sie, was sie konnte, um ihn zu beruhigen. »Nur ruhig«, sprach sie auf ihn ein wie auf ein Kind, »alles in Ordnung.«

 Da waren Stimmen im Link.

 Eric hielt Rücksprache mit den vier Shuttles. Eines der Westtower-Shuttles meldete einen augenscheinlichen Herzanfall. Einer von Angies Technikern. Für das Opfer wurde alles getan, was möglich war.

 Eric bat Alena, nach hinten zu gehen und nach den Passagieren zu sehen. Sie nickte, befreite sich von dem Geschirr und verließ die Brücke.

 Mark Stevens informierte ihn, dass die Rehling unversehrt geblieben sei. Die Pilotin der WhiteStar meldete, sie seien von Schutt getroffen worden, »… haben uns die Schwanzfedern angesengt …«, und hätten Schub verloren. Ein paar unbedeutende Verletzungen, aber davon abgesehen war das Schiff in Ordnung.

 »Eric«, sagte Bill, »die Moonrider sind fort.«

 »Sicher?«

 »Ja. Ich habe ihre Signatur während des Angriffs verloren. Sie sind nicht mehr da.«

 »Okay, Bill. Danke.« Er benutzte die Bordsprechanlage, um seine Passagiere zu informieren. Die Moonrider sind fort. Keine unmittelbare Gefahr. Einige wütende Kommentare wurden laut. Und Jubel. Dann rief Eric die anfliegenden Schiffe über das Netz und berichtete ihnen, was passiert war.

 Und er zeichnete eine Botschaft an die Einsatzzentrale auf. »Westtower zerstört. Wir konnten beinahe alle evakuieren. Vermutlich zehn Tote. Einschließlich Valya.« Er zögerte, ehe er die Botschaft abschickte, als würde der Verlust erst real werden, wenn sein Bericht unterwegs wäre. Dann jedoch setzte er die Nachricht ab.

 Binnen weniger Stunden waren die Überlebenden alle in Sicherheit, wenngleich das nicht ohne einiges Geschick, einen regen Austausch an Lufttanks, bemerkenswerter Manöver der Granville und dem Eintreffen der Carolyn Ray und der Zhen Shaiming genau im rechten Moment hatte bewerkstelligt werden können. Und, wie Eric dachte, nicht ohne den Einsatz seiner eigenen organisatorischen Fähigkeiten.

 Er hatte einige seiner Passagiere auf der Ray untergebracht und hielt sich in der Hoffnung auf ein Wunder immer noch in dem Gebiet auf, als eine Nachricht von Hutch eintraf. »Eric, tut mir leid, das von Valya und den anderen zu hören. Die Akademie ist stolz auf Sie beide. Falls Sie nicht bereits auf dem Rückweg sind, dann bringen Sie Ihre Passagiere auf einem der anderen Schiffe unter! Wenn das erledigt ist, führen Sie bitte eine letzte Suche nach Opfern durch! Vermutlich werden Sie niemanden mehr finden. Suchen Sie trotzdem!

 Wenn Sie sicher sind, dass dort nichts und niemand zu finden ist, dann kommen Sie nach Hause! Bill sagt, er sei angewiesen worden, zu tun, was Sie anordnen, also müssen Sie ihm nur sagen, dass er nach Hause fliegen soll, und er kümmert sich darum. Der Weltrat schickt ein paar Schiffe, um die Angelegenheit zu untersuchen, aber warten Sie nicht auf sie!«

 Eric spielte die Nachricht mehrere Male ab. Trotz allem, was Hutch gesagt hatte, wusste er, die Akademie würde nicht stolz auf ihn sein.

 Bill brach das Schweigen. »Mir tut es ebenfalls leid um Valya, Eric.«

 »Ich weiß, Bill.« Ihm waren keine Verwandten bekannt. Nicht, dass das etwas ausgemacht hätte. Hutch würde sich darum kümmern, die Angehörigen zu informieren. Er hoffte, sie würde ihnen erzählen, wie Valya gestorben war. »Kehren wir um und führen eine Suche durch, Bill! Wir suchen Leichen.«

 Der Tower war entkernt, ebenso wie der andere. Der Rumpf, auf dem Valya gestanden hatte, war fortgerissen worden. Der Rauch löste sich allmählich auf; er starrte hinaus auf die schwarz versengten Streben und Stützen, die wenigen verbliebenen, jetzt völlig in sich verzogenen Decks.

 Eric blieb zwei Tage. Die anderen Schiffe trafen ein und teilten die Passagiere erneut unter sich auf. Sie erkundigten sich, ob sie helfen könnten. Und sie flogen wieder ab.

 Als sie fort waren, führte Eric noch einen letzten Scan der Umgebung durch und wies dann Bill an, ihn nach Hause zu bringen.

 ERIC SAMUELS UNREGELMÄSSIG GEFÜHRTES TAGEBUCH

 KIs verfügen über eine Vielzahl verschiedener Modi. Sie können fröhlich oder mürrisch sein, sie können Sportfans oder literaturbesessene Snobs sein, sie können Schach auf unterschiedlichem Niveau spielen, sie können andächtig sein oder das Gegenteil. Das ist der Grund, warum sie für uns nichts Reales an sich haben. Sie sind Software, weiter nichts. Keine Seele bewohnt ihre elektronischen Synapsen, kein Geist lugt aus ihren verschiedenen Sensoren und Linsen hervor. Wenn man allein mit einer KI ist, dann ist man allein.

 Der Heimflug wird dreieinhalb Tage dauern. Überwiegend werde ich mich auf der Brücke aufhalten. Dort, wo Valyas Präsenz immer noch spürbar ist. Und ich kann mich immer noch mit Bills respektvollem Schweigen trösten.

 Mittwoch, 13. Mai

 Kapitel 44

 Fiktion unterscheidet sich von der Realität, weil sie ein Ende hat, einen Schluss, der es den Charakteren erlaubt, glücklich oder vielleicht auch nur ein wenig klüger vom Höhepunkt zum Epilog weiterzuziehen. Aber das Leben ist wie ein endloser Gobelin. Es hat keinen befriedigenden Schluss zu bieten. Es gibt nur Perioden der Beschleunigung und der Verzögerung, des Triumphs und der Enttäuschung, gewürzt mit einem gelegentlichen Schuss Realität.

 Gregory MacAllister, aus: Valentina

 Die ersten Neuigkeiten kamen von der Rehling, die die Berichte, die sie von der Salvator, der WhiteStar II und vom Westtower erhielt, weiterleitete. Sie beschrieben, wie Valya auf dem Tower stand und sich allein den Globen entgegenstellte. Versuchte, mit den Moonridern zu reden, während die WhiteStar andockte und Leute an Bord nahm. Und die verzweifelte Hetzjagd der Aiko Tanaka, die ihren Antrieb hochjagte, als sie versuchte, noch rechtzeitig einzutreffen.

 Jene, die Zeugen des Ereignisses gewesen waren, überwiegend Leute, die dem Geschehen mittels der Teleskope der Salvator oder auf den Shuttles gefolgt waren, mussten von der bloßen Courage der Frau zutiefst beeindruckt sein. Sie hatte ein Go-Pack und hätte sich problemlos in Sicherheit bringen können, aber sie blieb. Sogar, als die Globen näher kamen und sich offensichtlich zum Angriff bereitmachten, als Valya hatte wissen müssen, dass die Moonrider sich darauf vorbereiteten, auf den Tower zu feuern, war sie geblieben. Sie hatte sich geweigert, Terri Estevan und die anderen allein zu lassen.

 Aber Hutch erkannte noch etwas anderes. Sie spielte noch einmal die Nachricht ab, die sie Valya geschickt hatte. »Ich hätte es vorgezogen, das hier von Angesicht zu Angesicht zu erledigen. Sie werden vermutlich eine Botschaft von den Leuten von Orion erhalten …«

 Verdammt! Warum hatte sie nicht gewartet? So etwas einer Frau zu schicken, die allein auf einem Schiff war! Allein bis auf Eric, was so ungefähr das Gleiche war.

 »Wir können noch keine Aussage über Amys Erlebnis machen. Wenn Sie die Sache aufklären können, wenn Sie bar jeden Zweifels wissen, dass es sich auch dabei um einen Schwindel handelt, dann sollten wir diesen Ausflug einfach vergessen. Drehen Sie um und kommen Sie nach Hause!«

 Sie hegte den Verdacht, dass Valya, ganz gleich, was am Westturm geschehen wäre, verloren gewesen wäre.

 Ihre Kündigung war eingetroffen, wirkungsvoll an eine Transmission angehängt. Aber Hutch hatte sie zurückgehalten. Sie hatte nicht die Absicht gehabt, Valya einen einfachen Rückzug zu ermöglichen. Valya sollte rausfliegen.

 Und genauso war es gekommen.

 Hutch seufzte. Mein Gott! Was hatte sie getan?

 Hutch leitete die eingehenden Origins-Nachrichten kommentarlos an Asquiths Büro weiter. Der Commissioner war immer noch unauffindbar, hatte aber eine Nachricht hinterlassen, derzufolge er später im Büro eintreffen würde, um »sich zu vergewissern, dass alles seinen ordentlichen Gang geht«.

 Hutch wies Maria an, sie mit MacAllister zu verbinden. Sie wusste, dass die Story bereits an die Medien durchgesickert sein könnte, und sie wollte nicht, dass er es auf diese Art erfuhr. Aber seine KI sagte ihr, er sei unabkömmlich. »In einer Konferenz«, sagte Tilly. »Ich werde ihn informieren, dass Sie ihn sprechen wollten.«

 »Bitte sag ihm, er soll sich sofort bei mir melden!«

 »Natürlich, Priscilla.«

 Dreißig Sekunden später rief Mac sie über das Netz. Dunkelblaue Jacke, eine Namenskarte an der Brusttasche, ein Notebook in der Hand. Und einen bekümmerten Ausdruck im Gesicht. »Ich habe es gerade gehört. Sie haben auch den anderen Turm getroffen.«

 »Ja.«

 »Wie viele Tote?«

 »Sieht aus, als wären es zehn. Nach dem Bericht, der mir vorlag, konnten sie die meisten Leute noch rechtzeitig rausholen.«

 »Gott sei Dank! Geht es Valya gut?«

 Hutch wandte den Blick ab, und er wusste sofort Bescheid. »Was ist passiert? Sie war doch auf dem Schiff? Oder nicht?«

 »Offenbar hat sie versucht, sich den verdammten Dinger entgegenzustellen. Hat auf dem Tower gestanden und den Angriff verzögert, während unten die Leute rausgeschafft wurden.« Sie kämpfte darum, ihre Stimme unter Kontrolle zu halten.

 »Sie hat bei dem Angriff auf dem Dach gestanden?«

 »Ja.«

 Er ließ sich auf einen Stuhl sinken und starrte etwas an, das sie nicht sehen konnte. Das war das erste Mal, dass sie ihn sprachlos erlebte. Dann, schließlich: »Bist du sicher?«

 »Ja.«

 Er schloss die Augen. »Okay.«

 »Tut mir leid.«

 »Mir auch.« Er schüttelte den Kopf. Kämpfte mit den Tränen. »Wir hatten vor, die Galactic-Story in dieser Ausgabe zu bringen. Aber jetzt würde sie nur untergehen. Ich denke, wir werden noch warten.«

 Sie starrten einander über Lichtjahre hinweg an.

 »Noch etwas«, sagte er, musste sich aber sogleich unterbrechen, um seine Stimme unter Kontrolle zu bringen. »Einige meiner Leute haben mit einigen Physikern von Gewicht in unserer Wissenschaftslandschaft gesprochen. Du erinnerst dich doch an den Gedanken, der Hyperbeschleuniger könnte ein Riss in das Raum-Zeit-Kontinuum reißen? Was immer das sein mag?«

 »Willst du etwa sagen …«

 »Das ist nicht so weit hergeholt. Wir konnten niemanden finden, der dergleichen für wahrscheinlich hält, aber viele von ihnen haben gesagt, dass es passieren könnte.«

 »Und die Moonrider sind zur Rettung herbeigeeilt.«

 »Genauso hört es sich an. Es hängt viel an diesem Projekt, darum will sich niemand öffentlich äußern. Sag einen falschen Ton über Origins, und verabschiede dich von deiner Karriere!«

 Als die Verbindung beendet war, stand Hutch auf, trat ans Fenster und sah hinaus auf die gepflasterten Wege und die Springbrunnen. Dort hielten sich immer Besucher auf. Sie kamen, um sich die Zuflucht anzusehen, die von den Zwillingsplaneten hergebracht und gleich nördlich der Akademie wieder aufgebaut worden war. Und die Bücherei mit dem Flügel, der George Hackett geweiht war, einem Mann, dem Hutch so viele Jahre nach seinem Tod auf Beta Pac III immer noch in Liebe zugetan war. Sie hatte Tor nie von ihm erzählt, weil es ihr nie ganz gelungen war, mit George abzuschließen. Es hatte Zeiten gegeben, da hatte sie mit ihrem Mann Liebe gemacht und sich dabei George vorgestellt.

 Es war Freitagnachmittag. Ende der Woche. Und sie sah zwei Kindern mit einem Hund zu, die hinter die Bücherei fangen spielten. Hutch wusste, sie würde auch Valya nie wirklich hinter sich lassen können.

 Der erste Hinweis darauf, dass Asquith zurück war, traf in Form eines Memos bei ihr ein. »Kommen Sie in mein Büro!«

 Darauf konnte er wetten!

 Sie marschierte in sein Büro und fand ihn in ein Netzgespräch vertieft vor. Nur Audio. Er blickte auf und deutete auf einen Stuhl. Sie blieb stehen. »Ich muss aufhören, Charlie«, sagte er. »Ich melde mich wieder bei Ihnen.« Dann widmete er ihr seine ganze Aufmerksamkeit. »Sie haben die richtige Entscheidung getroffen, als Sie die Flotte losgeschickt haben.«

 »Danke.«

 »Meinen Glückwunsch. Es tut mir leid, dass wir Valya verloren haben, aber die Akademie wird bei der ganzen Geschichte recht gut aussehen.«

 Sie winkte ab. »Ein Haufen Leute ist tot. Vielleicht hätten wir Amy früher ernst nehmen sollen.«

 »Hören Sie, Hutch, das können wir uns wirklich nicht vorwerfen. Wir haben versucht, sie zu warnen.« Er baute sich vor ihr auf und lehnte sich dabei an die Tischplatte.

 »War das Dryden, mit dem Sie gerade gesprochen haben?«

 »Ja. Warum?«

 Sie ließ die Frage im Raum hängen. »Sie wussten es die ganze Zeit, nicht wahr?«

 »Wusste was?«

 »Valya. Der Schwindel. Sie wussten, was los war, und Sie haben es geschehen lassen. Sie haben mich belogen. Und Sie haben mich die Medien belügen lassen.«

 »Das ist nicht richtig.«

 »Dryden hat abgestritten, dass Sie etwas damit zu tun hätten, aber ohne Sie hätten diese Leute das nicht geschafft. Sie mögen deren Absichten nicht im Detail gekannt haben, aber Sie wussten, dass da was im Busch war. Sie haben darauf bestanden, dass Valya für die ursprüngliche Mission eingesetzt wird. Sie haben das Ganze eingefädelt.«

 Er zögerte. Erkannte, dass es keinen Sinn hatte. »Okay, ich wusste es. Und wenn Sie ein bisschen Mumm hätten, dann hätte ich Sie nicht belügen müssen. Wir haben so etwas gebraucht. Sie und ich haben das beruflich gebraucht! Die Akademie hat es gebraucht. Und bei Gott, wenn Sie nicht bereit sind, daneben zu stehen und zuzusehen, wie die interstellaren Raumfahrtprogramme beendet werden und mit ihnen alles, wofür wir gearbeitet haben, dann sollten Sie froh sein, dass jemand bereit war, seinen Hals in die Schlinge zu legen!«

 »Das hätten wir auch ohne Lügen schaffen können.«

 »Wirklich? Und wie? Wenn Sie einen Weg dorthin kennen, dann wünschte ich, Sie hätten mir einen Hinweis gegeben! Und bitte, hören Sie auf zu tun, als wären Sie ein besserer Mensch als ich! Ich habe das nicht für mich getan.

 Und um das klarzustellen: Niemand war je in Gefahr! Orion hat in der Nähe des Galactic ein Schiff bereitgehalten, das jederzeit alle hätte an Bord nehmen können, hätte die Notwendigkeit bestanden.«

 Lange starrte sie ihn nur wortlos an. Dann: »Wissen Sie, Michael, Sie sind wirklich jämmerlich.«

 Er stand über derartigen Dingen. »Das Gleiche habe ich über Sie gedacht, Priscilla. Sie sind gut darin, bewährte Vorgänge zu leiten, aber Sie haben nicht die Courage, ein Risiko einzugehen. Sie haben einfach keinen Schneid.«

 »Genau. Und wie, denken Sie, steht die Akademie da, wenn die Sache rauskommt?«

 »Niemand kann irgendetwas beweisen.«

 »Die Frau, die den Galactic-Asteroiden zuerst entdeckt hat, hat MacAllister gegenüber eine Erklärung abgegeben.«

 »Das weiß ich«, sagte er. »Ich meine, niemand kann beweisen, dass ich etwas damit zu tun hatte.« Er starrte sie an, forderte sie wortlos auf, ihm zu zeigen, dass er sich irrte.

 »Vielleicht nicht. Dryden könnte Ihnen den Rücken freihalten, während er durch die Gerichtssäle geschleift wird. Wie es auch kommen mag, ich will, dass Sie zurücktreten.«

 Der Ausdruck blasierter Überlegenheit schwand aus seinen Zügen. »Sollten Sie versuchen, mich zu verpfeifen, dann schiebe ich alles auf Sie ab! Außerdem werden Sie auch Valentinas Ruf zerstören. Obwohl ich nicht annehme, dass Ihnen das etwas ausmacht.«

 Es war lange her, seit Hutch jemanden buchstäblich hatte würgen wollen. »Ihre Berufung auf diesen Posten, Michael, war eine politische Entscheidung. Niemand muss irgendetwas beweisen. Nur ein kleiner Hauch von einem Skandal, und Sie sind weg vom Fenster! Hiram Taylor hat schon jetzt nicht viel für Sie übrig. Mich mag er auch nicht, aber das ist nicht wichtig. Wenn er herausfindet, dass Sie auch nur die leiseste Ahnung von dieser Sache hatten, dann ist Ihre Karriere vorbei! Und dazu ist es gar nicht nötig, das erst in die Medien zu bringen.«

 Er war blass geworden. »Das ist Erpressung!«

 »Warum treten Sie nicht zurück, solange Sie es noch mit einer sauberen Akte tun können?«

 »Sie sind ein Miststück, Hutchins!«

 Sie machte kehrt und ging zur Tür. »Führen Sie persönliche Gründe an! Familiäre Verpflichtungen. Das hört sich immer gut an.«

 Valyas Mutter lebte in Athen, ein Bruder in Russland, in St. Petersburg, und sie hatte Cousins in New York City und Albany. Hutch atmete tief durch und kontaktierte zuerst den Bruder.

 Er nahm die Neuigkeit so gut auf, wie sie es nur hatte hoffen können, und er hielt die Verbindung aufrecht, während Hutch die Mutter informierte. Als das erledigt war, war Hutch emotional ausgezehrt.

 Amy war als Nächste dran. Sie erwischte sie auf dem Heimweg von der Schule. Und sie konnte den frostigen Ton nicht überhören. »Was wollen Sie, Hutch?«, fragte sie.

 »Du wirst es bald aus den Nachrichten erfahren, Amy. Die Moonrider haben auch den Westtower angegriffen.«

 »Ich habe gesehen, dass sie dorthin unterwegs waren.«

 »Wir haben es geschafft, die meisten Leute, die sich dort aufgehalten haben, rauszuholen. Siebzig. Und dann noch sechzehn Leute aus dem Osttower.«

 »Gut.« Sie hörte sich wirklich erleichtert an. »Ich bin froh, das zu hören.«

 »Ich sorge dafür, dass du die Anerkennung dafür erhältst.«

 »Ich will keine Anerkennung.«

 »Das weiß ich, Amy. Trotzdem bist du dafür verantwortlich, dass so viele den Angriff überlebt haben.« Sie lächelte. »Die Medien werden wissen wollen, wie es dazu gekommen ist. Du solltest dir überlegen, was du ihnen erzählen willst.«

 »Die Leute werden mich für verrückt halten.«

 »Nein, das werden sie nicht. Nicht, wenn wir dich unterstützen. Nicht nach allem, was passiert ist.«

 »Danke, Hutch.« Sie gab sich ein wenig zugänglicher.

 »Da ist noch etwas.«

 Sie verspannte sich. »Was?«

 »Wir haben Valya verloren.«

 »Was meinen Sie mit ›verloren‹?«

 Hutch erzählte ihr, was passiert war. Als sie fertig war, fragte Amy, ob sie sicher sei, ob es wirklich keine Chance mehr gäbe. »Es tut mir leid«, meinte Amy dann. »Ich wusste, dass sie wieder mit der Salvator rausgeflogen ist. Es fällt mir schwer, das wirklich zu glauben.«

 »Ich weiß.«

 »Sie war Ihnen ziemlich ähnlich, nicht wahr?«

 »Das stelle ich mir jedenfalls gern vor.«

 KURZMELDUNGEN

 WIRTSCHAFT ERHOLT SICH NACH BERICHTEN ÜBER GESTIEGENE EINKOMMEN

 Biolog verzeichnet Quartalssprung von 36 Prozent

 DREI TOTE BEI BOOTSUNFALL IM LAKE SUPERIOR

 Kollision bei klarer Sicht rätselhaft

 MANHATTAN VAMPIRE FEIERT PREMIERE MIT ZUSCHAUERREKORD

 Jüngster Thriller von Cole lockt am ersten Wochenende Millionen an

 CARMEN UND QUIGLEY VOR EHESCHLIESSUNG

 Paar gibt Verlobung auf Pressekonferenz bekannt

 Flitterwochen in der Karibik geplant

 LOTTOGEWINNER WILL WEITERARBEITEN

 Künstler empfindet Bedürfnis, Kunst zu schaffen

 KORRUPTIONSKLAGE IN SAN DIEGO ERHOBEN

 Hackel und Coleman klagen gegen Richter.

 Mutmaßlich auch Ermittlungen gegen die Polizei

 TEENAGER ERMORDET DIE ELTERN SEINER FREUNDIN MIT EINER AXT

 »Stiller Junge«, sagen die Nachbarn

 »Schwer zu glauben, dass hier so etwas passieren konnte«

 SIEBTER SIEG IN FOLGE FÜR DIE TORNADOS

 Kim Huang schafft Run im zehnten Inning

 Kapitel 45

 Nicht das Schicksal an sich ist für Probleme verantwortlich; dafür sind vielmehr die Überzeugung, die unumstößliche Vorstellung verantwortlich, nicht falsch liegen zu können, die Idee, gegenläufige Ansichten müssten notwendigerweise hinfällig und es bisweilen nicht einmal nötig sein, diese zu tolerieren.

 Gregory MacAllister, aus: Abwärts

 Der Richter im Höllenfeuerprozess war MacAllister nicht wie ein Mensch vorgekommen, der sich dem Willen der Allgemeinheit entgegenstellen würde. Der Mann in der schwarzen Robe hatte auch nicht sehr einfallsreich gewirkt. Glock hatte ihm erzählt, der Richter sei Presbyterianer, unregelmäßiger Kirchgänger, ein Familienmensch mit drei Kindern. Maximum Georges echte religiöse Überzeugungen waren nicht bekannt.

 Der Richter war ein kleiner, rundlicher Mann mit beginnender Glatze, schwarzem Haar und mächtigen Brauen. Seine Miene gab während des ganzen Prozesses rein gar nichts preis.

 MacAllister sah von seinem Arbeitszimmer aus zu, wie Seine Ehren den überfüllten Gerichtssaal betrat, in dem sofort Stille einkehrte. Er klopfte sinnloserweise dennoch einige Male mit seinem Richterhammer auf den Tisch, erging sich in einleitenden Manövern und erklärte schließlich, er sei bereit, das Urteil im Fall Stadt Derby gegen Henry Beemer zu verkünden. »Der Angeklagte«, sagte er, »möge sich erheben und vor den Richtertisch treten.«

 Beemer und Glock standen gemeinsam auf.

 »Mr. Beemer«, fuhr der Richter fort, »Sie haben, wie mir scheint, gute Gründe, in Bezug auf Ihre frühen Schuljahre einen Groll gegen Ihre Lehrer zu hegen. Gerade in diesen Jahren ist ein junger Geist für alles offen, der Boden, auf dem Vorstellungen gedeihen, besonders fruchtbar; und wir vertrauen darauf, dass die Erwachsenen uns die Wahrheit erzählen. Was uns in dieser Zeit in den Kopf gesetzt wird, ist nicht leicht wieder herauszubekommen. Ich hoffe, Reverend Pullman wird, trotz seiner offensichtlich sehr starken religiösen Überzeugungen, dem Rechnung tragen, wenn er in Zukunft ein Klassenzimmer betritt.

 Dennoch kann ich nicht erkennen, dass Reverend Pullman je gegen irgendein Gesetz verstoßen hat, und selbst wenn er das hätte, wäre der Angriff auf ihn immer noch ungesetzlich. Aus diesem Grund, Mr. Beemer, spreche ich Sie schuldig und verurteile Sie zu drei Tagen Haft im Bezirksgefängnis. Ich hoffe, Sir, dass ich Sie hier nie wieder sehen muss.«

 Glock meldete sich später bei ihm.

 »Sie haben keine Berufung eingelegt«, stellte MacAllister fest.

 »Das ist ein überaus mildes Urteil, Mac. Etwas Besseres können wir nicht erreichen.«

 Mac seufzte. »Es ist eine Schande! Der Angriff war gerechtfertigt.«

 »Vielleicht«, meinte Glock. »Aber so kann man Gesetze nicht formulieren.«

 BIBLIOTHEKSARCHIV

 Solange Männer und Frauen in der Freiheit leben, zu tun, was immer sie tun wollen, ist niemand sicher. Ihre Mitmenschen werden immer in Gefahr sein, weil das menschliche Individuum an sich nicht imstande ist, verantwortungsvoll mit Verkehrsmitteln aller Art umzugehen oder geradeaus zu schießen. Weil Ärzte manchmal inkompetent und Anwälte manchmal unehrlich sind. Aber vor allem bringen Ideen die Menschen in Gefahr. Das ist der Preis, den wir bereitwillig für unsere Freiheit zahlen. Niemand würde sich etwas anderes wünschen.

 Maria DiSalvo, Verloren im Paradies, 2214

 Epilog

 Es gibt keine Gerechtigkeit. Es gibt nur dann und wann einen Akt der Vergeltung oder des Bedauerns, aber keine wirkliche Gerechtigkeit. Der natürliche Lauf der Dinge gibt das nicht her.

 Gregory MacAllister, aus: Valentina

 Dryden und sechs andere Leute, von Orion, von Kosmik, von MicroTech und von Monogram, wurden der Verschwörung gegen Volk und Regierung für schuldig befunden. Ihnen wurden empfindliche Geldstrafen auferlegt, und sie erhielten unbegrenzten Hausarrest unter beschränkter Nutzung ihrer Kommunikationsanlagen. Shandra Kolchevska und Miriam Klymer, die beide bei dem geschäftlichen Treffen in Asquiths Büro zugegen gewesen waren, waren unter den Verurteilten. Der Präsident von Monogram, Arnold Prescott, kam aufgrund eines Formfehlers ungestraft davon.

 Asquith trat zurück. Hutch hatte sich geirrt, als sie angenommen hatte, Gerüchte über einen Skandal könnten ihn ruinieren. Immerhin war er Politiker. Während dies geschrieben wird, ist er einer der leitenden wissenschaftlichen Berater des NAU-Präsidenten. Dryden nannte seinen Namen nicht vor Gericht, was in Hutch den Verdacht weckte, dass Geld geflossen sein müsse. MacAllister weigerte sich, sein Wissen über den Terranova-Vorfall preiszugeben, ebenso wie Hutch. So kam Valya mit unbeschädigtem Ruf davon. Die Welt, hatte MacAllister irgendwo geschrieben, brauche alle Helden, die sie bekommen könne.

 Die diversen Firmen, die in den Schwindel verwickelt gewesen waren, sind heute alle gut im Geschäft. Der Weltrat hat eine Lektion erhalten, auch wenn manche der Ansicht sind, es sei die falsche gewesen. Derzeit ist man dabei, die Regierungsschiffe zu bewaffnen. Zum ersten Mal seit über einem Jahrhundert wird die Entwicklung fortschrittlicher Waffensysteme wieder vorangetrieben. Die ersten Kriegsschiffe werden bereits in Dienst gestellt sein, wenn dieser Text veröffentlicht wird.

 Moonrider-Sichtungen haben stark nachgelassen, und keine der Sichtungen in den letzten Monaten konnte untermauert werden. Wie dem Weltrat nahestehende Quellen bekräftigen, seien wir, sollten die Außerirdischen zurückkehren, nun allerdings vorbereitet.

 Heute steht Valentina Kouros in einer Reihe mit George Hackett und Preacher Brawley und anderen Helden der Großen Expansion, Leuten, die ihr Leben gelassen haben, um das Wissen der Menschheit zu mehren. Schulen und Bibliotheken in einem Dutzend Ländern wurden nach Valya benannt, unter anderem auch in Athen. Hutch, MacAllister und Amy hatten der feierlichen Namensgebung beigewohnt. Ebenso wie vier der Männer und Frauen, die auf der WhiteStar entkommen waren.

 Noch ein Vorbild, nach dem Amy streben kann.

 Und vielleicht sollte auch Vannie Trotter ein wenig Anerkennung gezollt werden. Vannie ist die Frau, die Amy im Museum beigestanden hat. Die beiden sind inzwischen enge Freundinnen.

 Wenige Tage nach der Zeremonie verließ Hutch die Akademie. Sie müsse sich, so sagte sie dem amtierenden Commissioner, um ihre Tochter kümmern. Und ein Sohn sei auch unterwegs. Als Tor sie nach ihren wirklichen Beweggründen fragte, konnte sie sie ihm nicht nennen. Sie kannte sie selbst nicht genau. Sie wusste nur, dass sie nicht in das Büro zurückkehren konnte, von dem aus sie diese letzte Botschaft an Valya geschickt hatte. Wie dem auch sei, vielleicht war ja die Mutterschaft der wahre Beweggrund.

 Eric Samuels hat seine Arbeit als Direktor der Abteilung für Öffentlichkeitsarbeit wieder aufgenommen. Jene, die für ihn arbeiten, sagen, er sei ein anderer Mann als der, den sie gekannt hätten. Einer seiner Mitarbeiter erzählte Hutch, Eric habe sogar gelernt, ein guter Vorgesetzter zu sein.

 Senator Taylor hat den Versuch, der Akademie die Mittel zu kürzen, aufgegeben. Mit dem Auftreten der Moonrider hatte er seinen Enthusiasmus in dieser Angelegenheit verloren. »Die Welt da draußen«, sagte er der New York Times, »scheint einfach nicht mehr so sicher zu sein wie früher.«

 Niemand ist bisher imstande, das Phänomen zu erklären, das als ›Amys Vision‹ bekannt geworden ist. Keine bekannte Technik ist in der Lage, holografische Bilder durch einen stählernen Rumpf zu projizieren. Das deutet auf eine Art von telepathischer Fähigkeit hin. Diese Möglichkeit wird noch durch die Tatsache gestützt, dass die Moonrider offenbar in der Lage waren, Amys Erinnerungen an Priscilla Hutchins anzuzapfen. Aber auch hier ist keine Methode bekannt, die eine solche Gedankenübertragung ermöglich hätte.

 Ebenso verwirrend: Warum haben die Außerirdischen eine Heranwachsende ausgewählt, um ihre Warnung zu übermitteln, obwohl auch ein bekannter Journalist und ein leitender Mitarbeiter der Akademie zugegen waren? Die beste Antwort lautet wohl, dass sie ihre Methoden auf die beiden anderen Personen nicht haben anwenden können. Einige Experten haben angedeutet, ein junger Mensch könnte offener sein und folglich leichter einen Zugriff auf seinen Verstand gestatten. MacAllisters Reaktion auf solche Thesen war, diese bei mehreren Gelegenheiten als lächerlich zu brandmarken.

 Der Senator hofft immer noch, dass seine Tochter zur Vernunft kommt und Interesse an einem Jurastudium entwickelt. Im Augenblick sieht das eher unwahrscheinlich aus.

 Bezüglich des Angriffs auf Origins scheint es, als hätte irgendjemand irgendwo tatsächlich etwas begriffen. Zunächst hat es einen Aufschrei gegeben, verbunden mit der Forderung, den Hypercollider wieder aufzubauen und das Tempo anzuziehen. Den Moonridern zu zeigen, dass die Menschheit sich nicht schikanieren lasse. Aber es hat nie gemeinsame Bemühung bedeutender Physiker gegeben, die Dinge voranzutreiben. Einige wurden sogar in einer Weise zitiert, die andeutete, dass die Menschen gerade noch einmal davongekommen seien.

 MacAllister hält das Ruder des National auch weiterhin in der Hand. Er isst immer noch gelegentlich mit Hutch und ihrer Familie zu Abend.

 Der Kampf gegen den Treibhauseffekt geht weiter. Demokratische Parteiführer zaudern überall, die Steuern zu erhöhen, um Geld für das hereinzuholen, was getan werden muss. MacAllister bekundete kürzlich, Plato habe Recht behalten, Demokratie sei in der Tat nichts als die Herrschaft des Pöbels, in der man sich darauf verlassen könne, dass die Wähler regelmäßig den Kandidaten mit den geringsten Skrupeln ausfindig machten und in Amt und Würden wählten. Freunde und Bekannte haben festgestellt, dass er häufiger als früher griechische Quellen zitiert.

 [1] Das ist natürlich nicht korrekt. Das erste Leben, das außerhalb des Solarsystems entdeckt wurde, wurde auf Genesis gefunden, einer Welt im Orbit von Alpha Cephei. Da das Leben dort jedoch mikroskopischer Natur ist, wird es tendenziell übersehen.

OEBPS/Images/hutch5-ihv.jpg
UBERSICHT ZUR LAGE DES PLANETEN
(April 2235)

INHALT

Nachzucht von Polarbaren hat begonnen
Trinkwasserpreis gestiegen « v s v dare o oo 5%

NAU: 150.000 Quadratmeilen durch Uberflutungen

vetlorenlzrianbaston ety bl it

Verandertes Niederschlagsmuster: Moskitos entwickeln

sich prachtigav L asia s it b sl ns,
Gesundheitsprobleme steigen mit Temperatur

Trockenes Geholz: neuer Plan zur Verhinderung von

Wildbrindens. b ouluaamily dilves Sestth. S s il o

Baseball wandert nach Norden ab: Toronto,
Montreal und Winnipeg bekommen Mannschaften

ausidemiSudenu-# T e gl AR munigem: nesi

Instabiles Klima fiihrt zu instabilen Bewegungen

innerhalb der Migrationsbewegungen.

Immer noch kein Schnee in Moskau: seit sieben Jahren

iRl eE e o imibvbon S AR sl st et

. 35

OEBPS/Images/cover_1.jpg
Jack McDevitt

o0yssee

Aus dem Amerikanischen von

Fravke Meier

BASTE
BASTE!
LUBBE

OEBPS/Images/cover.jpg
 Jack McDevitt

OVOIN SN

RO—M AN
. v.‘
o

