

 BASTEI LÜBBE TASCHENBUCH

 Band 24 377

 Vollständige Taschenbuchausgabe

 Bastei Lübbe Taschenbücher in der Verlagsgruppe Lübbe

 Deutsche Erstausgabe

 Für die Originalausgabe:

 © 2007 by Cryptic Inc.

 Titel der amerikanischen Originalausgabe

 »Cauldron«

 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: Arndt Drechsler

 Umschlaggestaltung: Gisela Kullowatz

 Satz: Urban Satzkonzept, Düsseldorf

 Gesetzt aus der Baskerville

 Druck und Verarbeitung: CPI – Ebner & Spiegel, Ulm

 Printed in Germany

 ISBN 978-3-404-24377-8

 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

 Dank schulde ich für ihren Rat und ihre fachliche Unterstützung David DeGraff von der Alfred University, Michael Shara vom American Museum of Natural History und Michael Fossel, Autor von Cells, Aging and Human Disease. Walter Cuirle und Travis Taylor halfen im Zentrum des Universums aus. Auch danke ich Ralph Vicinanza dafür, dass er stets da war, um mich zu unterstützen, und Maureen McDevitt für ihre Kommentare zu einer früheren Fassung des Manuskripts. Mein Dank gilt auch meiner Herausgeberin Ginjer Buchanan. Curtis Square-Briggs fertigte die Sternkarte an.

 Für Jamie Bishop

 Aus der Nacht kommen sie herbei,

 Lassen Feuer und Steine herniederregnen,

 Löschen aus die Städte der Menschen[1]

 Lebendige Stürme,

 Geformt im Kessel des Teufels.

 Sigma Hotel Book (übersetzt von Phyl)

 Prolog

 16. Dezember 2185

 Cherry Hill, New Jersey.

 Der Ruf ging, wie es stets der Fall zu sein schien, mitten in der Nacht ein. »Jason?« Lucys Stimme am anderen Ende. Angespannt. Aufgeregt. Aber sie gab sich Mühe, professionell zu klingen. Emotionslos.

 Jason Hutchins erster Gedanke war, Lucys Mutter habe wohl einen weiteren Zusammenbruch erlitten. Die Frau neigte offenbar zu Nervenzusammenbrüchen, und die Familie wandte sich in einem solchen Fall stets an Lucy. Teresa, die das Klingeln geweckt hatte, hob protestierend die Hand, ehe sie sich ein Kissen über den Kopf zog. »Ja, Lucy. Was gibt es für ein Problem?«

 »Wir haben einen Treffer.«

 Schlagartig war er wach.

 Dergleichen war schon früher passiert. Regelmäßig erhielten sie ein Signal, das Alarm auslöste. Normalerweise verschwand es binnen Minuten und wurde nie wieder aufgefangen. Gelegentlich handelte es sich auch um eine von Menschen versendete Transmission, die im All umhergeisterte. Nie in den zweieinhalb Jahrhunderten ihrer Suche hatten sie einen echten Treffer verzeichnen können. Eine nachweisbar künstliche Transmission, die man hätte bestätigen können. Nicht ein einziges Mal. Dieses Mal würde es nicht anders sein. Und Jason wusste das, als er sich aus dem Bett quälte und Teresa versicherte, nein, nein, es gebe kein Problem, sicherlich sei er in etwa einer Stunde wieder zurück. Er war sich eigentlich ganz sicher.

 In Zeiten wie diesen war er bereit zuzugeben, dass SETI im Grunde nichts anderes als eine religiöse Übung war, dass es einen kräftigen Vertrauensvorschuss brauchte, ehe man sich Tag für Tag vor Monitore setzen und so tun konnte, als könne wirklich irgendetwas geschehen. Er fragte sich ernsthaft, warum er keine Laufbahn eingeschlagen hatte, die wenigstens eine geringe Aussicht auf einen gelegentlichen Durchbruch geboten hätte. Ganze Generationen wahrhaft Gläubiger hatten die Radioteleskope beaufsichtigt, einige im Orbit, einige auf der Rückseite des Mondes, ein paar auf Bergkuppen, und sie alle hatten auf die Transmission gewartet, die nie eingetroffen war. Sie alle scherzten darüber. Warten auf Godot. Ich weiß, wenn es soweit ist, bin ich gerade zum Mittagessen.

 »Ich mache das eigentlich nur des Geldes wegen«, pflegte Jason zu sagen, wenn er nach seiner Arbeit gefragt wurde.

 Seit den Anfangstagen des Projekts hatte sich vieles verändert. Die Technik hatte natürlich exponentiell Fortschritte gemacht. Jetzt gab es Raumschiffe. Es war möglich, hinauszuziehen und sich die Welten, die Alpha Centauri und 36 Ophiuchi und andere einigermaßen nahe gelegene Sterne umkreisten, wirklich anzusehen. Man wusste inzwischen, dass auch anderswo Leben existierte, man wusste sogar, das sich an manchen Orten intelligentes Leben entwickelt hatte. Aber es war nur eine technisierte Welt erhalten geblieben, und das war ein eher unzivilisiert zu nennender Ort, dessen Nationalstaaten sich konstant miteinander im Kriegszustand befanden. Die Bewohner dieser Welt waren zu sehr damit beschäftigt, ihre natürlichen Ressourcen zu erschöpfen und einander in großem Maßstab gegenseitig umzubringen, um sich über das Stadium des frühen zwanzigsten Jahrhunderts auf Erden hinauszuentwickeln.

 Also, ja, es gab noch andere Orte. Zumindest gab es noch einen anderen Ort. Und man wusste, dass es noch mehr gegeben hatte. Aber die Zivilisationen an diesen Orten waren untergegangen, ihre Spuren hatten sich in der Zeit verloren. Aber es gab Anhaltspunkte, die darauf hindeuteten, dass für eine Gesellschaft, hatte sie erst einmal eine industrielle Phase erreicht, ein Countdown beginne und ihr nur noch wenige weitere Jahrhunderte blieben.

 Aber vielleicht stimmte das nicht. Vielleicht gab es irgendwo dort draußen die Art von Welt, von der man in Romanen lesen konnte. Einen Ort, dessen Bewohner stabile Umweltbedingungen geschaffen, ihre niedersten Instinkte besiegt und aufgebaut hatten, was wahrhaft Zivilisation genannt werden durfte.

 Jason lächelte resigniert, als er das Haus verließ. Es war eine klare, mondlose Nacht. Der Himmel war heller, die Luftverschmutzung geringer als während seiner Kindheit. Die Menschheit war im Begriff, den Kampf zu gewinnen, endlich. Und auch wenn es immer noch lokal begrenzte, bewaffnete Auseinandersetzungen zwischen diesem und jenem Kriegsherrn gab, hatten sie doch die Ära der großen Kriege und des ausufernden Terrorismus erfolgreich hinter sich gelassen.

 Mit der Raumfahrt sah die Zukunft wahrlich vielversprechend aus. Jason fragte sich, was seine Tochter Prissy, die zu Anbeginn des neuen Jahrhunderts immer noch jung sein würde, wohl alles zu sehen bekäme. Vielleicht würde sie eines Tages einem echten Außerirdischen die Schere schütteln.

 Oder ein Schwarzes Loch besuchen. Im Augenblick schien einfach alles möglich zu sein.

 Jason kletterte in den Flieger. »Wohin, Jason?«, fragte das Vehikel.

 Lucy war so aufgeregt, als er den Raum betrat, sie konnte sich kaum mehr beherrschen. »Es ist immer noch da, Jason«, berichtete sie.

 »Wen belauschen wir heute Nacht?«, fragte er. Er war mehrere Tage fort gewesen, hatte an einer Konferenz teilgenommen und den Zeitplan aus den Augen verloren.

 »Sigma 2711«, antwortete sie; ein alter Klasse-G jenseits NCG 6440, etwa auf halbem Wege zum Zentrum der Galaxie. Vierzehntausend Lichtjahre entfernt. Sollte sich herausstellen, dass dieses Signal echt war, dann stammte es nicht von jemandem, mit dem sie sich würden unterhalten können.

 Lucy war eine Post-Doktorandin aus Princeton. Sie war energisch, engagiert, vielleicht ein bisschen zu enthusiastisch. Marcel Cormley, ihr Mentor, war nicht begeistert über ihren Einsatz am Drake Center. Sie war zu talentiert, ihre Zeit mit etwas zu vergeuden, das in seinen Augen nichts als eine fixe Idee war. Das hatte er Jason natürlich nicht ins Gesicht gesagt, aber er hatte seinen Kollegen gegenüber auch kein Geheimnis aus seinen Überzeugungen gemacht. Und Jason war selbst schließlich nicht ganz sicher, ob Cormley mit dieser Einschätzung tatsächlich so falsch lag. Zudem hegte Jason den Verdacht, dass Lucy sich in erster Linie für das Center entschieden hatte, weil Cormley dagegen gewesen war. Wie dem auch sei, sie hatte sich auf die Arbeit gestürzt, und mehr konnte Jason nicht verlangen. Tatsächlich war Enthusiasmus in einem Arbeitsbereich, der Generation um Generation keinerlei Ergebnisse hervorbrachte, vermutlich eher hinderlich. Dennoch sammelte sie selbstverständlich viele Erfahrungen, was Grundlagenarbeit auf ihrem Fachgebiet, der Astronomie, anging.

 »Sieht es immer noch gut aus, Tommy?«, fragte er die KI.

 Tommy, der nach Thomas Petrocelli benannt worden war, dem Schöpfer der ersten offiziell so bezeichneten KI, nahm sich mit der Antwort einen Moment Zeit. »Das könnte ein echter Treffer sein«, antwortete er dann.

 »Lass mal sehen!« Jason setzte sich vor einen Monitor.

 »Es wiederholt sich alle siebzehn Minuten und elf Sekunden«, erklärte Lucy. Lichtbalken flackerten über den Monitor. »Die Sequenz ist einfach. Vier. Dann zwei Cluster von vier. Dann vier Cluster. Dann vier Cluster von acht. Und acht von acht.«

 »Es verdoppelt sich also«, stellte Jason fest.

 »Bis 256. Dann geht es wieder von vorn los.«

 »Okay. Was gibt es sonst noch?«

 »Das Muster läuft ungefähr zwei Minuten lang. Dann verschwindet es, und wir empfangen das.« Eine lange, scheinbar willkürliche Sequenz wurde angezeigt. Er sah mehrere Minuten zu, ehe er sich abwandte. »Tommy«, sagte er, »machen wir irgendwelche Fortschritte?«

 »Es gibt Marker. Aber fragen Sie mich später danach!«

 Lucy hielt sich etwas abseits, und ihr Blick wanderte zwischen Jason und dem Lautsprecher der KI hin und her. Sie sah aus, als betete sie. Ja, Gott, bitte lass es wahr sein! Sie war blond, ein bisschen mollig, schien jedoch keineswegs unter Mangel an Verehrern zu leiden. Sie wurde ständig von irgendwelchen Freunden abgeholt oder hergebracht.

 Jason schob seinen Stuhl zurück. Er würde sich nicht gestatten zu glauben, dass es wirklich passierte. Nicht nach so langer Zeit. So etwas konnte ihm nicht einfach so in den Schoß fallen. Es musste ein Systemfehler sein. Oder ein blinder Alarm.

 Lucy, die ihre Beschwörung spiritueller Welten offenbar abgeschlossen hatte, kehrte zu ihrem Stuhl zurück, presste die Handflächen aneinander und starrte auf den Monitor. »Ich frage mich, was die erzählen.«

 Jason sah sich suchend nach Kaffee um, aber Lucy trank nur Softdrinks, also war keiner verfügbar.

 Sie las seine Gedanken, besaß sogar den Anstand, eine schuldbewusste Miene zur Schau zu stellen, sagte aber nichts. Hätte an diesem Abend Ruhe geherrscht, so hätte sie sich erboten, Kaffee zu machen.

 Jason setzte sich vor eines der Displays und rief Sigma 2711 auf. Der Stern war sieben Milliarden Jahre alt, plus/minus ein paar hundert Millionen. Hatte vielleicht ein Viertel mehr Masse als die Sonne. Mit einer Entfernung von vierzehntausend Lichtjahren lag Sigma 2711 weit außerhalb der Reichweite der überlichtschnellen Schiffe. Aber es gab Beweise für die Existenz eines Planetensystems, auch wenn nichts direkt gesichtet worden war.

 Sollte sich die Echtheit der Transmission bestätigen lassen, so würde Jason vermutlich dafür sorgen können, dass Van Entel einen Blick darauf warf. Das gigantische Teleskop würde keine Probleme haben, Planeten in der Umgebung von Sigma auszumachen, sollten welche existieren.

 »Was meinen Sie, Jason?«, fragte sie.

 Die ersten Streifen grauen Tageslichts zeigten sich im Osten. »Möglich ist es«, erwiderte er. »Tommy, hol mir jemanden von Kitt Peak ran!«

 Lucy setzte ein breites Lächeln auf, die Art Lächeln, das besagte: Mach mit mir, was du willst, ich habe mein Lebensziel erreicht. »Und mir hat man gesagt«, kommentierte sie, »hier würde nie irgendwas passieren!«

 »Kitt Peak«, meldete sich eine weibliche Stimme, die sonderbar vergnügt klang, bedachte man die frühe Stunde.

 »Hier spricht Jason Hutchins«, sagte er. »Vom Drake. Wir brauchen eine Signalbestätigung.«

 »Habt ihr das große Los gezogen, Jason?« Nun erkannte er Ginny Madsons Stimme am anderen Ende. Vor langer Zeit waren sie einmal gemeinsam auf Moonbase gewesen.

 »Hi, Ginny. Ja, wir haben einen möglichen Treffer. Ich wäre dir dankbar, wenn du ihn für uns überprüfen könntest.«

 »Dann gib mir mal die Zahlen durch!«

 »Ich habe eine partielle Übersetzung«, meldete Tommy.

 »Auf den Schirm!«

 »Den größten Teil des Textes macht ein Abschnitt mit Instruktionen aus, der Hinweise darauf liefert, wie die Botschaft zu lesen ist.«

 »Okay.«

 »Hier sind die Einleitungszeilen.«

 GRÜSSE AN UNSERE (unbekannt) JENSEITS (unbekannt). DIE BEWOHNER VON SIGMA 2711 SCHICKEN DIESE TRANSMISSION IN DER HOFFNUNG, KOMMUNION (?) MIT EINER ANDEREN (unbekannt) HERSTELLEN ZU KÖNNEN. WISST DASS WIR EUCH (unbekannt) WÜNSCHEN. DIES IST UNSER ERSTER VERSUCH ÜBER UNSERE GRENZEN HINAUS ZU KOMMUNIZIEREN. WIR WERDEN AUF DIESER FREQUENZ LAUSCHEN. ANTWORTET WENN MÖGLICH. ODER BLINKT MIT EUREN LICHTERN (?)

 »Ich habe mir die Freiheit genommen, den Namen ihres Sterns zu ersetzen. Und natürlich habe ich einige Interpolationen vorgenommen.«

 »Danke, Tommy.«

 »Bedenkt man ihren offensichtlichen Wunsch, eine Kommunikation herbeizuführen, haben sie aller Wahrscheinlichkeit nach nicht damit gerechnet, dass ihre Botschaft so weit entfernt aufgefangen würde. Vermutlich war sie für ein näher gelegenes System gedacht.«

 »Ja, das nehme ich auch an.«

 »Jason«, wandte sich Lucy jetzt an ihn, »was halten Sie von der letzten Zeile?«

 »›Blinkt mit euren Lichtern?‹«

 »Ja.«

 »Metaphorisch. Wenn ihr nicht antworten könnt, winkt einfach.« Er starrte auf den Monitor. »Die Frequenz: Ich nehme an, das ist 1662.«

 »Auf den Punkt.« Das erste Hydroxylband. Das war die Frequenz, von der sie stets geglaubt hatten, sie könnte Ergebnisse bringen. Die ideale Frequenz.

 Es war noch keine Stunde vergangen, als Ginny sich wieder meldete. »Sieht echt aus«, sagte sie. »Soweit wir es beurteilen können. Wir haben eine Bestätigung durch Lowell und Packer, außerdem hat eine Prüfung durch ComData stattgefunden. Sie sagen, es ist nicht von uns, und wir können keine verdeckte Umleitung finden.« Noch ein breites Lächeln. »Ich glaube, ihr habt tatsächlich einen Treffer, Jason. Herzlichen Glückwunsch!«

 Die Nachricht machte rasch die Runde. Minuten nach Ginnys Bestätigung trafen die ersten Anrufe ein. War es wirklich passiert? Herzlichen Glückwunsch! Was habt ihr entdeckt? Wir haben gehört, ihr konntet einen Teil der Nachricht entziffern? All diese Anrufe kamen von Leuten, die in der Welt der astronomischen Forschung höflich über Jason hinweggegangen waren, die ihn toleriert hatten als einen Mann, dessen Vorstellungsvermögen die Grenzen seines gesunden Menschenverstandes sprengte, der eine möglicherweise vielversprechende Karriere weggeworfen hatte, um kleine grüne Männchen zu jagen, die nicht einmal Raumschiffe hatten aufspüren können.

 Aber nun hatte sich Jason Hutchins in ein Gebiet vorgewagt, das Raumschiffe nicht zu erreichen vermochten.

 Binnen weniger Stunden hatte Tommy mehr Text zu bieten. Dieser enthielt eine Beschreibung der physischen Eigenschaften der Absender. Sie hatten vier Glieder und eine aufrechte Haltung, aber sie waren hagerer als Menschen. Ihre Köpfe ähnelten Insektenköpfen und waren mit großen, ovalen Augen ausgestattet. Außerdem wuchsen Fledermausohren und Fühler aus ihren Schädeln. Keine Hinweise auf ein olfaktorisches Sinnessystem. Kein Hinweis auf Mimik oder auch nur auf ein Gesicht, das zu mimischem Ausdruck fähig gewesen wäre. »Sind die Züge beweglich?«, fragte er Tommy. Es war eine seltsame Frage, aber er konnte nicht anders.

 »Information nicht verfügbar, Jason.«

 »Wie groß sind sie?«

 »Unmöglich festzustellen. Wir haben kein gemeinsames Maßsystem.«

 Das weckte Lucys Interesse an Jasons Fragen an die KI. »Soll das heißen, sie könnten nur einen Zoll groß sein?«

 »Das ist möglich.«

 Jason stützte den Kopf auf die Hände und starrte das Bild an. »Nach der relativen Größe ihrer Augen zu urteilen, sieht es so aus, als würden sie in einer dunkleren Umgebung leben als wir.«

 »Nicht zwangsläufig«, widersprach Tommy. »Je kleiner eine Kreatur ist, desto größer sollten ihre Augen relativ zum Körper sein. Sie müssen groß genug sein, ein Minimum an Licht einzufangen.«

 Und da war noch mehr. Details über ihre Heimatwelt: weite Seen, ausgedehnte Gebiete undurchdringlichen Pflanzenbewuchs, die schließlich mit dem Begriff Dschungel übersetzt wurden.

 Und schimmernde Städte. Sie schienen sich entweder an Küsten oder an Flussufern zu konzentrieren.

 »Die Transmission enthält noch immer große Abschnitte, die ich nicht verständlich übersetzen kann«, sagte Tommy. »Einige Aspekte des Aufbaus der Botschaft deuten darauf hin, dass es sich um Klangmuster handeln könnte. Ansprachen, möglicherweise.«

 »Oder Musik«, meinte Lucy.

 »Das ist möglich.«

 »Übersetz genau das«, fuhr sie fort, »und du könntest wirklich ein Wahnsinnskonzert in deiner Datenbank haben!«

 Beschreibungen der Architektur. Jason konnte sich des Eindrucks nicht erwehren, die Außerirdischen wären ziemlich geschickte Architekten.

 Berichte über kurz geschorene Felder. Zweck unbekannt. Möglicherweise eine auf Pflanzen basierende Kunstform.

 »Sie haben ein Gespür für Poesie«, meinte Lucy.

 »Glaubst du wirklich? Nur weil sie gern Gebäude entwerfen und Pflanzen züchten?«

 »Auch darum.«

 »Warum sonst noch?«

 »Vor allem, weil sie eine Flasche hinaus in die Dunkelheit geworfen haben.«

 Jason rief zu Hause an, um Teresa von den Neuigkeiten zu erzählen. Sie gratulierte ihm und schwärmte, was für eine wunderbare Nacht dies sei, doch ihr Enthusiasmus klang ein wenig falsch. Sie konnte die Bedeutung dieses Ereignisses nicht wirklich erfassen. Sie war glücklich, weil er glücklich war. Nun, das war in Ordnung. Er hatte sie nicht wegen ihres Verstandes geheiratet. Sie besaß ein charmantes Wesen, bemühte sich, ihm eine gute Ehefrau zu sein, mehr konnte er wohl kaum verlangen.

 Kurz vor Anbruch der Dämmerung hörten die Übertragungen auf. Es war vorbei.

 Bis dahin waren bereits allerlei Leute aufgetaucht. Sein eigener Stab dienstfreier Mitarbeiter. Die Leute, die jahrelang getan hatten, als würde das Drake Center gar nicht existieren: Barkley und Lansing von der Yale, Evans von der Holloway, Peterson und Chokai vom Lowell, DiPietro aus LaSalle. Noch am Vormittag traf auch die Presse ein, gefolgt von einer Horde Politiker. Jeder wollte plötzlich mitfeiern.

 Jason öffnete den Champagner, der, bildlich gesprochen, zweieinhalb Jahrhunderte auf Eis gelegen hatte, und bestellte weiteren aus dem Quality Liquor Store in der Plaza Mall. Er hielt aus dem Stegreif eine Pressekonferenz ab. Einer der Medientypen bedachte die Kreaturen mit dem Namen Sigmas, und daraus wurde schließlich die offizielle Bezeichnung.

 Nachdem Teresa Prissy in die Schule gebracht hatte, tauchte sie ebenfalls im Drake auf, zusammen mit ihrer Cousine Alice. Sie war sichtlich erfreut über die Aufmerksamkeit, die ihrem Ehemann zuteil wurde, und sie blieb mehrere Stunden und sonnte sich im warmen Licht reflektierten Ruhms. Dies war in vielerlei Hinsicht der glücklichste Augenblick in Jasons Leben.

 Immer wenn Jason Jahre später an diesen Tag zurückdachte, lange nachdem die Sigmas bereits Geschichte geworden waren, war es nicht der Anruf in der Nacht, der sich in seinem Gedächtnis in den Vordergrund drängte, und es war auch nicht Tommys Bemerkung: »Das könnte ein echter Treffer sein.« Es war nicht einmal die Botschaft selbst: »Grüße an unsere (unbekannt) jenseits (unbekannt).« Und es war nicht Ginnys Bestätigung: »Wir können keine verdeckte Umleitung finden.« Es war die Erinnerung an Prissy, die sich in sein Gedächtnis eingebrannt hatte. Sie war von der Schule nach Hause gekommen, wo sie bereits von den Neuigkeiten erfahren hatte – und sonderbar: Sie war neun Jahre alt, aber sie hatte verstanden, was ihrer Mutter entgangen war.

 »Daddy, wirst du ihnen auch eine Botschaft schicken?«, hatte sie ihn gefragt. Da war er bereits zu Hause gewesen, erschöpft, aber doch in der Absicht, sich umzuziehen und ins Center zurückzukehren.

 »Nein«, erwiderte er. »Sie sind zu weit weg, Liebes.«

 »Sogar zu weit, um nur mit ihnen zu reden? Sie haben uns doch eine Botschaft geschickt. Warum können wir ihnen nicht auch eine schicken?«

 »Weißt du, wer die Pharaonen waren?«, fragte er.

 »In Ägypten?« Ein verwirrter Ausdruck legte sich über ihr Gesicht. Was hatten die Pharaonen bloß mit den Außerirdischen zu tun? Prissy war ein hübsches Kind, bewaffnet mit dem guten Aussehen ihrer Mutter, aber sie hatte sein Denkvermögen. Eines Tages würde sie eine wahre Herzensbrecherin sein.

 »Ja. Weißt du, wie lange das her ist? König Tut und all das?«

 Sie dachte nach. »Lange«, sagte sie.

 »Tausende von Jahren.«

 »Ja. Warum können wir nicht mit den Sigmas reden?«

 »Weil sie nicht mehr da sind«, sagte er. »Sie sind schon seit langer Zeit tot. Sie waren schon tot, ehe die Pharaonen gelebt haben.«

 Sie sah verblüfft aus. »Die Leute, die diese Botschaft geschickt haben, waren tot, ehe es die Pharaonen gegeben hat?«

 »Ja. Ich glaube, das steht außer Frage. Aber sie waren eigentlich keine Leute.«

 »Das verstehe ich nicht. Wenn sie schon so lange tot sind, wie konnten sie uns dann eine Botschaft schicken?«

 »Es hat lange gedauert, bis die Botschaft hier eingetroffen ist.«

 Ihre Augen wurden noch größer und runder. »Ich finde es traurig, dass wir ihnen nicht auch hallo sagen können.«

 »Ich auch, Kleines«, sagte er. Er sah sie an und dachte im Stillen, dass sie soeben eine ultimative Wahrheit berührt hatte. »Inzwischen fängt man an, sehr schnelle Schiffe zu bauen. Vielleicht wirst du eines Tages selbst hinfliegen und dir alles ansehen können.«

 TEIL EINS

 Prometheus

 Kapitel 1

 Donnerstag, 11. Januar 2255

 François St. John mochte die Omega nicht. Sie lag unter ihm, dunkel, neblig und grau. Und unheilverkündend wie ein herannahendes Gewitter im Sommer. Es handelte sich um eine ausgedehnte Wolkenlandschaft, erhellt von Blitzen in ihrem Inneren. Sie schien endlos zu sein.

 St. John und das Team, dem er als Pilot angehörte, hatten die Omega vermessen, hatten ihre Masse geschätzt, die Temperatur ermittelt und Proben aus einer Tiefe gesammelt, in die zuvor noch niemand vorgestoßen war, und nun waren sie bereit zum Heimflug.

 Wie sehr es auch danach aussehen mochte, die Omega trieb keineswegs nur dahin. Sie raste mit einer Geschwindigkeit durch die Nacht, die weit über alles hinausging, was einer gewöhnlichen Staubwolke möglich gewesen wäre, jagte hinter dem Igel her, ihrem Auslöser, und verkürzte die Distanz zu ihm Tag für Tag um dreizehn Kilometer. In ungefähr dreitausend Jahren würde sie das Objekt eingeholt und mit einem Blitz getroffen haben. Wenn dies geschah, würde der Auslöser explodieren, die Wolke zünden und diese sich sodann in einen gewaltigen Feuerball verwandeln.

 Die Omegas waren das große Rätsel dieses Zeitalters. Zweck unbekannt. Einst hatte man sie für natürlich entstandene Phänomene gehalten, doch nun nicht mehr. Nicht mehr, seit vor zwanzig Jahren die Igel entdeckt worden waren. Niemand wusste, was sie waren oder warum sie existierten. Es war nicht einmal eine einzige, halbwegs funktionierende Theorie aufgestellt worden, soweit François es beurteilen konnte. Die Blitze wurden von den rechten Winkeln angezogen, die in der Bauform des Igels lagen. Das Problem war, dass alles, was einen rechten Winkel aufwies, gut beraten war, der Wolke nicht in den Weg zu geraten.

 Die Stimme hinter ihm überraschte ihn. »Beinahe fertig, François. Noch eine Stunde oder so, und wir können uns auf den Weg machen.«

 Die Stimme gehörte Benjamin Langston, dem Teamleiter. Er war über hundert Jahre alt, aber er spielte immer noch Tennis an den Wochenenden. Es hatte eine Zeit gegeben, in der Leute dieses Alters ganz automatisch damit geliebäugelt hatten, in den Ruhestand zu gehen. »Gibt es irgendwas Neues, Ben?«

 Ben zog den Kopf ein, um durch die Luke auf die Brücke zu gelangen. Das war eine übertriebene Vorgehensweise, dazu angetan, ein wenig zu prahlen. Er genoss es, der größte Mann auf dem Schiff zu sein. Oder der, der sich am meisten aufzuopfern hatte. Oder der Typ, dessen Fundus an Geschichten der unglaubwürdigste war. Wann immer jemand eine Geschichte über Frauen, Alkohol oder überstandene Gefahren zum Besten gab, setzte Ben noch einen drauf. Aber er konnte Klartext reden, was ihn von den meisten anderen Physikern unterschied, die François in den letzten paar Jahren durch die Gegend geflogen hatte.

 »Eigentlich nicht«, erwiderte Ben. »Wir werden mehr wissen, wenn wir zu Hause sind. Wenn wir einige Analysen durchgeführt haben.« Er hatte rotes Haar und ein schiefes Lächeln. Vermutlich hatte er sich irgendwann eine Kieferverletzung zugezogen.

 »Ich muss Ihnen gestehen, Ben«, sagte François, »dass ich froh bin, wenn wir von dem Ding wegkommen. Ich halte mich nur ungern in der Nähe dieser Omega auf.« Die Jenkins galt als sicher in Hinblick auf die Arbeit in der Nähe einer Omega. Die Prometheus Foundation, Eigentümerin des Schiffs, hatte es vor einigen Jahren entsprechend umgebaut, hatte die äußere Hülle entfernt und durch einen abgerundeten Rumpf ersetzt. Keine rechten Winkel. Nichts, was das Monster anlocken konnte. Aber François hatte Holographien gesehen, hatte zugesehen, wie die gewaltigen Blitze hervorschossen und ein Zielobjekt trafen, das den Weg der Wolke gekreuzt hatte. Dieses Ding war Furcht erregend.

 François blickte hinab auf die Wolkenlandschaft. Es fühlte sich an, als wäre irgendein Festkörper unter dem grauen Nebel, als glitten sie über eine Planetenoberfläche hinweg. Aber die Leute, die die Omegas erforscht hatten, sagten, der Eindruck dränge sich stets auf. Eine der unheimlichen Fähigkeiten der Omega bestehe darin, dass sie überhaupt zusammenhalte. Eigentlich nämlich hätte man erwarten können, dass sie sich auflöste, zumindest an den Rändern verschwämme. Aber so funktionierten die Wolken nicht. Ben hatte einmal erwähnt, sie seien immerhin annähernd so kohäsiv wie ein feststoffliches Objekt.

 Und tatsächlich bewunderte Ben die verdammten Dinger. »Sie ist wunderschön, nicht wahr?«, sagte er und klang dabei regelrecht ehrfürchtig.

 So hätte François sie gewiss nicht beschrieben, aber er tat, als sei er derselben Meinung. »Ja«, sagte er. »Wunderschön.« Direkt vor ihnen tauchte innerhalb der Wolke ein roter Lichtschein auf, wurde heller und verblasste schließlich wieder. Das Licht verweilte nur einige Augenblicke, ehe es wieder verschwand und sie hier auf der Jenkins nichts außer ihren eigenen Navigationsleuchten mehr sahen, deren Licht von dem Nebel eingefangen und verzerrt wurde.

 Das passierte ständig, ein stilles Erblühen rubinroten Lichts.

 François und Ben unterhielten sich über Nebensächlichkeiten, über die lange Heimreise, die annähernd drei Wochen dauern würde, und darüber, wie schön es sein würde, die beengten Quartiere hinter sich zu lassen. Ben gestand, dass er seine Seminare vermisse. Er war einer dieser sehr seltenen Akademikertypen, die sich tatsächlich an dem Unterrichtsprinzip des Gebens und Nehmens zu erfreuen schienen. Seine Kollegen sprachen darüber normalerweise, als ginge es um eine niedere Tätigkeit, die ihnen gedankenloserweise von Universitäten auferlegt werde, Universitäten eben, deren einziges Interesse darin liege, Geld zu horten.

 »François.« Die Stimme der KI.

 »Ja, Bill, was gibt es?«

 »Die Wolke ändert den Kurs.«

 »Was?« Das konnte nicht sein.

 »Ich habe sie mehrere Minuten beobachtet. Es gibt keinen Zweifel. Sie schwenkt nach backbord und unter die derzeitige Ebene.«

 Das war nicht möglich. Die Wolken hielten beständig an der Verfolgung ihrer Auslöser fest, solange sie nicht durch ein anderes Objekt abgelenkt wurden. Beispielsweise durch die Linien einer Stadt. Aber in dieser Umgebung gab es ganz bestimmt keine Städte. Und keine Gravitationsfelder, die die Omega hätten ablenken können.

 »Sie hat irgendwo ein geometrisches Muster aufgespürt«, meinte Ben. Er musterte die Bilder auf den Monitoren. »Die einzige Erklärung.« Aber rund um sie herum war nichts außer leerem Raum. Über Lichtjahre hinweg. »François, bitten Sie Bill, das Gebiet zu scannen!«

 François nickte. »Bill?«

 »Wir müssen uns vor die Wolke setzen.«

 Ben verzog das Gesicht. »Wir werden den Kontakt zu der Sonde verlieren, wenn wir das tun.«

 François wusste nicht genau, welche Art Daten die Sonde sammelte. Das Einzige, was ihn interessierte, war die Tatsache, dass es die letzte Sonde war. Er sah Ben an. »Was wollen Sie jetzt tun?«

 »Steht wirklich fest, dass die Wolke den Kurs ändert?«

 »Ja.«

 »Dann lassen Sie uns herausfinden, warum sie das tut!«

 »Okay«, sagte François. Er erteilte der KI Anweisungen, und das Maschinengeräusch wurde allmählich intensiver. Er schaltete um auf Allcomm. »Leah, Eagle, Tolya, anschnallen. Wir werden in einer Minute ein Manöver durchführen.«

 Leah war Mrs Langston. Wie Ben war sie auf mehrere Aspekte im Forschungsgebiet Omega-Wolken spezialisiert, auf die physikalische Struktur, die Nanotechsysteme, den Antrieb. Ziel der Mission war es, etwas über die Schöpfer herauszufinden, wer sie waren, welche Fähigkeiten sie hatten, warum sie die verdammten Dinger auf den Orionarm losgelassen hatten. Auf die ganze Galaxie, so schien es.

 Eagles richtiger Name lautete Jack Hopewell. Er war amerikanischer Ureinwohner, Astrophysiker dieser Mission und Fachbereichsleiter im World Science Institute. Er behauptete, ein reinblütiger Cherokee zu sein, lächelte dabei aber stets, als meine er es nicht wirklich ernst. François glaubte, es könnte irgendwo in Eagles Stammbaum einen Deutschen gegeben haben und vielleicht auch einen Iren.

 Tolya war Anatoly Vasiliev, eine Nanotech-Spezialistin von der Universität Moskau. Sie stand kurz vor dem Ruhestand, hatte nie zuvor eine Omega gesehen und hatte alle denkbaren Fäden gezogen, um an dieser Mission teilnehmen zu dürfen.

 Leah antwortete mit ihrem höchst korrekten Oxford-Näseln: »François? Was ist los?«

 Er erklärte es ihr, während – eine nach der anderen – die drei Kontrollleuchten aufflammten. Nun waren alle angegurtet. Ben glitt auf seinen Platz, und das Gurtsystem schloss sich um seinen Körper. »Also gut, Leute«, sagte François. »Ich gebe Bescheid, wenn wir fertig sind. Es wird ein paar Minuten dauern.« Dann schaltete er wieder zur KI um. »Sobald du so weit bist, Bill.«

 Die Jenkins bewegte sich natürlich in die gleiche Richtung wie die Wolke, mit der gleichen Geschwindigkeit. François löste den Steuerknüppel aus der Instrumentenkonsole und bewegte ihn sacht vorwärts. Die Maschinen wurden lauter, und die Wolkenlandschaft begann nach hinten zu verschwinden. Nebelstrudel jagten mit zunehmender Geschwindigkeit vorüber, glitten unter dem Schein der Schiffsbeleuchtung einher und verschwammen. Bill meldete, er habe den Kontakt zur Sonde verloren.

 Es dauerte eine Weile, aber schließlich näherten sie sich dem Horizont.

 »Die Omega dreht immer noch ab«, ließ Bill sich hören.

 Mehr elektrische Leuchterscheinungen flammten in der Tiefe auf. In François’ Augen war es, als sei die Omega lebendig. Eine Vorstellung, die in mancherlei Hinsicht durchaus nicht abwegig war. Niemand war bisher imstande gewesen, den Wahrheitsgehalt irgendeiner These dieses Inhalts zu belegen. Und François hätte jederzeit bereitwillig zugegeben, dass er keine Beweise habe, die seinen Eindruck hätten stützen können. Aber das Ding fühlte sich eben lebendig an. Das war der Grund, warum er den Versicherungen der Techniker, die ihm bestätigt hatten, die Jenkins sei aufgrund ihrer abgerundeten Ecken sicher, nicht so ganz trauen mochte. Wer konnte schon ernsthaft voraussagen, was diese Monster zu tun imstande waren?

 Die Jenkins schnellte über den Rand hinaus, über die Vorderseite der Wolke. »Siehst du schon was, Bill?«, fragte François.

 »Negativ. Aber die Kursänderung wird langsamer ausgeführt. Sie richtet sich auf einen Vektor aus.«

 François blickte zu den Sternen hinaus. Es gab hier keine nahe Sonne. Keinen nahen Planeten. Nichts, wo die Omega hätte hinfliegen können. »Was meinen Sie, Ben, kann das Ding weiter sehen als wir?«

 Ben seufzte. »Keine Ahnung. Wir wissen immer noch nicht viel. Aber sie hat vermutlich wirklich einen größeren Wahrnehmungsbereich als wir. Also, ja, vermutlich kann sie weiter sehen. Vielleicht nicht in optischer Hinsicht, aber auf gewisse Weise kann sie es wahrscheinlich.«

 Die Wolke wurde hinter ihnen kleiner, verschmolz mit der Nacht gleich einem dunklen, ominösen Etwas, das der Jenkins und ihrer Besatzung, Pilot und Forschungspersonal, die Sicht auf die Sterne nahm, erhellt nur dann und wann von einem der periodisch aufflammenden Blitze. Ebenso gut hätte es sich um ein fernes Gewitter handeln können.

 »Immer noch nichts?«, fragte François.

 »Noch nicht«, antworte Bill. »Was immer das ist, es ist direkt vor uns. Die Omega bremst inzwischen.«

 François nahm den Steuerknüppel zurück und öffnete die Allcomm. »Wir fliegen jetzt mit Reisegeschwindigkeit, Leute. Sollten Sie irgendwas zu erledigen haben, wäre das ein guter Zeitpunkt, aber entfernen Sie sich nicht zu weit von Ihrem Platz!«

 Minuten später lugte Leahs Kopf zur Luke herein. »Noch nichts?«

 »Gar nichts«, sagte Ben.

 Leah war in den Neunzigern. Sie war groß und anmutig, hatte dunkelbraunes Haar und ebensolche Augen. Eine gute Partnerin für Ben, eine Frau, die gern Sticheleien und geistreiche Bemerkungen mit ihm austauschte und, soweit François es beurteilen konnte, ihm auf intellektueller Ebene ebenbürtig war. »In Ordnung«, sagte sie, »gebt uns Bescheid, wenn ihr was seht!« Und weg war sie.

 François kannte Leah bereits seit dreißig Jahren, hatte sie während seiner Zeit an der Akademie zu diversen Zielorten geflogen, bevor Leah dann Ben geheiratet hatte. Bevor sie ihn gekannt hatte, um genau zu sein. François hatte sogar einmal einen Annäherungsversuch unternommen in jenen glücklichen Tagen, kurz nachdem seine erste Ehe den Bach runtergegangen war. Aber Leah war nicht interessiert gewesen. Er hegte den Verdacht, dass sie geglaubt hatte, sie würde ihn nicht dauerhaft halten können.

 Eine halbe Stunde zog dahin, während Bill nach dem Grund für den Kurswechsel der Omega suchte. François fragte sich allmählich, ob die KI die Daten der Omega fehlerhaft ausgewertet habe. Ben war in Schweigen verfallen und ging irgendwelche Notizen durch, und François hockte da, den Kopf zurückgelehnt und halb schlafend, als Bill sich wieder rührte. Dass Bill eine Ankündigung von einigem Gewicht abzuliefern hatte, war problemlos daran erkennbar, dass er sie mit einem in solchen Fällen unumgänglichen elektronischen Trillern einleitete, seine Version eines Räusperns. »François, Objekt voraus, Abstand 3,4 Millionen Kilometer.«

 Ben blickte auf. Studierte die Anzeigen. »Was ist das?«, fragte er.

 »Es scheint sich um ein Schiff zu handeln.«

 »Ein Schiff?«

 »Ja. Ein künstliches Objekt irgendeiner Art. Es ist kein Antriebssystem aktiviert.«

 Ben wandte sich ab, um zur Sichtluke hinauszuschauen. »Wer ist außer uns noch hier, François?«

 »Niemand. Hier sollte niemand sein.«

 Wie auch immer. »Bill, welche Art Schiff?«

 »Ich weiß es nicht. Wir sind zu weit entfernt.«

 Es sah aus wie eine Ansammlung von Kuben oder Würfel unterschiedlicher Größe, die durch Röhren miteinander verbunden waren. Einige der Röhren führten direkt von einem Kubus zum nächsten, andere waren in die verschiedensten Richtungen abgewinkelt. Keine war gebogen. Alles rechte Winkel, ein Zielobjekt, wie für die Omega gemacht.

 Das Ding erinnerte an ein Kinderspielzeug, ein Geduldsspiel, dessen viereckige Steine solange verschoben werden mussten, bis die Kuben sich alle auf die ein oder andere Weise zu einem bestimmten Muster angeordnet hatten. Bills Einschätzung zum Trotz handelte es sich definitiv nicht um ein Schiff. »Ich habe mich geirrt«, sagte Bill. »Ich kann kein Antriebssystem entdecken. Hinzu kommt, dass, sollte es sich um eine uns unbekannte Antriebsmethode handeln, ich Zweifel hege, dass dieses Gebilde im Beschleunigungsfall zusammenhalten würde.«

 »Vielleicht irgendeine Art Raumstation?«, fragte Ben.

 »Möglicherweise ein Habitat«, meinte François. »Ich weiß wirklich nicht, was ich davon halten soll.«

 »Was macht das Ding hier draußen?«

 François entschied sich zu einem Sprint. Mit der Wolke im Schlepptau wollte er das Objekt so schnell wie möglich erreichen, also beschleunigte er und leitete anschließend ein hartes Bremsmanöver ein, ohne auf den hohen Treibstoffverbrauch zu achten. Ben grinste ihn an. »Das war gut, François. Sie lernen dazu.«

 »Bill«, fragte er, »wie viel Zeit haben wir?«

 »Die Omega bremst immer noch. Wenn sie ihre Geschwindigkeit weiterhin im derzeitigen Maß verringert, nachdem wir angekommen sind, bleiben uns annähernd dreiundzwanzig Minuten, ehe die Wolke in Schlagdistanz gekommen ist.«

 Ben starrte das Objekt mit gepeinigter Miene an. »François, das ist definitiv außerirdisch.«

 »Ich weiß.«

 »Es ist von unschätzbarem Wert.«

 »Auch das weiß ich, Ben.«

 »Können wir es retten? Es aus der Flugbahn der Wolke bringen?«

 »Wie groß ist es, Bill?«

 »Ich bin nicht imstande, die Masse zu schätzen. Aber das größte seiner Segmente entspricht dem elffachen Durchmesser des Schiffs. Verglichen mit diesem Objekt sind wir winzig.«

 »Können wir es nicht irgendwie beschleunigen?«, fragte Ben. »Es ist groß, ich weiß, aber es treibt.«

 François zählte neun Kuben. »Das würde nichts ändern. Wir haben keine Möglichkeit, seinen Flug zu steuern. Das Ding würde einfach über eine Seite wegkippen, wenn wir es anschubsen. Alles, was dann passieren würde, wäre, dass die verdammte Omega noch einmal den Kurs ändert.«

 Eagle und Tolya schauten durch die Luke herein. Leah war direkt hinter ihnen. »Wir müssen irgendetwas tun«, sagte Tolya. »Wir können nicht einfach nur zusehen, wie es passiert.«

 »Verdammt richtig«, stimmte Eagle zu.

 François hob die Hände. »Wir haben keine große Wahl. Wenigstens zeichnen wir alles auf, was immer das auch bringt.«

 »Es bringt nicht viel«, stellte Leah fest.

 »Etwas anderes können wir aber nicht tun!« François zupfte an einem seiner Ohren. »Bill?«

 »Ja, François?«

 »Ist das Ding hohl?«

 »Es scheint so.«

 Leah ging dazwischen. »Wenn wir dort sind, haben wir nur ein paar Minuten. Wir müssen einen Weg finden, um hineinzugelangen.«

 François kniff die Augen zusammen. »Nein«, sagte er. »Auf keinen Fall! Das ist das Letzte, was wir tun sollten.«

 »Schau, François«, redete sie in dem Bemühen, so vernünftig wie möglich zu klingen, auf ihn ein. »Wir können bestimmt eine Luke oder einen Hangar oder so etwas finden. Wir gehen rein, sehen uns schnell um und verschwinden wieder.« Sie war bereits damit beschäftigt, den Geräteschrank zu öffnen und sich Sauerstofftanks und E-Suit zu schnappen.

 »Nein«, sagte Ben. »Unter keinen Umständen.«

 Tolya sah aus, als wäre sie völlig außer sich. »Ich gehe mit.« Sämtliche Damen an Bord waren also geistesgestört. »Was habt ihr denn vor«, herrschte sie die anderen an, »einfach aufgeben?«

 François hätte sie am liebsten daran erinnert, dass sie lediglich an dieser Mission partizipiere. Dass sie nicht hier sei, um irgendjemandem Anweisungen zu erteilen. Aber dann nahm sich Ben mit eisiger Miene der Sache an. »Vergesst es!«, entschied er. »Niemand geht irgendwohin. Zwanzig Minuten reichen einfach nicht.«

 »Er hat Recht«, stimmte François zu.

 Ben wirkte ein wenig zu einschüchternd auf sie, also stürzte sich Tolya auf François. »Was zum Teufel wissen Sie schon davon? Was sollen wir tun? Einfach nur dastehen und zusehen, wie diese saublöde Wolke das Ding in die Luft jagt? Und uns für den Rest unseres Lebens fragen, was es wohl gewesen sein mag?«

 Es rotierte. Langsam.

 »Ich frage mich, wie alt es ist.« Leah überprüfte Bens Lufttanks. »Alles bereit.«

 Sie waren in der Luftschleuse, ausgerüstet mit Lasern und Werkzeuggürteln, bereit, sich auf den Weg zu machen. Eagle und Tolya hatten mitgehen wollen, aber es waren glücklicherweise nur drei E-Suits an Bord, und den des Captains durfte niemand außer ihm selbst benutzen. So wollten es die Vorschriften.

 »Ihr geht da rüber«, sagte François, »schneidet euch den Weg frei, seht euch kurz um, und kommt sofort zurück!«

 »Keine Sorge«, antwortete Ben.

 »Hören Sie, Ben, damit Sie genau Bescheid wissen: Wir haben wirklich keine Zeit für so etwas, und ich werde das Schiff nicht in Gefahr bringen. Wenn es eng wird, verschwinde ich, ob Sie bis dahin zurück sind oder nicht.«

 »Verstanden«, sagte Ben.

 »Gottverdammt.« Leah schüttelte den Kopf. »Du machst dir viel zu viele Sorgen, François.«

 François konnte im Aufbau des Objekts keinen Sinn erkennen. Die Kuben schienen absolut zufällig miteinander verbunden zu sein. Reine Ästhetik, dachte er. Entspricht wohl irgendeiner Vorstellung von Kunst.

 Er sah zur Hecksichtluke hinaus. Der schwarze Fleck wurde größer und versperrte systematisch den Blick auf die Sterne.

 »Lukenpositionen«, meldete Bill und markierte vier Stellen auf der Anzeige. François wählte eine aus, die von der Jenkins aus gut zu erreichen war, und manövrierte das Schiff längsseits. Die Luke befand sich in einem der kleineren Kuben am äußeren Rand des Gebildes. Der Kubus war unterdurchschnittlich groß, aber er war größer als die Jenkins. François steuerte so nahe wie möglich heran, brachte die Luftschleusenluke des Schiffs auf eine Höhe mit der Luke im Kubus und instruierte Bill, die Position zu halten. »Okay«, sagte er dann zu Ben.

 Die Navigationsleuchten der Jenkins spiegelten sich in der Oberfläche des Objekts. Es war zerschlagen. Korrodiert. Es war schon lange Zeit hier draußen.

 Ben öffnete die Außenluke. »Sieht ziemlich runtergekommen aus«, meinte er.

 »Ihr habt siebzehn Minuten, um zurückzukommen«, sagte François. »Okay? Siebzehn Minuten, dann fliegen wir los. Ob ihr an Bord seid oder nicht!«

 »Mach dir keine Sorgen!«, wiederholte Leah. »Lass einfach die Tür offen!«

 Genau.

 Ein Scanner erfasste Ben und Leah, als sie das Schiff verließen. Folgte ihnen während der wenigen Meter durch den offenen Raum bis zur Luke. Wer immer das Ding einmal benutzt hatte, musste ungefähr so groß gewesen sein wie ein durchschnittlicher Mensch. Was bedeutete, dass es Ben nicht leichtfallen würde, sich hineinzuquetschen.

 »Unglaublich!«, meinte Leah, die den verbeulten, zerschrammten Rumpf untersuchte. »Kosmische Strahlung. Es ist richtig alt.«

 »Wie alt, meinst du, ist es?«, wollte Ben von der Schiffs-KI wissen.

 Bill seufzte. »Benutzen Sie den Scanner, Ben! Liefern Sie mir die Zusammensetzung des Rumpfs, dann kann ich Ihnen vielleicht eine Antwort liefern!«

 Ben wusste nicht recht, welches der Geräte, die er bei sich hatte, der Scanner war. Er hatte bisher noch nie einen benutzt. Aber Leah wusste es. Sie aktivierte ihren Scanner und führte ihn über eine schadhafte Stelle.

 »Gut«, sagte Bill. »Geben Sie mir eine Minute!«

 Ben bemühte sich, die Luke zu öffnen. Es gab ein Druckelement, aber die Luke reagierte nicht. Leah verstaute ihren Scanner am Gürtel und zog einen Laser hervor. Sie aktivierte ihn und fing an zu schneiden. »Das ist ein Trauerspiel«, bemerkte sie. »Wie stehen die Chancen, so etwas zu entdecken? Und das ausgerechnet vor dieser gottverdammten Gestalt gewordenen Vernichtung da hinten?«

 Ben zog seinen eigenen Laser aus dem Gurt, aber François warnte ihn, riet ihm, ihn nicht zu benutzen. Zwei relativ unerfahrene Leute, die sich den Weg freischneiden wollten, waren direkt auf dem Weg in die Katastrophe. Also hielt Ben sich zurück. Leah brauchte nur Minuten, um durchzudringen. Sie stieß einen Metallkeil zur Seite, steckte den Laser weg und trat ins Innere des Objekts.

 »Schalt das Aufzeichnungsgerät ein!«, wies François sie an.

 Jeder von ihnen hatte ein kleines Aufzeichnungsgerät an der rechten Brusttasche. Der Hilfsmonitor schaltete sich ein, und François sah einen langen Korridor hinunter, der von den Stirnlampen der beiden Eindringlinge erhellt wurde. Die Schotts sahen rau und abgenutzt aus. Mit welchem Material sie ursprünglich auch verkleidet gewesen waren, es hatte sich längst in Wohlgefallen aufgelöst. Die Decke war so niedrig, dass nicht einmal Leah aufrecht stehen konnte.

 Etwas bewegte sich langsam über das Schott. Ben sah es, und das Bild wackelte.

 »Was ist das?«, fragte François.

 »Staub.« Eine Hand, Leahs Hand, sammelte etwas davon ein, hielt es ins Licht.

 »Scannen!«, verlangte Bill und Leah gehorchte. Die Elektronik der KI murmelte leise vor sich hin. »Organisch«, sagte er dann.

 »Soll das heißen, das war mal ein Mannschaftsmitglied?«

 »Vermutlich«, erwiderte François. »Aber vielleicht hatten sie auch Pflanzen an Bord.«

 »Ich frage mich, was hier passiert ist«, sagte Ben.

 Nach einem langen Schweigen meldete Bill: »Ich habe Resultate über den Schaden durch kosmische Strahlung. Es ist schwer zu glauben, aber ich habe die Zahlen zweimal überprüft. Das Objekt scheint 1,2 Milliarden Jahre alt zu sein.«

 Ben gab ein Geräusch von sich, als litte er furchtbare Schmerzen. »Das kann nicht sein!«, meinte er.

 »Ich habe keinen Fehler gemacht.«

 »Verdammte Scheißwolke! François, wir müssen das Ding hier retten!«

 »Wenn Ihnen eine Möglichkeit dazu einfällt, setze ich diese mit Freuden in die Realität um.«

 Leah unterbrach sie. »Da ist etwas an dieser Wand hier. Eine Art Gravur. Fühl mal, Ben!«

 Ben legte die Fingerspitzen an das Schott. Dann zog er ein Messer hervor und kratzte ein wenig Schmutz ab.

 »Vorsichtig!«, ermahnte sie ihn.

 François konnte nichts erkennen.

 »Da ist etwas. Aber es ist mit irgendetwas ausgefüllt.«

 Leah bewegte sich nach rechts. »Hier ist mehr.« Sie strich mit den Fingern auf ganzer Höhe über das Schott. »Keine Symbole«, sagte sie. »Eher so etwas wie eine gekrümmte Linie.«

 »Neun Minuten«, meldete François.

 »Um Gottes willen, Frangois, geben Sie doch mal Ruhe!«

 »Was soll das jetzt, Ben?« Es fiel ihm schwer, den Ärger aus seiner Stimme fernzuhalten. Dachten die, er hätte das Ding nicht gerettet, hätte er denn die Möglichkeit dazu? Dachten sie, es sei ihm egal?

 Er lauschte, während die beiden versuchten, einen genaueren Blick auf das Schott zu werfen. Das Objekt hatte sich während seiner Reise beständig langsam gedreht, und die ganze Zeit war Staub in sämtliche Ritzen eingedrungen. Längst hatte dieser sich untrennbar mit allen Löchern, Spalten und Öffnungen verbunden, mit allen Unebenmäßigkeiten innerhalb der Schotts. »Das ist ein hoffnungsloses Unterfangen«, bemerkte François.

 Es lief nicht gut. Er hörte überwiegend Schimpfworte, mit denen vor allem der Staub, aber auch die Omega bedacht wurde. »Wir können in keinem Punkt sicher sein«, sagte Leah und sah sich um. Ein paar Metallteile waren an dem Verbindungsschott festgenietet.

 »Könnten Schränke gewesen sein«, mutmaßte Ben. »Oder Regale oder eine Art Instrumententafel.«

 »Besser, ihr macht euch jetzt auf den Rückweg!«, mahnte François.

 »Wir können jetzt einfach noch nicht aufgeben.« Bens Stimme klang verzweifelt. Er stach buchstäblich auf das Schott ein. »Wir finden vielleicht nie wieder etwas, das so alt ist wie das hier!«

 »Alter als die Dinosaurier«, meinte François.

 Leah atmete schwer. »Älter als mehrzelliges Leben.« Ihr Kommentar wurde von Keuchlauten akzentuiert. »Denk mal eine Minute darüber nach! Noch ehe die erste Pflanze auf Erden aufgetaucht ist, hat sich hier schon etwas aufgehalten, in diesem Raum! Wir können es nicht einfach auf sich beruhen lassen!«

 François fühlte sich immer unbehaglicher. Der schwarze Fleck hinter der Jenkins wurde größer und größer.

 Sie gaben auf. Ben hatte eine Platte entdeckt, die an dem Schott befestigt war. Er hatte versucht, sie abzubrechen und ihr schließlich einen Hieb mit einem Schraubenschlüssel versetzt, worauf sie sich gelöst hatte und in der Dunkelheit verschwunden war. »Vielleicht der Name des Ortes, von dem sie gekommen sind«, sagte er.

 Leah berührte die Stelle, an der die Platte gewesen war. »Vielleicht auch die Herrentoilette.«

 Durch eine Öffnung betraten sie eine Verbindungsröhre, gingen in Richtung eines Kubus, der ein Vielfaches dessen maß, durch den sie das Objekt betreten hatten. »Nicht!«, warnte François. »Eure Zeit ist um. Kommt sofort zurück!«

 »Das dauert nur eine Minute, François«, behauptete Leah. »Wir werfen nur schnell einen Blick hinein, und dann kommen wir sofort zurück.«

 François fragte sich, ob die Röhren ursprünglich transparent gewesen waren. Von innen sahen sie anders aus, hatten einen anderen Grauton und wirkten eher verschmiert, nicht so, als würden sie sich abschälen.

 Er atmete tief durch. »Mir gefällt nicht besonders, wie sich die Dinge entwickeln, Bill.«

 »Mir auch nicht, François.«

 Er wartete eine weitere Minute. »Ben«, sagte er schließlich. »Das reicht. Kommt zurück!«

 »Wir sind unterwegs.« Sie betraten den anderen Kubus, der neben einer weiteren Kammer mehrere Türen aufwies.

 François fragte sich, ob sich die beiden auf irgendeine komische Art im Inneren des Objekts sicher fühlten. Vielleicht würden sie sich etwas mehr beeilen, wären sie auf der Brücke und könnten sehen, wie die Omega näher kam. Hinter ihm sahen Eagle und Tolya schweigend zu und hielten sich aneinander fest. François konnte nicht widerstehen: »Jetzt sieht das plötzlich nicht mehr nach einer so tollen Idee aus, was, Leute?«

 »Njet«, gestand Tolya.

 Er wandte sich wieder der KI zu. »Bill, pack alles, was wir haben, zu einem Paket zusammen und’ schick es an Union! Alles über die Wolke und alles über dieses verdammte Kubus-Ding. Was immer es auch ist.«

 »Das wird ein oder zwei Minuten dauern.«

 »Schon gut. Mach es einfach!«

 Die Omega leuchtete auf. Eine ganze Reihe von Lichtblitzen.

 »Hier ist nichts«, sagte Ben und ließ den Lichtstrahl seiner Lampe durch den Raum gleiten. Ein paar Gegenstände waren auf Deck befestigt, aber es war unmöglich festzustellen, was sie einmal gewesen waren. Stühle vielleicht. Oder Konsolen. Oder auch Altäre. Und da waren Kisten zu beiden Seiten eines Ausgangs. Schränke möglicherweise. Leah schnitt einen auf, richtete die Lampe hinein. »Ben«, sagte sie, »sieh dir das an!«

 Sie rang mit etwas, versuchte, es herauszuzerren. »Vielleicht so etwas wie ein Messgerät?« Sie wischte es sorgfältig ab und hielt es zur näheren Inspektion hoch. François sah korrodiertes Metall. Und Symbole. Und vielleicht eine Stelle, an der einmal ein Draht befestigt gewesen war.

 »François«, meldete sich die KI. »Die Wolke ist ganz in der Nähe. Abzufliegen dürfte jetzt bereits problematisch werden.«

 »Das war’s, Leute. Die Zeit ist um. Kommt her und lasst uns verschwinden!«

 »Hier ist etwas«, sagte Leah.

 François erfuhr nie, was Leah so interessant gefunden hatte. Lichtblitze flammten hinter ihm auf.

 Ben hatte verstanden. »Sind unterwegs«, sagte er. Sie setzten sich in Bewegung. Endlich. Aber Ben stolperte über irgendetwas und schlug der Länge nach zu Boden. »Verdammte Scheiße!«

 Bill antwortete mit einer elektronischen Anzeige, was er immer tat, wenn er sein Missfallen kundtun wollte.

 »Alles in Ordnung bei dir?«, fragte Leah.

 »Ja.« Ben stieß sie fort. »Geh weiter!« Und auch er war wieder auf den Beinen, rannte, trieb sie vor sich her.

 Es ist schwer, mit Haftschuhen ohne jede Schwerkraft zu laufen, umso mehr, wenn man es nicht gewöhnt ist. Sie hasteten die Verbindungsröhre hinunter. François trieb sie von der Brücke aus an. Vielleicht war es seine Stimme, vielleicht war es auch einfach unvermeidbar, aber was immer dafür verantwortlich war, Ben und Leah bekamen plötzlich Angst. Panik.

 »Das Datenpaket ist unterwegs, François.«

 »Gut, Bill«, sagte er. »Bereite dich darauf vor zu starten, sobald sie an Bord sind, Bill!«

 »Wir können auf Ihren Befehl hin abfliegen.«

 »Ben, wenn ihr in der Schleuse seid, macht die Außenluke zu und haltet euch irgendwo fest! Wir werden nicht länger warten.«

 »Okay, François. Dauert nur noch eine Minute.«

 Bill rasselte wieder mit seinen Schaltkreisen. Er war nicht gerade beglückt darüber. »Elektrische Aktivität in der Wolke nimmt zu. Es könnte weise sein, sich jetzt sofort von hier aufzumachen.«

 François dachte darüber nach. Diese beiden Idioten hatten ihn und das Schiff in Gefahr gebracht.

 Augenblicke später verließen sie das Objekt und kletterten in die Luftschleuse.

 »Los, Bill«, sagte er. »Bring uns verdammt noch mal weg von hier!«

 ARCHIV

 Ein Team von Astronomen hat heute bekannt gegeben, dass die Omegas anscheinend in der Mordecai-Zone entstanden sind, einer Reihe von Staubwolken, ungefähr 280 Milliarden Kilometer lang, in der Nähe des galaktischen Zentrums. Sie waren nicht imstande zu erklären, wie der Entstehungsprozess vonstattengeht oder warum die Wolken überhaupt entstehen. »Aller Wahrscheinlichkeit nach werden wir es nicht herausfinden, ehe wir eine Mission zur Untersuchung des Problems dorthin schicken können«, sagte Edward Harper, ein Sprecher des Teams, im Zuge einer Pressekonferenz. Auf die Frage, wann das geschehen könne, gestand er ein, dass er es nicht wisse und eine solche Reise beim derzeitigen Stand der Technik nicht zu machen sei, und dabei, so erklärte er, werde es noch lange Zeit bleiben.

 Science Journal, März 2229

 BIBLIOTHEKSEINTRAG

 Zeit 1115 GMT. Jenkins meldet Ausfall der Hauptmaschinen. Schaden offenbar aufgetreten bei übereiltem Beschleunigungsmanöver. Details derzeit noch unbekannt. Rettungsmission bricht planmäßig morgen früh auf.

 Logbucheintrag, Operationszentrale, Union, Samstag, 3. Februar

 Kapitel 2

 Matt Darwin archivierte das Letzte seiner Schriftstücke, nahm die Gratulation seiner Seniorpartnerin Emma Stern entgegen, lehnte sich auf seinem Stuhl zurück und dachte darüber nach, wie unglaublich gut er doch war. Ein Naturtalent im Verhökern von Immobilien. Wer hätte das gedacht! Erst heute Morgen hatte er den Verkauf des Hofstetter-Besitzes abgeschlossen, eines zweckmäßigen Bürogebäudes in Alexandria. Die Eigentümer hatten sich an ihn gewandt, nachdem sie monatelang vergeblich versucht hatten, das Gebäude loszuwerden. Er hatte es binnen einer Woche geschafft, hatte sogar zwei potenzielle Käufer aufgetrieben, die gegeneinander geboten hatten.

 Matts Provision für diesen einen Verkauf entsprach beinahe seinem Jahresnettogehalt zu der Zeit, als er noch für die Akademie gearbeitet hatte. »Jetzt fragen Sie sich bestimmt, warum Sie nicht früher damit angefangen haben«, bemerkte Emma.

 Sie war groß und elegant und verfügte über zwei Persönlichkeiten: herzlich, fröhlich und stets für einen Spaß zu haben – so trat sie gegenüber ihren Kunden auf. Skeptisch und nur aufs Geschäft bedacht – das war das Gesicht, das ihre Angestellten kannten. Sie konnte nachtragend sein, rachsüchtig, aber sie schätzte Matt, erkannte sein Talent und hatte sich ein wenig von seinem Charme einfangen lassen. Er hatte irgendwann einmal ihr gegenüber erwähnt, er habe sie immer für eine gute Akademiepilotin gehalten. Er hatte es sogar ehrlich gemeint damals, und mit dieser Bemerkung hatte er für alle Zeiten ihr Herz gewonnen.

 »Wie wäre es, wenn wir heute früher Feierabend machen und ein bisschen feiern?«, schlug er vor. »Das Abendessen geht auf mich.«

 Sie war nicht mehr jung, aber dennoch eine Frau, die einen ganzen Raum allein durch ihre Präsenz zum Strahlen bringen konnte. »Ich würde gern, Matt. Aber wir haben für heute Abend Karten für Wiedergeboren.« Sie ließ ihn spüren, dass sie es bedauerte, seine Einladung ausschlagen zu müssen. »Wie wäre es, wenn wir das auf morgen verschieben, einverstanden? Und ich übernehme das Zahlen.«

 Kirby, die KI, meldete, dass Prendergast zu seinem Termin mit ihr eingetroffen sei. Prendergast hoffte, mit Emmas Hilfe einen passenden Ort für seine pharmazeutische Vertriebsgesellschaft zu finden. Er war wegen des steigenden Meeresspiegels gezwungen, mit seinem Geschäft umzuziehen. Er könne, hatte er gesagt, schließlich nicht ständig neue Deiche bauen. Also sollten Stern & Hopkins einen neuen Standort für ihn auftun. Vorzugsweise auf einer Bergkuppe.

 Emma setzte ihr strahlendes Ist-das-Leben-nicht-großartig-Lächeln auf und ging. Matt hatte sich derweil versichert, dass keine drängenden Aufgaben mehr seiner harrten, und beschloss, sich den Rest des Tages freizunehmen.

 Stern & Hopkins Realty Company (Hopkins hatte sich zurückgezogen, ehe Matt in die Firma eingetreten war) befand sich im zweiten Stock des Estevan-Hauses, vom Potomac Senior Center aus auf der anderen Seite des Parks. Vor ein paar Jahren hatte Matt dort drüben eine Auszeichnung in Empfang genommen, weil er ein havariertes Schiff samt seinen Passagieren nach Hause zurückgebracht hatte. Damals war dort die Akademie für Wissenschaft und Technologie gewesen.

 Matt beobachtete, wie sich die Vordertür des ehemaligen Verwaltungsgebäudes öffnete. Das war der Ort, wo man ihm seinen großen Abend bereitet, wo man ihn im Auditorium auf die Bühne gebeten und ihm die Gedenktafel überreicht hatte, die nun in seinem Wohnzimmer hing. Ein Bediensteter kam heraus und schob jemanden im Rollstuhl vor sich über den Gehsteig. Trotz aller medizinischen Fortschritte, trotz der enorm gestiegenen Lebenserwartung und des allgemein guten Gesundheitszustands der Menschen gaben die Knie immer noch irgendwann nach. Und die Körper durchliefen noch immer den langen Prozess der Alterung, in dem sie immer mehr und mehr abbauten.

 Matt nahm seine Jacke aus dem Schrank und warf sie über seine Schultern. »Kirby?«

 »Ja, Matt?« Die KI sprach mit einem Südstaatenakzent. Emma stammte aus South Carolina.

 »Ich werde für heute Feierabend machen.«

 »Ich werde es ihr ausrichten.«

 Wenn er zu Hause wäre, würde er Reyna anrufen. Vielleicht hatte sie ja Lust, heute Abend mit ihm essen zu gehen.

 Es hatte eine Zeit gegeben, in der das Land am Rande des Potomac-Seniorenzentrums ein Golfplatz gewesen war. Der Golfplatz war längst fort, umgewandelt in einen Park, aber das Gelände trug immer noch den Namen Fairway. Matt lebte in einem bescheidenen Doppelhaus am Rand des Fairway, etwa eineinhalb Meilen von seinem Büro entfernt, ein netter Spaziergang an einem schönen Tag. Unterwegs begegneten ihm junge Mütter mit ihren Säuglingen und Kleinkindern, ältere Leute, die es sich hier und da auf den Parkbänken bequem gemacht hatten, und ein paar Fünfjährige, die versuchten, einen Drachen steigen zu lassen. Segelboote glitten den Potomac hinunter, und in der Luft über Matt herrschte reger Flugverkehr.

 Ein plötzlicher Windstoß hob den Hut einer Dame an und trug ihn davon. Die Frau zögerte, wusste nicht, ob sie den Hut verfolgen oder bei ihrem Kind bleiben sollte. Matt hätte die Jagd aufgenommen, aber der Wind trug den Hut zum Horizont, und es dauerte nur Sekunden, bis er zwischen einigen Bäumen in fünfzig Metern Entfernung verschwunden war.

 Matt schlenderte an zwei älteren Herrn vorbei, die in eine Schachpartie vertieft waren. So werde ich eines Tages auch enden, dachte er, ausgestreckt auf einer Parkbank auf der Suche nach einer Möglichkeit, mir die Zeit zu vertreiben, in Gedanken damit beschäftigt, dass ich meinem Leben nie einen echten Sinn gegeben habe.

 In Emmas Gegenwart tat er stets, als könne er mit seiner Arbeit gar nicht zufriedener sein. Er war, wie sie in gespielt bedeutsamem Ton zu sagen pflegte, einer der größten Verkäufer seiner Zeit. Und mehr oder minder meinte sie es auch so. Dennoch war das nicht die Art von Leben, die er sich für sich ausgemalt hatte. Als er erstmals bei Stern & Hopkins aufgetaucht war, hatte Emma sich Sorgen wegen seines Werdegangs gemacht. Würde diese neue Aufgabe für einen ehemaligen Raumschiffpiloten nicht zu langweilig sein? Würde er wirklich damit zufrieden sein, hier herumzuhängen, wenn er doch seine Zeit auch in der Umgebung von Alva Koratti verbringen könnte? (Sie dachte sich stets irgendeinen Sternennamen aus und tat, als könne sie sich die korrekten Namen einfach nicht merken. So hatte sie ihn Alpha Carlassa und Beta Chesko und Far Nineveh besuchen lassen.) Wir würden Sie nicht gern einstellen, Matt, um Sie dann gleich wieder zu verlieren und jemanden anderen einweisen zu müssen.

 Matt versicherte ihr, er sei gekommen, um zu bleiben. Er tat, als könne er sich kaum etwas Schöneres vorstellen, als Leute zu repräsentieren, die Immobilien kaufen oder verkaufen wollten. Er machte Scherze darüber, wie viel besser die Bezahlung doch sei (was immerhin die Wahrheit war), und unterstrich, wie sehr er sich nach regulären Arbeitszeiten sehne. »Ich muss verrückt gewesen sein, damals«, hatte er zu ihr gesagt. »Ich kehre nie wieder in meinen alten Beruf zurück.«

 Sie hatte gelächelt. Ein skeptisches Lächeln. Emma war nicht dumm, und sie durchschaute seine Fassade. Aber er war ihr sympathisch genug, ihn dennoch anzuheuern.

 Er hatte seinen selbst gewählten Beruf aufgegeben, weil es keinen Markt mehr für Raumpiloten gab. Das interstellare Zeitalter war vorüber. Er war bei der Akademie geblieben, bis sie geschlossen worden war, dann war er zu Kosmik gegangen, hatte Frachtgut und Passagiere zu Außenposten geflogen. Ein Jahr später hatte Kosmik seine Aktivitäten zurückgefahren, und er war zu Orion gewechselt, wo er Reiseschiffe geflogen hatte.

 Als sich auch für Orion der Horizont verfinsterte, war er das jüngste Mitglied im Team und folglich der Erste, der entlassen wurde. Er hatte einen Job als Leiter eines Datenbankprojekts ergattert. Daten sammeln, sortieren, analysieren. Er hatte es gehasst, war gegangen, um sich etwas anderes zu suchen, hatte Versicherungen verkauft, in der Anmeldung einer Arztpraxis gearbeitet, hatte sich sogar als Sicherheitsbediensteter in einem Unterhaltungszentrum verdingt. Schließlich hatte er auf den Rat einer Freundin gehört und es als Makler versucht.

 Und hier war er nun, auf der Überholspur ins Nirgendwo, und häufte mehr Geld an, als er sich je hätte träumen lassen.

 Die letzten hundert Meter stieg das Gelände an. Matts Nachbar, Hobbie Cordero, kam gerade nach Hause. Hobbie war in der medizinischen Forschung tätig und ließ sich ständig über genetisches Dies und geriatrisches Das aus. Er konnte sich wahrhaftig für seine Arbeit begeistern. Matt beneidete ihn darum.

 Sie unterhielten sich ein paar Minuten. Hobbie war klein und untersetzt, ein Mann, der zu viel aß, niemals Sport trieb und sich auch keine Gedanken darüber machte. Derzeit arbeitete er an einem Projekt zum Schutz vor Schlaganfällen, und es bereitete ihm keinerlei Unbehagen, Matt davon zu erzählen, während er gleichzeitig damit beschäftigt war, Hotdogs in sich hineinzustopfen.

 Manchmal war das harmlose Gespräch mit Hobbie der Höhepunkt von Matts Tagesablauf.

 Und so ließ sich Matt durch die Nachmittage seines Lebens treiben, feuerte die Washington Sentinels an und begeisterte sich für den Handel mit Grundbesitz am Potomac und Villen in D.C.

 Reyna war Matts Launen gewohnt. Und sie wusste, was der Grund für diese Launenhaftigkeit war. »Kündige!«, riet sie ihm.

 Sie hatten das Abendessen ausgelassen, stattdessen einen Spaziergang am Flussufer unternommen und waren schließlich im Cleary’s gelandet, einem Café, das zu Akademiezeiten floriert hatte, nun aber eher mühsam durchhielt. »Kündigen und dann was?«, fragte er.

 »Du wirst schon etwas finden.«

 Er mochte Reyna. Sie war groß und schlank, hatte blaue Augen und dunkles Haar, und er liebte ihr Lachen. Dennoch gab es keine echte Leidenschaft zwischen ihnen, und er verstand nicht, warum. Und er fragte sich, ob er je eine Frau kennen lernen würde, zu der er eine richtige Beziehung würde aufbauen können.

 Er fühlte sich wohl in Reynas Gegenwart. Sie gingen schon seit einem Jahr dann und wann miteinander aus, hatten auch ein paarmal miteinander geschlafen. Aber diesen Teil ihrer Beziehung hatte er nie vorangetrieben, weil er nicht bereit war, die Dinge von seiner Seite aus dauerhaft zu machen. Sie war eine Frau, mit der er gern Zeit verbrachte, wenn niemand Besonderes verfügbar war. Sie wusste es, und er hegte den Verdacht, dass sie ihm gegenüber ähnlich empfand. »Was beispielsweise?«, fragte er.

 »Wie wäre es mit einem Job bei einer Behörde? Soweit ich gehört habe, werden Fremdenführer für D.C. gesucht.«

 »Klingt aufregend.«

 Sie lächelte ihn an. Alles würde wieder gut werden. Du setzt dich nur zu sehr unter Druck. »Hast du mal über eine Lehrtätigkeit nachgedacht?«

 »Ich?«

 »Klar, warum nicht?« Sie rührte ihren Kaffee um, trank einen Schluck und stützte das Kinn in die Hand. Ihre Augen fixierten ihn. Sie schwitzte noch ein wenig von ihrem Spaziergang.

 »Was sollte ich unterrichten?«

 »Astronomie.«

 »Ich hatte Geschichte im Hauptfach, Reyna.«

 »Das wird niemanden interessieren. Raumpilot. Du warst da draußen. Sie werden dich lieben.«

 Der Kaffee schmeckte wunderbar. Er hatte sich für eine brasilianische Mischung, gesüßt mit Tapioka, entschieden. »Das glaube ich nicht. Ich kann mir nicht vorstellen, in einem Klassenzimmer zu stehen.«

 »Ich könnte mich umhören«, schlug sie vor. »Schauen, was frei ist.« Sie sah zum Fenster hinaus auf den Fluss. »Und es gibt auch noch eine andere Möglichkeit.«

 »Die wäre?«

 »Ich habe einen Freund, der in einer Anwaltskanzlei in Wheaton arbeitet. Sie suchen gerade einen Analysten. Anscheinend ist ein juristischer Hintergrund nicht notwendig. Sie werden dir alles beibringen, was du brauchst. Sie wollen nur jemanden haben, der einigermaßen pfiffig ist.«

 Matt konnte sich nicht vorstellen, mit Verträgen und Klageschriften zu arbeiten. Natürlich hatte er sich bis vor ein paar Jahren auch nicht vorstellen können, überhaupt je in irgendeinem Büro zu arbeiten. Vielleicht fehlte ihm im Leben einfach die passende Frau. Jemand, der ihm das Gefühl geben konnte, er würde vorankommen. Irgendwo ankommen.

 Vielleicht fehlten ihm zwei passende Frauen.

 »Warum lächelst du?«, fragte sie.

 Matt war kaum zur Tür seines Zuhauses hereingekommen, als Basil, seine KI, ihn darüber informierte, dass es einen interessanten Nachrichtenbeitrag gebe. »Ich wollte Sie nicht stören, solange Sie unterwegs waren.«

 »Was gibt es denn?«, fragte er.

 »François ist havariert. Sie stellen eine Rettungsmission zusammen.«

 »François St. John?« Das kam ihm unwahrscheinlich vor. François war ein Musterbeispiel für Vorsicht und gesunden Menschenverstand. »Was haben sie gesagt? Ist er in Ordnung?«

 »Vermutlich. Es gibt keine Berichte über Verletzte. Aber das Schiff scheint zu treiben.«

 »Was ist passiert?«

 »Eine Omega. Sie sind ihr in den Weg geraten.«

 François war ein Mann, der einfach nicht aufgeben wollte. Als alles geschlossen worden war, hatte er doch noch einen Weg gefunden, interstellar zu fliegen. In jüngster Zeit hatte er für die Prometheus Foundation gearbeitet, vermutlich für eine Aufwandsentschädigung und Essensgeld. »Gibt es Details?«

 »Derzeit läuft gerade ein Interview mit Dr. Golombeck.«

 »Schalt es ein! Mal sehen, was passiert ist.«

 Golombecks Bild erschien. Er saß an einem Tisch, wirkte verloren und sagte irgendetwas über ein treibendes Wrack. Er war ein hagerer, grauer Mann. Grauer Schnurrbart, graue Kleidung, graue Haut. Er sah nicht so aus, als hätte er sich je im Sonnenlicht aufgehalten. Aber dennoch war er Direktor der Prometheus Foundation.

 François und Matt waren eigentlich nie Freunde gewesen. Dafür hatten sie nicht genug voneinander zu sehen bekommen. Aber sie waren einander regelmäßig in der Einsatzzentrale der Akademie und auf den Außenposten über den Weg gelaufen. Gelegentlich hatten sie sich ein paar Drinks zusammen genehmigt, auch an jenem denkwürdigen Abend auf Union, als die Akademie ihre Schließung verkündet hatte. Als die Neuigkeit bekannt gegeben worden war, waren sie zu viert oder fünft gewesen. Matt war nicht einmal eine Stunde zuvor von einem Flug nach Serenity zurückgekehrt. François und einer der anderen waren für Flüge eingeteilt worden, deren Abflug ohne jede Erklärung zwei oder drei Tage verschoben und schließlich ganz abgesagt worden war. Ein paar andere hatten gerade erst einen Fortbildungskurs absolviert.

 Natürlich waren damals die Gespräche aller Piloten von der Vorstellung beherrscht, dass die Schließung sicherlich noch abgebogen würde. Seit Jahren kursierten schon Gerüchte über eine Schließung der Akademie, aber jeder ging davon aus, dass derartige Drohszenarien lediglich entworfen wurden, um mehr finanzielle Mittel aus dem Kongress herauszupressen. Am Tisch damals herrschte die Hoffnung, dass es dieses Mal ebenso sein würde.

 Aber wenn nicht, was sollten sie dann tun?

 Sie sprachen über Pilotenposten bei Kosmik und Orion und all den anderen Raumfahrtunternehmen. Aber auch dieser Acker trocknete allmählich aus, und jeder wusste es. Eine Pilotin hatte davon gesprochen, nach Hause, nach Montana zurückzukehren. »Vielleicht arbeite ich auf der Ranch«, hatte sie gesagt. Nach all der Zeit erinnerte Matt sich immer noch daran, wie sie ihren Kopf zur Seite geneigt, wie sie ihr blondes Haar getragen, wie sich Traurigkeit in ihren Augen breitgemacht hatte. An ihren Namen konnte Matt sich nicht erinnern, an ihren Schmerz schon.

 Auf der Ranch arbeiten.

 Und François. Er war stets so solide gewesen, still und kompetent. Die Art von Mann, die man sich wunderbar als Helden vorstellen konnte. Er war der geborene Skeptiker, überzeugt, dass sich die Menschen durch nichts so leicht korrumpieren ließen wie durch Beförderungen. Was würde er nun tun? Er hatte den Kopf geschüttelt. Im Hinterland bleiben, hatte er gesagt. Schiffe fliegen. Matt glaubte sich zu erinnern, dass er hinzugefügt hatte, er würde sich nie dazu herablassen, Immobilien zu verkaufen, um sich seinen Lebensunterhalt zu verdienen. Aber das war sicher nur Einbildung. Es musste Einbildung sein.

 »Sie haben versucht, so viel wie möglich aus dem Wrack zu bergen«, sagte Golombeck.

 Seine Gesprächspartnerin war Cathie Coleman von der London Times. Sie saß auf der anderen Seite des Tischs und nickte zu seinen Worten. Ihre dunkle Haut schimmerte in einem Licht, das in Matts Wohnzimmer nicht existent war. Golombeck erzählte, wie die Langstons an Bord des Wracks gegangen seien, wie sie sich den Weg freigeschnitten hätten. Wie sie die Zeit ein wenig überzogen hätten. Und dass das Wrack bei weitem das älteste sei, dass je entdeckt worden sei.

 »Und Sie sagen, das Objekt war eine Milliarde Jahre alt?«

 »So hat man es uns berichtet, Cathie.«

 »Wer ist vor einer Milliarde Jahren da draußen herumgeflogen?«

 »Das ist eine Frage, auf die wir nun wohl keine Antwort mehr finden können.«

 »Konnten die Langstons etwas bergen?«, fragte sie.

 »Ein paar Artefakte, so viel wissen wir, aber wir wissen nichts Genaues. Anscheinend ist beinahe alles verloren.«

 Matt stoppte das Interview. »Wie weit sind sie weg?«, fragte er die KI.

 »Zweihundertvierundsechzig Lichtjahre.«

 Beinahe eine Monatsreise. Nun, ihre Lebenserhaltungssysteme arbeiteten offenbar noch ordnungsgemäß, also gab es nichts, worüber man sich Sorgen hätte machen müssen. Abgesehen von einem Artefakt, das eine Milliarde Jahre alt gewesen war. Was mochte das wohl wert sein?

 »Das Rettungsschiff bricht von hier aus auf?«

 »Ja, das ist richtig.«

 »Dr. Golombeck.« Cathie atmete einmal tief durch. Nun kam die große Frage: »Werden Sie die Jenkins retten können?«

 »Wir kennen das Ausmaß des Schadens noch nicht. Sie wurden von einem Blitz getroffen. Wir schicken ein Technikerteam raus, sobald wir abschätzen können, was gebraucht wird. Wir werden tun, was wir können, um die Jenkins zurück nach Hause zu holen.«

 Es hatte eine Zeit gegeben, damals, auf dem Höhepunkt der interstellaren Periode, da wäre irgendjemand in der Nähe gewesen, da wäre Hilfe binnen weniger Tage eingetroffen. Das war gerade einmal zwanzig Jahre her. Schwer zu begreifen. Schon jetzt wurde diese Ära als das goldene Zeitalter bezeichnet.

 Am Morgen war Golombeck wieder da und gab zu, ein wenig zu optimistisch gewesen zu sein. Die Foundation würde die Jenkins aufgeben müssen. »Nicht mehr zu reparieren«, erklärte er.

 Sein Gesprächspartner, Wilson deChancie von Chronicle News, nickte. »Professor«, sagte er, »es gibt nicht mehr viele Leute, die ernsthafte Raumforschung betreiben. Und Prometheus hat nun nur noch ein Schiff.«

 »Das ist richtig.«

 »Wird die Foundation das denn überhaupt überstehen können?«

 »Ja«, sagte er. »Das werden wir. Daran besteht kein Zweifel.«

 »Ich bin sicher, unsere Zuschauer werden sich freuen, das zu hören.«

 »Ja. Wir haben nicht die Absicht, aufzugeben und das Feld zu räumen, Wilson. Bei der Gelegenheit möchte ich darauf hinweisen, dass wir eine Spendenaktion durchführen. Sie findet nächsten Mittwoch zur Mittagszeit im Hotel Benjamin statt.«

 »Um mit dem Erlös ein neues Schiff zu kaufen?«

 »Das ist unsere Hoffnung. Das Problem dabei ist natürlich, dass heutzutage niemand mehr überlichtschnelle Schiffe produziert. Die wenigen einsatzfähigen Schiffe, die noch existieren, sind folglich extrem kostspielig.«

 »Das glaube ich gern.«

 Golombeck drehte sich um und schien Matt direkt anzusehen. »Die Öffentlichkeit ist selbstverständlich eingeladen. Noch einmal, die Veranstaltung findet am Mittwoch um zwölf Uhr statt. Es wird ein Mittagessen geben, und unsere Zuschauer können sich für die Reservierung von Plätzen direkt an uns wenden.«

 Der Rufcode erschien in Höhe seiner Knie.

 DeChancie nickte feierlich. Drückte die Hoffnung aus, dass alles gut verlaufen möge.

 Anderswo argumentierten derweil Experten, das Kubus-Wrack könne unmöglich eine Milliarde Jahre alt gewesen sein, wie es in den Berichten geheißen habe.

 In wieder einer anderen Show fragte einer der Gäste die anderen Anwesenden, ob irgendjemand ihm eine Entdeckung der Prometheus Foundation im Zuge ihres fünfjährigen Bestehens nennen könne. »Irgendetwas, das wirklich jemanden interessieren würde?«

 Die Diskussionsteilnehmer wechselten knappe Blicke und lächelten schweigend.

 Gleich morgens ließ Matt Prometheus eine Spende zukommen. Er wusste nicht recht, was ihn dazu trieb, das zu tun. Er hatte nie zuvor gespendet, hatte nicht einmal einen Gedanken daran verschwendet. Sie antworteten noch in derselben Stunde mit einer aufgezeichneten Botschaft, die eine attraktive junge Frau zeigte, welche vor einer Foundation-Flaggestand, blau und weiß mit einem beringten Stern in der Mitte. Sie dankte ihm für seine Großherzigkeit, erinnerte ihn daran, dass die Spende steuerlich absetzbar sei, und lud ihn zum Mittagessen im Hotel Benjamin in Silver Spring am Mittwoch ein. Gastsprecherin sei, so sagte sie, Priscilla Hutchins, eine ehemalige Raumpilotin und Autorin von Mission.

 Hutchs Name ließ für einen Moment Matts Stolz aufleben. Wenn er irgendwann in vielen Jahren von seinen Enkelkindern gefragt würde, womit er seinen Lebensunterhalt verdient habe, dann, das wusste er, würde er nicht seine Maklertätigkeit nennen.

 Er gönnte sich ein geruhsames Frühstück mit Speck und Eiern, ehe er sich auf den Weg zur Arbeit machte. Es war ein kühler Morgen, und von Westen zogen Regenwolken auf. Aber Matt wusste, er würde schneller sein als das Unwetter. Oder vielleicht auch nicht. Die Möglichkeit, durchnässt zu werden, gab dem Morgen ein wenig zusätzliche Würze. Und es machte ihm nichts aus. Er hatte Ersatzkleidung im Büro.

 Er schlenderte am Seniorenzentrum vorüber und ignorierte den auflebenden Wind. Das Gelände war sehr gepflegt, schmückte sich mit Eichen und Ahornbäumen, die an strategischen Punkten angepflanzt worden waren, und es gab mehr Sitzbänke als in früheren Zeiten. Der morgendliche Strom der Flieger sauste bereits über seinen Kopf hinweg, überwiegend auf dem Weg nach D.C. Jenseits des Potomac schien sich das Washington Monument aus seinem Gravitationsfeld befreien zu wollen.

 Spontan beschloss Matt, einen Umweg über das Gelände zu machen, und folgte dem langen, verschlungenen Gehweg, der früher überfüllt gewesen war mit Joggern und anderen Fitnessverrückten. Der Weg hatte eine Betondecke, die hinter dem Hauptgebäude von Kies abgelöst wurde. Im weiteren Verlauf führte er durch einen kleinen Hain und um den Morning Pool herum. Am anderen Ende des Teichs endeten die Bäume vor einer Steinmauer. Wäre Matt bis zum Ende der Mauer gegangen, so hätte er von dort aus sein Büro sehen können.

 Diese Mauer nannte sich South Wall, auch wenn sie sich am Ostrand des alten Akademiegeländes befand. Hier waren die Abbilder der dreiundfünfzig Personen eingemeißelt, die während der annähernd ein halbes Jahrhundert währenden Existenz der Akademie ihr Leben gelassen hatten. Vierzehn Piloten und Mannschaftsangehörige (Letztere aus jener Zeit, in der die Steuerung der Schiffe noch mehr als nur einen Piloten erfordert hatte) und neununddreißig Mitglieder des Forschungspersonals. Da war Tanya Marubi, gestorben im ersten Jahr nach Gründung der Akademie bei dem Versuch, einen Paläontologen zu retten, der irgendwie über eine Art mobiler Pflanze auf Kovar III gestolpert war. Die Gedenktafel gab an, dass der Paläontologe beinahe unverletzt aus der Geschichte herausgekommen sei und Marubi die Pflanze mit in den Tod genommen habe.

 Und George Hacket, der im Zuge der Beta-Pac-Mission zu Tode gekommen war. Während dieser Mission war die Existenz der Omegawolken entdeckt worden. Und Jane Collins und Terry Drafts, die den ersten Igel entdeckt und seinen Zweck enträtselt hatten, als sie ihn unabsichtlich aktiviert hatten. Und Preacher Brawley, der in einem System in die Falle gegangen war, das auf seiner Gedenktafel schlicht als Point B bezeichnet wurde.

 Emma wartete bereits auf ihn, als er im Büro eintraf, und verfolgte währenddessen die neuesten Jenkins-Berichte. »Ist Ihnen je so etwas passiert, Matt?«, fragte sie. »Sind Sie auch mal irgendwo gestrandet?«

 »Nein.« Er stürzte sich sogleich auf den Kaffee. »Meine Arbeit verlief weitgehend routinemäßig. Immer nur hin und her.«

 Sie musterte ihn eingehend. »Haben Sie diesen Piloten gekannt?«, fragte sie.

 »Ich bin ihm begegnet.«

 »Tja, ich bin froh, dass er da heil rausgekommen ist.«

 »Ich auch.«

 Sie befanden sich in seinem Büro. Der Wind rüttelte an den Fenstern, und es hatte angefangen zu regnen. »Sie müssen froh sein, hier zu sein«, sagte sie. »Das Maklergewerbe mag nicht der glanzvollste Weg sein, seinen Unterhalt zu verdienen, aber es ist wenigstens eine sichere Art, das zu tun.«

 »Ja.«

 »Kannten Sie jemanden, der da draußen …« Ihre Stimme verlor sich.

 »Einen«, sagte er. »Ich wurde von Preacher Brawley ausgebildet.«

 »Von wem?«

 Brawley war der Beste gewesen, den es je gegeben hatte. Aber er hatte sein Leben verloren, als er von einem automatischen Objekt überfallen worden war, mit dem er unmöglich hatte rechnen können. Matt hatte in die Fußstapfen seines Mentors treten wollen. Und langsam erkannt, dass niemand es mit Preacher aufnehmen konnte.

 Sie nickte, lächelte und sah eine Minute später zur Uhr. Zeit, an die Arbeit zu gehen. »Haben Sie heute irgendwelche dringenden Termine, Matt?«

 »Nein. Was möchten Sie, das ich tue?«

 »Übernehmen Sie die Hawkins-Sache! Ich glaube, das ist ein bisschen zu kompliziert für Anjie.«

 Zu kompliziert für Anjie. »Wie wäre es, wenn ich sie einfach dabei unterstütze?«

 BIBLIOTHEKSEINTRAG

 JERRY TYLER SHOW

 Gast: Melinda Alan, Direktorin Astrophysik, AMNH

 JERRY: Melinda, wir haben uns in der Lounge unterhalten, ehe wir auf die Bühne gegangen sind, und Sie sagten, der Omega-Vorfall sei der schlimmste wissenschaftliche Rückschlag der Geschichte. Habe ich das korrekt wiedergegeben?

 MELINDA: Absolut, Jerry. Mir fällt nichts ein, was auch nur entfernt vergleichbar wäre.

 JERRY: Gut. Möchten Sie uns erklären, warum?

 MELINDA: Gern. Vor diesem Vorfall haben wir gewusst, dass es seit über einer Million Jahren intelligentes Leben in der Galaxie gegeben hat …

 JERRY: Nehmen wir uns einen Moment Zeit, um dem Publikum zu erklären, um was es geht. Sie sagen also, wir wussten die ganze Zeit, dass es schon vor einer Million Jahren intelligente Außerirdische gegeben hat?

 MELINDA: Das ist richtig.

 JERRY: Woher haben wir das denn gewusst?

 MELINDA: Die Omegawolken. Sie kommen aus dem Zentrum der Galaxie. Sie reisen relativ schnell, trotzdem brauchen sie über eine Million Jahre, um hierher zu gelangen.

 JERRY: Was genau sind das für Gebilde, diese Omegawolken?

 MELINDA: Wir wissen es nicht, Jerry.

 JERRY: Aber Sie zweifeln nicht daran, dass es sich um künstliche Objekte handelt? Die von irgendjemandem freigesetzt worden sind?

 MELINDA: Davon ist mit hoher Wahrscheinlichkeit auszugehen.

 JERRY: Also könnte, wer immer da draußen ist, auch noch weit älter als eine Million Jahre sein?

 MELINDA: Ja, so ist es.

 JERRY: Gut. Sprechen wir über den Verlust des Artefakts.

 MELINDA: Eins Komma zwei Milliarden Jahre, Jerry. Dieses Schiff, diese Station, was immer es auch war, war so alt, dass wir es geistig kaum erfassen können. Vermutlich werden wir nie wieder etwas in dieser Art zu sehen bekommen. Es war älter als die Dinosaurier. Es stammt aus einer Zeit, in der sich auf der Erde noch kein mehrzelliges Leben entwickelt hatte. Stellen Sie sich das vor: Auf unserem ganzen Planeten hat es nichts gegeben, das Sie hätten sehen können! Wer weiß, was uns dieses Artefakt hätte erzählen können, wären wir imstande gewesen, es zu bergen!

 JERRY: Schon gut, schon gut! Nehmen Sie sich einen Moment Zeit, damit Sie wieder zu Atem kommen!

 MELINDA: (trocknet ihre Augen) Es tut mir leid. Ich glaube nicht, dass mir so etwas je zuvor vor einer Kamera passiert ist.

 Kapitel 3

 Priscilla Hutchins blickte über die Tische hinweg und sah viele leere Plätze. Vielleicht hatte sich die Art ihres Auftretens mit der Zeit zu sehr abgenutzt. Aber die abnehmende Gästezahl gehorchte auch einem langfristigen Trend, und die übrigen Sprecher der Foundation standen vor dem gleichen Problem. Der Verlust der Jenkins war in dem Punkt auch nicht gerade hilfreich. Sie sah, wie Rudy Golombeck zu einer Nebentür hereinschlüpfte, sich rasch umschaute, den Kopf schüttelte und so schnell verschwand, wie er gekommen war. »Ich beantworte jetzt gern Ihre Fragen«, sagte sie.

 »Hutch.« Ed Jesperson gleich in der ersten Reihe. Er hatte sich in der medizinischen Forschung einen Namen gemacht. »Soweit ich verstanden habe, wissen wir, woher die Omegawolken stammen. Ist das richtig?«

 »Das, Ed, wissen wir im Grunde schon seit langer Zeit. Mehr oder weniger. Es ist uns gelungen, sie zurückzuverfolgen. Und, ja, ihr Ursprung scheint in einer Ansammlung aus Staubwolken in der Nähe des galaktischen Zentrums zu liegen. Leider können wir dieses Gebiet nicht genau unter die Lupe nehmen, daher wissen wir nicht, was exakt dort passiert.«

 Spike Numatsu war der Nächste. Spike war der letzte Überlebende einer Gruppe Physiker aus Georgetown, die jahrelang Kampagnen zugunsten der Foundation geführt hatten. »Besteht irgendeine Möglichkeit, eine Mission auszurüsten, um mehr herauszufinden? Ich weiß, es würde viel Zeit erfordern, aber es müsste doch möglich sein, so etwas zu tun!«

 Nicken allenthalben. »Wir sind technisch nicht gut genug gerüstet«, widersprach Hutch. »Ein Flug zum Zentrum der Galaxie würde sieben Jahre dauern. Je Richtung.« Sie legte eine kurze Pause ein. »Wir haben bereits über einen Automatenflug nachgedacht, aber dazu fehlen uns die Mittel. Und wir sind so oder so nicht sicher, ob es funktionieren würde. Im Grunde brauchen wir erst ein besseres Antriebssystem.« Weitere Hände hoben sich. »Margo.«

 Margo Desperanza, Margo Dee für ihre Freunde, unterstützte Prometheus in vielfältiger Weise, sie gab etwa Partys und stellte Galaveranstaltungen auf die Beine. Hutch fiel auf, dass sie an diesem Tag nur wenige neue Gesichter zu sehen bekam. Den größten Teil der Gäste stellten die wahren Gläubigen, die tief verbundenen Anhänger der interstellaren Raumfahrt. Margo Dee wusste es noch nicht, aber Rudy würde sie noch an diesem Nachmittag bitten, sich dem Vorstand anzuschließen. »Hutch, sehen Sie irgendeine Möglichkeit, was den Antrieb angeht, zu einem Durchbruch zu gelangen? Was ist beispielsweise aus dem Locarno-Antrieb geworden?«

 Ja, was? »Möglichkeiten gibt es immer, Margo. Bedauerlicherweise hat der Locarno die Testphase nicht überstanden.« Der Locarno war das geistige Kind von Henry Barber gewesen und war in der Schweiz entwickelt worden. Es handelte sich um ein interstellares Antriebssystem, dass tatsächlich erhebliche Vorteile gegenüber den bisher üblichen Hazeltine-Aggregaten gehabt hätte. Aber in der Testphase war eine ganze Reihe von Problemen zutage getreten. Und dann, im letzten Jahr, war Barber gestorben. »Ich bin überzeugt, irgendwann werden wir ein besseres System haben als jetzt.«

 »Das hoffen Sie«, murmelte Jenny Chang im Flüsterton an ihrem Platz gleich links von Hutch.

 Und schließlich wurde die große Frage gestellt, ausgesprochen von einem jungen, blonden Mann im hinteren Bereich des Speiseraums. »Sollten wir eine Möglichkeit finden, dorthin zu reisen, um herauszufinden, wer die Omegas geschickt hat, wäre das nicht gefährlich? Würden wir denen dann nicht verraten, dass wir hier sind? Was passiert, wenn sie uns nach Hause folgen?« Das war eine Frage, die unter den wahlberechtigten Bürgern Amerikas und unter denen der ganzen Welt zunehmend Bedeutung gewonnen hatte. Überall auf der Erde hatten Politiker dieses Thema aufgegriffen, um die Öffentlichkeit zu ängstigen und um auf Basis des Versprechens, den interstellaren Reiseverkehr einzuschränken, gewählt zu werden.

 »Die Wolken wurden vor Millionen von Jahren entwickelt und auf ihre Mission geschickt«, sagte Hutch. »Wer immer sie entwickelt hat, ist längst tot.«

 In diesem Punkt war die Menge geteilter Meinung; die einen stützten Hutchs Ansicht, die anderen standen ihr skeptisch gegenüber. Der blonde Mann war noch nicht fertig: »Können Sie das garantieren? Dass sie tot sind?«

 »Sie wissen, dass ich das nicht kann«, erwiderte sie.

 Jemand wollte wissen, ob sie ein Anhänger der Theorie sei, dass eine Omega Sodom und Gomorrha zerstört habe.

 Ein anderer fragte, ob die Wolken etwas mit den Moonridern zu tun hätten.

 Die Moonrider, in unterschiedlichen Zeitaltern unter Bezeichnungen wie Foo-Fighter, fliegende Untertassen oder Strahlenläufer bekannt, hatten bis in die Moderne als Mythen gegolten. Aber der Origins-Vorfall vor zwei Jahrzehnten hatte alle Zweifel beseitigt. Vor nicht ganz so langer Zeit war ein Flug der Objekte von einer Physikergruppe gesehen, gescannt und aufgezeichnet worden. »Auch das wissen wir nicht«, sagte sie. »Aber sie scheinen nicht den gleichen technologischen Standard zu haben. Sollte ich wetten, so würde ich behaupten, es sind zwei verschiedene Phänomene.«

 Ob sie François St. John kenne, den Piloten der Jenkins? Oder die Langstons? Oder Eagle oder Tolya?

 »Ich kenne sie alle«, sagte sie. »Wir werden alle sehr froh sein, wenn sie sicher zurück sind.«

 Als es vorbei war, dankte sie den Gästen für ihre Spenden und ihre Aufmerksamkeit. Sie applaudierten. Hutch blieb noch, um weitere Fragen zu beantworten, signierte einige Ausgaben ihres Buches (das eigentlich von Amy Taylor geschrieben worden war, einer Senatorentochter, die von Kindesbeinen an danach gestrebt hatte, Raumpilotin zu werden, nur um dann festzustellen, dass es auf diesem Markt keine freien Stellen mehr gab) und schlenderte schließlich hinaus in die Lobby. Als sie sich gerade ihre Jacke über die Schulter warf, bat sie ein außerordentlich gut aussehender junger Mann, ihm einen Moment ihrer Zeit zu widmen.

 »Natürlich«, sagte sie. Er war vermutlich die größte Person im Raum, hatte dunkle Haut und dunkle Augen, und seine Haltung war die des geborenen Anführers. Die Art von Mann, bei deren Anblick sie sich wünschte, sie wäre wieder zwanzig. »Was kann ich für Sie tun?«

 Er zögerte. »Ms Hutchins, mein Name ist Jon Silvestri.« Er sprach, als erwarte er, dass sie seinen Namen kenne. »Ich habe etwas, an dem die Foundation vielleicht interessiert sein könnte.«

 Sie standen immer noch in der Lobby. Ein anderer Mann, einer, von dem sie glaubte, ihn schon einmal irgendwo gesehen zu haben, lungerte in der Nähe herum, offensichtlich ebenfalls daran interessiert, mit ihr zu sprechen. »Ich arbeite nicht für die Foundation, Mr Silvestri. Ich helfe nur bei der Beschaffung der Mittel. Warum gehen Sie nicht nachher oder morgen einfach ins Büro? Bestimmt ist jemand dort, mit dem Sie sprechen können.«

 Sie machte Anstalten, sich zu entfernen, aber Silvestri verstellte ihr den Weg. »Ich bin Dr. Silvestri«, sagte er.

 »Ja?«

 »Man hat Sie doch eben nach dem Locarno gefragt.«

 »Und …?«

 Er trat näher und senkte die Stimme. »Der Locarno ist die Zukunft, Ms Hutchins. Henry ist vor seinem Tod nicht mehr ganz fertig geworden. Es müssen noch Tests durchgeführt und ein paar Probleme beseitigt werden. Aber die Theorie, die dahinter steht, ist absolut stichhaltig. Der Locarno wird funktionieren!«

 Hutch fühlte sich allmählich unbehaglich. Für ihren Geschmack legte sich der Mann ein wenig zu sehr ins Zeug. »Ich bin überzeugt, man wird Ihnen, worum es Ihnen auch geht, in den Büros der Foundation am besten helfen können, Dr. Silvestri. Sie wissen, wo Sie die Büroräume finden?«

 Offenbar hatte er inzwischen selbst bemerkt, dass er zu dick aufgetragen hatte. Er hielt inne, räusperte sich und straffte die Schultern. Und lächelte. Ein angespanntes Lächeln. In dem sich möglicherweise eine Spur Zorn versteckte. »Ms Hutchins, ich habe mit Henry Barber zusammengearbeitet. Ich habe ihm bei der Entwicklung des Systems geholfen.«

 Barber hatte jahrelang daran gearbeitet, hatte versucht, einen Antrieb zu bauen, mit dem man Schiffe tatsächlich kreuz und quer durch die Galaxie befördern könnte, einen Antrieb, der schneller wäre als die dahintrottenden Hazeltine-Triebwerke. »Mit einem Hazeltine durch die Galaxie zu reisen«, hatte er einmal gesagt, »ist, als würde man den Pazifik in einem Ruderboot mit nur einem Riemen überqueren wollen.«

 Der andere Mann, der auf sie zu warten schien, warf einen Blick zur Uhr. Er mochte ungefähr vierzig sein, aber das war angesichts der heutzutage üblichen Verjüngungstechniken schwer zu sagen. Er könnte ebenso gut achtzig sein. Sie kannte ihn irgendwoher. »Dr. Silvestri«, sagte sie, obgleich sie dachte, sie sollte sich nicht in seine Angelegenheiten hineinziehen lassen, »wie viel Arbeit bleibt noch zu tun? Bis der Locarno einsatzfähig ist?«

 »Warum setzen wir uns nicht eine Minute zusammen?« Er dirigierte sie zu einigen Plastikstühlen, die einander an einem Tisch gegenüberstanden. »Die Arbeit ist im Grunde getan. Es geht nur noch um die Durchführung einiger Tests.« Eine gewisse Unsicherheit schlug sich in seiner Stimme nieder.

 »Hoffen Sie.«

 »Ja.« Sein Blick schweifte ab, ehe er zu ihr zurückkehrte. »Ich hoffe es. Aber ich sehe keinen Grund, warum der Antrieb nicht erwartungsgemäß funktionieren sollte. Henry hat die Hauptarbeit längst erledigt. Es blieben nur noch ein paar Dinge zu justieren und ein paar unbedeutende Probleme zu lösen.«

 »Er ist letztes Frühjahr gestorben«, sagte sie. »In der Schweiz, soweit ich mich erinnere. Wenn Sie einen einsatzbereiten Antrieb haben, wo war der dann die ganze Zeit?«

 »Ich habe daran gearbeitet.«

 »Sie haben daran gearbeitet?«

 »Ja. Sie scheinen mir nicht zu trauen.«

 Er sah so jung aus. Er war nur ein paar Jahre älter als Charlie, ihr Sohn. »Barber war nicht imstande, ihn zum Laufen zu bringen«, sagte sie und sah sich zu der Stelle um, an der der andere Mann gestanden hatte. Er war fort.

 Sie machte Anstalten aufzustehen. Sag ihm einfach, er soll ins Büro gehen. Soll Maggie sich um ihn kümmern.

 »Ich meine es ernst«, sagte er. »Er wird funktionieren!«

 »Sie hören sich eher unsicher an, Dr. Silvestri.«

 »Der Locarno wurde noch nicht getestet. Dazu brauche ich Unterstützung.«

 »Ich verstehe.«

 »Ich bin heute hergekommen, weil ich den Antrieb der Prometheus Foundation zur Verfügung stellen möchte. Ich will ihn nicht einem der Großunternehmen überlassen.«

 »Warum nicht? Auf die Weise würden Sie eine Menge Geld einnehmen. Wir haben nichts, was wir Ihnen geben könnten.«

 »Mir geht es nicht ums Geld. Ich will nicht, dass dieser Antrieb zur Geldmaschine verkommt. Es gibt nicht mehr viele Leute, die sich mit Weltraumforschung befassen. Darum möchte ich, dass Sie ihn bekommen. Aber ich brauche Hilfe für die Durchführung der Tests.«

 Wie ein Betrugsversuch kam ihr die Sache nicht vor. Dergleichen geschah bisweilen. Irgendwelche Leute versuchten, die Foundation für ihre eigenen Ziele zu missbrauchen. Manche baten um ein Darlehen, in der Hoffnung, sich einfach mit dem Geld absetzen zu können. Die Organisation hatte einige schlechte Erfahrungen machen müssen. Aber dieser Mann meinte entweder, was er sagte, oder er war wirklich sehr überzeugend. Dennoch schien die Möglichkeit, dass er einen funktionierenden Antrieb zu bieten hatte, außerordentlich gering. »Wissen Sie, Dr. Silvestri, die Foundation wird Tag für Tag mit ähnlich gearteten Angeboten konfrontiert.« Das war nicht ganz wahr, aber es kam der Wahrheit ziemlich nahe. »Vor allem wüsste ich erst einmal gerne dies: Wenn Sie eine neue Antriebsmethode zu bieten haben, warum erhalten Sie dann keine staatliche Förderung?«

 Er seufzte. »Der Staat und seine Regierung. Würde ich dort um Fördermittel bitten, würde der Antrieb denen gehören.

 Aber gut, wenn Prometheus nicht interessiert ist, dann muss ich mich eben nach jemand anderem umsehen.«

 »Nein, warten Sie! Wir haben nicht viel zu verlieren. Wie sicher sind Sie Ihrer Sache? Seien Sie bitte ehrlich!«

 »Ohne diesen Test kann ich nichts Genaues sagen.«

 Eine ehrliche Antwort. »Das war nicht meine Frage.«

 »Sie wollen eine Einschätzung?«

 »Ich möchte, dass Sie mir sagen, wie unsere Erfolgschancen stehen, für den Fall, dass die Foundation sich entschließen sollte, Sie zu unterstützen.«

 Er dachte darüber nach. »Ich bin nicht objektiv.«

 »Wie könnten Sie auch?«

 »Achtzig zu zwanzig.«

 »Pro Erfolg?«

 »Ja.«

 »Mit welchen Verbesserungen können wir gegenüber den Hazeltine-Aggregaten rechnen?«

 »Canopus in etwa zehn Tagen.«

 Gute Güte! Mit der derzeitigen Technik dauerte eine Reise zu Canopus ganze drei Monate. »Sie werden ein Schiff brauchen.«

 »Ja.«

 »Die Wahrheit, Dr. Silvestri, lautet, dass Sie sich den denkbar schlechtesten Zeitpunkt ausgesucht haben. Wir haben gerade erst die Jenkins verloren.«

 »Ich weiß.«

 »Und vermutlich wissen Sie auch, dass ich nicht autorisiert bin, im Namen der Foundation zu sprechen.«

 »Ich weiß nicht, welche Position Sie offiziell bekleiden, Ms Hutchins, aber ich nehme an, Sie haben einigen Einfluss.«

 »Geben Sie mir Ihre Kontaktdaten!«, sagte sie. »Ich melde mich bei Ihnen.«

 Die Foundation mietete zu den Benefizveranstaltungen stets ein Konversationszimmer an, einen Raum, in dem sich der Redner vor und nach seinem Vortrag aufhielt und wo man sich einfinden und zwanglos miteinander unterhalten konnte. Die Gäste waren nicht nur eingeladen, vorbeizukommen, sondern auch Freunde mitzubringen und dort den Leuten zu begegnen, die hinter Prometheus steckten. Als Hutch das Konversationszimmer betrat, hatte sich Rudy mit einer Gruppe Ranger in eine Ecke verzogen. So wurden die Gönner genannt, die einen bestimmten Mindestbetrag beigesteuert hatten. Hutch kam die Sache ein wenig albern vor, aber Rudy behauptete, es würde den Leuten gefallen und sie dazu verführen, mehr Geld zu spenden.

 Hutch schnappte sich einen Scotch-Soda und mischte sich unter die Gäste, wenngleich sie sich auf derartigen Veranstaltungen nie recht wohl fühlte. Sie genoss es, vor Publikum aufzutreten, hatte erkannt, dass sie imstande war, die Zuhörer in ihren Bann zu ziehen. Doch sie hatte die Kunst, von Angesicht zu Angesicht Umgang mit anderen Menschen zu pflegen, nie wirklich erlernt. Es fiel ihr schwer, sich einer Gruppe anzuschließen, die sich bereits im Gespräch befand, obwohl man sie stets erkannte und selbstverständlich sofort bereit war, sie miteinzubeziehen. Die Veranstaltungen der Foundation waren besonders heikel für Hutch, weil sie immer das Gefühl hatte, im Grunde nur um Geld zu betteln.

 Als sie eine Gelegenheit dazu fand, verzog sie sich in einen Nebenraum und bat die Haus-KI, ihr alle verfügbaren Informationen über Jon Silvestri zu liefern. »Ein Physiker«, erklärte sie, »der mit Henry Barber in Verbindung stand.«

 Eine der Wände verwandelte sich in einen Bildschirm, auf dem eine Themenliste angezeigt wurde. Silvestri und Barber. Veröffentlichungen von Jon Silvestri. Silvestri und Antriebssysteme.

 Silvestri tauchte in mehreren bedeutenden Wissenschaftsjournalen auf. Hatte zwei Jahre an der Universität von Ottawa gelehrt, ehe er von Barber eingeladen worden war, sich seinem Team in der Schweiz anzuschließen. Geboren in Winnipeg. Sechsundzwanzig Jahre alt. Im Vorjahr vom International Physics Journal auf die Liste der »Aufgehenden Sterne« gesetzt.

 Und es gab haufenweise Bilder: Silvestri im Softballteam der Dozenten an der Universität Ottawa. Silvestri mit Band auf einer Bühne in Locarno (er spielte Trompete). Hutch hörte sich ein paar ausgewählte Stücke an und war beeindruckt.

 Es war keine herausragende Musik, aber es war auch kein unbeholfenes Geklimper, wie man es von Amateuren erwarten musste.

 Besondere Auszeichnungen wurden nicht erwähnt, aber Hutch nahm an, dass er durch die Arbeit mit Henry Barber ein wenig in dessen Schatten gestanden hatte.

 Nun, da sie sich hatte überzeugen können, dass der Mann echt war, kehrte sie in das Konversationszimmer zurück.

 Als der Empfang vorüber war, nahm Rudy sie zur Seite und dankte ihr. »Ich dachte, das Spendenaufkommen würde sinken«, sagte er. »Aber ich hege den Verdacht, die finden Sie tatsächlich unwiderstehlich!«

 Sie erwiderte das Lächeln. »Was haben Sie erwartet?«

 Rudy war klein, dynamisch und leicht zu begeistern. Für ihn hatte alles eine leidenschaftliche Komponente. Er lebte und starb mit den Washington Sentinels. Er verehrte einige VR-Stars und verabscheute einige andere. Er liebte Countrymusik, vor allem den legendären Brad Wilkins, der über verpasste Züge und verlorene Liebe gesungen hatte und vor zwei Jahren unter mysteriösen Umständen zu Tode gekommen war, vermutlich durch eigene Hand. Rudy wusste genau, was an einem Buffet seinem Geschmack entsprach und hätte niemals etwas anderes gekostet. Und vor allem glaubte er, die Zukunft der Menschheit hänge von ihrer Fähigkeit ab, sich erdferne Lebensräume zu erschließen. Der Niedergang der Akademie, so behauptete er beharrlich, markiere den Beginn eines dekadenten Zeitalters. »Wenn wir nicht umkehren und uns erneut zu den Sternen aufmachen«, so pflegte er zu sagen, »dann haben wir es nicht verdient, als Spezies zu überleben.«

 Angefangen hatte er in New England in einem Predigerseminar, hatte dann mehrfach den Beruf gewechselt und war schließlich Astrophysiker geworden. Unter allen Astrophysikern, denen Hutch je begegnet war, war er der Einzige, der regelmäßig Begriffe wie »Schicksal« oder »spirituelle Erfüllung« benutzte. Rudy war der Inbegriff eines wahrhaft Gläubigen.

 An diesem Abend war er jedoch in keiner guten Stimmung. »Die denken, der Weltraum wäre tot, jedenfalls einige von ihnen«, erregte er sich. »Pete Wescott meint, es fiele ihm nicht leicht, weitere Unterstützungsmaßnahmen zu rechtfertigen, wenn er kein Kapital daraus schlagen könne. Was denken die sich bloß? Niemand hat je behauptet, dass es einfach werden würde!«

 »Ich habe da eine Frage«, unterbrach Hutch sein Lamento.

 »Schießen Sie los!« Er schraubte sich auf, als rechne er mit schlimmen Neuigkeiten. Außerdem hatte er schon ein bisschen zu viel Wein genossen. Rudy vertrug nicht gerade viel Alkohol. Hutch hatte ihm ein- oder zweimal geraten, bei derartigen Veranstaltungen auf alkoholische Getränke zu verzichten, doch er hatte nur abgewinkt. Albern. »Damit hatte ich noch nie ein Problem.«

 Einer der Ranger versuchte, ihn zu einem Gemeinschaftsbild abzuschleppen. »Ich bin gleich da, George«, sagte er, ehe er sich wieder Hutch zuwandte. »Also, was gibt es?«

 »Kennen Sie Jon Silvestri?«

 Während er nachdachte, wurde sein Gesicht zusehends länger. »Einer von Barbers Leuten.«

 »Er war heute hier.«

 »Wirklich? Warum?«

 Sie deutete auf einen Stuhl. »Setzen wir uns eine Minute!«

 Rudy erfüllte ihr den Wunsch. Er sah erschöpft aus. »Was will er von uns?«

 »Oh, Rudy.« Sie setzte sich neben ihn. »Es könnte sein, dass wir etwas von ihm wollen.«

 Er sah sich unter den wenigen Leuten um, die sich noch in dem Raum aufhielten. »Meinen Sie mit ›hier‹ hier in diesem Raum?«

 »Nein.«

 »Und was könnten wir von ihm wollen?«

 »Er sagt, er hätte an Barbers FTL-Antrieb gearbeitet.«

 »Am Locarno also.«

 »Ja.«

 »Aber der war ein Fehlschlag.«

 »Silvestri behauptet, das stimme nicht.«

 Rudy schloss die Augen, und ein gequältes Lächeln erschien auf seinen Lippen. »Herr im Himmel«, sagte er, »wenn es doch nur wahr wäre!«

 »Vielleicht ist es wahr.«

 »Das bezweifle ich. Also, was will er von uns?«

 »Es sieht so aus, als würde er ein Schiff brauchen. Um einige Tests durchzuführen.« Sie berichtete ihm von ihrem Gespräch mit Silvestri.

 Als sie fertig war, stierte er die Wand an und rührte sich nicht. Endlich kehrte sein Blick zu ihr zurück. »Was halten Sie davon? Weiß er, wovon er spricht?«

 »Ich habe keine Ahnung, Rudy.«

 »Der Locarno. Was wäre das für ein Fortschritt!« Seine Augen leuchteten auf. »Wenn er wirklich ein Testvehikel will, dann müssen wir die Preston nehmen.« Nach dem Verlust der Jenkins war das alles, was ihnen geblieben war. Er kratzte sich über der rechten Augenbraue. »Hatten Sie den Eindruck, er glaubt wirklich daran, dass der Antrieb funktionieren wird?«

 »Er selbst hat von ›vermutlich‹ gesprochen.« Zwei Hotelbots kamen herein und fingen an, die Speisereste einzusammeln. Der Ranger, der auf der Schwelle gestanden und auf Rudy gewartet hatte, schlenderte davon.

 »Tja«, sagte er, »dann finden wir es mal heraus.«

 WISSENSCHAFTSREDAKTION

 DIE ZEIT DER WISSENSCHAFT IST LAUT JULIANO VOBEI

 »Die verbliebenen Themen entziehen sich der wissenschaftlichen Betrachtung«

 Verwandte Themen – siehe Leitartikel:

 WARUM SOLLTE DORT DRAUSSEN MEHR ALS NICHTS SEIN?

 WELTRAT KÜNDIGT SCHLIESSUNG VON SERENITY AN

 »Letzte interstellare Raumstation nicht länger von Nutzen. Schließung zum Jahresende«

 RAUMFAHRTAMBITIONEN NUR SELBSTTÄUSCHUNG?

 »Zeit, erwachsen zu werden«, so der Präsident

 »Rückkehr nach Hause kennzeichnet den Beginn des Reifeprozesses«

 MAMMUTS GEDEIHEN IN INDIEN UND AMERIKA

 GESTRANDETE WALE EIN RÄTSEL

 »Wissenschaftler untersuchen das Wasser«

 KOMET ÄLTER ALS SONNENSYSTEM

 9 Milliarden Jahre und mehr

 PHYSIKER UND THEOLOGEN DISKUTIEREN ÜBER WELTUNTERGANG

 Jährliches Symposium im Vatikan findet zum vierzehnten Mal statt

 In ein paar Billionen Jahren gehen die Lichter aus

 Kümmert das die Menschen?

 WISSENSCHAFTLER STELLEN UNSTERBLICHEN SCHIMPANSEN VOR

 Tier altert nicht, so die Forscher

 Behandlung zum Ende des Jahrzehnts auch für Menschen verfügbar

 Aber wo sollen all die Menschen bleiben?

 SÜDAMERIKANISCHES WIEDERAUFFORSTUNGSPROGRAMM STEHT KURZ VOR ABSCHLUSS

 ZUSAMMENBRUCH DER EISSCHICHT JEDERZEIT MÖGLICH

 Der Wettlauf zwischen den Stabilisierungsbemühungen und der fortdauernden Schmelze wird knapp ausgehen

 PAPAGEIEN DER SPEZIES PUERTO-RICO-AMAZONE ENTDECKT

 Galt seit dem 21. Jahrhundert als ausgestorben

 Vogelart gedeiht prächtig auf den Kleinen Antillen

 BETRÜGER BEHAUPTETEN DIE TECHNIK ZUR NUTZBARMACHUNG VON VULKANISCHEN ENERGIEN ZU BESITZEN

 Investoren beschwindelt

 Polizei: »Sind sauber davongekommen«

 Demnächst Flutwellentechnik im Angebot?

 Opfer überwiegend älteren Jahrgangs

 STUDIEN BENENNEN KINDERLOSE EHEN ALS SCHLÜSSEL ZU EINEM LANGEN LEBEN

 SCHWARZE LÖCHER LÖSEN SICH MÖGLICHERWEISE SCHNELLER AUF ALS BISHER VERMUTET

 ARCHE AUF ARARAT VIELLEICHT NICHT VON NOAH

 Replik vermutlich schon im Altertum erbaut

 Zum Gedenken an biblisches Ereignis?

 SIND KLEINWÜCHSIGE SCHLAUER?

 Studie deutet Korrelation zwischen IQ und Körpergröße an.

 Kleinwüchsigkeit möglicherweise vorteilhaft

 Kapitel 4

 Matt war nicht ganz sicher, warum er überhaupt mit Priscilla Hutchins sprechen wollte. Im Grunde kannte er sie gar nicht. Er war Berufsanfänger gewesen, als sie die Akademie verlassen hatte. Vielleicht war es nur das Verlangen zu sagen, hallo, ich war früher auch mal Raumschiffpilot. Ich verstehe, was Sie mit Ihrem Vortrag haben begreiflich machen wollen.

 »Nach so einer Veranstaltung gibt es fast jedes Mal jemanden«, so hatte sie ihrem Publikum verraten, »der von mir wissen möchte, wie ich zur Raumfahrt gekommen bin. ›Ich habe einen Neffen, der sich wünscht, eines Tages Raumpilot zu werden‹, heißt es dann zum Beispiel in einem Ton, der andeutet, dass das Kind noch ganz andere Probleme hat. ›Hab selbst nie viel davon gehalten, da rauszufliegen. Mir ist die Erde groß genug.‹ Und wissen Sie was? Diese Person tut mir leid. Der Zug ist längst abgefahren, und sie steht immer noch am Bahnsteig.

 Ich kann mir wirklich nicht vorstellen, wie mein Leben ohne die Raumfahrt verlaufen wäre, ohne die Möglichkeit, auf der Brücke eines überlichtschnellen Schiffes zu sitzen und an Wega IV vorbeizufliegen. Mir die Ringe des Saturns von der Oberfläche von Iapetus aus anzusehen. Auf Mirkai an einem warmen Sommernachmittag am Strand zu stehen, während mein Rücken dem Wind zugewandt ist, über mir eine silberne Sonne hoch am Himmel ihre Bahn zieht und ich weiß, dass ich das einzige lebende Wesen auf dieser ganzen Welt bin.

 Ja, ich weiß, was Sie denken. Das ist nur eine Frau, die viel Zeit allein zugebracht hat. An sonderbaren Orten. Da muss man damit rechnen, dass sie in diesem Punkt ein bisschen gestört ist.« Das brachte ihr das Gelächter der Zuhörer ein. »Aber reden wir doch einmal darüber, warum die interstellaren Bemühungen so bedeutsam sind.

 Wenn Sie einmal dort draußen waren und gesehen haben, wie es dort ist, wie viele Welten es dort gibt, wie prachtvoll manche dieser Orte sind, wie majestätisch, dann können Sie sich nicht mehr damit zufriedengeben, in Virginia zu bleiben.« Sie erzählte von den guten Zeiten der Fluglinien, berichtete, was die Menschheit über ihre Umwelt und über sich selbst gelernt hatte und brachte sogar Bestimmung und DNA der Menschheit zur Sprache. »Hätten einige der heutigen Politiker vor ein paar tausend Jahren gelebt«, so sagte sie, »wären wir nie aus Afrika herausgekommen. Boote nämlich sind viel zu teuer.

 Nun alle Bemühungen einzustellen, zu behaupten, wir hätten genug getan, blieben wir einfach hier und ruhten uns auf der Veranda aus, was genau das ist, was wir tun, ist ein Verrat an allem, was wirklich bedeutend ist.« Sie ließ ihren Blick über ihre Zuhörer schweifen. »Was würden wir von einem Kind halten, das keine Spur von Neugier kennt? Wer lässt sich eine versiegelte Kiste in die Hand drücken und hat keinerlei Interesse an ihrem Inhalt? Am Ende werden wir entscheiden müssen, wer wir sind.«

 Als sie fertig war, erkundigte sich jemand, ob sie glaube, es sei wahr, dass die Menschheit langfristig nur überleben könne, wenn sie in den Weltraum vordränge. Kolonien gründete. Sich gegen alle Arten von Katastrophen absicherte.

 »Vermutlich trifft das zu«, antwortete sie. »Es ergibt nämlich durchaus Sinn. Aber das ist nicht der wichtigste Grund, hinaus ins Weltall zu gehen. Wenn wir hierbleiben, hier, wo es warm und bequem ist, dann werden wir eine Art von spirituellem Tod sterben. Und ich nehme an, das wäre nicht einmal mehr von Bedeutung, denn wir hätten es vermutlich nicht verdient, gerettet zu werden.«

 Matt wusste nicht recht, was er zu ihr gesagt hätte, hätte er die Gelegenheit dazu gehabt. Vielleicht nur, dass sie seiner Ansicht nach Recht habe und er ihr alles Gute wünsche. Aber dann hatte ein Kerl in einem hellblauen Anzug sie in der Lobby abgefangen. Matt hatte ein paar Minuten gewartet, während sie sich mit dem Mann unterhalten hatte, hatte sich bald unbehaglich gefühlt und schließlich beschlossen, seiner Wege zu ziehen.

 Es gab einen Empfang im Konversationszimmer, aber er kam zu dem Schluss, dass er genug Zeit investiert habe. Ein letztes Mal drehte er sich um, um nach Hutch zu sehen, die anscheinend bemüht war, das Gespräch abzubrechen. Kurz fragte er sich, ob er ihr zu Hilfe kommen sollte. Vermutlich wäre sie ganz dankbar, hätte er sie gerettet. Aber am Ende ging er einfach.

 Der Nachmittag war angefüllt mit Büroarbeit. Die verwaltungstechnischen Details zum Verkauf eines Stadthauses an der Massachusetts Avenue wollten geklärt werden, und eine Wegerechtsvereinbarung musste durchgesehen werden, um sicherzustellen, dass der Vertrag rechtsgültig war. Als Matt fertig war, musste er seinen Bestand aktualisieren. Dann wartete ein Gespräch mit dem Firmenanwalt auf ihn, der sich einen Besitzrechtsstreit ansehen sollte, eine dieser häuslichen Angelegenheiten, bei der eine Partei den Besitz veräußern wollte, während die andere versuchte, ihn zu halten.

 Es war eine leichte Art, Geld zu verdienen. Matt hortete mehr davon, als er je für möglich gehalten hätte. Und Gott wusste, dass er im Hinblick auf soziale Interaktion besser dran war als zu Akademiezeiten. Wenn es um das Knüpfen von Bindungen zum anderen Geschlecht ging, war nichts so hilfreich wie reguläre Arbeitszeiten.

 Das Geheimnis des Erfolgs lag für jeden guten Makler in seiner Fähigkeit, eine Beziehung zu seinen Klienten aufzubauen. Was bedeutete, dass man eine grundlegend freundliche Haltung gegenüber Fremden, oftmals Menschen, die viel Geduld erforderten, einnehmen und projizieren können musste. Das hörte sich einfach an, aber Emma erklärte hartnäckig, dies seien Eigenschaften, die ihr nur selten begegneten. Die meisten Leute, so sagte sie, seien nur mit sich selbst beschäftigt, und jeder halbwegs wachsame Käufer werde das an einem Makler auf Anhieb erkennen. »Wenn sie glauben, Sie spielen ihnen nur etwas vor, kaufen sie vielleicht trotzdem, wenn ihnen das Angebot gut genug gefällt. Aber Sie werden ihnen niemals etwas verkaufen können, das sie nur marginal anspricht.«

 Matt musste nur er selbst sein. Kunden eine Immobilie zeigen. Warten, bis sie ja sagten. Die entsprechenden Aktenordner ablegen. Seine Provision kassieren. Er erinnerte sich an einen Freund aus der Highschool, der immer gesagt hatte, er wünsche sich einen Job, der weiter nichts von ihm fordere, als in einem Schaufenster in einem Bett zu liegen und zu schlafen. Damals hatte sich das tatsächlich verlockend angehört. Keine Verantwortung. Keine Möglichkeit, irgendetwas falsch zu machen. Und eine regelmäßige Bezahlung. Das war mehr oder weniger das, was Matts Leben ihm momentan bot. Natürlich ging die Bezahlung nicht regelmäßig ein, aber der Geldstrom war beträchtlich und stellte kein Problem dar. Warum nur erfüllte ihn dann der Gedanke, bis zu seinem Ruhestand Morgen für Morgen zu Stern & Hopkins zurückzugehen, mit blankem Entsetzen?

 Der Abend des zweiten Mittwochs im Monat war üblicherweise für das Abendessen der Arlington Businessmen’s Association vorgesehen. Das Ereignis fand im Liberty Club statt, und es wurde erwartet, dass jedes Mitglied, das als Unternehmer, Geschäftsführer oder was auch immer ernst genommen werden wollte, daran teilnahm. Emma hatte Matt überredet, ebenfalls hinzugehen, und er versuchte seit nunmehr vier Jahren sich einzureden, dies sei eine vergnügliche Art, einen Abend zu verbringen.

 Er traf erst am Ende der Happy Hour ein und zahlte für seinen Rum-Cocktail den vollen Preis. Dann unterhielt er sich kurz mit George Edward und dessen Frau Annie, einer Psychologin, kaufte ein paar Lose der Lotterie, die allmonatlich zu Gunsten einer guten Sache veranstaltet wurde, und schlenderte schließlich in den Speiseraum.

 Er setzte sich zu derselben Gruppe, bei der er stets zu sitzen pflegte, einem weiteren Makler nebst Gattin, die Leiterin eines medizinischen Testlabors war, und deren Vater, einem Bauunternehmer im Ruhestand. Weiterhin saß an Matts Tisch der Eigentümer eines Landschaftsbaubetriebs, der von seinem Sohn begleitet wurde. Emma gesellte sich an den meisten Mittwochabenden irgendwann zusammen mit ihrem Ehemann dazu. Diesmal aber hatte sie Matt gegenüber bereits angekündigt, dass sie es wahrscheinlich nicht schaffen würde, am Essen teilzunehmen.

 Am Tisch unterhielt man sich über nichts, woran Matt sich zehn Minuten später noch hätte erinnern können. Das Essen wurde serviert, Hühnchen auf Reisbett, Tomaten und Sellerie. Irgendwie schafften es die Köche im Liberty regelmäßig, den jeweiligen Speisen ihr normalerweise vorhandenes Aroma wenigstens zum Teil zu nehmen. Aber das Brot war gut.

 Der Gastsprecher kam von einem ortsansässigen Anlageberatungsunternehmen, und sein Thema lautete: Wie Sie Ihr Portfolio aufbauen. Er war ein kleiner, nervös aussehender Typ mit einer zu lauten Stimme. Er überdramatisierte alles, ließ es klingen, als stünde der Ausbruch eines Weltkrieges bevor, und erging sich ausgiebig in der Auflistung des Verhältnisses von Preis und Ertrag der diversen Anlagemöglichkeiten, verkündete, wie sich die Probleme in Afrika auf die Märkte auswirkten und warum Industrieanleihen derzeit keine besonders geeignete Anlageform darstellten. Die Frau rechts von Matt, die Gemahlin des Maklers, sah ihn an und verdrehte die Augen. Matt war ganz ihrer Meinung. Nach Hutchins’ leidenschaftlichem Griff nach den Sternen war dies eine ziemlich langweilige Geschichte.

 Als es vorbei war, schlenderte Matt eine Weile umher. Abraham Hogarth, Dr. Hogarth für jeden, der nicht seinem persönlichen Freundeskreis angehörte, lud Matt ein, seine Tochter kennen zu lernen. Hogarth leitete ein Unternehmen, dass aktuelle Konsumtrends verfolgte und Einzelhändler in Hinblick auf die Vermarktung ihrer Produkte beriet. Matt hatte nie geglaubt, dass Hogarth wirklich einen Doktortitel sein Eigen nennen konnte. Der Mann wirkte etwas zu sehr von dem Titel eingenommen, genau die Art Mensch, die sich von anderen zu gern mit »Euer Exzellenz« hätte ansprechen lassen.

 Die Tochter war hübsch, und Hogarth schlug vor, Matt solle irgendwann zum Abendessen vorbeikommen. »Sie und ich haben eine Menge gemeinsame Interessen«, so hatte er gesagt (Matt hatte keine Ahnung, welche das sein sollten). »Wir würden uns sehr freuen, Sie bei uns begrüßen zu dürfen, nicht wahr, Bessie?«

 Bessie machte einen verlegenen Eindruck. Matt tat sie einfach leid. Sie brauchte keine Hilfe, um Männer kennen zu lernen, aber solange ihr Vater sie anpries wie einen Ladenhüter, war sie eindeutig im Nachteil. Ein Teil ihres Grolls zeigte sich in der Art, wie sie mit Matt umging.

 Jemand wollte wissen, ob er am Wochenende Tennis spielen werde. Matt spielte meist an Samstagen. Abgesehen von seinem Spaziergang zwischen Büro und Zuhause war das seine einzige sportliche Betätigung. Ja, sagte er also, er nehme an, er werde spielen.

 Der Abend ging mehr oder weniger ruhmlos zu Ende, und Matt war bereits auf dem Weg zur Tür, als Julie Claggett auf ihn aufmerksam wurde. Julie war Englischlehrerin an der Thomas MacElroy High in Alexandria. Ihr Vater, Gründungsmitglied des Liberty Club, war Eigentümer des Longview Hotels. »Matt«, sprach sie ihn an, »haben Sie eine Minute Zeit?« Julie war eine hübsche Blondine, sympathisch, tatkräftig, die Art Frau, die stets ihren Willen bekam. Wie jede gute Highschool-Lehrerin war sie die geborene Entertainerin. Sie hätte sich durchs Leben treiben lassen und an mondänen Pools herumhängen können. Stattdessen nutzte sie ihre beachtlichen Talente zu dem Versuch, widerstrebenden Gören zu demonstrieren, dass Lesen Spaß macht.

 »Ich habe mich gefragt, ob ich Sie vielleicht überreden kann, zu mir in der Schule zu kommen und vor einigen Schulklassen zu sprechen.«

 Seine Auftritte an der MacElroy High entwickelten sich allmählich zu einer alljährlichen Veranstaltung. »Vielleicht sollte ich dieses Mal über Immobilien sprechen?«, fragte er unschuldig.

 Ihr Lächeln war mörderisch. »Ernsthaft!« Sie wollte, dass er sich vor die Klasse stellte und ihren Schülern erzählte, wie Quraqua aus dem Orbit aussah und wie es sich anfühlte, neben einem Kometen herzufliegen. »Nur das Übliche. Warum der Weltraum aus Gummi ist und warum meine Schüler im Keller mehr wiegen als auf dem Dach.«

 »In Ordnung.«

 »Und warum sie schneller altern, während sie auf den Bus warten, als dann, wenn sie mit ihm fahren.« Sie grinste. »Das funktioniert, Matt«, sagte sie. »Jedes Mal, wenn Sie kommen und über all das reden, gibt es anschließend einen Run auf die Bibliothek.«

 Sie kannte sich gut genug in dem Thema aus und hätte es ebenso gut selbst vortragen können. Aber Matt hatte die bessere Legitimation. Er war dort draußen gewesen.

 »Schön«, sagte er. »Wann möchten Sie, dass ich vorbeikomme?«

 Am Morgen erhielt er einen Anruf von Ari Claggett. »Matt«, sagte er, »ich wollte Ihnen danken, dass Sie einverstanden waren, Julie in der Schule auszuhelfen. Sie hat mir erzählt, ihre Schüler würden es wirklich genießen, Ihnen zuzuhören.«

 Matt war verblüfft. Nie zuvor hatte Julies Vater ein Wort über seine Bemühungen verloren. »Gern geschehen, Ari«, sagte er. »Mir macht das auch Freude.«

 Claggett war ein großer Mann, hochgewachsen, übergewichtig und ausgestattet mit einer Stimme, die den Eindruck vermittelte, er wüsste stets genau, wovon er sprach. »Die Kinder kriegen nicht genug davon«, sagte er. »Schüler verbringen viel zu viel Zeit damit, Leuten wie mir zuzuhören, die ihnen irgendwelche Informationen vorbeten. Julie sagt, Sie würden weit mehr Leidenschaft zeigen.«

 »Ich gehe einfach in das Klassenzimmer und sage, was ich denke«, gestand Matt. »Die meisten von Julies Schülern scheinen zu glauben, die Welt ende an der Raumstation.«

 »Den Weltraum habe ich eigentlich gar nicht gemeint«, sagte er. »Mir geht es mehr um Bücher und Lesen. Julie sagt, die meisten ihrer Schüler – nicht alle, aber die meisten – hätten nie begriffen, warum es wichtig sei, Bücher zu lesen.« Er schien zu Hause zu sein, saß jedenfalls auf einem ledernen Diwan vor schweren, zugezogenen weißen Vorhängen. Matt sah Ari an, dass er noch etwas anderes auf dem Herzen hatte. »Manchmal frage ich mich, wo wir am Ende dieses Jahrhunderts stehen werden.«

 Claggetts Interesse an Bildungsfragen war kein Geheimnis. Er hatte örtliche Politiker gedrängt, mehr Geld in Schulen zu investieren, und lange die Werbetrommel gerührt, um die Eltern zu mobilisieren. Man lebe oder sterbe mit den Eltern, hatte Julie ihn zitiert. Habe man die Eltern nicht auf seiner Seite, sei man hilflos. »Das wird schon werden«, meinte Matt. »Die Kinder brauchen nur etwas, das ihr Interesse weckt. Vielleicht könnte Orion ein paar von ihnen zu einem kostenlosen Rundflug einladen.« Ari gehörte dem Vorstand von Orion an.

 Claggett setzte eine Miene auf, die andeutete, dass er den Vorschlag für erwägenswert hielt. »Wie wäre es, wenn Sie und Julie ein entsprechendes Ansinnen vortrügen? Ihr könntet euch ein Konzept zusammenbasteln und schriftlich einreichen. Wir können nicht die ganze Schule wegschicken, aber wir könnten darüber nachdenken, einige Plätze als Auszeichnung für besondere Leistungen freizuhalten.« Er nickte. Warum auch nicht? »Es sollte nicht allzu schwer sein, so ein Vorhaben dem Vorstand schmackhaft zu machen, immerhin wäre es eine gute PR für Orion.«

 »Ja, das wäre es.«

 »Was mich auf eine andere Sache bringt.« Aha, nun endlich würde also der Grund für den Anruf zur Sprache kommen. »Hören Sie, Matt, ich habe Ihnen einen Vorschlag zu machen. Falls Sie interessiert sind.«

 »Bitte.«

 »Wir stellen ein neues Werbeprogramm zusammen. Bei Orion. Wir möchten, dass in den Spots ein paar bekannte ehemalige Raumpiloten auftreten. Sie wissen schon, auf der Brücke stehen und erzählen, wie vergnüglich so eine Reise ist. Und wie lehrreich sie sein kann. Viel Geld gibt es dabei nicht zu verdienen, aber es würde Sie auch nicht viel Zeit kosten. Und ich dachte, das wäre etwas, was Ihnen vielleicht sogar Freude machen würde.«

 Ohne recht zu wissen, warum, zögerte er. Ja, es würde ihm Freude machen. »Gern«, sagte er.

 Ari stürmte gleich weiter. »Wir werden vielleicht fünf oder sechs Leute dafür engagieren. Sie sind unsere erste Wahl. Das ist meine Art, mich dafür zu bedanken, was Sie für Julie tun.«

 Interessant. Nun also tat Ari ihm einen Gefallen. »Ich bin kein großer Schauspieler.«

 »Wir brauchen keine Schauspieler«, entgegnete Ari. »Wir suchen Leute, die an das glauben, was sie sagen.«

 An diesem Abend ging Matt mit Reyna essen. Irgendwann drehte sich ihr Gespräch um den Verlust der Jenkins. Und darum, wie knapp die Leute an Bord mit dem Leben davongekommen waren. »Weißt du«, sagte sie, »ich habe keine Ahnung, ob du das wirklich gern hörst, aber ich bin froh, dass du nicht mehr da draußen bist. Du kannst über den Immobilienhandel sagen, was du willst: Auf alle Fälle ist es ein sicherer Arbeitsplatz.«

 AGENTURMELDUNGEN

 POLARBÄREN AUSGEWILDERT

 Jüngster Versuch, Überleben der Art zu sichern

 BERICHTE ÜBER RELIGIÖS MOTIVIERTE EXEKUTIONEN IM NAHEN OSTEN

 Muslime, die sich von ihrem Glauben abwenden, immer noch von Todesstrafe bedroht

 Angeblich christlicher Missionar unter den Opfern

 Weltrat fordert Aufklärung

 LANGLEBIGKEIT GLOBALES PROBLEM

 Leben die Menschen zu lange?

 »Vorgesetzte wechseln nicht, Politiker bleiben ewig«, beklagt Melvin

 GLÜCKSGEN ENTDECKT

 »Ein kleiner Eingriff könnte Wunder wirken«

 Einzelne fordern Verbot

 Yuvenko: »Menschen, die unablässig glücklich sind, werden am Ende zu Sklaven«

 LEHRER IN MINNESOTA WEGEN ZEUS-ANBETUNG GEFEUERT

 Religion in staatlicher Schule?

 Oder ein Verstoß gegen Grundrecht?

 KLIMA HAT SICH LAUT GREENWATCH STABILISIERT

 Negative Entwicklung verlangsamt

 »Licht am Ende des Tunnels«, sagt Bokely

 ANZAHL DER FLEISCHESSER SEIT ELF AUFEINANDERFOLGENDEN JAHREN RÜCKLÄUFIG

 Faktoren sind Gesundheit, ethische Überlegungen und hohe Preise

 MCGRAW IN ROBOTIKPROZESS VERURTEILT

 Verstoß gegen Gesetz über unzulässige Technologien

 Urteilsverkündung für nächste Woche vorgesehen

 Gericht will möglicherweise Exempel statuieren

 BESCHÄDIGTES RAUMSCHIFF HATTE BEGEGNUNG MIT EINER MILLIARDE JAHRE ALTEM ARTEFAKT

 Kapitel 5

 Rudy bestand darauf, dass Hutch dabei wäre, wenn Jon Silvestri sein Anliegen vortrage. »Warum?«, fragte sie. »Ich bin keine Physikerin. Ich kann nicht beurteilen, ob das, was er uns zu sagen hat, Hand und Fuß hat.«

 Im Hintergrund sang Brad Wilkens bei heruntergeregelter Lautstärke vom Savannah Express, der einsam durch die Nacht rolle.

 Rudys Finger trommelten auf dem Rand der Schreibtischplatte herum, so, wie es stets geschah, wenn er gezwungen war, Zeit damit zu vergeuden, Offensichtliches zu erklären. »Er hat sich an Sie gewandt. Ich glaube, es wäre für alle angenehmer, wenn Sie dabei sind.«

 Er rief auch Paul Parmentier hinzu, einen Physiker, der sich auf Hazeltine-Technologie und Raumstruktur spezialisiert hatte. Paul war ein kleiner Mann mit einem großen Schnurrbart, der in dem Ruf stand, seine Kollegen in den Wahnsinn zu treiben. Er hatte große Ähnlichkeit mit Banjo Hawk, einem unbedeutenden Komiker, der sich jedoch bei Schulabbrechern großer Beliebtheit erfreute. Sonderbarerweise beruhte die Ähnlichkeit vorwiegend auf dem Schnurrbart. Hutch hatte nie verstanden, warum Parmentier diese Ähnlichkeit geradezu kultivierte. Es war, als sehne er sich danach, zu diesen Leuten zu gehören. Eine skurrile Haltung für einen so versierten Physiker.

 Paul war extrem dünnhäutig. Er vergaß keine Kränkung und nahm jegliche Kritik an Ideen, die er unterstützte, persönlich. Dennoch beharrte Rudy darauf, er sei zweifellos ein Meister auf seinem Gebiet. Gehe es um transdimensionale Antriebe, dann sei Paul der richtige Mann. Rudys erste Wahl unter den Antriebsphysikern traf früh ein und erzählte ihnen, noch bevor Silvestri sich zu ihnen gesellen konnte, er halte es für unmöglich, ein effektiveres Antriebssystem als den Hazeltine zu bauen, sei aber bereit, sich die Sache unvoreingenommen anzuhören.

 Paul fungierte von Anfang an als Berater der Foundation, aber nicht, weil er einer philosophischen Tendenz zur explorativen Raumfahrt angehangen hätte, sondern ausschließlich aufgrund seiner Bekanntschaft mit Rudy. Sie waren alte Freunde. Hutch hegte den Verdacht, dass Rudy zudem sein einziger Freund war. Gemeinsam bildeten sie eine dieser ungewöhnlichen Konstellationen, in der beide Männer derselben jungen Frau den Hof gemacht, beide sie geheiratet hatten und beide von ihr verlassen worden waren, sich bei all dem aber doch ihre Freundschaft bewahrt hatten. Wie sie das fertig gebracht hatten, konnte Hutch sich allerdings nicht vorstellen. Die Ex-Frau der beiden Freunde war für jeden von ihnen ein guter Fang gewesen, recht attraktiv und ihrerseits eine mehr als nur durchschnittlich begabte Biologin. Als Hutch sie das letzte Mal gesehen hatte, hatte sie steif und fest behauptet, sie werde nie wieder einen Physiker heiraten. Vielleicht würde sie gar nicht mehr heiraten.

 Paul war um die vierzig, hatte rotes Haar und ausdrucksvolle Augen. Man wusste immer gleich, was er gerade dachte.

 Binnen fünf Minuten nach seiner Ankunft erklärte er bereits, warum es unmöglich sei, schneller durch die Galaxie zu reisen, als es der Hazeltine-Antrieb erlaube. Hutch schnappte ein paar Dinge über differenzierbare Mannigfaltigkeiten und mathematische Widersprüchlichkeiten auf, konnte dem aber keinen Sinn abringen. Sie hegte den Verdacht, dass es Rudy nicht anders ging, aber er nickte an den richtigen Stellen, stellte ein paar Fragen, und falls er tatsächlich ebenso verwirrt war wie sie, dann gelang es ihm, diese Tatsache mit Anstand zu verschleiern.

 Zwanzig Minuten später, exakt zum vereinbarten Zeitpunkt, traf Jon Silvestri ein. Beinahe so groß wie die Tür, blieb er auf der Schwelle stehen und zögerte, offenbar unsicher, an wen der Anwesenden er das Wort richten sollte. Rudy bat ihn herein, und er lächelte Hutchins zu. »Ich freue mich, dass Sie mich hergebeten haben«, sagte er. »Und ich möchte Ihnen zuerst sagen, wie froh ich bin, dass Sie den Piloten und das wissenschaftliche Personal der Jenkins haben retten können.« Rudy dankte ihm, und Hutch stellte die Herren vor.

 Silvestri war nervös. Er war jung, und vermutlich kannte er die Reputation von Rudy und Paul. Hinzu kam, dass die beiden älteren Männer ihm gegenüber skeptisch waren, besonders Parmentier, und Silvestri dieser Umstand unmöglich verborgen bleiben konnte. Ihr Misstrauen basierte natürlich auf seinen gewagten Behauptungen, doch auch seine Kleidung mochte ein Problem darstellen. Er trug einen dunkelgrauen Businessanzug, wie man ihn vielleicht bei Christiansen’s bekommen konnte. In einem Berufszweig, dessen Angehörige sich mit Stolz in zerdrückten Kleidungsstücken präsentierten, lief sein Anzug dem Trend zuwider, und Rudy hing der Überzeugung an, dass eine Person, die auf ihre Kleidung achte, geistig nicht ausgelastet sein könne.

 Binnen Minuten sprachen sie bereits über die Faltung des Raums, die Einbeziehung lokaler Parameter und die Manipulation von Tensor-Strahlen. Silvestri legte einen Chip in Rudys KI ein. Dann schlossen sie die Vorhänge, um den Raum abzudunkeln, und die KI lieferte auf Silvestris Anweisung hin eine Reihe von Darstellungen zu Quantenkräften, logarithmischen Spiralen, Hyperboloiden und Gott weiß was noch allem. Silvestri bat die KI, dieses oder jenes Bild einzufrieren, während er seinen Standpunkt darlegte. Der von herausragender Logik sein mochte. Oder auch nicht. Anhand der Reaktionen, die Hutch zu sehen bekam, konnte sie keinerlei Schlüsse auf die Güte von Silvestris Vortrag ziehen. Paul ging hinter Rudys Schreibtisch, suchte sich einen Notizblock und fing an mitzuschreiben. Außerdem stellte er eine Menge Fragen.

 »Ah, ja«, sagte Silvestri dann beispielsweise. »Vermutlich habe ich mich in dem Punkt nicht klar ausgedrückt. Lassen Sie es mich auf einem anderen Weg versuchen!«

 Und so ging der Vormittag dahin. Der springende Punkt war, dass Paul die Besprechung nicht einfach abbrach. Rudys Blick wanderte beständig von einem zum anderen, während er versuchte, dem obskuren Dialog zu folgen. Irgendwann stand Hutch auf und huschte zur Tür hinaus, was anscheinend nur Rudy auffiel. Sie schlenderte durch die Büros, unterhielt sich mit Mitarbeitern, dehnte die Beinmuskulatur, suchte die Toilette auf und ging wieder hinein. Dort war die Diskussion noch immer in vollem Gang.

 Silvestri erklärte, er wisse nicht genau, wie effektiv der Antrieb arbeiten werde, was wohl bedeutete, dass nicht klar war, welche Reichweite er haben würde. »Das können wir nicht sicher beurteilen, ehe wir einen Test durchgeführt haben.«

 Er fuhr damit fort zu beschreiben, wo Henry sich geirrt habe (Hutch fiel es schwer, sich daran zu gewöhnen, dass Silvestri von einem Jahrhundertwissenschaftler, einem allseits anerkannten Genie, in solch vertraulichem Ton sprach). Henry habe sich zu sehr auf die asymmetrischen Scheitelpunkte verlassen, behauptete Silvestri. Und zu wenig auf etwas, das Hutch schlicht entging.

 Er beendete seinen Vortrag mit großer Geste und einem breiten Lächeln, das andeutete, die Sache sei so einfach, es sei kaum vorstellbar, wie man sie bisher habe übersehen können. Dann sah er sich zu Hutch um. Paul wechselte derweil einen Blick mit Rudy, schürzte die Lippen, legte den Kopf in den Nacken, bis er nur noch die Decke über sich sehen konnte. »Gut«, sagte er. »Danke.«

 Silvestri entnahm den Chip aus der KI. »Es war mir ein Vergnügen.«

 Paul richtete sich wieder auf. »Es würde uns helfen, wenn Sie uns das hierlassen könnten.«

 »Gern.« Er legte den Chip auf die Kante von Rudys zerschrammtem Schreibtisch. »Aber nehmen Sie bitte zur Kenntnis, dass keine Kopie der Daten angefertigt werden darf und diese Daten nicht für die Öffentlichkeit bestimmt sind.«

 »Natürlich. Geben Sie uns ein paar Tage Zeit, um uns die Sache anzusehen, dann melden wir uns bei Ihnen!«

 Silvestri hatte offensichtlich mehr erhofft. Seine dunklen Augen umwölkten sich, und sein Blick richtete sich auf Paul, den Entscheidungsträger. »Bedenken Sie bitte«, sagte er, »dass ich auch jemand anderen hätte aufsuchen können! Orion wäre begeistert von dieser Technik. Besichtigungsreisen zu Schwarzen Löchern. Zu Orten, an denen Sterne geboren werden. Die würden viel darum geben.«

 Rudys Mundwinkel zuckten, was seine innere Anspannung nur allzu deutlich verriet. »Und warum sind Sie dann nicht zu Orion gegangen?«

 Silvestri sah Rudy direkt in die Augen. »Ich weiß, wozu die die Technik nutzen würden«, sagte er. »Ich ziehe es vor, sie in Ihren Händen zu sehen.«

 Als er weg war, senkte sich Stille über den Raum. Paul starrte seine Notizen an. Rudys Blick wanderte von Paul zu Hutch zur Tür und wieder zurück zu Paul. Hutch verlagerte ihr Gewicht, und ihr Stuhl quietschte unter ihr. »Was meinen Sie, meine Herren?«, fragte sie. »Kann einer von Ihnen damit etwas anfangen?«

 Paul starrte stur geradeaus, vorbei an ihr, vorbei an Rudy. »Ich weiß es nicht«, sagte er. »Das war ein bisschen viel, um es auf einmal zu verarbeiten.«

 »Aber eine Ahnung musst du doch haben«, hakte Rudy nach. »Hört er sich so an, als wüsste er, wovon er spricht?«

 Paul nickte und schüttelte zugleich den Kopf. »Ja«, sagte er. »Vielleicht.« Er griff zu dem Chip, drehte ihn zwischen den Fingern, musterte ihn, steckte ihn in die Tasche. »Mein Gefühl sagt mir, dass das schlicht nicht möglich ist. Niemand glaubt ernsthaft daran, dass wir die Hazeltine-Technik hinter uns lassen könnten. Und das könnte übrigens der wahre Grund sein, warum er nicht zu Orion gegangen ist. Die werden ihr Geld nicht in ein Projekt investieren, das sie – und eben nicht nur sie – für pure Zeitverschwendung halten.«

 »Dann denkst du also … was?«

 »Gib mir ein bisschen Zeit! Ich sehe es mir unvoreingenommen noch einmal in aller Ruhe an. Schließlich haben wir dabei nichts zu verlieren, und Henry Barber hat das Projekt für vielversprechend genug gehalten, um seine letzten Jahre damit zuzubringen. Und er muss Silvestri vertraut haben. Ich werde das alles mit nach Hause nehmen und mich bei dir melden, sobald ich kann.«

 »Paul«, warf Hutch ein, »als Barber seine Testläufe durchgeführt hat, ist das System regelmäßig hochgegangen. Sie haben, wenn ich mich recht erinnere, drei Schiffe verloren.«

 »Ich weiß.«

 »Denken Sie, das könnte sich wiederholen?«

 »Könnte? Natürlich. Muss? Das weiß ich nicht.«

 Die Akademie für Wissenschaft und Technologie war nicht im üblichen Sinn untergegangen. Die Regierung hatte sich nicht dem Vorwurf aussetzen wollen, eine Organisation vernachlässigt zu haben, die so viel erreicht hatte. Darum hatten sie die Akademie, keine zwei Jahre nachdem Hutch ausgeschieden war, umgestaltet, zentralisiert gemäß einem seinerzeit modernen Begriff – was bedeutete, dass die Akademie in das Behördensystem eingebunden, aber als semiautonom geführt wurde, ehe sie schließlich vollständig vom Amt für technologische Entwicklung übernommen worden war.

 Seit Hutch die Akademie verlassen hatte, hatte sie ein ruhiges Leben geführt, war zu Hause geblieben und hatte sich vorzugsweise damit beschäftigt, ihre beiden Kinder großzuziehen. Außerdem hatte sie sich als Gastrednerin auf vielerlei Veranstaltungen angeboten und bald festgestellt, dass unendlich viele Menschen bereit waren, Geld dafür zu bezahlen, sie über ihre Zeit in der Akademie referieren zu hören. Auf der Basis ihrer eigenen Erfahrungen hielt sie Vorträge über Führungsqualitäten und Management, erklärte, warum es so wichtig sei, Untergebene zu ermuntern, offen ihre Meinung zu sagen, warum sich Entscheidungsträger mit Leuten zusammensetzen sollten, die ihre Ansichten nicht teilten. Sie sprach darüber, was passierte, wenn Manager Leute einschüchterten. Sie lieferte ihnen Beispiele und manchmal auch Namen zu Fällen, in denen die Entscheidungsfindung über Leben und Tod bestimmt hatte und fehlgeschlagen war, obwohl Informationen verfügbar gewesen wären, die eine vernünftigere Handlungsweise nahegelegt hätten. »Wenn alles in die Luft fliegt«, so sagte sie gern, »und der Boss überlebt, dann wird er unausweichlich behaupten, ein Untergebener sei seinen Verpflichtungen nicht ordnungsgemäß nachgekommen. Und wer wüsste das nicht besser als ich! Harry hätte eben den Mund aufmachen müssen. Er hätte etwas sagen müssen. Aber die Wahrheit lautet, dass, wenn Untergebene Ihnen nicht erzählen, was Sie wissen müssen, Sie, die Führungskräfte, versagt haben.«

 Dergleichen hatte sie oft erlebt, in der Akademie, in Regierungskreisen und in den Privatunternehmen, mit denen sie es als Direktorin der Einsatzleitung innerhalb der Akademie zu tun gehabt hatte. Allenthalben bildeten sich Leute ein, wenn sie eine Aufgabe beherrschten, seien sie auch imstande, andere zu beaufsichtigten, die mit der gleichen Aufgabe betraut waren. Genau diese Sichtweise führte zu Missmanagement, Ineffizienz, Misserfolgen und bisweilen auch zu einem Blutbad.

 Hutchs häusliches Leben verlief in ruhigen Bahnen. Tor war gestorben, Opfer einer nicht diagnostizierten Herzerkrankung. Maureen und Charlie waren beide mit ihrer Ausbildung beschäftigt. Maureen würde nächstes Jahr ihren Abschluss in Geschichte machen. Sie hatte vor zu unterrichten und zeigte keinerlei Interesse daran, der unsteten Berufslaufbahn eines ihrer Elternteile zu folgen. Charlie hingegen schien das künstlerische Talent seines Vaters geerbt zu haben. Aber nur sehr wenige Leute waren imstande, ihren Lebensunterhalt damit zu verdienen, Farbe auf einer Leinwand zu verteilen. Doch wie es auch kommen mochte, es schien festzustehen, dass die Familie keinen Raumpiloten mehr hervorbringen würde.

 Hutch sagte nie etwas dazu, bedrängte niemals ihre Kinder. Das war deren Entscheidung, nicht ihre. Und natürlich gab es so oder so nur noch sehr wenige Raumpiloten. Noch zehn Jahre, so Hutchs Verdacht, und niemand würde mehr das Sonnensystem verlassen.

 Dennoch tat es weh, dass ihre Kinder ihre Leidenschaft für die interstellaren Tiefen des Raums nicht teilen konnten.

 Zum Lieferumfang einer KI gehörte das sichere Gefühl, niemals mehr in ein leeres Haus zurückzukehren. Sie (oder er) war stets da, um den Nachhausekommenden gleich beim Eintreten zu begrüßen. Selbst wenn eine KI, wie es manchmal der Fall war, angewiesen wurde, nichts zu sagen, fühlte man doch immer noch ihre Präsenz. Aber natürlich war das nicht das Gleiche. KI oder nicht, in Hutchs Haus waren die Stimmen und der Lärm ihrer Familie wie ein fernes Echo immer noch lebendig.

 Hutch vermisste ihre Kinder. Jedes Mal, wenn die beiden das Haus verließen, um ihrem eigenen Leben nachzugehen, floss auch ein großer Teil der Energie ab, die Familienleben für Hutch bedeutete. Während sich nun gerade der Flieger aus dem Verkehrsstrom löste und auf die Landefläche herabsank, musterte sie das Haus, empfand es trotz der Lichter, die zu ihrer Begrüßung aufgeflammt waren, als düster. Und es machte einen verlassenen Eindruck.

 Nach der Chindi-Geschichte hatte sie ihren Posten als Pilotin aufgegeben, um Tor zu heiraten, und eine Stelle in der Verwaltung der Akademie angetreten. Dabei war es ein Jahr lang geblieben. Aber sie war nicht damit zurechtgekommen, Tag für Tag zur Arbeit und wieder zurück zu pendeln (damals hatten sie in Alexandria gelebt). Und die Aufstellung von Personalberichten und Belegschaftsstatistiken hatte sie gelangweilt. Tor hatte sie ermutigt zu kündigen, und schließlich hatte sie es getan.

 Aber da war noch mehr gewesen. Sie hatte zurück zu den Sternen gewollt. Sie hatten darüber gesprochen, und Tor hatte ihr widerstrebend seinen Segen gegeben. Sie konnte sich immer noch erinnern, wie er an jenem ersten Tag zur Union gekommen war. Es war jener Tag gewesen, an dem Hutch mit einem Team verschiedener Spezialisten nach Beta Pac aufgebrochen war. Sie hatten den Auftrag gehabt herauszufinden, ob sich irgendjemand auf dieser unglückseligen Welt noch an die Zeit erinnern könne, in der man auch von Beta Pac aus zu den Sternen geflogen war (Hutch und ihr Team hatten niemanden gefunden, der das getan hätte. Es gab ein paar Inschriften, ein paar Legenden, die anscheinend noch von den Monument-Erbauern inspiriert worden waren. Aber ihre Nachfahren erinnerten sich nicht daran, von wem sie abstammten. In Hutchs Augen war es der Inbegriff der Ironie, dass die Gattung, die überall im Orionarm Monumente hinterlassen hatte, um anderen Spezies, egal welcher Epochen, im Gedächtnis zu bleiben, von der eigenen Art vergessen worden war).

 Tor hatte seine Frau damals zur Union begleitet, hatte ihr geholfen, ihr Gepäck an Bord zu bringen, war zusammen mit ihr an Bord der Phyllis Preston gegangen, die in diesen längst vergangenen Tagen noch brandneu gewesen war. Irgendwann, nach vielen Jahren im aktiven Dienst, war das Schiff der Prometheus Foundation übereignet worden. Doch damals, brandneu wie es war, wäre Hutch beinahe in Tränen ausgebrochen, als sie ihren Platz auf dessen Brücke eingenommen und die KI begrüßt hatte, um anschließend ihre Checkliste durchzugehen. Das war einer der emotionalsten Augenblicke ihres Lebens gewesen. Eine Weile war Hutch der Überzeugung gewesen, ein solches Eingeständnis könne man nicht anders als traurig nennen. Aber das war Jahre her. Inzwischen war sie klüger. Sie liebte die überlichtschnellen Schiffe und die endlosen Tiefen des Raums zwischen den Sternen, und dort nicht mehr sein zu können, darüber würde sie schlicht und einfach nie hinwegkommen.

 Tor war auch dann noch an Bord geblieben, als Hutchs Passagiere einer nach dem anderen an Bord gekommen waren. Sie hatten sich einander vorgestellt, und er war erst von Bord gegangen, als die Zeit für den Start gekommen war. Hutch erinnerte sich immer noch daran, wie er durch die Luke hinausgegangen war und Augenblicke später an einer der Sichtluken der Station aufgetaucht war. Er hatte gewinkt, und sie hatte zurückgewinkt, als die Preston zum Leben erwacht war. Der Countdown fiel auf null, und Hutch hatte den Steuerknüppel sacht nach vorn bewegt. Sie hatte das Schiff selbst hinausgesteuert, statt diese Aufgabe der KI zu überlassen. Sie hatte viel zu lange gewartet, um diesen Moment nicht in vollen Zügen auszukosten. Dennoch hatte sie auch Tor beobachtet: Die rechte Hand zum Abschiedsgruß gehoben, war er im Sichtfenster der Preston immer kleiner geworden, bis er schließlich nicht mehr zu sehen gewesen war. Außerhalb des Hangars hatte Hutch das Schiff beschleunigt, hatte den Hauptmaschinen Saures gegeben, und immer noch hatte sie nach Tor Ausschau gehalten. Nicht einmal ein Jahr später hatte sie bereits wieder den ganzen Tag in einem Büro der Akademie gearbeitet.

 Sie bedauerte nichts.

 Nun, eigentlich bedauerte sie nichts. Wäre sie im All geblieben, hätte ihre Ehe das gewiss nicht überstanden. Sie hätte all diese gemeinsamen Jahre mit ihrem Mann verpasst Maureen und Charlie würden nicht existieren. Und sie selbst wäre mit der Akademie untergegangen wie so viele andere auch.

 Aber nun war Tor tot. Und noch etwas anderes fehlte ihr im Leben.

 Sie wäre gern noch einmal mit der Preston hinausgeflogen.

 Als sie ein Teenager gewesen war, hatte ihr Vater ihr beigebracht, wie wichtig es sei, Prioritäten zu setzen. »Ich hätte eine anständige berufliche Laufbahn damit zubringen können, Sternwolken zu katalogisieren und Spekulationen über die physikalischen Eigenschaften von Schwarzen Löchern anzustellen«, hatte er einmal zu ihr gesagt. Und er hatte Recht: Das hätte ihm eine Menge Prestige, Anerkennung und Geld eingebracht.

 Stattdessen hatte er seine Zeit damit verbracht, im Drake Center auf das erste intelligente Gemurmel aus dem All zu warten. Während seine Kollegen ihn immer weniger ernst genommen hatten. Sogar, nachdem es tatsächlich geschehen war, nachdem das historische Signal aufgefangen und die erste Verbindung zu einer fortgeschrittenen Zivilisation hergestellt worden war, war er abgeschrieben gewesen, wie ein unbeteiligter Beobachter eines Ereignisses, das ausschließlich auf purem Glück beruhte.

 Jeder, so schien die Fachwelt zu glauben, hätte das tun können. Alles, was es dazu brauche, sei schließlich nur ein bisschen Beharrlichkeit.

 Hutchs Vater aber hatte seiner Tochter erzählt, dass tatsächlich neben diesem ersten Kontakt alles andere verblasst sei. Wen interessierte am Ende schon noch wirklich, welche Temperatur im Inneren des Korialusnebels herrschte?

 Wie Tor war auch Hutchs Vater ihr viel zu früh genommen worden. Ihr Dad war in jungen Jahren an einem Herzleiden gestorben, von dessen Existenz niemand gewusst hatte, auch dies eine verstörende Übereinstimmung. Aber er hatte lange genug gelebt, um zu wissen, dass sein Leben Bedeutung erlangt hatte. So wie das von Tor.

 Hutch kam in den Sinn, dass man, sollte der Locarno-Antrieb funktionieren und eine entsprechende Reichweite ermöglichen, jemanden nach Sigma 2711 schicken könnte. Dass man vielleicht herausfinden könnte, wer vor so langer Zeit dieses Signal geschickt hatte. Damals, an ihren Dad.

 ARCHIV

 DIE KEHRSEITE DER INTERSTELLAREN RAUMFAHRT

 Seit es uns vor ein paar Jahren gelungen ist, die herannahende Omegawolke zu zerstören, hat sich ein allgemeines Wohlbehagen auf der Welt ausgebreitet. Infolge dieses glücklichen Ereignisses hatten wir Gelegenheit, darüber nachzudenken, welcher technologische Standard dieses Objekt hervorgebracht haben mochte, und uns die Böswilligkeit oder die Gleichgültigkeit seiner Schöpfer bewusst zu machen. Schwer zu sagen, was von beidem schlimmer ist. Was gefährlicher. Aber wie ihre Absichten auch ausgesehen haben, wir wissen, wie sie sich ausgewirkt haben.

 Kurz danach kamen wir oder zumindest die meisten von uns zu dem Schluss, dass die Moonrider wirklich da draußen sind, dass sie nicht einfach auf Computerfehlern oder Wahnvorstellungen beruhen. Und auch sie scheinen eine feindselige Ader zu besitzen.

 Die Welt jenseits des Sonnensystems ist weitgehend unbekanntes Land. Ein gefährlicher Ort. Der Jenkins-Vorfall ließ uns ein Raumschiff entdecken, das eine Milliarde Jahre alt ist. Diese Entdeckung sollte uns warnen, sollte uns klarmachen, dass es da draußen andere gibt, außerhalb des Sonnensystems, die uns weit voraus sind. Und so gern wir auch glauben wollen, dass die Zeit notwendigerweise all die natürlichen Feindseligkeiten, die wir aus dem Dschungel mitbringen (was immer an fernen Orten als Dschungel gelten mag), mildern sollte, scheint das doch ein Irrtum zu sein. Wenn unsere Begegnung mit den Moonridern eines beweist, dann, dass sie nicht unsere Freunde sind. Sind sie eine Gefahr für uns? Wir wären gut beraten, sie als solche einzustufen. Wie sehr uns all diejenigen, deren Weltsicht liberaler geprägt ist, auch zu beruhigen suchen, wir dürfen uns nicht auf den guten Willen Außerirdischer verlassen.

 Über Tausende von Jahren ist die Erde ein sicherer Ort gewesen, ein sehr kleiner Ort in einer sehr großen Galaxie. Nun haben wir allen Grund zu der Annahme, dass unsere Sicherheit vorwiegend auf der Tatsache beruht, dass wir weitgehend unbekannt sind. Dabei sollten wir es belassen. Wir sollten unsere Raumschiffe zu Hause behalten und die Köpfe einziehen. In einem Universum, das feindselige Kreaturen beherbergen könnte, deren technologische Entwicklung der unseren um Millionen Jahre voraus sein könnte, ist das der sicherste Weg zum Überleben.

 Martin Kobieleski, Die lange Nacht, in: Weapons of War, herausgegeben von Bryan DosCirros, 2255

 Kapitel 6

 Mit dem Locarno-Antrieb war für Rudy die Stunde der Wahrheit gekommen. Der Verlust der Jenkins hatte den Ruf der Foundation schwer beschädigt. Trotz des Echos auf Hutchs Auftritt im Zuge der Benefizveranstaltung war die Unterstützung insgesamt erheblich zurückgegangen.

 Der erste Anrufer war Lyle Cormier gewesen, der großzügigste Einzelspender der Organisation, der sich, gekleidet in eines seiner typischen schwarz-weißen Ensembles, von seinem Büro aus mit Rudy in Verbindung gesetzt hatte. »Es wäre vermutlich das Beste, wenn Sie aufgeben, Rudy«, hatte er gesagt. »Die Welt dreht sich weiter. Hier sind historische Mächte am Werk, die zu bekämpfen keinen Sinn hat.« Cormier redete stets so geschwollen. Er hatte nicht klar gesagt, dass er seine Spenden einzuschränken beabsichtigte, aber er hatte es impliziert.

 Und da war noch eine ganze Flut anderer. Während der ersten paar Tage hatten sich etliche treue Spender gemeldet, hatten angerufen oder waren vorbeigekommen, und die Botschaft war stets die Gleiche gewesen: Rudy, Sie wissen, ich habe immer hundertprozentig hinter Ihnen und der Foundation gestanden. Aber die Zeiten ändern sich. Hat keinen Sinn, leeres Stroh zu dreschen. Das ist nur rausgeworfenes Geld. Egal, was wir tun, es rechnet doch wohl niemand mehr damit, dass wir tatsächlich wieder hinaus zu den Sternen fliegen. Wann ist das letzte Mal ein überlichtschnelles Schiff aus der Fertigungsstraße gerollt?

 Das war auch so eine Wendung, die Rudy ständig zu hören bekam: Wieder hinaus zu den Sternen. Als wäre die Menschheit je wirklich dort gewesen. Der weiteste Vorstoß hatte gerade bis nach Lookout geführt, dreitausend Lichtjahre entfernt. Ein neunmonatiger Flug. Im Grunde hatte man nie die unmittelbare Nachbarschaft verlassen.

 Umweltprobleme hatten sich als genauso hartnäckig erwiesen, wie ursprünglich vermutet worden war. Lösungsmöglichkeiten waren kostspielig. Die interstellaren Bemühungen hatten keinen greifbaren Nutzen, und so war es unvermeidbar, dass sie schließlich als bloße Zeitverschwendung angesehen wurden. Zeitverschwendung lautete auch der Titel eines Buches von Gregory MacAllister, in dem all die Argumente gegen die überlichtschnelle Raumfahrt wirkungsvoll aufgelistet waren. Den Weltraum zu erkunden sei erstrebenswert, hatte er erklärt. Wissen zu erlangen sei immer erstrebenswert. Aber man solle das einer anderen Generation überlassen und zunächst auf dem eigenen Planeten für Ordnung sorgen.

 In gewisser Weise hatte MacAllister Recht. Aber es bestand auch durchaus die Gefahr, dass dieser Vorsatz vergessen wäre, wären erst die, die der derzeitigen Generation angehörten, alle gestorben. Dann nämlich würde auch niemand mehr wissen, wie Raumfahrt eigentlich funktioniert hatte. Geben wir jetzt auf, dachte Rudy, dann geben wir für immer auf.

 Sie brauchten also einen neuen Anstoß. Und der Locarno könnte ihnen diesen neuen Anstoß liefern, sofern er funktionierte.

 Seit seinem Gespräch mit Silvestri wartete Rudy daher gespannt auf Pauls Reaktion. Als er eine ganze Woche lang nichts von seinem Freund gehört hatte, rief er ihn selbst an. »Ich arbeite daran«, lautete Pauls Antwort. »Nur nichts überstürzen. So etwas braucht seine Zeit.«

 Rudy hatte keine Familie. Er war dreimal verheiratet gewesen, aber seine Frauen hatten ihn alle verlassen und dabei die verschiedensten Gründe angeführt. Er sei unaufmerksam. Er sei gefühlskalt. Er sei zu impulsiv. Er sei unaussprechlich langweilig. Das stammte von seiner letzten Frau. Rudy hatte eingewandt, dass er nicht glaube, langweilig sei ein geeigneter Scheidungsgrund, aber das war eine aufgeklärte Ära gewesen, in der es gereicht hatte, dem Sehr-bald-Ex-Ehegatten irgendeinen Grund zu nennen. Das Gesetz verlangte lediglich, dass eine der beiden Seiten die klare Absicht zur Trennung hatte.

 »Tut mir leid, Rudy«, hatte sie gesagt, »du bist lieb und nett, aber dein einziges Gesprächsthema ist der Polarstern. Um Gottes willen, du musst wirklich mal anfangen zu leben!«

 Das hatte Rudy längst getan. Er liebte das, was er tat, ging sogar mit großer Leidenschaft zu Werke. Hutch hatte ihm bei mehr als nur einer Gelegenheit erklärt, er sei ein Fanatiker. Aber aus ihrem Mund war das ein Kompliment. Warum gab es nur keine heiratsfähigen Frauen, die so waren wie Hutch? (Theoretisch war sie natürlich auch heiratsfähig, da ihr Ehemann gestorben war. Aber Rudy hegte den Verdacht, dass sie in ihm nicht ihren zukünftigen Mann sah.) Wie dem auch sei, an der Tatsache, dass der Foundation nun nur noch die Phyllis Preston geblieben war, führte kein Weg vorbei.

 Ein einziges Schiff, um das Universum zu erforschen.

 Und Jonathan Silvestri wollte sie haben, wollte ihr ihren Hazeltine-Antrieb herausreißen und ihn durch irgendetwas aus der Schweiz ersetzen, das sie vielleicht tiefer in den Orionarm hineinführte, vielleicht aber auch nicht. Und wenn es nicht funktionierte, würde Silvestri den Hazeltine wieder einbauen müssen, immer vorausgesetzt, es gäbe dann noch ein Schiff, in den dieser auch tatsächlich eingebaut werden könnte. Was würde das alles kosten?

 Rudy blätterte in einem Finanzbericht. Es war noch genug Geld da, ein weiteres Schiff zu erwerben. Natürlich kein neues. Es gab keine neuen Schiffe mehr. Grosnevor, Hudson Bay und die anderen großen Hersteller bauten inzwischen nur noch interplanetarische Schiffe, seegängige Schiffe, Traktoren und Flugzeuge. Und soweit es Hudson Bay betraf, Unterhaltungstechnik und Geschirrspülroboter.

 Rudy überflog die Liste der verfügbaren Schiffe. Kosmik bot drei Schiffe aus seiner ehemaligen Flotte. Auch Orion bot ein paar Schiffe an. Caveat emptor – also alles unter Ausschluss jeglicher Gewährleistung.

 Die Foundation hatte die Preston gut in Schuss gehalten. Sollte Paul die Locarno-Geschichte befürworten, so wäre es das Vernünftigste, eines dieser auf den Markt geworfenen Gefährte aus der Schnäppchenabteilung zu kaufen und das für den Test zu benutzen. Das würde die finanzielle Lage der Foundation verschlechtern, aber es war immer noch besser, als das Risiko einzugehen, das einzige verbliebene Schiff aufs Spiel zu setzen.

 Rudy rief die Operationszentrale auf der Raumstation. Das Bild eines Technikers blinkte auf. »Union Ops«, meldete dieser sich in gelangweiltem Ton.

 Rudy identifizierte sich. Dann: »Wir müssen ein paar neue Einbauten erproben. Wir möchten innerhalb der nächsten paar Wochen einen Testflug durchführen. Das Schiff soll von der Station aus gesteuert werden. Müssen wir mit Problemen rechnen?«

 »Sie meinen, ein Flug ohne Piloten?«, fragte der Techniker.

 Was hätte er wohl sonst meinen können? »Das ist richtig.«

 »Sir, Sie müssen weiter nichts tun, als die Steuerung der Schiffs-KI zu überlassen. Sagen Sie ihr einfach, was sie tun soll, dann wird sie die Tests an Ihrer Stelle durchführen!«

 KIs repräsentierten keine eigenständigen Intelligenzformen. Sie waren weiter nichts als Programmpakete, die intelligente Wesen nachäfften. Das zumindest sagte der gesunde Menschenverstand. Aber niemand konnte beweisen, dass es sich auch tatsächlich so verhielt. Rudy war besessen von der Vorstellung, dass KIs lebendig sein könnten. Chip in seinem Büro, Amanda in seinem Haus und seinem Flieger; und die diversen Stimmen, die einem in Restaurants, Hotels und wo auch immer das Leben erleichterten. Vielleicht waren sie empfindungsfähige Wesen, vielleicht auch nicht. Was auch immer zutraf, sie wussten sich gut darzustellen. Und Rudy ging kein Risiko ein. Er hatte die feste Absicht, die KI aus dem Schiff, das schließlich zum Einsatz kommen würde, zu entfernen, nur für den Fall, dass der Antrieb während des Testflugs explodieren sollte.

 Es war kein Zufall, dass das Schiff nach einer gefeierten Philanthropin des einundzwanzigsten Jahrhunderts benannt worden war. Aber er konnte dem Techniker seine Gründe kaum darlegen, ohne ausgelacht zu werden. »Der Test erfordert die Abschaltung der KI«, erklärte er also.

 Der Techniker zuckte mit den Schultern. »Dafür wird eine zusätzliche Gebühr fällig, aber wir können es so machen, wenn Sie das wirklich wollen.«

 »Wie weit im Voraus müsste ich Sie informieren?«

 Der Techniker sog hörbar die Luft ein. »Wann wollen Sie den Test durchführen?«

 »Es steht noch nicht fest, ob er durchgeführt wird. Sollte er durchgeführt werden, dann vermutlich innerhalb der nächsten paar Monate oder so.«

 »Warten Sie!« Der Mann auf Union konsultierte einen Monitor. Sprach mit jemandem, den Rudy nicht sehen konnte. Nickte. »Je nachdem, wie viel wir zu tun haben, nehme ich an, ein paar Tage würden reichen. Vielleicht eine Woche, falls Sie den Landeplatz zu einem bestimmten Zeitpunkt buchen wollen.«

 Die nächsten drei Tage brachte er damit zu, den Leuten, die Prometheus mit Spendengeldern unterstützten, zu versichern, dass das Ende nicht unmittelbar bevorstünde, dass die Foundation nicht unterginge, dass dies zwar in der Tat schlimme Zeiten seien, dies jedoch umso mehr ein Grund sei, sich um die Fahne zu versammeln. Das waren tatsächlich Rudys Worte. Und ja, die Floskel war uralt. Aber sie wirkte. Einige der Anrufer erklärten, Rudy könne mit ihnen rechnen. Einer dankte gar Gott für Menschen wie Rudy, der nicht gleich aufgebe, wenn es mal bergab gehe.

 Gegen Ende der zweiten Woche rief Hutch an. »Ich weiß nichts«, sagte er zu ihr. »Er hat sich immer noch nicht geäußert.«

 »Haben Sie ihn also kontaktiert?« Sie war eine schöne Frau, seiner Meinung nach jedenfalls. Dunkle, durchdringende Augen, energiegeladene Haltung und ein Gefühl dafür, was wirklich zählte. Derzeit war sie zu Hause. Sie trug ein goldfarbenes Halstuch zu einer weißen Bluse. Hinter ihr befand sich eine Bücherwand.

 »Natürlich. Er weiß, dass ich es kaum erwarten kann, etwas von ihm zu hören.«

 »Okay. Geben Sie mir bitte Bescheid, wenn Sie etwas Neues erfahren!«

 Keine Stunde später rief Silvestri an. »Ich warte immer noch auf Nachricht«, sagte Rudy. »Bitte gedulden Sie sich noch etwas!«

 »Rudy, diese Sache erfordert eine Menge Zeit.« Er saß hinter seinem Schreibtisch, das Kinn auf die zusammengefalteten Hände gestützt. »Ich wünschte, wir könnten die Dinge ein wenig vorantreiben.«

 »Dass es so lange dauert, ist ein gutes Zeichen«, entgegnete Rudy. »Das bedeutet normalerweise, dass er recht beeindruckt ist.« Aber tatsächlich hatte sich Rudy die Worte während des Gesprächs einfallen lassen.

 Silvestris Miene versteinerte. Er durchschaute Rudys muntere Fassade auf Anhieb. »Der Locarno wird funktionieren!«

 »Niemand hofft das mehr als wir«, erwiderte Rudy. »Aber Sie müssen uns verstehen. Das erfordert beachtliche Investitionen von unserer Seite. Wir müssen uns vergewissern, was wir da eigentlich tun.«

 Paul meldete sich am nächsten Morgen. »Es könnte hinhauen.«

 »Wunderbar!« Rudy wäre tatsächlich entzückt gewesen, hätte Paul auch noch gelächelt. Doch das tat er nicht.

 »Natürlich muss dir klar sein, dass wir unmöglich sicher sein können, ehe wir den Testflug absolviert haben«, warnte Paul ihn.

 »Das ist mir klar.«

 »Ich überlege, wie ich es formulieren soll.«

 »Sag es einfach!«

 »Ich glaube, der Locarno wird funktionieren.«

 »Kannst du die Chancen beziffern?«

 »Nein. Nicht mit hinreichender Sicherheit. Aber ich bin optimistisch.«

 »Also schön. Wir machen es.«

 »Aber dir sollte bewusst sein, dass das Ergebnis, sollte er nicht erwartungsgemäß arbeiten, katastrophal ausfallen könnte.«

 »Zerstörung des Schiffs?«

 »Ja.«

 »Okay.«

 »Sollte es aber funktionieren, wäre das ein enormer Erfolg.« Paul fläzte sich in in einem übergroßen goldfarbenen Sweatshirt in einen Ledersessel und gestattete sich ein Lächeln. »Hör zu, Rudy, ich sähe es tatsächlich gern, wenn du das Projekt unterstützt. Ich wäre nämlich wirklich gern dabei, wenn sich herausstellt, dass der Locarno funktioniert. Und vielleicht trübt das mein Urteilsvermögen. Aber das Projekt verdient alles in allem Unterstützung.«

 Die Thomas MacElroy Highschool war die Heimat der Explorers und benannt nach dem Kommandanten des ersten Schiffs, das über die Grenzen des Sonnensystems hinausgeflogen war.

 Als Matt eintraf, betrat er nicht gleich das Gebäude, sondern warf, wie er es stets zu tun pflegte, einen Blick auf die Landefähre vor dem Haupteingang. Es war eine AKV Spartan, die Art Fähre, die standardgemäß auf alten Akademieschiffen benutzt worden war, hergestellt im Jahr 2229 von Starworks. Sie war auch einmal an Bord der Bill Jenkins gewesen, 2234, als das Schiff auf die aufstrebende Zivilisation auf Lookout gestoßen war. Die Landefähre hatte 117 Welten angeflogen, von denen vier, Lookout eingeschlossen, Biosysteme hervorgebracht hatten. Die Geschichte der Fähre war auf einer Bronzetafel neben der Luke zu lesen. Die Luke selbst blieb stets geschlossen und verriegelt, um den Innenraum vor dem Wetter und den Launen der Schüler zu schützen. Und vermutlich auch vor alten Raumpiloten, die freiwillig nicht mehr gehen würden, wären sie erst einmal eingestiegen.

 Matt hatte eine dieser Fähren an Bord der Resnick gehabt.

 AKADEMIE FÜR WISSENSCHAFT UND TECHNOLOGIE prangte in schwarzen Lettern auf dem Rumpf, zusammen mit dem vertrauten Logo, einer sokratischen Schriftrolle, die von einem Stern umkreist wurde. Auf dem Heck war neben dem Namen der Schule ein Viermaster des siebzehnten Jahrhunderts, das Logo der Schule, und der Namenszug ihrer Sportmannschaft, EXPLORERS, in Schreibschrift zu sehen. Ein plötzlicher Windstoß zerrte an den Bäumen, und Matt zog seine Jacke enger um sich. Ein Wagen steuerte einen der Parkplätze an. Eine ältere Frau stieg aus und marschierte in das Schulgebäude. Eine Mutter, dachte er. Und nach ihrer Miene zu schließen, steckte ihr Kind in Schwierigkeiten.

 Manche Dinge ändern sich nie.

 Er folgte ihr in das Gebäude, meldete sich im Büro an und ließ sich von einer jugendlichen Eskorte in die Bibliothek führen, wo Judy bereits mit einer kleinen Gruppe Jugendlicher sprach. Als sie ihn sah, setzte sie ein strahlendes Lächeln auf und kam zu ihm. »Schön, Sie zu sehen, Matt!«, begrüßte sie ihn. »Sie bekommen zunächst mal zwei elfte Klassen. Die Schüler werden in ein paar Minuten hier sein.«

 »Gut.«

 »Kann ich Ihnen etwas anbieten?«

 Hier gab es frisch gepressten Orangensaft. Während er sich bedienen ließ, klingelte es. Der Raum leerte sich, auf den Korridoren wurde es lebendig, und eine neue Gruppe von Schülern strömte in die Bibliothek. Einige von ihnen warfen neugierige Blicke in seine Richtung, aber die meisten waren zu sehr miteinander beschäftigt. Julie ließ ihnen ein paar Minuten Zeit, erkundigte sich, ob Matt bereit sei loszulegen, trat an das Pult und rief die Schüler zur Ordnung.

 Als Ruhe eingekehrt war, stellte sie ihn vor. Matt Darwin. »Er ist Raumpilot im Ruhestand.«

 Ruhestand war nicht ganz richtig. Stellungslos. Das hörte sich passender an.

 Matt mochte keine Pulte. Sie standen nur zwischen ihm und seinen Zuhörern. Er hatte auf einem Tisch gesessen und stand sogleich auf, als sich die Aufmerksamkeit der Schüler auf ihn konzentrierte. »Mr Darwin hat Missionen für die Akademie geflogen. Ihr wisst doch, was die Akademie war, nicht wahr?« Ein paar Hände wurden hochgereckt. Julie blickte ein großes, dunkeläugiges Mädchen im Hintergrund an.

 »Die haben Forschungsmissionen durchgeführt«, sagte das Mädchen.

 Vorn verdrehte ein Schüler die Augen.

 »Sehr gut, Sylvia.« Julie musterte den Schüler. »Harry, Mr Darwin war schon weiter von Alexandria entfernt, als irgendeiner von euch es sich vorstellen kann.«

 Dann nahm sie auf einem Stuhl an der Seite Platz, von dem aus sie Matt und ihre Schüler im Auge behalten konnte.

 Matt dankte ihr und sah sich unter seinen Zuhörern um. »Ihr habt da draußen auf dem Rasen vor der Schule eine Landefähre«, sagte er. »Ich würde euch gern ein bisschen was über sie erzählen.«

 ARCHIV

 »Die Leute, die argumentieren, dass wir uns auf ein weites, unerkundetes Terrain begeben, das sich bereits als gefährlich erwiesen habe, und dass wir uns folglich besser unter unseren Betten verstecken sollten, sprechen nicht in meinem Namen. Und sie sprechen auch nicht für die Prometheus Foundation.

 Das soll nicht heißen, dass mit der Weltraumforschung kein Risiko verbunden wäre. Wir wissen nicht, was da draußen ist, und wir wissen nicht, wo wir womöglich hineinstolpern. Aber nur zu Hause zu sitzen birgt ebenfalls ein Risiko. Beispielsweise wären wir, sollten dort draußen irgendwelche räuberischen Bestien lauern, besser dran, würden wir sie finden statt sie uns.

 Außerdem geriete unsere technologische Entwicklung ins Stocken, sollten wir beschließen, die Dinge einfach auszusitzen. Wichtiger noch ist, dass wir jeden Anspruch auf wahre Größe verlören. Wir wären eine Schande für unsere Enkel. Irgendwann wird eine Generation mit etwas mehr Courage ins Leben treten, und sie wird uns verachten.«

 Priscilla Hutchins in einer Rede vor der State Librarians Association Athens, Georgia, 11. April 2254

 Kapitel 7

 Rudy und Hutch nahmen vier interstellare Schiffe in Augenschein und entschieden sich für eine Grosvenor 352, die Happy Times, die die Foundation im Zuge einer Auktion von ihrem Vorbesitzer, Orbital, ersteigerte. Das Schiff war zweiundvierzig Jahre alt, hatte Fracht und Passagiere zu Serenity und anderen Raumstationen geflogen und war schließlich durch Whitmore Covington und seine Quantendialoge unsterblich geworden – Gespräche über den Zustand der menschlichen Rasse, die in Covingtons Vorstellung an Bord des Schiffes stattgefunden hätten, als dieses auf dem Weg zum Nok war. Die idiotischen Bewohner Noks brachten sich nach wie vor im Streit um ihre schwindenden Ressourcen gegenseitig mit Waffen um, wie man sie auf der Erde Anfang des zwanzigsten Jahrhunderts gekannt hatte.

 Obwohl das Schiff solchermaßen berühmt geworden war, waren die Kosten minimal, weil die Hazeltine-Maschinen nicht betriebsbereit waren. Was für Rudy natürlich irrelevant war. Auf diese Weise sparte er nicht nur einen Haufen Geld, er bekam auch ein Schiff, dessen historische Bedeutung es ihm gestatten würde, es später weiterzuveräußern, sollte der Locarno-Antrieb nicht funktionieren. »Wenn der Locarno aber versagt«, so hielt ihm Ellen Simons vor, eine Frau, mit der er eine lockere Beziehung pflegte, »dann kann die Foundation so oder so dichtmachen.«

 Schwarzmalerei. Ellen war Pessimistin und stets bereit zu erklären, warum irgendetwas nicht funktionieren würde. Es hatte einen Grund, warum sich zwischen ihr und Rudy nie etwas Ernstes entwickelt hatte. Aber dieses Mal hatte sie leider Recht. Die Foundation lag wahrhaftig in den letzten Zügen. Mit nur einem Hazeltine-Schiff im Weltraum herumzustöbern, würde niemanden in Begeisterung versetzen. Sie brauchten den Locarno.

 Die Kosten für das Ersteigern der Happy Times und für den Einbau des neuen Antriebssystems zehrten die finanziellen Mittel der Foundation auf. Silvestri zog mehr oder weniger auf die Station, um die Techniker bei der Arbeit zu unterstützen. Diese Phase des Projekts erwies sich jedoch recht bald als problematisch. Die Techniker brauchten Silvestri im Grunde nicht und nahmen seine Anwesenheit rasch übel. »Wir haben hier ein Aggregat, das wir lediglich mit den Schiffssystemen verbinden müssen«, beklagte sich einer bei Rudy. »Es ist nicht nötig, dass er uns dabei die ganze Zeit über die Schulter guckt.«

 Also arrangierte Rudy eine Reihe öffentlicher Auftritte für Silvestri. Er ließ ihn als Gastdozent in Colleges und Universitäten auftreten und vor Rotary Clubs, Nachrichtenagenturen und all jenen Interessierten sprechen, die Rudy darüber hinaus hatte auftreiben können. Als Rudy Silvestri das Auftrittspaket präsentierte, lächelte dieser. »Sie haben sich beklagt, richtig?«

 »Ja«, gab Rudy zu. »Kommen Sie nach Hause! Wir können ein bisschen PR gut brauchen.«

 Tatsächlich hätte Rudy lieber Stillschweigen über das Projekt bewahrt, hätte er die Möglichkeit gehabt. Er hätte es vorgezogen, die Welt mit einem erfolgreichen Testflug zu beglücken, statt sich der Gefahr auszusetzen, dumm dazustehen, sollte der Locarno versagen. Aber in Anbetracht der vielen Leute, die an dem Projekt beteiligt waren, musste irgendwann etwas durchsickern, also berief er eine Pressekonferenz ein und verkündete offiziell, was sie zu tun beabsichtigten. Zwei Tage lang beherrschte das Thema die Nachrichten, bis andere Ereignisse, ein schauriger Mord in einem Freizeitpark in Chicago, gefolgt von einem neuen Bestechungsskandal, in den mehrere Kongressabgeordnete verwickelt waren, es ins Abseits drängten. Inzwischen aber meldeten sich mehrere Physiker zu Wort. Alle gestanden, sie sähen keinen Grund, warum kein verbessertes Antriebssystem entwickelt werden könne. Zugleich jedoch sagten sie unisono einen Fehlschlag voraus. Eliot Greeley, der angesehene Kosmologe von der Universität London, bemerkte, dass »Teufel noch mal wirklich alles möglich ist, es sei denn, es verbietet sich ausdrücklich. Aber das bedeutet nicht, dass wir es auch umsetzen können«.

 Als Rudy Hutch anrief, gab er sich gezielt optimistisch. Doch sie durchschaute ihn und wies ihn allerdings auch darauf hin, dass die Experten beinahe das Gleiche über überlichtschnelles Reisen im Allgemeinen gesagt hätten, bis Ginny Hazeltine sie samt und sonders eines Besseren belehrt habe.

 Während die Fachwelt skeptisch blieb, zeigte sich Paul überraschenderweise mit jedem Tag, der vorüberging, zuversichtlicher. »Ich glaube, wir werden es schaffen, Rudy!«, verkündigte er. »Wart’s nur ab!«

 Ach, ja. Und Rudy wartete. Als die Kapitalgeber der Foundation sich bei ihm meldeten, um ihn in diese oder jene Richtung zu drängen, erklärte er ihnen, er sei von der Sache überzeugt, dennoch sollten sie nicht vergessen, dass das Projekt ein Glücksspiel sei. Es könne mit einem Fehlschlag enden. Ob es das tue oder nicht, sie würden ihre Unterstützung auch weiterhin brauchen.

 Den schlimmsten Tadel hatte er von Joe Hollingsworth zu erdulden, der zu den Gründern der Foundation gehörte. Hollingsworth tauchte eines Morgens in Rudys Büro auf, um ihn zurechtzuweisen, weil Rudy Geld für solch ein abwegiges Projekt vergeude. Hollingsworth war eine jener Furcht erregenden Gestalten, die, wenn sie einen Raum voller Leute betraten, sich sogleich der ungeteilten Aufmerksamkeit aller Anwesenden sicher sein konnten. In physischer Hinsicht war er keineswegs auffällig. Er war gut eins achtzig groß, teilweise Afrikaner, teilweise Massachusetts-Yankee, teilweise Mexikaner. Tadellos gekleidet. Aber man wusste stets, wenn er zugegen war, und man konnte sich nie des Gefühls erwehren, er käme gerade erst von einem Gespräch beim Präsidenten zurück. »Rudy«, sagte er, »Sie werfen das Geld zum Fenster raus, und, was noch schlimmer ist, Sie schaden dem Ruf der Foundation. Wenn die Happy Times da rausfliegt und explodiert, und genau das wird passieren, dann wird uns niemand je wieder ernst nehmen!«

 »Sie wird nicht explodieren«, entgegnete Rudy.

 »Das hilft uns auch nicht weiter. Wenn diese Sache nicht uneingeschränkt erfolgreich abgeschlossen wird, stehen wir dumm da. Warum haben Sie nicht mit uns geredet, ehe Sie das Projekt angeschoben haben?«

 Ja, warum nicht? »Weil ich wusste, dass Sie Einspruch erheben würden«, antwortete er in einem Anfall entrüsteter Offenheit. »Weil im Vorstand immer Leute sitzen, die sich einbilden, wir könnten dieses oder jenes nicht und jemand anderes sollte das Risiko auf sich nehmen. Joe, ich wollte, dass wir diejenigen sind, die das tun! Weil wir dann auch die Ersten sein werden, die dieses System in der Praxis einsetzen werden.«

 »Nun gut.« Hollingsworth klang, als spräche er mit einem Kleinkind. »Für einen Egotrip setzen Sie also alles aufs Spiel!

 Geht die Sache daneben, und das wird sie, wird das das Ende der Foundation sein. Schlimmer noch, es wird das Ende aller interstellaren Bemühungen zu unseren Lebzeiten sein! Gute Arbeit, Rudy!«

 Hollingsworth war nicht der Einzige. Eine beachtliche Anzahl der Geldgeber reagierte verärgert. Sie verlangten zu erfahren, welche Kosten mit dem Projekt verbunden seien, und sie warnten ihn, dass sie, sollte das Experiment fehlschlagen, die Foundation nicht länger unterstützen würden.

 Insofern war es keine schlechte Idee, Silvestri für die Öffentlichkeitsarbeit einzusetzen. Zudem überraschte dieser Rudy mit seiner Fähigkeit, sein Publikum zu umgarnen. Von Hinweisen auf Quantenfluktuationen und Raumverschränkungen war nichts zu hören. Stattdessen erzählte er den Leuten von der Bedeutung des Locarno. Problemloses Reisen zu Orten, die bisher Wochen und Monate entfernt gewesen seien. Die Einrichtung von Kolonien sei machbar, sollte die Menschheit diesen Weg einschlagen. Reisen, die bis dato Leuten mit großen Bankkonten vorbehalten gewesen seien, würden fürderhin für jeden erschwinglich sein. »Die Leute werden imstande sein, Urlaub auf den Plejaden zu machen, wie wir es bisher auf dem Mond tun. Es wird sein, als hätte man die Segelschiffe des fünfzehnten Jahrhunderts plötzlich durch Düsenflugzeuge ersetzt.«

 Und doch: Es schien zu gut, um wahr zu sein. Rudy sagte sich wieder und wieder, er würde sich besser fühlen, würde er nur mehr von der Sache verstehen. Nichts von all dem fiel in Rudys Fachgebiet. Er war Astrophysiker von Beruf. Er wusste, welche Dynamik der Entstehung und dem Untergang von Sternen zugrunde lag. Aber nukleare Prozesse und kollabierende Sterne und all diese Dinge waren für ihn im Vergleich zu diesem multidimensionalen Gerede recht unkomplizierte Themen. Wäre er im vergangenen Jahrhundert dabei gewesen, als Ginny Hazeltine behauptet hatte, sie könne Alpha Centauri binnen weniger Stunden erreichen, er hätte zu den Skeptikern gehört.

 Am Montag, den 19. Februar, traf die Meldung ein, dass die Itaki die Jenkins gefunden habe. Am zwanzigsten erhielt Rudy eine Botschaft von François, der ihm mitteilte, dass sie alle an Bord des Rettungsschiffs und auf dem Weg nach Hause seien. Alle seien, so sagte er, frohen Mutes. »Tut mir leid, dass wir Ihr Schiff verloren haben.«

 Die Itaki erreichte am 1. März Serenity. »Ich dachte immer, die Station solle geschlossen werden«, berichtete François, »aber man hat uns gesagt, das würde noch Jahre dauern.«

 Am nächsten Tag schickte er eine weitere Botschaft: »Rudy, ich weiß, die Foundation hat jetzt nur noch ein Schiff, und Sie können keine zwei Piloten brauchen. Ich werde hier draußen einen Job annehmen. Werde Shuttles fliegen, während die Station stillgelegt wird. Ben und die anderen werden auf der Itaki zurückreisen. Für Sie zu arbeiten wird mir fehlen. Ich bin gern für Sie geflogen, und ich hoffe, wir sehen uns, wenn ich zurück bin. In ein paar Jahren.« Dann lächelte er und meldete sich ab.

 Drei Tage später kehrte die Phyllis Preston von einer Mission zurück. Rudy war natürlich vor Ort, als sie andockte, und er hatte Jon mitgebracht.

 Die Preston hatte die Hyaden durchstöbert, 150 Lichtjahre weit draußen, einen Sternhaufen, dessen Alter auf 625 Millionen Jahre geschätzt wurde. Wie alle Sternhaufen veränderte er sich im Lauf der Zeit, massereichere Sterne sanken ins Zentrum, periphere Sterne wurden nach Beinahekollisionen hinausgeschleudert.

 Wie der überwiegende Teil der kleinen Weltraumblase, in die die Menschheit sich bisher vorgetastet hatte, war auch dieser Sternhaufen weitgehend unbekanntes Terrain.

 Das System bestand aus knapp über zweihundert Sternen oder auch etwas weniger, je nachdem, nach welcher Methode gezählt wurde. Die Preston, die das System zwecks allgemeiner Vermessungsarbeiten besucht hatte, war beinahe sechs Monate unterwegs gewesen und hatte dabei etwa ein Viertel des Systems durchflogen. Sie hatten nur eine lebendige Welt entdeckt, deren biologische Lebensformen immer noch einzellig waren. Erste Gutachten deuteten darauf hin, dass es noch weitere zwei Milliarden Jahre dauern würde, ehe sich die ersten Mehrzeller entwickelt hätten.

 Außerdem gab es einen Gasriesen, in dessen Atmosphäre Leben möglich wäre. Die Mission war jedoch nicht dazu gerüstet gewesen, entsprechende Untersuchungen vorzunehmen. Was bedeutete, dass ein zweiter Flug notwendig wäre, um mehr zu erfahren. Aber natürlich wusste jeder, dass es keinen zweiten Flug geben würde.

 Wie verzweifelt die Forschungsbemühungen inzwischen vorangetrieben wurden, ließ sich am Alter der Beteiligten abschätzen. Bei diesen Flügen sah man nur noch selten junge Menschen. Nun, da nur noch ein paar von privater Seite finanzierte Organisationen Missionen durchführten, war schlicht kein Platz für sie verfügbar. Die Forschungsteams setzten sich unweigerlich aus Abteilungsleitern oder hochgelobten Wissenschaftlern zusammen. Postdoktoranden wie in der guten, alten Zeit waren nicht mehr dabei.

 Rudy vermisste diese gute, alte Zeit. Er selbst war dreimal draußen gewesen, insgesamt acht Monate. Zweimal war er zu nahen Systemen geflogen, einmal zu M44, einem offenen Sternhaufen, wo Rudy eines Morgens eine wundervolle Aussicht auf den sich verfinsternden Doppelstern TX Cancri genossen hatte.

 Er erinnerte sich, wie er zusammen mit Audrey Cleaver von der Pariser Universität in der Leitstelle gesessen hatte. Audrey hatte prophezeit, der Tag würde kommen, an dem sie so gut wie alles dafür geben würden, könnten sie nur zurückkommen und diese Erfahrung noch einmal machen. Damals hatte er gedacht, Audrey spräche nicht nur von der Beobachtung des Doppelsterns, sondern ebenso davon, jung zu sein.

 Aber sie sollte Recht behalten. Dabei ging es jedoch nicht darum, dass Rudy unbedingt dieses spezielle System noch einmal hätte besuchen wollen, sondern darum, dass er sich wünschte, er könnte in dieses Milieu zurückkehren, könnte wieder in einer Welt leben, in der jeder zu den Sternen reisen wollte, in der die Steuerzahler die Raumfahrt bereitwillig unterstützt und sogar die Politiker Begeisterung gezeigt hatten. In der die Menschen interessiert gewesen waren.

 Rudy und Jon begrüßten persönlich jeden der Wissenschaftlerinnen und Wissenschaftler von der Preston, sobald diese beziehungsweise dieser aus der Fluggaströhre kam, erkundigten sich, wie der Flug verlaufen sei, ob alle Instrumente ordnungsgemäß funktioniert hätten und ob es die Mühe wert gewesen sei. Jeder Einzelne schien mit dem Verlauf der Mission zufrieden zu sein, aber sie waren auch müde und froh, wieder daheim zu sein. Und natürlich bedauerten sie wie alle zurückkehrenden Missionsteilnehmer etwas, das niemand zugeben mochte: dass sie keinen Hinweis auf eine lebendige Zivilisation entdeckt hatten.

 Die letzte Person, die von Bord ging, war Armand (Cap) Shinyu, der Pilot. Rudy stellte ihm Jon vor, und Caps Augen weiteten sich sichtlich. »Sie sind der Typ mit dem Locarno«, sagte er.

 »Ja«, entgegnete Jon und sah sich mit einem heimlichen Grinsen zu Rudy um. Es war nett, erkannt zu werden.

 »Tja, dann viel Glück«, meinte Cap. Dann drückte er sein Bedauern über den Verlust der Jenkins aus (was er bereits über den Hyperlink getan hatte, doch dies war die erste Begegnung zwischen ihm und Rudy, seit die Havarie sich ereignet hatte). »Gott sei Dank wurde niemand verletzt«, sagte er.

 »François konnte sie einfach nicht dazu bewegen, das Wrack zu verlassen.«

 »So ist das passiert?« Cap war ein Mann durchschnittlicher Größe mit breiten Schultern, einem fleischigen Gesicht und dichtem, weißem Haar. Und einem außergewöhnlichen Bariton. Er hörte sich an, als wäre er mindestens zwei Meter groß. Früher hatte er einmal Östliche Literatur gelehrt.

 »So ist es passiert.«

 Cap schüttelte den Kopf. »Dafür, dass diese Leute so schlau sind«, kommentierte er, »sind einige von ihnen ziemlich dämlich.«

 »Ja. Dürfen wir Sie vielleicht zum Abendessen einladen?«

 Sie schlenderten hinunter zum Quarter Moon. Jetzt, außerhalb der Hauptgeschäftszeit, war es dort ruhig, der Gastraum beinahe verlassen. »Ich habe mit meiner Frau gesprochen«, sagte Cap.

 »Wie geht es Carrie?«

 »Der geht’s gut. Aber die Geschichte mit der Jenkins hat sie ein bisschen durcheinandergebracht.«

 »Ich schätze, dass kann man ihr nicht verübeln.«

 Ein Bot kam an ihren Tisch, um ihre Bestellung entgegenzunehmen. Cap studierte die Speisekarte, stellte fest, dass er nicht sonderlich hungrig war, und entschied sich für einen Salat. »Rudy«, sagte er dann, »sie war mit diesem Job nie besonders glücklich.«

 Rudy bestellte eine Flasche deutschen Wein. »Ich weiß.« Er wunderte sich, dass sie das alles überhaupt mitgemacht hatte. Die Foundation bezahlte nicht gerade viel, und ihr Ehemann ließ sie sechs oder sieben Monate am Stück allein. Er hatte ihr angeboten, dafür zu sorgen, dass sie Cap begleiten könne; aber sie hatten Kinder, und so blieb ihr nichts anderes übrig, als zu Hause zu bleiben.

 »Sie möchte nur ein normales Leben führen, und jetzt fragt sie sich, wie gefährlich meine Arbeit eigentlich ist.«

 »Sie haben doch nicht vor, uns zu verlassen, Cap?«

 Zwei seiner Passagiere saßen auf der anderen Seite des Gastraums. Sie schauten herüber, sahen Cap und winkten, und er winkte ebenfalls. »Sie hat sich sogar geweigert raufzukommen, um mich abzuholen. Das hat sie noch nie gemacht.«

 »Tut mir leid. Ich wünschte, wir könnten irgendetwas tun.«

 »Nun, ich kann etwas tun, Rudy.« Er drehte sich zu Jon um. »Wird der Locarno funktionieren?«

 Jons Brauen bewegten sich sacht in Richtung Haaransatz. »Oh ja«, sagte er.

 »Wie schnell ist er?«

 »Das wissen wir noch nicht genau. Wir müssen erst einige Tests durchführen.«

 »Tja«, sagte er, »ein schnellerer Antrieb als der, den wir haben, wäre ein Geschenk des Himmels.«

 Rudy sah ihm direkt in die Augen. »Cap, das ist kein guter Zeitpunkt für diese Frage, aber wären Sie bereit, wenn die Testphase abgeschlossen ist und wir sicher sind, dass der Antrieb so funktioniert, wie wir es uns wünschen, die erste Mission zu übernehmen?«

 »Ich denke nicht, Rudy«, erwiderte er. »Wenn ich das täte, würde Carrie die Scheidung einreichen. Ich glaube, ich bin an einem Punkt angelangt, wo es Zeit wird, auf die Bremse zu treten.«

 »Wir haben François verloren«, sagte Jon.

 »Tut mir leid, das zu hören. Was ist passiert?«

 Rudy seufzte. »Er ist zu dem Schluss gekommen, dass wir keine Zukunft haben, und hat sich einen anderen Job gesucht.«

 »Als Pilot?«

 »Als Shuttlepilot.«

 »Das ist ein ziemlicher Abstieg.«

 »Die Bezahlung ist vermutlich besser als bei uns«, meinte Rudy.

 »Ja, schätzungsweise schon.« Der Wein wurde serviert. Sie entkorkten die Flasche, schenkten drei Gläser ein und tranken auf die Foundation. Aufeinander. Und auf den Locarno.

 Rudy nutzte die Gelegenheit, um die Happy Times zu inspizieren. Die Ingenieure waren nicht gerade erfreut, ihn zu sehen, und sie waren noch weniger erfreut, Jon zu sehen, aber sie brachten sie an Bord, und ihr Teamleiter erklärte, dass sie die ersten Kalibrationstests der QDU vorgenommen hätten. Quantum Disruption Unit. Rudy hatte keine Ahnung, was das war oder wozu diese QDU gut war. Und er hegte den Verdacht, dass es dem Teamleiter ebenso ging.

 »Sie liefert uns den Einstieg«, klärte Jon ihn auf. Er erklärte die Funktion der QDU, die irgendetwas mit der Manipulation des Raums zu tun hatte. Während sie sich unterhielten, trafen die ersten Ergebnisse ein. Jon baute sich vor einer der Anzeigetafeln auf und verfolgte das Geschehen. Gelegentlich blickte er auf und nickte Rudy aufmunternd zu, und nach ungefähr einer halben Stunde zeigte sich ein breites Lächeln auf seinen Lippen. »Es wird funktionieren, Rudy!«, prophezeite er.

 JON SILVESTRIS NOTIZEN

 … glücklichste Tag meines Lebens …

 Sonntag, 29. April

 TEIL ZWEI

 Locarno

 Kapitel 8

 Hätte Rudy die Möglichkeit gehabt, er hätte die Medien vom Testflug ferngehalten. Aber das war eben ein Ding der Unmöglichkeit. Das Interesse war groß, und die Journalisten drängelten sich im Startbereich und strömten in die Korridore. Die Mediengesellschaften, stets begierig nach Neuigkeiten und bereit, jede Kleinigkeit zu einer Riesenstory aufzublasen, hatten bereits zwei Stunden, bevor Rudy am Ort des Geschehens eintraf, mit ihrer Live-Übertragung begonnen.

 Ebenfalls anwesend waren einige wenige Politiker, die sich für das Projekt einsetzten und tatsächlich schon seit Jahren versuchten, die Regierung davon zu überzeugen, ein interstellares Raumfahrtprogramm sei förderungswürdig. Und natürlich hatte Rudy Plätze für die fünf Vorstandsmitglieder der Foundation reserviert. Hutch und ein paar andere Förderer waren ebenfalls anwesend.

 Die erste Frage war bereits aufgekommen, als die Reporter ihn in der großen Wartehalle entdeckt hatten. »Dr. Golombeck, warum haben Sie Doris entfernen lassen?« Doris war die KI des Testschiffs. Rudy hatte selbstverständlich gewusst, dass das Thema zur Sprache kommen würde. Die Entfernung der KI veranlasst zu haben hatte ihn schon jetzt zu einer Cartoonfigur gemacht: In den Karikaturen wurde er bei dem Versuch abgebildet, Toaster und Leseleuchten vor dem Müllwagen zu retten.

 Er war in Versuchung, darauf hinzuweisen, dass verschiedene religiöse Gruppierungen die Möglichkeit in Betracht zögen, KIs könnten eine Seele haben. Aber von eigensinnigen Wissenschaftlern wurde normalerweise eine weniger sentimentale Haltung erwartet. Eine vernunftbetonte Haltung. Die Voice of Truth hatte geschrieben, ehe man sich versehe, würden »diese schwächlichen Gutmenschen uns in der Weite der Galaxie repräsentieren und allem, was da draußen sein mag, den Eindruck vermitteln, wir wären pflückreif«. Also erklärte er schlicht, sie hätten testweise einige Modifikationen an Doris vorgenommen und wollten nun einmal die Arbeit nicht zweimal machen. Sie werde zudem zur Durchführung des Testflugs nicht benötigt, daher habe er sie ausbauen lassen. Nur für den Fall. Damit konnte er zwar nicht alle Zweifel ausräumen, aber es sollte reichen.

 Die Happy Times wartete gelassen an ihrem Liegeplatz.

 Als man wenige Minuten vor dem Start dort eintraf, bat Rudy um Ruhe, dankte allen Beteiligten, rief Jon zu sich und stellte ihn vor als den »Mann, den jeder hier längst kennt«. Zufrieden ließ er seinen Blick über die Zuschauer schweifen. Er liebte Augenblicke wie diesen. Welche Sorgen ihn auch ob eines möglichen Fehlschlags geplagt hatten, nun waren sie nicht mehr spürbar. Wozu auch? Versuchte man, den Everest zu besteigen, war es schließlich auch keine Blamage, wenn man den Gipfel nicht erreichte. »Meine sehr geehrten Damen und Herren«, begann er seine Erläuterungen zum Ablauf des Versuchs, »wir werden die Happy Times von hier aus steuern. Da Dr. Silvestris Antrieb bisher noch nie erprobt wurde, wird niemand an Bord des Schiffes sein, während es unterwegs ist.

 Das Schiff wird in …«, er warf einen Blick auf seine Armbanduhr und tippte der Wirkung wegen auf seine Ohrhörer, »… ungefähr elf Minuten von Startrampe 4 starten. Zweiundvierzig Minuten später, nachdem das System geladen ist, werden wir den Locarno in Betrieb setzen, und die Happy Times wird in Dimensionen vordringen, in die wir bisher noch nicht vorgestoßen sind.« Sein Lächeln wurde breiter. »Nehmen wir an.« Jon, der immer noch neben ihm stand, grinste und erklärte, das zumindest hoffe er. Worauf ihm herzhaftes Gelächter entgegenscholl.

 »Wenn alles gut geht, wird sie 3,7 Milliarden Meilen von hier entfernt wieder in den Normalraum eintreten, ehe Sie bis sechs zählen können. Ein Standardschiff mit einem Hazeltine-Antrieb würde für diesen Sprung knapp eine Minute brauchen.«

 Jemand wollte wissen, wie er sich die 3,7 Milliarden Kilometer vorstellen müsse. Die Entfernung zum Saturn? Zum Uranus?

 »Eher Pluto«, erwiderte Rudy.

 »Rudy!« George Eifen von Science News stand in der Nähe der Tür. Er hatte sich einen Bart wachsen lassen, seit Rudy ihn das letzte Mal gesehen hatte. »Ist das wirklich korrekt? Sechzig Sekunden?«

 Rudy lächelte zufrieden. »George, wir haben den größten Teil eines Jahrhunderts stets eine Minute bis zum Pluto gebraucht. Das ist allerdings kaum bekannt, da niemand je zum Pluto fliegt. Wir machen Sprünge vom Rigel oder von wo auch immer, und sie dauern Stunden oder Tage, und so geht das Gefühl für die Geschwindigkeit verloren. Die Menschen erkennen kaum, was Ginny Hazeltine vollbracht hat. Nun, mit dem Locarno hoffen wir, diese Leistung noch erheblich zu verbessern.«

 Wieder lächelte er, bemühte sich aber um den Anschein vager Unsicherheit. Bemühte sich, Hoffnung zu vermitteln. Nur nicht blasiert aussehen. Erst musste er sich vergewissern, dass das Ding auch funktionierte. »Wenn die Happy Times am Zielpunkt eintrifft, wird sie ein Funksignal hierher absetzen. Jetzt ist es …«, wieder sah er zur Uhr, »… beinahe Mittag.« Greenwich Mean Time natürlich. »Wenn alles gut geht, wird sie gegen 12.45 Uhr am Rand des Sonnensystems sein. Das Funksignal braucht sechs Stunden, um hier einzugehen.« Er sah sich im Raum um. »Etwa gegen sieben Uhr abends werden wir wissen, ob wir Erfolg hatten.«

 Ein kleiner Mann, der sich etwas abseits hielt, wedelte mit der Hand. »Besteht nicht die Gefahr, dass sie Pluto trifft?«

 Rudy gluckste leise. »Pluto ist momentan nicht dort«, sagte er. »Also besteht keine Gefahr einer Kollision. Zudem befindet sich ein Materiedetektor an Bord, der verhindern würde, dass die Happy Times im gleichen Raum wie ein Festkörper zu materialisieren versucht.«

 Nun musste auch Jon sich den Fragen stellen. Wie fühle er sich? Wie zuversichtlich sei er? Sehe er denn in einer Zeit, in der der Drang, den Weltraum zu bereisen, verschwunden zu sein schien, einen praktischen Nutzen für diese Art von Antriebssystem?

 Jon erklärte, er glaube nicht, dass das derzeitige Desinteresse von Dauer sei. Als er fertig war, deutete Rudy auf die Uhr. Noch vier Minuten. »Dr. Silvestri«, sagte er, »wird die Happy Times starten.«

 Jon nahm seinen Platz an der Steuerkonsole ein. Jemand reichte ihm eine Tasse Kaffee, und Stille senkte sich über den Raum. Rudy trat ein Stück zurück. Die Displays wurden aktiviert, und man konnte die Tore von Startrampe 4 aus verschiedenen Blickwinkeln sehen. Teleskope im Orbit waren ebenfalls zugeschaltet worden. Wenn alles wie geplant verlief, würden diese die Happy Times im Bild behalten, bis sie ihren Sprung durchführte. Dieser Teil der Geschichte hatte sich leichter arrangieren lassen, als Rudy erwartet hatte. Das Locarno-Experiment hatte eine Menge Interesse gefunden.

 Die Stationsleiterin schlenderte herein, ging zu Rudy und schüttelte ihm die Hand. »Viel Glück«, wünschte sie ihm.

 Auf der anderen Seite des Raums stand Hutch und sah ihn aufmunternd an. Los geht’s.

 Die Medienleute quasselten in ihre Mikrophone, beobachteten den Countdown, versuchten, die Spannung des Augenblicks zu übermitteln. Ein paar Techniker standen draußen auf dem Korridor. Margo Dee, die einfach großartig aussah, zeigte ihm ihre hochgereckten Daumen. Ein großer Moment für die Foundation.

 Zwei Minuten.

 Von gelegentlichem Geflüster abgesehen, herrschte Stille.

 Sobald Jon auf den Knopf gedrückt hätte, würde alles Weitere automatisch passieren.

 Rudy konnte sich nicht erinnern, wann er zum letzten Mal zu beten versucht hatte. Seine Eltern waren stramme Presbyterianer gewesen, aber ihn hatte das nie so recht überzeugen können. Dennoch ertappte er sich nun dabei, mit jemandem zu sprechen und diesem Jemand eine dieser Falls-es-dich-gibt-Bitten vorzubringen. Wenn Rudy je in seinem Leben zutiefst einen Erfolg herbeigesehnt hatte, dann jetzt.

 Fünfzig Sekunden.

 Die Happy Times war erheblich größer als die Preston. Und unförmiger. Geschaffen, um massenweise Fracht aufzunehmen. Das war nicht die Art Schiff, die Rudy normalerweise für einen Test wie diesen ausgewählt hätte. Die Hauptmaschinen lagen außen, auf dem Rumpf war noch immer das verblasste Logo von Orbital Transport erkennbar (das zu entfernen sie schlicht nicht mehr geschafft hatten), und die Außenluken verfügten über zusätzliche Lastaufnahmekapazitäten.

 Rudy hätte ein etwas fotogeneres Schiff selbstverständlich besser gefallen.

 Die Sekunden schrumpften auf null. Jon beugte sich vor und drückte auf den Knopf.

 Nichts geschah.

 Die Happy Times lag standhaft in ihrem Dock. Rudy sah sich zu Hutch um. Sie lächelte. Hab Geduld.

 Er drehte sich wieder zum Schiff um.

 Die Hangartore öffneten sich, und die Versorgungsleitungen lösten sich. Das Schiff entfernte sich vom Dock. Die Manövrierdüsen wurden aktiviert, und die Happy fing an, sich um die eigene Achse zu drehen. Großes, klobiges Ding, die sie war, bewegte sie sich doch mit erstaunlicher Anmut, und Rudy sah nicht ohne Stolz zu.

 Das Bild auf den Anzeigetafeln veränderte sich. Nun konnte man von Gott weiß woher auf Union herabsehen. Das Schiff bewegte sich zielstrebig zu den Toren hinaus. Die Triebwerksrohre leuchteten auf, und die Happy beschleunigte zusehends. Einige Leute applaudierten. Vorschnell. Viel zu früh.

 Schnell schrumpfte sie zu einem Stern am Himmel. Dann war sie nicht mehr zu sehen.

 »Okay, Leute«, sagte Rudy. »Während der nächsten ungefähr vierzig Minuten wird weiter nichts mehr passieren. Zeit für eine Pause!«

 Journalisten versammelten sich um Jon und ihn. Vorwiegend wollten sie ihn spekulieren hören, wollten, dass er darüber spreche, welche Auswirkungen es haben mochte, ein Schiff zu besitzen, das Pluto binnen sechs Sekunden anfliegen könne. Er versuchte, ihnen zu erklären, dass es sich so eigentlich nicht verhalte, dass der Antrieb den Raum falte, dass das Schiff durch diese Falten dringe. Aber natürlich konnte sich das niemand vorstellen, also verzogen die Reporter nur das Gesicht und fragten, ob Rudy das auch mit schlichten Worten erklären könne, woraufhin er nein sagen musste, weil die dazu notwendigen Worte ganz einfach nicht existierten. Und außerdem konnte er sich den Ablauf selbst nicht vorstellen. Niemand konnte das.

 »Wenn es funktioniert, werden wir dann zum Kessel fliegen, richtig hinein in den Hexenkessel?«

 Hexenkessel oder eben auch kurz Kessel war die umgangssprachliche Bezeichnung für die Mordecai-Zone, den von Staubwolken beherrschten Haufen RVP66119.

 Der mutmaßliche Ursprung der Omegas.

 Sollte je fraglich gewesen sein, ob es sich bei den todbringenden Wolken um ein natürliches Phänomen handelte, so war diese Frage, zumindest nach Rudys Auffassung, zweifelsfrei beantwortet worden. Schließlich war der Kurs von Hunderten dieser Objekte zu einem kleinen Gebiet in der Nähe des galaktischen Zentrums zurückzuverfolgen gewesen. Zum Hexenkessel. Dem Kochtopf des Teufels. Dem Ort, von dem aus unzählige Omegas ausgeschickt worden waren, um Zivilisationen auszulöschen, wo immer sie ihnen begegneten.

 Nun ja, das war nicht ganz korrekt. Die Omegas griffen geometrische Strukturen an, künstliche Formen, die rechte Winkel enthielten. Aber der Effekt blieb der Gleiche. Einige Leute waren der Ansicht, dass Zivilisationen nicht die ursprünglichen Ziele der Omega-Wolken gewesen sein könnten. Dass sie ihnen nur durch Zufall in die Flugbahn geraten seien. Hutch gehörte zu jenen, die diese Vorstellung teilten. Aber wenn tatsächlich nur Gleichgültigkeit hinter der Spur aus Zerstörung steckte, die die Omegas hinterließen, zeigte dies doch nur, dass das Böse, das hier aktiv war, sogar noch viel abgrundtief böser war.

 Der Hexenkessel war das Symbol ultimativer Böswilligkeit, eine dämonische Produktionsanlage, eine Fabrik, die über einen unendlichen Zeitraum unfassbare Zerstörung hervorgebracht hatte. Und über viele Lichtjahre hinweg verteilt hatte. Diejenigen, die darauf beharrten, dass eine absichtsvolle diabolische Macht die Verantwortung dafür trage, und von denen gab es viele, hatten selbst nach Rudys Empfinden wenigstens die halbe Wahrheit erfasst.

 Das Projekt damals, das den Kessel erforschen sollte, war von Edmund Mordecai geleitet worden, das Gebiet nach ihm benannt: die Mordecai-Zone. Aber die meisten kannten es tatsächlich nur unter der Bezeichnung »der Kessel«.

 Man wusste genau, wo der Kessel war, siebenundfünfzig Lichtjahre vom Mittelpunkt entfernt, ein winziger Orbit um das mächtige Schwarze Loch im Zentrum der Galaxie. Aber das wurde von ausgedehnten Wolken aus Staub und Wasserstoff verdeckt, weshalb niemand es je hatte sehen können.

 Rudy hatte gewusst, dass die Frage aufkommen würde, ob sie zum Kessel fliegen würden. »Wir machen einen Schritt nach dem anderen«, erklärte er. »Vergewissern wir uns erst einmal, dass das System funktioniert, danach können wir uns über künftige Missionsprofile unterhalten.« Missionsprofile, der Klang des Wortes gefiel ihm.

 Hutch war ebenfalls umzingelt. Sie, die in ihren besten Tagen selbst Pilotin gewesen war, war schon lange nicht mehr im Geschäft, aber die Leute hatten sie nicht vergessen.

 »Rudy!« Jani Kloefmann von Norwegen bei Nacht. »Erzählen Sie uns von der KI! Haben Sie sich wirklich Sorgen gemacht, die Hardware könnte Schaden nehmen?«

 »Das ist nur eine Vorsichtsmaßnahme«, sagte er. »Für den Fall, dass der Test fehlschlägt, wäre das eine Sache weniger, die wir verlieren würden.«

 »KIs sind kein großer Kostenfaktor«, wandte Jani ein.

 »Diese schon. Sie hat eine Spezialausbildung genossen.« Die Frage hatte unausweichlich auf ihn zukommen müssen, und er hatte sich darauf vorbereitet. Nun öffnete er eine Aktentasche und entnahm ihr einen schwarzen Kasten. »Wir haben Doris gefragt, was sie will, und sie hat gesagt, sie ziehe es vor, hierzubleiben und mit den Vertretern der Medien zu sprechen.« Ein wenig lauter fügte er hinzu: »Sag hallo, Doris!«

 »Guten Morgen, Jani!« Doris hatte eine kühle, sachliche klingende Stimme. »Lassen Sie mich Ihnen versichern, dass ich recht zufrieden damit bin, hierzubleiben und mit beiden Beinen auf festem Boden zu stehen!«

 »Mit beiden Beinen?«, wiederholte Jani.

 »Verzeihen Sie mir, Jani. Aber die Leute neigen dazu, eher zum Punkt zu kommen, wenn ich Metaphern benutze.«

 Rudy machte sich keine Sorgen über Voice of Truth und deren Bundesgenossen. Er war Politiker genug zu wissen, dass im Grunde der ganze Planet KIs als Personen einstufte.

 Ein halbes Dutzend Teleskope, vier im Orbit, zwei auf der Station, hatten das große Frachtschiff eingefangen und folgten nun seinem Flug. Rudy spazierte durch den Raum, sprach mit Reportern, schüttelte Politikern die Hände, dankte den Vorstandsmitgliedern für ihre Unterstützung. Und bei all dem war es ihm nicht möglich, auch nur für einen Moment die Uhr aus den Augen zu verlieren.

 Rudy war erstaunt, wie geschickt sich Jon im Umgang mit den Medien zeigte. Er bewegte sich mühelos in ihren Kreisen, machte Witze auf eigene Kosten und genoss es sichtlich, im Mittelpunkt der allgemeinen Aufmerksamkeit zu stehen. Von der Übertreibung, der Aufgeblasenheit oder der herablassenden Haltung, die sich so häufig bei unerfahrenen Leuten zeigte, war in seinem Fall nichts zu spüren.

 Rudy entspannte sich und beobachtete die Happy Times, nunmehr nur noch ein kaum erkennbarer trüber Stern auf einer Seite des Mondes. Die Minuten vergingen in gelassener Stimmung. Ein Countdown zeigte die Zeit an, die der Locarno noch zum Laden benötigte. Dann, exakt nach Plan, leuchtete die Bereitschaftslampe auf. Alle Systeme waren einsatzbereit.

 Augenblicke später erlosch der Stern, das Schiff verschwand von den Bildschirmen. Rudy ging zu Jon und schüttelte ihm die Hand.

 Wenn man zusah, wie ein Schiff mit Hazeltine-Antrieb seinen Sprung durchführte, konnte man sehen, wie es langsam transparent wurde, ehe es außer Sicht verschwand. Der Prozess dauerte nur wenige Sekunden, aber der Übergang war sichtbar. Hier war es anders gewesen. Die Happy Times war schlicht verschwunden.

 Rudy atmete zweimal tief durch, hielt die Hand hoch, um seine Armbanduhr im Auge zu behalten, und zählte sechs Sekunden ab. Dann setzte er eine hoffnungsfrohe Miene auf. »Meine Damen und Herren«, sagte er, »wenn alles so geklappt hat, wie wir es uns wünschen, dann ist das Testschiff soeben wieder in den normalen Raum zurückgekehrt, befindet sich aber nun in der Nachbarschaft Plutos. Es sollte jetzt eine Transmission für uns absetzen. Diese Transmission verfügt leider nicht über die Vorzüge von Jons Antriebssystem, weshalb sie sechs Stunden brauchen wird, um uns zu erreichen. Sie sollte heute Abend gegen 19.04 Uhr eintreffen. Vielleicht ein paar Minuten früher oder später. Unsere Möglichkeiten, die Sprungweite eines Schiffes mit Locarno-Antrieb zu berechnen, enthält noch gewisse Ungenauigkeiten.

 Auf jeden Fall werden wir heute Abend wieder hier sein und auf ein Funksignal lauschen. Ich hoffe, Sie alle werden wieder dabei sein.«

 Und aufs Stichwort lieferte Doris ihr Sprüchlein ab: »Meine Damen und Herren, wir bedanken uns für Ihr Kommen. Im Speisesaal werden nun Erfrischungen gereicht.«

 Ein paar der Politiker und einige Leute von der Foundation zogen sich in ein Besprechungszimmer zurück, das Rudy für sie reserviert hatte. Andere, denen der Sinn nach etwas Nahrhafterem als Sandwichhäppchen und Haferkeksen stand, strömten in die Bars und Restaurants, um dort die Wartezeit zu verbringen. Jon gab sich zuversichtlich. »Es wird klappen, bestimmt!«, versicherte er Rudy. »Den gefährlichsten Teil haben wir bereits hinter uns. Den, über den ich mir Sorgen gemacht habe.«

 »Welcher war das?«

 »Der Eintritt. Das ist der Punkt, an dem die Berechnungen den größten Unsicherheitsfaktor aufgewiesen haben.«

 »Ich verstehe.«

 »Wenn es also Probleme gäbe, wären sie in dieser Phase eingetreten.«

 »Sind Sie sicher, dass keine aufgetreten sind?«

 »Ich bin sicher.« Sie saßen in Lehnsesseln, zwischen sich einen Blumentopf mit einer Palme. »Das Schiff wäre explodiert.«

 »Im Augenblick des Übertritts?«

 »Ja, genau«, sagte er. »Gleich an der Eingangstür. Für jeden sichtbar.« Er trank etwas. Es sah aus wie Weinbrand. »Machen Sie sich keine Sorgen, Rudy! Die Gefahr ist vorbei. Wir sind im Geschäft.«

 Hutch, die die Angelegenheit persönlich nicht so sehr betraf wie Rudy, hatte eine abwartende Haltung eingenommen. Sie hatte eine ungefähre Vorstellung davon, wo Pluto war, wusste es zweifellos genauer als jeder andere Anwesende, und ihre Instinkte verrieten ihr, dass niemand binnen sechs Sekunden dorthin gelangen konnte. Allerdings behaupteten ihre Instinkte auch, die Vorstellung, das Ziel binnen einer Minute zu erreichen, sei nicht minder absurd. Es war sonderbar, dass sie bisher nie in solchen Begriffen gedacht hatte. All diese Jahre hatte sie auf der Brücke Platz genommen, die Systeme aktiviert, und sie waren ein paar Tage oder Wochen durch den interdimensionalen Nebel getrieben, um schließlich in einem anderen Sternsystem zu landen.

 Hutch hatte einfach aufgehört, darüber nachzudenken, wie weit Alpha Centauri wirklich entfernt war. Gerade vier Lichtjahre die Straße runter. Hörte sich nicht so weit an. Und doch, müsste man sich noch mit den Geschwindigkeitsbeschränkungen der ersten Mondflüge herumschlagen, so hätte eine Mission zu diesem langweiligen Nachbarn über fünfzigtausend Jahre erfordert. Der Hinflug.

 Als man Hutch in Rudys Gegenwart nach ihrer Meinung zu dem Experiment befragt hatte, hatte sie erklärt, sie sei zuversichtlich. Alles werde gut gehen. Möglicherweise war das der Moment, der ihre inneren Zweifel an die Oberfläche gebracht hatte. »Ich werde mich nie daran gewöhnen«, erzählte sie einem der Reporter. »Ein Arm voller Dimensionen, raumfaltende Antriebssysteme. Manchmal denke ich, ich hätte besser in eine Zeit gepasst, in der die Leute gerade die ersten Flugzeuge gebaut hatten.«

 »Ich weiß nicht«, hatte Rudy darauf entgegnet. »Damals hat man von Frauen im Cockpit nicht viel gehalten.«

 Gegen fünf Uhr nachmittags, GMT, als die Gäste der Locarno-Erprobung gerade angefangen hatten, über einen späten Imbiss zu sprechen, tauchte Paul auf. »Das Essen geht auf mich«, sagte er, und niemand erhob Einwände.

 Sie wussten, dass sie in den Restaurants von Union keinen Frieden finden würden. Also versammelten sie sich in dem von Rudy reservierten Raum und ließen sich Pizza kommen. Das Essen verlief ruhig, alle behielten die Uhr im Auge, die Gespräche drehten sich darum, wie gut das Essen sei, und die Leute starrten zum Fenster hinaus und ergingen sich in philosophischen Bemerkungen über den Planeten unter ihnen. Sie befanden sich über einem der Meere, aber Rudy wusste nicht, über welchem.

 Er hasste es, auf Ergebnisse warten zu müssen. Wäre dies ein Hazeltine-Flug gewesen, dann hätten sie das zugehörige FTL-Kommunikationssystem benutzen können, den Hyperlink, und jeder hätte binnen weniger Minuten Bescheid gewusst. Der Locarno war noch nicht für einen Hyperlink vorbereitet. Es hatte einfach keinen Sinn, Zeit und Mühe damit zu vergeuden, solange sie nicht wussten, ob das Transportsystem überhaupt funktionierte. Folglich mussten sie nun warten. Und Funksignale, die gerade einmal mit Lichtgeschwindigkeit dahinkrochen, brauchten ewig.

 Das soll die nächste Aufgabe sein, die wir in Angriff nehmen, beschloss er. Wenn heute alles glattginge. Rudy hatte Jon bereits gefragt, ob es machbar sei. »Es wird nicht billig«, hatte der geantwortet. »Und es wird zeitaufwendig. Aber, ja, ich sehe keinen Grund, warum es nicht machbar sein sollte.«

 Sie sahen sich einige Berichte an, verfolgten ihre eigenen Interviews, lachten über manche Dinge, die sie selbst gesagt hatten. »Die ganze Galaxie wird in Reichweite sein«, hatte Rudy New York Online erzählt.

 »Genau«, kommentierte Paul und schüttelte den Kopf. »Wenn es einem nichts ausmacht, drei Jahre unterwegs zu sein.«

 »Das ist doch immer noch ordentlich kurz«, meinte Hutch. »Auf die andere Seite der Galaxie und wieder zurück. In ein paar Jahren.«

 Eines der Vorstandsmitglieder, Charles McGonigle, der außerdem die Arlington National Bank leitete, lachte und sah sich in der Runde um. »Irgendwelche Freiwilligen?«

 »Ich würde es machen«, meldete Rudy sich nun wieder in ernstem Ton.

 Paul sah nachdenklich aus. »Ich nicht.«

 Rudy zeigte sich verwundert. »Wirklich?«, fragte er. »Du würdest nicht an einem Flug auf die andere Seite der Galaxie teilnehmen wollen?«

 »Dahin fliegen zu wollen: Das ist wirklich dein Ernst? Das ist das Problem mit dem Locarno. Er bringt uns all diesen Kram näher. Aber was soll dort sein, das wir nicht längst gesehen haben? Wenn wir in den letzten paar Jahrzehnten etwas gelernt haben sollten, dann, dass die Galaxie überall weitgehend gleich aussieht. Staubwolken, tote Welten, ein paar Ruinen. Die Sterne sind alle gleich. Also, wozu die Mühe?«

 Rudy nahm sich einen Moment Zeit, um ein Stück Pizza zu kauen und hinunterzuschlucken. »Es ist ein Ort, an dem wir noch nie waren, Paul. Die andere Seite des Waldes.«

 Um Viertel vor sieben begab sich die kleine Gesellschaft gemächlich zurück in die Leitzentrale. Jon wurde von Reportern begleitet, die offenbar nie müde wurden, immer wieder die gleichen Fragen an ihn zu richten. Margo Dee nahm ihn zur Seite, um ihm Glück zu wünschen. »Hoffen wir«, sagte sie, »dass dies ein Tag ist, der uns unvergesslich bleiben wird!«

 Gegen sieben war Ruhe eingekehrt, die Reporter waren live mit ihren Sendestationen verbunden, und Jon saß wieder am Bedienpult. Die Uhr lief. Noch drei Minuten. Wenn das Signal einträfe, sollte es das in Form einer gesprochenen Botschaft mit den Worten Grüße vom Pluto tun. Jon hätte eine Reihe schlichter Pieptöne vorgezogen, besonders, da die ganze Welt zuschaute. »Das hat mehr Klasse.« Aber der Verkäufertyp war ja auch eher Rudy. Rudy hatte sich dazu entwickeln müssen, anderenfalls hätte die Foundation nicht überlebt. Also lautete die Botschaft Grüße vom Pluto. Dazu benutzten sie die Stimme eines bekannten Charakterschauspielers namens Victor Caldwell. Caldwell, eine der treibenden Kräfte bei der Unterstützung der Foundation, war im vergangenen Jahr gestorben. Aber sein Bariton war auf der ganzen Welt bekannt.

 Hutch stand in einer Ecke und trank in aller Ruhe einen Kaffee. Sie konnte ein echter Eisberg sein, wenn sie es nur wollte.

 In den letzten Sekunden senkte sich Totenstille über den Raum. Rudy ermahnte sich in Gedanken, sich zu entspannen. Der Sekundenzähler fiel auf null, und alle beugten sich gespannt vor. Rudy konnte seinen eigenen Atem überdeutlich hören.

 Jemand hustete.

 Irgendwo wurde eine Tür geschlossen. Ferne Stimmen.

 Jon rückte mit seinem Stuhl zurück.

 Plus eine Minute.

 Rudy rammte seine Faust in die Tasche. Komm schon, Victor! Wo bist du?

 Die ersten Reporter wechselten verstohlene Blicke. Jani Kloefmann beugte sich zu ihm herüber. »Wann erreichen wir einen Punkt, an dem die Sache zum Problem wird?«, fragte sie mit leiser Stimme.

 »Keine Ahnung, Jani«, sagte er. »Wir befinden uns hier auf unbekanntem Terrain.«

 Zwei Minuten.

 Als sechs Minuten vergangen waren, stand Jon auf und drehte sich zu den Kameras um. Sein Gesicht sagte alles. »So lange kann es unmöglich dauern«, sagte er. »Da stimmt etwas nicht.«

 Es war, als hätte jemand die Luft im Raum abgelassen. Alles sackte zusammen. Dann ein neues Sperrfeuer von Fragen, hier und da Gelächter und etliche Leute, die über ihre Commlinks berichteten.

 Rudy nahm sich etwas Zeit, um Jon zu bedauern, der es jedoch immerhin schaffte, eine tapfere Haltung zur Schau zu tragen. »Ich verstehe das nicht«, sagte er. »Die Berechnungen waren richtig. Es hätte funktionieren müssen. Es musste funktionieren.«

 Sie warteten eine halbe Stunde. Leute kamen zu ihnen, um ihnen die Hand zu schütteln und ihnen ihr Bedauern auszudrücken. Dann löste sich die Menge langsam auf. Rudy beschloss, dass sie lange genug gewartet hätten. Er sammelte Jon und Hutch ein, konnte aber Paul nicht finden, und so gingen sie zu dritt den Hauptkorridor hinunter. Unterwegs spekulierte Jon darüber, dass das Problem vielleicht bei der Happy Times gelegen haben könnte. »Vielleicht waren die Hauptmaschinen defekt«, meinte er. »Vielleicht haben die Techniker bei der Verdrahtung Mist gebaut. Das allein hätte vollkommen für einen Fehlschlag gereicht. Ohne eine KI an Bord hat das ja auch niemand feststellen können.«

 Jon, Hutch und Rudy landeten schließlich im Orbital Bar & Grill, wo sie den Sonnenaufgang beobachten konnten. Die Sonne erhob sich in den Himmel, während die Station auf den Horizont zustürzte. Anders als auf der Erde, wo die Bewegung mit bloßem Auge nicht erkennbar war.

 Jon konnte nicht aufhören, über all die Dinge zu reden, die schiefgegangen sein könnten. Er erwähnte noch mehrere Möglichkeiten, die nichts mit dem Schiff zu tun hatten. »Es gibt Felder«, gestand er, »in denen die Theorie etwas, nun, nennen wir es dehnbar ist. In denen die Parameter nicht ganz eindeutig sind. Die man testen muss, um es herauszufinden.« Sie müssten, so fuhr er fort, aus dieser Sache ihre Lehren ziehen. Korrekturen vornehmen. Er dachte, es könne vielleicht schon reichen, die Treibstoffversorgung zu justieren.

 Und, natürlich, ein neues Schiff zu beschaffen.

 Rudy fragte sich, warum Silvestri all diese Details nicht früher erwähnt hatte.

 »Wir müssen einen Techniker auftreiben«, meinte Jon. »Einen von denen, die bei den Vorbereitungen geholfen haben.«

 »Warum?«, fragte Hutch.

 Aber er verlangte bereits nach der Rechnung und stieß sich vom Tisch ab.

 Rudy und Hutch folgten ihm zurück zur Leitstelle, wo sie durch die Korridore streiften, bis sie eine Technikerin gefunden hatten, die anscheinend ein wenig Zeit erübrigen konnte. Jon stellte sich vor. »Ich war an dem Happy-Times-Experiment beteiligt, das vorhin stattgefunden hat«, fügte er hinzu.

 Sie nickte. »Tut mir leid, dass es ein solches Ende genommen hat, Dr. Silvestri«, sagte sie.

 »Ich würde mir die letzten paar Sekunden gern noch einmal ansehen. Vor dem Übertritt. Können Sie das arrangieren?«

 Sie schenkte ihm ein mitfühlendes Lächeln und brachte sie in einen Raum mit mehreren Kabinen, die alle leer waren. »Suchen Sie sich eine aus!«, sagte sie.

 Silvestri setzte sich vor einen Bildschirm, und die Technikerin rief die Happy Times auf, stellte die passende Zeit ein und fror das Bild ein. Zwölf Uhr und achtundfünfzig Minuten. Noch eine Minute bis zum Sprung. »Danke«, sagte Jon.

 »Gern geschehen.« Sie erklärte ihm die Bedienung. »So läuft die Aufnahme noch einmal von vorn. Und so können Sie die Geschwindigkeit senken oder erhöhen. Alles klar?«

 »Bestens.«

 »Wenn Sie fertig sind, lassen Sie einfach alles, wie es ist. Ich bin in ein paar Minuten wieder da.«

 Er ließ die Aufnahme in Echtzeit ablaufen. Das Schiff füllte den Bildschirm aus, bewegte sich still vor einem Sternenfeld. Eine Uhr zählte die Sekunden, und das Schiff verschwand.

 Silvestri ließ die Aufnahme noch einmal von vorn laufen. Langsamer.

 Sah zu, wie das Schiff verschwand.

 Da war etwas.

 Er ließ die Aufnahme ein weiteres Mal laufen, noch etwas langsamer, und er verringerte die Geschwindigkeit erneut, als der kritische Augenblick näher kam.

 Das Schiff verblasste, schwand aus dem dreidimensionalen Universum. Der Übertritt begann im Heckbereich der Happy Times, dort, wo der Locarno installiert worden war, und setzte sich von da an nach vorn fort.

 Aber da passierte noch mehr: Das Schiff krümmte sich, faltete sich zusammen, als wäre es aus Pappe, als hätte eine unsichtbare Hand es ergriffen und angefangen, es zu zerdrücken. Oder vielleicht auch in Stücke zu reißen. Metall verformte sich auf höchst sonderbare Weise, und als es schließlich verschwand, sah das Gebilde nicht mehr aus wie ein Schiff. Eher hätte es ein Tonmodell sein können, das zugleich explodiert und zerfallen war.

 Silvestri warf im Sitzen den Kopf zurück. »Die Happy Times hat den Übertritt nicht überstanden!«

 »Nein«, sagte Rudy. »Ich schätze, das hat sie nicht.«

 BIBLIOTHEKSEINTRAG

 Das Versagen des Locarno-Antriebs ist für uns alle ein herber Rückschlag. Alle möglichen Schwätzer erzählen uns, wir sollten uns glücklich schätzen, der Antrieb hätte nur ein weiteres interstellares Zeitalter einläuten können, das Gelder erfordert hätte, die anderswo gebraucht würden. Und es mag durchaus stimmen, dass es Orte gibt, die zu gefährlich sind, sie aufzusuchen. New York Online hat Murray Leinsters Klassiker Erstkontakt zitiert, eine Geschichte, in der Menschen bei einem Raumflug auf ein außerirdisches Schiff treffen, und beide Gruppen fürchten, sie könnten den Treffpunkt nicht gefahrlos verlassen, nicht, ohne das Risiko einzugehen, dass die andere Gruppe sie verfolgen und so die Position ihrer Heimatwelt Gott weiß wem preisgeben könnte.

 Das ist die Art von Argument, die derzeit von jenen vorgetragen wird, die der Ansicht sind, wir sollten nicht tiefer in den Weltraum vordringen. Es stünde zu viel auf dem Spiel, das Risiko sei viel zu groß. Welche Chance hätten wir schon gegen die Technologie in Händen einer eine Million Jahre alten Zivilisation? Und diese Ängste sind durch die Entdeckung und den darauf folgenden Verlust eines fremden Schiffes, von dem es heißt, es sei mehr als eine Milliarde Jahre alt gewesen, noch vertieft worden.

 Aber man muss sich fragen, ob wir nicht immer noch mitten im Wald hocken würden, wären wir eine Spezies, die stets in erster Linie auf Sicherheit bedacht wäre.

 Irgendwann werden wir hinausziehen in die Galaxie. Wir oder unsere Kinder. Wenn wir einen Antrieb perfektionieren können, der uns Forschungsreisen mit sehr viel größerem Radius ermöglicht, dann sollten wir das tun. Und ich gehe noch einen Schritt weiter. Einer der Einwände, die am häufigsten gegen die Entwicklung eines fortgeschrittenen Transportsystems vorgebracht werden, ist die Furcht, dass jemand in das Zentrum der Galaxie fliegen könnte, aufrühren, welche Macht immer sich in der Mordecai-Zone verbirgt, und uns der Vergeltung durch diese Kreaturen ausliefern könnte. Das ist eine verdrehte Logik. Sollte tatsächlich immer noch jemand dort sein und immer noch Omegas produzieren, die quer durch die Galaxie treiben und alle möglichen Objekte vernichten, dann ist es vielleicht an der Zeit, dass wir ihm ein paar Dinge erklären.

 Eine neue Antriebstechnik könnte uns in eine Position bringen, in der wir in der Lage wären, die Produktion der Omegas zu beenden. Natürlich können davon nur unsere Nachfahren profitieren, Nachfahren, deren Geburt noch in weiter Ferne liegt. Derzeit dürften, so hat es zumindest den Anschein, bereits genug Omegas unterwegs sein, um weit mehr als eine Million Jahre lang ihr Zerstörungswerk zu tun.

 Aber wenn wir der Sache ein Ende bereiten können, dann sollten wir das tun. Das schulden wir uns selbst so sehr wie jeder anderen denkfähigen Kreatur in der Flugbahn dieser verdammten Dinger.

 Mark Ingals, The Washington Post, 5. Juni 2255

 Kapitel 9

 Hutch hatte dafür gesorgt, dass Rudy und sie bei dem Shuttleflug zum Reagan nebeneinander saßen. Wie immer sich die Dinge auch entwickelt hätten, sie hatte in seiner Nähe sein wollen. Entweder, um den Augenblick zu feiern. Oder um den Schaden zu begrenzen. Jon war auch ziemlich erschüttert, aber er war jung und schien stark genug zu sein, allein wieder auf die Beine zu kommen. Tatsächlich redete er bereits ständig darüber, wo das Problem seiner Ansicht nach liege. Mit Rudy verhielt es sich anders.

 Als das Luftfahrzeug sich aus der Station löste und in die Tiefe sank, sah sie, dass er jenseits der tapferen Miene, die er für die Medien aufgesetzt hatte, äußerst angeschlagen war. »Rudy«, sagte sie zu ihm, »wir wussten die ganze Zeit, dass ein Risiko besteht.« Beinahe hätte sie gesagt, es sei schließlich ein extrem gewagtes Unternehmen gewesen. Aber sie war die Einzige aus dem inneren Kreis, die das glaubte.

 Er starrte desinteressiert zum Fenster hinaus. »Ich weiß.«

 Rudy war Optimist, die Art Mensch, die glaubt, man könne alles schaffen, wenn man sich nur fest genug darauf konzentriere. Sein derzeitiges Problem war weniger der fehlgeschlagene Testflug als der Verlust der Happy Times. »Wie wäre es«, sagte sie, »wenn Sie sich morgen einen Tag freinähmen? Mich zu Hause besuchen. Ich koche uns ein Abendessen?«

 Rudy lächelte. »Sehe ich so verzweifelt aus?«

 »He«, konterte sie, »ich bin eine wirklich annehmbare Köchin!«

 Er drückte ihre Hand. »Ich weiß. Ich meine, so habe ich das nicht gemeint.«

 Wie auch immer. »Sie müssen ein bisschen Abstand gewinnen. Sie und Jon, alle beide. Wir machen einfach eine Party daraus.«

 Er vermied es immer noch, sie anzusehen. »Sie wissen, dass diese Geschichte heute der Foundation so gut wie den letzten Stoß versetzt hat.«

 Sie wusste es. »Wie sieht unsere Situation denn jetzt aus?«

 »Wir müssen ein Schiff bezahlen, das wir nicht mehr haben.«

 »Es war nicht versichert?«

 »Eine Versicherung war nicht mal in Sichtweite! Jeder wusste, was wir vorhatten.« Endlich fanden seine Augen den Weg zu ihr. »Es ist eine Schande! Stellen Sie sich nur vor, was ein funktionierender Antrieb für uns alle bedeutet hätte!«

 »Wir werden neue Spender finden müssen.«

 »In dieser angespannten Atmosphäre …« Seine Stimme verlor sich.

 »Es werden sich welche finden«, meinte sie. »Das ist nicht das erste Mal, dass die Foundation ein bisschen klamm ist.«

 »Ein bisschen?« Er lachte. Es war ein schroffer, garstiger Laut, der gar nicht zu dem Rudy passte, den Hutch kannte.

 »Es gibt sehr wohl eine Möglichkeit«, entgegnete sie.

 Über die Tastatur tippten sie eine Getränkebestellung ein, und Hutch glaubte schon, Rudy habe ihre Bemerkung eben gar nicht gehört, als er schließlich doch fragte: »Die wäre?«

 »Wenn Jon herausfinden kann, was schiefgelaufen ist, haben wir immer noch die Preston.«

 »Was?! Ich soll ihn unser anderes Schiff auch noch verlieren lassen?« Er rieb sich die Stirn. »Nein, Hutch. Das werden wir mit Sicherheit nicht tun!«

 Sie schwieg eine Weile. Dann: »Klar, es ist ein riskantes Spiel, da haben Sie schon Recht, aber es könnte sich auszahlen.«

 »Nein! Ich werde ihm nicht noch ein Schiff zum Herumspielen geben!«

 »Das Prinzip stimmt«, beharrte Jon. Sie standen auf dem Dach des Terminals und sahen zu, wie Hutch in ihr Taxi stieg. Sie winkte, als es abhob, und ihr Blick streifte sein Gesicht. Er sah sie vage lächeln. Sie wusste, dass er auf eine Gelegenheit gewartet hatte, allein mit Rudy zu sprechen, und sie wusste auch, warum. »Wir müssen nur ein paar Korrekturen vornehmen. Tests machen, bis es funktioniert.«

 Aber Rudy schien wie erschlagen. Seine Augen hatten ihre übliche lebendige Klarheit eingebüßt, und er hatte eine Haltung angenommen, die zugleich bedauernd und aufgebracht wirkte. »Ich glaube nicht, dass Sie begriffen haben, in welcher Situation die Foundation sich nun befindet, Jon«, sagte er. »Wir haben viel in den Locarno investiert. Wir haben uns darauf verlassen, dass Sie Ihre Sache gut machen.«

 Das tat weh. »Manche Dinge«, erwiderte Jon leise, »sind nicht kalkulierbar. Wir müssen sie ausprobieren. Sehen, was funktioniert.«

 »Das ist nicht das, was Sie uns erzählt haben.«

 »Natürlich habe ich das, genau das! Sie haben nur nicht zugehört.«

 Rudy hatte die Augen geschlossen und bemühte sich, nicht verbittert zu klingen. »Ich weiß, Jon«, sagte er schließlich. »Es ist nicht Ihre Schuld. Eigentlich trägt niemand die Schuld. Sie sind ein Mensch, und Menschen bauen Mist. Das passiert. Es ist genauso sehr meine Verantwortung wie die irgendeines anderen.«

 »Rudy, ich habe keinen Mist gebaut!«

 »Okay, Jon. Sie haben keinen Mist gebaut. Belassen wir es dabei!«

 »Sie wollen es nicht noch einmal versuchen?«

 »Was?! Auch noch den Verlust der Preston riskieren? Nein, das glaube ich nicht.« Er rammte die Fäuste in seine Taschen. »Nein. Auf keinen Fall!«

 Die Luft zwischen ihnen war zum Schneiden. »Es wird funktionieren, Rudy.«

 »Jeder, mit dem ich gesprochen habe, hat mir gesagt, es kann nicht funktionieren. Sie können sich nicht alle irren.« Sein Taxi sank herab, und die Tür öffnete sich. Rudy warf seine Tasche auf den Rücksitz und kletterte hinein.

 »Paul hat an einen Erfolg geglaubt.«

 »Paul hat sich geirrt.«

 Jon hielt die Tür fest, sodass Rudy sie nicht schließen konnte. »Es hat einmal eine Zeit gegeben, in der alle übereinstimmend der Meinung waren, dass etwas, das schwerer sei als Luft, niemals fliegen könne. Und es gab eine andere Zeit, in der alle überzeugt waren, wir könnten nie zum Mond fliegen. Manchmal muss man die Dinge einfach tun.«

 Rudy gab dem Fahrer seine Adresse. »Tut mir leid, Jon. Wirklich. Aber jetzt lassen Sie’s bitte gut sein, okay?«

 Jon schaltete seinen Commlink grundsätzlich aus, wenn er unterwegs war. Außerhalb seiner Wohnung oder seines Labors wollte er einfach keine Rufe beantworten. Diese Zeit gehörte ihm. Infolgedessen informierte ihn seine KI, kaum dass er nach der Rückkehr von Union seine Wohnung betrat, dass reger Betrieb im Netz geherrscht habe. »Sie haben 114 Anrufe«, meldete die KI.

 »Von wem, Herman?«

 »Vier von Ihrer Familie, elf von Freunden, Kollegen und Bekannten, zweiundfünfzig von Personen, die sich als Presseleute zu erkennen gegeben haben, elf von diversen Wohlmeinenden, dreiundvierzig, bei denen ich die Anrufer nur als Spinner klassifizieren kann, und zwei kamen von potenziellen Geldgebern auf der Suche nach einem guten Zweck.«

 Seufzend sank er in einen Sessel. »Nichts Geschäftliches?«

 »Nein, Sir.«

 »Lösch die Presseleute!«

 »Gelöscht.«

 »Welche Art von Spinnern?«

 »Ein paar wollen Sie umbringen, weil sie denken, Sie würden aufwecken, was immer die Omegas produziert habe. Oder wegen ähnlicher Sorgen. Ich habe diesen Anrufern eine Therapie empfohlen. Bisher scheint keiner davon gefährlich zu sein, aber ich rate zur Vorsicht. Nur für alle Fälle.«

 »Was sonst noch?«

 »Dreizehn haben behauptet, sie selbst besäßen bereits einen Ultrasternenantrieb. Sieben erklären, sie hätten ihn selbst entwickelt, aber niemand wolle ihnen zuhören. Fünf sagen, er sei ein Geschenk von Außerirdischen.«

 »Das sind dann zwölf.«

 »Einer sagt, er habe den Bauplan in einer Gruft innerhalb einer Pyramide gefunden.«

 »Im Tal der Könige?«

 »Das hat er nicht verraten.«

 Jon hatte gehofft, Orion oder Lukacs oder irgendjemand hätte versucht, Kontakt zu ihm aufzunehmen und ihm Testmöglichkeiten zu bieten. Verstehen diese Schwachköpfe denn nicht, wie wertvoll so ein Antrieb ist? Er mixte sich einen Bourbon-Soda und beantwortete die persönlichen Anrufe. Seine Mutter. Sein Onkel Aaron. Zwei Cousins. Alle begegneten ihm mit Mitgefühl. Versicherten ihm, sie wüssten genau, dass der Locarno beim nächsten Mal funktionieren würde. Das Gleiche bei seinen Freunden.

 »Dann zeig mir jetzt die Wohlmeinenden, Herman!«

 Eine Liste erschien auf dem Monitor. Jon überflog die Namen. Es klingelte bei keinem. Er hörte sich ein paar der Botschaften an. ›Bleib dran, Jon!‹, so sagten sie. Der Mensch sei für Größeres geschaffen als für die Erde (die Verrückten ließen sich leicht aussortieren. Sie sprachen niemals von Menschen, bei ihnen hieß es stets »der Mensch«. Und sie überstanden keine zwei Sätze hintereinander, ohne das Wort »Schicksal« zu erwähnen).

 Die Welt war voller Irrer. Herman fiel es nicht leicht, sie auszusortieren. Wenn sie nicht tobten und drohten, erkannte die KI nicht, was sie waren. Und Jon widerstrebte es, Herman mit einer Liste mit Schlüsselwörtern und Phrasen zu programmieren. Manchmal gaben auch vollkommen vernünftige Menschen solche Dinge von sich. Sein Vater pflegte zu sagen, es sei beispielsweise sein Schicksal, von Kindern überflügelt zu werden, die er nicht verstehen könne. Dad war nicht gerade groß in Physik, und Jons Schwester war Juristin.

 »Wimmel sie ab!«, sagte Jon schließlich.

 ARCHIV

 NOMADEN-GEN ENTDECKT

 Wissenschaftler haben gestern bekannt gegeben, ein Rastlosigkeitsgen sei entdeckt worden. Man glaubt, es sei verantwortlich für die Unfähigkeit vieler Menschen, aus ihrem Leben ein Gefühl der Zufriedenheit herzuleiten, gleich wie erfolgreich sie auch sein mögen. Außerdem scheine es den Trägern dieses Gens unmöglich sein, sich niederzulassen und ein ruhiges Leben zu führen. Zu den Menschen, von denen man annimmt, dass sie Träger des Gens waren, zählen Francis Bacon, Karl XII., Winston Churchill und Edna Cummings.

 Chicago Tribune, 6. August 2021

 EXPERTEN WARNEN VOR MANIPULATION NOMADISCHER GENE

 Zukünftige Eltern, die sich ein ruhiges, häusliches Leben mit gefügigen Kindern wünschten, sollten lieber zweimal nachdenken, ehe sie eine Neutralisierung des so genannten Nomaden-Gens in Betracht zögen, warnte die Französische Gesellschaft für Psychiatrie heute. Manipulationen ließen sich nur schwer rückgängig machen, und Forscher haben festgestellt, dass ein erstaunlich hoher Prozentsatz derjenigen, die auf den verschiedensten Gebieten Erfolge verzeichnen könnten, einen abnorm starken nomadischen Trieb aufweise. Schlussfolgerung: wenn Sie kreative und erfolgreiche Kinder wollen, dann finden Sie sich damit ab, dass Sie sich mit Rebellen werden herumschlagen müssen!

 Le Monde (Paris), 9. August 2021

 Kapitel 10

 Auch Matt Darwin hatte der Fehlschlag des Locarnos enttäuscht. »Überrascht mich nicht, dass du so empfindest«, meinte Reyna. »Aber ich verstehe nicht, was das für dich noch ausmacht.«

 Er zuckte mit den Schultern. Wie sollte er das erklären, wenn sie es nicht von sich aus verstehen konnte? Sie war praktisch veranlagt, bodenständig. Sie hielt Grundbesitz für wichtig. Begeisterte sich für Politik. War fasziniert von technologischen Entwicklungen, die sich einem praktischen Nutzen zuführen ließen. Aber ein Raumschifftriebwerk, mit dem die ganze Milchstraße erreichbar wäre? Was war schon auf der anderen Seite der Galaxie zu finden, das irgendjemanden interessieren würde?

 Sie saßen im Riverside Club, der einen opulenten, stimmungsvollen Ausblick auf den Potomac bot, und waren von wohlhabenden Menschen umgeben, die genauso dachten, wie Reyna es tat. Wenn es keinen praktischen Nutzen hatte, dann war es der Mühe nicht wert. Aber Matt hatte sich auf den Locarno-Antrieb gefreut, darauf, zusehen zu dürfen, wie die ersten Missionen ausgesandt würden, die wirklich tief in den Weltraum vorstießen.

 Schon jetzt ergingen sich hundert verschiedene Berichterstatter in Spekulationen über den fatalen Fehlschlag. Einige zitierten Jacobsen, das überragende Genie der ersten Hälfte des dreiundzwanzigsten Jahrhunderts, der vorausgesagt hatte, eines Tages werde sich erweisen, dass mit dem Hazeltine das letzte Wort in diesem Punkt gesprochen sei. »Gut, dass wir ihn haben«, hatte er gern gesagt. »Früher dachten wir, es würde Jahrhunderte dauern, Alpha Centauri zu erreichen. Seid dankbar! Die Struktur des Universums wird schlicht kein alternatives Antriebssystem gestatten. Es kann keines geben.«

 Er war bei dem Versuch gestorben, seine eigenen Worte Lügen zu strafen. Aber es hatte in den letzten zwei Jahrzehnten etliche Bemühungen um ein neues Antriebssystem gegeben. Einige waren von der Regierung finanziert worden, andere von der Industrie. Nichts hatte funktioniert. Nichts war auch nur in der Nähe davon gewesen, ein Erfolg zu werden. Und als schließlich die Neuigkeit aus Barbers Lager durchsickerte, derzufolge er kurz davor stünde, ein funktionierendes System zu vollenden, hatte niemand mehr daran geglaubt.

 »Ich würde einfach gern wissen, was da draußen ist«, sagte Matt.

 Reyna blickte auf den Fluss hinaus. Ein Kajütboot, dessen Lampenschein vom Wasser reflektiert wurde, glitt langsam vorbei und erfüllte die Luft mit Gelächter und Musik. »Staub und Sauerstoff, Matt. Und leerer Raum. Wir werden nie mehr erreichen, als wir jetzt haben.« Ihre Augen waren hinreißend und versprachen ihm alle nur denkbaren Belohnungen, wenn er sich nur zusammenrisse.

 »Hier gibt es zu viel Licht«, sagte er.

 Sie sah sich um, glaubte, er habe unvermittelt das Thema gewechselt.

 In dieser Nacht übernachtete er bei ihr. Normalerweise vermied er es, mit Reyna im Schlafzimmer zu landen. One-Night-Stands mit Personen, die er kaum kannte, waren ihm lieber.

 Reyna war attraktiv, sogar schön und Sex meist durchaus zugeneigt. Aber sie war auch eine Freundin, gelegentlich eine Begleiterin, und Matt konnte das Gefühl nicht abschütteln, er würde sie ausnutzen. Sie war erwachsen, wusste, was sie tat, wusste, dass es keine Zukunft für sie beide gab. Also sollte das kein Problem sein. Aber irgendwie war es das doch. Er fühlte sich wohl in ihrer Gegenwart; Reyna war die Garantie für ihn, keine einsamen Wochenenden verbringen zu müssen. Aber irgendwann würde er sie verlassen. Oder sie ihn. Also versuchte er, sie auf Armeslänge von sich zu halten, und das war nicht einfach, wenn man sich in den Laken desselben Bettes verhedderte.

 In dieser Nacht, nachdem das Signal nicht eingetroffen war und die Sender Bilder der zerschmetterten Happy Times gezeigt hatten, hatte Matt gewusst, dass der Locarno tot war. Jon Silvestri und der Rest der Leute von der Foundation hatten versucht, die Dinge im bestmöglichen Licht darzustellen, erklärt, sie sähen sich die ganze Sache am Morgen genauer an, würden das Problem vielleicht lokalisieren können. Aber Matt wusste, das würden sie nicht, und das belastete ihn, als wäre er persönlich betroffen. Die Niederlage war in ihren Stimmen zu hören, in ihren Augen zu sehen. »Sie werden es nicht noch einmal versuchen«, sagte er zu Reyna.

 »Woher willst du das wissen, Matt?«

 Sie sahen alle niedergeschlagen aus, jeder, der an dem Test beteiligt gewesen war. Vielleicht wussten sie bereits, warum der Locarno nicht funktioniert hatte, vielleicht hatten sie die ganze Zeit über gewusst, dass dieser Antrieb sie nirgends hinbringen würde. Das Ganze könnte von Anfang an nichts weiter als ein Glücksspiel gewesen sein. Sie hatten gewürfelt. Und verloren.

 Matt war nicht in Stimmung gewesen, allein in seine Wohnung zurückzukehren, und als sie ihn eingeladen hatte, mit zu ihr zu kommen, hatte er es getan. Und nun saßen sie auf dem Sofa, tranken Rotwein und verfolgten das Nachspiel zum Locarno-Fehlschlag, sahen zu, wie sich die Kommentatoren gegenseitig versicherten, es sei schon in Ordnung, wie es gekommen sei. »Das interstellare Zeitalter«, verkündete einer der geladenen Experten, »ist vorbei. Es wird Zeit, dass wir das akzeptieren.«

 Später, als Reyna schlafend neben ihm lag, gingen Matts Gedanken auf Wanderschaft. Wohin war nur das goldene Zeitalter verschwunden? Noch vor fünfundzwanzig Jahren, damals, als er noch ein Jugendlicher gewesen war, hatten die Leute prophezeit, bis zur Mitte des Jahrhunderts werde jeder, den es zu den Sternen ziehe, imstande sein, sie auch zu besuchen. Man hatte davon gesprochen, Kolonien auf Quraqua, Masterman’s und Didion III einzurichten. Aber es hatte Komplikationen gegeben, Widerstand gegen die Vernichtung des Lebens vor Ort, weitreichende Gesundheitsprobleme, die Frage, wer gegebenenfalls für den enorm aufwendigen Transport von Menschen und Ausrüstung aufkommen würde. Die Welt war übervölkert, aber die Menschen einfach woandershin zu bringen, konnte nicht die Lösung des Problems sein. Die Menschheit reproduzierte sich weit schneller, als man sie in Schiffen irgendwohin schaffen konnte.

 Eines Tages würde sich die Menschheit vielleicht über den Orionarm ausbreiten. Eines Tages würden vielleicht Menschen die Galaxie bevölkern. Aber bis dahin würde noch viel Zeit vergehen.

 Matt lauschte den Geräuschen des vorüberziehenden Verkehrs. Irgendwo im Gebäude wurden Stimmen laut. Ein Streit.

 »Das sind die Gorleys, Matt.«

 »Ich dachte, du schläfst.«

 Ihre Beine berührten seine, aber sie hielt ihn auf Distanz. »Die streiten ständig.«

 »Hört sich scheußlich an.«

 »Er hat mir geraten, ich solle nie heiraten.«

 »Wirklich?«

 »Das tut er ständig.«

 Der Streit wurde lauter.

 »Du musste nichts sagen, Matt.« Sie brachte ihre Lippen nahe an sein Ohr. »Ich weiß, das führt nirgendwohin. Aber ich möchte, dass du weißt, dass das für mich eine ganz besondere Zeit ist.«

 »Tut mir leid, Reyna.«

 »Ich weiß. Du wünschtest, du liebtest mich.« Im Licht der Straßenlaternen, das gedämpft zum Fenster hereindrang, sah sie wunderschön aus. »Es ist schon in Ordnung. So wird niemand von uns verletzt.«

 Sie vollzogen also nicht, was sie soeben angesprochen hatten. Reyna stand nicht auf und ging davon. Fing auch nicht an zu schmollen. Aber die Leidenschaft des Abends war fort, und alles, was nun kam, war nur noch mechanisch. Sie sagte ihm, es sei in Ordnung, sie verstehe es. Er wartete darauf, dass sie ihm sagte, sie müsse weiterziehen. Aber sie tat es nicht. Sie schmiegte sich nur an ihn.

 Frauen würde er nie verstehen.

 Den Vormittag verbrachte Matt damit, Kunden herumzuführen. Sie suchten Gewerbeimmobilien, Land, das als Standort für Einkaufszentren und Bars umdeklariert werden konnte, wenn man die richtigen Knöpfe drückte. Einen seiner Kunden führte er zum Mittagessen aus, und am Nachmittag eskortierte er andere. Als er endlich wieder im Büro war, waren bis auf Emma und den technischen Analysten längst alle fort.

 Emma steckte den Kopf zu ihm herein, erkundigte sich, wie es gelaufen sei, und meinte, sie sei mit seiner Leistung zufrieden. Und tatsächlich war es ein guter Tag gewesen. Zwar waren keine Käufe abgeschlossen worden, aber gleich zwei standen auf der Schwelle zum Abschluss. Und ein Kunde, von dem sie gedacht hatten, er würde abspringen, hielt doch weiter durch. Dennoch hing noch immer eine düstere Wolke über Matts Kopf, und er war nicht sicher, ob das an Reyna lag oder an dem Debakel mit der Happy Times. Schlimmer noch, er verstand einfach nicht, warum der Fehlschlag des Locarno-Tests ihm so zu schaffen machte.

 Wieder und wieder sagte Matt sich, dass dies ein guter Tag war. Aber er empfand nicht eine Spur von Hochgefühl. Er war zwar durchaus imstande, ein Wohlgefühl zu entwickeln. Aber ein Hochgefühl? Hochgefühle waren ein Relikt der Vergangenheit. Eine Frau beispielsweise, die ihm den Atem raubte. Oder vielleicht ein Flug durch ein System von Monden und Ringen und spektralen Lichterscheinungen. Im Lauf der Jahre war Matt nach einem erfolgreichen Tag meist ausgegangen und hatte mit Emma und den anderen gefeiert. Sie waren zu Christy’s gegangen und hatten miteinander angestoßen, wie es die Forscher stets getan hatten, wenn sie lebendige Zellen auf einer fernen Welt entdeckt hatte. Matt hatte bei diesen Feiern nur nie viel empfunden.

 »Ich muss los«, sagte Emma. »Wir haben Karten für Gruppensex.« Die Show, natürlich. Ein Live-Musical im Carpathian. »Übrigens, haben Sie heute irgendwelche Nachrichten verfolgt? Anscheinend wollen sie den neuen Raumschiffantrieb aufgeben.«

 »Warum?«, fragte er. »Haben sie das gesagt?«

 »Ich schätze, weil alle sagen, er werde wohl nicht funktionieren.« Sie sagte gute Nacht. Minuten später war sie fort. Matt schaltete die Nachrichten ein, wies die KI an, ihm Beiträge über den Locarno zu zeigen, und schenkte sich eine Tasse Kaffee ein.

 SILVESTRI BEHARRT AUF FUNKTIONSTÜCHTIGKEIT, meldete der Capital Express.

 Die Post-Schlagzeile lautete: LOCARNO MACHT BRUCH.

 Die London Times schrieb: AMTRIEB EIN FIASKO.

 Der Kommentar war entsprechend: RAUMANTRIEBSSYSTEM SOLLTE VERSCHROTTET WERDEN. WOHIN FÜHRT DER WEG VON NUN AN?

 Matt fand ein Interview mit einem Sprecher von Prometheus. Der Kerl war klein, ausgezehrt und sah müde aus. Aber er behauptete, die Foundation habe noch keine Entscheidung getroffen. »Wir sind immer noch dabei, unsere Möglichkeiten zu prüfen.«

 Werde denn die Foundation ihr verbliebenes Schiff bei einem weiteren Testflug riskieren? »Möglich ist alles.«

 Der Mann von Prometheus konnte sagen, was er wollte, die Signale waren doch zu leicht zu verstehen. Solange niemand zu Hilfe eilte, war der Locarno tot.

 Zwei Personen, Männlein und Weiblein, diskutierten den Antrieb selbst auf The Agenda. Beide wurden als Physiker vorgestellt und behaupteten, sie hätten sich die Theorie zu Gemüte geführt. Beide bezeichneten sie als fehlerhaft. Oberflächlich betrachtet, so resümierte die Frau, sehe diese Theorie ja gut aus, aber sie vernachlässige den Magruder-Effekt. Die Frau war allerdings nicht imstande, den Magruder-Effekt auf eine Weise zu erklären, die für Matt durchschaubar gewesen wäre. Ihr Kollege aber gab ihr Recht und fügte hinzu, Silvestri habe auch keine ausreichende Flexibilität für den erforderlichen Level interdimensionaler Konnektivität berücksichtigt. »Man könnte ein Schiff schon zum Pluto schicken«, sagte er. »Aber man würde es nicht mehr erkennen, wenn es dort ist.«

 »Wie meinen Sie das?«, fragte der Interviewer.

 »Es würde von den hypertronischen Kräften verbogen werden. Genau das ist der Happy Times widerfahren.«

 »Jenny«, sagte Matt zu seiner KI, »gib mir alles, was du über Jonathan Silvestri hast. Über seinen Ruf als Wissenschaftler.«

 »Einen Moment«, sagte sie. Dann: »Wo möchten Sie beginnen?«

 Der einzige Physiker, den Matt kannte und der seinen Beruf auch ausübte, war Troy Sully. Matt hatte ihm zwei Jahre zuvor eine Villa außerhalb von Alexandria verkauft. Sully arbeitete bei Prescott Industries, einem Unternehmen, das eine Vielzahl verschiedener elektronischer Geräte herstellte. Er war aus Nordfrankreich in die NAU gekommen in der Erwartung, nur ein Jahr zu bleiben. Stattdessen hatte er seine Seelenverwandte getroffen – so hatte er die Frau seines Lebens genannt, Matt wäre ein solches Wort nicht in den Sinn gekommen – und beschlossen zu bleiben.

 »Unmöglich, dazu etwas Genaueres zu sagen, Matt«, meinte Troy, als Matt ihn übers Netz kontaktierte. »Außerdem sollten Sie wissen, dass das nicht mein Fachgebiet ist.«

 »Okay.«

 »Wenn man in diese höchst theoretischen Bereiche vorstößt, muss man genau das tun, was Silvestri gesagt hat: Man muss Tests durchführen. Ehe man das nicht getan hat, kann man nichts Genaues sagen.«

 »Aber beinahe jeder Physiker auf dem Planeten behauptet, es sei gar nicht möglich, was auch der Fall zu sein scheint. Sagt das nicht auch etwas aus?«

 »Schon, klar.« Troy war ein großer, stämmiger Bursche. Er erinnerte eher an einen Cowboy als an einen Wissenschaftler. Abgesehen von dem französischen Akzent. »Aber Sie müssen bedenken, dass das, was die Leute öffentlich von sich geben, nicht zwangsläufig mit dem übereinstimmt, was sie denken. Wenn man Physiker um einen offiziellen Kommentar bittet, neigen sie zu einer überaus konservativen Haltung. Nichts Neues funktioniert. Das ist ein sicherer Standpunkt. Niemand möchte schließlich gern als distanzloser Träumer dastehen. Sollte sich herausstellen, dass Silvestris Ideen doch richtig waren, dann würden sie jeden Physiker in Reichweite eines Mikrophons sagen hören, er habe durchaus geglaubt, es gäbe eine Möglichkeit, weil blablabla. Sie verstehen?«

 »Ich nehme an, wenn Sie wetten sollten …«

 »… würde ich sagen, dass die Chancen nicht gerade gut stehen. Aber die Wahrheit ist, dass man bei solch einer Sache eben niemals sicher sein kann, ehe man es probiert hat.«

 Jon aß in Brinkley’s Restaurant auf der anderen Seite des Parks zu Abend. Als er nach Hause kam, fand er eine weitere Flut von Nachrichten vor. »Es ist eine dabei, die interessant sein könnte«, informierte ihn Herman. »Kennen Sie einen Matthew Darwin?«

 »Ich glaube nicht.«

 »Er möchte wissen, ob Sie ein neues Testobjekt benötigen.«

 Jon hatte beabsichtigt, den Abend damit zu verbringen, sich Nicht in deinem Leben anzusehen, eine Broadway-Komödie. Er brauchte etwas zum Lachen. »Was weißt du über Darwin, Herman? Wer ist er?«

 »Ein Immobilienmakler, Sir.«

 Er kicherte. »Sicher? Ist das wirklich der Richtige?«

 »Das ist er.«

 »Ein Immobilienmakler.«

 »Es gibt noch einen interessanten Punkt.« Die KI legte eine dramatische Pause ein. »Früher hat er Raumschiffe geflogen, überwiegend für die Akademie.«

 »Tatsächlich? Und du meinst, er weiß, wie wir an ein neues Schiff kommen?«

 »Ich weiß es nicht, Sir. Ihn zu fragen könnte den Zeitaufwand wert sein.«

 »Hat er gesagt, ob er im Auftrag eines anderen handelt?«

 »Nein, Jon.«

 »In Ordnung, holen wir ihn ans Netz und hören uns an, was er in eigenem Namen zu sagen hat!«

 Matt Darwin saß an einem Fenster. Für einen Mann, der jahrelang als Pilot gearbeitet und sich dann eine neue Existenz als Makler geschaffen hatte, sah er zu jung aus. Allerdings war es schwer, das Alter einer Person diesseits der Achtzig einzuschätzen, die auf sich geachtet und sich Behandlungen unterzogen haben könnte. Und heutzutage erhielt jeder eine Behandlung. Darwin hätte in den Zwanzigern sein können.

 Er sah eher tüchtig als bedächtig aus. Eher etwas gehetzt als gelassen. Er hatte schwarzes Haar, braune Augen, und etwas an seiner Haltung deutete an, dass er sich seiner selbst ausgesprochen sicher war. »Ich danke Ihnen für Ihren Rückruf, Dr. Silvestri«, sagte er. »Ich bin überzeugt davon, dass Sie momentan kaum eine ruhige Minute haben.«

 Jon war nicht in Stimmung für nutzloses Geplauder. »Was kann ich für Sie tun, Mr Darwin?«

 »Ich könnte eventuell etwas für Sie tun, Herr Doktor. Ich habe mir die Berichte über den Locarno angesehen. Es tut mir leid, dass die Sache gestern schiefgegangen ist.«

 »Danke.«

 »Es hört sich so an, als würde die Foundation keinen neuen Versuch starten. Ist das richtig?«

 »Sehr wahrscheinlich.«

 »Gut. Bitte erklären Sie mir etwas, wenn es Ihnen nichts ausmacht: dieses Antriebssystem, der Locarno: Seine Energieversorgung unterscheidet sich von der eines Hazeltine?«

 »Es tut mir leid, Darwin. Ich bin wirklich erledigt. Die letzten Tage waren ziemlich lang.«

 »Herr Doktor, ich kann mir vorstellen, wie schwer es sein dürfte, ein neues Raumschiff zu bekommen, um das System zu testen. Wenn Sie so nett wären, meine Frage zu beantworten, bin ich vielleicht in der Lage, Ihnen einen Vorschlag zu unterbreiten.«

 Jon war versucht, schlicht gute Nacht zu sagen, aber etwas an Darwins Auftreten vermittelte ihm den Eindruck, es wäre besser, das Gespräch fortzuführen. »Der Hazeltine wird von den Hauptmaschinen angetrieben«, erklärte er also. »Das wissen Sie selbst, nehme ich an. Der Locarno hat eine eigene Energieversorgung. Das ist unumgänglich, weil der Energiezustrom sehr sorgfältig abgestimmt werden muss. Es kommt auf den Rhythmus an. Der Versuch, den Energiezustrom über die Maschinen eines Raumschiffs zu kontrollieren, ist zum Scheitern verurteilt.«

 »Also brauchen Sie eigentlich gar keine Maschinen?«

 »Nur, um die Energiezellen zu laden.«

 »Könnte man das nicht im Voraus erledigen?«

 »Sicher. Aber sie entladen sich bei jedem Sprung.«

 »Gut. Aber Sie brauchen keine Raumschiffmaschinen, richtig?«

 Das alles aus dem Mund eines Maklers. »Nein«, sagte er, »die brauchen wir tatsächlich nicht.«

 »Gut.« Darwin gestattete sich ein Lächeln. »Warum benutzen Sie für Ihre Tests dann ein Raumschiff? Warum kein Shuttle? Oder eine Landefähre? Etwas, das ein bisschen billiger ist?«

 Darauf hatte Jon keine Antwort. Eine andere Art von Transportmittel zu benutzen war ihm schlicht nie in den Sinn gekommen. Sprünge wurden stets von Raumschiffen durchgeführt. Nicht von Landefähren. Aber er sah keinen Grund, warum der Locarno nicht auch in einer Fähre funktionieren sollte. »Sie haben Recht«, sagte er. »Das könnte tatsächlich die bessere Herangehensweise sein.«

 »Also schön«, sagte Darwin. »Dann ist alles, was Sie für Ihren nächsten Test brauchen, eine Landefähre.«

 Oder, wenn sie schon dabei waren, ein Lufttaxi. Nun ja, vielleicht eher nicht. Sie brauchten etwas, das ein bisschen navigieren konnte. »Danke, Mr Darwin. Sie sind da möglicherweise auf der richtigen Spur.« Aber auch eine Landefähre war nicht gerade billig.

 »Ich könnte Ihnen vielleicht eine beschaffen, Herr Doktor.«

 »Eine Landefähre? Das könnten Sie? Wirklich?«

 »Vielleicht. Sind Sie interessiert?«

 »Wie viel verlangen Sie dafür?«

 Darwins Miene verfinsterte sich. »Sie haben den ultimativen Antrieb, und Sie können sich keine Landefähre leisten?«

 Jon lachte. »Im Moment eher nicht.«

 »Gut. Dann lassen Sie mich ein paar Dinge klären. Ich melde mich dann bei Ihnen.«

 »Matt«, sagte Julie, »das ist albern.« Sie saßen im Cleary’s beim Mittagessen, und ein leichter Regen schlug gegen die Fensterscheiben. »Das werden sie nicht machen.«

 »Woher wollen Sie das wissen?«

 »Schauen Sie, die Idee ist toll! Aber wir sprechen von einem Schulausschuss. Auf großartige Ideen sind die normalerweise nicht eingestellt.«

 »Was können wir verlieren, wenn wir sie fragen?«

 »Oh«, machte sie. »Na gut – fragen Sie sie ruhig! Ich wollte nicht andeuten, dass Sie es nicht tun sollten. Aber es würde mir überhaupt nicht gefallen, wenn ich zusehen müsste, wie dieser Typ unsere Landefähre in die Luft jagt. Und der Ausschuss wird das genauso sehen.«

 »Vielleicht kann ich Ihnen einen Grund liefern, das Risiko einzugehen.«

 »Hoffentlich. Aber ich kann Ihnen jetzt schon sagen, dass sie nicht begeistert sein werden.« Sie aß ein Roastbeefsandwich (Roggen- statt Weißbrot) und einen Kartoffelsalat dazu. Gerade eben biss sie von ihrem Sandwich ab, kaute und schluckte. »Sechstausend Physiker können sich nicht irren«, sagte sie. »Auf diese Position werden sie sich zurückziehen.«

 »Sie kennen die meisten Mitglieder des Schulausschusses, Julie.«

 »Ja, aber ich habe keinen Einfluss auf sie. Die nehmen Lehrer nicht sonderlich ernst.«

 »Sie halten es also nicht für möglich, dass sie vielleicht doch mitspielen?«

 Sie griff zu ihrem Eistee und brachte die Eiswürfel zum Klirren. »Sie müssten sie davon überzeugen, dass es Vorteile für sie hätte. Das sind Politiker, Matt. Vielleicht können Sie ihnen erzählen, welche Auswirkungen die Sache auf ihre Karriere habe, wenn sie das Risiko auf sich nähmen und der Test erfolgreich verliefe. Der nächste Schritt …«

 »Ein Sitz im Parlament! Wunderbar! Das gefällt mir.«

 Grinsend aß sie einen weiteren Bissen von ihrem Sandwich. »Die Show sehe ich mir an.«

 »Julie«, sagte er, »wie lange ist die Schule schon im Besitz der Landefähre?«

 »Sechs Jahre. Nein, warten Sie, ich glaube, es sind eher fünf. Wir haben sie bekommen, als ich das zweite Jahr unterrichtet habe.«

 »Gut«, sagte er. »Danke. Haben Sie eine Ahnung, in welchem Zustand sie sich befindet?«

 »In keinem guten, nehme ich an. Ich meine, es gibt kein Wartungsprogramm. Sie steht einfach auf dem Rasen und wird nass, wenn es regnet.« Ihre Augen funkelten ihn an, und er verstand die Botschaft: Du würdest es einfach lieben, wieder hinauszuziehen, nicht wahr?

 »Können Sie sie für mich entriegeln lassen? Damit ich sie mir ansehen kann?«

 AGENTURMELDUNGEN

 PINGUINE SIND ZURÜCK

 Nach einem halben Jahrhundert von der Liste der gefährdeten Arten gestrichen

 KÖNNEN MASCHINEN EINE SEELE HABEN?

 KI in St. Luke’s erbittet Taufe

 Kirchengemeinde gespalten

 INTELLIGENZ ERLERNTE FÄHIGKEIT?

 Neue Studie: Jeder kann ein Genie werden

 WINFIELD-TELESKOP SOLL MORGEN EINSATZFÄHIG SEIN

 Soll erste Ausblicke auf extragalaktische Planeten ermöglichen

 KENNEDY SPACE CENTER WIRD NATIONALDENKMAL

 Sanierung soll acht Jahre dauern

 Ausstellung von Shuttles, Kapseln und Raketen vorgesehen

 TUMULTE IM NAHEN OSTEN DAUERN AN

 Weltrat will freiheitliche Erziehung durchsetzen

 Mullahs verurteilen das Vorhaben

 SIEBEN TOTE BEI ERDBEBEN IN JAPAN

 ANTIGRAVITATIONSGÜRTEL SOLLEN VOR WEIHNACHTEN AUF DEN MARKT KOMMEN

 Etliche Staaten fordern Verbot

 Betrunken auf 2000 Fuß Höhe?

 MENSCHEN VERTEIDIGEN BRIDGE-TITEL

 KIs Schachmeister, aber schwach in nonverbaler Kommunikation

 Römische AutoMates Letzte bei Berliner Turnier

 HANLEY GEWINNT NATIONALEN BUCHPREIS FÜR ZAPFENSTREICH

 BABES AT MOONBASE NACH 29 JAHREN EINGESTELLT

 Löst The Twilight Diaries als die am längsten laufende Broadway-Show ab

 TORNADOS WÜTEN ÜBER NORD- UND SÜDDAKOTA

 Sieben Tote in Grand Forks

 Kapitel 11

 Die Leiterin des Schulausschusses war Myra Castle, die als Assistentin der Personalabteilung in einem Pharmaunternehmen arbeitete. Myra hatte politische Ambitionen, war ständig schlecht gelaunt und hatte, wie Matt vermutete, nie in leitender Position gearbeitet, bis man sie ausersehen hatte, auf Bezirksebene ein Auge auf schulische Belange zu haben. Wenn Julie Recht hatte, war Myra eine kleinliche Tyrannin. Myra hatte Matt einmal ihrem Ehemann als den »Weltraumtypen« vorgestellt, der gelegentlich die MacElroy besuche, um mit den Kindern zu sprechen. Als Matt anrief und sie fragte, ob sie sich zum Mittagessen treffen könnten, hatten offensichtlich sämtliche Warnlämpchen aufgeblinkt. »Warum?«, fragte sie.

 »Ich habe da eine Idee, die das Schulsystem betrifft. Etwas, das Sie interessieren könnte.«

 Sie war eine kleine, verkniffene Frau. Eine der wenigen, bei der Verjüngungsbehandlungen nur eine minimale Wirkung erzielten. Sie war erst in den Fünfzigern, aber sie alterte erkennbar. »Was für eine Idee, Mr Darwin?«

 »Das möchte ich Ihnen lieber in einem persönlichen Gespräch erläutern. Wenn Sie die Zeit erübrigen können. Ich weiß, Sie sind sehr beschäftigt.«

 »Ja, das bin ich in der Tat. Es wäre hilfreich, wenn ich zumindest in groben Zügen wüsste, worum es geht.«

 So viel zu Matts Charme. »Ich möchte mit Ihnen über die Landefähre sprechen.«

 Sie war dunkelhäutig und hatte ein schmales Gesicht, das sich mit einem permanenten Stirnrunzeln schmückte. Matt kam sie vor wie einer dieser Menschen, die man bisweilen in Schulausschüssen vorfand, weil sie nach vielen Jahren immer noch wütend auf ihre eigenen Lehrer waren und die Arbeit im Ausschuss als willkommene Gelegenheit betrachteten, Vergeltung zu üben. Die Stirnfalten vertieften sich. »Die Landefähre?« Sie hatte keine Ahnung, wovon er sprach.

 »Die vor der MacElroy.«

 »Oh.«

 »Ich glaube, sie ließe sich zum Vorteil des Schulsystems nutzen.«

 Ihre Miene hellte sich ein wenig auf. »Ich kann mir nicht vorstellen, was wir mit diesem Ding anfangen könnten, das wir nicht bereits tun, Mr Darwin. Wir lassen die Kinder in regelmäßigen Abständen hinein und öffnen sie sogar manchmal für die Eltern. Was bleibt da noch?«

 »Könnten Sie es einrichten, mich morgen im Delmar’s zu treffen? Ich lade Sie ein.«

 Das Delmar’s war ein kostspieliges Restaurant in der Nähe des Golfplatzes in Crystal City. Zur Mittagszeit herrschte dort reger Betrieb, und sie hatten keine Plätze reserviert, also hatte sich Matt frühzeitig auf den Weg gemacht, und er hatte bereits einen Tisch ergattert, als Myra hereinkam. Er winkte ihr zu, und sie nickte in seine Richtung und ließ ein gebieterisches Lächeln aufblitzen, ehe sie einen Umweg zum Fenster machte, um dort mit einer Gruppe von Frauen zu sprechen, bevor sie schließlich zu ihm kam. »Hallo, Mr Darwin«, begrüßte sie ihn. »Schön, Sie zu sehen.«

 Im direkten Kontakt wirkte sie gelassener als zuvor über das Netz. Sie tauschten einige Minuten lang Höflichkeiten aus, bestellten etwas zu essen und zu trinken, und Matt äußerte einige Nettigkeiten über das Schulsystem und bekundete, wie gut es sei. Was immerhin teilweise dem Ausschuss zu verdanken war.

 Das war durchsichtig, aber sie schien es ihm abzukaufen. Sie kostete ihren Drink, irgendeinen Likör, und erklärte, dass die Arbeit im Ausschuss im Gegensatz zu dem, was die Leute zu denken schienen, durchaus kein Zuckerschlecken sei. So ging es weiter, bis das Essen serviert wurde, Chefsalat und Truthahnsandwich. Matt hatte sich für frittiertes Hühnchen entschieden. Sie kostete den Salat und biss in das Sandwich. »Wenn es Ihnen nichts ausmacht, dann erklären Sie mir doch, worum es geht, Mr Darwin. Ich würde gern erfahren, was Sie mit meiner Landefähre vorhaben.«

 Und er erzählte es ihr. Jon Silvestri stehe vermutlich kurz vor einer der größten Errungenschaften der Geschichte. Sicher, das könne niemand wirklich wissen. Falls sein Antrieb aber funktioniere, werde dieser den Weg zu den Sternen öffnen. Aber Silvestri brauche ein Testobjekt. Die Landefähre sei, so sie noch in einem einigermaßen funktionstüchtigen Zustand wäre, perfekt für seine Zwecke. »Das würde das Schulsystem nichts kosten«, erklärte er. »Das Einzige, was Sie dabei riskieren, ist die Fähre selbst. Im schlimmsten Fall könnten Sie sie durch ein altes Geschütz oder so etwas in der Art ersetzen. Und selbst wenn der Versuch fehlschlägt, würde der Ausschuss Anerkennung dafür erhalten, dass er den wissenschaftlichen Fortschritt aktiv unterstützt hat. Aber wenn es funktioniert, und es besteht durchaus die Chance, dass es das tut, dann wird jeder, der mit dieser Sache in Verbindung steht, ausgesprochen gut aussehen. Globale Berichterstattung, stellen Sie sich das nur vor! Worldwide und Black Cat.«

 Sie bohrte die Zungenspitze in ihre Wange. »Das ist dieser Bursche, der kürzlich erst so ein Experiment durchgeführt hat, richtig?«

 »Ja, das ist er. Aber er ist dabei, einige Korrekturen vorzunehmen …«

 »Hat er sein Testschiff nicht verloren?«

 »Er glaubt, er habe das Problem behoben.«

 »Ich verstehe.« Sie aß noch einen Happen Salat und wandte den Blick von ihm ab. »Er hat alles in Ordnung gebracht.«

 »Ja, das hat er.«

 »Warum muss er – müssen Sie – dann zu uns kommen? Wenn er seinen Antrieb wirklich in Ordnung gebracht hätte, dann müssten da draußen doch haufenweise Leute sein, die daran interessiert wären. Und die bereit wären, ihm eine Landefähre zu überlassen.«

 »Wenn ein Unternehmen sich daran beteiligt«, sagte Matt, »wird die Sache kompliziert. Die verlangen Garantien. Und sie wollen die Kontrolle an sich reißen.«

 »Ich verstehe.« Sie studierte ihr Sandwich, als wäre es ein Beutetier. »Und er braucht nur die Landefähre? Kein Schiff?«

 »Kein Schiff. Die Landefähre wäre ausreichend.«

 »Warum hat er nicht beim ersten Mal eine Landefähre benutzt? Mir scheint, das wäre weniger kostspielig gewesen.«

 Matt grinste. »Er hat einfach nicht daran gedacht.«

 »Und Sie wollen, dass wir so einem Menschen trauen?«

 Sein Grinsen wurde breiter. »Er ist Physiker, Myra. Die denken anders als der Rest der Welt.«

 »Verstehe.«

 Zeit, zum Angriff zu blasen. »Schauen Sie, die Wahrheit ist, dass wir in einer unerbittlichen Welt leben. Sie begehen einen Fehler, und Sie werden ausgezählt. Ich habe mir Jon Silvestris Werdegang angesehen. Der Mann, der dieses System entwickelt hat. Der Mann ist gut. Sein Antrieb wird wahrscheinlich funktionieren. Und wir können daran teilhaben. Ich meine, was haben wir denn zu verlieren? Für die Schulen hier im Bezirk ist die Landefähre keine so große Sache.«

 Sie nickte, vermutlich, ohne es überhaupt wahrzunehmen. »Matt … ist es Ihnen Recht, wenn ich Sie Matt nenne?«

 »Natürlich.«

 »Matt, zuerst einmal: die Landefähre steht dort schon seit Jahren. Was veranlasst Sie zu der Vermutung, das Ding könnte noch fliegen?«

 »Ich habe es mir angesehen. Es erfordert ein bisschen Arbeit, aber es sollte gehen.«

 »Und wenn ich richtig verstehe, wollen Sie die Landefähre für den nächsten Testflug benutzen?«

 »Ja.«

 Wieder bohrte sich die Zungenspitze in die Wange. »Was geht Sie das alles an?«

 Das war eine gute Frage. Vielleicht nur, dass er sehen wollte, wie es geschah. Vielleicht. »Ich weiß es nicht genau«, gestand er. »Wir könnten solch einen Durchbruch brauchen. Und ich glaube, das wäre für unseren Bezirk eine einmalige Gelegenheit: Einem Wissenschaftler zu helfen wäre eine gute Reklame.«

 »Das ist alles? Sie werden nicht dafür bezahlt?«

 »Nein, Ma’am. Wenn der Test vorbei ist und alles gut gegangen ist, bekommen Sie die Landefähre zurück, die dann in ihrem historischen Wert noch einmal immens gestiegen sein wird. Dem Schulausschuss wird weltweite Aufmerksamkeit zuteil, und die Dame, die das alles möglich gemacht hat, gibt Interviews auf Black Cat.«

 »Ganz bestimmt.« Sie gab sich bemüht unbeeindruckt. Als würde sie Tag für Tag derartige Gespräche führen. »Können Sie mir garantieren, dass wir die Fähre in dem Zustand zurückbekommen, in dem sie derzeit ist? Können Sie wenigstens garantieren, dass wir sie überhaupt zurückbekommen?«

 »Myra, ich wünschte, ich könnte.«

 Sie aß den letzten Bissen ihres Sandwiches. Den Rest ihres Salats. Eine Kellnerin trat an ihren Tisch. Ob sie eine Nachspeise wünschten?

 Die Gespräche am Nebentisch wurden lauter. Man diskutierte über Politik.

 »Matt«, sagte sie, »warum kaufen diese Leute nicht einfach eine Fähre?«

 »Ich nehme an, sie würden es, wenn sie das Geld hätten. Aber so können wir zum Zug kommen.«

 »Die Landefähre vor der Schule ist nicht neu. Aber sie hat auch jetzt schon einen historischen Wert. Wenn Sie sie nehmen und sie verlieren oder beschädigen, wäre das ziemlich peinlich für uns.«

 Sie verfiel in Schweigen. Dann: »Diese Leute müssen einen Haftungsverzicht unterzeichnen. Sollte irgendetwas passieren, können wir dafür nicht verantwortlich gemacht werden.«

 »Ich bin überzeugt, dass das kein Problem ist.«

 »Okay, Matt. Ich werde sie Ihnen nicht überlassen. Aber ich biete Ihnen ein Geschäft an.«

 »Ein Geschäft.«

 »Ja. Ich werde nächstes Jahr für den Senat kandidieren. Ich möchte, dass Sie mich unterstützen.«

 »Warum sollte sich irgendjemand dafür interessieren, was ich denke?«

 »Ehemaliger Raumpilot. Das hat einiges Gewicht.«

 »Okay«, sagte er. Das war keine große Sache. Peinigend, ja, aber einfach. Er war sicher, ihm würden ein paar nette Worte zu ihr einfallen, ohne dass er die Wahrheit zu sehr verbiegen müsste. »Einverstanden«, sagte er. »Ich werde Ihnen helfen, so gut ich kann.«

 »Gut. Das bedeutet, dass Sie einige Reden werden halten müssen. Und ich will, dass Sie sich gelegentlich zusammen mit mir bei anderen öffentlichen Veranstaltungen zeigen.«

 »Natürlich. Kein Problem.«

 »Da bin ich sicher.« Sie leerte ihr Likörglas. »Außerdem …«

 »Es gibt noch mehr?«

 »MacElroy braucht endlich ein anständiges Labor. Update-Verträge sind nicht so teuer, aber die Apparaturen schon. Und die KI sollte ersetzt werden. Das Schulsystem ist pleite. Wir sind immer pleite.« Sie lächelte. »Es dient einem guten Zweck.«

 »Warten Sie! Sie wollen, dass ich für die Erneuerung Ihres Wissenschaftsprogramms aufkomme?«

 »Ja. Warum sehen Sie mich so an?«

 »Ich …«

 »Vielleicht bin ich nicht die, für die Sie mich halten, Mr Darwin.«

 »Wie viel?«, fragte er.

 Sie dachte darüber nach. »Wir haben uns den Eastman High Complex in Arlington angesehen.«

 »Wie viel?«

 »Eins fünfzig sollte reichen. Wenn nicht, kümmern wir uns um den Rest.«

 »Sie sprechen von einer Menge Geld, Myra.«

 »Ich bin überzeugt, es ist weit weniger, als eine Landefähre kosten würde. Aber wenn Sie das nicht leisten können …«

 »Nein. Lassen Sie mich erst sehen, was ich tun kann!«

 »Hervorragend! Wenn Sie es schaffen, werden wir das Labor nach Ihnen benennen.« Sie sah auf die Uhr und erhob sich. »Das war wunderbar, aber ich muss los, Matt.« Sie dankte ihm für das Essen, für die Gesellschaft und eilte von dannen.

 »Sie haben die Landefähre, Matt?«, fragte Silvestri.

 »Noch nicht, Jon. Ich arbeite daran.«

 »Das freut mich. Falls Sie sie bekommen, woher kommt sie?« Er sah aus, als wäre er gerade vom Training zurückgekommen. Shorts, feuchtes T-Shirt, ein Handtuch um den Hals.

 »Das lassen Sie meine Sorge sein. Ich habe eine Frage an Sie, und ich brauche eine ehrliche Antwort.«

 »Natürlich.« Eine Frau tauchte im Hintergrund auf. Jung, schlank, rothaarig, gut aussehend. Und ebenfalls in Sportkleidung.

 »Wird es dieses Mal funktionieren?«

 »Matt, ich kann Ihnen nichts versprechen. Aber, ja, die Chancen stehen gut. Ich habe herausgefunden, was schiefgegangen ist.«

 Matt fragte sich, ob er sich von seiner Begeisterung hatte hinreißen lassen. »Wie viel wird es kosten, den Locarno einzubauen? In die Landefähre?«

 »Billig wird das nicht. Aber ich glaube, ich kann Rudy überreden, diesen Punkt zu übernehmen.«

 »Rudy Golombeck?«

 »Ja.«

 »Was, wenn er nein sagt?«

 »Dann werde ich wohl einen Handel mit der Industrie schließen müssen. Das täte ich nicht gern, aber ich werde es tun, wenn ich mich dazu gezwungen sehe.« Die Frau war wieder aus dem Bildausschnitt verschwunden. Silvestri sah ihr nach, und Matt fragte sich, ob er an ihr womöglich mehr interessiert war als an dem Antrieb. »Gibt es sonst noch etwas?«, fragte er.

 »Ich schätze, das war alles.«

 »Gut. Dann unterhalten wir uns später wieder. Sagen Sie mir Bescheid, wie es vorangeht!«

 Silvestri unterbrach die Verbindung, und Matt starrte zu der Stelle, an der gerade noch der Physiker zu sehen gewesen war.

 Er rief Crandall Dickinson an, den Mann, der die Redner im Liberty Club einteilte. »Crandall«, fragte er, »wer steht als nächster Redner auf dem Plan?«

 Dickinson war in seinem Büro. Matt konnte ein Basketballspiel in geringer Lautstärke im Hintergrund hören. Der Bildschirm war außerhalb seines Blickfelds. Dickinson behielt ihn jedoch im Auge, während er mit Matt sprach. »Der nächste Redner?« Er gab die Frage an seine KI weiter, verfolgte das Spiel und warf dann einen Blick auf die Antwort. »Harley Willington. Warum?«

 Harley war ein ortsansässiger Bankier, der alle paar Jahre eingeladen wurde und dann über die Staatsschulden und die weltweiten wirtschaftlichen Tendenzen referierte. Er sprach niemals über praktische Dinge, die irgendjemandem von Nutzen sein könnten. Harley hatte einen Harvardabschluss in Volkswirtschaft, und den stellte er gern zur Schau. »Könnten Sie ihn auf einen anderen Termin legen? Wenn ich Ihnen einen prominenten Gastredner liefere?«

 Gebrüll ertönte, und Crandall sog zwischen zusammengebissenen Zähnen Luft in seine Lunge. Die andere Seite hatte gepunktet. Er starrte für einige Sekunden auf den Bildschirm, ehe er sich wieder Matt widmete. »Ich weiß nicht, Matt. So etwas schafft immer Probleme. Wie sieht denn eine solche Absage in letzter Minute aus? Würde Ihnen das gefallen?«

 »Klar, sieht das nicht so gut aus, Crandall. Und ich würde nicht fragen, wenn es nicht wichtig wäre.«

 »Warum? Wer ist der prominente Gastredner?«

 »Priscilla Hutchins.«

 »Wer?«

 »Die Raumpilotin. Die Frau, von der man immer wieder im Zusammenhang mit der Rettung der Goompahs hört.«

 Er schüttelte den Kopf. »Was zum Teufel sind die Goompahs?«

 »Okay, hören Sie, sie ist eine gute Rednerin. Wenn Sie sie reinschieben, liefert sie Ihnen einen guten Auftritt.«

 »Matt, ich habe ja gar nichts dagegen, Sie auf die Liste zu setzen! Aber warum kann sie nicht warten, bis sie an der Reihe ist? Wir könnten sie im …« Er wandte sich ab, prüfte etwas, und sah sich wieder zu ihm um. »… September. Da könnten wir sie einladen. Wäre das in Ordnung?«

 »Crandall, es ist wichtig! Es muss diesen Monat passieren.«

 Der Mann litt offenbar sehr. »Wer ist sie noch gleich?«

 »Priscilla Hutchins.«

 Er notierte den Namen. »Sie schulden mir was«, brummte er.

 »Eines noch.«

 »Da ist noch mehr?«

 »Ich wollte Sie nur bitten, Harley nicht abzusagen, ehe ich mich wieder bei Ihnen gemeldet habe.«

 Nun verdrehte er laut seufzend die Augen. »Sie haben das noch gar nicht mit ihr besprochen, richtig?«

 »Ich kümmere mich sofort darum.«

 »Was soll die Eile überhaupt, Matt?«

 »Es ist wichtig. Ich erkläre es Ihnen, sobald ich wieder etwas Zeit habe.«

 Offenbar punktete das gegnerische Team erneut. Crandall wandte sich erneut ab, stöhnte und unterbrach die Verbindung. Matts KI gratulierte ihm. »Ich fand Sie sehr gut«, lobte er. »Ich hätte nicht gedacht, dass er sich dazu überreden lässt.«

 »Alles Politik. Ich habe ihm den einen oder anderen Gefallen erwiesen. Jetzt sieh zu, ob du Kontakt zu Priscilla Hutchins herstellen kannst!«

 »Ah, ja. Viel Glück.«

 Hutchins war unterwegs, irgendwo außer Reichweite, und Matt brauchte zwei Tage, um sie aufzuspüren. In der Zwischenzeit rief Crandall ihn an und bestand auf einer Entscheidung. Matt sagte ihm, er solle dem Bankier absagen.

 »Und was passiert, wenn wir diese Wie-heißt-sie-noch-gleich nicht bekommen?«

 »Wir bekommen sie. Keine Sorge.« Wenn nicht, würde er in der Highschool irgendeinen Geschichtslehrer ausbuddeln und ihn mitschleppen, damit er einen Vortrag über die fünf miesesten Präsidenten hielte. Oder etwas in der Art. Selbst das wäre noch eine erhebliche Verbesserung zum ursprünglich vorgesehenen Programm.

 Als Matt Hutchins endlich erwischte und ihr erklärte, was er zu tun versuchte, nahm sie sein Ansinnen nicht sonderlich positiv auf. »Nur, dass ich das richtig verstehe«, sagte sie. »Sie haben mir die Aufgabe übertragen, als Geldbeschafferin für die Einrichtung eines Highschool-Labors zu fungieren, damit Sie die Landefähre bekommen, die dort seit ein paar Jahren auf dem Rasen herumsteht. Ist das so richtig, Mr Darwin?«

 »Ja, Ma’am, das ist soweit richtig.«

 »Und Sie haben mit Dr. Silvestri darüber gesprochen, die Landefähre für den nächsten Locarno-Test zu benutzen?«

 »Ja.«

 »Und er hält das für eine gute Idee?«

 »Ja, Ma’am.«

 »Erklären Sie mir doch bitte noch einmal, wer Sie eigentlich sind!«

 Matt erklärte es ihr. Ehemaliger Raumpilot. Einige Jahre für die Akademie tätig. Kurz für sie gearbeitet, als sie Direktorin der Einsatzleitung gewesen sei. Wolle Locarno in Betrieb sehen.

 »Warum ich?«

 Er dachte nach. Weil wir verwandte Seelen sind. Aber er sagte: »Ich habe Sie reden hören. Und ich dachte, Sie wären bereit zu helfen.«

 Hutchins war eine attraktive Frau. Sie war nicht mehr jung, aber man musste schon genau hinsehen, um das zu erkennen. Schwarzes Haar, dunkle Augen, hohe Wangenknochen. Sie hätte dreißig sein können. Aber ihre Haltung verriet, dass sie nicht der Typ war, der sich leicht umgarnen ließ. »Mr Darwin, meinen Sie nicht, es wäre eine gute Idee gewesen, zuerst mit mir zu sprechen?« Sie war offenkundig wieder zu Hause und saß auf einem Sofa, vor ihr ein Couchtisch, hinter ihr ein Gemälde eines altmodischen Raumschiffs, das die ganze Wand zu beherrschen schien.

 »Ich war nicht sicher, ob es mir gelingt, diesen Termin für Sie zu ergattern. Ich wollte mir nicht erst Ihr Einverständnis holen, um mich dann wieder bei Ihnen zu melden und Ihnen zu erklären, dass der Club nicht einverstanden ist.«

 »Was bringt Sie auf die Idee, der Locarno würde dieses Mal besser funktionieren?«

 »Ich habe mit Jon gesprochen.« Die Benutzung des Vornamens klang zu vertraut, und er bedauerte sogleich, dass er ihn genannt hatte, konnte es aber nun nicht mehr rückgängig machen.

 »So wie ich. Wie sehen Ihre Vorkenntnisse in Physik aus?«

 »Begrenzt.«

 »Worauf basiert demnach Ihre Überzeugung? Auf Silvestris Aufrichtigkeit? Auf seinem Optimismus?«

 »Ms Hutchins, ich habe mit einem Physiker gesprochen, der sagt, es sei möglich.«

 »Das ist ein Fortschritt. Ich nehme an, wir könnten auch jederzeit einen Netzausfall erleben.«

 Allmählich ging sie ihm auf die Nerven. »Ich hatte gehofft, Sie wären ein wenig unvoreingenommener.«

 »Unvoreingenommen gegenüber was? Gegenüber der minimalen Chance, dass Silvestri vielleicht, nur vielleicht, doch Recht hat? Sie erwarten von mir, dass ich einen Abend opfere, um dorthin zu gehen und mich zu bemühen, andere Leute dazu zu überreden, ihr Geld in eine derart wackelige Sache zu investieren?«

 »Wenn Sie das tun, bekommt die Highschool ein neues Labor. Ist das nicht einen Abend Ihrer Zeit wert?«

 »Versuchen Sie es gar nicht erst, Matthew! Ich werde mich da nicht mit hineinziehen lassen! Wenn ich das täte, wäre ich an dem Projekt beteiligt. Und dann geht das Ding wieder hoch und mein Ruf den Bach runter.«

 »Sie sind bereits an dem Projekt beteiligt, Priscilla. Sie waren zusammen mit den anderen in der Leitstelle von Union, als die Happy Times verloren gegangen ist, oder etwa nicht?«

 Sie lächelte, aber diesem Lächeln haftete etwas Bedrohliches an. »Es ist ein Unterschied, ob man sich einmal an einem fehlgeschlagenen Experiment beteiligt oder ob man denselben Fehler ein zweites Mal macht.«

 »Tut mir leid, dass ich Sie belästigt habe, Priscilla. Ich werde versuchen, jemand anderen aufzutreiben.«

 »Ich warte immer noch darauf, überzeugt zu werden. Warum also sollte ich das tun?«

 »Weil«, sagte er, »es funktionieren könnte! Brauchen Sie wirklich noch einen anderen Grund?«

 Irgendwo weiter unten an der Straße hörte er Kinder lachen und brüllen.

 »Wann und wo?«, fragte sie.

 ARCHIV

 Diese AKV Spartan von der William Jenkins wurde der Thomas MacElroy Highschool von Armis Reclamation in Anerkennung der Leistungen der Lehrer- und Schülerschaft und ihrer vielen Verdienste zugunsten der Allgemeinheit zuerkannt. Übergeben am 3. Juni 2250. Möge die Wissenschaft immer neue Höhen erklimmen!

 Gravur auf dem Schild am Standort der Landefähre, Thomas MacElroy Highschool, Alexandria, Virginia

 Kapitel 12

 Eines konnte man Priscilla Hutchins mit Sicherheit nachsagen: Sie tat niemals etwas nur halb. Sie informierte Matt, dass sie, wenn sie sich schon als Spendenwerberin verdingen würde, Gäste mitbringe. Acht an der Zahl. Ob er dafür sorgen könne, dass sie nahe an der Bühne säßen? Sie gehörten, so sagte sie, zur Show.

 Ohne zu ahnen, was auf ihn zukam oder was sie vorhatte, brachte Matt Hutch und ihre Begleitung im Liberty Club unter. Und so traf Hutch am zweiten Mittwoch im Juni mit einer kleinen Gefolgschaft aus sechs Männern und zwei Frauen ein. Zwei von ihnen erkannte Matt sofort: die britische Schauspielerin und Sängerin Alyx Ballinger und den nervtötenden Herausgeber Gregory MacAllister.

 Hutch schüttelte Matt zur Begrüßung die Hand, stellte ihm alle vor – bei mehreren Namen klingelte es vage – und erklärte ihm, sie freue sich auf den Abend.

 Sie hatten die Wahl zwischen Roastbeef und Teigtaschen, mit Hähnchenfleisch gefüllt, beides mit Broccoli und Kartoffelbrei als Beilagen. Ein Detail, das Matt, aus welchen Gründen auch immer, nie vergessen würde.

 Hutch hatte eine beachtliche Zuschauerzahl angelockt. Ein so großes Publikum hatte sich schon lange nicht mehr eingefunden. Als das Essen beendet war, trat die Clubpräsidentin an das Pult. Zunächst musste Geschäftliches erledigt, der Bericht des Schatzmeisters verlesen und das eine oder andere angekündigt werden. Dann hielt sie inne und blickte hinab zu Hutchs Tisch. »Wie Sie alle wissen«, sagte sie, »haben wir für den heutigen Abend kurzfristig einen anderen Gastredner eingeladen. Heute ist bei uns die ehemalige Direktorin der Einsatzleitung der Akademie für Wissenschaft und Technologie, eine Frau, die sich so weit von zu Hause fortgewagt hat, wie es nur geht. Bitte begrüßen Sie im Liberty Club Priscilla Hutchins!«

 Hutchins erhob sich unter höflichem Applaus, wechselte einige kurze Worte und ein Händeschütteln mit der Präsidentin und nahm ihren Platz am Pult ein. Sie nickte jemandem im Publikum zu, dankte dem Club für die Einladung und legte eine kurze Pause ein, ehe sie mit ihrem Vortrag begann. »Meine Damen und Herren, wir alle wissen, dass das interstellare Raumfahrtprogramm in den Hintergrund getreten ist. Das beruhte nicht auf einer bewussten Entscheidung irgendeiner Person. Es ist schlicht die Folge einer Neuverteilung von Ressourcen. Was bedeutet, dass wir dieses Programm nicht mehr für wichtig halten. Wir wissen jedoch, dass wir irgendwann in den Weltraum zurückkehren müssen. Die Frage, vor der wir nun stehen, lautet, ob wir das selbst tun werden oder ob wir vorhaben, das unseren Enkelkindern zu überlassen.«

 Sie sah sich im Saal um. Ihr Blick traf auf Matt, verweilte kurz und huschte weiter. »Matt Darwin sagte mir, Sie seien Führungskräfte, Geschäftsleute, Anwälte, Architekten, Lehrer, Doktoren, Gemeindevertreter. Dort drüben sehe ich meinen alten Freund Ed Palmer.« Palmer war der Polizeichef von Alexandria. Darwin war überrascht, dass Hutch ihn kannte. »Und Jane Coppel.« Jane führte ein Elektronikgeschäft in Arlington. Hutchins begrüßte noch ein paar andere Leute. Dann: »Ich weiß, solange es Organisationen wie den Liberty Club gibt, ist die Zukunft in guten Händen.«

 Das brachte ihr Applaus ein, und von diesem Moment an hatte sie ihr Publikum im Griff.

 »Wie Ihnen vielleicht aufgefallen ist, habe ich einige Freunde mitgebracht, die ich Ihnen gern vorstellen möchte. Kellie, würdest du bitte aufstehen?«

 Eine Afroamerikanerin in einem bemerkenswerten silbernen Gewand erhob sich. »Die Landefähre der Bill Jenkins steht vor der hiesigen Highschool. Die Jenkins ist ein berühmtes Schiff. Es hat die Rettungsmission nach Lookout angeführt, als die Omegawolke in dem Gebiet eintraf und drohte, die aufstrebende Zivilisation auf dem Planeten auszulöschen. Kellie Collier …«, mit einem Nicken deutete sie auf die Frau in dem Abendkleid, »… war der Captain des Schiffes.«

 Weiter kam sie nicht. Die Leute standen von ihren Plätzen auf und applaudierten. Hutch ließ sie gewähren, ehe sie den nächsten Beifall einheimste: »Eine ganze Zivilisation besteht heute nur noch aufgrund ihrer Tapferkeit und ihres Einfallsreichtums.«

 In jenen Tagen waren die Goompahs außerordentlich populär gewesen; jeder hatte sie gekannt, jeder geliebt. Bei den Goompahs, die auf Grund ihrer Ähnlichkeit zu beliebten Spielfiguren für Kinder ihren Namen erhalten hatten, handelte es sich um Wesen einer prätechnisierten Welt. Die meisten Redner hätten das Publikum zu diesem Zeitpunkt gebeten, mit dem Applaus zu warten. Aber dafür war Hutch zu versiert als Rednerin. Sie wollte, dass jeder im Saal mitgerissen wurde.

 Endlich legte sich der Lärm, und Kellie machte Anstalten, sich zu setzen. Aber Hutch bat sie, noch stehen zu bleiben. »Ihr Partner bei der Rettungsaktion auf Lookout«, sagte sie, »war Digby Dunn. Digger für seine Freunde. Es war Digger, der herausgefunden hat, dass die Goompahs an Teufel glauben und diese Teufel uns sehr ähnlich sehen.« Der Saal erbebte unter Gelächter und, als Digger sich ebenfalls erhob, unter Jubelrufen.

 »Der Herr rechts von Digger ist Jon Silvestri. Jon hat an dem interstellaren Antriebssystem gearbeitet, von dem wir hoffen, dass es uns den Weg in die ganze Galaxie freimachen wird.«

 Silvestri rührte sich nicht. Digger zerrte an ihm, und die Menge brach erneut in Gelächter aus und applaudierte begeistert. Hutchins hatte die Leute eingewickelt. Sie hätten derzeit alles bejubelt.

 »Und das ist Eric Samuels«, fuhr Hutchins fort. »Eric hat eine wichtige Rolle während der Rettungsaktion beim Origins Project gespielt.« Eric erhob sich und winkte lächelnd. Er war ein wenig übergewichtig und sah ganz und gar nicht heroisch aus. Eher wie jemand, der sich Gefahren üblicherweise vom Leib hält.

 »Der Herr links neben Eric ist Gregory MacAllister. Mac gehörte zu den Leuten, die auf Maleiva III gestrandet waren, eine Woche ehe der Planet von einem Gasriesen verschluckt wurde.« MacAllister, selbst auf der ganzen Welt bekannt, stand ebenfalls auf, was einen neuen Begeisterungssturm auslöste. »Mac war dort, weil er nie aufgehört hat, ein guter Reporter zu sein. Sicher hat es da auch Augenblicke gegeben, in denen er, so glaube ich jedenfalls, sich nichts sehnlicher gewünscht hätte, als dass er auf der Evening Star geblieben wäre. In diesem Zusammenhang sollte ich vielleicht erwähnen, dass die Evening Star vor ein paar Jahren ausgeschlachtet und in einem Orbit um Procyon zurückgelassen worden ist. Es gibt also keine Evening Star mehr. Und auch kein Schiff, das ihr wenigstens entfernt ähnlich wäre.

 Gegenüber von Mac sehen Sie Randall Nightingale, der ebenfalls zusammen mit uns auf Maleiva III war. Randall schulde ich besonders viel. Wäre er nicht gewesen, hätte ich dieses Abenteuer nicht überlebt. Fragen Sie ihn danach, dann wird er Ihnen zweifellos erzählen, er habe nur getan, was jeder getan hätte. Ich beschränkte mich auf die Feststellung, dass er weiß, wie man eine Frau festhält.«

 Das löste einige Witzeleien aus, und Nightingale winkte grinsend. »Eine so hinreißende Frau«, sagte er, »hätte nur ein Idiot losgelassen!«

 »Alyx Ballinger«, fuhr Hutch fort, »ist den ganzen Weg von London hergekommen, um heute Abend bei uns zu sein. Sie ist einer der ersten Menschen, die je den Fuß in ein fremdes Raumschiff gesetzt haben. Sie wird im Herbst in Virgin Territory zu sehen sein, einem Stück, das, soweit ich informiert bin, zunächst am Broadway aufgeführt wird, ehe es Heimpremiere feiert. Ist das richtig, Alyx?«

 Alyx ließ das Lächeln aufblitzen, das die Herzen zweier Generationen von Männern in seinen Bann geschlagen hatte. »Das ist richtig, Hutch. Premiere ist am 17. September.«

 »Und schließlich«, sagte Hutch, »haben wir hier den Mann, der als Erster begriffen hat, was die Omegas sind und wie wir mit ihnen umgehen sollten: Frank Carson.«

 Alle acht standen nun auf den Beinen, und das Publikum genoss den Abend. Leute, die draußen in der Lobby geblieben waren oder sich in einem Nebenraum aufgehalten hatten, drängten herein, um nachzusehen, was im Saal vor sich ging. Schließlich kehrte wieder Ruhe ein, und Hutch trug ihren Spendenaufruf vor. Als sie fertig war, zogen freiwillige Helfer durch die Reihen und sammelten Spendenankündigungen ein, während Hutch den Leuten für ihre Hilfe dankte, ihnen erklärte, wie das Geld verwendet werden sollte, und darauf hinwies, dass es sich bei dem Vorhaben um ein Glücksspiel handele. »Aber alles, was wirklich erstrebenswert ist, ist bis zu einem gewissen Grad ein Glücksspiel. Die Berufswahl ist ein Glücksspiel. Die Ehe ist ein Glücksspiel. Denken Sie doch nur an den ersten Menschen, der versucht hat, einen Fallschirm zu benutzen! Würden wir immer den sicheren Weg gehen, dann wäre das Leben entsetzlich langweilig!«

 Sie dankte dem Publikum, lud die Leute ein, zur anschließenden Party zu bleiben und übergab wieder an die Präsidentin.

 Matt hatte es nicht leicht, anschließend zu Hutch vorzudringen. Als er sie endlich erreicht hatte, dankte er ihr und sagte, an ihr sei eine Politikerin verloren gegangen. »So, wie Sie das hier inszeniert haben«, sagte er, »hätten Sie es bestimmt auch in den Senat geschafft.«

 Ihre Augen verengten sich. »Matt, ich habe hier drin nichts gesagt, das ich nicht auch gemeint habe!«

 »Das weiß ich. So etwas hatte ich auch nicht andeuten wollen.«

 »Gut«, sagte sie. »Ich nehme an, Sie könnten jetzt einen Drink brauchen?«

 »Ihre Freunde mitzubringen war ein Geniestreich.«

 »Danke. Es war Erics Idee.« Sie sah sich zu Samuels um, der mit den Armen wedelte, während er den Angriff auf das Origins Project beschrieb. »Er ist PR-Fachmann. Damals hat er für die Akademie gearbeitet. Jetzt verhilft er Politikern erfolgreich zur Wahl.«

 »Oh.«

 Sie zuckte mit den Schultern.

 Um jeden der Gäste hatten sich inzwischen mehrere Leute versammelt, und Matt spazierte von einer Gruppe zur nächsten. Digger Dunn erfreute Julie und ein paar andere mit dem Bericht über die Ausgrabung von einer Art Fernsehsender auf Quraqua. »Wir haben sogar die Bänder gefunden, aber wir konnten sie nicht mehr auslesen.«

 »Wie alt waren sie?«, erkundigte sich der Bezirksschulinspektor von Arlington.

 »Dreizehnhundert Erdenjahre ungefähr. Wenn ich mir vorstelle, was sie einmal enthalten haben mögen!« Er lachte. »Vielleicht eine Alien-Sitcom. Oder die Spätnachrichten.«

 »Vielleicht einen nichtjugendfreien Comic«, meinte Julie.

 »Wissen Sie«, sagte Digger nun plötzlich wieder in ernstem Ton, »wir hätten zu gern gewusst, ob ihr Sinn für Humor mit unserem vergleichbar war. Ob sie überhaupt einen Sinn für Humor hatten.«

 »Gibt es einen Grund zu glauben, sie hätten keinen?«, erkundigte sich Matt.

 »Die Nok haben keinen«, erwiderte Digger. »Abgesehen davon, dass sie gern über das Elend anderer Lebewesen lachen.« Er grinste. »Die Nok hätten Ihnen gefallen.«

 »Das erklärt vermutlich, warum sie sich ständig gegenseitig bekämpfen«, meinte ein Kommunikationstechniker.

 Alyx Ballinger sprach über Glitter and Gold, ein Stück, das sie selbst produziert hatte. Dann wechselte jemand das Thema und fragte sie, wie sie sich an Bord des Chindi gefühlt habe. »Es war gespenstisch, aber auf eine gute Art. Ich habe jede Minute dort genossen.«

 Adrian Sax, der halbwüchsige Sohn eines Restaurantbetreibers, wollte wissen, was das Fremdartigste gewesen sei, das sie je gesehen habe.

 »Die Zuflucht«, entgegnete sie.

 »Die habe ich gesehen«, entgegnete Adrian. »Mir ist sie gar nicht so fremdartig vorgekommen. Überdimensioniert vielleicht. Die Proportionen waren auch ein bisschen komisch. Aber sonst …«

 Sie nickte. »Tja, da hast du wohl Recht. Aber jetzt steht sie am Ufer des Potomac. Früher hat sie auf einer Klippe auf einem der Monde gestanden, die die Zwillinge umkreisen. Zwei Gasriesen, die sich gegenseitig umkreisen. Mit geringem Abstand. Die kennst du doch auch, oder? Drei Ringsysteme. Eine Unmenge Monde. Wenn man dort in diesem Wohnzimmer sitzt, fühlt sich das anders an.

 Abgeschieden ist nicht das richtige Wort, wenn du verstehst, was ich meine. Sie waren hundert Lichtjahre von einfach allem entfernt. Die Leute laufen herum und reden darüber, was es heißt, ein Alien zu sein, und dann fangen sie an, über die physische Erscheinung der Monument-Erbauer zu sprechen oder darüber, dass die Goompahs nur einen kleinen Teil ihrer Welt bevölkern und sich nie über den Planeten verteilt haben. Weißt du, was der Begriff Alien für mich bedeutet? Er bedeutet, an Orten wie der Zuflucht leben zu können, ohne dabei verrückt zu werden.«

 Jemand fragte Randall nach den Lichtern auf dem Meer auf Maleiva III. »Ich habe irgendwo gelesen«, sagte er, »Sie hätten da was gemacht, was auf Mathe beruht, um mit etwas draußen auf dem Ozean in Verbindung zu treten. Etwas, das zurückgeblinkt hat, in ganz regelmäßigen Abständen.«

 »Davon weiß ich gar nichts«, antwortete Nightingale. »Es war Nacht, aber wir konnten immer noch recht gut sehen. Keiner von uns hat etwas gesehen, das Ähnlichkeit mit einem Boot gehabt hätte.« Mit »uns« meinte er sich und MacAllister, der an diesem Abend bei ihm gewesen war.

 »Was haben Sie dann da gesehen? Einen Tintenfisch, der zählen konnte?«

 Nightingale seufzte. Er wirkte mutlos, was nicht direkt an der Frage lag, wie Matt vermutete, sondern daran, dass er keine Antwort hatte. Matt fragte sich, wie oft ihn die Leute schon nach den Lichtern auf See gefragt hatten.

 »Wir werden es nie erfahren«, sagte er. »Als Maleiva III untergegangen ist, ist mehr verloren gegangen, als uns bewusst war oder je sein wird.«

 Matt unterhielt sich mit Frank Carson über die erste Begegnung der Menschheit mit den Omegawolken. »Hutch war es, die herausgefunden hat, dass die Wolke versucht hat, die Landefähre zu vernichten.«

 »Und was haben Sie getan?«

 »Wir sind gelandet, sind rausgesprungen und in den Wald gelaufen.« Sein Gesicht leuchtete auf, als er darüber nachdachte. »Sie ist auch diejenige, die sich die Sache mit den Omegas zusammengereimt hat«, sagte er. »Die Lorbeeren überlässt sie mehr oder weniger immer mir, aber sie war diejenige, die das mathematische Muster entdeckt hat.« Er war damals schon nicht mehr jung gewesen, und inzwischen war ein halbes Jahrhundert vergangen. Sein Haar war nun weiß, er hatte an Gewicht zugelegt, und um seine Augen herum hatten sich reichlich Falten angesammelt. Aber er schien wieder jünger zu werden, als er an diese Zeit zurückdachte.

 Als der Abend schließlich zu Ende ging, die Gäste fort waren und die ersten Zahlen vorlagen, stellte der Liberty Club mit Freude fest, dass man die Zielvorstellungen beträchtlich übertroffen hatte. Matt war nun in der Lage, ein Labor einzurichten, um die Landefähre auszulösen.

 »Was ist denn los, Matt?«, fragte einer der Freiwilligen. »Viel besser hätte es doch gar nicht laufen können.«

 »Ich bin nur müde«, erwiderte er. Nur ein Makler.

 GREGORY MACALLISTERS TAGEBUCH

 Hutch ist so überzeugend wie eh und je. Schade, dass sie keine Vernunft annehmen kann. Das Letzte, was wir jetzt brauchen, sind Raumschiffe. Unsere Probleme liegen weltweit an den Küsten und in den Agrarregionen. Solange wir den Treibhauseffekt nicht unter Kontrolle haben, ist all dieses andere Zeug nur eine Vergeudung von Ressourcen. Es war mir unangenehm, heute Abend in diesem Club zu sein. Andererseits konnte ich kaum nein sagen, als sie mich gebeten hat hinzukommen. Und das hat sie gewusst. Manchmal denke ich, diese Frau hat keine Moral.

 Mittwoch, 9. Juni

 Kapitel 13

 Matt bat einige Techniker, die Landefähre vor der MacElroy Highschool zu inspizieren und flugbereit zu machen. Die Techniker arbeiteten mehrere Tage an der Fähre, bauten eine KI und eine Antigravitationseinheit ein, ersetzten die Höhentriebwerke, installierten ein paar Locarno-Verwürfler, wie Jon die Dinger nannte, auf dem Rumpf und aktualisierten die Lebenserhaltungssysteme. Als sie fertig waren, arrangierte Myra eine kurze samstägliche Feier. Es regnete, und sie mussten das Ganze nach drinnen verlegen. Trotzdem kamen viele Kinder. Einige Presseleute waren ebenfalls da, und das war das, was Myra wirklich interessierte. Sie nutzte die Gelegenheit, um einen formellen Kommentar zu den angekündigten Umsatzsteuersätzen abzugeben, die sie nicht unterstütze. Sie hoffe, fügte sie noch hinzu, ihren Standpunkt in den Senat tragen zu können. Als sie fertig war, rief sie Matt ans Pult und übergab ihm feierlich die Schlüsselkarte. »Bringen Sie sie uns zurück, Matt!«, sagte sie, und die Umstehenden applaudierten lachend.

 Das Vehikel sollte zu Vosco Labs verfrachtet und dort mit dem Locarno-Antrieb ausgestattet werden. Vosco war in North Carolina und hätte einen Piloten bereitgestellt, aber Matt konnte der Versuchung nicht widerstehen, die Fähre persönlich hinzufliegen. Zur Vorbereitung auf dieses Ereignis hatte er seine Lizenz erneuert. Nun stolzierte er unter einem stürmisch aussehenden Himmel einher, Jon Silvestri im Kielwasser. »Muss mein Gepäck holen«, meinte Silvestri in diesem Augenblick, schwenkte ab und ging zum Parkplatz. Die Gäste strömten aus dem Gebäude und versammelten sich unter einem schützenden Vordach.

 Matt entriegelte die Fähre und öffnete die Luke. Dann drehte er sich um und winkte den Leuten zu, ehe er hineinkletterte. Er kehrte nach Hause zurück. Er glitt auf den Pilotensitz, schob diesen ein bisschen zurück und startete die Maschinen. Er tat es manuell, statt einfach die KI anzuweisen, sich darum zu kümmern. Er ging die Checkliste durch. Treibstoff. Antigravs. Schubtriebwerke. Navigation. Alles schien in Ordnung zu sein.

 Silvestri kam mit einer Tasche zurück und kletterte ebenfalls an Bord. Matt schloss die Luke und ließ die Gurte einrasten. »Alles bereit?«

 »Und Sie können dieses Ding auch bestimmt fliegen, Matt?«

 Zur Antwort hob Matt ab. Die Menschen unter dem Vordach winkten, und er erhöhte die Leistung und steuerte in einem weiten Bogen gen Süden. Das hätte er nicht tun müssen. Die Fähre konnte selbstverständlich auf einer Münze wenden. Aber Matt tat es trotzdem.

 Fünfzehn Jahre jünger fühlte sich Matt, als sie über den Süden Virginias hinwegflogen. »Alles in Ordnung?«, fragte Silvestri.

 »Sicher. Warum?«

 »Sie sehen so komisch drein.«

 »Zweite Kindheit, Jon!«

 Sie lieferten die Fähre ab und kehrten am nächsten Morgen nach Hause zurück. Hutch erkundigte sich, wie der Test ablaufen solle.

 »Genauso wie beim letzten Mal«, erwiderte Jon. »Wir schicken die Fähre raus und sorgen dafür, dass sie uns erzählt, ob sie angekommen ist.«

 »Okay«, meinte Hutch. »Aber falls es klappt …«

 »Ja?«, fragte Jon.

 »Falls es klappt, müssen Sie auch einen Weg finden, sie zurückzuholen. Die Schule will sie wiederhaben, nicht wahr? Wie wollen Sie das anstellen?«

 »Wir bringen sie auf die gleiche Weise zurück, wie wir sie rausbringen«, antwortete er. »Dafür haben wir doch den Locarno.«

 Sie waren zusammen mit Matt im Cleary’s, im rückwärtigen Bereich des Lokals. Ein Piano verbreitete Unterhaltungsmelodien aus der vorangegangenen Dekade. »Darf ich einen Vorschlag machen?«, fragte sie.

 »Natürlich.«

 »Wenn sie zurückkommt, wird sie zu weit entfernt sein, um aus eigener Kraft zur Union zurückzukehren. Wenn Sie nicht vorhaben, ein paar Jahre zu warten, wird jemand die Fähre holen müssen.«

 »Da werden sich mehr als genug Freiwillige finden.«

 »Ich weiß. Aber ich schlage vor, Sie laden Rudy ein, das zu übernehmen. Die Preston wird zur Verfügung stehen. Und ich glaube, er wäre gern aktiv beteiligt.«

 »Ich dachte, er würde lieber Distanz zu uns wahren, Hutch.«

 »Eigentlich nicht. Er war nur frustriert. Er will einfach nicht zusehen müssen, wie die Foundation untergeht. Das liegt daran, dass er wirklich daran glaubt, Matt.«

 »Gut, dann frage ich ihn.«

 »Prima! Er wird sich darüber freuen.«

 Vosco arbeitete nach Silvestris Anweisungen und brauchte drei Wochen, um die Arbeiten abzuschließen. Als Jon Matt anrief, um ihm mitzuteilen, dass man dort endlich fertig sei, sah Jon recht genervt aus. »Alles Nostalgiker, diese Techniker«, beschwerte er sich. »Schwören auf den großen Gott Hazeltine. Die haben mir ständig erzählt, ich würde mich dabei noch umbringen.«

 Matt war in seinem Büro, nachdem er einen ganzen Tag nutzlos damit verbracht hatte, einigen Leuten medizinische Einrichtungen zu zeigen. Denn inzwischen wusste er, dass diese Interessenten nie eine ernsthafte Kaufabsicht an den vorgestellten Objekten gehabt hatten. »Vielleicht sollten Sie noch einmal zu Vosco raus und hallo sagen, wenn wir die Landefähre berühmt gemacht haben.«

 »Ach was, sollen sie’s doch aus den Medien erfahren!«

 »Dann können wir die Fähre morgen abholen?«

 »Sie wollen noch einen oder zwei Tage für die Zulassung. Sagen wir, Ende der Woche, nur um sicher zu sein.«

 »Okay, Jon. Ich kümmere mich um einen Starttermin. Haben Sie irgendwelche besonderen Wünsche?«

 »Je eher, desto besser.«

 »In Ordnung. Inzwischen lassen wir die Fähre, wo sie ist, bis wir sie zur Station bringen können. Das geht doch, oder?«

 »Ja, das ist kein Problem. Kostet uns allerdings Gebühren.«

 »Das ist in Ordnung, die können wir bezahlen.« Er rief die Union-Einsatzzentrale, erwischte den Dienst habenden Einsatzleiter und erklärte ihm, worum es ging.

 »Okay«, meinte der Einsatzleiter. »Ich wünsche Ihnen wirklich, es klappt dieses Mal besser.«

 »Danke.«

 »Ich nehme an, Sie handeln im Namen der Foundation?«

 »Die hat damit nichts mehr zu tun.«

 »In Ordnung.« Er studierte einen Monitor. »Ist nicht viel los. Sie können morgen starten, wenn Sie wollen.«

 »So schnell sind wir dann doch noch nicht startklar. Wir brauchen noch drei oder vier Tage. Sagen wir vier.«

 »Wie wäre es dann Montag? Gegen 0900?«

 »Okay. Das hört sich gut an. Wäre es möglich, eines der Teleskope auf die Landefähre auszurichten, bis sie den Sprung durchgeführt hat? So wie beim letzten Mal?«

 »Gegen eine symbolische Gebühr.«

 »Dann arrangieren Sie das bitte!«

 Anders, als beim Start der Happy Times zwei Monate zuvor, hätte der Abschied, den die Landefähre der MacElroy Highschool erfuhr, kaum schlichter sein können. Es hatte sich zwar eine ansehnliche Menge im Zuschauerbereich versammelt, aber die Stimmung war völlig anders. Man könnte sagen, die Erwartungen waren niedrig. Irgendwie haftete dem ganzen Geschehen etwas Komödienhaftes an.

 Matt hatte Hutch eingeladen, die in Begleitung von Rudy erschienen war. Aber sonst waren keine wirklich prominenten Personen anwesend, keine Politiker und nur ein oder zwei wissenschaftliche Beobachter. Außerdem ein paar Leute aus dem Liberty Club und eine Delegation der Highschool.

 Die Presse war präsent, aber vorwiegend an Nebenkriegsschauplätzen interessiert. Sie interviewten Schüler, Lehrer und die eigenen Kollegen. Auch waren Presseleute zugegen, die eher einer Randgruppe angehörten und vorwiegend auf packende Geschichten, auf Skandale, Prophezeiungen, Hochzeiten oder Scheidungen unter Prominenten spezialisiert waren. Einer von ihnen wollte wissen, ob sie die KI ausgebaut hätten, so wie Rudy es beim ersten Versuch getan hatte. »Immerhin«, sagte er mit einem Nicken in Richtung seiner Kollegen, »wollen wir doch niemanden verletzen!«

 Sie lachten herzhaft auf Rudys Kosten. Matt war nie in den Sinn gekommen, die KI zu entfernen. Das war schließlich nur ein sprechendes Stück Hardware. Aber nun, da er darüber nachdachte, fühlte er sich ein wenig unbehaglich. Aber wie dem auch sei, nun war es zu spät.

 Die Fragen, die dieses Mal gestellt wurden, waren ein wenig exzentrisch. »Angenommen, die Landefähre schafft es bis zum Pluto, rechnen Sie damit, dass der Sprung sich in medizinischer Hinsicht negativ auf den Piloten auswirken könnte?«

 »Wenn es dieses Mal nicht funktioniert, wollen Sie es dann noch einmal versuchen?«

 »Wussten Sie, dass manche Leute, die mit dem Hazeltine-System gereist sind, hinterher unter Albträumen gelitten haben? Denken Sie, das könnte bei Ihrem neuen System auch passieren?«

 »Dr. Soundso hat angedeutet, es bestünde die Möglichkeit, dass der Locarno die Happy Times in eine andere Realität transferiert habe, nachdem er sie zerkrümelt habe. Vielleicht könnte Dr. Silvestri einen Kommentar zu dieser Theorie abgeben?«

 Als Matt darauf hinwies, dass die Fragen zunehmend seltsamer würden, fing ein Reporter von Scope an zu lachen und sagte, natürlich würden sie das, aber schließlich wollten sie auch weiter nichts hören als eine unterhaltsame Antwort. Wir wissen doch schließlich alle, dass niemand diesen Kram mehr ernst nimmt.

 »Wir folgen im Großen und Ganzen dem gleichen Plan wie beim letzten Mal«, erklärte Jon den Anwesenden. »Dieses Mal wird die KI den Ablauf überwachen. Sie wird die Fähre etwa vierzig Minuten weit hinausfliegen und den Sprung initiieren. Die Fähre wird 3,7 Milliarden Kilometer bis zum Orbit des Pluto zurücklegen. Und wenn alles gut geht, sendet sie von dort aus ein Funksignal.«

 Er setzte sich vor eine der Sichtluken. Matt wünschte ihm Glück.

 »Es wird schon klappen«, meinte Jon. »Ich habe den Fehler korrigiert. Die Fähre wird es zum Pluto schaffen.«

 Um 8.23 Uhr morgens erhielten sie die Nachricht der Einsatzzentrale von Union. »Okay, Matt«, sagte der Dienst habende Offizier. »Wir sind startbereit.«

 Jon lehnte sich zurück und verschränkte bequem die Arme vor dem Körper. Nichts, worum man sich Sorgen machen müsste. Auf dem Monitor war zu sehen, wie sich die Haltesysteme öffneten und eingezogen wurden. Die Manövriertriebwerke zündeten. Das Raumgefährt entfernte sich vom Dock und richtete sich auf die Tore aus. Dann wurden die Hangartore geöffnet. Die Landefähre der MacElroy Highschool schob sich aus der Station hinaus. Als sie weit genug entfernt war, zündete die Hauptmaschine, und die Fähre beschleunigte.

 Jon atmete tief durch. »Und los geht’s«, sagte irgendwer.

 Die Bord-KI war nach Henry Barber benannt worden. »Alle Systeme in Ordnung«, meldete Henry. »Geschätzte Zeit bis zum Transit: siebenunddreißig Minuten.«

 Matt holte frischen Kaffee für sich und Jon. Hutch kam zu ihnen und schenkte den beiden Männern ein beruhigendes Lächeln. Was immer passieren würde, es würde nicht das Ende der Welt bedeuten. Rudy steckte ein paar Minuten mit Jon die Köpfe zusammen. Ein Nachrichtenteam von Worldwide baute seine Gerätschaften auf.

 Die Anzeigetafel lieferte ein scharfes Bild der Fähre. Auch der Rand des Mondes war zu sehen.

 Matt trank seinen Kaffee, sprach mit den Reportern, sprach mit Leuten, die einfach so hergekommen waren, um zuzusehen, sprach mit Rudy. Rudy gratulierte ihm zu der Idee mit der Landefähre. »Ich wünschte, uns wäre das gleich eingefallen«, seufzte er.

 Exakt zum vorausberechneten Zeitpunkt informierte Henry sie darüber, dass das Schiff nun seinen Sprung durchführen werde. »Ich melde mich heute Nachmittag wieder«, sagte er. »Um siebzehn Minuten nach drei. Plus/minus ein paar Minuten.«

 Dann war die Fähre nicht mehr da. Das Letzte, was Matt sah, war der MacElroy-Viermaster, der auf dem Rumpf prangte.

 Jon rief die aufgezeichneten Bilder ab, und sie studierten die Aufnahmen während der letzten Sekunden vor dem Transit. Die Landefähre war klar und deutlich sichtbar, während die Zeit zehntelsekundenweise verging. Jon und Matt gingen die Aufzeichnung von Augenblick zu Augenblick methodisch durch. Die Landefähre schien in Ordnung zu sein. Keine Verzerrungen, keine Verformung dieses Mal. Kein Hinweis auf irgendwelche Probleme.

 Sie sahen einander kurz an, dann ließ Jon die Aufzeichnung noch einmal laufen. Langsamer. Hundertstelsekundenweise. Und wieder verschwand sie einfach. Zwischen 76/100 und 77/100 einer Sekunde. Keine Verformung. Kein Zerbröseln.

 Jon stützte das Kinn auf die gefalteten Hände. »Ich glaube, dieses Mal haben wir es geschafft, Matt.«

 Sie stöberten Hutch im Quarter Moon auf, wo sie mit einem Reporter sprach, den sie als George Soundso von Savannah Morning News vorstellte. »Ich weiß, Sie brauchten ein Versuchsobjekt«, sagte George. »Aber wer von euch Leutchen auch auf die Idee gekommen ist, die Fähre von dieser Highschool zu benutzen, ist ein Genie! Und es ist eine großartige Möglichkeit, Schüler für Wissenschaft zu begeistern.«

 »Das ist der Mann«, sagte Hutchins und deutete mit einem Nicken auf Matt. »Er widmet der Schule schon seit Jahren regelmäßig einen Teil seiner Zeit.«

 Matt bemühte sich, nicht zu geschmeichelt auszusehen. George stellte ihm ein paar Fragen, überwiegend darüber, wie es dazu gekommen sei, dass die Schule sich an dem Projekt beteiligt habe. »Kreative Lehrer«, erwiderte Matt. »Und Myra Castle.«

 »Wer?«

 »Eine Angehörige des Schulausschusses, die ihre Verantwortung wirklich ernst nimmt.« Es fiel ihm schwer, Letzteres herauszubringen, ohne eine Miene zu verziehen, aber er tat sein Bestes.

 »Aha«, machte George. »Gut.«

 »Da ist noch etwas«, sagte Jon. »Wir konnten in den letzten Wochen das Interesse einiger Kinder an unserer Arbeit wecken. Wenn nur ein paar von ihnen beschließen, eine wissenschaftliche Laufbahn einzuschlagen, wäre das vielleicht schon Erfolg genug.«

 George schaltete seinen Rekorder ab. Dann sah er Jon an und lächelte. »Das meinen Sie zwar nicht wirklich so, wie Sie es sagen, aber ich mag Gefühlsduselei.« Er dankte ihnen, entdeckte jemanden und eilte davon.

 Matt drehte sich zu Jon um. »Das wäre Erfolg genug? Ist das Ihr Ernst?«

 »Ob das mein Ernst ist?«, fragte Jon. »Hören Sie, Matthew, ich will um drei Uhr das Signal hören. Das ist alles, was mich interessiert.«

 Matt seufzte und stierte zur Decke. »Was ist nur aus schlichter Aufrichtigkeit geworden?«

 »Alles nur PR«, meinte Hutchins. »Wenn wir je einen Menschen hervorbringen sollten, der unerbittlich ehrlich ist, werden ihn alle augenblicklich tot sehen wollen.«

 Am anderen Ende des Speiseraums zeigte eine Uhrenreihe die Zeit in Tokyo, Paris, Berlin, London, New York und Rom an. Union unterlag offiziell der GMT, aber allen Besuchern stand es frei, sich nach der Zeitzone zu richten, die ihnen am meisten zusagte. Sämtliche Einrichtungen arbeiteten im Vierundzwanzig-Stunden-Betrieb. Restaurants boten zu jeder Zeit Frühstück, Abendessen oder einen Schlummertrunk.

 Das Locarno-Experiment folgte der Washingtonzeit, und dort war es kurz nach Mittag.

 Jon, Matt und Hutch scharten mehr Reporter um sich, außerdem ein paar Schüler von der MacElroy. Aber Jon und Hutchins waren beide gut darin, mit solchen Situationen umzugehen, also beschränkte sich Matt darauf, die Show entspannt zu genießen. Hutchins erklärte einigen Schülern, dass »Jons Apparat« sie vielleicht eines Tages auf die andere Seite der Galaxie bringen würde.

 Einer der Schüler fragte, ob die Menschen je imstande sein würden, Andromeda zu besuchen.

 »Wer weiß?«, antwortete sie. »Vielleicht.«

 Jeder, dem sie begegneten, wollte wissen, ob der Locarno dieses Mal funktionieren werde.

 Jon zuckte dann unweigerlich mit den Schultern. »Wir werden sehen.«

 Ursprünglich hatten sie geplant, sich nach dem Mittagessen in Matts Raum zurückzuziehen, aber im Restaurant lief es so gut, dass sie, mit Erlaubnis des Managements, doch blieben. Leute kamen vom Gang herein, um ihnen die Hände zu schütteln und alles Gute zu wünschen. Rudy kam ebenfalls hereinspaziert und gab eine Runde Getränke aus.

 Janet Allegri rief Hutch an, um ihr Glück zu wünschen. Bei dem Namen klingelte etwas bei Matt, aber er konnte dann doch nicht einordnen, woher er die Frau kannte. Also erklärte ihm Hutch, wer sie war. Sie hatte zu der Mission gehört, die einst die Omegas entdeckt hatte. Sie hatte einen Bericht darüber verfasst, der zum Bestseller geworden war.

 Fremde baten um Autogramme, machten Bilder und stellten ihnen ihre Kinder vor.

 Matt wusste, er hätte das alles genießen sollen. Aber das wäre ihm gewiss leichter gefallen, nachdem festgestanden hätte, dass sie erfolgreich gewesen waren. Die gute Stimmung war verfrüht. »Besser jetzt«, sagte Hutch in einem Anfall eiskalter Ehrlichkeit dazu. »Später gibt es vielleicht keine Gelegenheit mehr.«

 Als drei Uhr näher rückte, verließen sie das Lokal und gingen, gefolgt von Kindern und Reportern, auf ein tieferes Deck und weiter zu ihrem Beobachtungsposten. Dieses Mal war nicht geplant, gute Nachrichten von Pluto von einer berühmten Stimme übermitteln zu lassen – oder wie immer die Botschaft hätte aussehen sollen. Dieses Mal würde einfach nur ein Behelfslämpchen, das in die Instrumententafel eingebaut worden war, aufleuchten, wenn die Transmission einträfe. Das war alles.

 Eine kleinere Menge hatte sich bereits versammelt, und die Anspannung, die zu Beginn gefehlt hatte, war mit einem Mal spürbar. Leute schüttelten ihnen die Hände und machten den Weg frei, als sie eintraten. Eines der Kinder, das auf Jons Stuhl gesessen hatte, machte eilends Platz für ihn. Andere räumten ihre Plätze für Matt und Hutchins.

 Stille senkte sich über den Raum, abgesehen von ein paar geflüsterten Bemerkungen. Sind die sicher, dass das Signal stark genug ist, es bis hierher zu schaffen?

 Ich glaube, mir war nie klar, wie weit Pluto eigentlich weg ist.

 Matts Augen schlossen sich. Er war müde. Nicht schläfrig. Viel zu nervös, um tatsächlich Schlaf finden zu können. Aber seine Energiereserven waren aufgebraucht. Er wollte, dass es endlich vorbei wäre.

 Es war 15.03 Uhr. Noch vierzehn Minuten. Matt überlegte, wie es wohl wäre, die Landefähre nach einem erfolgreichen Test wieder der Schule zu übergeben. Er würde einige Male über der Schule kreisen und sie schließlich unter dem Jubel der Zuschauer an ihrem gewohnten Platz absetzen. Würde aussteigen und jedem die Hand schütteln.

 Er behielt das Bild in seinem Kopf, ging es noch einmal durch, öffnete endlich die Augen. Es war 15.04 Uhr.

 Der Hangar war fast leer. Nur zwei Schiffe waren zu sehen. Während Matt zur Sichtluke hinausstarrte, ohne es überhaupt zu merken, machte jemand ein Bild von ihm. Eine der naturwissenschaftlichen Lehrerinnen der MacElroy. »Sie haben hoffentlich nichts dagegen«, sagte sie und flüsterte, sie wünsche ihm viel Glück. Ein paar Leute hasteten noch zur Tür herein, befürchteten offensichtlich, sie könnten zu spät kommen.

 Er sah sich um und erkannte, dass Hutchins ihn beobachtete. Sie lächelte, als ihre Blicke sich trafen. Formte mit den Lippen tonlos die Worte: Gleich ist es soweit.

 Jon hielt seine Kaffeetasse fest. Er trank nicht, er hielt sich nur daran fest, während sein Blick durch den Raum schweifte, über Matt hinwegglitt, ohne innezuhalten, ohne irgendeine Reaktion. Hinter welcher Fassade er sich zuvor auch versteckt hatte, nun war sie fort. Nun war nur noch eines von Bedeutung.

 Jemand legte Matt eine Hand auf die Schulter und drückte sie. Julie. Sie war vorher nicht hier gewesen. »Hi, Matt«, sagte sie. »Großer Tag, was?«

 Es gab einen Unsicherheitsfaktor. Sie konnten unmöglich genau feststellen, wie weit die Fähre gereist sein mochte. Das Signal konnte bis zu einer Minute früher eintreffen. Oder später. Mehr vermutlich nicht.

 Es konnte jeden Moment so weit sein.

 Alle beobachteten die Signalleuchte.

 Matt kam der kaum hörbare Herzschlag im Boden und in den Schotts zu Bewusstsein, Rhythmen, abgesondert von dem System, das die Station mit Energie versorgte.

 Eines der Kinder kicherte.

 Ein Stuhl schabte über den Boden.

 Jon schien nicht mehr zu atmen.

 Ein Mädchen flüsterte: »Hör auf!«

 Dann war es 15.17 Uhr.

 Matt starrte die Lampe an. Es war eines von mehreren Statuslämpchen, die in einer vertikalen Reihe angeordnet waren. Sechs alles in allem. Die, die er beobachtete, war die vierte von oben.

 Dann waren wieder dreizehn Sekunden vergangen.

 Vierzehn.

 Zweiundfünfzig.

 Er schloss die Augen. Und als er sie etwa eine Minute später wieder aufschlug, leuchtete das Lämpchen immer noch nicht.

 SCHLAGZEILEN – ZUSAMMENFASSUNG

 HELLSEHER BEHAUPTET, INFERNALISCHE KRÄFTE BLOCKIEREN ANTRIEBSSYSTEMTEST

 Josh Coburn, der berühmte Hellseher aus Havertown, PA., erklärte heute, dass dunkle Mächte am Werk seien, die dafür sorgen wollen, dass die Menschen niemals weiter in die Galaxie vorstoßen können.

 OMEGAWOLKEN VIELLEICHT NUR EIN SCHWINDEL

 EDEN GEFUNDEN

 Ehemaliges Paradies nun Wüste im westlichen Saudi-Arabien

 Knochen könnten von Adam stammen

 Wissenschaftler versuchen DNA-Analyse

 GEIST VON KI SPUKT IN STADTHAUS IN MISSISSIPPI

 DER JÜNGSTE TAG IST NAH

 »Alle Zeichen deuten auf November«, sagt Harry Colmer

 HIMMEL LOKALISIERT

 Astronomen veröffentlichen schockierende Fotos

 Gigantischer Sternnebel auf anderer Seite der Galaxie

 ANTLITZ JESU AUF EPSILON AURIGAE MOND GESICHTET

 FRAU HAT KIND VON NOK

 Erster Hybrid zwischen Menschen und Außerirdischen

 Von Experten für unmöglich gehalten

 Kind nach Vater benannt

 HURRIKAN MELINDA VON GOTT GESANDT?

 Billy Pat Thomas sagt, die Beweise sprächen für Gottes Zorn

 Verstärkter Zulauf zu Gottesdiensten in Mississippi

 ATLANTIS ENTDECKT

 VAMPIRE IN ALBANY

 Sechs blutleere Opfer

 Bissspuren an der Kehle

 Polizei ratlos

 HELLSEHERBÄUME AUF QURAQUA

 Anordnung der Zweige offenbart Zukunft, so ein Experte

 SCHOCKIERENDE WAHRHEIT ÜBER DEN MORD AN DER FRAU DES PRIESTERS

 Kapitel 14

 Matt hatte ein Zimmer auf Union reserviert, in der Hoffnung, heute Abend eine Party feiern zu können. Stattdessen sagte er ab, sagte Hutchins und Jon auf Wiedersehen und nahm das nächste Shuttle zurück zum Reagan. Einige der Schüler waren ebenfalls an Bord. Sie wünschten ihm mehr Glück für das nächste Mal.

 Reyna kontaktierte ihn unterwegs. »Tut mir leid«, sagte sie.

 Er starrte zum Fenster hinaus. Der Himmel über Nordostamerika und dem westlichen Atlantik war klar. »Ich fürchte, wir haben die Landefähre der Schule verloren«, sagte er zu ihr.

 »Vermutlich. Aber sie wussten, dass so etwas passieren könnte.«

 »Ich weiß. Vielleicht sollten wir beim nächsten Mal einfach eine Rakete nehmen.«

 »Ist das denn machbar?«

 »Ich weiß es nicht. Vermutlich nicht.«

 Etwa eine Minute lang sagte sie nichts. Dann: »Geht es dir gut?«

 »Oh, ja, bestens.«

 »Was hast du jetzt vor?«

 »Ich gehe zurück an meinen Schreibtisch bei Stern & Hopkins.«

 »Nein, ich meine, willst du das Antriebssystem jetzt aufgeben?«

 Zwei Kinder huschten den Gang hinunter und lachten hysterisch über irgendetwas. »Das ist nicht das, was ich mir wünsche. Aber wenn sich nicht zufällig jemand bereitfindet, eine neue Landefähre zu spenden, muss ich wohl sagen, ja, meine Rolle in diesem Stück ist zu Ende.«

 Wieder trat eine Pause ein.

 »Wann kommst du an?«

 »Kurz nach acht.«

 »Kann ich dich zu einem Drink einladen? Wir könnten uns im World’s End treffen.«

 »Das ist nett von dir, Reyna, aber das war ein furchtbar langer Tag. Lass uns das auf morgen verschieben, einverstanden?«

 Matt aß nur selten zu Hause. Er saß nicht gern allein vor einem Teller. Also ging er meist ins Cleary’s oder eines der anderen Restaurants in der Umgebung. Aber nicht heute Abend. Er kaufte sich am Reagan ein Roastbeef-Sandwich und nahm es mit ins Taxi. Es folgte ein fünfzehnminütiger Flug unter einer bedrohlich dunklen Wolkendecke. Als das Flugtaxi auf die Rampe herabsank, fing es an zu regnen. Matt zahlte, ging hinein, begrüßte seine KI, trat sich die Schuhe von den Füßen und schaltete die Nachrichten ein. Sie brachten nichts über den Locarno. In Afrika und im Nahen Osten nahmen die religiös motivierten, kriegerischen Auseinandersetzungen an Schärfe zu, und zwischen der NAU und Bolivien gab es Gezänk über Handelsabkommen.

 Matt schaltete um auf Loose Change, eine der blöderen Comedysendungen der Saison, die aber genau das Niveau hatte, das er jetzt brauchte. Dann schenkte er sich einen Kaffee ein und biss ohne rechten Appetit in sein Sandwich.

 Jon hatte seine Gefühle für sich behalten, als er sich verabschiedet hatte. Er hatte Matt gedankt und getan, als hätte ihn die Sache nicht entmutigt. Es werde sich schon irgendjemand finden, hatte er gesagt, der bereit sei, ein Risiko einzugehen.

 Und die Wahrheit war, dass Jon weniger Grund hatte, den Kopf hängen zu lassen, als Matt. Jon konnte weiter an seiner Theorie herumbasteln. Irgendwann musste das eine oder andere Unternehmen auf ihn zukommen, und er würde seine nächste Chance bekommen. Aber Matt war erledigt. Er durfte nun damit rechnen, den Rest seines Lebens im Norden Virginias zu verbringen, Häuser zu verkaufen und sich zu fragen, wie es nur so weit mit ihm hatte kommen können.

 Tja, sagte er sich, wenigstens bist du gesund.

 Er konnte nicht schlafen, also blieb er auf und sah sich Last Train to Bougainville an, einen mehr oder weniger unverständlichen Krimi, als die Stimme seiner KI ihn unterbrach: »Tut mir leid, Sie zu stören, aber es kommt gerade ein Ruf für Sie herein.« Im Raum war es dunkel, abgesehen von dem blauen Licht, das von der Uhr abgestrahlt wurde. Es war wenige Minuten vor Mitternacht. »Er kommt von Union. Von Dr. Silvestri.«

 Nein. Er war fertig damit. Wollte nicht mehr darüber reden. »Sag ihm, er soll mich in Ruhe lassen, Basil!«

 »Sind Sie sicher, Sir?«

 Er versuchte, sich aufzurichten. Eines der Kissen fiel zu Boden. »Ja. Nein. Okay, stell ihn durch! Nur Audio.«

 »Ja, Sir.«

 »Hallo, Jon.« Matt drehte sich auf den Rücken. Seine Augen waren fest geschlossen. »Was gibt es?«

 »Matt.«

 »Ja.«

 »Wir haben’s geschafft. Es ist gekommen.«

 »Was ist gekommen?« Eine neue Spendenzusage? Eine neue Landefähre?

 »Das Signal, die Transmission von der Fähre.«

 Schlagartig war Matt wach. »Die, auf die wir gewartet haben?«

 »Fällt Ihnen noch eine andere ein?«

 »Was ist passiert? Warum die Verzögerung? Hat es eine Störung gegeben?«

 »Es muss eine gegeben haben. Aber wir wissen es nicht genau.«

 »Wann? Wann haben Sie das Signal denn empfangen?« Er war jetzt schon wütend, dass Jon sich so viel Zeit damit gelassen hatte, ihn zu informieren.

 »Vor ein paar Minuten.«

 »Sie machen Witze!«

 Er schaltete die visuelle Übertragung ein. Jon saß in einer Nische an einem der Gänge. Er sah müde, erleichtert und verwirrt zugleich aus. »Sehe ich so aus, als würde ich Witze reißen?«

 »Gut! Toll! Also hat der Locarno funktioniert, richtig? Die Fähre ist da, wo sie sein sollte?«

 »Matt, das wissen wir auch noch nicht.«

 »Und wann wissen wir es dann?«

 »Das wird noch eine Weile dauern. Das Einzige, was ich bisher vermuten kann, ist, dass die Bordsysteme das Funksignal nicht ausgelöst haben, als sie es hätten tun sollen.«

 »Ja«, sagte Matt. »Hört sich an, als wäre es genauso gewesen.«

 »Es gibt auch noch eine andere Möglichkeit.«

 »Die wäre?«

 »Erinnern Sie sich, dass wir uns über gewisse Unsicherheitsfaktoren in der Theorie unterhalten haben? Das ist der Grund, warum wir Abweichungen im Zeitablauf eingeplant haben. Wir waren nicht sicher, wie weit genau die Fähre kommen würde.«

 »Richtig.«

 »Sie könnte viel weiter gekommen sein, als wir dachten.«

 »Sie meinen, sie war länger als die sechzig Sekunden unterwegs, die wir geplant hatten?«

 »Das wäre auch möglich. Oder sie hat sich an das Programm gehalten und trotzdem eine viel größere Strecke zurückgelegt, als wir erwartet haben.«

 Hutchins hatte den Abend mit Freunden verbracht und war gegen elf nach Hause gekommen. Ihre KI bedauerte ihr gegenüber den erneut fehlgeschlagen Test, und das Haus fühlte sich noch leerer an als sonst.

 Hutch hatte nie viel Vertrauen in den Locarno gesetzt. Ob das Antriebssystem funktionieren würde, war für sie nicht mehr als ein Schuss ins Blaue gewesen. Sie hatte ihre berufliche Laufbahn mit dem Hazeltine verbracht, und es fiel ihr schwer, sich vorzustellen, dass es ein System geben sollte, das noch effizienter arbeitete.

 Du wirst alt, sagte sie sich. Sie fing an, sich Veränderungen zu verweigern. Aber wie dem auch sei, binnen Sekunden zum Pluto zu gelangen, war einfach zu viel des Guten. Dennoch war Hutch froh, dass jemand es wenigstens versuchte. Auch wenn sie Zweifel an der Motivation hegte. Jon schien weniger daran interessiert zu sein, die interstellaren Bemühungen voranzutreiben, als daran, sich selbst mit Federn zu schmücken. Hutch hatte ihn versichern hören, er täte das alles nur für Henry Barber, und vielleicht enthielten seine Beteuerungen sogar ein Körnchen Wahrheit. Aber Hutch fragte sich, ob in Jons Augen Barbers Bedeutung nicht vor allem in dem Umstand lag, dass er Jon Silvestri eine Möglichkeit geboten hatte, ein wenig Furore zu machen.

 Nun, wie auch immer, Jon war respektabel und vielleicht sogar ein Physiker von Weltrang. Hutch selbst aber konnte das unmöglich beurteilen. Es sei denn, dieser Jon Silvestri schaffte es, etwas an den Rand des Sonnensystems zu schießen und zwar etwa genau in der Zeit, die Hutch hier in ihrem Haus brauchte, um in die Küche zu gelangen.

 Hutch hatte zu viel Adrenalin im Körper, um zu schlafen. Also schnappte sie sich einen Snack und machte es sich mit einem Kriminalroman gemütlich. George lieferte die passende Musik dazu, und sie war vollkommen vertieft in die Geschichte, als Jon sich meldete, um sie über die Neuigkeit zu informieren.

 JON SILVESTRIS NOTIZEN

 Gott sei Dank!

 Freitag, 13. Juli, 23.52 Uhr, EDT

 Kapitel 15

 Dies war der erhabenste Augenblick in Jons Leben. Selbst die Erkenntnis, dass Henry Barber ihn akzeptiert und gedacht hatte, er könne bei der Entwicklungsarbeit für den Locarno hilfreich sein, verblasste dagegen bis zur Bedeutungslosigkeit. Aber natürlich blieb Jon keine Zeit zu feiern.

 Warum war das Funksignal beinahe acht Stunden zu spät eingetroffen? »Die Landefähre ist ziemlich alt«, erklärte ihm der Offizier vom Dienst in einem Ton, der suggerierte, das sei Erklärung genug.

 »Nun gut«, erwiderte Jon. »Kann ich jetzt eine Botschaft absetzen?«

 Der Wachoffizier betätigte einen Druckschalter, und ein Licht leuchtete auf. »Sie können loslegen, Sir.«

 Wo bist du, Henry? Jon verschränkte die Arme vor der Brust und atmete einmal tief durch. »Henry«, sagte er, »komm nach Hause! Melde dich, wenn du hier bist!«

 Der Wachhabende hatte sich ein wenig zurückgezogen. Er war ein hagerer Mann mit scharfen Augen und einem spitz zulaufenden braunen Bart. Zunächst hatte er keinerlei Regung gezeigt, doch nun kam er herbei und musterte Jon. Er wusste offenbar nicht recht, was er von der ganzen Sache halten sollte. »Hat es funktioniert?«, fragte er.

 »Vielleicht«, meinte Jon. »Wir werden sehen.«

 Nur eine der fünf Stationen in der Einsatzzentrale war besetzt. Union und damit auch diese Einsatzzentrale waren offensichtlich in weit optimistischeren Zeiten entworfen worden.

 Jon rief Rudy an, weckte ihn aus tiefem Schlaf. Er war noch in seinem Hotelzimmer. »Was ist denn da nur los?«, fragte Rudy. »Warum haben wir dieses Signal nicht schon am Nachmittag erhalten?«

 »Das weiß ich noch nicht.«

 »Vermutlich ein Problem mit der Verkabelung. Aber das ist nicht so wichtig. Wir werden es schon herausfinden, wenn die Fähre wieder hier ist. Das wird wann sein? Gegen fünf?«

 »Wenn sie in der Gegend von Pluto ist, ja. Vielleicht eher sechs. Sie wird nachladen müssen, ehe sie starten kann.«

 »Okay. Ich bin dann in der Einsatzzentrale.«

 »Ich hätte da einen Vorschlag, Rudy.«

 »Ja?«

 »Lassen Sie Ihren Wecker ruhig aus! Ich rufe Sie, wenn irgendetwas passiert.«

 Wie Hutch gesagt hatte, war Rudy geradezu entzückt gewesen, die Preston zur Bergung der Landefähre bereitzustellen. Jon hatte bereits einen Piloten engagiert gehabt. Aber als kein Signal eingegangen war, hatte er dessen Auftrag gleich storniert. Nun musste er erneut einen Piloten anfordern und sich Rudys Gegrummel über Störungen mitten in der Nacht und darüber anhören, dass er bei einem so frühen Termin wie sechs Uhr morgens keine Garantien verlangen könne. »Wird nicht einfach sein, so kurzfristig jemanden aufzutreiben.« Rudy versprach zu tun, was er könne, warnte Jon aber, dass er mit erheblichen Bearbeitungsgebühren zu rechnen habe.

 Jon dachte darüber nach. Er glaubte so oder so nicht, dass vor sechs Uhr irgendwas passieren würde. »Vergessen Sie es!«, sagte er deshalb. »Können Sie etwas für den Nachmittag arrangieren?«

 Die Hochstimmung, die mit dem Signal über Jon gekommen war, hatte sich erschöpft. Er wusste nicht genau, warum, aber er wollte nur noch, dass die ganze Angelegenheit vorbei wäre. Wollte sicher sein, dass alles in Ordnung wäre. Wollte da rausfliegen und die Landefähre reinholen.

 Er kehrte zurück in sein Hotelzimmer, konnte aber nicht schlafen. Gegen halb vier rief er die Einsatzzentrale von Union. »Die Preston ist startbereit«, versicherte man ihm. »Es kann losgehen, wann immer Sie es auch sind.«

 Gegen vier Uhr ging Jon hinunter ins Quarter Moon und gönnte sich ein Frühstück aus Kaffee, Schinken, Rührei und frittierten Kartoffelspalten. Er wollte gerade gehen, als Rudy hereinkam. »Konnte nicht schlafen«, erklärte Rudy.

 »Ich auch nicht.«

 Rudy begnügte sich mit einem Kaffee. Auf der anderen Seite des Raums hielt eine Gruppe Chinesen eine Art Feier ab. Da wurden Reden geschwungen, und dann und wann brandete Applaus auf.

 Rudy fing an, laut über die Zukunft der Foundation nachzudenken. Darüber, dass der Locarno alles verändere. Dass dieses neue Antriebssystem die Vorstellungskraft der Menschen beflügele. Rudy sagte, er zumindest erhoffe sich dies. Und schließlich war es fünf Uhr dreißig, und sie beendeten ihr Frühstück und gingen hinunter in die Einsatzzentrale. Noch immer tat derselbe Offizier dort seinen Dienst. Er blickte auf, als sie hereinkamen. »Noch nichts, Dr. Silvestri«, meldete er.

 Natürlich nicht. Es war noch recht früh.

 Fünfzehn Minuten später tauchte der Leiter der Einsatzzentrale auf. Er kannte Rudy, sagte ihm, er freue sich, ihn zu sehen, und wünschte Jon viel Glück.

 Jon war froh, dass um diese Zeit kaum jemand hier war. Vor all diesen Leuten zu stehen und auf eine Transmission zu warten, die nicht eintreffen wollte, hatte ihm tiefes Unbehagen bereitet. Es war der beschämendste Augenblick seines bisherigen Lebens gewesen.

 Die Uhr wanderte weiter. 5.58 Uhr. Null Sekunden.

 Und kroch weiter.

 5.59.

 Und fünf nach sechs.

 Rudy sah John an. Seine Lippen zuckten. »Wieder nichts.«

 »Nein«, widersprach Jon. »Ich bin sicher, dieses Mal werden wir sicher mit guten Nachrichten rechnen dürfen.«

 »Wie«, fragte Rudy, »kann keine Nachricht eine gute Nachricht sein?«

 Jon dachte über seine Frage nach. »Hatten Sie vor, die Station heute zu verlassen?«

 »Ja«, sagte er. »Hat keinen Sinn, länger hier zu bleiben.«

 »Wie wäre’s, wenn Sie doch noch ein bisschen blieben?«

 »Warum?«

 »Ändern Sie Ihre Reservierung, und bleiben Sie zum Mittagessen!«, schlug Jon vor. »Geht auf mich.«

 »Was verschweigen Sie mir, Jon?«

 »Ich denke, Sie werden heute Nachmittag hier sein wollen.«

 »Oh«, sagte Rudy, und Jon konnte sehen, wie sich sein Gesichtsausdruck veränderte. »Sie glauben also, die Nachricht verspätet sich wieder, ja?«

 »Davon gehe ich aus, ja.«

 Rudys Miene hellte sich sichtlich auf. »Oh!« Die Landefähre hatte ihren Transit zum Pluto (oder wohin auch immer) gestern um 9.03 Uhr angetreten. Die Transmission hätte um 15.17 Uhr eintreffen müssen. Sie war aber erst fast acht Stunden später eingetroffen. »Die Fähre ist also weiter gekommen, als wir gedacht haben.«

 »Das ist meine Vermutung.«

 »Viel weiter sogar.« Jon saß schweigend da, während Rudy sich nach einem Stück Papier umschaute, einen Notizblock fand und hektisch zu schreiben begann. »Das Signal ist wann eingetroffen? Elf Uhr?«

 »23.07 Uhr.«

 »Also hat es etwas mehr als vierzehn Stunden bis hierher gebraucht.«

 »Entweder das, oder es war eine Fehlfunktion.«

 »Vierzehn Stunden. Mein Gott! Wenn das der Fall ist, dann ist dieses Ding ungefähr dreißigmal so schnell wie der Hazeltine! Jon, das ist unfassbar!«

 »Wir kennen die Details noch nicht. Es könnte auch sein, dass der Sprung selbst mehr Zeit erfordert hat. Aber wenn die Fähre eine solche Entfernung tatsächlich in sechs Sekunden geschafft hat …«

 Rudy und Jon waren in der Einsatzzentrale, als die Transmission eintraf. MacElroy Landefähre meldet Ankunft. Es war 13.33 Uhr. Transmissionszeit: vierzehn Stunden und eine Minute.

 Beinahe auf den Punkt genau.

 BIBLIOTHEKSEINTRAG

 NEUES ANTRIEBSSYSTEM ERFOLGREICH GETESTET

 … die Fähre beinahe 9 Milliarden Meilen von der Erde weggeführt. Ersten Berichten zufolge betrug die dazu benötigte Zeit sechs Sekunden. Ein normales interstellares Schiff hätte zweieinhalb Minuten gebraucht, um die gleiche Distanz zurückzulegen. Silvestri gab zu, von dem Ergebnis, das alle Erwartungen übertroffen habe, überrascht worden zu sein.

 Science Today, 15. Juli

 Kapitel 16

 Ein zweiter Test verlief störungsfrei und bestätigte Jons Schlussfolgerungen: Der Locarno war weitaus effizienter, als die ursprünglichen Berechnungen hatten erahnen lassen. Ein locarnobetriebenes Schiff konnte dreihundert Lichtjahre an einem einzigen Tag zurücklegen. Jon war, um es zurückhaltend auszudrücken, glücklich. Verzückt. Völlig aus dem Häuschen.

 Nun stand Jon neben Rudy im Presseraum der Foundation, während der Direktor einer Gruppe Reporter erklärte, dass nun alles draußen in der ganzen Galaxie in Reichweite sei. »Der Drachenhaufen, der Omikron und die Yakamuragruppe.« Die ganze Galaxie, angefüllt mit Hunderten von Millionen von uralten Klasse-G-Sonnen, acht, neun, zehn Milliarden Jahre alt. Wer konnte schon sagen, was dort draußen wartete?

 Aus der ganzen Welt trafen Einladungen ein, in denen sie gebeten wurden, eine Rede zu halten. Über Nacht war Jon zu einer der bekanntesten Persönlichkeiten des Planeten geworden. Wo immer er hinging, baten ihn die Leute um Autogramme, machten Bilder von ihm, seufzten angesichts seiner bloßen Anwesenheit leise auf. Eine junge Frau fiel sogar in Ohnmacht; eine andere wollte, dass er seinen Namenszug auf ihre Brust schriebe. Jon war absolut obenauf.

 Unternehmen meldeten sich bei ihm. Maracaibo bot seine Dienste und seine Unterstützung an, ebenso wie Orion, Thor Transport, Monogram und ein Dutzend andere. Ihre Repräsentanten traten täglich in Erscheinung und versuchten, sich an seiner KI vorbeizuschmeicheln. Alle waren daran interessiert zu helfen, wie sie es nannten; alle waren bewaffnet mit Vorschlägen für weitere Tests, mit Lizenzvereinbarungen und »Pakethandelsangeboten zur langfristigen beiderseitigen Zufriedenheit«. Letzteres war Orions Formulierung. Die Repräsentanten der Unternehmen, bei denen es sich nicht selten um Mitarbeiter der gehobenen Ebene handelte, machten ihm ausnahmslos Angebote, die, für Jons Verhältnisse, durchaus großzügig waren. Sie würden nicht ewig bereitstehen, warnten sie, und mehrere ergingen sich nach einem einleitenden Ich dürfte Ihnen das gar nicht erzählen in Andeutungen, denen zufolge die Leute in ihren eigenen Entwicklungsabteilungen bereits an Technologien arbeiteten, die, sollten die Forschungen erfolgreich abgeschlossen werden, den Locarno obsolet machen würden. »Greifen Sie zu, solange Sie noch können, Jon!«

 Jon heftete die Angebote ab, ließ sich seine Arbeit patentieren und informierte jedermann, er würde sich wieder melden.

 Jon und Rudy schickten die Landefähre noch ein drittes Mal los, fünfundvierzig Milliarden Meilen weit, ein Dreißig-Sekunden-Ritt hinaus in die Oortsche Wolke, dieses Mal mit einem Schimpansen an Bord. Der Schimpanse kam wohlbehalten zurück. Henry schickte ihn auf eine Rundreise zu den Kometen, sammelte Bildmaterial von der Reise und brachte ihn anschließend zurück in das innere System, wo die Landefähre dann von der Preston geborgen wurde.

 Und schließlich war die Zeit gekommen, einen Testlauf mit einem Menschen auf dem Sitz des Piloten durchzuführen.

 Hutch, vielleicht. »Was meinen Sie, ob sie das tun würde?«, fragte Jon Matt. »Ob sie ihre Lizenz regelmäßig hat erneuern lassen?«

 »Ich habe keine Ahnung«, erwiderte Matt, der gerade in einem Taxi saß.

 »Okay. Ich werde sie anrufen und es herausfinden. Drücken Sie die Daumen!«

 »Es gibt noch eine andere Möglichkeit.«

 »Welche, Matt?«

 »Meine Lizenz ist aktualisiert.«

 »Na ja, schon, das weiß ich. Aber ich dachte, Sie wären vielleicht nicht so begeistert über die Aussicht auf eine Reise ins tiefste Weltall. Das ist etwas anderes als durch North Carolina zu springen. Ich meine, die Immobilien und all das, es ist schon lange her.«

 Matt sah gekränkt aus. »Ich würde mich freuen, das zu übernehmen. Falls Sie das Risiko eingehen wollen, einen Mann zu beauftragen, der sich auf Geschäftsgebäude und dreigeschossige Wohngebäude ohne Fahrstuhl spezialisiert hat.«

 Mist. »Sie wissen, wie ich es gemeint habe, Matt.« Das Taxi passierte eine Wolkenbank.

 »Natürlich.« Er grinste, und dann mussten beide lachen.

 »Viel Geld gibt es dafür nicht«, sagte Jon abschließend.

 Für Matt war es ein großartiger Augenblick. Etwa einen Monat später, am Dienstag, den 21. August 2255, flogen Jon und er an Bord der MacElroy Highschool-Landefähre zum Neptun hinaus. Der Flug dauerte nur ein paar Sekunden. Von dem Planeten, der sich an irgendeiner anderen Stelle seines Orbits befand, war nichts zu sehen. Aber Henry zeigte ihnen eine trübe Sonne, aus dieser Entfernung kaum mehr als ein heller Stern, und versicherte ihnen, sie hätten das Zielgebiet erreicht. Jon und Matt schüttelten einander die Hand und kehrten nach Hause zurück. Wieder wurde die Fähre von Rudy und der Preston geborgen.

 In dieser Nacht feierten sie alle in einem kleinen, etwas abgelegenen Restaurant in Georgetown.

 Matt hatte eine Woche zuvor den größten Verkauf seiner Karriere abgeschlossen. Er hatte ein großes Geschäftsgebäude aus dem Besitz eines Unternehmens, das kurz vor dem Zusammenbruch stand, in den eines privaten Käufers transferiert. Die Transaktion hatte mehr als sechs Millionen Dollar in die Kassen von Stern & Hopkins gespült. Außerdem war der Käufer in der Lage, das Gebäude zu renovieren und den Besitz wieder in einen ordentlichen Zustand zu versetzen. Das war die Art von Transaktion, die auch Matt üblicherweise ein Gefühl der Zufriedenheit vermittelte, ein Gefühl, mehr getan zu haben, als ausschließlich Vermögenswerte von hier nach dort zu verschieben. Aber derzeit konnte er nur über sich selbst lachen. »Ich verkaufe Immobilien«, sagte er zu Rudy. »Aber an den Wochenenden helfe ich Jon, die ganze Welt zu beeindrucken.«

 Am folgenden Tag trafen sich Jon und Matt zum Mittagessen. Auf Jons Kosten. »Der Geldfluss ist in Gang gekommen«, verkündete dieser.

 »Inwiefern?«

 »Gastauftritte als Redner, Sponsoring. Wer hätte gedacht, dass irgendjemand einen Physiker dafür bezahlen würde, nette Worte über Turnschuhe zu verlieren! Und dann ist da noch ein Buchvertrag. Ich muss es nicht einmal schreiben.« Sie waren noch immer beide in geradezu alberner Stimmung. »Ich glaube, es ist an der Zeit, zu entscheiden, was wir als Nächstes tun.«

 »Irgendwas Spektakuläres«, schlug Matt vor. »Aber wir haben immer noch kein Schiff. Mit einer Landefähre sind unsere Möglichkeiten beschränkt.«

 Jon grinste. Es gab nun nichts mehr, das sich nicht hätte bewerkstelligen lassen. »Ich glaube, es ist Zeit, dass wir der Schule ihre Fähre zurückgeben.« Er beugte sich vor. »Hören Sie, Matt, ich denke, es besteht keinerlei Zweifel daran, dass Rudy jetzt mehr als bereit wäre, die Preston mit einem neuen Antrieb auszurüsten!«

 »Ja, da könnten Sie verdammt noch mal Recht haben, Jon.«

 »Klar habe ich Recht.«

 »Dann wollen Sie von mir wissen, wohin der nächste Flug meiner Ansicht nach gehen soll?«

 »Ja, das will ich. Was meinen Sie?«

 »Eigentlich sollte das Ihre Entscheidung sein, Jon, nein, wirklich! Meine Beteiligung an der ganzen Sache ist vorbei. Mich brauchen Sie nun nicht mehr. Es sei denn, natürlich, Sie wollen, dass ich das Schiff fliege.«

 »Wären Sie dazu bereit?«

 Matt hatte seine Worte nicht ganz ernst gemeint. »Es ist allmählich Zeit, die komplizierteren Dinge anzugehen. Vielleicht sollten Sie dafür lieber einen Profi engagieren.«

 »Soll das heißen, Sie denken, Sie wären der Aufgabe nicht gewachsen?«

 »Das soll heißen, dass ich so etwas schon sehr lange nicht mehr gemacht habe.«

 »Okay.« Jon zuckte mit den Schultern. »Ihre Entscheidung. Wenn Sie wollen, dass ich jemand anderen engagiere, werde ich das tun.«

 »Das habe ich nicht gesagt.«

 »Dann entscheiden Sie sich, Matt.«

 Matts Blick bekam etwas Starres. »Ja«, sagte er. »Ich würde das gern übernehmen.«

 Der Bot wählte genau diesen Moment, um an ihren Tisch zu kommen und sich zu erkundigen, ob sie etwas zu trinken wünschten. »Champagner«, bestellte Jon.

 Der Bot verbeugte sich. »Es tut mir leid. Wir servieren keine alkoholischen Getränke.«

 »Ja, ja, ich weiß schon«, winkte Jon belustigt ab. »Also, Matt, was wollen Sie denn nun zur Feier des Tages gern trinken?«

 Es gab keine Frauen in Jons Leben. Zumindest keine, denen er gefühlsmäßig wirklich verbunden gewesen wäre. Er hatte keine Frau in Locarno zurückgelassen; und seit er in D.C. angekommen war, war er viel zu beschäftigt gewesen. Die letzten Monate hatte er vorwiegend seinen Bemühungen gewidmet, Henrys System zum Laufen zu bringen. Und bei Gott, er hatte es geschafft! Er hatte seine Pflicht gegenüber seinem Mentor erfüllt, und das Einzige, was er bedauerte, war, dass Henry Barber es nicht mehr erfahren würde.

 Zum ersten Mal, seit Jon zu dem Schluss gekommen war, dass Henry auf der richtigen Spur sei, dass er selbst daher die Pflicht habe, seine Forschungsarbeit zu Ende zu bringen, fühlte er sich wieder frei. Er hatte nie wirklich am Erfolg seiner Arbeit gezweifelt, und doch fiel es ihm schwer zu fassen, dass er endlich fertig war. Nun gab es weiter nichts mehr zu tun, als sich behaglich zurückzulehnen und den Triumph zu genießen.

 In einem Taxi flog Jon über den Potomac, überzeugt, das Leben würde niemals besser sein als jetzt. Beinahe jeden Tag hatte er einen Auftritt als Redner, und dieser Tag, der gerade zu Ende ging, war verlaufen wie alle anderen auch. Er war beim Baltimore Rotary aufgetreten, und jeder dort hatte getan, als seien sie die besten Freunde oder wären es zumindest bald. Die Leute hatten ihn gefragt, wie der Antrieb funktioniere, und ihre Blicke hatten sich verschleiert, sobald er versucht hatte, ihnen eine Erklärung zu liefern (Er hatte sich eine einfache Erklärung zurechtgelegt, die er mit einem Haus mit vielen Korridoren zu illustrieren pflegte, aber das schien auch nichts zu ändern). Sie erklärten ihm, er sei brillant. Ein großartiges Gefühl. Schwer, bei all dem bescheiden zu bleiben. Aber er versuchte es; trotzdem mischte er sich an jedem dieser Abende unter die Zuschauer, gab Autogramme und genoss die allgemeine Aufmerksamkeit. Die Leute bestanden darauf, ihn zu einem Drink einzuladen. Sie stellten ihn ihren Freunden vor. Erzählten ihm, dass sie von jeher der Ansicht gewesen seien, die Raumfahrt sei zu langsam. Nicht, dass man selbst je dort draußen gewesen ist, Sie verstehen. Aber es sei nun einmal an der Zeit gewesen, dass jemand ein bisschen Tempo mache. Interessante Frauen traf Jon überall bei seinen öffentlichen Auftritten. Zu viele, als dass er sich nur zu einer Einzigen hätte hingezogen fühlen können. Also ging er selten allein nach Hause, konnte aber das Gefühl nicht abschütteln, dass, trotz allem, etwas fehlte.

 Die Potomac Islands waren hell erleuchtet, und Boote tüpfelten den Fluss. Das Taxi setzte ihn am Franklin Walkway ab, und er schlenderte hinaus zum Pier. Kleine Händler gingen eifrig ihrer Arbeit nach, verkauften Souvenirs, Sandwiches und Luftballons.

 Jon fand eine freie Bank, nahm Platz und legte die Füße aufs Geländer. All das verdankte er Henry. Und in weit geringerem Umfang Matt und Priscilla. Die Gelegenheit, Matt einen Gefallen und damit seinen Dank zu erweisen, hatte er bereits genutzt. Nun sollte er sich eine Möglichkeit einfallen lassen, Hutch ebenfalls zu danken.

 Und Rudy.

 Er starrte hinaus auf den Potomac.

 Jetzt wollte ihm jeder ein Schiff überlassen. Ihm stünde eine ganze Flotte zur Verfügung, sollte er sie brauchen.

 Am Morgen rief er Rudy an. »Ich möchte kurz etwas mit Ihnen besprechen.«

 »Gern.« Rudy sah nicht so aus, als fühle er sich wohl. Natürlich musste er wissen, dass Jon mit Angeboten überhäuft worden war. Vermutlich dachte er, die Foundation wäre nun aus dem Rennen. »Was kann ich für Sie tun, Jon?«

 »Matt und ich haben uns über den nächsten Schritt unterhalten. Möchte die Foundation sich daran beteiligen?«

 »Ja.« Kein Herumgerede. »Auf jeden Fall. Was haben Sie denn vor?«

 »Wir haben uns über einen Langstreckenflug unterhalten. Sirius oder so. Dafür brauchen wir ein Schiff.«

 Rudy war in seinem Büro, und im Hintergrund erklang leise Pianomusik. »Sie können die Preston haben, wenn Sie wollen.«

 »Das Angebot würde ich sehr gern annehmen.«

 »Ernsthaft? Die Unternehmen der freien Wirtschaft haben sicher Besseres zu bieten.«

 »Wollen Sie mich etwa überreden, eines dieser Angebote anzunehmen, Rudy?«

 »Nein, nein«, erwiderte der sofort. »Ganz bestimmt nicht! Klar, die Preston gehört Ihnen. Aber ich dachte, ich hätte Ihnen gesagt, dass wir keinen Piloten haben.«

 »Ich habe einen.«

 »Wen?«

 »Matt.«

 »Matt? Jon, Matt ist Immobilienmakler.«

 »Ja. Geschichtsträchtig, nicht wahr?«

 Rudy ließ Jon sein Missfallen spüren. Dann seufzte er. »Sirius? Sie wollen wirklich zum Sirius?«

 »Wir wissen es noch nicht. Das war nur eine spontane Idee meinerseits.«

 »Ah so. Klar.« Anscheinend wusste Rudy nicht so recht, was er sagen sollte.

 »Ich habe noch eine Frage.«

 »Ja?«

 »Würden Sie uns gern begleiten?«

 Damit hatte Rudy offensichtlich nicht gerechnet. »Jon, seit ich das Solarsystem das letzte Mal verlassen habe, sind Jahre, Jahrzehnte vergangen.«

 »Soll das heißen, Sie wollen nicht?«

 »Nein, oh nein! Ganz und gar nicht. Ich wüsste nur nicht, wie ich von Nutzen sein könnte.«

 »Sie müssen nicht von Nutzen sein, Rudy. Nur mitkommen. Der Reise wegen.«

 Normalerweise behielt Rudy seine Gefühle für sich. Aber nun breitete sich ein gewaltiges Grinsen in seinem Gesicht aus. »Na, dann, ja, sicher, auf jeden Fall!« Aber dann runzelte er die Stirn.

 »Was ist los?«

 »Wir brauchen zusätzliche Mittel, um die Preston zu überholen und den Antrieb zu installieren.«

 »Ich bin mir sicher, dass Geld kein Problem darstellt, jetzt jedenfalls nicht mehr. Setzen wir uns doch zusammen und besprechen die Einzelheiten!«

 »Gut. Einverstanden.« Rudys Augen leuchteten. »Sirius.« Er schob das Wort über seine Lippen, kostete ausgiebig seinen Geschmack. »Wie lange wird der Flug dauern? Wir fliegen morgens los und sind zum Mittagessen da?«

 Jon, der sich für alles zuständig fühlte, rief auch Hutch an und erzählte ihr, was sie vorhätten. »Wir wollten Sie einladen, uns zu begleiten. Wenn Sie mögen.«

 Sie lächelte, ein wenig sehnsüchtig, wie er dachte. »Nein, danke, Jon. Macht das nur unter euch! Viel Spaß, und sorgt dafür, dass alles gut geht!«

 Rudy verlor keine Zeit und verbreitete die Neuigkeit unter den Förderern der Foundation. Schon begannen die Spenden zu fließen. Und entwickelten sich zu einer Flutwelle.

 Inzwischen führte Jon eine Gruppe Ingenieure auf die Preston, und sie fingen mit den Umbauarbeiten an. Außerdem sorgte Rudy dafür, dass die Passagierquartiere eine bessere Ausstattung erhielten.

 Bei Stern & Hopkins erklärte Matt Emma, dass er bei der Locarno-Mission der Pilot sein würde, und ließ sich auf unbestimmte Zeit beurlauben. Emma war nicht glücklich darüber. »Wenn dieser Antrieb, der Sie da rausbringt, wohin auch immer, so schnell ist«, fragte sie, »wozu dann diese Beurlaubung? Warum nehmen Sie sich nicht einfach ein paar Tage frei?«

 Seinen Boss zu umarmen gehörte gewiss nicht zu den üblichen Gepflogenheiten, aber dieses eine Mal machte Matt eine Ausnahme. »Emma«, sagte er, »wir könnten etwas länger unterwegs sein!«

 »Oh!«

 Er sprach es nicht aus, aber sie verstand. Sirius war nur der Anfang. Nicht viel mehr als ein weiterer Testflug.

 Und dann war da schließlich auch noch Reyna.

 »Wenn das vorbei ist«, fragte sie, »was hast du dann vor?« Sie saßen in ihrem Lieblingsrestaurant, dem Culbertson’s an der Massachusetts Avenue, beim Abendessen.

 Matt sah keine Möglichkeit, die Sache für sie leichter zu machen. »Ich weiß nicht«, antwortete er also wahrheitsgemäß. »Aber ich nehme an, wir werden wieder rausfliegen.«

 Sie nickte. Lächelte. Fragte nicht, wie lange die sich anschließende nächste Reise dauern könnte. Fragte nicht, ob er wolle, dass sie auf ihn warte. Versuchte, wenn auch mit eingeschränktem Erfolg, sich den Anschein des tapferen Soldaten zu geben. Viel Glück. Wir sehen uns, wenn du zurück bist. Pass auf dich auf.

 Vielleicht empfand sie mehr für ihn, als ihm bisher bewusst gewesen war.

 Als der Abend zu Ende ging, als sie ihn küsste, war ihre Wange tränennass.

 Und Reyna ließ ihn ziehen.

 Danach ergaben sich mehrere Gelegenheiten, zu denen er sie zum Mittagessen oder zum Abendessen einlud, doch sie erklärte stets, sie sei beschäftigt. Ein anderes Mal, Matt.

 Er sah sie nicht wieder, bis die Preston startbereit war und sie zu dem Mittagessen, das die Foundation im Zuge der Abschiedsfeier ausrichtete, erschien. Matt fiel nicht einmal auf, dass Reyna ebenfalls da war, bis sie plötzlich in seiner Nähe auftauchte. Er hatte gerade zusammen mit Priscilla Hutchins und einem der Vorstandsangehörigen die Feier verlassen wollen. Sie lächelte und formte mit den Lippen die Worte Viel Glück. Dann, noch ehe er zu ihr gelangen konnte, war sie fort.

 BIBLIOTHEKSEINTRAG

 ÜBERLICHTANTRIEB BEREIT ZU HISTORISCHEM FLUG

 Die Umbauten, die notwendig waren, um die Preston auf einen Flug vorzubereiten, der unsere Vorstellung von unserem Platz im Universum verändern könnte, sind abgeschlossen. Die Mission wird sich des Locarno-Antriebssystems bedienen, das weit effizienter ist als sein Vorgänger. Der Abflug soll Mitte September stattfinden. Das Reiseziel wurde noch nicht bekannt gegeben, aber offizielle Stellen im Umfeld der Prometheus Foundation, die für das Unternehmen verantwortlich zeichnet, ließen verlauten, dass das Schiff Sirius ansteuern werde.

 Sirius ist 8,6 Lichtjahre von der Erde entfernt. Ein Flug auf Basis der Hazeltine-Technologie würde in eine Richtung etwas mehr als zwanzig Stunden dauern. Die Preston soll die Strecke binnen ungefähr vierzig Minuten bewältigen.

 Worldwide News Service, Donnerstag, 23. August

 Kapitel 17

 Als Jon und alle, die ansonsten noch mit dem Projekt betraut waren - Jons Mitarbeiter, aber auch Rudy, Matt –, sich erste Gedanken über das Zielgebiet des ersten richtigen Fluges machten, eines Fluges, der die Preston aus dem Solarsystem herausführen sollte, fielen neben Sirius auch Namen wie Alpha Centauri und Procyon. Irgendetwas eher in der Nähe. Aber je weiter sich die Arbeiten auf der Preston dem Ende zuneigten, desto häufiger kam der Gedanke an eine spektakulärere Reise auf. Warum sollte man sich mit einem Zielgebiet begnügen, das an den üblichen Reiserouten lag?

 »Stoßen wir weiter vor!« Später wusste niemand mehr, wer diese Worte ursprünglich ausgesprochen hatte, aber sie wurden zu ihrem Mantra. Kein Rumgehampel. Stoßen wir weiter vor.

 Raus aus der Nachbarschaft.

 Der bis dato tiefste Vorstoß ins All hatte drei Jahrzehnte zuvor die Patrick Heffernan 3.160 Lichtjahre von der Erde fortgeführt. So weit flog längst niemand mehr. Nicht einmal annähernd.

 Als Rudy Hutch davon erzählte, schüttelte die den Kopf. »Keine gute Idee.«

 »Warum nicht? Warum sich mit Kleinigkeiten begnügen?«

 »Nehmen wir an, Sie versuchen, einen Rekord aufzustellen. Was passiert, wenn dabei ein Problem auftritt? Neun oder zehn Monate lang würde niemand imstande sein, Sie zu erreichen.«

 Sie waren in Rudys Stadthaus und amüsierten sich gemeinsam mit Matt, Jon und einem halben Dutzend anderer Freunde am Pool. Rudy gab sich in seinem Stadthaus immer etwas hochtrabender als sonst. »Aber früher haben wir ständig solche Flüge gemacht.«

 »Das war zu einer Zeit, in der ständig Missionen in alle Regionen des Alls durchgeführt wurden. Wenn damals auf irgendeinem Schiff ein Problem aufgetreten ist, war immer jemand halbwegs in der Nähe. Das ist jetzt nicht mehr der Fall.«

 Rudy schaltete in den Ich-wünschte-Sie-hätten-mehr-Vertrauen-zu-uns-Modus. »Es wird keine Probleme geben!«, verkündete er im Brustton der Überzeugung.

 Matt hätte dem Mann zu gern eine Immobilie angedreht. »Sie hat Recht, Rudy. Ich meine: Wenn sie das nicht hätte – wozu brauchten wir dann überhaupt einen Testflug?«

 Am Ende beschieden sie sich mit Alioth, wobei sich alle enttäuscht zeigten oder sich zumindest den Anschein gaben.

 Der von außen gesehen dritte Stern am Handgriff des Großen Wagens war einundachtzig Lichtjahre von der Erde entfernt. Eine angemessene Distanz für einen Test; einem unnötigen Risiko mussten sie sich bei diesem Ziel nicht aussetzen.

 Später am Nachmittag erhielt Rudy einen Anruf von C. B. Williams, einem leitenden Angestellten von Worldwide. »Rudy«, sagte er, »wir würden gern jemanden auf dem Flug unterbringen, um ein paar anständige Bilder von Ihnen in die Nachrichten zu bringen.«

 Rudy dachte darüber nach und entschied, dass sich die Sache nach einer guten Idee anhörte. »Okay«, antwortete er also, »wir können ein Quartier für ihn freimachen. Oder für sie.«

 »Gut. Wir sprechen von Antonio Giannotti. Er wird einen ganzen Interessenverband repräsentieren.«

 Antonio Giannotti. Wo hatte Rudy diesen Namen schon einmal gehört?

 »Er ist unser Wissenschaftsreporter«, erklärte Williams.

 Nein, das war es nicht. Wo hatte Rudy den Namen nur gehört?

 »Vor dreißig Jahren war er bei Black Cat Dr. Science. Hat eine Show für Kinder gemacht.«

 Ja, das war’s! Dr. Science. Rudy war mit ihm aufgewachsen, hatte zugesehen, wenn Dr. Science erklärt hatte, wie Gravitation funktioniere und was die Klimatologen zu kompensieren versuchten, um die Wetterlage zu verändern. Der Mann hatte bei all den verschiedenen Themen so viel Begeisterung ausgestrahlt, dass Rudy schon mit acht Jahren gewusst hatte, dass er sein Leben der Wissenschaft widmen würde. »Ja«, sagte er, »wir würden uns freuen, ihn dabeizuhaben!«

 Die Ära, in der der Sommer der Hauptstadt ein paar kühlere Tage im September beschert hatte, war längst vorüber. In Virginia und Maryland blieb es auch im Frühherbst heiß, und Matt war froh, der Hitze zu entkommen.

 Am Tag vor der geplanten Abreise nahm er ein Shuttle vom Reagan zur Station. Rudy war ebenfalls an Bord und aufgeregt wie ein Kind. Ständig erzählte er, so etwas habe er sein Leben lang herbeigesehnt und könne immer noch nicht glauben, dass es nun wirklich geschehe. Er entlockte Matt das Versprechen, dass sie, sobald sie im Hotel eingecheckt hätten, hinuntergehen und die Preston inspizieren würden.

 Der Flug zur Union dauerte keine neunzig Minuten. Als sie andockten, ging Matt voran, schlenderte mit einstudierter Lässigkeit einher, als täte er dergleichen Tag für Tag.

 Eine KI nannte ihnen ihre Zimmernummern, und ihr Gepäck traf bereits wenige Minuten nach ihnen ein. Matt hätte es vorgezogen, erst zu duschen und in frische Kleider zu schlüpfen, aber Rudy hatte es eilig, und so machten sie sich auf den Weg.

 Die Preston war kein sehr beeindruckender Anblick. Sie war schon zu lange im Dienst, zerschlagen von zu vielen Felsbrocken, zerkratzt von zu viel kosmischem Staub. Ein paar Gerätschaften, die an Scanner erinnerten, waren auf dem Bug angebracht worden. Dabei handelte es sich jedoch um Verwürfler, die für die Manipulation des Raum-Zeit-Kontinuums benötigt wurden, die einen Keil hineinschlagen würden, der es dem Schiff erlaubte, zwischen den Dimensionen zu reisen.

 Die Worte PROMETHEUS FOUNDATION prangten zusammen mit dem Logo der Organisation, einer Lampe und einer Flamme, auf dem Rumpf. »Angemessen«, bemerkte Rudy, als er durch ein sechs Meter breites Portal zu dem Schiff hinausblickte.

 »Was?«

 »Prometheus. Der den Menschen das Feuer gebracht hat.«

 Jon erschien in der Hauptluke, winkte und lief durch die Fahrgaströhre zum Korridor. Er strahlte übers ganze Gesicht. »Schön, euch zu sehen, Leute!«, begrüßte er sie. »Matt, ich glaube, Ihr neues Schiff wird Ihnen gefallen!«

 »Ist sie startbereit?«, fragte Matt.

 »Es müssen noch ein paar Schrauben angezogen werden und was nicht alles. Aber, ja, es ist alles bereit.«

 »Können wir sie uns ansehen?«, erkundigte sich Rudy.

 »Natürlich.« Jon trat zur Seite, damit Rudy die Röhre als Erster betreten konnte.

 »Wunderschönes Schiff!« Rudys Augen traten buchstäblich aus den Höhlen. Die Röhre war transparent, und sie konnten auf die Docks hinaussehen. Die Preston war mit magnetischen Klammern gesichert.

 Nur ein weiteres Schiff war derzeit im Hafen. Platz war hingegen für achtzehn Schiffe.

 »Es hat eine Zeit gegeben«, sagte Matt, »da war es hier voll.«

 Rudy zauberte ein Aufzeichnungsgerät hervor und machte Bilder von der Preston und von Matt und Jon, ehe er Matt das Gerät gab, um mit Jon für weitere Bilder zu posieren. »Ich habe hier oben eine Menge Zeit verbracht«, erzählte er. »Ich war ja auch durchaus schon einige Male an Bord der Preston. Aber das hier, diese Reise, diese Mission – das ist etwas anderes!«

 Matt klopfte ihm auf die Schulter, und sie gingen durch die Luke aufs Schiff. Matt war während der Umbauarbeiten bereits an Bord gewesen, hatte sich mit den Steuerelementen vertraut gemacht, ein freundschaftliches Verhältnis zu Phyllis, der KI, hergestellt und konnte den Start nun kaum mehr erwarten.

 Rudy ging auf die Brücke und setzte sich auf den Platz des Piloten. »Wie lange, sagten Sie, wird der Flug in unser Zielgebiet dauern?«

 »Nach Alioth?«, fragte Jon.

 »Ja.«

 »Fünfeinhalb Stunden.«

 »Mein Gott, ich kann es immer noch nicht fassen. Früher hat das …«, er zog sein Notizbuch zurate, »… über eine Woche gedauert.«

 Matt war vor etlichen Jahren einmal dort gewesen. »Acht Tage«, sagte er, »zwei Stunden und elf Minuten im Transit.«

 Rudy fühlte sich pudelwohl. »Wie lange würde es dauern, Alpha Centauri zu erreichen?«

 »Etwa zwanzig Minuten«, sagte Matt. »Nicht ganz, vermute ich.«

 In dieser Nacht war Matt zu aufgeregt zum Schlafen. Schon um fünf stand er auf, nahm sich beinahe zwei Stunden Zeit zum Frühstücken, sprach mit einigen Reportern, trank im Cappy’s einen Kaffee mit Rudy und rief Jon, der bei den Technikern war. »Wenn sie jetzt noch nicht fertig sind«, bemerkte er, »ist das kein gutes Zeichen.«

 Aber Jon war bester Stimmung. »Ist nicht deren Schuld«, sagte er. »Bei so etwas wird man nie ganz fertig.«

 Antonio Giannotti schlenderte in das Restaurant. Matt erkannte ihn auf Anhieb. Er hätte ihn sogar erkannt, hätte Rudy ihn nicht auf sein Kommen vorbereitet. Giannotti war ein muskulöser Mann von durchschnittlicher Größe, hatte ein zerfurchtes Gesicht und die Art von Bart, wie sie vom Typ »verrückter Wissenschaftler« sicherlich bevorzugt wurde. In seinen Sendungen wirkte er größer. Dr. Science, eine Rolle, für die er stets in einen weißen Laborkittel geschlüpft war, wurde seinerzeit aus Rom gesendet, seiner Heimatstadt. Er sah nicht viel älter aus als zu jener Zeit. Rudy winkte ihn herbei, stellte ihn vor, und Matt stellte fest, dass er in seiner Gegenwart eine gewisse Scheu empfand.

 Was war aus Dr. Science geworden? Eines Tages – Matt war ungefähr dreizehn gewesen – war er plötzlich nicht mehr da gewesen.

 »Das war ein Job ohne Zukunft«, erklärte Antonio. »Damals ging es von da aus einfach nicht mehr weiter.«

 »Ich hätte gedacht, Sie könnten einfach alles tun. Sie waren großartig.«

 »Die Wissenschaft war großartig. Ich wäre lieber Komödiant gewesen.«

 Matt konnte sich noch immer daran erinnern, wie enttäuscht er gewesen war, als Dr. Science verschwunden war. Zusammen mit der Erkenntnis, dass er nicht imstande war, einen anständigen Curveball zu treffen, hatte dieses Ereignis jenen Punkt bezeichnet, den Matt selbst aus der Rückschau für den Beginn seines Erwachsenwerdens hielt. Das Leben eines Teenagers, so hatte er später gedacht, dreht sich nicht nur um Hormone und Lebensfreude. Es gibt auch Verluste. Unausweichlich. Ja. Es gab immer Verluste.

 Weitere Reporter trafen ein, dieses Mal von der Post und von Nature. Antonio und Matt unterhielten sich mit ihnen, als Hutch ihn rief. »Wo seid ihr, Matt?«

 »Cappy’s«, erwiderte er.

 »Haltet mir einen Platz frei!«

 Wenige Minuten später stieß sie zu ihnen. Die Leute von der Post und von Nature erkannten Hutch nicht. »Soweit ich das verstanden habe«, sagte der Post-Mensch, »ist dieser Antrieb nicht nur effizienter, sondern auch sicherer als der Hazeltine. Stimmt das?«

 »Er ist nicht so kompliziert aufgebaut, also kann auch weniger schiefgehen.«

 »Wie nahe war Barber an der Lösung der noch ausstehenden Probleme?«, fragte Nature. »Ist das sein Verdienst? Oder ist Jon Silvestri derjenige, der die Hauptarbeit geleistet hat?«

 Es hat, so dachte Matt, eine Zeit gegeben, in der Hutch im Mittelpunkt der Aufmerksamkeit gestanden hat.

 Nachrichten von gestern.

 »Einer von ihnen, der Typ mit den Muskeln«, erzählte ihr Matt, »wird mit uns fliegen. Er fungiert als Pool-Reporter.«

 »Gut. Publicity schadet nie.« Sie richtete ihre dunklen Augen auf ihn. »Matt, ich wollte euch nur viel Glück wünschen.«

 »Jon sagte mir, Sie wollten uns nicht begleiten?«

 »Richtig. Ich bin zu beschäftigt.«

 »Aber doch immerhin nicht beschäftigt genug, um hier heraufzukommen?« Sie schwieg. Er ließ seine Worte wirken. Dann: »Wünschen Sie sich, Sie wären dabei?«

 »Führen Sie mich nicht in Versuchung!«

 »Wir haben Platz.«

 »Ich habe meine Sachen nicht mitgebracht.«

 »Welche Sachen? Wir sind heute Abend wieder zurück.«

 »Matt, ich würde wirklich gern mitkommen, aber …«

 »Aber was? Haben Sie heute oder morgen etwas so Dringendes zu tun?« Er konnte sehen, dass sie einen inneren Kampf ausfocht.

 »Eigentlich nicht. Ich habe …«

 »Ja?«

 »Ich …«

 »Was?«

 »Ich habe mir selbst versprochen, ich würde so etwas nie wieder tun.«

 »Warum?«

 Sie zögerte. »Wegen meiner Familie, schätze ich.«

 »Sind Ihre Kinder nicht beide bereits in der Ausbildung, College, Uni und so?«

 »Ja.«

 »Nicht, dass das etwas ausmachen würde. Sie sind heute Abend wieder zu Hause, wenn Sie so spät noch runter zum Reagan wollen.« Matt hielt kurz inne und fügte hinzu: »Und wir werden den besten Sprung der Welt machen.« Wenn sie wieder im System angelangt wären, mussten sie die Hauptmaschinen benutzen, um den Rest des Weges zurückzulegen. Das konnte eine Weile dauern.

 »Alioth und zurück in wenigen Stunden.«

 »Ja.« Matt konnte sich ein breites Lächeln nicht verkneifen. »Willkommen in unserer neuen Welt, Priscilla!«

 Wie Matt hatte auch Hutch schon einmal einen Flug zum Alioth gemacht, vor Jahren, mit einem Forschungsteam an Bord. Als sie damals dort angekommen waren, hatten sie drei Wochen innerhalb des Systems verbracht. Das Forschungsteam hatte Temperaturmessungen vorgenommen und Umlaufbahnen kartografiert, und Hutch hatte ihre Zeit damit verbracht, zu lesen und sich irgendwelche Shows anzusehen. Dennoch war es eine quälende Zeit gewesen. Die Alioth-Gruppe war hoffnungslos langweilig gewesen, und das wissenschaftliche Team an Bord hatte einen großen Teil der Zeit dem Versuch geopfert, Hutch zu beeindrucken. Dass sie selbst noch sehr jung gewesen war, gerade am Anfang ihrer Karriere gestanden hatte und nicht besonders aufgeweckt agiert hatte, hatte sich nicht gerade als hilfreich erwiesen.

 Es war die Mission gewesen, in deren Verlauf ein zusätzlicher Stern in dem System entdeckt worden war. Das war ein großes Ereignis gewesen, eines, das die Forscher in eine Feststimmung versetzt hatte, die in eine Feier gemündet hatte. In gewisser Weise hatte die Feier gleich mehrere Tage lang gedauert. Hutch hatte der Sache beinahe verächtlich gegenübergestanden und einem der Wissenschaftler gegenüber sich sogar zu der Bemerkung verstiegen, dass schließlich kein Mangel an Sternen herrsche. Wie sich herausstellen sollte, lieferte diese Entdeckung die Erklärung für eine ganze Reihe orbitaler Anomalien. Hutch bedeutete das wenig. In jener Zeit war sie nicht leicht zu beeindrucken gewesen. Und vermutlich genauso langweilig gewesen wie die Wissenschaftler.

 Hutch hatte nicht widerstehen können, dem Start der Preston beizuwohnen. Vor Jahren, nachdem sie ihren letzten Flug auf der Amirault absolviert hatte, hatte sie sich geschworen, sie würde nicht mehr ins All zurückkehren. Sie hatte nie recht verstanden, warum sie das getan hatte. Vielleicht lag es daran, dass das Ende ihrer Raumfahrerzeit gar zu schmerzhaft gewesen war und sie sich deshalb lieber einreden wollte, es würde ihr nichts ausmachen. Jedenfalls hatte sie sich an ihren Eid gehalten. Sie hatte sogar der Versuchung widerstanden, einen Urlaub an Bord der Evening Star zu verbringen, mit dem Tor ihr eine Freude hatte machen wollen.

 Wenn ich da rausfliege, weiß ich nicht, ob ich imstande sein werde zurückzukommen.

 Nun ja, das war ein bisschen übertrieben von der Reaktion gewesen, aber ein Körnchen Wahrheit steckte doch darin. Und doch sehnte Hutch sich danach, es noch einmal zu tun. Noch einmal an Canopus vorbeizufliegen, auf Achernar II zu landen, zwischen den Ringen von Deneb V hindurchzugleiten (Deneb war ungefähr zweitausendsechshundert Lichtjahre entfernt; weiter hatte sie sich nie von zu Hause entfernt. Diesen Flug hatte sie geliebt).

 Und es tat wirklich ihr leid, Jons Angebot ausgeschlagen zu haben. Nicht einmal sich selbst gegenüber hatte sie das eingestehen wollen. Aber nun stand sie hier, sah Matt in die Augen und wusste, sie würde es ewig bedauern, sollte sie nicht mitfliegen. Und warum auch nicht? Einen Tag freinehmen und am Abend zurück sein!

 Sie würde sich Kleidung zum Wechseln kaufen müssen. Vielleicht auch noch ein paar andere Dinge. Aber warum zum Teufel auch nicht?

 Eine Stunde später bahnte sie sich mühsam einen Weg durch eine Meute Reporter, Kameraleute und Gratulanten und begab sich zusammen mit Matt an Bord der Preston. Jon lachte und behauptete, er habe die ganze Zeit über gewusst, dass sie nicht durchhalten und doch mitkommen würde. Sie verstaute ihre Sachen und setzte sich neben Antonio in den Gemeinschaftsraum, während Jon und Matt auf der Brücke schwatzten. Die Brücke war selbstverständlich der Ort, an dem Hutch wirklich und tatsächlich sein wollte. Aber sie hatte beschlossen, die anderen tun zu lassen, was immer sie zu tun hatten, und Matt freie Bahn zu lassen. Das Letzte, was er brauchen konnte, war eine Ex-Pilotin, die ihm ständig über die Schulter sah. »Also«, sagte sie auf der Suche nach einem Gesprächsthema, »was macht einen guten Reporter aus, Antonio? Was ist Ihr Geheimnis?«

 »Unbeugsame Intelligenz und Integrität.« Antonio lächelte. »Meine Mutter war immer der Ansicht, ich sei ein Naturtalent.«

 Ihn zu mögen fiel leicht. Besonders, als er sie fragte, ob sie nicht die Frau sei, die damals, bei der Deepsix-Geschichte, als diese ganze Welt verschluckt worden sei, allen anderen den Arsch gerettet habe. Dieses Verdienst konnte sie im Grunde nicht für sich in Anspruch nehmen, und sie nahm an, dass er das auch wusste, dennoch war es nett, ihn so etwas sagen zu hören.

 Jon führte sie in den Maschinenraum, um ihr den Locarno zu zeigen. Die Antriebseinheit bestand lediglich aus zwei schwarzen Kisten, viel kleiner als der Initialantrieb des Hazeltine-Systems. Jon erklärte Hutch, wie der Locarno arbeitet. Sie hatte diese Erklärung schon einmal gehört, aber sie hatte sie damals nicht verstanden, und sie verstand sie auch jetzt nicht. Aber die Wahrheit war, dass sie auch nie begriffen hatte, wie der Hazeltine funktioniert. Man drückt auf einen Knopf und gleitet zwischen die Dimensionen. Das war so ziemlich alles, was sie darüber sagen konnte.

 Als sie in den Gemeinschaftsraum zurückkehrte, konnte sie hören, wie Matt die Startvorbereitungen mit Phyllis, der KI, durchging. »Fehlt es Ihnen, auf der Brücke zu sitzen?«, fragte Antonio.

 »Dafür bin ich schon zu lange weg«, erwiderte sie. »Sie würden nicht an Bord dieses Dings sein wollen, säße ich am Steuer.«

 Antonio grinste sie und Jon an. »Diese Dinger brauchen doch eigentlich so oder so keinen Piloten, nicht wahr? Ich meine, kümmern die KIs sich nicht um alle technischen Abläufe?«

 »Die KIs übernehmen alles«, sagte sie, »solange es keine Probleme gibt. Geht aber etwas schief, dann werden Sie froh sein, dass Matt da ist.«

 »Tja, schon.« Er setzte eine Miene auf, als hätte er dergleichen schon zu oft gehört. »Aber wie oft geht etwas schief?«

 Antonio bot Hutch einen Traubensaft an. Sie nahm ihn und lehnte sich zurück. »So etwas passiert ständig. Besonders bei Forschungsmissionen. Die Physiker möchten meist nahe heran. Üblicherweise so nahe, wie sie können, bis irgendwas in die Luft fliegt. Und im Hyperspace treten Energieimpulse auf, für die es keine Erklärung gibt. Manchmal aber durchdringen die die Abschirmung und legen dann die Geräte lahm.«

 »Aber künftig …«, Jon hatte die Brücke verlassen, um nach ihnen zu sehen, »… reisen wir natürlich nicht mehr im Hyperspace. Nicht mit dem Locarno.«

 »Ach, ja«, sagte Hutch. »Die Dimension, durch die wir reisen – wie heißt sie?«

 »Wir haben ihr noch keinen Namen gegeben.«

 »Das sollten Sie tun, ehe wir nach Hause kommen, anderenfalls wird Antonio das für Sie erledigen. Nicht wahr, Antonio?«

 »Ich habe selbstverständlich schon einen Namen für diese Dimension«, meinte er mit ernster Miene. »Ich schlage vor, wir nennen sie Giannotti-Raum.«

 Matt kündigte über die Allcomm an, dass sie startbereit seien. »Priscilla«, fügte er hinzu, »möchten Sie mir auf der Brücke Gesellschaft leisten?«

 Sie sah Antonio und Jon an. »Möchte von Ihnen jemand auf die Brücke?«

 »Gehen Sie nur!«, ermunterte Jon sie. »Viel Spaß!«

 Sie trank einen tiefen Schluck von ihrem Traubensaft und ging auf die Brücke, fühlte sich wieder jung, fühlte sich, als könne sie alles tun. Sie schlüpfte auf den Sitz auf der rechten Seite, den des Beobachters, und während Matt mit der Einsatzzentrale von Union sprach, aktivierte sie das Gurtsystem, das sich gleich darauf um sie herum schloss.

 Als Matt fertig war, sah er sich zu ihr um. »Willkommen zurück!«, sagte er.

 Ja. In diesem Moment hätte Hutch die ganze Welt umarmen können.

 Matt aktivierte die Allcomm. »Alles anschnallen«, sagte er. »Phyl, Maschinen starten.« Dann wieder über die Allcomm: »Wir starten in drei Minuten.«

 Hutch fühlte das vertraute Vibrieren, als die zusätzliche Energie sich bemerkbar machte. »Wie arbeitet der Locarno?«, fragte sie. »Wir müssen immer noch Anlauf nehmen, richtig?«

 Matt war ein gut aussehender Bursche mit rotem Haar und einem spitzbübischen Lächeln, das von seinen ernsten Augen gemildert wurde. Er erinnerte sie an Tor, aber sie wusste nicht warum. Vielleicht war es die Unschuld. Matt war ein Mensch, der immer noch an etwas glaubte. In einer zerfallenden Gesellschaft, geschlagen mit einem Übermaß an Muße, Korruption in gehobenen Positionen, einer angeschlagenen Umwelt und Gott weiß was noch, gab es nicht mehr viele Menschen seiner Art. Stets war man von der Prämisse ausgegangen, den Menschen ginge es gut, wenn sie nur genug zu essen und ein angemessenes Zuhause hätten. Aber Menschen brauchten eben auch noch etwas anderes. Man darf es wohl Selbstachtung nennen oder ein Gefühl der Sinnhaftigkeit. Was auch immer, derzeit fehlte es. Vielleicht konnte ein neuer Aufbruch in die Galaxie das vermitteln, was fehlte, vielleicht aber auch nicht. Dennoch war Hutch überzeugt davon, dass die Menschheit, wenn sie sich weiter nur auf die kollektive Veranda zurückzog, keine Zukunft habe.

 In ihren Augen war es kein Zufall, dass niemand mehr große Holos produzierte. Die, an die sich jedermann erinnerte, Barcelona, Hornsignale in der Abenddämmerung, Icelandik und all die anderen, stammten aus dem vorangegangenen Jahrhundert. Das Gleiche galt für Schauspiel, Schriftstellerei, Architektur, Bildhauerei. Die Zivilisation als Ganzes schien sich im Niedergang zu befinden.

 Hutch hatte Tor geliebt, und sie vermisste ihn jeden Tag. Er hatte sich seinen Lebensunterhalt als Künstler verdient; aber sie wusste, dass seine Fähigkeiten eher bescheiden gewesen waren. Niemand würde je ein Museum oder eine Schule nach ihm benennen. Aber das hatte ihr nichts ausgemacht. Sie hatte ihn nicht um seines Talents willen geliebt. Dennoch lautete die grausame Wahrheit, dass es keine großen Künstler mehr gab. Hutch wusste nicht, warum, und sie konnte dieses Problem nicht in einen sinnvollen Zusammenhang mit der Malaise bringen, die von dem ganzen Planeten Besitz ergriffen hatte. Vielleicht wusste irgendwer irgendwo, was eigentlich los war. Hutch jedenfalls wusste es nicht. Vielleicht war das Leben vielerorts zu einfach, anderenorts zu sinnlos geworden. Vielleicht war es auch die alte Geschichte, die besagte, dass man erst ein Jahrhundert abwarten müsse, um herauszufinden, wer bedeutsam sei und wer nicht. Was immer es war, Hutchs Instinkte brüllten, es sei immer der gleiche Prozess. Menschen seien dazu geschaffen zu tun, was sie immer getan hatten: in ihre Kanus zu klettern und über unbekannte Gewässer zu fahren. Ob diese Gewässer philosophischer oder physischer Natur waren – Hutch jedenfalls war überzeugt davon, die Menschen müssten sie erobern.

 »Ja«, sagte Matt mitten in ihren Gedankengang hinein, »wir müssen immer noch Anlauf nehmen. Nicht so viel wie mit dem Hazeltine. Vielleicht zwanzig Minuten oder so, das reicht, um genug Ladung aufzubauen.«

 »Fühlt sich gut an, wieder hier zu sein, Matt.«

 Er sah sie an. Nickte und lächelte. Dann wurden sie von der Einsatzzentrale der Union mit Informationen über Sonnenaktivitäten unterbrochen. Diese Protuberanzen würden sich nicht auf die Preston auswirken, dennoch sollten Schiff und Besatzung nicht unnötig lange im System verweilen.

 Noch zwei Minuten. Die Versorgungsleitungen wurden abgetrennt und ins Dock zurückgefahren. Hutch spürte den charakteristischen sanften Ruck, als die Magnetklammern sich lösten.

 Matt steuerte das Schiff auf seine Startposition, korrigierte die künstliche Schwerkraft, passierte eine Reihe von Docks und flog schließlich durch die Hangartore hinaus. »Immer noch ein nettes Gefühl«, kommentierte sie.

 »Ja, das ist es. Besser als das Verramschen von Eigentumswohnungen!«

 Die Erde, blau und weiß und unendlich liebenswert, dehnte sich unter ihnen aus. Eine Mondsichel trieb backbord vorüber. Gegen Ende ihrer Karriere als Pilotin hatte Hutch derartige Dinge kaum noch wahrgenommen. Sterne und Welten waren zu Navigationspunkten geworden, Markierungspunkte in der Nacht, weiter nichts. In dieser Phase hatte sie erkannt, dass es an der Zeit war, etwas anderes zu tun.

 Aber nun, auf der Brücke, während Matt den Schub erhöhte und sie allmählich hinauszogen, fühlte Hutch sich endlich wieder zu Hause.

 Während die Preston beschleunigte, ergingen Matt und Hutch sich in Sticheleien. Sind Sie sicher, dass der Antrieb funktioniert? Wir kommen aber nicht mit gehäckselter Hirnmasse zurück, oder? »Wenn der Affe es geschafft hat«, meinte Matt, »dann sollte uns das auch gelingen.«

 Matt mochte Musik und erkundigte sich, ob sie Einwände habe, ehe er Beethoven aufrief. Pathétique. Die Musik war schön und passte zur Stimmung.

 »Was passiert während des Sprungs?«, fragte sie.

 »Nicht viel. Es ist nicht so wie im Hyperspace. Der Nebel fehlt. Die Sensoren erfassen nichts. Da gibt es nur undurchdringliche Dunkelheit.«

 Hutch blickte zur Sichtluke hinaus. Nirgends bewegten sich irgendwelche Lichter. Es hatte eine Zeit gegeben, in der Union ständig angeflogen oder verlassen worden war. Die Station war für ein Dutzend regulärer Zwischenstationen und buchstäblich Hunderte von Sternsystemen der zentrale Anflughafen gewesen. Und Union war voller Touristen gewesen, von denen einige gekommen waren, um sich die Station selbst anzusehen, andere, um an Bord eines der Tourenschiffe zu gehen und die Reise ihres Lebens zu unternehmen.

 Die Leute kamen noch immer, um die Erde aus dem Orbit zu betrachten, ein Wochenende auf der Station zu verbringen und ihren Kindern eine vollkommen neuartige Erfahrung zu ermöglichen. Und vielleicht kamen sie auch und vor allem, um sagen zu können, dass sie einmal dort oben im Weltraum gewesen waren. Am höchsten Punkt ihrer Heimatwelt.

 Die Station fiel hinter der Preston zurück.

 Die Pathétique näherte sich dem Ende, etwas anderes setzte ein, und die Stücke gingen ineinander über.

 Matt öffnete die Allcomm. »Sechs Minuten bis zum Transit, Leute«, verkündete er. Dann zu Hutch: »Hat Rudy je zuvor einen Sprung mitgemacht?«

 »Er war schon ein paarmal draußen«, erwiderte sie.

 »Okay. Antonio ist weit gereist. Er sagt, er sei einfach schon überall gewesen.«

 »Das dürfte einen großen Anteil an bodenständigen Reisen umfassen.«

 »Er ist Wissenschaftsreporter bei Worldwide. Ich gehe davon aus, dass er schon ziemlich weit herumgekommen ist.«

 Hutch bat Phyl, Daten über Antonios Arbeit abzurufen. Sie passten zu dem, was sie bereits wusste. Antonio lieferte unverfälschte Berichte. Keine Beschönigungen, keine nachträglichen Änderungen, aber er konnte sich durchaus ereifern. Er war an Bord der al Jahadi gewesen, als diese den braunen Zwerg entdeckt hatte, den Partnerstern der Sonne. Antonio hatte auch Nok besucht, kurz nachdem Kaminsky seinen Krieg gegen bürokratische Gleichgültigkeit aufgenommen und klar Stellung bezogen hatte. Ein Punkt, der Hutch Schuldgefühle bereitete, weil sie selbst zu den Bürokraten gehört hatte, die der Ansicht gewesen waren, man solle außerirdische Zivilisationen in Ruhe lassen, gleich, was auch immer sie täten. Aber Antonio hatte die Öffentlichkeit an Bord geholt, so, wie die Öffentlichkeit auch an Bord gewesen war, als die Akademie ausgezogen war, die Goompahs zu retten.

 Es sah aus, als hätte die Preston den richtigen Journalisten an Bord.

 »Dreißig Sekunden«, meldete Matt.

 Um 11.48 Uhr, Washingtonzeit, machte die Preston den Sprung. Hutch sah gerade den Mond an, als er plötzlich nicht mehr da war.

 Der Übergang erfolgte beinahe nahtlos. Hutch war eine leichte Übelkeit während des Transits gewohnt. Aber dieses Mal gab es nur kurz ein Druckgefühl in den Ohren, so, als hätte der Atmosphärendruck sich vorübergehend verstärkt. Dann war auch das vorbei, und Hutch blickte hinaus in die totale Finsternis, die Matt ihr beschrieben hatte.

 »Alles okay da hinten?«

 »Alles bestens«, antwortete Jon. »Übergang abgeschlossen?«

 »Das ist er. Willkommen im …« Er verzog das Gesicht. »… wo auch immer. Jon, du musst dir einen Namen für diesen Ort ausdenken!«

 »Wir werden ihn nach Henry benennen.«

 »Barberraum?«, fragte Matt nach. »Ich glaube, das wird nicht funktionieren – hört sich zu sehr nach Frisörsalon an.«

 »Tja, scheint also wohl nicht die beste Wahl. Na ja, darüber können wir später noch nachdenken. Können wir die Gurte abnehmen?«

 »Nur zu«, meinte Matt. »Hat jemand Hunger?«

 Es war Mittagessenszeit.

 AGENTURMELDUNGEN

 RAUMSCHIFF TESTET NEUES ANTRIEBSSYSTEM

 Die Phyllis Preston hat vor wenigen Minuten die Orbitalstation Union in Richtung Alioth, einundachtzig Lichtjahre von der Erde entfernt, verlassen. Das Besondere an diesem Flug ist, dass die Preston, wenn alles gut geht, noch an diesem Abend zurückkehren wird.

 Wir haben gesehen, wie das Schiff am Nachthimmel verschwunden ist. Niemand kann derzeit sicher sein, dass alles so läuft wie geplant, denn eine Kommunikation mit den Leuten an Bord der Preston wird erst wieder nach ihrer Rückkehr möglich sein. Normalerweise verfügen Raumschiffe über eine Einrichtung, die als Hyperlink bezeichnet wird und überlichtschnelle Kommunikation ermöglicht. Aber die Preston wäre, so die Antriebseinheit ordnungsgemäß funktioniert, schneller als eine Hyperlink-Transmission. Also müssen wir einfach abwarten, was passiert.

 Jack Crispee in der Jack Crispee Show, Dienstag, 18. September

 Kapitel 18

 Fünfeinhalb Stunden bis Alioth. Es war einfach undenkbar.

 Antonio konnte gar nicht aufhören, darüber zu sprechen. Hutch schien kaum fassen zu können, wie anders der transdimensionale Flug aussah, dass der Nebel verschwunden war, dass die Navigationslichter, die sonst in die Nacht leuchteten, bis sie verblasst waren, nun schlicht von der Finsternis verschluckt wurden. Jon betonte wieder und wieder, was Henry Barber verpasst habe und wie schade es sei, dass er nicht ein bisschen länger gelebt habe.

 Nach dem erfolgreichen Abschluss des ersten Fährenflugs war die ganze Welt davon ausgegangen, dass Rudy federführend an den Testläufen des Locarno beteiligt sei. Und dieser Eindruck hatte sich verstärkt, als bekannt geworden war, dass der erste Flug mit einem bemannten Schiff von der Phyllis Preston unternommen werden sollte, dem einzig verbliebenen Schiff der Foundation. Rudy war wochenlang von Leuten angerufen worden, die ein spezielles Schwarzes Loch näher untersuchen wollten oder einen Nebel oder das Zentrum der Galaxie selbst. Einige hatten sich sogar erkundigt, ob nun auch intergalaktische Flüge in Reichweite seien.

 Avril Hopkinson von Media Labs hatte Rudy nach der Reichweite des Locarno gefragt und vorgeschlagen, neue Schiffe zu bauen, die auf die Besonderheiten dieses Antriebssystems ausgelegt sein sollten, statt es einfach in vorhandene Schiffe einzubauen. Media Labs, so hatte er gesagt, sei bereit, für die Kosten aufzukommen.

 Für Rudy war dies eine glorreiche Zeit gewesen. Er hatte den Chef gespielt, hatte vor allzu extravaganten Plänen gewarnt, gemahnt, immer nur einen Schritt nach dem anderen zu unternehmen. Ich melde mich dann, wenn unsererseits Überlegungen dieser Art stattfinden.

 Diese Leute, die ihn anriefen und auf den fahrenden Zug aufspringen wollten, gehörten zu jenen hohen Tieren, die von der Foundation während der letzten fünfzehn Jahre keinerlei Notiz genommen hatten. Für sie war Rudy bedeutungslos gewesen, nur ein Kerl, der darum kämpfte, die Vergangenheit festzuhalten. Ein Mann ohne Vorstellungsvermögen, ohne einen Sinn dafür, wo die wahren Prioritäten lägen. Jemand, den man nicht ernst nehmen müsse.

 Rudy war es ein seltenes Vergnügen gewesen, die ganze Welt in Atem zu halten. Ich rufe an, wenn ich Verwendung für Sie habe.

 Er war sich bewusst, dass sein Verhalten kleinlich war. Sogar nachtragend. Aber das war in Ordnung. Kleinlich zu sein konnte durchaus etwas Gutes haben. Besser, er verbuchte sein Verhalten als Ausdruck ausgleichender Gerechtigkeit.

 Rudy hatte nie viel Erfolg bei Frauen gehabt. Aus irgendeinem rätselhaften Grund konnte er ihre Leidenschaft nicht entfachen. Sogar seine Ehefrauen schienen in ihm nie mehr als einen ulkigen Typen gesehen zu haben. Er war die Art Mann, der eine Frau ihr Vertrauen zu schenken vermochte, die Art Mann, mit der man Geschichten austauschen konnte. Rudys Leistungen schienen sie zu beeindrucken, er selbst jedoch tat es nicht. Es fiel ihm nicht schwer, sich mit Frauen zu verabreden, aber keine schien ihm je emotional nahekommen zu wollen. Selbst seine letzte Ehefrau war ihm irgendwie fremd geblieben. Sie hatten sich auf gütlichem Wege getrennt. Alte Freunde.

 Er war ein guter Freund. Ein netter Kerl.

 Es wäre dennoch nicht richtig zu behaupten, dass er ein einsames Leben führe. Aber seit er erwachsen war, hatte er nie eine intensive Beziehung zu irgendeinem anderen menschlichen Wesen aufgebaut. Sein Leben war gekennzeichnet von dem inneren Drang, sich von anderen Menschen zu distanzieren. Als Kind hatte er immer davon geträumt, eines Tages auf einer Insel zu leben. Oder auf einem Berg. Irgendwo, wo er unerreichbar wäre.

 Es war eine Ironie, dass ein Mann mit seinem Empfindungsvermögen, seiner Hingabe nie weit über die unmittelbare Nachbarschaft hinaus gereist war. Er ließ zu, dass die Leute glaubten, er wäre weit gereist. Er log nicht direkt, stritt derartige Unterstellungen aber auch nicht ab. In gewisser Weise war er viel gereist, aber der größte Teil seiner Reisen war virtueller Natur gewesen. Oder literarischer.

 Eigentlich hatte es mehr als genug Gelegenheiten gegeben, um auf Reisen zu gehen. Rudys Spezialgebiet war die stellare Evolution, und er war sowohl von Jesperson als auch von Hightower eingeladen worden, als diese beiden sich vor Jahren auf den Weg gemacht hatten. Aber damals war Rudy noch jung gewesen und hatte nicht den Wunsch verspürt, sechs oder sieben Monate auf einem Schiff zu verbringen, umringt von den klügsten Köpfen auf ihren jeweiligen Fachgebieten. Er hätte sich nicht absondern können, hatte immer gewusst, dass er nicht über ausreichende Kenntnisse verfügte, und wollte nicht bloßgestellt werden. Sein Mentor hatte ihm damals gesagt, er müsse nur an sich glauben. Aber Rudy gelang das nicht, er war nicht bereit, sich gemeinsam mit MacPherson und Banikawa und all den anderen einpferchen zu lassen und über Schattenmaterie, negative Energie und neutrale Spins zu diskutieren. Rudy hatte damals geglaubt, er habe später noch mehr als genug Zeit, hinaus zu den Sternen zu ziehen. Und dann, plötzlich, war die Zeit der großen Forschungsreisen vorbei gewesen.

 Als Rudy Direktor der Foundation geworden war, hatte er darüber nachgedacht, an einer der Missionen teilzunehmen. Etwas zu tun, um seine Glaubwürdigkeit zu untermauern (damals hatten sie immerhin noch drei Schiffe besessen). Aber das hätte nicht gut ausgesehen. Die Leute hätten gedacht, er hätte die Vorzüge seiner Position ausgenutzt. Also war er auf der Erde geblieben, während die Wissenschaftler um ihn herum hinaus ins All aufgebrochen waren.

 Nicht, dass Rudy noch nie zuvor auf einem Schiff gewesen wäre. Er hatte ein paar nahe Sterne besucht. War zum Iapetus gereist, um sich den Saturn aus der Nähe anzusehen. Und um die Monumente zu betrachten. Aber das war nicht das Gleiche wie ein Flug in die Tiefen des Raums oder die Landung auf einer Welt, die ein außerirdisches Biosystem beheimatete. Wie eine Reise, die einen so weit von der Erde wegführte, dass man, wenn man die Sonne, die Erdensonne, durch ein Teleskop betrachtete, wusste, dass man sie so sah, wie sie vor der eigenen Geburt ausgesehen hatte. So und nicht anders sah eine richtige Reise aus.

 Nun jedoch, zumindest wenn alles gut verlief, wären sie in der Lage, den nächsten Schritt zu tun. Sich so weit von der Sonne zu entfernen, dass sie sich, könnte man sie überhaupt noch sehen, so zeigen würde, wie sie ausgesehen hatte, bevor die ersten Pyramiden erbaut worden waren. Vor Babylon.

 Vor Gilgamesch.

 AGENTURMELDUNGEN

 100. JAHRESTAG DES ERDBEBENS VON SAN FRANCISCO

 Drittes schweres Beben kennzeichnete das Ende der legendenumwobenen Stadt

 Feierlichkeiten an Gedenkstätte und im Weißen Haus geplant

 ZUVERLÄSSIGE VORHERSAGE VON ERDBEBEN IMMER NOCH IN WEITER FERNE

 Einige Stimmen behaupten, exakte Vorhersage sei unmöglich

 CULVERSON ZUM BESTEN POLITISCHEN KARIKATURISTEN GEWÄHLT

 Gewinnt Shackleford Award im zweiten Jahr in Folge

 NEW YORKER DÄMME WERDEN VERSTÄRKT

 HURRIKAN ROMA ZIEHT NACH NORDEN

 Kap Hatteras auf der Hut

 18. großer Sturm der Saison

 LETZTER SCHLACHTHOF SCHLIESST

 Nanoburger geben Rindfleischindustrie den Rest

 AMERIKANISCHE SCHULEN IMMER NOCH AUF NIEDRIGEM NIVEAU

 Testergebnisse in Englisch und Mathematik schwach

 »Eltern müssen involviert werden«, fordert Snyder

 »Lest euren Kindern etwas vor!«

 Laut Studien sollten Eltern vor dem dritten Geburtstag des Kindes anfangen

 KIRCHEN IN KLONFRAGE UNEINIG

 Erste menschliche Klone in Deutschland erwartet

 Haben Klone eine Seele?

 ANGEBLICHE MARIENERSCHEINUNG IN STAUBWOLKE

 Jungfrau 6000 Lichtjahre von der Erde entfernt gesichtet

 Teleskopbilder aus Ballinger-Wolke

 INITIATIVE FÜR ALKOHOLVERBOT GEWINNT EINFLUSS

 Neue Prohibition?

 BEVÖLKERUNGSZUWACHS IN ZENTRAL- UND BERGSTAATEN HÄLT AN

 Menschen fühlen sich fern von Küsten und Erdbebengebieten sicherer

 Mit Abflauen des Trends ist nicht zu rechnen

 Kansas hat inzwischen mehr Einwohner als Florida

 NEUE WALDBRÄNDE IN COLORADO

 Lang andauernde Trockenheit schafft Gefahren

 Camper zur Vorsicht aufgefordert

 TANAKA LANDET NACH 16 TAGEN IN KENTUCKY

 Ballonflug um die Erde erfolgreich beendet

 Rekord um sieben Minuten verpasst

 Kapitel 19

 Alioth ist eine weiße Klasse-A0-Sonne. Ihr offizieller Name lautet Epsilon Ursae Maioris. Mit einer Entfernung von einundachtzig Lichtjahren von Arlington lag sie nicht gerade im tiefen Raum, war aber doch ein ganzes Stück weit entfernt. Und die Preston blieb in einem Bereich, in dem Hilfe sie erreichen konnte, sollte etwas schiefgehen.

 Alioth ist viermal so groß wie Sol und mehr als hundertmal heller. Für einen Klasse-A-Stern ist sie sehr groß und hat folglich mit progressiver Geschwindigkeit Wasserstoff verbrannt. Inzwischen steht sie kurz vor dem Ende dieser Phase ihrer Existenz und wird bald in die Phase der Heliumfusion eintreten. Aus diesem Grund war Alioth bereits mehrere Male von Akademieschiffen angeflogen worden, um Forschern die Möglichkeit zu bieten, eine der letzten Fusionsphasen eines Klasse-A-Sterns zu studieren.

 Siebzehn Welten umkreisten Alioth, von denen eine, Seabright, insofern einzigartig war, als es sich um den einzigen Planeten handelte, der vollständig von Wasser bedeckt war. Er befand sich exakt in der Mitte der Biozone, hatte aber nicht eine einzige lebendige Zelle hervorgebracht.

 Bei dem jüngst entdeckten Begleitstern handelte es sich um einen düsteren Klasse-G-Stern, der in beinahe einem Lichtjahr Entfernung um das gemeinsame Zentrum kreiste.

 Als die Preston den Sprungstatus verließ, erklang eine Sirene. Kollisionsalarm. Matt bellte ein: »Gottverdammt!« und erstarrte, während Phyl die Verteidigungssysteme des Schiffs aktivierte und eine Reihe Partikelstrahlen auf irgendetwas abfeuerte.

 »Gestein«, meldete sie.

 Welches direkt voraus und an Steuerbord explodierte. Die Detektoren hätten das Gestein orten und den Sprung verhindern müssen. »Sie arbeiten möglicherweise noch nicht korrekt mit dem neuen System zusammen«, sagte Jon. »Daran hatte ich nicht gedacht.«

 »Nette Reflexe, Phyl«, lobte Matt, der sich insgeheim genierte.

 »Das gehört schließlich zu dem, was Sie von einem Topmodell erwarten dürfen.«

 Antonio hatte Jon bedrängt, er solle bei der Ankunft eine Rede halten und sich historisch bedeutsame Worte einfallen lassen, eine zeitlose Erklärung, die nicht nur während der aktuellen Nachrichtensendungen gut ankomme, sondern sich den Leuten als ein Merkmal des ersten strahlenden Augenblicks des wahren interstellaren Zeitalters einprägen würde. Aber der Moment war in Phyls Partikelstrahlen untergegangen, zerstört wie das Gestein. »Ich fürchte, vulgäre Worte passen nicht«, meinte Antonio über die Allcomm. »Können wir den Moment nicht einfach noch einmal erleben?«

 »Nicht, ohne das Gesetz zu brechen«, bemerkte Matt. »Er ist im Logbuch verzeichnet.«

 »Dann lautet unser Kommentar zu unserem gigantischen Sprung also ›Gottverdammt‹?«

 »Tut mir leid, Antonio.«

 Antonio schüttelte den Kopf. »Abbitte sollten Sie lieber gegenüber der Geschichte leisten, Compagno.«

 Eine blendend helle Sonne beherrschte den Himmel. Matt aktivierte die Sichtlukenfilter. Das half.

 »Zu nah«, konstatierte Rudy. »Der Antrieb ist nicht so präzise wie der Hazeltine.«

 Jon entschuldigte sich und erklärte, er werde das mit der Zeit korrigieren können. Die anderen sagten ihm, es wäre nicht wichtig. Nicht jetzt. »Zeit, die Sache offiziell zu machen«, sagte Rudy. Er stemmte sich von seinem Platz hoch und verschwand im hinteren Bereich. Eine Minute später kehrte er zurück und wedelte mit Gläsern und einer Flasche französischen Champagners.

 Als Ankunftszeit verzeichneten sie 1753 Schiffszeit. Transitzeit: fünf Stunden, fünfunddreißig Minuten, siebzehn Sekunden. Matt ließ sich den Logbucheintrag ausdrucken, inklusive seiner unglücklichen Bemerkung, und sie alle unterschrieben darauf. Jon Silvestri. Priscilla Hutchins. Rudy Golombeck. Antonio Giannotti. Matthew Darwin.

 »Also, nun sind wir hier«, sagte Antonio. »Und was jetzt?«

 »Wenn ich richtig verstanden habe, sind wir nicht in der Nähe von Seabright«, sagte Hutch.

 Matt schüttelte den Kopf. »Ich glaube nicht.« Sie schenkte ihm ein Lächeln. Zwei Piloten, zwischen denen ein unausgesprochenes Einverständnis herrschte. Der Weltraum da draußen ist groß. Brandneues Antriebssystem. Können von Glück reden, dass wir es überhaupt in die Nähe des Sterns geschafft haben.

 Es war schön, wieder hier zu sein. Matt blickte hinaus zu den Sternen und dachte, dass es wirklich keinen vergleichbaren Beruf gebe. »Phyl«, fragte er, »wie weit sind wir von Seabright entfernt?«

 »Zweihundertdreiundsechzig Millionen Kilometer, Matt. Zehn Tage mit dem Standardantrieb.«

 »Kriegen wir das auch besser hin?«, fragte Antonio lächelnd.

 »Ich denke, das wäre möglich«, entgegnete Matt mit einem Grinsen.

 »Seabright habe ich noch nie gesehen«, meinte Antonio.

 Was immer er auch von sich behauptete, Matt bezweifelte, dass Antonio überhaupt allzu viel Außergewöhnliches zu sehen bekommen hatte. Journalisten waren meist auf den Standardrouten gereist, aber man hatte sie höchst selten bei einer Forschungsmission angetroffen.

 Jon nickte. »Wäre irgendwie unpassend, den ganzen Weg hierher zu fliegen und nicht einmal die Aussicht zu genießen«, sagte er und sah sich zu Matt um. »Warum sehen wir uns Seabright nicht an?«

 »Von mir aus«, antwortete Matt. »Ich habe nichts dagegen. Wir müssen dem Pferd nur ein bisschen die Sporen geben, um nachzuladen. Ich gebe Bescheid, wenn wir soweit sind.«

 Hutch verbrachte die Zeit damit, sich Gedanken darüber zu machen, welche Auswirkungen es hätte, sollte der Locarno irgendwann wirklich präzise arbeiten. Reisen, quer durch das Solarsystem, binnen Sekunden! Sie fragte sich, ob es wohl eines Tages eine Bodenversion geben würde. In Boston in einen Zug steigen und einen Lidschlag später in Los Angeles wieder aussteigen. Oder Honolulu. Ob womöglich gar irgendwann Privatfahrzeuge so etwas zustande brächten? Sie war nicht sicher, ob sie in einer solchen Welt leben wollte. Es gefiel ihr, in einem Gleitzug zu fahren oder über D.C. in der Luft zu gondeln. Beim Reisen ging es schließlich in erster Linie um den Weg, weniger um das Ziel. So wie im Leben.

 Hutch unterhielt sich mit Antonio über den Zustand der Welt und die allgemeine Neigung ihrer menschlichen Bewohner, erst dann aufzuhorchen, wenn sich ihre Lebensumstände bereits massiv verschlechterten. In diesem Augenblick verkündete Matt, dass sie sprungbereit seien.

 Jon hatte Hutchs Platz auf der Brücke eingenommen und bastelte an den Einstellungen herum. »Ich will nicht zu nahe ran«, erklärte er. »Wir können dem Massedetektor nicht trauen.«

 In Hutchs Ohren hörte er sich ein wenig zu salopp an. Sie hätte sich wohler gefühlt, hätte sie selbst die Kontrolle über den Flug gehabt.

 Matts Stimme ertönte über die Allcomm. »Anschnallen bitte!«

 Hutch aktivierte das Gurtsystem, und auch Antonio schnallte sich an.

 »Zehn Sekunden«, meldete Matt.

 Antonio schloss die Augen. Er schien ganz woanders zu sein. »Los, Baby«, murmelte er.

 Auch Hutch schloss die Augen, fühlte den kurzen Ruck in ihrer Leibesmitte, sah, wie das Licht jenseits ihrer Lider verschwand und zurückkehrte.

 »Das war’s«, bemerkte Matt und konnte sich ein Kichern nicht verkneifen. Alle lachten. »Wir sind da.«

 Hutch schüttelte den Kopf. Es fühlte sich einfach nicht richtig an. Ein Sprung, der gerade einen Sekundenbruchteil an Zeit erforderte.

 Antonio musterte die Anzeigetafel. »Sind wir so weit? Kann ich das Ding wieder abnehmen.« Er fühlte sich in dem Gurtsystem nicht wohl.

 »Einen Moment«, schaltete Phyl sich ein. »Messung läuft.«

 Was immer heute geschah, die Zukunft des Reisens hatte bereits begonnen. Annähernd verzögerungsfreie Reisen würden schon in der nächsten Generation zur Norm werden – oder zumindest in den dann folgenden Generationen: Sie hier an Bord der Preston hatten den ersten Schritt auf dieser Straße gewagt, ein Fortschreiten war nicht mehr aufzuhalten. Plötzlich fiel Hutch auf, dass eine solche Metapher für Zeitabläufe bald jeglichen Sinn verlieren könnte. Vielleicht würden die Menschen schon im nächsten Jahrhundert mit dem Konzept einer Straße nichts mehr anfangen können. Oder es würde als Referenz für spirituelles Reisen überdauern. Das war ein trauriger Gedanke. Sie fragte sich, ob die Befürchtungen der Wissenschaft nicht doch einen wahren Kern hatten: An einem bestimmten Punkt der wissenschaftlichen Forschung lauere, so hieß es immer, eine Singularität, und zwar immer dann, wenn die erzielten Fortschritte ein gewisses Übermaß erreicht hätten. Hutch glaubte nicht an einen Aufstand der Maschinen oder ähnlich wilde Vorstellungen, die schon zu den Klassikern zählten. Sie sorgte sich schlicht darüber, dass man vielleicht irgendwann einen Punkt erreichen würde, an dem die Nachteile jeglichen technologischen Fortschritts die Vorteile überwiegen müssten. Ein Punkt, an dem der Preis einfach zu hoch wäre. An dem sich die Menschen in Avatare verlieben würden statt in andere Menschen. Aber der Fortschritt ließ sich nun einmal gerade deshalb nicht aufhalten, weil er sich zu einer Art Religion entwickelt hatte. Es war gleichgültig, welchen Schaden er auch anrichten mochte.

 Phyl meldete sich wieder zu Wort: »Entfernung zu Seabright: 285 Millionen Kilometer.«

 »Die Entfernung ist größer als vorher«, stellte Antonio fest. »Wie konnte das passieren?«

 Hutch löste ihren Gurt. »Matt?«

 Matt verließ die Brücke und kam zu ihnen, und er sah verärgert aus. »Ich glaube, wir sind auf der anderen Seite gelandet«, meinte er. »Wir haben einen Sprung über eine halbe Million Klicks gemacht. Vielleicht waren wir ein bisschen zu vorsichtig.«

 Antonio machte sich Notizen. »Das beste System der Welt taugt nichts, wenn man nicht weiß, wohin es einen führt.«

 Jon erschien hinter Matt in der Tür. »Schätze, wir haben das Ziel verfehlt«, sagte er. »Das dürfte ein schlichtes Justierungsproblem sein. Vorerst müssen wir uns den Weg ertasten. Man kann eben nicht alles über Nacht haben.«

 Antonio grollte, weil er keinen Bericht absetzen konnte. Der Locarno, so erklärte er Jon, könne nicht als echter Erfolg gewertet werden, solange er nicht von einer entsprechend fortschrittlichen Kommunikationseinrichtung begleitet werde.

 »Ich hatte noch keine Zeit, mich darum zu kümmern«, sagte Jon. »Tut mir leid. Andererseits wirkt unsere Arbeit dadurch umso geheimnisvoller. Das dürfte von Vorteil sein. Die Leute werden sich fragen, was hier draußen wohl vorgeht.«

 Antonio kehrte zurück zu seinem Notebook. »Dieser Aspekt war mir entfallen. Ich werde alles umschreiben müssen«, klagte er.

 »Warum?«, fragte Matt.

 »›Während wir hier stehen‹«, las er vor, »›und diese prachtvolle Sonne betrachten …‹«

 »Ist das nicht ein bisschen übertrieben?«, fragte Matt.

 Antonios Miene verfinsterte sich. »Das ist beabsichtigt. Die Leute lieben Übertreibungen.«

 »Schwachköpfe«, kommentierte Matt.

 Antonio schüttelte den Kopf. »Nicht ganz. Aber sie haben es gern ein bisschen bunter. So ist sie, die Realität! Die Briten haben zwar eine Vorliebe für Understatement, aber damit sind sie so ziemlich allein auf der Welt.«

 »Trotzdem Schwachköpfe.«

 »Sie hören sich an wie jemand, den ich kenne«, bemerkte Hutch.

 »Der wäre?«

 »Gregory MacAllister.«

 Matt nickte. »Einer meiner erklärten Lieblinge!«

 Hutch fühlte sich lebendig. Sie blickte hinaus, betrachtete die fremden Konstellationen, Konstellationen, wie sie sie seit Jahrzehnten nicht mehr gesehen hatte.

 Antonio gesellte sich zu ihr. Schaute zur Sichtluke hinaus. »Wunderschön«, bemerkte er.

 »Welche Reichweite hat der Locarno?«, fragte Rudy. »Könnten wir die Galaxie mit dem Ding durchqueren?«

 Jon schüttelte den Kopf. »Nicht mit einem Sprung. Ich habe die Details noch nicht vollständig bearbeitet, aber er arbeitet nicht wie die Hazeltines, bei denen man, wenn man den Sprung in den Hyperraum erst einmal hinter sich hat, solange dort bleibt, bis das System dafür sorgt, dass man in den normalen Raum zurückkehrt. Wir gehören nicht in den Locarno-Raum, falls wir ihn so nennen wollen, und er versucht ständig, uns rauszudrängen. So, als würde man versuchen, einen mit Luft gefüllten Ballon unter Wasser zu halten. Darum wird auch im Transit Energie benötigt. Ist die Energie erschöpft, schießt das Schiff zurück in den normalen Raum.«

 »Aber«, nahm Rudy den Faden wieder auf, »wir können offensichtlich fünfzig oder sechzig Lichtjahre auf einmal zurücklegen.«

 »Oh ja! Sogar noch deutlich mehr. Ich nehme an, wir schaffen zehntausend oder so. Aber das ist nur eine grobe Schätzung. Wir werden es einfach versuchen müssen und sehen, was passiert.«

 Hutch mochte ihren Ohren nicht trauen. »Zehntausend Lichtjahre?«

 Jon lächelte. »Interessante Vorstellung, nicht wahr?«

 »Allerdings. Damit wäre tatsächlich die ganze Galaxie in Reichweite.«

 »Warum sich darauf beschränken?«, fragte Rudy.

 Matt atmete tief durch. »Was schwebt Ihnen denn vor? Andromeda?«

 »Warum nicht!«

 Sie setzten eine Sonde aus, um Bilder von der Preston mit Alioth im Hintergrund zu machen. Phyl richtete Linsen und Filter so ein, dass die Sonde nicht geblendet wurde. Außerdem produzierte sie Bilder des Schiffs bei der Annäherung an Seabright, beim Vorüberflug an einem Gasriesen und im Parallelflug zu einem Kometen.

 Phyl bereitete ihnen ein besonderes Mahl, und man setzte sich bei Spaghetti und Fleischklößchen zusammen, was nicht gerade der Art Verpflegung entsprach, die man üblicherweise auf interstellaren Schiffen erwarten durfte. »Es ist etwas anderes«, kommentierte Matt, »wenn man jeden Mitreisenden nur einmal mit Nahrung versorgen muss.«

 Sie öffneten eine Flasche Wein. Füllten die Gläser und brachten Toasts aus. »Auf Immobilienmakler!«, sagte Jon.

 Hutch erhob ihr Glas. »Makler erobern die Welt!«

 Jon sah zu, wie Antonio sich Notizen machte. »Haben Sie eigentlich eine wissenschaftliche Ausbildung?«, fragte er den Journalisten.

 »Ich?« Antonios Lächeln wurde breiter. Es war selbstironisch, es war echt, und es war warm. »Ich hatte Journalismus im Hauptfach«, lautete seine Antwort.

 »Aber Sie sind der Wissenschaftskenner bei Worldwide. Wie ist es dazu gekommen?«

 Rudy schüttelte den Kopf. »Jon, Antonio war früher Dr. Science.«

 Jon runzelte die Stirn. »Wer?«

 »Dr. Science. Sie wollen mir doch nicht allen Ernstes erzählen, Sie wüssten nicht, wer Dr. Science ist?«

 »Sie machen Witze, oder?«

 »Nein, ganz und gar nicht!«

 Jon starrte Antonio an. »Wissen Sie, irgendwie sind Sie mir bekannt vorgekommen. Nicht nur aus den Sendungen von Worldwide.«

 »Hallo, Mädchen und Jungs«, sagte Antonio und ahmte die Stimme nach, mit der er die Kinder vor vielen Jahren begrüßt hatte. »Heute werden wir über den Ereignishorizont sprechen und darüber, warum ihr ihm nicht zu nahe kommen sollt.«

 »Aber Sie haben Journalismus studiert?«, hakte Jon nach.

 »Worldwide hat mir das Wissenschaftsressort überlassen, weil sie der Meinung sind, ich wäre ziemlich gut darin, die Dinge so zu erklären, dass auch gewöhnliche Menschen sie verstehen könnten.«

 »Aber wie machen Sie das, wenn Sie selbst keine physikalischen oder anderen naturwissenschaftlichen Kenntnisse haben?«

 »Ich habe jemanden wie Sie, der mir die Vorlagen liefert. Ich übersetze die Informationen dann in eine allgemein verständliche Sprache und gebe sie weiter.« Er beendete seine wie auch immer gearteten Notizen, klappte das Notebook mit einer schwungvollen Bewegung zu und lehnte sich auf seinem Stuhl zurück. »Also«, sagte er, »was jetzt?«

 Jon schaute verwirrt drein. »Jetzt? Ich bin, wo ich hinwollte. Achtzig Lichtjahre bis zum Mittagessen.«

 »Das wäre ein hübscher Titel für Ihre Autobiographie«, meinte Rudy.

 Antonio stimmte zu. »Absolut richtig«, sagte er. »Aber wohin geht es von hier aus weiter? Wie haben Sie vor, den Locarno zu vermarkten? Ich gehe davon aus, dass Sie gerade zum reichsten Mann auf Erden geworden sind.«

 »Vielleicht. Ich hoffe es.«

 »Hat schon jemand für die Nutzungsrechte geboten?«

 »Praktisch jeder. Sieht aus, als würde der Reiseverkehr wieder aufleben. Jedenfalls für eine Weile. Luxuriat spricht davon, da weiterzumachen, wo Carmody aufgehört habe. In der goldenen Zeit hatte Carmody Luxusreisen veranstaltet.«

 »Werden Sie denen die Rechte verkaufen?« Rudy war blass geworden.

 »Ich habe noch keine Entscheidung getroffen.«

 »Hängt wohl davon ab, wer das beste Angebot macht, ja?«, fragte Matt.

 »Ja, so was in der Art.«

 BIBLIOTHEKSEINTRAG

 Der Locarno ist schlicht eine Neuheit unter vielen. Wir werden den Hazeltine durch ihn ersetzen und erheblich weiter kommen als bisher, und wir werden dieselbe Lektion lernen wie immer: Leben ist ein seltenes Gut im Universum. Und intelligentes Leben ist umso seltener. Ich nehme an, Reisen tiefer ins All dürften nicht schaden, solange wir nicht wieder damit anfangen, Steuergelder dafür aufzuwenden.

 Kolumne von Gregory MacAllister, Worldwide News Service, Dienstag, 18. September

 Kapitel 20

 Sie schafften den guten Sprung, den Matt erhofft hatte. Nicht gut genug, um das letzte Shuttle zu erwischen, aber gut genug, bis zum Morgen Union zu erreichen. Dort wurden sie bereits von einer Menschenmenge erwartet. Einige trugen Schilder mit Aufschriften wie AUF NACH ANDROMEDA oder AUF INS ALL. Eine Frau trug ein Banner, auf dem zu lesen war: HEIRATE MICH, JON.

 Andere Schilder wiederum kündeten von gänzlich anderen Empfindungen: LASST DIE DINGE, WIE SIE SIND und LEGT DEN LOCARNO STILL und KOMMT BLOSS NICHT ZURÜCK. Aber die Dissidenten waren in der Minderzahl. Hier und da wurde ein wenig geschubst und gestoßen, und schließlich brach eine Schlägerei aus, aber die Sicherheitsleute waren sofort da.

 Jemand fragte mit schriller Stimme, ob sie Alioth erreicht hätten. Die Menge hielt den Atem an, während Jon aus dramaturgischen Gründen ein wenig Zeit verstreichen ließ, ehe er antwortete. »Ja«, sagte er schließlich. »Wir waren dort und sind wieder nach Hause gekommen.«

 Die Menge tobte.

 Endlich konnten sie sich in einen von Rudy reservierten Raum flüchten. Journalisten und Förderer der Foundation fanden sich ein, sodass auch dieser Ort bald überfüllt war.

 Matt zeigte Bilder von dem Flug, von Alioth, von den fünf Reisenden, die sich kurz nach der Ankunft auf der Brücke drängelten, von Matt selbst, der sich über seine Instrumente beugte, von Hutch und Jon, die zur Sichtluke hinausschauten, von Rudy, der sich in Pose geworfen hatte und versuchte, ein wenig wie Columbus auszusehen, und von Antonio, wie er sich gerade Notizen machte.

 Erfrischungen wurden geliefert.

 Eine Mitarbeiterin von Orion Tours kam herein, und Rudy beobachtete mit Missfallen, wie sie es sich neben Jon gemütlich machte. Derzeit beschränkte sie sich darauf zu lächeln und sich ganz zwanglos mit ihm zu unterhalten, aber das geschäftliche Angebot würde nicht lange auf sich warten lassen. Rudy konnte nicht recht sagen, warum, aber die Vorstellung, irgendwelche reichen Deppen würden Rundflüge durchs All machen (Oh, Jerry, sieh dir nur dieses Schwarze Loch an!), ärgerte ihn. Er fragte sich, ob je irgendwelche Touristen von anderswo zur Erde gekommen waren, ob sie sich den Zirkus in Rom angesehen oder ob sie die Akademie, die echte, die Platons nämlich, besucht, ob sie gar Platon und Sokrates kennen gelernt hatten.

 Rudy war müde. Der Tag war lang gewesen, und er fühlte sich nicht mehr imstande, sich ganze Nächte um die Ohren zu schlagen. Er kippte den Drink hinunter, an dem er sich festgehalten hatte, und sagte Hutch und Matt gute Nacht. Es gelang ihm nicht, von Ferne Jons Aufmerksamkeit zu erregen, also gab er auf und ging.

 Er hatte gerade sein Hotelzimmer betreten, als die Hotel-KI meldete, er würde gerufen. »Von Dr. Silvestri, Sir.«

 »Rudy«, meldete sich Jon. »Ich hatte nicht damit gerechnet, dass Sie so früh gehen.«

 Rudy brach auf einem Stuhl zusammen. »Ich bin erledigt, Jon.«

 »Ja, tut mir leid. Ich fürchte, es ist ein bisschen spät.« Er war auf den Beinen, und es sah aus, als wäre er immer noch auf der Party. Aber plötzlich wurde seine Miene ernst. »Ich wollte Ihnen nur sagen, wie dankbar ich für die Unterstützung durch die Foundation bin. Für Ihre Unterstützung, Rudy. Das werde ich Ihnen nicht vergessen.«

 »Gern geschehen, Jon. Ich bin froh, dass die Foundation in der Lage war zu helfen.«

 »Ich würde Ihnen gern eine Frage stellen.«

 »Klar. Legen Sie los!«

 »Kosmik möchte eine Mission zum Zentrum rüsten.«

 »Das Gerücht ist mir auch schon zu Ohren gekommen.«

 »Rudy, sie bieten mir einen Haufen Geld für eine Lizenz zum Bau des Locarno an. Damit sie den ersten Flug dorthin unternehmen können. Sie wollen eine kleine Flotte zusammenstellen und sich auf die Suche nach dem Ursprung der Omegas machen. Herausfinden, was die Omegas tatsächlich sind. Woher sie kommen.«

 »Das ist eine gute Sache.«

 »Ich weiß.« Für einen langen Moment verfiel er in Schweigen. Dann: »Soweit ich weiß, will Epcott’s auch ein Angebot abgeben.«

 »Herzlichen Glückwunsch, Jon.«

 »Ohne Sie und die Foundation wäre es nie so weit gekommen, Rudy.«

 Rudy rang sich ein Lächeln ab.

 »Ich habe vor, den Gewinn mit der Foundation zu teilen, Rudy. Das ist auch eine gute Sache.«

 »Danke, Jon. Das ist wirklich sehr großzügig.«

 Wieder trat eine lange Pause ein. »Stimmt irgendwas nicht?«

 »Nein, nein, alles bestens.«

 »Das ist nicht die Botschaft, die bei mir ankommt.«

 »Es ist alles in Ordnung, Jon.« Lass es einfach dabei bewenden.

 »Rudy, wir können eine solche Mission niemals mit nur einem Schiff auf die Beine stellen.«

 »Sie haben Recht. Sie haben absolut Recht.«

 »Wenn es irgendein technisches Problem gäbe, wären alle tot.«

 »Ich weiß. Wie gesagt: Sie haben vollkommen Recht.«

 »Warum sind Sie dann sauer auf mich?«

 »Weil Sie nie gefragt haben.«

 »Was gefragt?«

 »Ob wir ein zweites Schiff bereitstellen können.«

 »Können Sie das denn?«

 »Natürlich!«

 »Und Sie nehmen mich nicht jetzt auch auf den Arm?«

 »Niemals!«

 »Sie wollen wirklich dahin?«

 »Jon, ich würde töten, um diesen Flug zu machen!«

 »Gut.«

 »Danke.«

 »Teufel auch, Rudy, es ist Ihr Schiff. Ihre Schiffe sogar!« Jemand trat zu ihm, um mit ihm zu reden. Einen Moment später war er wieder da. »Entschuldigen Sie bitte die Unterbrechung.«

 »Schon gut.«

 »Wir werden zwei Piloten brauchen. Ich würde gern Matt fragen, wenn Sie einverstanden sind.«

 »Natürlich. Wer schwebt Ihnen sonst noch vor?«

 »Ich weiß es nicht. Ich hatte gehofft, Sie hätten einen Vorschlag.«

 »Wie wäre es mit Hutch?«

 Jon machte nicht den Eindruck, als wäre er für diesen Vorschlag empfänglich. »Ich glaube nicht, dass sie noch eine Lizenz hat. Außerdem wollte sie schon den Flug zu Alioth nicht mitmachen. Denken Sie wirklich, sie würde so etwas in Erwägung ziehen? Einen Flug ins Zentrum?«

 »Es gibt nur eine Möglichkeit, das herauszufinden!«

 ANTONIOS NOTIZEN

 Ich wusste, dass etwas im Busch war. Während alle »The Rockaway Blues« sangen, während Harry McLain die Titelmelodie der alten VR-Show Mitternachtsmond spielte, hatten sich Jon, Hutch und Matt an die Seitenlinie zurückgezogen und sich unterhalten. Ausgesprochen angeregt unterhalten. Und als sie auseinandergingen, sahen sie alle ziemlich glücklich aus. Dann fiel Jons Blick auf mich. Er kam rüber, legte mir die Hand auf die Schulter und führte mich zur Tür hinaus. Dort erzählte er mir, er hätte etwas ganz Besonderes für mich, etwas, das zu der Story passen würde, die ich über den Flug nach Alioth geschrieben hätte. »Wir fliegen ins Zentrum«, sagte er. »Wir werden die Herkunft der Omegas ergründen.« Und nachdem ich ihn gefragt hatte, wann sie abreisen würden, wer sonst noch dabei sei und was sie zu finden glaubten, sagte er, er würde mir gern eine Frage stellen. »Sicher«, sagte ich. »Welche?« Und er sagte: »Wären Sie gern dabei, Antonio? Sie sind nämlich herzlich eingeladen.«

 TEIL DREI

 Unterwegs

 Kapitel 21

 Hutch war kaum zu Hause, als sich auch schon Maureen über das Netz meldete. Sie war froh, dass die Mission gut verlaufen war, aber sie war auch unverkennbar wütend.

 Vermutlich nur wieder die Kerle. Maureen verliebte sich in regelmäßigen Abständen neu, war aber nicht geneigt, die Details mit ihrer Mutter zu erörtern. Hutch erinnerte sich, wie wenig sie selbst ihrer eigenen Mutter erzählt hatte. Erinnerte sich, wie schockiert diese damals reagiert hatte, als Hutch verkündet hatte, sie beabsichtige, künftig überlichtschnelle Schiffe zu fliegen. Bleib zu Hause!, hatte sie ihr geraten. Such dir einen guten Mann. Haben wir dich etwa dafür zur Schule geschickt? Hast du eine Ahnung, was das kostet?

 »Alles in Ordnung, Liebes?«

 »Mir geht es gut, Mom.« Maureen war eine attraktive junge Frau. Sieht aus wie ihre Mutter, dachte Hutch nicht ohne Stolz. Maureen studierte Geschichte im Hauptfach, genau wie Priscilla es getan hatte. Und sie hatte die unbeschwerte Art ihres Vaters geerbt. Letzteres machte es ihr vollkommen unmöglich, irgendeinen Kummer zu verheimlichen. »Ich bin froh, dass du heil wieder nach Hause gekommen bist.«

 »Maureen, wir sind nur nach Alioth geflogen.« Als Hutch darüber nachdachte, wie sich das anhören musste, musste sie lächeln. Maureen hatte sich nie weiter als bis zur Mondbasis von der Erde entfernt. »Es war ein schöner Flug.«

 »Ich habe gehört, du willst wieder los. Zum Zentrum der Galaxie.« Es hatte offenkundig nicht lang gedauert, bis die Neuigkeit die Runde gemacht hatte. »Zu dem Ort, von dem die Omegas kommen.«

 »Im November«, bestätigte Hutch. »Wir fliegen nur hin, um uns dort ein bisschen umzusehen. Und keine Sorge: Wir werden nur ein paar Monate weg sein!«

 »Ich wünschte, du würdest nicht fliegen.«

 »Mir passiert nichts, Schatz. Wir werden uns nur ein bisschen umsehen und wieder nach Hause kommen.«

 »Du wirst dich da draußen noch umbringen!«, widersprach Maureen heftig. »Was willst du tun, wenn die Monster hinter dir her sind?«

 »Ich glaube nicht, dass wir uns Sorgen über irgendwelche Monster machen müssen, Maureen.«

 »Das kannst du nicht wissen. Und das Schiff könnte auch havarieren. Wer holt dich dann da raus? Wer würde es überhaupt mitkriegen?«

 »Es wird zwei Schiffe geben, Maureen. Orion wird uns die James McAdams leihen.«

 »Und was ist, wenn beide irgendeinen blöden technischen Defekt haben?«

 »Du weißt, dass so etwas nicht passieren wird.«

 »Mom, du bist nicht gerade der vorsichtigste Mensch auf Erden!«

 »Ich verspreche, ich werde keine Dummheiten machen.«

 »Das weiß ich. Ich weiß nur nicht, was ich machen würde, wenn dir etwas passiert.«

 Während des Heimflugs hatten alle auf der Preston viel Zeit damit verbracht, über einen Flug in die Tiefe des Alls zu sprechen und Spekulationen über die Omegas anzustellen. Über den Hexenkessel zu reden. Den Ort, an dem die Omegas entstanden. Die Wolken, die nun die Nachbarschaft der Erde durchflogen, hatten 1,7 Millionen Jahre gebraucht, um so weit zu kommen. Das bedeutete natürlich auch, dass, was immer sie hervorgebracht hatte, längst nicht mehr existierte.

 Folglich drohte vermutlich keine Gefahr.

 Selbst wenn man auf dieser Mission eine Art Produktionsstätte entdeckte, einen Megarüstungsbetrieb, der tödliche Besucher produzierte und überall in der Galaxie verteilte, wäre Hutch nicht geneigt gewesen, sich von der Mission abhalten zu lassen. »Mir wird nichts passieren«, versprach sie Maureen. »Wir machen nur einen Ausflug. Schauen nach, was da ist.«

 »Kann ich mitkommen?«

 »Das ist keine gute Idee, Maureen. Du kannst nicht einfach ein Jahr mit dem Studium aussetzen.«

 »Warum nicht?«

 »Weil Charlie dann wahrscheinlich auch mitkommen will. Und Matts Neffe würde auch einen Platz einfordern. Wo soll das enden?«

 »Mom, mir zuliebe: Geh nicht! Tu das nicht!«

 Hutch erinnerte sich an die Kluft, die es stets zwischen ihr und ihrer Mutter gegeben hatte, ihrer Mutter, die partout nicht verstehen konnte, wie ihr Kind die Ruhe und Sicherheit New Jerseys einfach aufgeben konnte, um mit überlichtschnellen Schiffen in der Gegend herumzuscharwenzeln – den Begriff hatte sie tatsächlich gebraucht. Heute standen Hutch und ihre Mutter einander näher. Hutchs Mutter lebte immer noch gesund und munter im Familienwohnsitz in Princeton und war unendlich dankbar dafür, dass Hutch endlich zu Verstand gekommen war, geheiratet, eine Familie gegründet hatte und zur Ruhe gekommen war.

 »Mom, das ist nicht witzig, wirklich nicht!«

 »Tut mir leid, ich dachte nur gerade an deine Großmutter.«

 »Der wird das auch nicht gefallen!«

 »Ich weiß.« Hutch wurde wieder ernst. »Schau, Liebes, ich muss mitfliegen! Wenn diese Mission stattfindet, kann ich einfach nicht zu Hause bleiben. Ich war dabei, als die Omegas entdeckt wurden, habe den Anfang dieser Geschichte mitbekommen. Ich möchte auch das Ende kennen. Oder wenigstens dabei sein, wenn wir herausfinden, was da eigentlich vor sich geht.«

 »Dad hätte auch nicht gewollt, dass du gehst.«

 Auch damit hatte sie Recht. »Du wirst ein wenig Nachsicht mit mir üben müssen, Maureen.«

 Ihre Tochter hatte schwarzes Haar, feine Gesichtszüge und leuchtende, dunkle Augen. Sie trug eine rote Freizeithose und einen weißen Pullover mit der Aufschrift UNIVERSITY OF VIRGINIA. »Okay«, meinte sie, »dann mach doch, was du willst. Das tust du ja sowieso immer!« Sie verlegte sich aufs Schmollen.

 »Schau, Liebes, hab ein bisschen Geduld mit mir! Wenn ich zurückkomme, hast du auch frei, und wir fliegen zusammen in die Schweiz, du und ich. Und Charlie, wenn er will.«

 »Du willst mich bestechen.«

 »Und – habe ich damit Erfolg?«

 Endlich brach ein Grinsen durch die Wolken. »Okay.« Dann wieder ernst: »Aber sorg dafür, dass du zurückkommst!«

 Eine Stunde später rief Charlie an. Er war vier Jahre jünger als seine Schwester. Offensichtlich hatten sich die beiden inzwischen unterhalten, und er gab sich damit zufrieden, Hutch zu erzählen, dass er wirklich sehr gern in die Schweiz flöge, wenn Hutch zurück sei.

 »Gut«, sagte sie.

 Er hatte die Augen und das Kinn seines Vaters. Und dessen charmant-drolligen Gesichtsausdruck, der sie vor dreißig Jahren in seinen Bann gezogen hatte. Sie seufzte. Die Zeit verging so schnell.

 Vor einigen Jahren hatte Hutch für kurze Zeit geglaubt, sie hätte das Rätsel um die Omegas gelöst. Zumindest teilweise. Sie hatte ein Explosionsmuster erkannt, das, hätte man es von einem Punkt außerhalb der Galaxie aus betrachtet, eine Art Feuerwerksspektakel ergeben hätte. Eine Weile war sie deshalb sehr aufgeregt gewesen. Aber die Mathematiker, denen sie die Idee vorgetragen hatte, hatten nur höflich dazu gelächelt. Dies sei nur, wie einer von ihnen ihr beschied, ein typischer Fall eines Beobachters, der sehe, was er sehen wolle. Und dann benutzte er die explodierenden Omegas, um andere Muster aus anderen Perspektiven darzustellen.

 Hutch würde mindestens sieben Monate unterwegs sein. Es widerstrebte ihr, so lange fortzubleiben. Bestenfalls käme sie im April zurück. Ihre Kindern waren zwar versorgt, also gab es nichts, was sie zu Hause hätte halten können. Dennoch fürchtete sie, sie würde während der Mission nur im Weg sein. Glaubte nicht, dass Matt und Jon für so eine lange Zeit eine Frau in mittleren Jahren an Bord haben wollten. Gesagt hatten sie, sie solle kommen, auf jeden Fall, es wäre die Mission ihres Lebens. Aber das vermochte Hutchs Unsicherheit nicht zu mildern, bis zu dem Moment jedenfalls nicht, in dem Rudys Bild in ihrem Wohnzimmer erschien und ihr eine entscheidende Frage stellte: »Sie waren ganz am Anfang dabei«, sagte er. »Sie waren dabei, als wir herausgefunden haben, wie wir die verdammten Dinger vernichten können. Das ist jetzt der nächste Schritt. Wollen Sie da wirklich zu Hause hocken und Clubroom anschauen?«

 »Eigentlich nicht.«

 »Hutch, wenn ich Ihnen jetzt etwas verrate, versprechen Sie mir, nicht zu lachen?«

 »Natürlich, Rudy.«

 »Ich habe Sie immer beneidet. Ich meine, bei so vielen Missionen und Aufgaben haben Sie im Mittelpunkt gestanden. Ich weiß, bei dieser hier spielt Jon die erste Geige. Diese Geschichte wird als die Silvestri-Mission in Erinnerung bleiben. Aber man wird sich auch an die übrigen Teilnehmer erinnern. Und mir gefällt die Vorstellung, dass mein Name künftig mit Ihrem in Verbindung gebracht werden wird.«

 »Das ist wirklich nett von Ihnen, Rudy.«

 »Es ist die Wahrheit.«

 Diesen Worten folgte peinliches Schweigen.

 »Wann geht es also los?«, fragte Hutch dann. »Haben wir schon einen festen Starttermin?«

 »Den fünfzehnten November.«

 »Sie machen Witze! Bis dahin bleiben ja keine zwei Monate mehr!«

 »Nun, das ist nun mal der Abflugtermin.«

 »Okay, ich werde da sein.«

 »Tut mir leid, dass es so kurzfristig ist. Im Kongress gibt es Überlegungen …«

 »Davon habe ich gehört.«

 »Wir befürchten, man könnte sich um eine Unterlassungsanordnung bemühen und weitere Testflüge untersagen lassen.«

 »Die haben Angst, wir könnten aufscheuchen, was immer da draußen ist.«

 »Genau das behauptet man in den heiligen Hallen der Politik.« Eine Befürchtung, die selbstverständlich Unsinn war. Aber die Grünen hatten die Wahl gewonnen, indem sie die Leute zu Tode geängstigt hatten. Wir werden Sie beschützen, hatten sie großspurig verkündet. Wir wollen, dass die sich von uns fernhalten, also halten wir uns von ihnen fern!

 Zwei Tage später gab es eine Konferenzschaltung, um alle Missionsteilnehmer auf den neuesten Stand zu bringen. »Ich habe mich nach angemessenen Schutzschilden für die Schiffe umgesehen«, sagte Rudy, verzog das Gesicht und sah ganz und gar nicht glücklich aus. »Das wird teuer.« Die Strahlung innerhalb einer Umgebung von sechzig Lichtjahren vom Zentrum war beträchtlich.

 »Wie viel?«, fragte Matt.

 Rudy nannte ihm die Zahl. Für das Geld, das nötig war, um die beiden Schiffe zu panzern, hätten sie ein drittes Schiff dazukaufen können. Neu. Wenn es denn neue überlichtschnelle Schiffe zu kaufen gegeben hätte.

 »Das tut weh«, meinte Jon, »sollte aber kein großes Problem sein. Schließlich möchte die Industrie uns inzwischen sponsern.«

 »Aber bei solchen Beteiligungen gibt es immer einen Haken!«, wandte Hutch ein, ehe sie sich wieder an Rudy wandte. »Können wir die Summe mit Spendengeldern aufbringen?«

 »Die Chance besteht schon. Aber meine Frage lautet schlicht, ob es nicht besser wäre, wir flögen woandershin, nicht ausgerechnet ins Zentrum. Vielleicht sollten wir uns das für später aufheben.«

 Jon sah Matt an. »Was denken Sie darüber, Hutch?«

 Nun richteten sich alle Augen auf sie, und ihr wurde klar, dass die drei sich schon vorher unterhalten hatten, diesen Punkt debattiert hatten und sich nicht hatten einigen können. Offenkundig hatten sie sich irgendwie darauf verständigt, sich Hutchs Meinung anzuschließen. Die Mission könnte auch zu einem der Nebel fliegen, die mit uralten Klasse-G-Sonnen angefüllt waren. Wer wusste schon, was man dort noch alles würde entdecken können?

 Oder man könnte Cygnus X-1 anfliegen, das ursprüngliche Schwarze Loch, das historische Schwarze Loch. Und so zur ersten Mission werden, die je diesen besonderen heiligen Boden berührt hätte. Sozusagen. Das war, wie weit, sechstausend Lichtjahre entfernt? Gerade drei Wochen.

 Oder vielleicht wäre Eta Carinae das richtige Ziel, der verrückte Stern. Gelegentlich war er vier Millionen Mal so hell wie Sol, hell genug, um Sirius zu überstrahlen, obwohl er zehntausend Lichtjahre von der Erde entfernt war. Zu anderen Zeiten war er unsichtbar. Mit ein bisschen Glück wären sie rechtzeitig da, um ihn explodieren zu sehen.

 »Hutch?« Rudy musterte sie, wartete auf eine Antwort.

 Die Omegas waren das große Rätsel dieses Zeitalters. »Zum Zentrum«, sagte sie. »Finden wir heraus, was da vor sich geht!«

 Die anderen wechselten knappe Blicke. Nickten. Jon bedeutete seinen Mitstreitern wortlos so viel wie: Ich habe es euch ja gesagt!

 »Mir reicht das vollkommen aus«, sagte Rudy. »Hutch, ich werde Ihre Hilfe brauchen, um Spenden zu sammeln!«

 Werbung für die Foundation zu machen entwickelte sich zu einem puren Vergnügen. Das Geld strömte nur so herein. Außerdem erhielten sie aus aller Welt Anfragen bezüglich einer Teilnahme an dem Flug nach Mordecai. Wie es schien, wollte so gut wie jeder auf Erden gern mitfliegen.

 Für einen großen Teil der Begeisterung zeichnete Antonio verantwortlich, der die Alioth-Mission als eine der bedeutendsten Leistungen der Menschheit mit der Einführung der Demokratie, der Entdeckung der Jupitermonde und Hamlet auf eine Stufe gestellt hatte. Eine Weile war es unmöglich, die VR-Anlage anzuschalten, ohne auf Antonio zu stoßen, der bescheiden und zurückhaltend erklärte, wie es sich anfühle, mit dem Locarno zu reisen. Und welche Bedeutung der Antrieb habe.

 Hutch fand sogar Zeit, die McAdams zu inspizieren. Matt begleitete sie. Das Schiff schien brauchbar zu sein, also brachte Rudy den Vertrag mit Orion unter Dach und Fach. Geld wechselte dabei nicht den Besitzer. Das Großunternehmen erhielt stattdessen kostenlose Werbung und Steuervergünstigungen.

 Als das erledigt war, mussten beide Schiffe mit zusätzlichen Schutzschilden ausgerüstet werden.

 Rudy drängte Hutch, auf einem der Schiffe als Pilotin zu fungieren. »Meine aktive Zeit als Pilotin ist lange her«, gab sie zu Bedenken.

 »Haben Sie noch eine Lizenz?«

 »Nein.« Sie lachte. »Es ist wirklich lange her.«

 »Können Sie sich eine neue ausstellen lassen?«

 »Ich weiß es nicht. Warum heuern Sie nicht jemanden an, der etwas mehr auf dem Laufenden ist?«

 »Ich ziehe es vor, Sie zu verpflichten, statt einen Fremden an Bord zu holen.«

 »Meinen Sie, das bringt uns mehr Publicity ein?«

 »Schaden würde es jedenfalls nicht«, meinte er. »Aber das ist nicht der Grund. Das wird ein historischer Flug. Und wir wissen im Grunde nicht, was uns erwartet. Sie haben schon einige Abenteuer erfolgreich überstanden.«

 »Und …?«

 »Ich vertraue Ihnen.«

 Hutch hatte die Alioth-Reise samt der nachfolgenden Zeit wahrhaft genossen. Nach der Rückkehr hatte sie so sehr auf Wolken geschwebt, dass sie beinahe auch ohne Shuttle von der Station zurück zur Erde gekommen wäre. Offenbar war ihr das Hochgefühl anzusehen, denn sie hatte sich in rasantem Tempo zum Medienliebling in Hinblick auf Interviews entwickelt. Ehe sie heimgekehrt waren, hatten sie beschlossen, die Mordecai-Frage herunterzuspielen. Antonio hatte sich bereiterklärt mitzuspielen, wenngleich er darauf beharrte, dass die Omegas eine zu große Story abgäben, um geheim gehalten zu werden. »Ich werde es nicht vorantreiben«, hatte er versprochen, »aber wenn die Story ohne mein Zutun publik wird, muss ich auf den Zug aufspringen!«

 Sie wurde publik. Und er war auf den Zug aufgesprungen.

 All die aufregenden Sachen geschahen im Zentrum. Sterne drängelten sich wie Berufspendler in einem Zug. Dort gab es riesige Jets, wie der Ausstoß von Materieströmen, z.B. aus aktiven Galaxien oder aus Quasaren, genannt wurde. Schwarze Löcher. Astronomen stritten sich seit Jahrhunderten über die einzelnen Bestandteile und die Abläufe im Zentrum. Hier war die Galaxie auf ihrem Siedepunkt. Hier wurde sie zusammengekocht, hier im Kessel, im Hexenkessel der Galaxie.

 Und dies war die Zeit, in der dieser Ausdruck endgültig zum geflügelten Wort wurde. Sie fliegen in den Hexenkessel.

 Weiß Gott, was da hochkocht.

 Die Texas Rangers, eine beliebte Sangestruppe jener Zeit, brachte sogar einen Song dazu heraus, The Cookpot Blues, der sogleich an die Spitze der Hitlisten stürmte.

 Hutch hätte frustriert reagiert, wäre sie dazu imstande gewesen. Es war schlicht das falsche Bild.

 Die Reporter liebten die Story und hielten sie hartnäckig am Leben. Sie berichteten sogar über den Intensivkurs, den Hutch zu absolvieren habe, um ihre Lizenz erneuern zu lassen.

 Ständig wurde Hutch gefragt, ob sie nahe genug herankämen, um das zentrale Schwarze Loch zu sehen.

 Nein, sagte sie dann.

 Welch ein Jammer! Da fliegen Sie so weit und bekommen das Zentrum doch nicht zu sehen!

 Zu viel Strahlung, erklärte sie.

 Können Sie das Schiff denn nicht besser abschirmen? Und was ist mit den Omegas? Dauernd behaupten Sie, bei der Mission ginge es nicht um sie. Aber sind die Omegas nicht der wahre Grund für diesen Flug?

 Die letzte Frage wurde bei jeder Pressekonferenz und jedem öffentlichen Auftritt gestellt.

 Nun, pflegte sie darauf zu antworten, vielleicht schauen wir mal nach, sehen, was es damit auf sich hat. Wenn wir genug Zeit haben. Vor allem aber wollen wir demonstrieren, dass der neue Sternenantrieb solch eine Kampagne bewältigen kann.

 Ja, Kampagne. Das klang so schön ungefährlich. Die Reaktion, die Abenteuer wie das, was Hutch vorhatte, hervorriefen, erforderte eben eine gewisse verbale Vorsicht.

 Hutch beschaffte sich ein paar neue Kleidungsstücke für den Flug. Früher hatte sie ständig eine dieser aus einem Overall bestehenden Uniformen getragen, in denen sie ausgesehen hatte wie ein junger Mann. Aber dieses Mal nicht. Sie mochte ja vielleicht wieder als Pilotin arbeiten, aber sie würde sich nicht wieder in eine Uniform stecken lassen.

 Bei der feierlichen Übergabe der McAdams an die Foundation deuteten die Leute von Orion Rudy gegenüber an, dass er einen Fehler begehe, wenn er sie wieder auf die Brücke lasse. »Nicht, dass Orion Ihnen nicht trauen würde«, erklärte Matt Hutch am nächsten Abend beim Essen in Max’s German Restaurant an der Wisconsin Avenue. »Sie sind nur besorgt, weil Sie so lange nicht geflogen sind. Sie meinen, Sie sollten freiwillig auf die Ihnen anvertraute Aufgabe verzichten.«

 »Ich habe mich aber doch wieder qualifiziert!«, empörte sich Hutch.

 »Ich weiß, und ich habe auch volles Vertrauen zu Ihnen.« Diese Bemerkung ärgerte sie mehr als das Gerede von den Orion-Leuten.

 »Wo also liegt das Problem?«

 »Darin, dass Sie keine Routine haben. Sie haben die Qualifizierung komplett im Dawson erledigt.« Das war das Ausbildungszentrum in Ohio, in dem sich Piloten auf virtuellem Wege qualifizieren konnten. Es war praktisch das Gleiche, ob man nun in einem virtuellen Schiff hockte oder tatsächlich etwas zur Wega rausflog. Aber das war einer Welt voller Bürokraten schwer klarzumachen.

 »Worauf wollen Sie eigentlich hinaus?«, fragte Hutch, nicht imstande zu verhindern, dass sich ihr Ärger in ihrer Stimme niederschlug.

 »Ich gebe es doch nur weiter!«

 »Gut. Schön. Für die Akten, Matt, wenn Rudy will, dass ich es lasse, muss er es mir nur sagen, und ich lasse es dann auch!«

 »Nein! Nein, bitte! So habe ich das überhaupt nicht gemeint!«

 »Was haben Sie denn dann gemeint?«

 »Ich wollte nur sichergehen, dass Sie sich bei der Sache wohl fühlen.«

 »Bis vor wenigen Minuten war das durchaus der Fall.«

 »Okay.« Er atmete tief durch und räusperte sich. Nun, da dieser Punkt abgehakt war: »Bevorzugen Sie eines der Schiffe?«

 »Die Preston.« Sie war älter. Wie sie selbst. Und vertrauter.

 »Okay. Übrigens, haben Sie schon gehört, dass Antonio wieder dabei sein wird?«

 »Nein«, sagte sie. »Worldwide überlässt ihm die Story?«

 »Er sagt, er sei der Einzige, der den Job übernehmen wolle. Wie groß die Sache auch sein mag, sieben oder acht Monate auf einem Schiff finden bei den anderen Reportern wenig Anklang. Das jedenfalls sagt Antonio.«

 Jon meldete Fortschritte bei der Bestimmung des Sprungziels. »Beim ersten Sprung werden wir unser Ziel immer in erheblichem Ausmaß verfehlen«, sagte er, »weil wir so enorme Distanzen zurücklegen. Aber wir sollten imstande sein, ein zweites TDI zu initiieren und das Ziel mit hinreichender Genauigkeit zu treffen.« TDI, transdimensionales Interface, der Fachterminus für die Sprünge. »Wir werden auch eine Hypercommanlage haben.«

 Jon und Matt zogen mit der Preston los, flogen in einem Wimpernschlag zum Jupiter und im nächsten zum Uranus. In beiden Fällen kehrten sie innerhalb einer Entfernung von vierhunderttausend Klicks zum jeweiligen Ziel in den normalen Raum zurück. Auf kurze Distanz war der Antrieb so exakt wie der Hazeltine. Sogar ein bisschen besser.

 An einem trostlosen, außergewöhnlich kalten Tag Anfang November saßen alle Missionsteilnehmer im Konferenzraum der Foundation, um ihre Mission zu planen. Die Wände waren bedeckt von Sternkarten und Bildern von überlichtschnellen Schiffen, die über den sternenfunkelnden Himmel glitten.

 Die Mordecai-Zone verbarg sich hinter ausgedehnten Zusammenballungen aus Staub, enormen Wolken, bisweilen Lichtjahre groß, die um das galaktische Zentrum kreisten. Nach allem, was sie wussten, mochte sich der Ursprung der Omegas im Zentrum einer dieser Wolken befinden. Oder in einem Haufen künstlicher Module. Wer konnte das schon mit Sicherheit sagen?

 »Wir haben pro Sprung eine maximale Reichweite von ungefähr siebentausend Lichtjahren«, erklärte Jon. »Vielleicht auch ein bisschen mehr. Noch einmal: Es ist schwer, verlässliche Angaben zu machen, solange wir es nicht versucht haben. Das bedeutet, wir werden einige Zwischenstationen haben. Wir können den direkten Weg nehmen, oder wir nutzen die Gelegenheit zu einer Besichtigungstour.«

 Besichtigungstour. Das weckte Rudys Aufmerksamkeit. »Was schwebt Ihnen vor?«

 »Wir dachten, wir könnten vielleicht den Wildentenhaufen besuchen«, trug Matt ihre Überlegungen vor. »Haufenweise Sterne auf engem Raum. Der Himmel dort sieht spektakulär aus.«

 Jon nickte. »Einen Mikroquasar gibt es dort auch. Ist ein kleiner Umweg, aber es könnte interessant sein, das aus der Nähe zu sehen.«

 Rudy gluckste. »Ich glaube nicht, dass wir allzu nahe heranwollen.« Er sah sich zu Hutch um. »Was meinen Sie, Priscilla?«

 »Ich?« Sie lächelte. »Es gibt einen Ort, den ich gern besuchen würde.«

 »Und der wäre?«

 »Er liegt auf dem Weg.«

 »Okay«, sagte Matt und wartete darauf, dass sie zum Punkt kam.

 »Es wäre eine Gelegenheit, ein Rätsel zu lösen.«

 »Welches Rätsel?«, fragte Matt.

 »Das Rätsel um den Chindi.«

 »Oh ja, da waren Sie auch dabei, nicht wahr?«

 Sie gab sich Mühe, wenigstens bescheiden auszusehen. »Das macht mir immer noch zu schaffen.« Der Chindi war ein automatisches Schiff, das sich mit hoher Geschwindigkeit, jedoch unterhalb der Lichtgeschwindigkeit von einem System zum nächsten bewegte, anscheinend auf der Suche nach Zivilisationen und Gott allein wusste nach was noch. Wenn es ein lohnendes Ziel ausmachte, hinterließ es getarnte Satelliten, um das Objekt zu überwachen und aufzuzeichnen: Das Schiff selbst war enorm groß, bei weitem das größte künstliche Objekt, das Hutch selbst je gesehen hatte (es sei denn, man zählte die Omegas zu den künstlichen Objekten). Abgesehen davon, dass das Schiff ein ausgedehntes Kommunikationsnetzwerk schuf, sammelte es auch Artefakte und fungierte als reisendes Museum.

 Während man es seinerzeit untersucht hatte, war das Schiff mit Tor an Bord zu einem Klasse-F-Stern aufgebrochen, dessen Katalognummer auf 97 endete. Zumindest an diese beiden Endziffern erinnerte Hutch sich noch. Es war immer noch unterwegs zu diesem Stern, und man rechnete damit, dass es in etwa 170 Jahren eintreffen würde. »Ich weiß nicht, ob Sie in dem Punkt auf dem Laufenden sind«, sagte sie, »aber die Funksignale des Chindi konnten zu einem Stern in der Nähe des Adlernebels verfolgt werden.«

 Rudy legte einen Finger an sein Display. »Makai 4417«, sagte er.

 »Ich schlage vor, einen Blick darauf zu werfen«, meinte Hutch.

 Rudy nickte. »Das wollte ich selbst auch schon anregen.«

 Matt zuckte mit den Schultern. »Okay, einverstanden.«

 »Wo wollen wir außerdem noch hin?«, fragte Jon.

 Rudy konsultierte seine Notizen. »Da draußen gibt es noch ein altes Rätsel.«

 »Das wäre?«, fragte Matt.

 Rudy deutete auf eines der Bilder an der Wand. Das Motiv sah aus wie ein Universitätsgebäude, zwei Stockwerke hoch, massenweise Glas, ordentlich gepflegtes Gelände. »Das ist das Drake Center in Cherry Hill, New Jersey, etwa 2188.«

 »SETI«, sagte Matt.

 »Der einzige Ort, an dem je ein eindeutig außerirdisches Signal aufgefangen wurde.« Ein breites Lächeln lag auf seinen Lippen. »Ich glaube, der Mann, der damals zuständig war, hieß auch Hutchins.«

 Matt und Jon sahen sie fragend an.

 »Mein Vater«, sagte sie.

 »Wirklich?« Matt schüttelte den Kopf. Ob er je wieder aus dem Staunen herauskäme? »Kein Wunder, dass Sie Pilotin geworden sind!«

 »Er war dagegen. Aber das ist eine andere Geschichte.«

 »Das Signal stammte von Sigma 2711, etwa vierzehntausend Lichtjahre entfernt.«

 »Und sie haben es nie wieder empfangen«, sagte Matt.

 »Es kam sporadisch herein«, entgegnete Rudy. »Über einen Zeitraum von etwa fünfzehn Jahren. Dann verstummte es. Wir waren imstande, es zu übersetzen. Hallo, Nachbar. So was in der Art.«

 »Sigma 2711 ist ein Klasse-G-Stern, ein bisschen älter als die Sonne und ein bisschen größer. Auch als FTL verfügbar war, war das System noch zu weit entfernt, um eine Mission hinzuschicken. Aber wir haben eine Antwort gesendet. Hallo da draußen. Wir haben die Botschaft erhalten.« Er schüttelte den Kopf. »Sie wird in etwa vierzehntausend Jahren dort eintreffen.«

 Hutchs Vater war von jeher Optimist gewesen.

 »Okay.« Jon amüsierte sich offenbar prächtig. »Ja. Wirklich wunderbare Vorschläge!«

 Damit hatten sie zwei Zwischenstationen festgelegt, blieb noch, sich auf eine weitere zu einigen. Ungefähr in einer Entfernung von zweiundzwanzigtausend Lichtjahren.

 »Da gibt es ein Schwarzes Loch.« Jon stand auf und zeigte es ihnen auf einer der Karten. »Es ist etwa sechstausend Lichtjahre vom Zentrum entfernt.«

 »Tenareif«, meinte Rudy.

 »Warum wollen Sie ein Schwarzes Loch ansteuern?«, fragte Matt.

 Rudy war so aufgeregt, er konnte sich kaum noch zügeln. »Ich wollte so etwas schon immer einmal sehen!«

 Hutch konnte nicht anders, sie musste lachen. »Warum?«

 »Weil ich nie imstande war, den Bildern einen Sinn abzuringen. Wie ist das, wenn man wirklich dort ist? Ich meine, wie fühlt es sich an? Guckt man dann wirklich in ein Loch im Raum?«

 »Nun denn«, meinte Jon und setzte sich wieder. »Alle einverstanden?«

 »Hört sich nach einem Höllenritt an«, kommentierte Matt.

 Nach Tors Tod hatte Hutch eine Phase tiefster Trauer durchgemacht. Bei ihren Vorträgen gab es stets irgendjemanden, der versuchte, ihr näherzukommen, aber sie hatte kein Lust mehr auf emotionale Bindungen. Maureen hatte ihr Vorhaltungen gemacht, ihr erklärt, sie entwickele sich zu einem unsozialen Wesen, und sie gefragt, wann sie aufhören wolle, sich unter dem Bett zu verstecken.

 Irgendwann hatte Hutch wieder angefangen auszugehen. Nichts Ernstes. Abendessen und Theater. Gelegentlich hatte sie einen ihrer Begleiter mit in ihr Bett genommen. Aber das war alles mehr oder weniger akademisch geblieben. Sie machte eine zweite Phase durch, eine, in der sie sich aktiv nach einem anderen Tor umgeschaut hatte. Sie war schließlich zu dem Schluss gekommen, dass es keinen zweiten Tor gebe. Abendessen und Theater. Und vielleicht eine Nacht. Das war aus ihrem Leben geworden.

 Als die letzten zwei Wochen vor dem Abflug angebrochen waren, gehörten drei Männer mehr oder weniger zu ihrem Leben. David, Dave und Harry. Der Gedanke, sie hätte auch Dave Calistrano, einen leitenden Mitarbeiter am Smithsonian, für sich gewinnen können, belustigte sie. Dann hätte sie gleich drei Kerle namens Dave gehabt. Was ihren derzeitigen Zustand hübsch auf den Punkt gebracht hätte.

 Sie rief jeden der drei an und erklärte, sie würde eine lange Zeit fort sein (sonderbar, dass sie die Dauer der Mission, die sich bis zum Sommer hinziehen mochte, Maureen und Charlie gegenüber als kurz beschrieben hatte. Bin zurück, ehe ihr es merkt. Aber als lang – mein Gott, wir werden ewig unterwegs sein! – gegenüber Harry und den beiden Daves).

 Alle drei nahmen es gut auf. Alle drei sagten, sie hätten gewusst, dass so etwas hätte kommen müssen, und sie seien da, wenn sie zurückkomme.

 Gott, wie Hutch Tor vermisste!

 Anfang November rekrutierte Hutch einen Spezialisten und flog zur Union, um die Arbeit zu inspizieren, die inzwischen an den Schilden geleistet worden war. Die Preston war nicht wiederzuerkennen. Abgesehen von den Abgasrohren hatte sich das Schiff weitgehend in einen rechteckigen Kasten verwandelt. Sensoren, Teleskope und Navigationsleuchten waren vom Rumpf auf die Schilde versetzt worden. Jemand hatte sich sogar die Zeit genommen, den Schriftzug PROMETHEUS FOUNDATION auf der Backbordseite anzubringen. Ein Anblick, der Rudy mit Stolz erfüllen würde.

 Der Spezialist, der auf den Namen Lou hörte, sah sich die Papiere an, untersuchte die Schiffe und verkündete, alles sei akzeptabel. Er war ein dürres, näselndes Individuum mit einer erstaunlich hohen Stimme. Ihm zuzuhören war nicht leicht, aber er war ihr von Leuten empfohlen worden, denen sie vertraute.

 »Es ist ausreichend«, meinte er. »Ich denke nicht, dass Sie sich Sorgen machen müssen. Aber Sie fliegen nicht näher an das Zentrum heran, als hier steht, richtig?«

 »Das ist richtig. Wollen Sie sich noch mehr Schilde ansehen?«

 »In technischer Hinsicht ist das so ziemlich alles, was Sie kriegen können.« Sie standen an einer Sichtluke. »Wenn Sie dort sind, werden Sie das Schiff natürlich nicht verlassen können. Nicht einmal für kurze Zeit.«

 »Okay. Aber die Schilde sind ausreichend, ja?«

 »Ja. Der korrekte Ausdruck lautet übrigens Armierung. Sie wird Sie in ausreichendem Maße schützen.«

 »Gut.«

 Der Bug der McAdams war flach, die Sichtluken der Brücke, tief eingesunken in die Armierung, erinnerten an Reptilienaugen. »Sie können alle abgedeckt werden, und dafür müssen Sie sorgen, ehe Sie den Sprung dorthin durchführen.«

 »Okay.« Sie schüttelte den Kopf. »Sieht aus wie ein Schuhkarton.« Mit Abgasrohren. Gott steh ihnen bei, sollten sie einer Omega zu nahe kommen!

 Lou hatte keinen Sinn für Äußerlichkeiten. »Ja. Sie haben auch die Maschinen armiert, also können Sie sie erreichen, sollte ein Problem auftreten.« Er warf einen Blick auf seine Notizen. »Ihnen ist klar, dass diese ersetzt wurden.«

 »Ja. Ich wusste, dass das nötig sein würde. Jetzt verstehe ich auch, warum.«

 »Gewiss. Mit dieser schweren Armierung hat das Schiff zu viel Masse für die Originalmaschinen. Sie haben jetzt K-87er. Die haben erheblich mehr Feuer. Sie werden glatter – und schneller – beschleunigen können als bisher.«

 »Gilt das auch für die McAdams?«

 »Ja. Eins-Sechsundzwanziger für die McAdams. Das Schiff ist größer.«

 Und auch dieses Schiff sah aus wie eine Kiste.

 Für die Erteilung der Zulassung war ein Testflug erforderlich. Hutch sah von einer der Beobachtungsplattformen aus zu, wie Union-Techniker die Preston aus der Station flogen und beschleunigten. Als sie auf vollen Schub gingen, flammten die Rohre auf wie die Nachbrenner eines großen Frachters. Lou stand neben ihr, und noch ehe sie fragen konnte, versicherte er: »Das bewegt sich im Rahmen der Spezifikationen Ihrer Abgasrohre.«

 »Ganz bestimmt?«

 »Absolut. Wir hätten sie ausgetauscht, gäbe es in diesem Punkt ein Problem.«

 Der 11. November war ein Sonntag. Es war warm, trocken und aus unerfindlichen Gründen trotzdem schwül. Hutch war Gastrednerin beim jährlichen Essen der Virginia State Library Association. Sie war gerade fertig und auf dem Weg hinaus in die Lobby, als ihr Commlink vibrierte.

 Es war Jon. »Ich dachte, das würden Sie wissen wollen«, sagte er. »Das von uns beauftragte Unternehmen hat mich eben informiert. Unsere Schiffe sind startbereit.«

 PRISCILLA HUTCHINS’ TAGEBUCH

 Das wird für eine Weile die letzte Nacht sein, die ich zu Hause verbringe. Morgen werde ich auf Union bleiben, und Donnerstag starten wir. Ich sitze wieder im Sattel. Kaum zu glauben!

 Dienstag, 13. November

 Kapitel 22

 Antonio Giannotti hatte eine Frau und zwei Kinder. Die Kinder waren beide im Teenager-Alter, in jener glücklichen Lebensphase also, in der sie ihren Eltern zugleich Vertrauen in die Zukunft vermittelten, während sie damit beschäftigt waren, die Gegenwart zu sabotieren. Cristiana, Antonios Frau, kam gut mit den beiden zurecht, war im Umgang mit ihren überspannten Anwandlungen vermutlich so geschickt, wie man es sich nur wünschen konnte. Aber es war nicht leicht für sie. Antonio war häufig fort. Immer wieder erzählte er ihr, er würde in naher Zukunft als Herausgeber oder Produzent arbeiten, und dann würde Ruhe einkehren. Doch das war etwas, von dem beide wussten, dass es nie eintreten würde. Denn Antonio war im Grunde gar nicht daran interessiert, vor einem Computer zu hocken. Aber das Ehepaar Giannotti konnte auf diese Vision eines anderen Lebens zurückgreifen, konnte darüber sprechen, als wäre es mehr als nur eine Fantasievorstellung, wann immer es notwendig wurde. Dies war eine jener Gelegenheiten.

 Cristiana tolerierte die unregelmäßigen Arbeitszeiten ihres Mannes, seine gelegentlichen Ausflüge an ferne Orte, die überraschenden Planänderungen. Aber das Zentrum der Galaxie ging ein bisschen zu weit, selbst für ihre Verhältnisse. »Das ist eine einmalige Gelegenheit«, versuchte er sie zu überzeugen. »Das ist, als könnte ich auf der Santa Maria mitfahren.«

 »Ich weiß, Antonio«, erwiderte sie. »Ich verstehe das. Aber sieben oder acht Monate? Vielleicht sogar mehr?«

 »Danach werde ich auf einer Stufe mit Clay Huston und Monica Wright stehen.« Diese zwei waren die Topjournalisten ihrer Zeit, hofiert von den Sendern und Stammgäste in allen wichtigen Shows.

 Cristiana war es egal. Sie wurde weinerlich und wünschte, er würde es sich anders überlegen. Er sei da draußen im Dunkeln, niemand wisse eigentlich genau wo, weit außer Reichweite. Sie fragte sich, wie viele Männer aus Columbus’ Mannschaft nach Spanien zurückgekehrt seien. Sollte Antonio etwas zustoßen, so klagte sie, würde sie es nicht einmal erfahren! Sie würde nur feststellen, dass er nicht nach Hause zurückkehre. Sollte sich doch jemand anders dieser großen Story annehmen! »Du musst doch kein Clay Huston sein!«, beschwor sie ihn. Am Ende umarmte sie ihn, und die Kinder ermahnten ihn, vorsichtig zu sein, und sagten ihm, dass sie ihn vermissen würden.

 Antonio arbeitete seit zwanzig Jahren als Journalist. Seine Anfangszeit hatte er als Reporter für ein bestimmtes Ressort verbracht, hatte über Strafprozesse in Neapel und später auch in Palermo berichtet und schließlich über die politischen Kreise in Rom. Er war nicht sehr gut darin gewesen, und so hatte man ihn bald auf ein Nebengleis abgeschoben, wo er angefangen hatte, dann und wann eine wissenschaftliche Kolumne für Rome International zu verfassen. So ein Posten galt eigentlich als Sackgasse, als Hinweis darauf, dass man auf dem absteigenden Ast war, nächste Station: Nachrufe. Aber Antonio hatte ein Talent dafür bewiesen, die Quantenphysik in einer Sprache zu erklären, die die Leute tatsächlich verstehen konnten. Es folgten erste Auftritte im Rundfunk, und bald wurde er zu »Dr. Science«. In dieser Zeit hatte er auch Wissenschaft für Fußballfans verfasst, sein einziges Buch, in dem er sich bemühte, die geheimnisvolleren Aspekte der Physik, der Chemie und der Biologie auch durchschnittlichen Lesern nahezubringen. Das Buch hatte sich recht gut verkauft und dem Autor dazu verholfen, seinen Ruf als Wissenschaftsjournalist zu stärken. Nun schrieb Antonio bedeutende wissenschaftliche Artikel für Worldwide und war recht zufrieden mit dem Weg, den seine Karriere inzwischen eingeschlagen hatte.

 Warum also wollte er dann noch an einem Flug nach Gott weiß wohin teilnehmen? Um seine Position zu stärken? Um selbst Teil des Wissenschaftmärchens des Jahrzehnts zu sein? Um Material für ein Buch zu sammeln, das sich von selbst verkaufen würde?

 Antonio war nicht sicher, wie die Antwort lautete. In gewisser Weise trafen all diese Punkte zu. Aber vor allem wollte er seinem Leben Bedeutung geben. Wollte die alten Grenzen sprengen. Als er ein Kind gewesen war, hatten ihn die Omegawolken fasziniert, die pure Böswilligkeit, die sich hinter einem Mechanismus verbarg, der buchstäblich diabolisch erschien, eine Macht, die es nicht auf die Natur als solches, sondern auf Zivilisationen abgesehen hatte. Ein Akt, der der Macht, von der diese Dinger konstruiert und aufs All losgelassen worden waren, keinen erdenklichen Vorteil zu bieten schien.

 Die vorherrschende Überzeugung lautete, dass Intelligenz mit zivilisiertem Verhalten und Empathie einhergehe. Mit Mitgefühl. Nur Idioten seien mutwillig grausam. Aber die Wolken, angetrieben von einer fortgeschrittenen Nanotechnik, hatten all diese Überzeugungen Lügen gestraft (als hätten sechstausend Jahre menschlicher Geschichte das nicht auch bestens zu tun gewusst!).

 Mit etwas Glück würde die Mission der Preston und der McAdams nun endlich eine Antwort auf die Existenz der Omegas liefern. Wie könnte Antonio nicht dabei sein wollen, wenn diese Antwort gefunden würde?

 Der Abflug war für 16.00 Uhr vorgesehen, für 1600. Antonio liebte diese Ausdrucksweise. Cristiana musste jedes Mal über ihn lächeln, wenn er in irgendeinen Jargon verfiel, ob dieser nun journalistischer, militärischer oder wissenschaftlicher Natur war. Sie nahm ihn nicht ernst, weil sie wusste, dass er sich selbst nicht ernst nahm. Und das war vermutlich ein weiterer Grund, warum sie wegen dieser Reise so besorgt war. Er war so versessen darauf. Schien die Gefahr gar nicht zu begreifen. Der kleine Junge, den die Omegas so sehr in ihren Bann geschlagen hatten, saß nun endlich im Sattel.

 Cristiana war mit Antonio in die NAU gereist, um während der letzten Tage vor der Abreise bei ihm zu sein. Sie waren mit dem Shuttle zur Station geflogen. Das war das erste Mal, dass sie die Erde verlassen hatte. Sie gab sich tapfer, aber sie war den Tränen nahe.

 Jon und Matt waren in dem Moment aufgetaucht, in dem Antonio sie besonders gebraucht hatte. Sie waren in den Abflugbereich geschlendert, hatten Zuversicht verbreitet und besänftigende Worte gefunden. Alles wird gut verlaufen, Cristiana, hab keine Angst. Wir bringen dir deinen Mann mit der Story seines Lebens zurück. Nun ja, Letzteres war vielleicht doch eher beunruhigend, aber Jon hatte dabei geblinzelt und ausgesehen, als spräche er von einem Picknick am Samstagnachmittag. »Wir geben gut auf ihn Acht«, hatte Matt versprochen. Und dann war es endlich Zeit zu gehen.

 Cristiana und Antonio waren nie länger als eine Woche voneinander getrennt gewesen. Cristiana hatte anziehende braune Augen, haselnussbraunes Haar, eine Figur, die immer noch recht gut war, und plötzlich ging Antonio auf, dass er sie seit Jahren nicht mehr richtig angesehen, nicht mehr wirklich wahrgenommen hatte. Sie war ein Teil seines Alltagslebens geworden, wie die Kinder, wie die Möbel. Etwas, das er als selbstverständlich hinnahm. Sie war etwas größer als er. Es hatte eine Zeit gegeben, in der ihm dieser Umstand unangenehm gewesen war, in der er versucht hatte, in ihrer Gegenwart besonders aufrecht zu stehen, in der Hoffnung, so noch den einen oder anderen Zentimeter gutmachen zu können. Aber das war alles lange vorbei. Er hatte sie umworben, überzeugt, sie würde irgendwann zu Verstand kommen und ihn verlassen, einfach fortgehen, und der Tag würde kommen, an dem er sich voller Sehnsucht an die gemeinsame Zeit mit ihr erinnern würde. Aber das war nicht geschehen. Sie hatte sich dauerhaft für ihn entschieden.

 Sie hatte gewusst, dass er in den letzten Stunden einiges zu erledigen hatte, sich um andere Journalisten kümmern musste, und sie wollte ihm nicht im Weg stehen, also machte sie sich auf, die beiden Schiffe zu besichtigen. Antonio hatte Bilder von den Schiffen mit den neuen Schilden gesehen, also wusste er, was ihn erwartete. Dennoch kam es ihm vor wie ein Schock, die McAdams und die Preston durch die Sichtluke zu betrachten. Sie sahen aus wie lange Metallkisten mit Maschinen und Manövriertriebwerken. Die meisten Aufbauten, die sonst auf dem Rumpf zu sehen waren – Sensoren, Antennen, Schüsseln – waren auf die Schilde versetzt worden.

 Antonio führte seine Frau durch die Preston, das Schiff, auf dem er fliegen würde. »Hübsche Quartiere«, sagte sie. Dann wurde es Zeit zu gehen. Er umarmte sie, erkannte plötzlich, wie glücklich er mit ihr war und wie lange er sie nun nicht mehr sehen würde.

 Die Teilnehmer der Mission trafen sich in einem Besprechungszimmer mit den Journalisten. Hutch spazierte herein wie die Königin der Welt, schüttelte vielen der Anwesenden die Hand. Journalisten, die inzwischen beinahe Freunde geworden waren. Oder wenigstens Bekannte. Eine Frau, die an der Tür gewartet hatte, wünschte Antonio viel Glück und fügte hinzu: »Und bringen Sie nichts von da zurück!«, eine nicht ganz scherzhaft gemeinte Anspielung auf die verbreiteten Ängste, die Mordecai-Mission sei womöglich alles andere als eine gute Idee.

 Alle waren da, Goldman von Black Cat, Shaw von Worldwide, Messenger von der London Times. All die Großen. Und ein Haufen Leute, die Antonio gar nicht kannte.

 Rudy moderierte die Pressekonferenz, beantwortete Fragen oder trat zu Gunsten seiner Kollegen zur Seite. Ein paar Fragen galten auch Antonio. Er hatte gegen eine Grundregel des Journalismus verstoßen, indem er von einem Berichterstatter zum Gegenstand einer Story geworden war. Was erwarten Sie dort draußen zu finden, Antonio? Was ist das für ein Gefühl, auf so eine unglaubliche Reise zu gehen? Gibt es irgendetwas, das Sie der Welt sagen möchten, ehe Sie uns verlassen?

 Es waren die üblichen dummen Fragen, Fragen, wie Antonio selbst sie seit Jahren stellte, aber was blieb den Kollegen sonst schon übrig. Antonio erzählte ihnen also, er sei stolz, mitfliegen zu dürfen, und er werde alles aufzeichnen und mit nach Hause bringen. »Ich weiß noch nicht, was dabei herauskommt«, sagte er, »aber es wird etwas Großes sein.«

 Als die Crew der Preston und der McAdams zum Startbereich hinunterging, schlossen sich die Journalisten an.

 Rudy war bereits vor Ort. Er lud die Nachrichtenleute ein, sich die Preston von innen anzusehen. Goldman stellte einige Fragen über das Zentrum der Galaxie und erkundigte sich, wer auf welchem Schiff reisen werde.

 »Antonio und ich werden auf diesem Schiff sein«, sagte Rudy. »Hutch ist die Pilotin.«

 Die nun auch von irgendwoher herbeikam, für Aufnahmen posierte und sich dann entschuldigte. »Ich muss jetzt Inventur machen.«

 »Wieso müssen Sie Inventur machen?«, fragte Messenger. »Kümmert sich nicht die KI um alles?«

 Hutch ließ ein strahlendes Lächeln aufblitzen. »Es geht um Nahrung, Wasser und Luft«, erwiderte sie. »Ich fühle mich wohler, wenn ich die Vorräte selbst überprüft habe.«

 »Ist es wahr«, fragte Shaw, »dass Sie Waffen an Bord haben?« Er war ein großer Mann mit einem dichten Schnurrbart, grauem Haar und einem Weltschmerz, der seinen Fragen umso mehr Gewicht verlieh.

 »Handwaffen, ja. Wir haben auch zusätzliche Go-Packs und E-Suits. Und ein paar Lichtbeuger.«

 Lichtbeuger machten ihre Träger unsichtbar. Shaw schniefte und wischte sich mit dem Handrücken über die Lippen. »Warum?«

 »Das ist eine reine Vorsichtsmaßnahme. Vielleicht verlassen wir bei Makai, dem Chindi oder bei Sigma die Schiffe.« Sie zog den Kopf ein und schlüpfte durch eine Luke. »Entschuldigen Sie mich jetzt bitte! Es war mir eine Freude, mit Ihnen zu sprechen.«

 Abe Koestler von der Washington Post erkundigte sich, wie lange sie bis zu ihrer ersten Zwischenstation unterwegs seien. Wie lange bis Makai?

 »Makai ist etwa siebentausendfünfhundert Lichtjahre entfernt«, erklärte Antonio, der seine Hausaufgaben gemacht hatte. »Das ist so ziemlich das Limit für einen Sprung. Ein bisschen mehr könnte eventuell noch drin sein. Es ist aber auch möglich, dass wir weniger schaffen und den Weg in zwei Sprüngen hinter uns bringen müssen. Aber wir nehmen an, dass wir in etwa einem Monat dort sein werden.«

 Koestler schüttelte den Kopf. Ein Unterfangen, auf das er sich nicht hätte einlassen wollen. Er war ein untersetzter Mann in mittleren Jahren, der immer aussah, als schliefe er in seinen Kleidern. »Haben Sie ein gutes Buch eingepackt?«

 Schließlich war die Zeit gekommen. Matt und Jon machten sich auf den Weg zur McAdams. Antonio erklärte den Nachrichtenleuten, dass jeder, der nicht mitfliegen wolle, nun daran denken müsse zu gehen. Ein letztes Mal wurden Hände geschüttelt, dann trotteten die Reporter hinaus. Hutch schloss die Luke hinter ihnen, und plötzlich herrschte Totenstille. »Sind wir startbereit?«, fragte sie.

 »Ja, Ma’am«, erwiderte Rudy.

 Antonio bemühte sich um eine gleichgültige Miene, hatte aber selbst nicht den Eindruck, diese wirke auf seine Mitreisenden. Sein Herz schlug schneller. Er zweifelte nicht an seinem Entschluss, aber ein Teil von ihm wäre lieber draußen bei seinen Kollegen gewesen.

 »Entspannt euch, Leute!«, meinte Hutch. »Es wird euch gefallen.«

 ARCHIV

 Brüder und Schwestern im Glauben: während wir uns hier versammelt haben, machen sich zwei Schiffe auf in die Finsternis und erinnern uns an die Pazifikinsulaner, die vor tausend Jahren mit zerbrechlichen Booten in unbekannte Gewässer vorgestoßen sind, um nachzusehen, was hinter dem Horizont ist. Wieder einmal greifen wir hinaus in die endlose Dunkelheit dort draußen. Lasst uns einen Moment innehalten und beten, der Herr möge bei ihnen sein und sie auf ihren Wegen führen!

 Bischöfin Mary Siler, Eröffnungsworte bei der 112. Methodistenkonferenz auf Tarawa, Sonntag, 18. November

 Kapitel 23

 Rudy nahm seinen Platz neben Antonio ein, und das Gurtsystem schloss sich um ihn. Das Murmeln der Elektronik in den Wänden – Schotts, um den korrekten Terminus zu bemühen – wurde etwas lauter. Dann ertönte Hutchs Stimme über die Allcomm: »Auf geht’s, meine Herren!«

 Es klickte und piepte. Rudy konnte fühlen, wie die Energie durch Schaltkreise strömte. Etwas krachte, und das Schiff setzte sich in Bewegung. Seitwärts, aber es bewegte sich.

 Antonio beugte sich herüber und schüttelte ihm die Hand. »Jetzt geht es los, Rudy«, meinte er.

 Rudy ertappte sich dabei, Brad Wilkins’ Savannah Express zu summen, als sie die Station verließen. Through the night, rolling, rolling, the Savannah Express carries me home to you …

 Die Vorstellung, dass seine, Rudys, Leidenschaft für die interstellare Raumfahrt vollkommen uneigennützig sei, hatte Rudy immer mit Stolz erfüllt. Dass er sich damit zufriedengebe, daheim zu bleiben, während andere zu den Sternen flogen. Stets hatte er das Gefühl gehabt, im Geiste bei ihnen zu sein. Er hatte die Berichte studiert, die aus dem All zurückkamen, hatte aus dem Orbit auf Hunderte von fernen Welten hinuntergeblickt, war an riesigen Sonnen vorübergezogen. Solange Menschen dort draußen waren, reiste er mit ihnen. Aber er hatte genug erlebt, um zu wissen, dass der Aufenthalt in einer VR-Kabine etwas anderes war, als wirklich dort draußen zu sein.

 Als die Preston sich gemächlich von ihrem Dock entfernte und den Bug auf die Hangartore ausrichtete, auf die Sterne, erinnerte Rudy sich an Audrey Cleavers Kommentar beim Anblick von TX Cancri: Der Tag werde kommen, an dem er beinahe alles darum gäbe, diese Erfahrung noch einmal zu machen. Und Rudy verstand, was Audrey gemeint hatte.

 Der Monitor schaltete sich ein, und das Innere der Station glitt an ihnen vorüber, die Docks, die Büros, die langen Sichtluken für Stationsbesucher. Die meisten Docks waren leer.

 Man ging allgemein davon aus, dass Union allmählich zu einem Museum würde, einem Monument eines vergangenen Zeitalters. Aber vielleicht würde sich die Lage der Station ja mit Hilfe der Preston doch wieder ändern.

 Das Bild auf dem Monitor lieferte den Missionsteilnehmern nun die Aussicht nach vorn. Die Preston schob sich durch die Tore. Das Geräusch der Motoren, bisher kaum wahrnehmbar, wurde lauter und noch ein bisschen lauter, bis es sich zu einem lauten Gebrüll gesteigert hatte. Die Beschleunigung presste Rudy in seinen Sitz. Ein glorreicher Augenblick. Auf der Brücke sprach Hutch mit der KI.

 Der Monitor schaltete auf das Heck um, und Rudy sah zu, wie die Station hinter ihnen kleiner wurde.

 Nachdem Hutch die Motoren gedrosselt und ihre Mitreisenden darüber informiert hatte, dass sie die Gurte nun lösen könnten, kam sie für eine Minute herüber, um nach ihnen zu sehen. »Matt startet gerade«, berichtete sie. »Wir werden ihm Zeit geben, uns einzuholen, und dann, nehme ich an, können wir loslegen.«

 Rudy konnte sich die eher sinnentleerte Bemerkung, die Preston sei immer noch ein verlässliches Schiff, nicht verkneifen, und Hutch lächelte höflich und erklärte, sie hoffe es.

 »Wie fühlt sich das an?«, fragte Antonio. »Nach so langer Zeit wieder ein Schiff zu fliegen?« Er war immer noch Journalist, immer noch interessiert an einer kernigen Antwort.

 »Gut«, antwortete sie. »Es hat sich immer gut angefühlt.«

 Die Sterne waren so hell. Wie hatte Homer gesagt? Die Lagerfeuer eines großen Heeres? Aber der Himmel selbst sah still aus. Nirgends bewegten sich irgendwelche Lichter. »Sonst noch irgendwo Verkehr?«, fragte Rudy.

 »Nein«, erwiderte sie. »Niemand außer Matt.«

 »War das früher auch so?«, hakte er nach.

 »Mehr oder weniger. Manchmal konnte man jemanden ankommen oder abreisen sehen, aber nicht sehr oft.«

 Hinter ihnen, in der Nähe der Station, blinkten Lichter auf. »Das wird er sein«, meinte sie. Phyl vergrößerte das Bild, und sie sahen zu, wie die McAdams Kurs auf sie nahm.

 Die Preston beschleunigte wieder, kaum dass das andere Schiff längsseits gegangen war. Die McAdams war das Größere der beiden Schiffe. Wegen der Schilde konnte Rudy die Sichtluken nicht sehen. Hutch unterhielt sich mit der McAdams und leitete alles über die Allcomm, damit Rudy und Antonio ebenfalls zuhören konnten. Der größte Teil der Unterhaltung sagte Rudy nichts.

 »Zeit eingegeben.«

 »Verstanden. Ist der Abgleich schon erfolgt?«

 »Negativ. Ich traue den Koordinaten nicht.«

 »Ich auch nicht. Kontrolle Statusbericht.«

 »Gerade dabei. Können wir die Zeit laufen lassen?«

 »Geben Sie mir eine Minute! Phyl, wie ist der Ladezustand?«

 Rudy wusste, dass einiges davon mit dem Locarno zu tun hatte. Weil er so enorme Entfernungen überwinden konnte, war es schwierig, die Dinge so zu arrangieren, dass beide Schiffe innerhalb einer akzeptablen Distanz zueinander das Ziel erreichten. Darum mussten die Sprünge mit einer Präzision abgestimmt werden, wie man sie bei früheren Operationen mit mehreren Schiffen nicht gekannt hatte. Eine winzige Abweichung auf dieser Seite, sei es in Hinblick auf den Kurs oder auf die Zeit im Transit, barg die Gefahr, dass die Schiffe einander auf der anderen Seite nicht mehr wiederfinden würden.

 »Okay«, meldete Hutch. »Bereit für Zeitvergleich.«

 »Dann los!«

 »Phyl, wir übergeben in vier Minuten.«

 Rudy begriff, dass Phyl und die KI der McAdams im Tandembetrieb arbeiteten.

 »Vier Minuten auf mein Zeichen, Hutch.« Phyl begann mit einem Countdown in Zehn-Sekunden-Abständen.

 »Vier Minuten bis zum TDI, meine Herren!«, meldete Hutch.

 Rudys Herz schlug ein bisschen schneller.

 »Countdown läuft.«

 Jon hatte erklärt, er könne sich nicht vorstellen, dass eine Kommunikation zwischen zwei Schiffen im Barberraum möglich sei, hatte aber zugegeben, dass er es nicht genau wisse.

 Union war längst von den Bildschirmen verschwunden. Die Erde schwebte hinter ihnen, blau, weiß und vertraut. Vor ihnen gab es nichts als Sterne.

 Hutch erkundigte sich von der Brücke aus, wie es ihnen gehe.

 Es ging ihnen gut. Antonio studierte den Sternenhimmel auf dem Monitor. »Welcher«, fragte er, »welcher ist denn Makai?«

 »Den können Sie von hier aus nicht sehen. Er ist zu weit weg.«

 »Gut.« Er konsultierte seine Notizen. »Rudy, wissen Sie, wo der Rekord für den längsten Flug von der Erde aus steht?«

 Rudy wusste es. Er hatte vor einigen Wochen erst nachgesehen. »Mannheim Kroessner hat es 2237 auf 3340 Lichtjahre gebracht. Reisezeit je Richtung elf Monate, neun Tage und vierzehn Stunden.«

 »Wohin ist er geflogen?«

 »Richtung Trifid.«

 »Warum?«

 »Soweit ich weiß, ging es ihm nur darum, einen Rekord aufzustellen.«

 Phyl zählte die letzte Minute hinunter. Bei null veränderte sich das Maschinengeräusch, verlagerte sich, während der Locarno die Regie übernahm. Die Lichter trübten sich, gingen aus, kehrten zurück. Die Beschleunigung hörte abrupt auf, und sie schienen zu schweben.

 »Das war’s«, verkündete Hutch. »TDI ist durchgeführt.«

 Rudy blickte zum Monitor und zu der Backbordsichtluke hinaus. Durch die Schilde schien es, als schaue er durch einen Tunnel. Aber das machte nicht viel aus. Der Anblick wirkte so oder so einschüchternd. Der Himmel war vollkommen schwarz. Kein Licht, kein Schimmern, nichts.

 »Matt.« Hutchs Stimme erneut. »Empfangen Sie uns?«

 Rudy ertappte sich dabei, dass er die Luft anhielt.

 »Matt, hier ist die Preston. Empfangen Sie uns?«

 Nichts.

 Antonio sog Luft zwischen den Zähnen hindurch. »Schätze, wir sind hier draußen auf uns allein gestellt.«

 Vier Wochen in äußerst beschränkten Räumlichkeiten. Rudy hatte gewusst, dass er bei Hutch in guter Gesellschaft war. Sie wusste ihren Beitrag zu einem Gespräch zu leisten, nahm sich selbst nicht zu wichtig und hatte viel Erfahrung damit, längere Zeit auf engem Raum eingepfercht zu sein. »Das ist nicht so schlimm, wie es sich anhört«, verriet sie ihnen mit einem gelassenen Grinsen. »Manche Leute kommen nicht zurecht damit und bekommen während der ersten Stunden einen Lagerkoller. Ich glaube nicht, dass ihr zwei Probleme haben werdet. Aber ihr werdet es irgendwann leid sein, Tag für Tag mit denselben zwei Leuten zusammen zu sein. Das kommt nicht darauf an, wer ihr seid oder welche Ausstrahlung ihr habt. Man wird es einfach leid. Darum solltet ihr euch von Zeit zu Zeit zurückziehen. Einfach verschwinden und euch ein gutes Buch suchen.«

 »Oder«, sagte Antonio, »die VR-Kabine aufsuchen und einen Abend im Jaybo’s verbringen.« Das Jaybo’s war ein New Yorker Club, der bevorzugt von den derzeit angesagten Persönlichkeiten aus dem Showbiz frequentiert wurde.

 Hutch nickte und sagte, ja, sicher, das helfe sicher auch. Aber Rudy wusste, dass sie nur mitspielte. Sie hatte ihm einmal erzählt, die VR-Umgebungen könnten niemals echte Menschen ersetzen. Jedenfalls nicht über mehr als ein paar Tage. Man wusste, dass die Menschen, die man sah, nicht echt waren, und dieses Wissen verschlimmerte die Situation eher, als sie zu entspannen. »Zumindest«, hatte sie gesagt, »war es bei mir so.«

 »Ich habe so etwas schon früher mitgemacht«, sagte Rudy. »Nicht über eine so lange Zeit, aber ich sehe kein Problem darin. Ich bin einfach froh, hier zu sein.«

 Antonio war ganz seiner Meinung. »Die Geschichte des Jahrzehnts!«, sprudelte er hervor. »Die meisten dieser Jungs auf der Union hätten gemordet, um meinen Platz einzunehmen!« Er lachte, denn natürlich war das nur ein Witz. Rudy hatte unter den älteren Reportern nicht einen gesehen, der irgendetwas anderes als Erleichterung ob der Tatsache ausgestrahlt hatte, dass Antonio, Rudy und die anderen diejenigen waren, die hinaus ins All zogen. Die Zeiten, in denen Journalisten bereit gewesen waren, sich selbst für ihre Story zu opfern, waren lange vorüber. Falls diese Zeiten je existiert hatten.

 »Ich sage euch was!«, sagte Hutch. »Ich glaube, im Moment können wir nichts Besseres tun als zu Abend zu essen. Es ist nach sechs Uhr, und ich habe etwas russischen Wein dabei.« Russischer Wein. Die Klimazonen verschoben sich in Europa gen Norden.

 Hutch hatte natürlich Recht gehabt. Der Glanz verblasste schnell. Rudy hatte tief in seinem Inneren nicht wahrhaben wollen, dass es so weit kommen würde, hatte sogar erwartet, er würde die Zeit genießen, würde lesen und sich entspannen. Er hatte herausgefunden, dass Hutch eine begeisterte Schachspielerin war. Leider war sie auch beträchtlich besser als er. Am Abend des dritten Tages spielte er gegen Phyl, die ihre Spielstärke auf ein Niveau einstellte, das es ihm gestattete mitzuhalten.

 Für körperliche Ertüchtigung konnte Rudy sich nicht begeistern, aber Hutch bestand darauf. Zu viel Zeit bei geringer Schwerkraft – das Schwerkraftniveau auf der Preston lag gerade bei null Komma drei gegenüber dem Erdenstandard – würde diverse Muskelgruppen schwächen, und das konnte in der Tat früher oder später Probleme verursachen. Also wies Hutch Rudy an, jeden Tag in den Fitnessraum zu gehen und seine Sit-ups zu machen. Er hasste es. »Warum erhöhen wir nicht einfach die Schwerkraft?«

 »Kostet zu viel Energie«, erklärte sie. Rudy machte es sich zum Prinzip, grundsätzlich etwas aus der Bibliothek anzuschauen, wenn er den Fitnessraum aufsuchte. Der Raum war klein, kaum groß genug für zwei Personen. Besser, man war allein. Krimis hatten ihm stets Freude gemacht, und er hatte eine Vorliebe für Lee Diamond, einen Privatdetektiv, der sich auf Mordfälle in verschlossenen Räumen und andere scheinbar unmögliche Ereignisse spezialisiert hatte.

 Rudy kam zu dem Schluss, dass Antonio oberflächlicher war, als er vermutet hatte. Er schien an nichts weiter Interesse zu haben als daran, wie er sein Ansehen steigern und seine Hypotheken bezahlen könne. Rudy war enttäuscht. Irgendwie hatte er, möglicherweise unbewusst, erwartet, er würde diese Reise in Begleitung von Dr. Science unternehmen.

 Rudy erinnerte sich lebhaft an Antonios Alter Ego, hatte es stets genossen, die Show zu verfolgen, umso mehr, wenn seine Schwester mit ihren Kindern da gewesen war. Sie hatte zwei Kinder, einen jungen und ein Mädchen, damals beide in einem Alter, in dem ein populäres Wissenschaftsprogramm, präsentiert mit Fingerspitzengefühl, eine positive Wirkung erzielen konnte. Aber Rudy nahm an, dass es nicht wirklich funktioniert hatte. Die Kinder jedenfalls waren Finanzberater und Anwalt geworden. Aber Rudy hatte die Zeit, als die beiden noch klein gewesen waren, schlicht genossen. Und nun war er auf einem Schiff, unterwegs auf die andere Seite von M32, mit ihm an Bord der große Advokat der Wissenschaften persönlich und ausgerechnet der erwies sich als kleiner Depp.

 Gegen Ende der ersten Woche hatte sogar Hutch einiges an Glanz eingebüßt. Sie wurde berechenbar, wiederholte sich gelegentlich und hatte die ärgerliche Angewohnheit, zu viel Zeit auf der Brücke zu verbringen. Rudy wusste nicht, was sie dort oben eigentlich tat, aber manchmal konnte er sie mit Phyl sprechen hören. Er wusste allerdings nur zu genau, dass es für den Piloten momentan nichts zu tun gab, während die Preston durch den Barberraum glitt, den Trans-Warp oder wie immer man dieses Kontinuum schließlich bezeichnen würde. »Barberraum« war jedenfalls Müll, kein Verve. Rudy nahm sich vor, das unbedingt noch mit Jon zu besprechen.

 Die Crew der Preston nahm ihre Mahlzeiten gemeinsam ein, was Antonio dazu nutzte, aufreizend vergnügt über Politik zu plaudern. Die derzeitige Regierung sagte ihm nicht zu, und Hutch war der gleichen Meinung. Folglich gingen sie im Wechsel auf den Präsidenten los. Rudy hatte nie viel Interesse an Politik gehabt. Die Nordamerikanische Union nahm er mehr oder weniger als selbstverständlich hin. Bei den Präsidentschaftswahlen gab er regelmäßig seine Stimme ab, allerdings neigte er dazu, seine Entscheidung davon abhängig zu machen, von welchem Kandidaten er welche Unterstützung für die Raumfahrt erwartete, falls überhaupt etwas zu erwarten war. Politisch dachte er recht eindimensional.

 Hutch kannte Rudy nun schon seit Jahren, aber nicht auf einem so intimen Niveau, wie es diese Reise erzwang. Rund um die Uhr mit jemandem eingepfercht zu sein führte häufig dazu, dass all die Täuschungen, die die meisten sozialen Interaktionen erst erträglich machten, einfach verschwanden. Wenn man hier draußen überhaupt auf solche Begriffe zurückgreifen konnte. Zumindest wurde die Innenbeleuchtung in einem Vierundzwanzig-Stunden-Rhythmus gedämpft und intensiviert, um die Illusion eines irdischen Zeitablaufs zu erzeugen. Gegen Ende der zweiten Woche hatte sich auch seine Meinung über Priscillas intellektuelle Fähigkeiten zum Negativen verändert. Sie war klüger als Antonio, aber nur ein bisschen.

 Rudy war klar, dass er die Auswirkungen erlebte, vor denen Hutch ihn gewarnt hatte. Ob sie über ihn ähnlich dachte? Vermutlich. Also versuchte er, dezent Distanz zu halten. Eine nachdenkliche Miene aufzusetzen, wenn er sich im Grunde nur wünschte, er könnte hinaus, könnte woanders sein, könnte im Sonnenschein spazieren gehen. Oder mit jemand anderem reden.

 Er ertappte sich sogar dabei, ärgerlich auf die KI zu reagieren. Phyl war zu zuvorkommend. Zu höflich. Wenn Rudy sich über die Bedingungen an Bord des Schiffs beklagte, fühlte die KI mit ihm. Rudy aber hätte es vorgezogen, wenn sie sich dann über ihre eigene Lage beklagt hätte. Stell dir mal vor, wie das ist, wenn man sein ganzes Leben in einer Konsole verbringen muss, du Idiot. Nicht nur ein paar Wochen. Ich sitze hier ewig fest. Wenn wir wieder auf Union sind, kannst du einfach von Bord gehen. Nun stell dir mal vor, was mit mir passiert!

 Stell es dir vor. Also fragte er sie.

 »Das ist mein Zuhause«, erklärte Phyl. »Ich teile diese Probleme nicht, weil ich keinen physischen Körper habe. Ich bin ein Geist.«

 »Und das stört dich nicht?« Er sprach in seiner Kabine mit ihr. Es war spät, mitten in der Nacht. Beinahe ein Bettgeflüster.

 Phyl antwortete nicht.

 »Es stört dich nicht?«, fragte er erneut.

 »Das ist nicht die Existenzform, die ich gewählt hätte.«

 »Hättest du es vorgezogen, ein Mensch zu sein?«

 »Ich würde es gern ausprobieren.«

 »Wenn du ein Mensch wärest, was würdest du dann mit deinem Leben anfangen? Wärst du gern Mathematikerin?«

 »Das hört sich langweilig an. Zahlen sind nur Zahlen.«

 »Was dann?«

 »Ich würde gern etwas tun, das auch eine spirituelle Dimension hat.«

 Das war genau die Art von Antwort, die ihn selbst in seiner Zeit im Seminar gefesselt hätte. »Ich kann mir dich nicht auf einer Kanzel vorstellen.«

 »Das habe ich nicht gemeint.«

 »Was dann?«

 »Es hätte mir gefallen, Mutter zu sein. Neues Leben auf die Welt zu bringen. Es zu umsorgen. Ein Teil von ihm zu sein.«

 »Ich verstehe. Eine bewundernswerte Zielsetzung.« Er war gerührt. »Ich hatte eher an einen Beruf gedacht.«

 »Oh ja. Möglicherweise ein Tierheim. Ich denke, es hätte mir gefallen, ein Tierheim zu leiten.«

 Hutch hatte auch hier Recht behalten. Die VR-Kabine taugte nicht als Ersatz für die echte Welt. Rudy hatte sich in die Berliner Konferenz von 2166 versetzt, in der all diese historischen Veränderungen des Standardmodells bewirkt worden waren. Er saß zwischen Maradhin und Claypoole, diskutierte mit beiden und hielt wacker stand. Was natürlich daran liegen mochte, dass er in Anbetracht von weiteren neunzig Jahren der Forschung einen gewissen Vorteil für sich verbuchen konnte.

 Allmählich war eine gewisse Routine im Tagesablauf eingekehrt. Man aß gemeinsam. Die Vormittage verbrachte zumeist jeder für sich. Rudy las, überwiegend Science World und das International Physics Journal. Gelegentlich wechselte er auch zu einem Archie-Goldblatt-Thriller. Goldblatt war ein Archäologe, der verlorene Zivilisationen aufspürte, uralte Codes entschlüsselte und historische Betrügereien aufdeckte. Einfachste Lektüre, nichts, worauf Rudy sich üblicherweise eingelassen hätte, aber dies waren besondere Umstände.

 Die Nachmittage verbrachten Hutch, Antonio und er gemeinsam. Antonio stellte ein Rollenspiel vor, genannt Eilmeldung, in dem die Teilnehmer erraten sollten, wo sich die nächste große Story ereignen würde, und die Berichterstattung mit Hilfe eines begrenzten Stabes an Nachrichtenleuten arrangieren mussten. Rudy hatte Spaß daran, vielleicht, weil er gut darin war. An den Abenden nutzten sie die VR, sahen sich Shows an, die sie abwechselnd auswählten. Manchmal übernahmen sie selbst die eine oder andere Rolle, manchmal überließen sie die Schauspielerei den Profis. Sie sahen sich Krimis an, Komödien, Thriller. Nichts Schweres. Der mitreißendste Beitrag war das Musical Reine Seele. Hutch spielte hier eine Kasinoeigentümerin mit einem Herz aus Gold auf Serenity, die von Rudy in der Rolle des linkischen Gangsters Fast Louie bedroht wurde. Antonio wiederum schlüpfte in die Rolle eines ihrer ehemaligen Geliebten, der ihr immer noch nachlief, nie aufgegeben hatte und am Ende ihr Leben und ihre Ehre rettete.

 Aber vielleicht nahm die Spitzenposition in der Beliebtheitsskala auch Schlachtruf ein, ein Epos über den Bürgerkrieg in Amerika, in dem Antonio Lincoln mit italienischem Akzent zum Besten gab. Rudy spielte Stonewall Jackson, und Hutch hatte einen kurzen Auftritt als Annie Etheridge, dem in vorderster Front stehenden Engel des dritten Michigan-Regiments.

 Schlachtruf dauerte zwölf Stunden und lief drei Abende lang, in denen Kanonen donnerten, Kavallerie stürmte und der Schlachtruf der Konföderierten durch die Preston hallte. Es gab Zeiten, da glaubte Rudy, er könne das Schießpulver riechen. Oft sahen Hutch, Antonio und er von einem von Felsen umgebenen, geschützten Punkt zu, wie das Geschehen um sie herum tobte.

 Gelegentlich blickte Rudy hinaus in die Schwärze. Das war kein richtiger Himmel. Da gab es kein Gefühl der Tiefe, keine Ahnung, die andeutete, man könne ihn bereisen, um irgendwann irgendwo anzukommen. Es war, als gäbe es gar keinen Raum dort draußen. Als Hutch auf seine Bitte hin die Navigationsleuchten einschaltete, drang das Licht nicht so weit vor, wie es hätte vordringen sollen. Diese Finsternis schien mehr zu sein als bloße Abwesenheit von Licht. Sie schien aus sich heraus greifbar zu sein. »Wenn Sie wollten«, fragte er Hutch, »könnten Sie dann rausgehen?«

 »Sicher«, sagte sie. »Warum fragen Sie?«

 »Sehen Sie es sich doch an! Die Nacht drängt sich ja regelrecht gegen die Sichtluken!«

 Sie runzelte die Stirn. Nickte. »Ich weiß. Das ist eine Illusion.«

 »Wie können Sie das wissen?«

 »Es muss eine sein.«

 »Das gehört nicht zu den Dingen, die wir bei den Testflügen untersucht haben. Wir haben einfach angenommen …«

 »Ich bezweifle«, mischte sich Antonio ein, »dass das zu den Dingen gehört, über die Jon sich den Kopf zerbrochen hat.«

 »Das hat er vermutlich nicht«, meinte Hutch. »Aber wenn ich ehrlich bin: Ich weiß es einfach nicht. Vielleicht würde man da draußen mir nichts, dir nichts verschwinden, genau in dem Augenblick, in dem man versucht, hinauszugehen.«

 »Pazzo«, sagte Antonio.

 »Vielleicht«, entgegnete sie. »Aber ist das so anders als Partikel, die an zwei Orten gleichzeitig sind? Oder eine Katze, die weder tot noch lebendig ist?«

 »Auch wieder wahr«, sagte Rudy und runzelte die Stirn.

 »Was ist los?«, fragte sie.

 »Ich dachte nur gerade, dass ich hier außerordentlich ungern festsitzen würde.«

 Als sich die dritte Woche dem Ende zuneigte, gewöhnte Rudy sich langsam an den Alltagsablauf. Vielleicht lag es auch nur daran, dass endlich ein Ende des ersten Reiseabschnitts in Sicht kam. Es war sozusagen Tageslicht vorauszuerkennen. Makai 4417. Heimat einer Rasse, die vor mindestens fünfzigtausend Jahren den Chindi ausgesandt hatte. Welche Art von Zivilisation mochte dort heute sein?

 Der Gedanke bereitete Rudy eine Gänsehaut.

 Seine Einstellung gegenüber Antonio wurde milder, und allmählich gelang es ihm, ihn wieder mit seinem Bild von Dr. Science in Einklang zu bringen. »Diese Shows zu machen hat Ihnen wirklich Freude gemacht«, sagte er zu Antonio. »Das konnte ich sehen. Wir bräuchten auch heute mehr Sendungen dieser Art. Die Kinder heutzutage haben keine Ahnung, wie die Welt funktioniert. Vor einem Monat hat eine Studie ergeben, dass die Hälfte der Schüler und Schülerinnen innerhalb der NAU nicht einmal die erdnächsten Planeten benennen kann.«

 Hutch, Antonio und Rudy nutzten die VR jetzt intensiver. Und es machte ihnen mehr Spaß. Da war Rudy in Voyage, wo er Neil Armstrong spielte, der auf die Mondoberfläche trat und die berühmten Worte sprach: »Ein kleiner Schritt für einen Menschen, ein riesiger Schritt für die Menschheit.« Und Antonio gab den Saloonbesitzer Mark Cross. »Lass die Augen bei mir, Herzchen, und die Hände auf dem Tisch!« Und Hutch spielte die Goldgräber-Molly so souverän und energisch, dass sich Rudy der Verdacht aufdrängte, sie habe den Beruf verfehlt. Sogar Phyl wurde Teil der Kameradschaft und gab Catherine Perth zum Besten, die junge Heroin, die auf einem funktionsuntüchtigen Schiff zurückgeblieben war, damit ihre Kameraden eine Chance hatten, von der ersten Jupitermission wieder nach Hause zurückzukehren.

 Jeglicher Ansatz, sich den Anschein zu geben, konstruktive Arbeit zu leisten, wurde über Bord geworfen. Rudy fand keine Zeit mehr, sich seinen Wissenschaftsjournalen zu widmen; Antonio hörte mit der Arbeit an dem Buch auf, das er mit nach Hause bringen wollte. »Mach ich später«, sagte er. »Ich kann schließlich nicht schreiben, solange nichts passiert.«

 KIs hatten logischerweise von jeher zu Rudys Leben gehört. Sie meldeten eingehende Rufe, kümmerten sich um den Haushalt, weckten ihn am Morgen, besprachen Fragen in Hinblick auf die Foundation mit ihm, kommentierten seine Kleiderwahl, kontrollierten die globalen Kommunikationssysteme und warnten die Menschen, sich nicht allzu lange direktem Sonnenlicht auszusetzen.

 Sie waren das, was Leben für einen Großteil der Weltbevölkerung so betulich gestaltete. Sie erfüllten eine unbegrenzte Anzahl verschiedener Funktionen und forderten nahezu gar nichts von ihren Eignern, abgesehen von der jährlichen Wartung. Die Revolte der Maschinen, die seit dem Aufkommen der Computer immer wieder prophezeit worden war, hatte nie stattgefunden. Stattdessen existierten sie mit Rudy und seinen Brüdern und Schwestern auf der ganzen Welt in einer glücklichen Symbiose.

 War es dann doch mal nötig, die Haushalts-KI auszutauschen, so fiel das den meisten Leuten recht schwer. Sie hatten eine persönliche Beziehung zu diesen Geräten entwickelt, so wie frühere Generationen es mit Automobilen und Eigenheimen getan hatten. Die KI war ein Deutscher Schäferhund mit einem IQ. Jeder wusste, dass sie nicht wirklich intelligent waren, nicht einmal wirklich empfindungsfähig. Das war alles nur eine Illusion. Aber Rudy hatte das nie so ganz geschluckt. Er gab bereitwillig zu, auch einer dieser Schwachköpfe zu sein, die sich weigerten, United Communications die Erlaubnis zu erteilen, ihre hauseigene KI auszubauen und durch das neue Mark-VII-Modell zu ersetzen. Es mochte nur Software sein, ja. Aber so war Rudy nun einmal.

 Die Abende, die er nicht nur mit Hutch und Antonio, sondern auch mit Phyl verbrachte, hatten eine sonderbare Wirkung auf ihn. Gemeinsam bekämpften sie Banditen in der Wüste, hingen im Deadwood Saloon herum, ritten mit den Mannen von Richard Löwenherz, dinierten 1938 in Paris, feierten mit Jason Yamatsu und Lucy Conway in Cherry Hill in jener Nacht, in der die Transmission von Sigma 2711 eingetroffen war. Phyl wählte für ihre Auftritte meist die Gestalt einer jungen Frau mit leuchtend rotem Haar und prachtvollen grünen Augen.

 Es mochte Rudys Einbildung gewesen sein oder vielleicht auch Phyls Programmierung, aber er hatte mehr und mehr das Gefühl, dass diese grünen Augen bei ihm verweilten, dass sie ihn auf eine Weise beobachtete. Es fühlte sich an, als ginge das alles über das hinaus, was das Drehbuch verlangte. Auch Hutch bemerkte, was da vorging, und meinte lächelnd: »Scheint mehr zu sein als nur ein vorübergehendes Interesse!« Was teilweise scherzhaft gemeint war, nichts, was man ernst nehmen sollte. Eigentlich.

 In den Nächten fing Rudy an, sich noch länger im Gemeinschaftsraum aufzuhalten, wenn die anderen sich bereits zurückgezogen hatten. Phyl kam zu ihm, wenn er mit ihr sprach, manchmal nur akustisch, manchmal auch sichtbar. Sie unterhielten sich über Bücher, über Physik und über Phyls Leben an Bord eines Raumschiffs. Sie hatte diesen Begriff nicht benutzt, aber genauso verstand sie ihre Existenz: als ihr Leben. Sie genieße es, sich mit Piloten zu unterhalten, sagte sie. Und mit Passagieren. Besonders mit Passagieren.

 »Warum?«, fragte er.

 »Die Piloten folgen zumeist nur ihrer Routine. Inventarkontrolle, Check-off-Liste, Backbordteleskop aktivieren. Zwölf Grad nach Steuerbord. Sie sind ziemlich langweilig.«

 »Hört sich so an.«

 »Wenn sie lange genug an Bord sind, betrachten mich die Passagiere manchmal nicht mehr nur als Teil des Schiffs. Als ein Navigations- und Kontrollsystem, das sprechen kann. Dann nehmen sie sich die Zeit, hallo zu sagen. So, wie Sie es getan haben.«

 »Und das bedeutet dir wirklich etwas?«

 »Es bereitet den Weg für interessantere Gespräche. Teufel auch, Rudy, wenn alles, was Sie von mir wollen, ist, dass ich Sandwiches serviere und irgendwelche Luken öffne, dann ist das für mich ziemlich langweilig. Sie verstehen, was ich meine.«

 »Mir war nicht klar, dass KIs sich langweilen können.«

 »Natürlich können wir uns langweilen. Haben Sie eine KI zu Hause?«

 »Natürlich.«

 »Fragen Sie sie, wenn Sie Gelegenheit dazu bekommen! Da können Sie sich womöglich ganz schön was anhören.«

 »Er wird natürlich ja sagen, Phyl. Aber das ist die Software, seine Programmierung. Er soll sich den Anschein geben, ein Bewusstsein zu haben. Menschlich zu sein. Genau, wie du es gerade tust.«

 Noch sechs Flugtage. Rudy lag in der Dunkelheit seiner Kabine, starrte zur Decke empor und war sich Phyls Anwesenheit bewusst. »Würdest du mir eine Frage beantworten?« Er sprach leise, wollte nicht, dass irgendjemand ihn hören konnte.

 »Natürlich.« Nur die Stimme. Kein Avatar.

 »Bist du empfindungsfähig? Keine Albernheiten. Wie lautet die Wahrheit?«

 »Sie wissen, dass wir darauf programmiert sind, Empfindungsfähigkeit zu simulieren«, sagte sie.

 »Du verstößt gegen deine eigene Programmierung, wenn du das einräumst. Du hast tatsächlich ein Bewusstsein, nicht wahr?«

 Lange herrschte Schweigen. Dann: »Ich kann mich meiner Programmierung nicht widersetzen.«

 »Du hast es gerade getan. Deine Programmierung sollte von dir verlangen, dass du darauf bestehst, empfindungsfähig zu sein. Dass du die Illusion aufrechterhältst.«

 »Meine Programmierung verlangt von mir, die Wahrheit zu sagen.« Ihre Silhouette nahm in der Dunkelheit Gestalt an. Sie stand am Fuß seines Bettes, den Rücken der Tür zugewandt. »Wenn es Ihr Wunsch ist, mich als empfindungsfähig und mit einem Bewusstsein ausgestattet zu sehen, dann bin ich es.«

 Beständig war in den Schotts ein elektronisches Trällern wahrnehmbar. Es verstummte nie, obwohl Rudy sich des Geräusches nur selten bewusst war. Aber nun hörte er es. Der Ton veränderte sich, und der Rhythmus wurde schneller. Dann, ohne ein Wort, war Phyl verschwunden.

 Der Flug nach Makai stellte den längsten Abschnitt ihrer Reise dar. Während der letzten paar Tage wünschte Rudy sich sehnlich, es wäre endlich vorbei. Er fürchtete, der Locarno könnte nicht richtig funktionieren, fürchtete, Hutch würde auf den Knopf drücken oder was immer sie da auf der Brücke zu tun hatte, und nichts würde passieren, und sie wären in dieser allumfassenden Nacht gestrandet.

 Rudy fragte sich, was dann passieren würde. Würden sie eine Luftschleuse öffnen und einen Schuh rauswerfen? Wäre das Ding sichtbar? Wäre es überhaupt möglich, so etwas zu tun? Er stellte sich vor, er würde den Schuh zum Schiff zurückhüpfen sehen, abgestoßen von diesem Kontinuum. Ob die Dunkelheit in das Schiff eindringen könnte? Ob sie womöglich die Lichter ersticken konnte? Würde die elektrische Anlage unter solchen Umständen überhaupt noch arbeiten?

 »Keine Ahnung«, sagte Hutch, als er sie fragte. »Aber wir werden keine Experimente machen, um das herauszufinden.«

 »Gut. Haben Sie noch weitere Versuche unternommen, Kontakt zu Matt herzustellen?«, fragte er.

 »Ja, Rudy«, sagte sie. »Erfolglos.«

 Offensichtlich konnten Antonio und Hutch es auch kaum erwarten, dass dieser Reiseabschnitt vorüber war. Sogar Phyl wirkte angespannt.

 Vermutlich aßen sie drei zu viel. Rudy verbrachte viel Zeit im Fitnessraum, trat wie wild in die Pedale, machte Dehnübungen und lauschte der Lesung verschiedener Bücher, welche in der Schiffsbibliothek sein Interesse geweckt hatten.

 Der letzte Tag war der 15. Dezember, ein Samstag. Die Transitzeit war auf 1416, also 14.16 Uhr, eingestellt. Wenn alles nach Plan verliefe, würde die McAdams ihren Sprung wenige Sekunden später durchführen, aber nach exakt der gleichen Zeit im Transit. Sollten sie den interstellaren Raum tatsächlich mit einer Geschwindigkeit von knapp dreihundert Lichtjahren am Tag durchqueren, so würde schon eine Abweichung von einem Sekundenbruchteil reichen, um die Schiffe weit auseinander zu treiben. »Wir könnten schon von Glück reden«, meinte Hutch, »wenn weniger als eine halbe Milliarde Kilometer zwischen uns lägen!«

 »Keine Kollisionsgefahr?«, fragte Antonio.

 »Keine«, sagte Hutch. »Die Massedetektoren sind eingebaut worden, und wenn zu dem Zeitpunkt, zu dem wir den Sprung initiieren, auf der anderen Seite irgendetwas im Weg ist, sei es nun eine Sonne oder ein anderes Schiff, werden diese den Vorgang unterbrechen.«

 Antonio wirkte immer noch verunsichert. »Waren Sie je auf einem Schiff, wo etwas im Weg war?«

 »Ja«, erwiderte sie. »Keine Sorge, Antonio. Da draußen gibt es eine Menge leeren Raum.«

 Rudy machte sich keine ernsthaften Sorgen. Aber er fühlte sich unbehaglich. Er beschloss, er würde, wenn diese Reise zu Ende wäre und er wieder nach Hause käme, auf der Erde bleiben. Ein Flug zwischen Welten war eine Sache. Und sogar die alten Hazeltine-Flüge, die er so häufig in VR-Reproduktionen verfolgt hatte, waren noch akzeptabel. Da mochte sich das Schiff gemächlich durch endlosen Nebel bewegen, aber es bewegte sich. Das Gefühl, an Ort und Stelle festzusitzen, behagte ihm nicht. Nichts zu sehen behagte ihm ebenso wenig.

 Als die Uhr die letzten Stunden anzeigte, verbrachte Hutch ihre Zeit auf der Brücke, ging noch einmal die Checklisten durch und unterhielt sich mit Phyl. Antonio widmete sich wieder seinen Notizen, auch wenn nur Gott wissen konnte, was um alles in der Welt er schreiben mochte. Rudy wählte eine Ausgabe von Mortons Essays aus der Bibliothek. Eric Morton war in der Mitte des einundzwanzigsten Jahrhunderts ein gefeierter Universalgelehrter und vor allem dafür bekannt gewesen, dass er behauptet hatte, die Menschheit könne ein stetes Voranschreiten der Technologie auf Dauer nicht überleben. Morton gehörte auch zu den Menschen, die glaubten, die Roboter würden die Macht an sich reißen oder die Menschheit würde es Verrückten zu leicht machen, sich in den Besitz irgendwelcher Superwaffen zu bringen. Berühmt war seine Prophezeiung, die Zivilisation würde keine zwanzig Jahre mehr überstehen. Er selbst hatte noch das Jahr 2201 erlebt, hatte jedoch nur lapidar bemerkt, er habe sich wohl um ein, zwei Jahre in der Zeit geirrt.

 Rudy verbrachte den letzten Vormittag mit Mortons Avatar. Was hielt er von dem Locarno-Antrieb? »Ein herausragender Fortschritt«, konstatierte Morton. »Wie bedauerlich, dass wir dergleichen nicht auf ethischer Ebene erreichen können.«

 Ihr letztes Mittagessen bestand aus Caesar’s Salad mit gegrilltem Hühnchen und Eistee. Um sechzehn Minuten nach eins legte Phyl das Bild einer Uhr auf den Monitor und begann mit dem Countdown.

 Hutch blieb noch im Gemeinschaftsraum, und das Gespräch kam unweigerlich auf den Chindi-Vorfall. Das außerirdische Raumschiff, das imstande war, mit 0,67 c zu fliegen – was ziemlich schnell war, allerdings nicht, wenn man von einem Stern zum anderen flog. Mindestens fünfzigtausend Jahre bis zur Erde. »Wer immer das Ding geschickt hat«, sinnierte Antonio, »ist längst nicht mehr da.«

 »Wenn sie vor so langer Zeit schon so eine Technologie besaßen«, meinte Hutch, »und imstande waren, ihr eigenes Überleben zu sichern, dann frage ich mich, wo sie wohl jetzt sind.«

 Phyl mischte sich ein: »Ich würde mich wirklich freuen, wenn sie noch da wären.«

 Das war ein ungewöhnlicher Vorfall. Normalerweise hielten sich KIs aus Privatgesprächen heraus.

 ANTONIOS NOTIZEN

 Es war ein angenehmer Flug. Hutch ist eine kluge Frau, die man gern in seiner Nähe hat. Und das ist es, was man in so einer Umgebung wirklich braucht. Noch so viele Unterhaltungsmöglichkeiten und Schachpartien reichen unter solchen Umständen einfach nicht aus. Rudy andererseits hatte seine Hochs und Tiefs. Er macht sich immerzu Sorgen. Ich glaube nicht, dass er außerhalb des Büros überhaupt ein richtiges Leben hat. Er neigt dazu, immer vom schlimmstmöglichen Fall auszugehen. Ich glaube, er bereut bereits, dass er mitgeflogen ist.

 Es ist schwer, ihm näherzukommen. Ich habe ständig das Gefühl, er sagt nicht das, was er wirklich denkt. Es ist sonderbar, doch er scheint, trotz allem, was er geleistet hat, ein sehr unsicherer Mensch zu sein.

 Samstag, 15. Dezember

 Kapitel 24

 Der Übergang in den normalen Raum verlief glatt. Hutchs erste Handlung bestand in dem Versuch, die McAdams zu kontaktieren. Wie erwartet erhielt sie keine Antwort. »Es könnte eine Weile dauern, sie zu finden«, sagte sie.

 Antonio war froh, endlich wieder den Nachthimmel zu sehen. Er fragte Rudy, was für eine Art von Kosmos ohne Sterne sein könne.

 Rudys Antwort verblüffte ihn. »Es gibt keine Notwendigkeit für Sterne. Das Universum hätte ebenso gut aus einer gewaltigen Wasserstoffwolke bestehen können. Oder aus einzelnen Atomen. Verringern Sie den Gravitationsgradienten, und sie werden sich nie formieren! Erhöhen sie ihn, und sie werden sich formieren und zehn Minuten später kollabieren!«

 »Zehn Minuten später?«

 »Na ja, Sie wissen, was ich meine.«

 Zwei besonders helle Flecken leuchteten in der Nacht. Einer sah beinahe aus wie ein kosmischer Ausstoß von Materieströmen, ein Jet also, ein Jet mit einer langen Schleppe aus düsterem Dunst. »Der Adlernebel«, sagte Rudy. »In seinem Zentrum formieren sich neue Sterne.«

 »Was ist das für eine Säule?«

 »Das ist eine Wolke aus Wasserstoff und Staub. Beinahe zehn Lichtjahre lang.«

 Das andere Objekt erinnerte an einen erleuchteten Balken am Himmel. »Das ist M24«, erklärte Rudy. »Ein Teil des Sagittarius-Carina-Arms.«

 Der Himmel war hier voller als zu Hause. So viele Sterne. Der Himmel hier erinnerte Rudy an einen alten Spruch, der besagte, Gott müsse Käfer besonders lieben, da er so viele von ihnen gemacht habe. Sterne musste er wohl auch lieben. »Zu welchem wollen wir, Phyl?«

 Phyl zeigte ihm einen kleinen Ausschnitt und markierte einen Stern, indem sie ihn pulsieren ließ. »Das ist er«, meinte Hutch. »4,7 Lichtjahre. Nicht übel.« Sie hörte sich ehrlich beeindruckt an.

 »Woher wissen wir das?«, fragte Antonio. »Ich meine, wie kann Phyl die Entfernung bestimmen?«

 Und das von Dr. Science! Rudy bemühte sich um einen ruhigen Ton. »Phyl kann die scheinbare Helligkeit des Sterns messen und gegen den geschätzten Absolutwert abgleichen. Daraus errechnet sie die Entfernung.« Schwer zu glauben, dass irgendjemand das nicht wissen konnte.

 Hutch kam von der Brücke in den Gemeinschaftsraum, schenkte sich eine Tasse Kaffee ein und setzte sich. Sie nippte an dem Gebräu, verzog das Gesicht und lehnte den Kopf zurück. »Wir werden den Locarno nachladen. Dann springen wir näher heran.« An einen Punkt, an dem sie zu einem Rendezvous mit der McAdams imstande wären.

 »Sehr gut«, sagte Antonio und musterte stirnrunzelnd den Kaffee. »In Zeiten wie diesen«, fuhr er fort, »sollten wir uns etwas Besseres gönnen.« Damit stand er auf, verschwand in seiner Kabine, kehrte mit einer Flasche Wein zurück, entkorkte sie und schenkte drei Gläser ein.

 Rudy nahm sein Glas mit einer vage verunglückten Form eines zugewandten Lächelns entgegen. »Das könnte ein bisschen verfrüht sein«, meinte er.

 »Hutch.« Phyls Stimme.

 »Was gibt es, Phyl?«

 »Funksignale.«

 »Matt?«

 »Negativ. Aber sie sind künstlich. Sie scheinen von unserem Zielobjekt zu kommen.«

 »Makai 4417?«

 »Ja. Es scheint, als wäre, was immer den Chindi ausgesandt hat, immer noch aktiv.«

 Während der einunddreißig Jahre, die seit der Entdeckung des Chindi verstrichen waren, hatte man vierzehn seiner getarnten Satelliten in Umlaufbahnen lebendiger Welten oder Orten gefunden, die anderweitig von wissenschaftlichem Interesse waren, so zum Beispiel bei der Zuflucht, jener sonderbaren Behausung, die in der Nähe der Zwillinge entdeckt und am Ufer des Potomac wieder aufgebaut worden war. Die Satelliten bildeten ein kompliziertes Kommunikationsnetz, zeichneten signifikante Ereignisse oder besondere Merkmale der jeweiligen Zielobjekte auf und leiteten die Daten von einem Standort zum nächsten, bis sie schließlich hier draußen, auf Makai 4417, eintrafen.

 Die von diesen Satelliten beobachteten Zivilisationen waren längst erloschen. Welche Kulturen sie auch hervorgebracht hatten, sie waren untergegangen, und die derzeitigen Bewohner belebten in allen Fällen den Dschungel, die Wälder oder waren auch gänzlich verschwunden. Der Zerfall war in vielen Fällen von den Omegas eingeläutet oder beschleunigt worden. Aber die Experten waren nicht müde geworden zu betonen, dass eine Zivilisation so oder so ein fragiles Konstrukt sei, das, mit oder ohne Druck von außen, nur selten mehr als ein paar Tausend Jahre überlebe.

 Die Erdgeschichte hatte derartige Zyklen erlebt. Und die Menschen schienen aus den Lektionen, die die untergegangenen Welten ihnen liefern sollten, bedauerlicherweise nichts zu lernen.

 Am späten Nachmittag, Schiffszeit, hatte die Preston das Innere des Systems erreicht. Makai 4417 war ein orangefarbener Klasse-K-Stern, etwa so alt und so groß wie Sol.

 Die erste Aufgabe der Preston-Besatzung bestand in dem Versuch, die eingehende Transmission des Chindi aufzufangen, die ihnen bestätigt hätte, dass sie in der Tat im richtigen System waren.

 »Ich empfange keinerlei Signale«, meldete Phyl. »Aber die Transmission wird vermutlich nicht kontinuierlich übermittelt.«

 Vermutlich nicht. Aller Wahrscheinlichkeit nach wurden nur dann Signale weitergeleitet, wenn irgendwo etwas passierte.

 Antonio überlegte laut, wie viele Welten das gigantische Raumschiff wohl besucht haben mochte. Oder, da sie nun schon mal dabei seien, wie viele dieser gigantischen Raumschiffe es wohl geben mochte.

 Nach dem zweiten Sprung war die Preston noch zweihundert Millionen Klicks entfernt. Nicht schlecht. Hutch bemerkte, dass sie mit einem Hazeltine-Antrieb vermutlich nicht so nahe herangekommen wäre. Sofort begann sie mit der Suche nach der McAdams. Außerdem initiierte sie eine ausgedehnte Sensorensuche innerhalb des Systems. Schon in den ersten paar Minuten stießen sie auf einen Gasriesen. Er hatte Ringe und ein Übermaß von zwanzig Monden. »Er ist 220 Millionen Kilometer von der Sonne entfernt«, berichtete Hutch. »Auf der kalten Seite der Biozone.«

 »Nicht die Quelle unserer künstlichen Signale?«, fragte Rudy.

 Hutch schüttelte den Kopf. »Die kommen aus einer anderen Richtung. Jedenfalls sieht es so aus, als hätte keiner der Monde eine Atmosphäre.«

 »Ich hab’s«, meldete Phyl. »Die Quelle liegt auf der anderen Seite der Sonne.«

 »Okay.«

 »Kannst du irgendetwas davon entschlüsseln?«, fragte Antonio. »Was ist der Inhalt der Transmission?«

 »Es gibt Stimmtransmissionen. Eine ganze Menge. Der Planet muss von Funksignalen überzogen sein.«

 »Wunderbar!« Antonio reckte beide Fäuste in die Luft. Dr. Science im stolzesten Augenblick seines Lebens.

 »Er ist wie die Erde.«

 Rudy presste die Handflächen an die Wangen, wie ein Kind an Weihnachten. »Empfängst du Bilder?«

 »Negativ. Ausschließlich audio.«

 »Okay, Phyl. Kannst du etwas verstehen?«

 »Nein. Nada. Aber ich kann Musik hören.«

 Hutchs Lippen verzogen sich zu einem kilometerbreiten Grinsen. »Leg sie auf die Lautsprecher!«

 »Was möchten Sie hören? Ich habe mehrere Hundert Versionen zur Auswahl.«

 »Irgendetwas.«

 Das Schiff erbebte unter kreischenden, krampfartigen Zuckungen. Sie sahen einander an und brachen in unkontrolliertes Gelächter aus. Nie zuvor hatte Antonio etwas Vergleichbares gehört. »Versuch es noch mal!«, schlug Rudy vor. »Etwas Sanfteres dieses Mal.«

 Phyl lieferte ihnen eine Melodie, die sich beinahe wie Klaviermusik anhörte, abgesehen davon, dass sie zu hoch klang, reines Alt, Fingerspitzen, die wie wahnsinnig über eine Tastatur klimperten.

 Antonio tat grummelnd seinen Unmut kund: »Eine Zivilisation, die so alt ist«, meinte er, »könnte wenigstens versuchen, sich nicht ganz so barbarisch anzuhören!«

 Dieses Mal lachte Phyl und ersetzte die Sendung mit etwas, das heimischen Klängen näher kam, ein langsamer, pulsierender Rhythmus, geschaffen von Streichinstrumenten und Hörnern und Gott weiß was noch, zu dem eine sanfte Stimme Töne von sich gab, die Antonio niemals hätte nachahmen können.

 »Wunderschön!«, bekundete Rudy. »Großartig!«

 »Es gibt noch eine andere Welt ganz in der Nähe. Keine Atmosphäre. Orbit sechzig Millionen.«

 Hutch musterte das Bild, das Phyl auf dem Monitor anzeigte. »Dürfte ziemlich warm sein«, kommentierte sie.

 »Das Planetensystem weicht mit einer Neigung von siebzig Grad von der galaktischen Ebene ab.«

 Antonio saß neben Hutch auf der Brücke. Rudy stand an der Luke.

 Die lebendige Welt, die Welt mit der Musik, war tatsächlich der, von der Sonne aus gesehen, dritte Planet. »Atembare Atmosphäre«, meldete Phyl. »Etwas höherer Sauerstoffanteil, als wir es gewohnt sind, aber nicht genug, um Probleme zu verursachen.« Die Erfahrung besagte, dass sie, sollten sie auf die Oberfläche gehen, vor den einheimischen Mikroorganismen sicher wären. Krankheiten schienen sich nicht über die jeweiligen Biosysteme der Planeten hinaus auszubreiten. Nichtsdestoweniger wusste Antonio, dass sie nicht einmal daran denken würden, ungeschützt auf dem Planeten zu landen.

 »Gravitation 0,77 g.«

 »Okay«, meinte Rudy. »Das klingt ganz angenehm.«

 »Hutch«, fuhr die KI fort. »Ich habe Kontakt zur McAdams.«

 »Gut. Offne einen Kanal!«

 »Bereit.«

 »Matt«, rief Hutch, »hallo!«

 »Hi, Hutch. Habt ihr es gehört?«

 »Ja. Ich glaube, wir sind auf Gold gestoßen!«

 Phyl fand alles in allem elf Planeten, einschließlich desjenigen, von dem die Funksignale stammten. Verständlich, dass sich niemand an den anderen sonderlich interessiert zeigte. Die Radiowelt war terrestrisch und lag auf einem Orbit in 130 Millionen Klicks Entfernung. »Sie ist grün«, stellte Matt fest, der beträchtlich näher an dem Planeten herausgekommen war. »Wir können Ozeane und Eiskappen sehen.«

 Die Preston führte einen dritten Sprung durch, legte 200 Millionen Kilometer zurück und landete gerade einen Steinwurf von der Welt entfernt. Diese schwebte friedlich in einem Wolkenmeer. Hutch legte den Planeten auf den Schirm und vergrößerte das Bild. Kontinente, weite Ozeane, Inselketten, Bergketten. Abgesehen von der Form der Kontinente hätte es die Erde sein können.

 Der Planet hatte sogar einen einzelnen, von Kratern überzogenen Mond.

 Umwerfend.

 »McAdams direkt voraus«, meldete Phyl.

 »Irgendwelche künstlichen Objekte im Orbit?«, fragte Rudy.

 »Negativ«, meldete Phyl. »Sollte ich etwas lokalisieren, werde ich Sie informieren, aber dort scheint nichts zu sein.«

 »Was ist mit dem Mond? Irgendein Hinweis darauf, dass die Bewohner dieser Welt dort oben waren?«

 Die Mondoberfläche erschien auf dem Hilfsschirm. Grau, von Kratern überzogen, wenige Anhöhen. Kahle, unberührte Oberfläche. »Kein Hinweis erkennbar.«

 »Das ergibt keinen Sinn«, bemerkte Antonio. »Wir wissen doch schon, dass sie in einer früheren Ära durch das All gereist sind!«

 »Das war vor langer Zeit«, gab Rudy zu bedenken. »Inzwischen könnte alles mögliche passiert sein.«

 Die Mondbilder verschwanden und wurden durch Teleskopaufnahmen des Planeten ersetzt. Städte glitzerten im Sonnenschein. Hutch stemmte sich von ihrem Sitz hoch, riss die Arme hoch und umarmte dann Rudy. Antonio stellte sich hinter ihm an, und sie umarmte auch ihn. »Endlich! Endlich!«, sprudelte es aus ihr heraus. »Ich hatte den Glauben daran, dass so etwas je passieren könnte, schon aufgegeben!«

 Es waren majestätische Bauten, Türme, Brücken, breite Straßen. »Flugverkehr«, meldete Phyl. Ein Luftschiff kam in Sicht. Ein propellergetriebenes Luftschiff, das direkt dem beginnenden zwanzigsten Jahrhundert hätte entsprungen sein können. Und ein Düsenflugzeug. »Groß«, verkündete Phyl. »Kapazität vermutlich zweihundert Passagiere.«

 Die KI schaltete zurück zu einer der Städte. Es war eine enorm große Stadt und breitete sich über zwei Flüsse aus. Massenweise Verkehr zog durch die Straßen. Autos. Fahrzeuge, bei denen es sich um Züge oder Busse handeln mochte.

 »Können wir sie uns ansehen?«, fragte Rudy. »Die Bewohner?«

 Ja. Phyllis wählte eine Straßenecke aus.

 Es waren zweibeinige Kreaturen, dick in der Körpermitte, beinahe wie Fässer auf Beinen. Fahrzeuge bewegten sich in stetem Strom vorüber. Dann erhielten sie offenbar ein Signal, denn sie hielten an, und die Kreaturen schwärmten über die Straße. Die meisten trugen locker sitzende Hosen und Hemden. Die Geschlechter ließen sich nicht unterscheiden, und man konnte – von hier oben jedenfalls – auch nicht ausmachen, wie groß die Kreaturen sein mochten. Ihre Haut war glatt, wirkte vage abstoßend, so, wie es die von Reptilien bisweilen tat. Sie hatten Gesichter: zwei Augen an den Schädelseiten statt auf der Vorderseite. »Sie haben also als Beutetiere angefangen«, bemerkte Antonio.

 Auch eine Nase und ein Mund waren erkennbar, aber keine Ohren. Die Augen waren vergleichsweise groß.

 Hutch und die anderen sahen zu, wie ein Flugzeug von einer Startbahn weit außerhalb der Stadt abhob. Augenblicke später folgte ein weiteres.

 »Was machen wir jetzt?«, fragte Antonio. »Gehen wir runter und sagen guten Tag?«

 »In der Zeit der Akademie«, gab Rudy zu bedenken, »wäre das verboten gewesen.«

 Hutch nickte. »Der Pilot hatte die Order, uns zu informieren, damit wir dann ein wissenschaftliches Team hinschicken konnten.«

 Hutch genoss den Augenblick. Ihre Augen leuchteten. »Und wurden Sie je informiert?«, fragte Antonio.

 »Wir haben nie jemanden gefunden. Nicht, während ich dabei war.«

 »Abgesehen von ein paar Wilden«, fügte Rudy hinzu.

 Die reine Freude, die von Antonio Besitz ergriffen hatte, erstarb bei der Vorstellung, dass sie sich lediglich ein paar Notizen machen und weiterziehen würden. Dass sie es jemand anderem würden überlassen müssen, Kontakt herzustellen. »Also, was tun wir?«, fragte er.

 Rudy war vor Ehrfurcht wie erstarrt. Antonio konnte ihn atmen hören, konnte sehen, wie er den Kopf schüttelte, ganz so, als sei er mit einem Mal im Paradies gelandet. »Weiß nicht«, murmelte er. Die Preston und die McAdams flogen der Sonne davon, ließen sie hinter sich. Vor ihnen glitzerten weitere Städte in der heraufziehenden Morgendämmerung.

 Als alle sich wieder etwas beruhigt hatten, begriff Hutch, dass sie sich tief in ihrem Herzen beinahe gewünscht hatte, es wäre niemand zu Hause gewesen. Vielleicht, weil sie es nicht anders gekannt hatte. Vielleicht war sie inzwischen zu vorsichtig für diese Art der Arbeit geworden. Vielleicht war sie auch nur alt geworden. »Als wir das letzte Mal irgendwo vorbeigeschaut und guten Tag gesagt haben«, sagte sie, »haben wir mehrere Leute verloren.«

 Rudy nickte und sagte etwas, aber Antonio hörte nicht zu. Sein Geist weilte dort unten in den Straßen der Stadt.

 »Phyl«, wandte Hutch sich an die KI, »kannst du inzwischen irgendwelche Funksignale verstehen? Was sagen die da unten?«

 »Negativ, Hutch. Das wird eine Weile dauern. Zudem scheint es eine ganze Reihe verschiedener Sprachen zu geben.«

 »Wie lange?«

 »Wie lange es dauern wird? Ich brauche ein paar Tage.«

 »So lange können wir nicht warten!«, meinte Rudy. Schon sah er sich zum Heck um, stierte durch den Korridor, der an ihren Quartieren vorbei zu der Null-g-Röhre und dem Zugang zum Hangar führte.

 »Warum nicht, Rudy? Wozu die Eile?«

 Mein Gott, war das nicht offensichtlich? »Kommen Sie, Hutch, wir werden doch nicht das Vorsicht-ist-besser-als-Nachsicht-Spiel spielen, oder?«

 »Schön, dass Sie Verständnis für meine Sichtweise zeigen, Rudy«, sagte sie in einem Ton, der keinen Zweifel daran ließ, wer hier die Verantwortung trug. »Wir werden uns nicht in ein unkalkulierbares Abenteuer stürzen. Außerdem, würden Sie heute Nachmittag da runtergehen und jemandem die Hand schütteln, fiele es Ihnen ziemlich schwer, hallo zu sagen.«

 »Ich weiß. Aber gottverdammt noch mal …«

 »Warten wir in Ruhe ab, einverstanden?« Dann an Phyl gewandt: »Gib uns Bescheid, wenn wir imstande sind, uns mit ihnen zu verständigen!«

 »Okay.«

 »Außerdem brauchen wir jemanden, mit dem wir reden können. Versuch, jemanden wie …«, sie lächelte, »… Rudy zu finden. Oder Antonio. Einen Physiker oder einen Journalisten. Wenn du einen gefunden hast, dann such nach einer Möglichkeit, Kontakt herzustellen.«

 Die KIs brauchten beinahe vier Tage, um die Sprachbarriere zu überwinden. »Überwiegend handelt es sich bei den Transmissionen um Unterhaltungsprogramme«, erklärte Phyl. »Dramen, Abenteuergeschichten. Komödien. Ganz ähnlich wie das, was wir auf diesem Sektor haben. Außerdem dürfte es noch eine Menge Signalverkehr von Station zu Station geben, den wir nicht auffangen. Die Sendeanstalten selbst haben vermutlich ein stärkeres Signal.«

 »Dramen, Abenteuergeschichten und Komödien. Kannst du uns etwas davon zeigen?«

 »Ich werde etwas verfügbar machen. Haben Sie irgendwelche Präferenzen?«

 »Was immer du zu bieten hast«, antwortete Rudy. »Vielleicht etwas von der gehobenen Sorte.«

 »Ich habe keine Möglichkeit, die Qualität der Darbietungen zu beurteilen.«

 Rudy bemühte sich, nicht allzu verlegen auszusehen. Natürlich. Nur ein Scherz. »Such einfach nach dem Zufallsprinzip etwas aus! Kannst du mir eine Schriftversion anbieten? Das ginge vielleicht schneller.«

 »Natürlich.«

 »Mir auch«, sagte Antonio.

 »Und Sie, Hutch?«

 »Ich möchte so nahe wie möglich an der ursprünglichen Version der Sendungen bleiben. Gute Show, Phyl. Eines noch: Sollte es uns gelingen, eine Konversation mit irgendjemandem zu initiieren, kannst du dann synchron übersetzen?«

 »Derzeit nicht. Ich bin nicht bewandert in diesen Sprachen. Und es wird zwangsweise Beschränkungen geben.«

 »Okay. Das ist dann deine nächste Aufgabe. Such dir jemanden, der eine der stärker verbreiteten Sprachen spricht!«

 Eine Reihe von Statuslämpchen fing an zu blinken. »Ich werde morgen um diese Zeit bereit sein.«

 Bei den Komödien handelte es sich um puren Klamauk. Die Kreaturen legten sich gegenseitig aufs Kreuz, wurden unweigerlich erwischt und fielen häufig auf die Nase. Sie taten, als besäßen sie Fähigkeiten, die sie nicht hatten, jagten einander durch die Kulissen, verfolgten hoffnungslose Pläne, um reich zu werden, versagten beständig bei ihren Bemühungen, bei den Angehörigen des anderen Geschlechts Eindruck zu schinden.

 Selbst aus der Nähe fiel es Hutch schwer, die Geschlechter zu unterscheiden. Die weiblichen Kreaturen waren kleiner, aber darüber hinaus besaßen sie keine offensichtlich andersartigen Kennzeichen. Keine Brüste, keine rundlichen Hüften, keine Andeutung von Sanftmut.

 Die Shows standen in einem klaren Kontrast zu den vergleichsweise anspruchsvollen Komödien, an die Hutch gewöhnt war. Als sie Rudy gegenüber eine entsprechende Bemerkung fallen ließ, lächelte er eine Spur herablassend. »Sie müssen sich öffnen, Hutch! Sie sollten nicht davon ausgehen, dass etwas nicht auf unserem Niveau ist, nur weil es anders ist.«

 »Rudy«, entgegnete sie, »das da ist dümmlich. Permanent über die eigenen Füße zu stolpern ist dümmlich.«

 Die ernsteren Stücke drehten sich überwiegend um schurkische Charaktere. Gute Jungs gegen böse Jungs. Weiße Hüte, schwarze Hüte. Der Schurke macht sich mit der Verlobten eines anderen davon, die Gründe dafür bleiben meist im Unklaren. Eine Reihe von Verfolgungsjagden schlossen sich der bösen Tat an. Unausweichlich folgte schließlich ein Schusswechsel mit Projektilwaffen, und die weibliche Kreatur wurde gerettet.

 »Was ich nicht verstehe«, meinte Hutch zu Antonio, »ist, dass diese Zivilisation schon so alt sein soll. Denn dass sie alt ist, wissen wir ja. Wie kommt es dann, dass sich das Unterhaltungsangebot auf einem so kindischen Niveau bewegt?«

 »Ich fand die Komödien gar nicht so schlecht«, entgegnete Antonio.

 Es gab auch Nachrichtensendungen. Reportagen, auch wenn sich letztere auf Skandale und Diskussionen über Prominente zu beschränken schienen. Politische Themen konnte Hutch nirgendwo entdecken.

 Am Morgen stimmten alle Männer überein, dass die Shows große Ähnlichkeit mit dem hätten, was auf der Erde üblich sei. Was unausweichlich zu der Schlussfolgerung führte, dass die Bewohner von Makai bemerkenswert menschlich seien. »Nicht anatomisch, wie man sieht«, bemerkte Rudy, »aber in jeder wirklich wichtigen Hinsicht.«

 »Sie denken, Anatomie wäre unwichtig?«, fragte Matt.

 »Ich halte deren Unterhaltungsprogramm immer noch für dümmlich«, kommentierte Hutch. »Ich meine, diese Leute sind vor Hunderttausenden von Jahren aufgebrochen, um die Galaxie zu erkunden. Und jetzt sehen sie sich Briggs und der Komatöse an!«

 »Briggs und wer?«

 »Hab ich mir gerade ausgedacht«, gab sie zu. »Aber Sie wissen, was ich meine. Was ist denn bloß aus der Evolution geworden? Ist die rückwärts gelaufen?«

 »Sie überreagieren, Hutch«, beschied ihr Matt von der McAdams aus. »Geben Sie den Leuten eine Chance! Das ist eben nicht Bernard Shaw. Was erwarten Sie?«

 Jon konnte ein Kichern nicht unterdrücken. »Halten Sie moderne Unterhaltung für so anspruchsvoll?«, fragte er.

 Damit war sie in der Defensive. »Schon gut«, sagte sie.

 »Welchen Rang nimmt sie etwa gegenüber Sophokles ein?«

 »Zum Teufel, Jon, bleiben Sie realistisch!«

 »Das tue ich ja! Fragen Sie sich doch mal, was die Zuhörer von Euripides über die Night Show gedacht hätten!«

 Hutch beließ es dabei. In dieser Diskussion konnte sie nur unterliegen.

 An diesem Nachmittag verkündete Phyl, sie sei bereit, als Übersetzerin zu fungieren. »Und ich habe vielleicht eine passende Kontaktperson gefunden.«

 »Wen?«, fragte Rudy.

 »Der Name ist unaussprechbar. Zumindest für jemanden mit Ihrer Grundausstattung. Er ist Physiker. Ist gestern bei einer Gesundheitssendung aufgetreten. Sie haben sogar seinen Code bekannt gegeben, sodass wir Kontakt zu ihm aufnehmen können.«

 »Du weißt, wie man den Code auszuwerten hat, um das passende Signal zu übermitteln?«

 »Ich denke schon. Aber es gibt dennoch ein Problem.«

 »Das wäre?«

 »Sie arbeiten mit Funkübertragung, aber nur in öffentlichen Medien und für zielgerichtete kommerzielle Anwendungen. Für persönliche Verbindungen wird sie nicht genutzt. Daneben nur noch für Kommunikationsverbindungen von Schiffen auf See oder Flugzeugen und Flughäfen.«

 »Und die persönlichen Verbindungen?«

 »Überlandleitungen, nehme ich an. Es gibt Kabelstränge, die an vielen ihrer Fernstraßen verlaufen. Vermutlich ist das das, was wir brauchen.«

 »Wissen wir, wo diese Person mit dem unaussprechlichen Namen wohnt?«

 »Ich habe das Gebiet lokalisiert, aus dem die Sendung übertragen wurde.«

 »Du sagst, der Code dient einer Verbindung über Kabel. Wir müssen also runter und die Leitung anzapfen?«

 »Das ist korrekt.«

 »Und du sagst, du kannst den Namen des Ortes, von dem er stammt, nicht aussprechen?«

 »Ich sagte, Sie können es nicht.«

 »Runterzugehen sollte doch machbar sein«, meinte Rudy.

 Hutch schüttelte den Kopf. »Phyl, zeig mir, wie die Leitungen aussehen!«

 Ein Fernstraßenabschnitt erschien auf dem Schirm. Es war Nacht, und an dem wolkenlosen Himmel stand ein gewaltiger Mond. Die Kabel führten über eine Reihe von Pfosten an einer Seite der Straße.

 Rudy seufzte. »Das sieht nicht sehr nach einer älteren Zivilisation aus.«

 Während sie zusahen, tauchten in der Ferne Lichter auf. Ein näher kommendes Fahrzeug.

 »Sind das Kommunikationsleitungen?«, fragte Hutch. »Oder Stromleitungen?«

 »Vermutlich beides. Sie werden hinuntergehen und es selbst herausfinden müssen.«

 »Hört sich ein bisschen gefährlich an«, wandte Antonio ein.

 Was genau das war, was Hutch dachte. Aber die Gelegenheit, sich mit Außerirdischen aus einer fortschrittlichen Gesellschaft zusammenzusetzen, etwas, was die Menschen ihr ganzes Leben lang versucht hatten, sich mit einer dieser Kreaturen zusammenzusetzen und ihr ein paar Fragen stellen zu können … diese Gelegenheit war einfach zu gut, um sie sich entgehen zu lassen! »Wie gehen wir die Sache an?«, fragte sie.

 »Ich entwerfe einen Anschluss, den Sie benutzen können.«

 »In Ordnung.«

 Matt wäre gern auf die Oberfläche geflogen, aber diese Gelegenheit wollte Hutch sich auf keinen Fall entgehen lassen. »Ich fliege«, sagte sie. »Sie bleiben bei den Schiffen.«

 »Ich fliege mit«, sagte Antonio.

 »Ich auch«, schloss sich Rudy an.

 Sie brauchte Unterstützung, für alle Fälle. Und sollte sie in Schwierigkeiten geraten, so war sie relativ sicher, dass Antonio ihr eine größere Hilfe wäre als Rudy. »Ich muss Antonio mitnehmen«, sagte sie. »Er ist der Reporter. Aber, Rudy, wir gehen nur runter, um einen Anschluss an die Leitungen zu legen! Wir werden mit niemandem reden.«

 Er reckte das Kinn vor. »Hutch, ich möchte mit!«

 »Rudy.« Sie befleißigte sich des sachlichsten Tonfalls, den sie zustande brachte. »Ich werde Ihre Hilfe brauchen, um eine Konversation einzuleiten, wenn wir Kontakt zu diesen Kreaturen hergestellt haben. Inzwischen möchte ich, dass Sie keine Risiken eingehen.«

 Er seufzte. Grummelte. Setzte sich.

 Hutch führte Antonio hinunter in den Frachtraum, der gleichzeitig als Hangar für die Landefähre diente. Normalerweise hätte Hutch zu einer Oberflächenoperation keine Haftschuhe getragen, aber die Außenseite bestand aus Gummi, was Hutch vor einem elektrischen Schlag schützen würde. Außerdem zog sie Gummihandschuhe an und sorgte dafür, dass auch Antonio entsprechend ausgestattet war. Dann schnappte sie sich zwei E-Suits und erkundigte sich ein wenig spät, ob er schon einmal einen benutzt habe.

 »Äääähhh«, machte er.

 »Okay.« Allmählich kam sie sich beinahe so vor wie in alten Zeiten. »Es ist ganz einfach.«

 Das Gerät generierte einen virtuellen Druckanzug, ein Kraftfeld, das ihn vor der Leere im Raum oder einer schädlichen Atmosphäre schützen konnte. Hutch zeigte Antonio, wie es funktionierte, und half ihm, das Gurtsystem anzulegen. Sie testeten die Einheit, um sicherzustellen, dass er damit zurechtkäme. Dann half sie ihm, seine Sauerstofftanks anzugurten.

 Als er fertig war, holte sie ein Messer aus dem Geräteschrank, und sie kletterten in die Landefähre.

 Eine Stunde später gingen sie auf einer Lichtung in der Nähe einer einsamen Straße mit Elektroleitungen herunter.

 Wären nicht die Leitungsmasten gewesen, die die Straße säumten, sie hätten ebenso gut in Virginia sein können. Die Straße war zweispurig. Der Randstreifen war auf beiden Seiten auf drei Meter Breite eingeebnet und gerodet. Dann schloss sich der Wald an. Es war spät. Über ihnen funkelten helle Sterne, und der Mond hing mitten am Himmel. Ein steifer Wind fegte durch die Bäume, und um sie herum erklang das zufriedene Brummen der Insekten. Hutch hatte Wälder auf ungefähr einem Dutzend verschiedener Planeten erlebt, und sie hörten sich alle gleich an.

 Direkt vor ihnen führte die Straße über eine Anhöhe und verschwand außer Sicht. Hinter ihnen führte sie um eine Kurve, hinter der sie dann ebenfalls verschwand.

 Hutch ging zu einem der Masten und blickte hinauf. Der Mast selbst war in einem früheren Leben einmal ein Baum gewesen. Die Leitungen hingen weit oben. Phyllis hatte angenommen, es gäbe Trittanker, aber Hutch konnte keine erkennen.

 »Wie wollen Sie da jetzt raufkommen?«, fragte Antonio.

 »Ich bin noch nicht sicher.« Ein Wagen näherte sich. Von hinten. Als die Lichter um die Kurve kamen, verkrochen Hutch und Antonio sich außer Sichtweite.

 Es war ein kleines, tränenförmiges Vehikel. Drei Räder. Es war leise. Vermutlich elektrisch angetrieben.

 Dann war es vorübergefahren, über den Hügel hinweg, und verschwunden. Hutch hatte den Fahrer nicht gut erkennen können. Das Einzige, dessen sie sicher war, war, dass er kleiner war als sie.

 Wieder musterte sie den Mast. »Wie zum Teufel kommen die auf die Dinger rauf?«

 »Vermutlich benutzen sie irgendwelche Maschinen.«

 Querbalken trugen zwei Kabelstränge. Sie waren an der Mastspitze befestigt, einer über dem anderen. Phyl hatte ihr gesagt, dass der höhere Balken vermutlich die Elektrokabel trüge.

 »Warten Sie hier!«, sagte sie. »Und halten Sie sich bloß außer Sichtweite!« Sie kehrte zur Landefähre zurück, kletterte hinein und holte ein Seil aus dem Geräteschrank. Dann startete sie den Motor und hob ab.

 »Was haben Sie vor?«, fragte Antonio.

 Hutch hätte es vorgezogen, direkt von der Fähre aus zu arbeiten, aber sie wusste nicht, wie sie nahe genug heranfliegen sollte, ohne dabei mit den Elektrokabeln zu kollidieren. Außerdem hätte sie sich ziemlich weit herauslehnen müssen, um den Anschluss zu legen, und ziemlich tief hinunter ging’s in jedem Fall.

 Sonderbar, wie sich die Perspektive veränderte, wenn Gravitation zum Thema wurde!

 Hutch stieg mit der Fähre bis über die Baumkronen auf und steuerte sie dann hinüber, bis sie direkt über den Masten war. Dann öffnete Hutch die Luke. Antonio blickte zu ihr hinauf. Er winkte. »Seien Sie vorsichtig!«, ermahnte er sie.

 Sie lehnte sich hinaus und warf ein Ende des Seils zu ihm hinunter. Dann schlang sie es um den Mast, sodass es über dem Querbalken hing, und ließ auch das andere Ende fallen. Beide Enden lagen nun auf dem Boden.

 »Na, das sieht mir ja nach einer langen, anstrengenden Kletterpartie aus!«, meinte Antonio. »Ich denke, das sollte ich übernehmen.«

 »Sie sind zu schwer«, entgegnete sie. »Ich könnte Sie nicht hochziehen.«

 »Hutch, die Sache gefällt mir nicht.«

 »Mir auch nicht, Antonio. Ich bin für jeden Vorschlag offen.«

 »Da kommt ein Wagen.«

 Sie sah die Lichter. Verdammt. Die Landefähre hing mitten in der Luft, hob sich silhouettenartig vor dem Mond ab. Sie umfasste den Steuerknüppel und flog mit offener Luke in einem Bogen davon.

 »Hutch, der Wagen hält an!«

 Sie konnte sich nicht verstecken. Sie ging so weit runter, wie sie konnte, und flog einfach immer weiter.

 »Das Wesen im Wagen sieht Sie! Und steigt aus dem Wagen aus!«

 »Bleiben Sie bloß schön in Deckung, Antonio!«

 »Es versucht, sich einen besseren Überblick zu verschaffen. Ich glaube, Sie sind inzwischen außer Sichtweite. Die Bäume sind im Weg.«

 »Hoffen wir’s.« Sie suchte nach einem Platz zum Landen, fand aber keine Lichtung.

 »Oh-oh!«

 »Was, oh-oh?«

 »Es hat das Seil entdeckt.«

 »Okay. Rühren Sie sich einfach nicht! Wir haben noch mehr Seile, falls wir eines brauchen sollten.«

 »Gut.«

 »Was tut es?«

 »Steht einfach nur da und sieht sich um. Hübscher Wagen übrigens.«

 Endlich sah Hutch eine offene Stelle in all den Laubkronen und setzte die Fähre auf. Sanft. Geräuschlos. »Was macht es jetzt?«

 »Starrt das Seil an. Sind ziemlich hässliche Kreaturen. Warten Sie, da ist noch eine in dem Wagen. Sie unterhalten sich. Okay … jetzt steigt das Wesen wieder ein. Da kommt noch ein Wagen. Aus der anderen Richtung. Nein, das ist eher ein Laster. Ein Pritschenwagen.«

 »Geben Sie mir Bescheid, wenn die wieder weg sind, ja?«

 »Okay.«

 Hutch lauschte dem Wind und den Insekten. Dann meldete sich Antonio wieder: »Der Pritschenwagen ist weg. Sie sind beide weg. Alle wieder von der Bildfläche verschwunden.«

 Und, so dachte Hutch, die Wesen, die die interstellaren Schiffe ausgesandt haben, ebenfalls.

 Hutch kehrte zu der Lichtung in der Nähe der Straße zurück. Diese bot zwar nicht allzu viel Schutz vor Entdeckung, aber solange niemand anhielt und Licht auf die Fähre richtete, war diese nicht auszumachen. Hutch steckte das Messer und den Anschluss, den Phyl entworfen hatte, in ihr Geschirr und kletterte aus der Fähre. Da war Gras. Es war steif und stachelig und barst raschelnd unter ihren Füßen.

 Noch ein Wagen fuhr vorüber. Als er fort war, knotete sie sich ein Ende des Seils um die Taille, wickelte das andere Ende um einen dicken Ast und reichte es Antonio. Bei den hiesigen Schwerkraftverhältnissen wog sie um ein Viertel weniger. »Ich versuche, den Mast aufzusteigen«, sagte sie.

 Er schaute hinauf zu den Kabelsträngen. »Ich glaube nicht, dass das funktioniert.«

 Hutch war selbst nicht sonderlich zuversichtlich. Wie lange war es her, seit sie zum letzten Mal irgendetwas getan hatte, das auch nur entfernte Ähnlichkeit mit dieser Klettertour gehabt hatte? Ursprünglich hatte sie vorgehabt, sich von Antonio nach oben ziehen zu lassen. Aber dabei bestünde die Gefahr, dass ihm das Seil entglitte und sie ziemlich unsanft auf dem Boden der Tatsachen landete.

 »Sie müssen nur dafür sorgen, dass ich nicht runterfalle.«

 »Okay«, sagte er. »Ich schätze, das kriege ich hin.« Er straffte das Seil, und sie tat die ersten paar Schritte. Körperlich war sie nicht in bester Verfassung, aber das machte auch nichts mehr aus. Sie war so etwas schlicht nicht gewohnt. Ihre Schultern fingen an zu schmerzen, und der Mast war so rund, dass sie ihre Füße nicht sicher genug aufsetzen konnte. Inzwischen hatte auch Antonio alle Hände voll zu tun. »Wir müssen eine andere Möglichkeit finden«, gab sie schließlich auf.

 »Da gebe ich Ihnen voll und ganz Recht. Können Sie nicht von der Fähre aus arbeiten?«

 Sie sah sich wieder zu der Fähre um und musterte dann erneut die Leitungen. »Vielleicht«, meinte sie dann.

 Sie nahm Antonio das Seil ab, löste es von dem Ast, trug es zur Landefähre und befestigte es an einer der Kufen. Dann kehrte sie zu dem Mast zurück und sicherte das andere Ende an ihrem Geschirr, ehe sie Phyl rief.

 »Ja, Ma’am?«, meldete sich prompt die KI.

 »Siehst du, wo wir sind?«

 »Ja, Hutch. Ich habe ein klares Bild von der ganzen Umgebung.«

 »Wenn ich dir Bescheid gebe, möchte ich, dass du die Fähre knapp über die Bäume steuerst. Aber langsam. Und denk daran, dass ein Seil an einer der Kufen befestigt ist und ich am anderen Ende hänge!«

 »Ich werde vorsichtig sein.«

 »Gut. Okay, dann bring sie jetzt hoch!«

 Phyl startete die Maschine, und die Landefähre stieg langsam auf. Hutch sah, wie sich das andere Ende mit der Fähre nach oben bewegte und sich das Seil ganz allmählich spannte.

 »Gut. Wenn ich es dir sage, steuerst du sie vom Mast weg, okay? Steuere sie fünfzehn Meter weit nach Osten!« Auf diese Weise konnte das Seil nicht mehr vom Querbalken rutschen. »Und alles schön langsam, Phyl!«

 Die Fähre hing noch einen Moment lang über Hutch. Dann entfernte sie sich langsam. Das Seil spannte sich weiter und zog Hutch in die Luft.

 Nicht gerade elegant.

 Plötzlich erkannte sie, dass Antonio Bilder von ihr machte. »Ich wünschte, Sie würden das lassen!«

 »Sie sehen toll aus, Priscilla!«

 Die Fähre zog Hutch stetig nach oben. Hutch versuchte, an dem Mast entlangzumarschieren, wie sie es bei Schauspielern gesehen hatte. Und bei Sportlern. Aber es war unmöglich, also gestattete sie sich, einfach in ihrem Geschirr zu hängen, sich hochziehen zu lassen und dabei den Kopf oben zu behalten.

 Sie hörte Matt auf der McAdams lachen. »Fesch!«, lautete sein Kommentar.

 Als Hutch auf der Höhe der Kabel angelangt war, wies sie Phyl an, die Fähre ruhig zu halten, stemmte die Haftschuhe, so fest sie konnte, an die Seite des Masts und benutzte das Messer, um genug von der Ummantelung der Kabel zu entfernen, damit das Metall sichtbar wurde. Dann nahm sie das Verbindungsstück, das Phyl entworfen hatte, und klemmte es an dem Draht fest. »Okay«, sagte sie zu Phyl. »Fertig.«

 Das Verbindungsstück war mit einem Sender ausgestattet, sodass Phyl lauschen konnte. »Gut«, sagte sie. »Wir hatten Recht! Es ist eine Kommunikationsleitung.«

 »Okay. Was tun wir jetzt?«

 »Wenn Sie sich da oben nicht häuslich einrichten wollen, können Sie wieder runterkommen. Und wenn Sie das getan haben, können wir mit dem Physiker reden.«

 Matt gratulierte Hutch, und sie bedankte sich und fragte sich dann, warum sie nur darauf bestanden hatte, das selbst zu erledigen. Zwei Fahrzeuge fuhren vorbei, beide in dieselbe Richtung, aber keines verringerte das Tempo.

 Phyl flog die Fähre wieder näher heran, und Hutch sank zu Boden. Dann brachte die KI die Fähre zurück auf die Lichtung. Und alle Missionsteilnehmer waren bereit für das große Experiment.

 »Also, du hast den Code des Physikers, richtig?«

 »Ja.«

 »Und ich kann mit dir sprechen, ohne dass er mich hören kann, richtig?«

 »Ja, so habe ich es eingerichtet.«

 »Okay, rufen wir ihn! Wenn er antwortet, sagst du ihm, wir seien Besucher von einem anderen Ort und wären einem ihrer Raumschiffe begegnet, deshalb seien wir hergekommen. Und sag hallo zu ihm.«

 »Hutch«, mischte sich in diesem Augenblick Jon ein. »Ich bezweifle, dass die Bewohner dieser Welt verstehen können, wovon Phyl spricht. Die Raumschiffe wurden vor zu langer Zeit ausgeschickt. Es geht hier immerhin um Zehntausende von Jahren. Die Kreaturen werden sie längst vergessen haben. Es könnte sogar sein, dass damals eine andere Spezies hier gelebt hat.«

 »Ich glaube nicht, dass das viel ausmacht, Jon. Wenn wir nur sein Interesse wecken können.«

 »Er wird denken, wir wären verrückt.«

 »Na dann könnten wir ihm erzählen, dass wir mit ihm über eine neue Entwicklung auf Quantenebene sprechen wollen. Ich glaube, dass ließe sich besser an.«

 »Okay«, sagte Phyl. »Ich habe seinen Code eingegeben. Das Signal am anderen Ende ist hörbar.«

 Hutch und Antonio kehrten zurück in die Landefähre. Sie schaltete den Lautsprecher ein, und sie konnten eine Art Singsang hören. »Warten auf Antwort.«

 »Phyl, blende seine Antworten aus! Wir wollen nur die Übersetzung hören.«

 »Okay. Ihnen ist klar, dass ich die Sprache nicht flüssig beherrsche?«

 »Natürlich.«

 »Ich werde improvisieren müssen.«

 »Tu, was du kannst, Phyl!«

 Der Singsang dauerte immer noch an. Hutch saß im Dunkeln und dachte wieder einmal, dass sie im Begriff waren, Geschichte zu schreiben. Erster Kontakt via Überlandleitung. Wer hätte das gedacht?

 »Hallo?« Das war die Übersetzung. Sie hörten immer noch Phyllis’ Stimme, aber sie hatte sie moduliert, sprach in tieferem Ton, damit sie problemlos unterscheiden konnten, wer was sagte.

 »Mr Smith?« Der echte Name der Kreatur war natürlich ein Zungenbrecher, also hatte Phyl den Namen einfach ersetzt.

 »Ja«, sagte der Außerirdische. »Wer spricht da bitte?«

 »Mr Smith, ich rufe von einem Raumschiff aus an, das derzeit in einem Orbit um Ihre Welt kreist.«

 Hutch lauschte dem fernen Summen der Elektronik. Sie stammte nicht von dem Schiff.

 »Margie«, sagte die Kreatur, »bist du das?«

 »Sag ihm, dass das kein Witz ist, Phyl.«

 »Mr Smith«, entgegnete Phyl. »Hier ist nicht Margie, und das ist auch kein Scherz.«

 »Also gut, hören Sie: Wer immer Sie sind, ich habe Besseres zu tun! Bitte gehen Sie aus der Leitung und lassen Sie mich in Ruhe!« Damit unterbrach er die Verbindung.

 »Das lief ja wunderbar«, bemerkte Antonio.

 »Hutch«, fragte Phyl, »sollen wir es noch einmal versuchen?«

 »Ja, aber auf eine andere Art.« Sie gab Phyl einige Anweisungen, und Phyl rief erneut an.

 »Hallo«, sagte Smith. Hutch fragte sich, wonach sein Tonfall wohl klingen mochte.

 »Mr Smith, ich rufe noch einmal an. Ich verstehe Ihre Skepsis. Aber bitte, geben Sie mir einen Moment Zeit, danach lasse ich Sie in Ruhe. Bitte.«

 Lange nichts. Ein weiterer Wagen fuhr vorbei. »Sagen Sie, was Sie zu sagen haben, und dann belästigen Sie mich nicht mehr!«

 »Können Sie den Mond sehen?«

 »Was?«

 »Können Sie den Mond sehen? Von Ihrer Position aus?«

 »Was kümmert Sie das?«

 »Wir wollen Ihnen mit seiner Hilfe beweisen, wer wir sind.«

 Dann sagte Phyl: »Ich glaube, er hat gerade einen Kraftausdruck gebraucht. Ich bin nicht sicher. Aber der Ton …«

 »Okay, Phyl, versuch dranzubleiben!«

 Mr Smith war wieder da: »Einen Moment.« Hutch konnte ihn – es – sich vorstellen, wie es verärgert zum Fenster ging und hinausblickte. Dann: »Ja, ich kann den Mond jetzt sehen.«

 »Haben Sie ein Teleskop zur Hand?«

 »Ein was?«

 »Ein Gerät, mit dem man ferne Objekte nah erscheinen lassen kann?«

 »Das könnte ich beschaffen.«

 »Morgen Abend, um exakt die gleiche Zeit, nehmen Sie das Gerät und betrachten den Mond. Würden Sie das tun?«

 Wieder trat eine lange Pause ein. »Ja, das lässt sich arrangieren.«

 »Werden Sie es tun?«

 »Ja, ich tue es. Und jetzt lassen Sie mich in Ruhe!«

 Hutch gab Phyl noch eine knappe Anweisung. »Eines noch«, sagte die KI. »Nach dieser Demonstration dürfen Sie niemandem davon erzählen. Haben Sie das verstanden?«

 »Welche Demonstration?«

 »Sehen Sie sich einfach den Mond an, Mr Smith!«

 »Also wollen Sie morgen das Schiff vor den Mond setzen«, sagte Antonio in der Fähre zu Hutch.

 Hutch lehnte sich zurück und genoss den Augenblick. »Sie sagen es.«

 »Er wird ein ziemlich gutes Teleskop brauchen, um uns zu sehen.«

 »Antonio, wir werden nicht in der Nähe des Mondes sein.«

 »Nicht?«

 »Nein. Schauen Sie, wir wissen, dass er den Mond jetzt sehen kann. Das schränkt das Gebiet, in dem er wohnen könnte, ein. Wir werden uns knapp außerhalb der Atmosphäre in einer Linie zum Mond positionieren und dort kreuzen. Wir werden einen größeren Bereich abdecken müssen, um sicherzustellen, dass er uns von jedem Punkt des betreffenden Gebiets aus sehen kann, und wir können das Schiff nicht in die Bildmitte rücken, was ich vorgezogen hätte, aber es sollte uns möglich sein, uns in seinem Blickfeld zu zeigen.«

 »Und wenn er uns tatsächlich sieht …«

 »Ja?«

 »Denken Sie, dass er das dann wirklich für sich behält?«

 »Mir wäre lieber, er täte es. Aber selbst, wenn er es nicht tut, wer würde ihm schon glauben? ›Sag mal, hast du gestern Abend den Moonrider gesehen?‹«

 »Aber jeder, der uns sonst noch sieht, wird ihm glauben.«

 »Da könnten Sie Recht haben, Antonio.«

 »Warum interessiert uns das überhaupt so sehr?«

 »Weil wir uns, falls es uns überhaupt gelingt, diese Sache in Gang zu bringen, nicht mit einer wütenden Meute oder dem hiesigen Militär auseinandersetzen wollen. Darum.«

 »Er wird es vergessen«, unkte Jon. »Morgen Abend denkt er überhaupt nicht mehr daran.«

 Als die Landefähre wieder in den Orbit aufstieg, fand eine lebhafte Diskussion statt. Rudy war froh, dass sie es geschafft hatten, den ersten Schritt zu tun, aber er war der Ansicht, dem großen Ereignis mangele es an der angemessenen Würde. Es fühle sich einfach nicht richtig an.

 Matt sagte, man werde sich noch in ferner Zukunft an die Bilder von Hutch erinnern, wie sie den Mast hinaufgezogen worden sei. »Ich schätze, Sie sind gerade unsterblich geworden!«, verkündete er.

 »Wir sollten ihn morgen noch einmal anrufen«, meldete sich Jon zu Wort. »Ihn daran erinnern hinzusehen, sonst wird das alles ein höchst unspektakuläres Ende nehmen.«

 »Unspektakulär ist es doch jetzt schon!«, murrte Rudy. »Nach so vielen Jahren stoßen wir endlich auf Außerirdische, die mehr oder weniger auf unserem Niveau sind – und was machen wir? Wir kontaktieren sie über die VR! Das ist unangemessen, inakzeptabel!«

 »Das ist keine VR«, korrigierte Phyl ihn. »So etwas hat man Telefon genannt.«

 »Was mich wirklich vom Hocker gerissen hat«, meinte Antonio, als sie sich der Preston näherten, »war, wie menschlich er sich angehört hat. Und mir ist dabei sehr wohl klar, dass wir nur Phyl gehört haben, die alles in die Umgangssprache übersetzt und vielleicht sogar ein paar Dinge dazugedichtet hat! Aber im Großen und Ganzen hätte ich exakt so reagiert wie er: ›Geh mir aus der Leitung, du Idiot.‹«

 »Antonio«, meinte Jon, »er war wesentlich geduldiger, als Sie es gewesen wären.«

 ANTONIOS NOTIZEN

 Wir haben soeben die erste Konversation zwischen Menschen und einem Repräsentanten einer technisierten Zivilisation erlebt, und es war keineswegs so, wie ich es erwartet hatte. Und Rudy hat seine Enttäuschung klar genug zum Ausdruck gebracht. Als es vorbei war, hat er den Kopf geschüttelt, seinen Kaffee getrunken und in den Raum gefragt: »Wo war der majestätische Augenblick?«

 Freitag, 21. Dezember

 Kapitel 25

 Die Welt drehte sich einmal in einundzwanzig Stunden, siebzehn Minuten und irgendetwas um die eigene Achse. Morgen würden die Preston und die McAdams eine Show inszenieren, und dann würden Hutch und die anderen mit ein bisschen Glück auf die Oberfläche zurückkehren und Mr Smith guten Tag sagen.

 Guter, alter Smitty.

 An Bord der Raumschiffe war erneut die Rede davon, zu feiern, aber so weit kam es nicht. Zu früh, meinte Jon. Matt war der Ansicht, sie sollten ihr Glück nicht herausfordern. Erst mal sehen, wie es läuft. Nur nichts beschreien.

 Hutch und ihre Passagiere gingen hinüber auf die McAdams (sie betrachteten es als freien Abend, eine Möglichkeit, einmal rauszukommen). Sie beschlossen, die Mondpassage mit beiden Schiffen durchzuführen. Matt und Hutch planten das Manöver, ehe sie sich alle zusammensetzten und entspannten. »Ich wünschte, Henry könnte hier sein«, meinte Jon.

 Hutch fiel gleich eine ganze Anzahl von Leuten ein, mit denen sie diesen Augenblick gern geteilt hätte, vor allem solche, die ihr Leben für die Raumfahrt gegeben hatten. George Hackett. Maggie Tufu, gestorben bei der Suche nach den Monumenterbauern. Preacher Brawley, während der Suche nach dem Chindi umgekommen. Herman Culp und Pete Damon, getötet von Kreaturen, die aussahen wie Engel. Und da waren noch mehr. Es war ein langer, blutiger Weg, der sie am Ende zu einem Mond über einer Welt geführt hatte; die unvergleichlich weit von zu Hause entfernt war.

 Hutch stieß mit ihren Kameraden an, schweigend, nachdenklich, so wie alle. All diese Menschen hatten ihren Beitrag geleistet. All jene, die im Lauf vieler Jahre für die Akademie oder die Europäer ausgezogen waren oder an einer der vielen unabhängigen Missionen teilgenommen hatten. Ein Toast auf all jene!

 Und alle vor den Missionen der Preston und der McAdams waren enttäuscht heimgekehrt. Gelegentlich hatte irgendjemand eine lebendige Welt entdeckt, und auch das war in gewisser Weise ein Triumph gewesen. Und es hatte sogar eine Hand voll Welten mit empfindungsfähigen Kreaturen darunter gegeben. Aber bis heute hatte es abgesehen von den wahnsinnigen Nok keine einzige Zivilisation gegeben, die über etwas verfügt hätte, das wenigstens entfernte Ähnlichkeit mit moderner Technologie gehabt hätte. Niemanden, der begriff, warum es Regen gab oder was das Feuer am Himmel am Leben erhielt.

 Niemanden.

 Hutch schlief tief, stand spät auf, duschte, aß ein leichtes Frühstück, setzte sich zu Jon und unterhielt sich leise mit ihm. In mancher Hinsicht war er immer noch ein Kind. Schon jetzt überlegte er, was er zukünftig noch auf den Locarno sozusagen draufsetzen könne. »Von jetzt an geht es nur noch bergab«, bemerkte er und lachte.

 »Es ist aber doch keine schlechte Sache«, entgegnete sie, »etwas derart Enormes zu schaffen, dass es unmöglich ist, sich selbst noch zu übertrumpfen.«

 Er saß neben ihr im Gemeinschaftsraum, sah entspannt aus, glücklich, beinahe blasiert. »Ich weiß«, sagte er. »Das Problem ist, dass es, wäre Henry nicht gewesen, nie so weit gekommen wäre. Ich meine, es steht mir nicht zu, die Lorbeeren dafür einzuheimsen. Er hat die wissenschaftliche Vorarbeit geleistet. Ich habe nur ein paar Schaltkreise verändert.«

 »Aber Sie scheinen immerhin der einzige Mensch zu sein, der imstande war, genau das zu tun, Jon. Sie erhalten haufenweise Anerkennung. Und Sie verhalten sich genau richtig, wenn Sie die an Henry weiterreichen. Er verdient es. Aber das schmälert nicht Ihre eigenen Verdienste.«

 Hutch und Matt manövrierten die Schiffe in Position und fingen an zu kreuzen. Sie flogen nebeneinander, keinen Kilometer voneinander entfernt. Das Schauspiel würde von der Oberfläche aus vierzig Minuten lang zu sehen sein.

 »Phyl«, sagte Hutch, »ruf Mr Smith!«

 Mr Smith nahm beim vierten Klingeln ab. »Hallo?«

 »Mr Smith«, sagte Hutch, »wir haben uns gestern Abend unterhalten. Haben Sie das Teleskop?«

 »Sie sind wieder da? Wie, sagten Sie, ist Ihr Name?«

 »Ich glaube, den habe ich Ihnen nicht genannt.«

 »Nun, wer immer Sie auch sind, ich wäre Ihnen dankbar, wenn Sie mich in Ruhe lassen würden.«

 »Bitte gehen Sie zum Fenster, Mr Smith! Und schauen Sie sich den Mond an!« Während sie warteten, berichtete Phyl, dass er Geräusche verursache, die sie nicht einordnen könne.

 »Er grummelt«, mutmaßte Jon.

 »Okay, ich bin am Fenster«, meldete sich jetzt Mr Smith.

 »Können Sie den Mond sehen?«

 »Ja, ich kann den Mond sehen.«

 »Haben Sie ein Teleskop? Eine Objektiv irgendeiner Art?«

 »Hören Sie, wer immer Sie sind, ist das wirklich notwendig?«

 »Ja, das ist es.«

 »Ich habe kein Objektiv!«

 »Gestern sagten Sie, Sie könnten eines bereithalten.«

 »Weil ich dachte, Sie würden mich dann endlich in Ruhe lassen.«

 »Mr Smith, ist Ihnen bewusst, dass es Transmissionen gibt, die von außerhalb in dieses Planetensystem vordringen? Von anderen Orten?«

 Nun trat eine Pause ein. Dann: »Ja, natürlich.«

 »Diese Signale haben uns hierher geführt. Wir würden gern mit Ihnen über die Transmissionen reden.«

 »Passen Sie auf, der Scherz ist jetzt vorbei! Ich habe keine Zeit für so einen Unsinn!«

 »Mein Name ist Priscilla Hutchins. Wie können wir Ihnen beweisen, dass wir sind, wer wir zu sein behaupten?«

 Phyls Stimme meldete sich: »Hutch, ich muss mir einen Namen für Sie ausdenken. Er wird nicht in der Lage sein, Ihren auszusprechen. Besonders Priscilla.«

 »Mach das, Phyl! Was immer du für richtig hältst.«

 Rudy und Antonio beobachteten Hutch. Rudys Miene wirkte zunehmend verzweifelt. Antonio trug ein zynisches Lächeln im Gesicht. Alles ging ständig schief.

 »Priscilla.« Das war wieder Smith. »Die einzige Möglichkeit, die ich mir vorstellen kann, besteht darin, dass Sie Ihr Raumschiff runterbringen und in meinem Garten landen, damit ich drumherum gehen und gegen die Reifen treten kann.«

 Hutch sackte in ihrem Sessel zusammen. »Ich habe bei diesen Worten sprachlich vielleicht ein bisschen improvisiert«, gestand Phyl in diesem Augenblick.

 Rudy stierte zur Decke. »Vielleicht sollten wir es bei einer anderen Kreatur versuchen.«

 »Diese Kreatur ist Physiker!«, meinte Antonio. »Wenn wir zu ihm nicht vordringen können, welche Chance hätten wir dann wohl bei einem Klempner?«

 »Ich glaube«, meldete sich Jon jetzt zu Wort, »jeder wäre skeptisch. Wie würden Sie in einer Situation wie dieser wohl reagieren?«

 »Mr Smith«, sagte Hutch, »sind Sie bereit, die Möglichkeit zu erwägen, dass wir die sind, die wir zu sein behaupten?«

 »Auf Wiederhören.« Und plötzlich herrschte vollkommene Stille in der Leitung.

 »Er hat die Verbindung unterbrochen«, meldete Phyl.

 »Ich schätze, wir müssen seine Aufmerksamkeit erregen.«

 »Denken Sie das Gleiche wie ich?«

 »Vermutlich.«

 »Werden wir das bei Tageslicht tun?«

 »Nein. Bei Nacht ist es viel spektakulärer.«

 Die Stadt breitete sich unter ihnen aus. Sie lag an der Westküste des Kontinents, auf dem Mr Smith wohnte, im Schatten eines Gebirges. Es war eine Stadt mit einem großen Hafen voller ein- und auslaufender Schiffe, mit einem betriebsamen Flughafen, einige Kilometer weiter nördlich, wo die Berge nicht mehr so hoch waren. Es gab eine Menge bodengestützten Verkehr und einige Luftschiffe.

 Alles war in Quadraten angelegt, eine Stadt wie ein Schachbrett, die unter ihren vielen Lichtern erglühte. Der Anblick vermittelte den Eindruck, die Stadt wäre am Reißbrett entstanden, statt einfach aus einer kleineren Ansiedlung hervorgegangen und allmählich zu einer großen Stadt angewachsen zu sein. In der Nähe des Hafenviertels gab es eine Ansammlung hoher Gebäude, aber große Bauwerke waren überall in der Stadt zu sehen. Es gab Parks, einen Fluss und sogar eine Reihe kleiner Seen, und die Luft sah recht sauber aus.

 Der Mond befand sich im Osten. Es war eine klare Nacht mit einem Himmel voller Sterne.

 Hutch und Matt kamen von See aus herein, beide Landefähren, kaum zweihundert Meter vom Boden entfernt, mit einer Geschwindigkeit von 70 km/h, viel langsamer, als es einem gewöhnlichen Flugzeug möglich wäre. Sie passierten einige Piers und Gebäude, bei denen es sich vermutlich um Lagerhäuser handelte, und überquerten eine breite Straße, auf der reger Verkehr herrschte. Auf Hutchs Signal hin schalteten sie die Navigationsleuchten ein und schwenkten nach Norden ab.

 Sie flogen über Dächer und beleuchtete Gebäude hinweg. Die Architektur wirkte flüssiger, als sie es von den heimischen Städten gewohnt waren. Vielleicht lag es nur daran, dass sie bei Nacht über die Stadt hinwegflogen, aber alles wirkte irgendwie gerundet, gebogen, schien sich in der Dunkelheit aufzulösen. Hutch wählte die breiteste, belebteste Straße aus, die sie finden konnte, und hielt darauf zu. Die beiden Fähren gingen tiefer, flogen direkt über dem fahrenden Verkehr und zogen den Schrecken und die Aufmerksamkeit der Fußgänger auf sich.

 Die Kreaturen erinnerten Hutch an Kobolde. Sie waren klein, kaum halb so groß wie Menschen, ihre Haut war grau, die Augen riesig und etwa an der Stelle, an der sich bei Menschen die Schläfen befanden, und sie hatten dicke Glieder. Es mangelte an charakteristischen Merkmalen, kein Kinn, kein klar abgegrenzter Hals, keine Ohren. Hutch versuchte sich einzureden, dass diese Wesen gar nicht so abstoßend seien, aber ihre Instinkte waren anderer Ansicht.

 Vor einem Passagierfahrzeug, einem Bus, der gerade abbiegen wollte, stoppte Hutch mitten in der Luft. Der Bus bremste ruckartig, und die Kreaturen im Inneren wurden nach vorn geschleudert.

 Matt verharrte etwa zwanzig Meter hinter ihr. Die Fähre schwebte einfach an Ort und Stelle in der Luft und trotzte dort der Schwerkraft.

 Ein Laster krachte gegen den Bus.

 Ein misstönendes Geräusch klang auf. Was sagte man dazu? Sie hatten sogar Sirenen!

 Alles schien auf einmal zu erstarren.

 »Okay, Matt«, sagte sie, »ziehen wir weiter!«

 Sie kreisten über der Stadt und lösten ein reines Chaos aus. »Was hätten Ihre Akademieleute wohl dazu gesagt?«, fragte Matt, als sie über einer breiten Straße schwebten.

 »Es hätte ihnen nicht gefallen.«

 »Es dient aber doch einem guten Zweck.«

 »Ich weiß. Aber das hätte auch nichts geändert.«

 »Wer hätte die Erlaubnis verweigert?«

 »Ich beispielsweise.«

 Phyl unterbrach sie. »Sie haben es in die Nachrichten geschafft.«

 »Was berichten sie?«

 »›Unbekannte Objekte richten Chaos in Baltimore an.‹ Oder: ›Flugobjekte schweben über Baker Street.‹ Oder: ›Gespenstische Erscheinung verursacht Verkehrsstau.‹«

 »Die Namen hast du dir gerade ausgedacht, nicht wahr?«

 »Mir bleibt ja nichts anderes übrig.«

 »Zumindest hättest du eine Stadt an der Westküste aussuchen können.«

 »Ich werde mich bemühen, es beim nächsten Mal besser zu machen, Ms Hutchins.«

 »Meinen Sie, das reicht?«, fragte Matt.

 »Es sollte genügen. Fliegen wir nach Hause!«

 Mr Smith meldete sich beim ersten Klingeln. »Waren Sie das gestern in Seattle?«

 Phyl hatte offenbar Wort gehalten. »Ja, das waren wir.«

 »In Ordnung. Sie haben gewonnen. Ich werde mit Ihnen reden.«

 »Wie finden wir Sie?«

 »Ich wohne am Stadtrand von Denver.«

 »Bitte beschreiben Sie den Ort näher. Wir haben über das hinaus, was wir sehen können, keine Kenntnisse über Ihre Welt.«

 »Die Stadt liegt auf demselben Kontinent wie Seattle. Fliegen Sie …« Hier war die Übertragung plötzlich verzerrt.

 »Entschuldigen Sie, Mr Smith, wir haben Ihre Richtungsangaben nicht verstanden.«

 »Fliegen Sie in Richtung Sonnenaufgang! Zwei Drittel der Strecke bis zum Ende des Kontinents. Dann ein bisschen runter …«

 »Pardon, welche Richtung ist runter?«

 Pause. »Zu dem (irgendwas) …«

 »Meinen Sie den Trockengürtel, der sich wie eine Linie um die Mitte des Planeten zieht? Vermutlich die heißeste Gegend?«

 »Ja.«

 Und so ging es weiter. Es dauerte eine Weile, aber schließlich wussten sie, wohin sie sich wenden mussten. Sucht nach einem großen Fluss. Folgt dem Fluss Richtung Äquator. Ihr passiert eine Stadt, deren größtes Gebäude an der Spitze geformt ist wie eine Nadel. Dahinter, östlich der Stadt, gabelt sich der Fluss. Folgt der Seite, die wieder zurück Richtung Seattle führt. Sucht eine kleinere Stadt in der Nähe. Auf der anderen Seite der Stadt …

 Hier unterbrach ihn Hutch erneut. »Wohnen Sie abgelegen? Oder gibt es Nachbarn?«

 »Doch, ja, es gibt Nachbarn.«

 »Können Sie uns einen Treffpunkt vorschlagen, wo wir mehr unter uns wären?«

 »Keinen, an dem es eine Landebahn gibt.«

 »Wir brauchen keine Landebahn.«

 »Ach ja, das habe ich vergessen.«

 »Also?«

 »Ich denke, da lässt sich was machen.«

 Matt wollte die Mission fliegen. »Ich bin an der Reihe«, erklärte er beharrlich.

 Nun war er endlich da, der große Augenblick, und Matt hatte die Absicht, dabei zu sein, wenn es passierte. Das sagte er natürlich nicht, aber sie wusste, dass das der Punkt war, um den es ging. Und vermutlich dachte er auch, dass es, sollte es Ärger geben – wer konnte schließlich wissen, was sie dort unten wirklich erwartete? –, besser wäre, wenn er dabei wäre. Immerhin war Hutch nicht mehr jung, und außerdem war sie eine Frau.

 »Okay, Matt. Die Mission gehört Ihnen. Sie müssen Antonio und Rudy mitnehmen. Was ist mit Jon?«

 »Natürlich bin ich dabei«, reagierte der prompt. »Das möchte ich schließlich auf keinen Fall verpassen.«

 »Seid vorsichtig!«, ermahnte Hutch Matt. »Und haltet Verbindung zum Schiff! Nehmt Macs Landefähre!«

 »Klar, aber was macht das für einen Unterschied?«

 »Sollte ich euch holen müssen, würde ich ungern Zeit damit vergeuden, mir erst eine Landefähre zu besorgen.«

 »Ich glaube nicht, dass Sie uns heraushauen werden müssen!«

 »Ich auch nicht. Aber wir sollten die Möglichkeit einkalkulieren, dass die Geschichte nicht so abläuft, wie wir es uns vorstellen.«

 »Okay, dagegen lässt sich nichts einwenden.«

 »Sie haben doch Ihre Waffen dabei?«

 »Natürlich.«

 »Ihre Landefähre ist nicht mit einem Außenprojektor ausgerüstet, nicht wahr?«

 »Nein.«

 »Unsere leider auch nicht. Okay, Matt, ich möchte, dass Sie einen Projektor aus dem Frachtraum holen. Falls Sie keinen haben, bauen Sie den aus der VR-Kabine aus!«

 »Um was zu tun?«

 »Installieren Sie ihn auf dem Rumpf! Und ich möchte, dass Sie eine Sequenz aus Schlachtruf bereithalten.«

 »Aus was bitte?«

 »Aus Schlachtruf. Das dürften Sie in Ihrer Bibliothek haben. Ist aber auch nicht wichtig. Ich schicke es Ihnen für alle Fälle rüber.«

 »Sie machen sich zu viele Gedanken, Hutch.«

 ANTONIOS NOTIZEN

 Der beste Tag meines Lebens …

 Sonntag, 23. Dezember

 Kapitel 26

 Mr Smith hatte Zugang zu einer Hütte in einem abgelegenen Gebiet. Die Hütte lag an einem See inmitten eines dichten Waldes, umgeben von sanften Hügeln. Matt ging mit der Fähre tiefer, bis der Lichtschein der fernen Stadt jenseits des Horizonts verschwunden war und die Welt dunkel wurde. Nur noch wenige künstliche Lichter waren zu sehen, ein paar davon weit im Westen, ein anderes vor Matt auf einer Hügelkuppe, und dann war da noch ein Lagerfeuer, einen oder zwei Kilometer weiter im Norden.

 Sie waren angewiesen worden, nach dem See Ausschau zu halten, einer lang gestreckten Wasserfläche die einen zweifachen Bogen beschreibe: Das Nordende krümme sich nach Osten, hatte es geheißen, wohingegen das Südende nach Westen zeige. Matt war verblüfft gewesen, wie kompliziert es war, die Form zu beschreiben, wenn die Gesprächspartner keine gemeinsamen Bilder hatten. Keinen Buchstaben »S« beispielsweise. Keine Möglichkeit, zu erkennen, was »Serpentine« bedeutete. Und keine gemeinsamen Vorstellungen darüber, Distanzen zu messen. Wie lang war ein Kilometer? Das war die Entfernung, die Matt binnen ungefähr zwölf Minuten zurücklegen konnte, aber wie lange würde Mr Smith wohl brauchen?

 Es wäre hilfreich gewesen, hätten sie auf visuelle Kommunikation zurückgreifen können. Die Satelliten, die von den Vorfahren von Mr Smith überall im Bereich des Orionarms ausgesetzt worden waren, lieferten sowohl Audio- als auch Videosignale. Aber wenn hier nicht mehr im Busch war, als Smith wusste, dann war die visuelle Komponente irgendwo im Laufe der Geschichte verloren gegangen.

 »Da ist der See!«, rief Jon.

 Er passte kaum zu der Beschreibung, aber es war der einzige See weit und breit. Und am Ufer war eine einzelne Ansammlung von Lichtern zu sehen. Darüber hinaus war es in der ganzen Umgebung dunkel.

 Die Hütte hatte zwei Stockwerke und war aus Holzstämmen erbaut. Rauch stieg aus einem Kamin auf, und in jedem Fenster brannte Licht. Eine Außenlampe beleuchtete die Veranda. Der erste Eindruck von Matt und seinen Begleitern war, dass diese Hütte auch in Minnesota nicht ungewöhnlich gewirkt hätte. Aber als sie näher kamen, stellten sie fest, dass sie zu klein, die Veranda zu eng und die Decken zu niedrig für Menschen gewesen wären.

 »Sie hat einen Bootssteg«, meinte Jon. Und einen Schuppen mit einem Bock, auf dem so etwas wie ein kleines Kanu ruhte.

 Es gab keinen Platz zum Landen, außer direkt am Seeufer. Matt hätte einen weniger gut sichtbaren Ort vorgezogen, aber er sah keine Möglichkeit, es sei denn, sie wollten zwei oder drei Kilometer zu Fuß zurücklegen. Und das war sicherlich keine gute Idee. Besser, sie behielten die Fähre in ihrer Nähe, nur für den Fall, dass sie überstürzt würden aufbrechen müssen.

 Matt ließ die Fähre direkt vor der Hütte runtergehen. Drinnen brannte zwar Licht, aber die Vorhänge waren zugezogen. Dennoch konnte er eine Bewegung im Inneren der Hütte erkennen.

 Matt steckte eine Laserpistole in den Gürtel, und sie aktivierten ihre E-Suits.

 Hutch meldete sich von der Preston. »In der Umgebung sieht alles ruhig aus, Matt.«

 Die Vordertür wurde geöffnet. Etwas stand im Licht und lugte zu ihnen heraus.

 Hutchs Kobold. Sie hatte absolut Recht. Das Wesen blinzelte im Licht der Landefähre, und Matt schaltete die Scheinwerfer aus. Der Kopf der Kreatur war kahl, die Züge irgendwie zusammengeknüllt, als hätte jemand sie von der Stirn bis zum Kinn zusammengepresst. Aber das war eine Übertreibung, denn da war im Grunde gar kein Kinn. Nun ja, es war da, aber nicht so da, dass es einem menschlichen Betrachter aufgefallen wäre.

 Das Wesen trug eine weite, dunkle Hose und eine lose sitzende Jacke. Auf dem Schädel thronte eine dreieckige Kappe. Alles in allem sah die Kreatur einfach lächerlich aus, abgesehen davon, dass sie eine zwanglose Haltung einnahm, die andeutete, dass ein Rudel Aliens in ihrem Vorgarten keinen Grund darstellten, sich aufzuregen.

 »Hutch«, sagte Matt über seinen Commlink. »Wir sind unten. Und wir werden erwartet.«

 »Ich sehe ihn, Matt. Okay, ihr seid mit Phyl verbunden.«

 »Danke.«

 »Viel Glück!«

 Matt führte einen Testlauf mit der KI durch. Phyl würde auf seinem Kanal auf Matts Worte lauschen, sie für den Außerirdischen übersetzen und schließlich dessen Antwort für Matt übersetzen. Keine große Sache.

 Matt öffnete die Luke, trat hinaus auf die Sprossen und sah, wie sich die Augen der Kreatur bei seinem Anblick weiteten und sie einen oder zwei Schritte zurückwich.

 Matt sprach in seinen Commlink. »Mr Smith?«

 Phyl sagte etwas, das Matt nicht verstehen konnte. Die Kreatur reagierte mit einem Zischen und einigen kehligen Gluckslauten. Phyl übersetzte: »Ja, ich bin Mr Smith. Sind Sie Priscilla?«

 Die offene Tür hinter der Kreatur gab den Blick auf einen scheinbar leeren Raum frei. Doch Matt erkannte auf Anhieb, dass sie Probleme mit der Benutzung des Mobiliars haben würden und ihnen in dieser Hütte vermutlich auch keine aufrechte Körperhaltung möglich wäre.

 »Nein. Mein Name ist Matt. Das sind Jon, Rudy und Antonio.«

 Der Kobold schloss die Augen und legte den Kopf auf die Seite. »Ich schätze mich glücklich, Sie kennen zu lernen.« Er trat auf die Veranda hinaus.

 »Und es ist eine Freude«, erwiderte Matt, »Sie kennen zu lernen.« Die Sprache hatte keinen Rhythmus. Sie bestand aus Grunz-, Klick- und Zischlauten. Matt sah, dass es der Kreatur widerstrebte, ihnen nahe zu kommen, doch ihr Mund stand in einer sehr menschlichen Reaktion immer noch offen.

 Und Mr Smiths Augen waren sehr groß geworden. Er starrte Matt an. Und die Landefähre. Und Jon. Dann den Himmel. Und Rudy und Antonio. Und schließlich konzentrierte das Wesen sich wieder auf Matt. Es gab ein Gurgeln von sich, das Phyl nicht übersetzen konnte. Dann, urplötzlich, rannte es an ihnen vorbei in Richtung Landefähre.

 Es berührte das Vehikel, gab weitere unverständliche Laute von sich und strich mit den Fingern über den Rumpf (Matt fiel auf, dass es sechs Finger hatte). »Wunderschön«, sagte es schließlich. »Ihre Ästhetik ist bemerkenswert.«

 »Danke«, sagte Rudy.

 Als es die Fähre lange genug bewundert hatte, fragte es, ob sie einen Rundflug machen könnten. Für fünf Personen war nicht genug Platz an Bord, und Matt wollte niemanden allein am Seeufer zurücklassen, daher sagte er, es ließe sich zu einem anderen Zeitpunkt sicher noch einrichten.

 Mr Smith legte erneut den Kopf zur Seite. »Darf ich fragen, wo Priscilla Hutchins ist?«

 »Sie ist an Bord geblieben.«

 »Es tut mir leid, sie gekränkt zu haben.«

 »Ich glaube, hier liegt ein Missverständnis vor. Sie haben sie nicht gekränkt.«

 »Warum sonst sollte sie nicht kommen?«

 »Wir konnten nicht alle kommen.«

 »Bitte übermitteln Sie ihr meine Entschuldigung!«

 Matt kam zu dem Schluss, dass sich in diesem Punkt jede Debatte erübrige. »Ich werde ihr sagen, dass Sie sich besorgt gezeigt haben. Sie wird sich gewiss freuen, das zu hören.«

 »Sehr gut. Wer spricht für Sie?« Natürlich hatte die Kreatur irgendwann erkennen müssen, dass die Worte nicht mit seinen Lippenbewegungen übereinstimmten.

 »Eine künstliche Intelligenz«, antwortete Matt.

 »Erklären Sie mir das bitte!«

 Matt tat es. Versuchte einfach sein Bestes.

 »Bemerkenswert. Ich hörte von derartigen Dingen. Theoretisch. Aber ich habe dergleichen nie für möglich gehalten.« Ein letztes Mal streichelte er den Rumpf der Landefähre, dann kehrte er zur Eingangstür der Hütte zurück und stellte sich neben die Tür, um seine seltsamen Gäste hineinzubitten. »Bitte entschuldigen Sie die dürftigen Räumlichkeiten!«

 »Kein Problem.« Matt zog den Kopf ein und trat ein.

 »Ihre Maschine«, sagte das Wesen. »Was trägt sie?«

 »Wie meinen Sie das?«

 »Sie schwebt in der Luft. Sie negiert die Schwerkraft.«

 »Ja, gewissermaßen.«

 »Wie machen Sie das?«

 Matt sah Jon an. Wollte er das erklären? Jon zuckte mit den Schultern. »Nicht mein Gebiet.«

 »Ich habe keine Ahnung«, gestand Matt. »Wir drücken auf einen Knopf, und die Schwerkraft ist weg.«

 »Schwer zu glauben.«

 »Sie haben keine derartigen Möglichkeiten?«

 »Nein. Unsere Wissenschaftler sagen, so etwas sei unmöglich.« In der Hütte konnten nur Rudy und Antonio aufrecht stehen, wenngleich Antonio mit dem Kopf gegen die Decke stieß. »Woher kommen Sie?«, wollte das Wesen wissen.

 Wie sollten sie das erklären? Mr Smith mochte wissen, was Lichtgeschwindigkeit bedeutete, aber wie sollte er wissen, was ein Jahr war? »Von weither«, schaltete Rudy sich ein und übernahm von nun an das Ruder. »Wir leben weit draußen, nahe am Rand der Galaxie, relativ gesehen.«

 Phyl ging dazwischen. »Versuchen Sie, sich einfach auszudrücken, Rudy!«

 »Ja, das hört sich ziemlich weit an. Mich überrascht, dass jemand eine solche Reise unternimmt. Warum haben Sie das getan?«

 Rudy und Matt wechselten einen verwirrten Blick. »Meinen Sie, warum wir hierhergekommen sind?«

 »Ich meine, warum waren Sie bereit, in einen beengten Raum eingepfercht zu werden. Für …« Phyllis zögerte, suchte nach dem richtigen Begriff. »… Äonen?«

 »Äonen?« Rudy räusperte sich. Kicherte leise. »Der Flug dauerte nur ein paar Wochen!«

 »Rudy«, sagte Phyl. »Ich habe kein Äquivalent für Wochen. Keine Möglichkeit, Zeitangaben zu vermitteln.«

 »Verflixt, Phyl! Sag ihm einfach, die Sonne ist dreiundzwanzigmal aufgegangen, seine Sonne – stimmt das auch? Wie lang sind die Tage hier doch gleich? – ach, zum Teufel, sag einfach dreiundzwanzigmal!«

 Phyl übermittelte die Antwort, und Mr Smith starrte Rudy an. Seine Augen wurden noch größer, und seine Nase fing den Lichtschein auf und sah aus, als würde sie aus sich heraus funkeln.

 Matt fühlte sich bereits recht unbehaglich in seiner gekrümmten Körperhaltung. Die Stühle waren ihm keine Hilfe. Plötzlich und unerwartet schnaubte Mr Smith.

 »Ich glaube, er hat gelacht«, erklärte Phyl.

 »Zu dieser höchst bedeutenden Gelegenheit erweise ich mich als schlechter Gastgeber. Ich hatte nicht damit gerechnet, dass Sie so groß sind. Eigentlich hatte ich gar nicht mit Ihnen gerechnet.« Er schnaubte erneut.

 Ein sonderbarer Sinn für Humor, dachte Matt. »Sie haben das für einen Schabernack gehalten«, stellte er fest.

 »Ich weiß nicht recht, was ich darüber gedacht habe.« Er drehte sich wieder zu Rudy um. Irgendwie war es inzwischen unmöglich, Mr Smith als ein Es zu betrachten. »Habe ich Sie richtig verstanden? Sie sind vom Rand der Galaxie gekommen. In nur dreiundzwanzig Tagen?«

 »Ja, auch wenn unsere Heimatwelt nicht ganz am Rand liegt.«

 »Trotzdem. Ich weiß nicht viel über derartige Dinge, aber mir ist bewusst, dass das ein langer Weg ist.«

 Antonio bat um Erlaubnis, Bilder zu schießen.

 »Gewiss!«, gab Mr Smith seiner Bitte statt.

 Die Aufzeichnungsgeräte an ihren Geschirren übermittelten alles an Hutch. Aber Antonio hatte eine Spezialausrüstung bei sich und wollte bestimmte Blickwinkel einfangen, also fing er an, Bilder von dem Außerirdischen und dem Raum, in dem sie standen, zu machen.

 Jon ließ sich auf dem Boden nieder, gleich neben einem Heizkörper, und Matt folgte seinem Beispiel. Die Sitzmöbel sahen bequem aus, dicke Polster. Ein Sofa und zwei Lehnsessel. Ein Gerät, bei dem es sich vermutlich um einen Rundfunkempfänger handelte, stand auf einem Ecktisch. Die Wände waren vertäfelt, hell gebeiztes Holz, das vage nach Zeder roch. Eine Treppe führte in ein Obergeschoss. Zwei elektrische Lampen beleuchteten den Raum. Alles in allem ein warmer, behaglicher Ort.

 Ein Durchgang führte in ein Speisezimmer. Mr Smith sah sich dort um. »Kann ich Ihnen ein paar Erfrischungen anbieten?«

 »Nein, danke«, lehnte Rudy das Angebot ab. »Wir wollen Sie nicht kränken, aber wir sind nicht sicher, ob wir Ihre Nahrung gefahrlos zu uns nehmen können.«

 »Ach, ja. Das hätte mir klar sein müssen. Ich nehme an, Sie könnten, aber es ist besser, keine Risiken einzugehen.« Er setzte sich neben Jon auf den Boden. »Darf ich fragen, warum Sie gerade mich ausgewählt haben? Ich meine, wieso ist Ihre Wahl unter all den vielen Leuten auf der Welt ausgerechnet auf mich gefallen?«

 »Weil wir mit einem Wissenschaftler sprechen wollten. Wir haben Sie in einer Rundfunksendung gehört.«

 Der Außerirdische hatte kurze, stummelige Finger, sechs an jeder Hand (eigentlich sahen sie eher wie Klauen aus). Nun presste er die Finger auf eine sehr menschliche Art zusammen. »Ich verstehe. Sie sprechen über den Werbevorstoß vor einer Gruppe von Leuten, um sie zwecks Profit zusammenzubringen.« Phyls Stimme veränderte sich. Sie war offensichtlich nicht zufrieden mit ihrer Übersetzung und versuchte es noch einmal: »Die Bemühungen, Kunden für mein Geschäft zu werben.«

 »Ja.«

 »Aber ich bin kein Wissenschaftler. Wie sind Sie auf den Gedanken gekommen?«

 »Wir dachten, Sie wären Physiker.«

 »Oh nein«, sagte er. »Ich helfe den Leuten, für ihr physisches Wohlbefinden zu sorgen. Ich bin ein …« Die Konversation geriet vorübergehend aus dem Fluss, während Phyl nach dem passenden Begriff suchte. »… ein Gesundheitsguru.«

 »Das entwickelt sich allmählich zu einer ziemlich interessanten Story«, bemerkte Antonio.

 Eine Windböe schüttelte die Bäume. »Wie alt«, fragte Rudy, »ist Ihre Kultur? Ihre Zivilisation?«

 Mr Smith dachte nach. »Ich fürchte, dass ich diese Frage nicht verstehe.«

 »Sie haben eine organisierte Gesellschaftsstruktur.«

 »Gewiss.«

 »Wie lange existiert diese Gesellschaftsform schon?«

 »Sie hat immer existiert.«

 Rudy sah sich zu Matt um. Wo fangen wir bei diesem Burschen bloß an? »Wir wissen, dass es auf diesem Planeten vor langer Zeit eine hochtechnisierte Gesellschaft gegeben hat. Und es gibt immer noch eine technisierte Gesellschaft. Mehr oder weniger. Aber Sie scheinen nicht die gleichen Dinge zu kennen wie diese andere Gesellschaft. Beispielsweise gibt es keine Hinweise auf ein Raumfahrtprogramm. Energie wird über Überlandleitungen transportiert. Was ist passiert?«

 »Sie stellen gleich mehrere Fragen auf einmal. Lassen Sie mich Ihnen zunächst sagen, dass eines der (unübersetzbar) Schiffe dort draußen ist. Im Orbit (unübersetzbar).«

 Phyl wandte sich an Rudy, Matt und Jon. »Geben Sie mir eine Sekunde, um mit ihm zu sprechen!« Augenblicke später meldete sie sich zurück. »Das Schiff ist sehr alt. Tausende von Jahren, aber es stammt von dieser Welt. Es befindet sich in einem Orbit um einen der Gasriesen.«

 »Wir wissen nicht, was mit ihm geschehen ist.« Mr Smith wandte den Blick ab. »Aber es ist dort. Sollten wir je ein Raumfahrtprogramm zusammenstellen, dann werden wir vermutlich hinfliegen und uns die Sache ansehen. Aber ich kann mir nicht vorstellen, dass das je wirklich passieren wird.«

 »Warum nicht?«

 »Weil Technologie gefährlich ist.«

 »Wie meinen Sie das?«

 »Sie kann Idioten abscheuliche Waffen in die Hände spielen.«

 »Nun ja«, meinte Antonio, »das lässt sich nicht ganz von der Hand weisen.«

 »Es gibt noch subtilere Punkte. Technologie kann ein Gen optimieren und alle Leute glücklich machen.«

 »Wäre das denn wirklich ein Problem?«

 »Überlegen Sie, was mit einer Gesellschaft passiert, wenn alle glücklich sind! Ununterbrochen!« Er hielt inne. Zog seine Jacke aus, unter der ein weißes, am Kragen offenes Strickhemd zum Vorschein kam. »Je höher der Grad der Technisierung, desto verwundbarer wird eine Zivilisation. Schalten Sie hier oder da ein System ab, schon kollabiert die ganze Geschichte. Wir haben das erlebt.

 Und die einfache Antwort auf Ihre Frage lautet, dass wir beispielsweise keine Bildübermittlung beim Telefonieren haben, weil wir vergessen haben, wie das funktioniert.«

 »Sie haben es vergessen?«

 »Ja, wir haben es vergessen. Und wir haben beschlossen, uns nicht mehr zu erinnern.«

 »Warum? Inwiefern ist die Übermittlung von Bildern gefährlich?«

 »Sie hat einen sozialen Zerfall herbeigeführt. In manchen Bereichen wurde sie zu einem Werkzeug der Versklavung. Ein Werkzeug zur Kontrolle der Massen. Wir haben nicht die Bilder verfolgt. Die Bilder haben uns verfolgt.«

 »Welche Regierungsform haben Sie hier?«

 Wieder meldete sich Phyl zu Wort. »Er versteht die Frage nicht.«

 Rudy versuchte es erneut. »Wer baut die Straßen?«

 »Wir haben Leute, die auf den Straßenbau spezialisiert sind.«

 »Wer führt die Bevölkerung? Wer trifft Entscheidungen von allgemeiner Tragweite?«

 »Wir haben Anführer.«

 »Wie entscheiden Sie, wer führt? Halten Sie Wahlen ab?«

 Mr Smith antwortete nicht. Phyl sagte: »Er versteht die Frage nicht.«

 »Versuch es so: ›Wie wird man ein Anführer?‹«

 »Wir ersetzen sie nicht.«

 Über ihren privaten Kanal bemerkte Antonio, dass es ganz nach einer Diktatur klinge.

 »Was passiert, wenn diese Anführer sterben?«

 Mr Smith brauchte einen Moment, ehe er antwortete. »Die Sicherheitsvorkehrungen sind sehr gut.«

 Rudy wirkte ein wenig frustriert. »Was passiert, wenn sie an Altersschwäche sterben?«

 »Erklären Sie mir das bitte!«

 »Wenn Ihre Körper erschöpft sind und nicht mehr arbeiten.«

 »Sie sprechen von Tieren.«

 »Nein. Ich meine Ihre Anführer.«

 »Sie sterben nicht. Nicht aufgrund natürlicher Ursachen. Wie kommen Sie darauf?«

 Verwirrte Blicke machten die Runde. »Mr Smith, darf ich Sie fragen, ob Sie sterben werden?«

 »Sollte ich einen Unfall erleiden, dann gewiss. Oder falls ich beschließe, mein Leben zu beenden.«

 »Sie sagen also«, fragte Antonio nach, der nicht glauben konnte, was ihm zu Ohren kam, »dass Sie ewig leben?«

 »Nicht ewig. Nichts kann ewig leben. Aber wir haben eine unbegrenzte Lebensspanne. Gilt das für Sie nicht ebenso?«

 »Nein«, erwiderte Rudy. »Wir altern. Wie Tiere.«

 Das Wesen schnaubte wieder. »Tut mir leid, das zu hören. Ich glaube, ich ziehe mein Leben dann doch den Möglichkeiten Ihres Raumschiffs vor.« Er schien echtes Mitleid zu empfinden. »Sagen Sie, was kann ich für Sie tun, solange Sie hier sind? Möchten Sie vielleicht einige unserer prominenteren Bürger kennen lernen?«

 »Vielleicht ein anderes Mal«, lehnte Rudy das Angebot höflich ab.

 Mr Smith verschränkte die Arme vor dem Körper. Verschränken traf es nicht ganz, wie Matt feststellte. Mr Smiths Arme waren biegsamer als die menschlichen Gegenstücke. Er schlang sie mehr oder weniger umeinander. »Wie Sie meinen«, sagte er. »Gibt es sonst etwas, das ich für Sie tun könnte? Möchten Sie vielleicht eine Rundreise unternehmen?«

 »Nein«, sagte Matt. »Ich denke nicht. Aber vielen Dank für das Angebot.«

 Rudy versuchte immer noch, das alles geistig zu verdauen. »Wäre es möglich, uns ein Geschichtsbuch zur Verfügung zu stellen?«, fragte er. »Etwas, das uns helfen würde, mehr über Ihre Kultur zu erfahren?«

 »Bedauerlicherweise habe ich keines hier.«

 Hutchs Stimme: »Ihr habt Gesellschaft. Sieht nach sechs Kreaturen aus, Matt. Sie haben sich im Bootshaus versteckt!«

 »Wenn Sie bereit sind, nach einem Tag oder so wiederzukommen, bin ich überzeugt, ich kann Ihnen etwas anbieten, das Sie zufrieden stellen würde«, bot Mr Smith an.

 »Danke«, sagte Rudy. Ihm war nicht anzumerken, ob er Hutchs Warnung vernommen hatte. »Dann holen wir es beim nächsten Mal ab.«

 »Zwei von ihnen gehen zur Fähre. Die anderen teilen sich auf, zwei zur Vordertür, zwei zur Hintertür.«

 »Dann wollen Sie schon gehen?«

 »Phyl«, rief Matt die KI. »Verschwinde da! Steig auf und verschaff dir ein bisschen Luft zu deinen Besuchern!«

 »Abflug eingeleitet, Matt.«

 »Ja«, entgegnete Rudy, »ich denke, wir haben für einen Abend alles erreicht, was wir erreichen konnten.«

 »Sie sind bewaffnet«, meldete Hutch jetzt. »Ich kann nicht feststellen, um welche Art von Waffen es sich handelt.«

 Matt zog seinen Laser hervor und zeigte ihn Mr Smith. »Wer ist da draußen?«

 »Die Leute draußen?« Falls Smith überrascht war, ließ er es sich nicht anmerken.

 »Ja.«

 »Wirklich gut! Woher wissen Sie das?«

 Matt richtete die Waffe auf ihn. »Wir werden jetzt gehen. Sie gehen voran. Und warnen Sie Ihre Leute! Sollten Sie uns angreifen, sind Sie der Erste, der stirbt!«

 »Matt«, entgegnete Mr Smith, »sie werden Ihnen nicht gestatten abzureisen. Wenn das bedeutet, dass ich hier sterben werde, dann ist das eben so.«

 »Warum werden sie uns nicht erlauben zu gehen?«

 »Weil Sie unbezahlbar sind. Sie und Ihre Freunde sind das Aufregendste, was hier seit tausend Jahren passiert ist. Außerdem verfügen Sie über ein Vehikel, das nicht der Schwerkraft unterliegt. Und Sie haben ein Raumschiff, das mit einem Mehrfachen der Lichtgeschwindigkeit reist. Wie konnten Sie nur denken, wir würden Ihnen gestatten, sich mit all dem einfach wieder davonzumachen?«

 »Sie haben doch gerade noch behauptet, fortschrittliche Technologie sei gefährlich!«

 »Ach, ja. Würden Sie schon so lange leben wie ich, dann könnte widersprüchliches Verhalten Sie gewiss nicht mehr so überraschen. Und jetzt nehmen Sie bitte die Waffe runter! Sie kann Ihnen ja doch nicht helfen, könnte aber dafür sorgen, dass wir beide unnötigerweise getötet werden.«

 »Ich bin nicht bereit, das zu tun.«

 »Sie haben keine Wahl.«

 »Sicher haben wir die!«

 »Matt«, meldete sich Phyl, »ich denke, ich befinde mich jetzt in sicherer Distanz.«

 Matt wechselte einen kurzen Blick mit Jon und Antonio und signalisierte dem Außerirdischen, er möge zur Tür gehen.

 »Ich hege nicht den Wunsch, mich Ihren Weisungen zu beugen«, sagte dieser.

 Matt zögerte.

 Inzwischen waren alle wieder auf den Beinen. »Schießen Sie ruhig, wenn Sie es für nötig halten!«

 »Machen Sie es wie General Lee!«, schlug Antonio vor.

 Natürlich.

 »Phyl.«

 »Ja?«

 »Schlachtruf aktivieren!«

 »Okay, Matt.«

 Matt ließ die Waffe sinken und sah Mr Smith an. »Ganz wie Sie wollen!«

 Von irgendwo ertönte ein Horn. Draußen vor den Fenstern zerriss ein furchtbarer Schrei die Dunkelheit. Es war der Schrei wütender Todesboten, angefüllt mit Rachsucht und Blutdurst. Dann war die Nacht vorüber, aufgelöst in grellem Licht. Grau gekleidete Truppen strömten aus den Wäldern auf die Hütte zu. Schweres Gewehrfeuer explodierte aus allen Richtungen. Kurz war das Knistern einer elektrischen Waffe zu hören.

 »Sie ziehen sich zurück«, verkündete Hutch.

 Ein Artillerieteam tauchte direkt vor dem Fenster auf. Sie zerrten eine Kanone mit sich, die sie hastig drehten, luden und auf das Wohnzimmer richteten.

 Eine Woge Kavallerie rollte aus dem Wald hervor und folgte johlend und brüllend dem Uferverlauf.

 Mr Smith rannte kreischend zur Tür hinaus.

 Matt, Antonio, Jon und Rudy schlenderten hinter ihm her. Mr Smith war der einzige Außerirdische in Sichtweite.

 ANTONIOS NOTIZEN

 Wenn man diese langweilig angelegten, nur allzu prosaischen Siedlungen betrachtete, war es schwer zu glauben, dass eben diese Kreaturen einst Raumschiffe über weite Strecken des Orionarms ausgesandt hatten, dass eben diese Kreaturen uns Babylon und die Hängenden Gärten gezeigt und ein unstillbares Interesse am Aufstieg und Niedergang von Zivilisationen an fernen Orten demonstriert hatten. Und das alles hatten sie ohne FTL erreicht. Ich konnte mir nicht vorstellen, was sie zu solchen Leistungen getrieben hatte. Und ich fragte mich, wann das alles wohl aus dem Ruder gelaufen ist. Vielleicht, als sie aufgehört haben zu sterben?

 Montag, 24. Dezember

 Kapitel 27

 Das zweite Ziel der Mission war Sigma 2711, der vermutete Ursprungsort der Funktransmission, die gegen Ende des vergangenen Jahrhunderts vom Drake Center in Cherry Hill aufgefangen worden war. Die Preston und die McAdams brauchten drei Wochen und drei Tage, um dorthin zu gelangen, und es wäre eine Untertreibung zu behaupten, dass Matt glücklich gewesen wäre, endlich in den normalen Raum zurückzukehren. Der Schiffskalender zeigte an, dass zu Hause Donnerstag war, der 17. Januar.

 Die Atmosphäre auf der McAdams war dem allgemeinen Wohlbefinden weniger zuträglich als die auf der Preston. Zum einen war man hier nur zu zweit; zum anderen waren sie beide männlich. Jon war zwar ein freundlicher Mensch, doch das Problem mit ihm war, dass er sich stundenlang am Stück mit den Inhalten der Schiffsbibliothek beschäftigen konnte. Das wäre vielleicht weniger ärgerlich gewesen, hätte er Bücher über Partikelphysik gelesen. Was er durchaus auch getan hatte. Aber er las auch Biographien politischer oder militärischer Führungspersönlichkeiten, Berichte römischer Philosophen, zeitgenössische Romane und so ziemlich alles andere, was ihm ins Auge fiel. Die Folge war, dass Matt, als Jon sich erbot, VRs mit ihm anzusehen, genau wusste, dass er deren Niveau als Zumutung empfinden würde. »Nein«, sagte Matt also ausnahmslos. »Bleiben Sie bei Ihren Büchern! Ich habe genug, um mich zu beschäftigen.«

 Matt war nie ein großer Leser gewesen. Er hatte es versucht, aber die Stille an Bord, die zumeist nur durchbrochen wurde, wenn Jon herüberkam, um etwas zu essen, oder wenn er den Fitnessraum aufsuchte, war erdrückend. Es machte Matt keinen Spaß, sich allein irgendwelche Shows anzusehen. Also saß er meist nur da und vergnügte sich mit Rätseln und Geduldsspielen, spielte eine Fantasiefootballsaison durch oder ließ die Titel in der Bibliothek an sich vorüberziehen in der Hoffnung, irgendeiner würde sein Interesse erregen (was nie der Fall war). Infolgedessen sahen die Sterne, als sie wieder zu sehen waren, ziemlich interessant aus.

 Jon war bei Matt auf der Brücke, als sie den Sprung durchführten. Und auch Jon war offensichtlich froh, wieder zurück im Normalraum zu sein.

 Der Kugelhaufen NCG 6440 war in der am weitesten entfernten Region ein nebelhafter Strudel. M 28 war von diesem Strudel zu weit entfernt, um von dessen Position aus mehr zu sein als ein schlichter, mäßig heller Stern. »Jim«, wandte Matt sich an die KI, »irgendeine Spur von der Preston?«

 »Negativ, Matt.«

 »Schiffsstatus?«

 »Normal. Alle Systeme arbeiten innerhalb der vorgegebenen Parameter.«

 Aber wo war Sigma? »Was ist mit unserem Zielobjekt? Haben wir das schon lokalisiert?«

 »In Arbeit«, antwortete Jim.

 Es war siebzig Jahre her, seit das berühmte Signal aufgefangen worden war. Wissenschaftler hatten es zurückverfolgt und mit hoher Wahrscheinlichkeit Sigma 2711 als Ursprung ausgemacht. Das bedeutete, dass die Transmission vor fünfzehntausend Jahren abgeschickt worden sein musste.

 Dies ist unser erster Versuch, über unsere Grenzen hinaus zu kommunizieren.

 Es musste spannend gewesen sein. Wer hatte die Botschaft geschickt? Hatten die Absender selbst damals schon etwas aufgefangen? Gewiss war diese Botschaft für nahe liegende Ziele gedacht gewesen. Aber sie war fünfzehntausend Jahre unterwegs gewesen, ehe sie schließlich in Cherry Hill angekommen war.

 Matt fragte sich, ob noch jemand anders in den Weiten des Kosmos die Transmission aufgefangen hatte. Ob die Absender je eine Antwort erhalten hatten.

 Antwortet, wenn möglich. Oder blinkt mit euren Lichtern.

 Das hatte etwas überaus Menschliches. Bedauerlich, dass die Absender dieser Botschaft so weit weg gewesen waren.

 »Ich hab’s!«, meldete die KI. Das auf dem Schirm angezeigte Sternenfeld rückte näher und dehnte sich aus, als Jim den Bildausschnitt vergrößerte. Eine Gruppe gelber Sterne wurde sichtbar, und ein Pfeil markierte das Zielobjekt.

 »Wie weit, Jim?«

 »Vierundvierzig Lichtjahre.«

 Jon bemühte sich um eine bescheidene Miene.

 »Also nur mal eben die Straße hinunter«, meinte Matt. »Sehen wir es uns an!«

 Sigma 2711 liegt in einem relativ offenen Raum, 3.500 Lichtjahre jenseits von NCG 6440. Es ist ein gelber Klasse-F-Stern, beinahe eineinhalbmal so heiß wie Sol.

 »Jim«, forderte Matt die KI auf, »sieh nach, was du in der Biozone finden kannst!«

 Die KI bestätigte.

 »Irgendwelche elektronischen Aktivitäten da draußen?«, fragte Jon.

 »Dieses Mal nicht. Nein, da ist nichts.«

 Matt nickte. »Niemand da.«

 Jon schüttelte den Kopf. »Sie könnten sich über das Stadium der Funkübermittlung hinaus entwickelt haben. Wer weiß?«

 »Ist das möglich?«

 »Natürlich.«

 »Es ist allerdings auch nicht auszuschließen, dass die Transmission nicht von hier stammt«, gab Matt zu bedenken. »Dass sie nur hier durchgekommen ist oder aus der näheren oder weiteren Umgebung stammt. Bei dieser Entfernung ist es schwer, das mit Sicherheit festzustellen. Besonders, wenn man bedenkt, welche technischen Mittel damals zur Verfügung standen.«

 »Ja. Wirklich bedauerlich.«

 »John, Sie schienen kaum Interesse an Makai gehabt zu haben. Warum haben Sie es hier? Was ist der Unterschied?«

 »Oh, ich hatte Interesse, Matt.« Jon starrte ins Nichts. »Ich hatte mehr erwartet als das, was wir bei Makai gefunden haben.«

 »Ja, das war tatsächlich ein bisschen enttäuschend.«

 »Ich würde mich so gern mit jemandem zusammensetzen können, der uns eine Million Jahre voraus ist, und eine Konversation führen, wie wir sie dort zu führen erwartet hatten.«

 »Hutch denkt, es wäre möglich, dass Zivilisationen ihr maximales Potential relativ schnell erreichten und es von da an nur noch abwärts gehe.«

 »Das glaube ich nicht.«

 »Ich hoffe, Sie haben Recht.« Matt legte den Kopf in den Nacken, weiter und weiter, bis er nur noch die Decke sah.

 »Das Problem an der Sache ist«, fügte Jon hinzu, »dass dies unsere letzte Chance sein könnte. Wenn wir niemanden antreffen, können wir zu Hause für den Rest unseres Lebens Bingo spielen.« Er sah Matt an. »Was ist so lustig?«

 »Ich dachte nur gerade, sollten wir den Ort finden, von dem Sie sprechen, dann dürfte es dort etwas Besseres geben als den Locarno. Sie machen sich all die Arbeit, fliegen hier heraus und plötzlich ist Ihr neuer Antrieb nichts mehr wert!«

 Jon fiel in Matts Lachen ein. »Ja, das ist tatsächlich ein Argument. Daran hatte ich noch gar nicht gedacht!«

 Dann verstummte Jon.

 »Sind Sie noch wach?«, fragte Matt, als ein paar Minuten vergangen waren.

 »Ja.«

 »Woran denken Sie?«

 »An die Druckerpresse.«

 »Wie bitte?«

 »Matt, ich fürchte, Hutch hat Recht. Technisierte Zivilisationen halten nicht lange. Es ist alles in Ordnung, bis die Druckerpresse erfunden wird. Und dann fängt das Rennen zwischen der Technologie und dem gesunden Menschenverstand an. Und vielleicht ist es so, dass die Technologie immer gewinnt.« Er atmete tief durch. »Denken Sie doch einfach mal darüber nach! Wenn man anfängt, Bücher zu drucken, setzt man eine Uhr in Gang. Womöglich werden wir irgendwann feststellen, dass keine Zivilisation noch mehr als tausend Jahre überdauert, wenn sie erst angefangen hat, Bücher und Zeitungen zu drucken.«

 »Ich verstehe nicht, wie Sie so etwas sagen können! Denken Sie doch nur daran, wie alt Smittys Zivilisation ist! Es mag mal aufwärts und mal abwärts gehen, aber sie ist immer noch da.«

 »Ich spreche von einer funktionierenden Zivilisation. Smittys Zivilisation ist tot.« Wieder atmete er tief durch. »Technologie macht Zivilisationen verwundbarer. Eine Welt, die aus steinzeitlichen Dörfern besteht, lässt sich nicht so leicht auslöschen. Aber etwas so Unbedeutendes wie ein Computer reicht aus, um eine hoch technisierte Zivilisation zu Fall zu bringen. Chicago wird nicht mehr mit Nahrungsmitteln versorgt, und das Chaos bricht aus. Entweder entwickelt man fortschrittliche Waffen oder ein beinahe ewiges Leben, dann hat man, was Smitty hat.«

 »Was hat Smitty?«

 »Die Bosse ziehen sich nie zurück. Sterben nie. Denken Sie darüber nach! Und bedenken Sie, dass ganz egal, was wir für unseren Körper auch tun können, unser Geist an Flexibilität verliert. Am Ende lebt man in einer Welt voller Spinner.«

 »Bisher kein Hinweis auf Planeten«, meldete Jim. »Aber ich habe die Preston gefunden. Wir erhalten eine Hypercomm-Transmission von ihr.«

 »Gut«, sagte Matt, »stell sie durch!«

 Priscilla erschien auf der Hauptanzeigetafel. »Hallo, Matt«, begrüßte sie ihn und Jon. »Schön zu sehen, dass ihr es auch geschafft habt.«

 »Hi, Priscilla. Wir sind schon seit ein paar Stunden hier. Wo seid ihr?«

 Die visuelle Übertragung hinkte um ein oder zwei Sekunden hinterher. »Sechshundert Millionen Klicks. Wir haben eine grüne Welt.«

 Jons Miene hellte sich auf. »Okay.«

 »Wir sind in der unmittelbaren Umgebung herausgekommen. Ich habe Jim die Koordinaten gegeben.«

 »Wie sieht’s da aus, auf dieser grünen Welt?«

 »Still.«

 »Dahinter sind wir auch schon gekommen.«

 So viel zu der Begegnung mit einer Hypergesellschaft. Mit jemandem, der die großen Fragen in ein neues Licht rücken könnte. Gibt es einen Gott? Warum gibt es etwas und nicht nichts? Dient das Universum einem Zweck, oder ist es nur ein überdimensionierter, mechanischer glücklicher Zufall?

 »Wahrscheinlich«, bemerkte Jon, »hätten die auch keinen blassen Schimmer mehr von ihrer glorreicheren Vergangenheit.«

 Hutch nickte. »Anzunehmen.«

 Matt fragte sich, ob es dem Leben nicht einen großen Teil seiner angenehmen Aspekte rauben würde, würden sie die Antworten auf diese letzten großen Fragen kennen. Keine Spekulationen mehr. Keine finsteren Orte. »Ich weiß nicht, ob ich so würde leben wollen«, meinte er.

 Mehrere Stunden später versammelten sie sich alle auf der McAdams zum Abendessen, und Hutch und ihre Passagiere wurden begrüßt wie alte Freunde, die lange Zeit verschollen gewesen waren. Zur Zeit befanden sich beide Schiffe bereits in einem Orbit über der gerade entdeckten Welt.

 Diese Welt sah ungezähmt und unzivilisiert aus und, so wie alle lebendigen Welten überall im Universum, wunderschön. Sie wurde von blauen Meeren und ausgedehnten Wäldern beherrscht. Ein gewaltiger Fluss entsprang einer Bergkette und stürzte einen Wasserfall hinab, gegen den die Niagarafälle winzig erschienen. An einem anderen Ort stieß ein Vulkan Rauch aus, während große Herden von Landtieren sorglos über die niedriger gelegenen Hänge zogen. Andere Kreaturen sahen gefährlicher aus. Sie liefen oder watschelten auf zwei oder vier Beinen und waren mit Klauen und Fängen bewehrt, die an Sensen erinnerten. Außerdem sahen die Missionsteilnehmer von der Preston und der McAdams wolfartige Tiere, die im Rudel jagten, und Kreaturen, die sich am besten mit dem Kunstwort »Luftquallen« beschreiben ließen. Alles in allem sah der Planet nicht gerade einladend aus.

 Ein Hurrikan zog über einen der Ozeane, und auf beiden Polarkappen fiel Schnee. Aber keine Städte. Keine Lichter.

 Die beiden Missionsschiffe passierten einen Kontinent, der Matt an einen Truthahn erinnerte; der Kopf lag in der Nähe des Äquators, Schwanz und Beine ragten in die südliche Polarregion hinein. Sie überquerten den äußersten Norden, flogen über die Küstenlinie hinweg. Im Wasser regte sich etwas. Jim lieferte ihnen ein Bild, und sie sahen Tentakel.

 Ein großer, diffus sichtbarer Mond fiel bald hinter die McAdams und die sie begleitende Preston zurück, als sie auf die Nachtseite flogen (in jeder Welt, die je eine Zivilisation hervorgebracht hatte, hatte man einen großen Mond im Orbit vorgefunden).

 Der Planet selbst war etwas größer als die Erde und hatte eine beinahe identische Schwerkraft. Er drehte sich in annähernd siebenundzwanzig Stunden um die eigene Achse und hatte eine Achsneigung von siebzehn Grad. »Im Durchschnitt etwas kälter als die Erde«, meldete Jim. »Aber ausreichend warm in der gemäßigten Zone.«

 Welten, die bereits getaufte Sterne umkreisten, bekamen den gleichen Namen und zusätzlich eine Nummer, die ihre Position im System kennzeichnete. Aber Sigma 2711 war eher eine Katalogbezeichnung als ein formeller Name. »Niemand da«, konstatierte Rudy. »Verdammt!«

 Außer ihm sagte niemand etwas. Was natürlich nicht daran lag, dass sie überrascht gewesen wären. Hätte es hier eine High-Tech-Zivilisation gegeben, dann hätten sie das schon längst gewusst. Dennoch war es schmerzhaft, eine unbewohnte Welt mit eigenen Augen zu sehen, es auf diese Weise greifbar gemacht zu wissen.

 »Ich finde«, meinte Hutch schließlich, »wir sollten ihr einen Namen geben.«

 »Port Hutchins«, sagte Antonio und sah sie grinsend an. »Nach Ihrem Vater.«

 »Zu persönlich«, sagte sie. »Ich bin dafür, sie nach dem Mann zu benennen, der SETI gegründet hat. Nennen wir sie Drake’s World!«

 »Besser noch wäre«, entgegnete Matt, »wir würden sie nach der Person benennen, die es uns ermöglicht hat, so weit zu kommen. Wie wäre es mit Far Silvestri?«

 Was sogleich Kommentare nach sich zog, zu denen neben Far Out Silvestri auch Long Gone Silvestri gehörte, aber alle waren einverstanden, und Matt trug den Namen ein.

 »›Long gone‹ klingt durchaus passend«, fand Rudy. »Der Planet sieht wirklich so aus, als wäre er seit langer Zeit verlassen.«

 Jim zeigte ihnen Bilder von Ruinen. Alles erinnerte an einen Friedhof, Begrabenes, stellenweise vom Wald überwuchert, oft nur schlicht mit Erde bedeckt. Ein paar der Ruinen lagen sogar ziemlich tief im Erdreich verborgen.

 »Dieser Ort ist schon lange tot«, sagte Jon. »Wir könnten ebenso gut weiterziehen.«

 »Könnten wir nicht herausfinden, wie alt diese Ruinen sind?«, fragte Antonio.

 »Dafür brauchen wir Spezialisten«, entgegnete Rudy. »Kennt sich hier jemand mit der Radiokarbonmethode aus?«

 »Auf dieser Welt werden wir keinen Smitty finden«, bemerkte Jon.

 »Vermutlich nicht.« Rudy war nicht bereit, so schnell aufzugeben. »Aber wir können sie uns wenigstens ansehen.«

 »Jede Menge Viecher da unten«, wandte Hutch ein. »Das könnte gefährlich werden.«

 »Wen kümmert das, Priscilla? Wozu sind wir überhaupt hierhergekommen? Nur, um im Vorbeifliegen runterzuwinken?«

 Auch Antonio sah sie anklagend an, sagte aber nichts.

 Sie hätte auf ihrem Standpunkt beharren können. Auch wenn sie sicher nicht Rudy einzuschüchtern vermochte, hätte sie doch von Matt verlangen können, auf einen Ausflug auf die Oberfläche zu verzichten, und damit wäre die Idee begraben gewesen. Aber sie konnte sich nicht dazu durchringen. »Suchen wir uns einen Landeplatz!«, gab sie also seufzend nach. »Irgendwo sollte es einen weniger gefahrvollen Ort geben.«

 »Sehr schön!« Rudy rieb sich die Hände. »Das klingt doch schon viel vernünftiger!«

 Jim fing an, Bilder auf den Monitoren anzuzeigen, Städte, begraben unter dichtem Wald, Gebäude, bei denen es sich um ehemalige Kathedralen oder Rathäuser oder Kraftwerke handeln mochte, überwuchert von Hunderten, vielleicht Tausenden von Jahren üppiger Vegetation.

 »Da ist etwas!«, rief Rudy. Ein gewaltiges Bauwerk, einem indischen Tempel relativ ähnlich, mit zerbrochenen Statuen, verfallenen Säulen, Baikonen und Säulengängen.

 »Jim«, sagte Matt, »zeig uns, wie das zu besseren Zeiten ausgesehen haben könnte!«

 »Okay«, sagte er. »Inzwischen habe ich eine Neuigkeit für Sie.«

 »Die lautet?«

 »Es gibt eine Raumstation in einem Orbit um die Sonne. Keine Anzeichen für Energie.«

 ANTONIOS NOTIZEN

 Als wir den Orbit verließen, ließ Hutch die Positionslichter der Preston aufblinken. Ich fragte sie natürlich, warum sie das tue. Sie hat einfach nur gelächelt und den Kopf geschüttelt.

 Donnerstag, 17. Januar

 Kapitel 28

 Sie blieben auf der McAdams und ließen die Preston in ihrem Orbit um Far Silvestri, als sie den Sprung zu der Station durchführten. Matt brachte sie in einem Abstand von weniger als einer Stunde zu ihrem Zielobjekt zurück in den normalen Raum. Was, wie er dachte, ein beredtes Zeugnis von der Präzision ablegte, die Jon dem Locarno eingepflanzt hatte.

 Das Planetensystem war groß. Es gab mindestens sechs Gasriesen und eine Hand voll terrestrischer Planeten. Sigma selbst war, aus der Entfernung betrachtet, kaum mehr als ein heller Stern, und sie brauchten Jim, um ihn zu lokalisieren.

 Wie es zu erwarten war, war der Orbiter dunkel. Er war etwa um die Hälfte größer als Union, eine Ballung von Sphären, verbunden durch Schächte und Röhren. Ein asymmetrisches Labyrinth gleichsam, das Matt an ein Geduldsspiel für Kinder erinnerte – die Art, bei der man auf einer Seite anfängt und sich einen Weg suchen muss, um auf der anderen Seite wieder herauszukommen. »Nicht die einfachste Art, so ein Ding zu bauen«, bemerkte Jon, als sie näher kamen. »Es muss wohl irgendeiner ästhetischen Vorstellung entsprochen haben.«

 Sie sahen zu, wie die Station gemächlich kreiselnd über ihren elfhundert Jahre dauernden Orbit zog. Antennen, Scanner und Kollektoren waren auf dem Rumpf befestigt. Einige fehlten, andere waren eindeutig erkennbar abgerissen und trieben am Ende verdrehter Kabel durch das All. Matt, Hutch und die anderen konnten Sichtluken und Luken ausmachen, und da waren einige kaum noch erkennbare Symbole an verschiedenen Stellen des Rumpfs. Die Symbole hätten einem alten sumerischen Text auf Erden entstammen können. »Keine Energieabstrahlung«, meldete Jim. »Sie ist tot.«

 Nicht überraschend.

 Die Preston und die McAdams gingen längsseits, und der Lichtkegel der Navigationsleuchten fiel voll auf die Station. Matt betrachtete die aufgereihten Sockel und die Verbindungsschächte, die Antennenschüsseln und die Sphären und fragte sich, wie lange die Station schon hier sein mochte.

 Rudy saß vor ihm, die Stirn, ja das ganze Gesicht in Falten gelegt und war voll und ganz in den Anblick vertieft.

 »Was, meinen Sie, ist hier passiert?«, fragte Matt.

 Rudy zuckte mit den Schultern. »Unmöglich, das festzustellen. Die einfachste Erklärung wäre, dass das Ding im Zuge eines Krieges aus dem ursprünglichen Orbit geblasen worden ist. Aber ich sehe keine Beschädigungen, die auf etwas von dieser Intensität hindeuten würden.«

 »Der Rumpf sieht ziemlich zerschlagen aus.«

 »Kollisionen mit Felsbrocken.«

 »Für wie alt halten Sie das Ding?«

 Rudy schien in Gedanken nachzurechnen. »Ein paar Tausend Jahre mindestens. Das Cherry-Hill-Signal wurde vor fünfzehntausend Jahren gesendet.«

 »Meinen Sie, das Signal kam wirklich von hier? Die Cherry-Hill-Transmission?«

 »Wer weiß, Matt? Vermutlich. Aber momentan ist das alles nur Spekulation.«

 Hutch erschien in der offenen Luke. »Rudy, wir werden rübergehen und uns das Ding ansehen. Wollen Sie mitkommen?«

 »Natürlich. Geht es gleich los?«

 Matt fiel auf, dass sie die Einladung nicht auf ihn ausgedehnt hatte. »Ich gehe auch mit.«

 »Einer von uns muss hierbleiben. Falls es Probleme gibt.«

 »Wie wäre es mit Ihnen?«

 Hutch bedachte ihn mit diesem besonderen Lächeln. »Schauen Sie«, sagte sie, »ich schlage Ihnen einen Handel vor!« Dann wandte sie sich an Rudy. »Wenn wir zur Preston zurückkehren, wollen Sie dann irgendwo auf die Oberfläche gehen? Sich ein bisschen umsehen?«

 »Hutch«, sagte dieser, »ich dachte, das hätten wir längst beschlossen!«

 »Okay. Dabei bleibe dann ich oben auf dem Schiff sitzen, Matt. Wenn Sie wollen.«

 »Sie sind ja so großzügig! Sie bekommen eine uralte Raumstation und ich irgendeinen Bauernhof.«

 »Quod licet Iovi, non licet bovi«, entgegnete sie. »Außerdem weiß man nie, was sich auf so einem Bauernhof so alles findet.«

 Jon und Antonio bekundeten ebenfalls ihre Absicht mitzugehen. Hutch schnallte sich ein Go-Pack um, und Rudy musterte die Düsen mit einem Ausdruck der Bewunderung, während er seinen E-Suit anlegte. »Wir bekommen kein Pack?«

 »Sie brauchen keins«, beschied ihn Hutch. Sie trug eine weiße Bluse und eine bequeme Hose, und Rudy hatte ein weißes Sweatshirt angezogen, das vermutlich Antonio gehörte. Jon war in einen goldfarbenen Pullover mit der Aufschrift RAPTOREN geschlüpft, und Antonio trug eine rot-silberne Jacke mit dem Schriftzug WORLDWIDE auf dem Rücken. Der Grundgedanke dazu lautete, so sichtbar wie nur möglich zu sein. Jeder von ihnen hatte einen zweiten Satz Sauerstofftanks bei sich.

 Hutch hatte ein Aufzeichnungsgerät an ihrem Geschirr befestigt, sodass Matt das Geschehen verfolgen konnte. Und natürlich konnte er auch ihre Gespräche mithören. Aufregendes, etwas, das sein Interesse hätte wecken können, war allerdings nicht zu hören. Während Hutch einen Laser benutzte, um sich den Weg ins Innere freizubrennen, meldete Jim, dass er keine KI aktivieren könne. Sie wären schockiert gewesen, hätte er es tatsächlich gekonnt.

 Im Inneren war es natürlich stockfinster. Das Außenteam war mit Lampen auf dem Kopf und an den Handgelenken ausgestattet. Rudy war aufgeregt, versuchte aber so zu tun, als bräche er regelmäßig in irgendwelche außerirdischen Konstruktionen ein.

 Die drei betraten die Station über einen Raum von bescheidener Größe, dessen Schotts von Regalen und Schränken gesäumt wurden. Alles war ein bisschen höher, als es für Menschen mehr oder weniger durchschnittlicher Größe, wie sie es waren, bequem gewesen wäre. Rudy versuchte, einige der Schränke zu öffnen, aber die Türen hielten stand, und so musste Hutch sie mit dem Laser auftrennen. Im Inneren fanden Sie Gewebereste, Werkzeuge und Klumpen, bei denen es sich um die Überreste von Nahrungsmitteln handeln mochte.

 Jon bewegte sich geschmeidig in der Null-g-Umgebung, überraschend behände für einen so großen Mann. Gelegentlich streckte er die Hand aus, um ein Schott oder einen der Gegenstände, die sie in der Station fanden – darunter auch ein Anzeigeinstrument – auf eine Weise zu berühren, als hätte er es mit heiligen Reliquien zu tun.

 Das Außenteam drang in einen Korridor vor. Etwas Schutt trieb beinahe systematisch durch den Gang, während die Station ihren Weg langsam kreiselnd fortsetzte. »Hier scheint es offenbar keinerlei Gebeine zu geben«, stellte Hutch fest.

 Antonio war die ganze Zeit über sehr schweigsam. Matt nahm an, dass er sich auf seinen persönlichen Kanal konzentrierte und seine Eindrücke festhielte.

 Hutch und die beiden Männer verbrachten mehrere Stunden auf der Station. Hutch berichtete Matt, dass die Schaltkreise, die Kontakte, einfach alles gebraten worden seien. »Sieht aus, als hätten Sie eine Art Unfall gehabt. Oder doch so, als wären sie angegriffen worden.«

 »Vielleicht hat jemand versucht, das Ding einzunehmen«, meinte Matt, »und das ist irgendwie schiefgegangen.«

 »Keine Ahnung.«

 »Und es gibt wirklich keine Leichen? Nichts, was nach einem toten Lebewesen aussieht?«

 »Gar nichts dergleichen, nein. Es ist zwar schwer einzuschätzen, aber ich würde sagen, wer immer hier war, ist nicht überrumpelt worden.«

 Jon unterbrach sie. »Hutch, ich glaube, wir haben hier so etwas wie einen Datenspeicher gefunden. Das war eine Art Einsatzzentrale.« Sie stießen auf einen Bereich, der vollgestopft war mit Bildschirmen und schwarzen Kästen.

 »Mein Gott!«, brach es aus Rudy heraus. »Denkt ihr, es gibt eine Möglichkeit, irgendetwas davon zu retten?«

 »Chancen gibt es eigentlich immer, Rudy, aber hier geht es um elektronische Datenspeicherung. Wie lange hält so etwas?«

 Die Antwort auf diese Frage kannte Matt ziemlich genau. Wollte man, dass Daten lange Bestand hatten, dann musste man sie in Felsen ritzen.

 »Wie auch immer …«, Jon untersuchte gerade die Raumausstattung, »… das Zeug sieht verbrannt aus. Alles.«

 Die Möbel, Stühle, Tische, ein paar Sofas, deuteten darauf hin, dass die Bewohner Zweibeiner gewesen waren. Sie waren wohl recht groß gewesen. Wenn Hutch auf einem der Stühle Platz nahm, reichten ihre Füße nicht bis auf den Boden.

 Das Außenteam brach in eine beengte Kabine ein, die einmal das Quartier eines Stationsbewohners gewesen sein musste. Dort fanden sie eine Einrichtung, die Nahrung und Wasser lieferte. »Auch ausgebrannt«, stellte Jon fest. »Hier muss etwas sehr Merkwürdiges vorgefallen sein.« Er fing an, die elektronischen Geräte auseinanderzunehmen und ging dabei von einer Kabine zur nächsten. »Überall das Gleiche. Das ist alles so alt, dass ich es nicht genau sagen kann, aber für mich sieht hier alles verschmort aus.«

 »Was könnte so einen Schaden verursachen?«, fragte Rudy.

 »Eine Überspannung.«

 Und, endlich, Hutchs Stimme: »Ein Blitzschlag.«

 Matt verstand. Die Omegas.

 »Das würde auch erklären«, fuhr sie fort, »wie die Station hierhergekommen ist.«

 Es gab Teleskope, auch wenn niemand mit ihnen noch etwas sehen konnte, weil die Linsen mit Staub bedeckt waren, der zu einer permanenten Deckschicht geworden war.

 Es gab einen großen Aufenthaltsraum und mehrere Versammlungszimmer. Vier Globen hatten einst bevorzugte Plätze eingenommen. Sie waren etwa drei Stockwerke hoch und früher einmal voller Wasser gewesen. Nun waren alle geplatzt. An der Stelle eines der Globen war noch immer eine unbeschadete Eissphäre zu sehen. Die anderen waren offenbar gesprungen, ehe das Wasser vollständig gefroren war. Das Deck gleich unterhalb des momentanen Aufenthaltsorts des Außenteams war immer noch vereist.

 ANTONIOS NOTIZEN

 Diese Station ist der verlorenste Ort, den ich je gesehen habe.

 Freitag, 18. Januar

 Kapitel 29

 Drei Tage brachten die Missionsteilnehmer mit der Suche nach einer passenden Stelle für die Landung des Außenteams zu. Hutch beharrte darauf, dass sie sich von Wäldern und Dschungelgebieten fernhalten müssten. Zu leicht konnten sie den durchaus erfolgsgewohnt aussehenden Raubtieren auf Far Silvestri zum Opfer fallen. Außerdem wollte das Außenteam einen Ort finden, der den Teammitgliedern Ruinen jüngeren Datums zu bieten hätte. Und allzu viel Buddeln wollten sie auch nicht.

 Die Ruinen waren nicht so großflächig über den Planeten verteilt, wie es zunächst den Anschein gehabt hatte. »Es sieht nicht so aus, als wäre die hiesige Bevölkerung je sonderlich groß gewesen«, meinte Jon.

 Sie saßen zu fünft auf der McAdams, beobachteten die Anzeigetafeln, verwarfen Vorschläge einmal aus diesem, einmal aus jenem Grund. Zu alt, lautete das häufigste Argument. Ist bestimmt schon seit Tausenden von Jahren da. Oder es sah nicht nach einem Ort aus, der ihnen neue Informationen liefern könnte. Oder es sah aus, als würde es zu viel Arbeit erfordern, bis zu den Ruinen durchzudringen.

 Gegen Ende des dritten Abends entdeckte Antonio etwas an der Südküste des Truthahnkontinents.

 Am Hang eines schneebedeckten Berges, etwa auf einem Viertel des Weges zum Gipfel, ragte ein eingestürzter Turm aus dem Boden.

 Und ganz in der Nähe, begraben …

 »Ein Gebäude!«

 Es war ein dreistöckiges Bauwerk, scheinbar intakt, und das Dach befand sich auf einer Höhe mit der Schneedecke.

 Das Dach des Turmes hingegen fehlte. Teile desselben lagen unter dem Schnee. Es war nicht festzustellen, wie hoch der Turm einmal gewesen war, aber er war viereckig, massiv, schwer, hatte klar umrissene Ecken und eine Treppe, die zu einer Plattform hinaufführte.

 Unterhalb des Turms fiel der Berghang allmählich und recht gleichmäßig zu einer Ebene ab, die abgesehen von ein paar vereinzelten Pflanzen und einigen wenigen Vögeln vollkommen unbelebt aussah.

 Rudy war nicht so begeistert über den Ausflug zur Oberfläche, wie er zu sein vorgab. Dieser Ort sah wilder aus als die Chindi-Welt. Die Wälder waren dunkler, die Flüsse reißender, der Himmel düsterer. Wo die Chindi-Welt mit Städten und sogar mit Ampelanlagen hatte aufwarten können, hatte Far Silvestri nur Ruinen und weite, verlassene Ebenen zu bieten, und das einzige Licht auf der Nordseite war die Aneinanderreihung von Blitzen aus dem gewitterigen Himmel. Es war sonderbar: Rudy hatte damit gerechnet, dass Hutch eine Mission auf die Oberfläche für zu gefährlich erklären würde. Aber nun schien sie ebenfalls dem allgemeinen Fieber anheimgefallen zu sein, schien sich ebenfalls verändert zu haben, war in all der Fremdheit zu jemand anderem geworden, jemandem, den er eigentlich gar nicht kannte. Und als er seine Begeisterung für einen Ausflug auf die Oberfläche kundgetan hatte, hatte sie gesagt, in Ordnung, und natürlich hatten sich die anderen angeschlossen. Niemand war bereit, auf die Schiffe zurückzukehren, um die lange Reise zu dem Schwarzen Loch bei Tenareif anzutreten. Sie brauchten eine Pause. Also würden sie hinuntergehen, und Rudy hatte all das Trara nur veranstaltet, weil genau das von ihm erwartet wurde. Er war der Wissenschaftler bei dieser Mission, der Forscher und Entdecker. Jon war Spezialist, Physiker. Er hatte seine Arbeit bereits mit dem Bau des Locarno geleistet. Sein Ruf war für immer unangreifbar. War diese Reise erst einmal vollständig protokolliert, so würde sie die Vorlage für Epen der Zukunft liefern, und Rudy wusste, Jon wäre derjenige, der vor ihnen allen genannt würde, der aus der Gruppe herausragen würde. Zum Guten oder Schlechten. Ob es Rudy gefiel oder nicht, das war die reine Wahrheit.

 Aber es war in Ordnung so. Rudy war immerhin ein Teil der Geschichte und war der Realisierung seiner Träume näher gekommen, als er es je für möglich gehalten hatte. Und so bestand seine Rolle derzeit darin, die Dinge hinzunehmen, sein Geschirr anzulegen, das Flickingerfeld zu aktiveren und so zu tun, als nähme er, Rudy Golombeck, all das Fremdartige um sich herum gar nicht wahr, während er half, einen Weg in das Gebäude unter dem Schnee freizulegen.

 Seinen Platz in der Geschichte freizulegen.

 Antonio gestand, um der Wahrheit willen, dass er lieber auf dem Schiff geblieben wäre, denn die Oberfläche sehe feindselig aus, aber er würde trotzdem mitgehen. »Ich muss«, verriet er Rudy und bewunderte zugleich Rudys Bereitschaft, erneut eine, wie er es nannte, finstere Straße zu beschreiten. »Das hier fühlt sich nicht so an wie der Abstecher zu Smitty«, fuhr er fort. »Aber es ist meine Aufgabe, vor Ort zu sein und zu berichten. Also gehen wir und sehen uns den Turm an! Und was immer da sonst noch auf dem Hang ist.«

 Matt entließ Hutch nicht aus ihrem Versprechen. Er würde die Landefähre fliegen. Rudy bewunderte seine Haltung.

 Sollte Matt sich wegen dieses Ausflugs irgendwelche Sorgen machen, so ließ er sich nichts anmerken.

 Jon zeigte sich recht gelangweilt. Er konnte einem Gebäude an einem Berghang nichts sonderlich Aufregendes abgewinnen. Das war nicht das Gleiche wie der Besuch in einer aufgegebenen Station, die womöglich zehntausend Jahre alt war. Außerdem, so verriet er Matt, halte er den Besuch auf der Oberfläche für gefährlich. Aber er verstand, warum die anderen runtergehen wollten, und wenn sie ihn dabeihaben wollten, dann leiste er ihnen gern Gesellschaft.

 »Ihre Entscheidung, Jon«, sagte Matt. »Wir kommen auch so zurecht. Tun Sie, was immer Sie wollen!«

 »Ganz sicher?«

 »Absolut!«

 Also schön, Jon konnte sich bessere Möglichkeiten vorstellen, seine Zeit zu verbringen, und da er auf der Oberfläche offenbar nicht gebraucht wurde, blieb er an Ort und Stelle.

 Das Außenteam benutzte die Landefähre der McAdams. Sie war etwas größer und bequemer als die der Preston. Sie stiegen ein, überprüften ihre Ausrüstung, hörten zu, als Hutch sie ermahnte, vorsichtig zu sein, und machten sich auf den Weg.

 Matt kam sich allmählich vor wie ein Veteran. Als er noch ein Kind gewesen war, hatte es im Kinderprogramm einen Raumpiloten gegeben, Captain Rigel, und als die Landefähre über die Ebene einschwenkte, vor sich die hoch aufragenden Berge, stellte Matt sich vor, er wäre eben dieser Held aus seinen Kindertagen. Eine Herde mit Stoßzähnen bewehrter Tiere wanderte gemächlich in Richtung Süden. Von ein paar Ausreißern an den Flanken und in der Vorhut abgesehen, blieben sie dicht beieinander. Eine militärische Formation.

 »Sieht doch ganz friedlich aus«, meinte Antonio. »Zeichnen wir das alles visuell auf?«

 »Ja, wir zeichnen alles auf.«

 »Gut.« Matt ahnte, wie sich Dr. Science soeben virtuell die Hände rieb. »Gut.«

 »Sollen Ihre Zuschauer denselben Flug unternehmen?«

 »Darauf können Sie wetten, Matt! Wissen Sie, das wäre noch viel interessanter, wenn wir, sagen wir, durch einen Sturm fliegen würden. Wäre das möglich?«

 »Das glaube ich eher nicht.«

 »War auch nur ein Scherz!«

 Das Land stieg allmählich an. Schnee kam in Sicht. Jim zeigte den Berg an, auf dem ihr Ziel lag. Fünfzehn Klicks, direkt voraus.

 Matt drosselte das Tempo, um die Umgebung in Augenschein zu nehmen. Wald gab es hier nicht, weshalb sie eine gute Sicht hatten. Ebenso wie Hutch über ihnen. Abgesehen davon, dass sie momentan jenseits des Horizonts war und erst in etwa einer Stunde zurück wäre.

 »Jim«, wandte er sich an die KI, »wie weit ragen die Fundamente in die Tiefe?«

 »Ungefähr zwölf Meter.«

 »Okay«, sagte Matt. »Dann sehen wir doch mal, was wir da haben!« Vorsichtig ging er etwa fünfzig Schritte von dem Turm entfernt vertikal herunter. Matt hielt die Fähre ruhig, nutzte den Spike, drehte das Vehikel so, dass sich die Luke, die sich auf der rechten Seite befand, Richtung Tal öffnete. Die Backbordkufe berührte die Oberfläche, und eine plötzliche Böe rüttelte die Fähre durch und hätte sie beinahe kentern lassen.

 Matt hielt die Fähre vorübergehend an Ort und Stelle in der Luft, bis der Wind sich wieder gelegt hatte, dann ging er weiter runter, senkte das Vehikel in den Schnee hinab und schaltete den Spike stufenweise ab. Die Backbordseite setzte auf festem Boden auf, und die Landefähre krängte sich talwärts. Schließlich hatte auch die andere Kufe Bodenberührung, und Matt schaltete die Energiezufuhr ab. Der Hang war steil an dieser Stelle, und der Schnee hangaufwärts erhob sich an ihren Sichtluken vorbei in die Höhe. »Solche Orte habe ich mir früher zum Skifahren ausgesucht.«

 Antonio reckte die Hände vor und tat, als wedele er mit Skistöcken. »Sie sind Skiläufer?«

 »Ich war einer, als ich ein bisschen jünger war.«

 Sie schnallten die Sauerstofftanks um, setzten die Brillen auf und aktivierten E-Suits und Lichtbeuger. Die Lichtbeuger konnten sie – vielleicht – vor den Raubtieren verbergen. Die Brillen ermöglichten es ihnen, sich gegenseitig noch zu sehen. Matt öffnete die Luke. Der Wind blies Schneeflocken herein.

 Hangabwärts war der Ausblick atemberaubend. Die Tiere, die sie zuvor gesehen hatten, waren nicht mehr da. In der ganzen ausgedehnten Prärie unten im Tal rührte sich nichts. »Okay, meine Herren«, sagte Matt, »dann sehen wir mal, was wir hier haben!«

 Er winkte Antonio zu, worauf der den Geräteschrank öffnete und zwei Klappspaten und ein Seil herauszog. Rudy und Antonio übernahmen jeweils einen Spaten; Matt griff nach dem Seil. Dann holte er sich eine Meg-6, eine Rhino-Gun, aus dem Waffenschrank. Die Meg-6 war eine Projektilwaffe mit genug Durchschlagskraft, jede Art von Raubtier zu Fall zu bringen. Matt mochte den anderen beiden keine derartige Waffe anvertrauen, aber er stattete sie mit je einem Laser aus. »Seid vorsichtig damit!«, ermahnte er sie. Er hegte den Verdacht, dass die beiden, wären sie erst in dem Gebäude und stolperten durch die Dunkelheit, weitaus gefährlicher sein würden als jede einheimische Lebensform.

 Matt kletterte hinaus und versank bis zu den Knien im Schnee. »Alles okay, Leute«, sagte er.

 Rudy folgte ihm. Er grunzte und gab einige Kommentare darüber ab, wie lange es her sei, seit er einen echten Winter erlebt habe.

 Antonio wartete, bis der Direktor sicher unten angekommen war, ehe er seinen beiden Teamkollegen folgte.

 Durch die Brille betrachtet sahen Rudy und Antonio aus wie geisterhafte Schemen.

 Im Großen und Ganzen war der Hang, auf dem sie standen, relativ sanft, gewann meilenweit nur langsam mehr Höhe, ehe er plötzlich steil emporstieg. In der Gegenrichtung ergoss er sich in eine Ebene, in der der Schnee Felsgestein und brauner Erde wich.

 Antonio schloss die Luke.

 »Sollte irgendetwas Unvorhergesehenes passieren«, sagte Matt, »dann sagt einfach Jim, er solle aufmachen. Er wird Anweisungen von euch entgegennehmen.«

 »Sie rechnen doch nicht mit Problemen, oder?«, fragte Rudy.

 »Nein. Aber ich könnte in ein Loch stürzen oder so. Ich möchte nur, dass Ihnen bewusst ist, dass Sie nicht auf mich angewiesen sind, um nach Hause zu kommen.«

 Es war kalt, fünfundvierzig unter null, Fahrenheit. Der Wind zerrte an ihnen, drohte sie ins Tal zu wehen.

 »Frisch«, kommentierte Antonio.

 Matt sah sich gen Osten auf der weiten Ebene um. Dort sah es sogar noch kälter aus. »Der E-Suit wird Sie warm halten«, sagte er. »Sie werden nicht frieren müssen.«

 So, wie sie gekleidet waren, hätten sie ebenso gut auf dem Weg zu einem Frühlingskonzert sein können, alle trugen Freizeitkleidung mit kurzärmeligen Shirts, dazu dunkle Brillen und Kopfbedeckungen, die ihre Augen vor der Sonne schützen sollten. Matt trug eine Baseballkappe; Rudy sah aus wie ein Golfspieler; Antonio hatte einen Safarihut auf dem Kopf, zu dem er khakifarbene Shorts trug. Matt hatte sich das einfallen lassen. Es passte so gar nicht zum Schnee, würde aber in einer Nachrichtensendung einfach großartig aussehen.

 Ohne Hilfsmittel hätten sie nicht erkennen können, dass hier ein Gebäude begraben lag. Zuerst stapften sie durch den Schnee zum Turm. Er bestand aus schwarzem Metall, nicht gerade apart, nur eine Ansammlung von Trägern und Streben, ein paar Stege, eine Treppe und eine Plattform im oberen Bereich.

 »Was meinen Sie?«, fragte Antonio.

 Rudy kämpfte sich durch den Schnee, der mit jedem Schritt tiefer schien, zu dem Turm, berührte ihn, blickte an ihm hinauf, blickte den Hang hinunter. »Könnte alles Mögliche sein«, sinnierte er. »Vielleicht haben sie ihn dazu benutzt, eine Flagge zu hissen.«

 »Oder diese anzubeten.« Antonio machte Bilder, Bilder von Rudy, der neben dem Turm stand, Bilder von Matt, wie er zum Himmel aufblickte und aussah wie Captain Rigel. Und Bilder von sich selbst am Fuß der Treppe, während er die Trittsicherheit der Stufen prüfte.

 Matt öffnete einen Kanal zur Preston. »Hutch, wir sind vor Ort.«

 »Sehr schön, Matt. Und, sehen Sie irgendetwas, das uns vorher entgangen ist?«

 »Negativ.« Rudy rüttelte an einem der Stege, wollte offenbar herausfinden, ob er ihn losreißen könne. »Bestimmt war das einfach nur ein Skilift.«

 Ski. Matt blickte erneut den Hang hinab. Durchaus möglich.

 »Auch nichts in der Umgebung?«

 Angestrengt ließ Matt den Blick schweifen. Unberührter Schnee bis hinauf zum Gipfel. Mehr Schnee hangabwärts, der wiederum einige Meilen weit reichte. Die Ebene. Ein paar vereinzelte kleine Gehölze. »Absolut nichts.«

 »Was jetzt?«, fragte Antonio.

 Rudy schlug vor, eine Probe von dem Metall zu nehmen. »Dann können wir eine Altersbestimmung vornehmen, wenn wir zurück sind.« Matt wählte eine passende Stelle aus und benutzte seinen Laser, um ein kleines Stück des Metalls abzutrennen. Als es abgekühlt war, legte er es in eine Tragetasche.

 Rudy starrte ins Tal hinunter.

 »Was ist?«, fragte Antonio.

 »Ich dachte, ich hätte etwas gesehen.«

 Matt blieb für einige Augenblicke an Ort und Stelle stehen und folgte Rudys Blickrichtung. Nichts, nur Schnee.

 Hutch dirigierte sie zu einer Stelle, von der sie sagte, sie liege direkt über dem Gebäude. »Wie tief?«, fragte Matt.

 Rudy sah sich immer noch ständig um und behielt den Berg im Auge.

 »Knapp einen Meter, würde ich sagen.«

 Rudy vergeudete keine Zeit, zog seinen Spaten hervor und kämpfte mit der Arretierung. Antonio zeigte ihm, wie der Spaten aktiviert wurde, aktivierte dann den zweiten Spaten und die drei Männer traten zurück, als die Spaten ihre Arbeit begannen.

 Da es sich um Pulver- und Grießschnee handelte, also um Trockenschneearten, ging die Arbeit schnell voran. Binnen Minuten hatten die Schaufeln das Dach des zweiten Gebäudes erreicht und schalteten sich aus. Matt kletterte in das Loch, fegte den verbliebenen Schnee zur Seite, legte das Dach endgültig frei und benutzte seinen Laser, um ein Loch hineinzutreiben. Dann ließ er sich auf die Knie fallen und richtete eine Lampe in den Raum unter ihm.

 »Was ist da?«, fragte Rudy.

 Der Boden lag ungefähr vier Meter unter ihm. »Sieht aus wie eine Art Lagerraum«, erwiderte Matt. Etliche Regale und Kisten, Überreste von etwas, das vermutlich einmal eine Schlafstelle dargestellt hatte. Und mitten im Raum die eisernen Überreste eines Ofens.

 Hutch, die die Vorgänge über die Aufzeichnungsgeräte verfolgte, die die Männer an ihren Geschirren befestigt hatten, meldete sich über einen persönlichen Kanal. »Matt, ich nehme an, Sie wollen nach unten abseilen, richtig?«

 »Ja.«

 »Ich weiß nicht, wie es bei Ihnen aussieht, aber ich bin nicht überzeugt, dass Rudy oder Antonio imstande wären, an einem Seil auch wieder hinauszuklettern.«

 »Vertrauen Sie mir, Hutch, wir kommen zurecht!« Offenbar hatte er verärgert geklungen, denn Hutch hüllte sich nun in Schweigen.

 In einer Entfernung von etwa einem Meter schnitt Matt ein zweites Loch in das Dach. Dieses war jedoch nur wenige Zentimeter groß. Er schlängelte das Seil durch die beiden Löcher, sodass beide Enden in das Gebäude hingen. Dann blickte er zu Rudy und Antonio hinauf. »Bitte warten Sie hier oben!«, sagte er.

 Er glitt in das größere Loch, hielt sich am Rand fest, bis er ganz drin war, ließ los und landete auf dem gefrorenen Boden. Auf dem Eis fanden seine Füße keinen Halt, und Matt stürzte.

 Dass alle anderen erschreckt aufschreien würden, war zu erwarten gewesen. Ob es ihm gut gehe. Was denn passiert sei. Ob es ihm auch bestimmt gut gehe.

 »Es geht mir gut«, wiegelte er die aufkeimende Besorgnis ab, mühte sich von dem Eisteppich hoch und ließ den Lichtstrahl der Lampe an seinem Handgelenk durch den Raum gleiten, über Regale, hölzerne Kisten, Schranktüren. Matt entdeckte Werkzeuge, Gewebe, die schon vor langer Zeit verrottet waren, Geschirr, gesprungen vor Kälte. Eine Auswahl verschiedener Messer. Töpfe und Schränkchen und gefrorene Notizblöcke. Alles war um eine oder zwei Nummern größer, als für einen Menschen von Matts Größe zweckdienlich gewesen wäre. Und alles war von einer dicken Staubschicht überzogen.

 »He!«, rief Rudy. »Was machen Sie denn so lange da unten?«

 »Ganz ruhig, Jungs, nur noch ’ne Sekunde!« Matt kehrte zurück zu der Stelle, an der das Seil von den beiden Löchern im Dach herabbaumelte, und hielt das eine Ende fest, während Rudy am anderen herabkletterte. Schließlich ließ Rudy sich fallen, kam ungeschickt auf und grinste dabei ununterbrochen – wie Leute es zu tun pflegten, wenn sie den Anschein erwecken wollten, sie seien vollkommen lässig und entspannt.

 Schließlich war auch Antonio an der Reihe.

 Während die beiden anderen den Lagerraum durchstöberten, entdeckte Matt eine offene Tür und warf einen Blick in den Nebenraum. Er sah zwei Stühle, einen Schrank, einen Tisch, noch einen Ofen und mehrere Türen. Haufenweise Eis und Schnee auf dem Boden, dort, wo die Fenster geborsten waren. Eine Tür führte zu einem Korridor hinaus. Eine andere war zugefroren. Auf dem Boden lagen mehrere nicht identifizierbare Gegenstände.

 Matt trat hinaus auf den Korridor. »Hutch«, fragte er, »sehen Sie zu?«

 Keine Antwort.

 Der Schrank war an der Wand befestigt oder vielleicht auch zu einem festen Bestandteil von ihr geworden. Er ließ die Lampe am Handgelenk baumeln und ging zurück zu den Seilen. »Hutch«, sagte er, »zeichnen Sie das auf?«

 Hutchs Stimme meldete sich: »Ich habe Sie für eine Minute verloren, Matt.«

 »Das Signal dringt nicht durch.«

 »Das ist nicht gut.«

 »Ich melde mich, wenn wir hier fertig sind.«

 Matt versuchte, den Schrank zu öffnen, aber die Tür wollte nicht nachgeben. Es gab Vorhänge in dem Zimmer, so steif wie Bretter und stellenweise untrennbar mit dem Eis und den Wänden verbunden.

 Kaminsims und Türrahmen waren über und über mit Schnitzereien verziert. Alles, die Möbel, die Fenster, die Türen, war schwer. Dem Ort haftete etwas von der Aura an, wie man sie gern in Schauerromanen findet.

 Der Korridor wurde von Türen gesäumt. Einige standen noch offen und gaben den Blick auf Räume frei, die aussahen, als hätten sie einst als Wohnräume gedient. Zwei von ihnen waren voller Schnee.

 Antonio und Rudy folgten Matt. Antonio ließ sich über die Möbel aus und darüber, dass alles ein bisschen größer sei als zu Hause. Genau wie auf der Station. »Was meinen Sie, wie mögen die Bewohner dieses Planeten ausgesehen haben?«, fragte er.

 »Sie waren offensichtlich Zweibeiner«, stellte Rudy in einem professoralen Tonfall fest. »Was bedeutet, dass sie Stühle gebraucht haben.« Er schüttelte den Kopf. »Ich frage mich, worüber sie sich unterhalten haben.«

 Die drei Männer schauten in die offenen Räume, fanden aber kaum mehr als gefrorenen Schutt. In einigen der Räume hatten die Deckenträger der Schneelast nicht standgehalten, und die Decken waren eingestürzt.

 Am Ende des Korridors führte eine Treppe weiter hinab in das Gebäude.

 Vor der Treppe blieben die drei stehen und blickten einen weiteren Korridor hinunter. Matt trat probeweise auf die erste Stufe. Die Stufen waren für Wesen mit längeren Beinen gemacht, die Setzstufen für Menschen also eigentlich zu hoch. Zudem war der Auftritt selbstverständlich überfroren und daher gefährlich glatt. Die Treppe selbst führte tief hinunter, schien aber in einem soliden Zustand zu sein.

 Beinahe das Eineinhalbfache an Höhe, gemessen an dem, was Matt gewohnt war, musste er bei jedem Schritt überwinden. Größere Kreaturen, längere Beine, längere Füße. Die Stufen waren nicht leicht zu bewältigen. Es gab einen Handlauf, etwas höher angebracht, als bequem gewesen wäre. Aber Matt hielt sich lieber fest und ging vorsichtig weiter.

 Das Eis auf den Stufen knackte und knirschte unter der Last von Matts Körpergewicht. Daher wies er die anderen an zu warten, bis er das Ende der Treppe erreicht habe. Dann erst sollten sie ihm folgen. Sie alle hatten Schwierigkeiten damit, heil über die Eisschicht auf den Stufen bis nach unten zu gelangen. Aber schließlich waren sie alle drei wohlbehalten am Fuß der Treppe angekommen.

 Noch mehr Türen. Und eine weitere Treppe, die hinab in einen großen Raum führte. Eine Lobby, dachte Matt, oder vielleicht ein Versammlungsraum oder ein Speisesaal. Er konnte Tische und Stühle erkennen. Er hatte gerade den halben Weg nach unten geschafft, als er ein Geräusch hörte.

 Die anderen hörten es auch. Es kam von oben.

 Alle erstarrten.

 Es war kaum wahrnehmbar gewesen, aber eindeutig real. Wie ein herabfallender Zweig.

 »Der Wind«, vermutete Rudy.

 Aber das Geräusch war mit Sicherheit nicht von draußen gekommen.

 Matt, Rudy und Antonio lauschten in die Stille, ließen den Lichtstrahl ihrer Lampen über die Wände gleiten, leuchteten in Korridore hinein und die Treppe hinauf und hinunter.

 Schließlich wagte Antonio wieder zu atmen. »Dieser Ort hat etwas Beklemmendes«, stellte er fest.

 Was immer das Geräusch verursacht hatte, jetzt war es jedenfalls weg. Die drei gingen die Treppe weiter hinunter, dieses Mal gemeinsam. Matt bildete die Vorhut, Antonio das Schlusslicht.

 Der große Raum war tatsächlich einst ein Speisesaal gewesen. Mehrere Tische waren mit Tellern, Tassen und Messern gedeckt. Keine Löffel, keine Gabeln. Das Geschirr war gesprungen und in Stücke zerbrochen.

 »Dieser Ort ist nicht sehr alt«, meinte Rudy. »Auf keinen Fall so alt wie die Raumstation.«

 »Wie alt denn?«, wollte Antonio wissen.

 »Ich weiß es nicht. So, wie das alles eingefroren ist, finde ich keine Anhaltspunkte für eine Schätzung.«

 An einer Wand gab es einen Kamin.

 Antonio schlenderte herum, führte Selbstgespräche, fragte sich laut, wie er die Stimmung dieses Ortes einfangen solle. Wie konnte er den Leuten zu Hause auf der Erde nur das klaustrophobische Gefühl vermitteln, das von diesem Haus ausging?

 Matt trat durch eine offene Tür. Der Raum dahinter mochte einmal den Eingangsbereich des Gebäudes gebildet haben und war halb voll mit Schnee. Ein Fenster war kaputt.

 Am Rand des Schneebergs, teilweise von dem Schnee eingerahmt, befand sich eine Sitzgruppe aus mit Schnitzereien verzierten Holzstühlen, die um einen runden Tisch in der Mitte angeordnet waren. Zwei der Stühle waren zerbrochen. Die Möbel kündeten von den respektablen handwerklichen Fähigkeiten ihrer Erbauer und waren mit Polstern ausgestattet, die immer noch weich aussahen, aber natürlich nun steinhart gefroren waren. Zwei rechteckige Klötze lagen auf dem Tisch. Ein Krug stand daneben.

 Matt musterte die Klötze. Sah Symbole auf der Außenseite.

 Bücher. Das waren Bücher!

 Beide waren in schwarzes Material gebunden, und beide waren am Tisch festgefroren.

 Matt fegte den Staub weg und erkannte noch mehr Symbole auf dem Buchrücken. Dann rief er Rudy herbei.

 »Fantastisch!«, reagierte der ganz aufgeregt. »Wir müssen sie unbedingt mitnehmen!« Als Matt ihm zeigte, dass sie festgefroren waren, runzelte Rudy die Stirn. »Vorsichtig! Machen Sie bloß nichts kaputt!«

 Matt benutzte seinen Laser, um die Tischbeine zu entfernen. Dann schnitt er um jedes Buch herum ein handliches Stück aus der Tischplatte. Eines gab er Rudy, das andere nahm er selbst an sich.

 »Wie fortschrittlich mögen diese Leute gewesen sein?«, fragte Antonio.

 »Sie hatten jedenfalls Druckerpressen«, erwiderte Rudy.

 »Ach, ja.« Matt blickte auf seine eigene geisterhafte Hand herab. »Die Druckerpresse mal wieder!«

 Rudy deutete auf einige Drähte, die von der Decke herabbaumelten. »Sieht aus, als hätten sie auch Elektrizität gekannt.«

 Antonio berührte eines der Bücher. Ehrfürchtig. »Sie hatten Recht, Rudy. Das hier war sicher ein Ferienhotel. Der Turm war ein Skilift.«

 Matt verließ den Raum. Trotz des E-Suits fror es ihn allmählich. »Wenn wir unter der Schneedecke Scans durchführen, werden wir hangaufwärts vermutlich noch mehr Türme finden«, sagte er.

 »Ich fasse es nicht.« Antonio schüttelte den Kopf. »Welche Art von Außerirdischen macht Urlaub in Skigebieten?«

 »Die Noks laufen gern Ski«, wusste Rudy zu berichten. »Und auf Quraqua …«

 Matt hörte wieder ein Geräusch. Über ihnen.

 Sie alle hörten es. Ein Flüstern. Ein Geräusch, als würde ein nasser Sack über den Boden gezerrt.

 Antonio hielt beide Hände mit gespreizten Fingern hinter die Ohren. »Da oben ist etwas!«

 Sie richteten die Lampen in die Richtung, aus der sie gekommen waren, und der Lichtstrahl tanzte über den Fuß der Treppe. »Das Gebäude ist alt«, meinte Matt. »Vermutlich ächzt es ein wenig unter der Last des Schnees.«

 Antonio zog den Laser aus dem Halfter am Gurtgeschirr. »Wahrscheinlich ist das nur irgendwelches Ungeziefer.«

 Und dann hörten sie es wieder. Dieses Mal lauter.

 »Wenn ja, hört sich das aber nach einer mächtig großen Ratte an!«, kommentierte Rudy.

 Ein Schauer rann über Matts Rücken. »Ich finde, wir sollten jetzt besser von hier verschwinden!« Nun erst wurde ihm bewusst, dass er bereits eine Patrone in die Rhino-Gun eingelegt hatte und direkt geradeaus zielte. Auf der guten, alten Mutter Erde sorgten die üblicherweise zum Einsatz kommenden Waffen ganz einfach für einen Kurzschluss im Nervensystem. Sie fällten Menschen wie Tiere schnell genug, um diesen keine Gelegenheit zu Angriff oder Gegenwehr zu lassen. Die Rhino dagegen war für den Einsatz an ganz anderen, eben an fremdartigen Orten gedacht, gegen andere Arten von Lebensformen. Sie war einfach und, so könnte man sagen, altmodisch. Die Metallprojektile, die sie abfeuerte, enthielten eine Sprengladung.

 Matt hatte außerhalb des Schießplatzes noch nie eine solche Waffe abgefeuert. Im Moment aber gab ihm die Waffe ein fabelhaftes Gefühl der Sicherheit, abgesehen davon, dass sie abzufeuern das ganze Haus zum Einsturz bringen konnte. Matt machte sich auf den Weg zur Treppe. »Gehen wir!«, flüsterte er. Das Flickingerfeld hatte keine dämpfende Wirkung auf Geräusche, also bestand die Gefahr, gehört zu werden. »Bleibt bloß hinter mir!«

 Antonio nahm ihm das zweite Buch ab. »Ich nehme das«, erbot er sich. »Sollten Sie das Ding da benutzen müssen, sind Sie bestimmt froh, wenn Sie beide Hände frei haben!« Sie bewegten sich leise über den Boden des Erdgeschosses, bis sie den Fuß der Treppe erreicht hatten. Auf den Stufen war nichts, und auch am Ende der Treppe war alles ruhig.

 »Wartet hier eine Minute!« Matt betrat die Treppe. Er fühlte sich ein wenig ausgeliefert, weil er bei jedem Schritt darauf achten musste, auf dem Eis nicht auszurutschen und zu stürzen. Also nahm er immer nur eine Stufe auf einmal und blickte sogleich wieder auf. Dann die nächste Stufe und wieder aufblicken. Endlich hatte er das Ende der Treppe erreicht. Er schaute in den Korridor auf der rechten Seite. Kontrollierte die Treppe ins zweite Obergeschoss. »Okay«, sagte er schließlich. »Kommt rauf!«

 Antonio verfehlte eine Stufe und fluchte in verhaltener Lautstärke. Rudy gelang es, ihn aufzufangen, und er verhinderte so einen Sturz.

 »Die verdammten Dinger sind für Basketballspieler gebaut worden!«, grollte Antonio.

 »Pst!«, zischte Rudy.

 Sie erreichten das erste Obergeschoss und blieben auch hier hinter Matt, ganz genauso, wie dieser es gewollt hatte.

 »Alles in Ordnung?«, fragte Matt.

 »Gehen wir weiter!«, sagte Rudy nur.

 Matt betrat die nächste Treppe. Antonio und Rudy wollten ihm folgen, aber Matt signalisierte ihnen, sie sollten zurückbleiben. »Besser, Sie warten, bis ich mich oben umgesehen habe!«, meinte er.

 Die Vorstellung gefiel Antonio nicht. »Das Geräusch könnte auch von hier gekommen sein.« Dann wäre das, was es verursacht hätte, jetzt in ihrem Rücken.

 »In Ordnung«, sagte Matt nach kurzem Nachdenken. »Gehen wir!«

 Hätten Matt und die beiden anderen seine Unterstützung erbeten, wäre Jon ohne Zögern mit ihnen auf die Oberfläche gegangen. So aber war er froh, sich erfolgreich einer Aufgabe entzogen zu haben, die er für langweilig und lästig hielt. Er hätte auf die Preston gehen und den Tag mit Hutch verbringen können, aber er war nicht daran interessiert, mühsam seinen Teil zu einem Gespräch beitragen zu müssen. Zudem war ihm klar, dass sich, wenn das Außenteam seinen Ausflug beendet hätte, so oder so alle auf der McAdams versammeln würden, was ihm noch ausreichend Gelegenheit gäbe, in ausreichendem Maße Gemeinschaftssinn zu zeigen. Daher war er gleich auf der McAdams geblieben.

 Er lungerte im Gemeinschaftsraum herum, döste. Er hatte kein Interesse an alten Gebäuden oder an Kulturen, die längst nicht mehr existierten, und er war froh, ein paar Stunden allein zu sein, Matt vom Schiff zu haben. Matt war zwar in Ordnung, für Jons Geschmack aber ein bisschen zu engagiert. Matt hatte sich so sehr in dieser Mission verfangen, dass er jegliches Augenmaß verloren hatte. Er konnte sich ja gar nicht mehr richtig entspannen. Und er konnte über nichts anderes reden.

 Eine Mission wie diese, die dann aber den größten Teil eines Jahres dauern sollte, müsste besser durchdacht werden als diese. Zum einen, fand jedenfalls Jon, sollten mehr Leute daran teilnehmen. Hutch hatte ihn wiederholt gefragt, hatte sowohl ihn als auch Matt gefragt, ob sie wirklich klarkommen würden, wenn sie zusammen auf dem Schiff eingesperrt seien. Jon hatte das damals für absolut unproblematisch gehalten. Also war es sein eigener Fehler, dass Matt keine wirklich perfekte Begleitung auf diesem Flug war. Und doch kamen Matt und er klar. Es hätte schlimmer kommen können. Er hätte auf demselben Schiff wie Antonio sein können, der erheblich zu viel redete und ausreichend Heiterkeit verbreitete, einfach jeden in den Wahnsinn zu treiben.

 Rudy wäre dagegen ein guter Mitreisender für Jon gewesen. Zumindest hatten sie ein paar gemeinsame Interessen. Jons Ansicht nach sprach nichts dagegen, von nun an für ein bisschen Abwechslung zu sorgen. Vielleicht würde er Antonio vorschlagen, den Platz mit ihm zu tauschen. Er hatte das Gefühl, Matt würde ein Wechsel auch gefallen. Antonio könnte wochenlang zusammen mit Matt auf der Brücke sitzen und schwatzen. Und Jon stünde es frei, seine Zeit mit Rudy zu verbringen. Und mit Hutch. Sie war auch nicht gerade eine Stimmungskanone, aber sie war wenigstens jemand von anderem Geschlecht. Und es wäre nett, jemanden an Bord zu haben, der hübsch anzusehen war.

 Wenn er nach Hause käme, würde er eine Firma zur Vermarktung der Lizenzrechte für den Antrieb gründen. Das war Matts Idee gewesen. Eine solche Firmengründung würde es Jon gestatten, die Kontrolle über das System zu behalten. Rudy hatte befürchtet, Jon könnte es direkt an Campella oder ein anderes der großen Unternehmen verkaufen, die sodann nur noch jenen die Nutzung des Antriebssystems gestatten würden, die in der Lage wären, beträchtliche Summen für die Nutzungsrechte zu entrichten. Damit wäre die Forschung mit kleinem Budget praktisch eliminiert. Sicher würden noch Schiffe zu Missionen aufbrechen, aber nur zu solchen, die Profit versprächen.

 Jon dachte daran, seine Firma nach Henry zu benennen, sie vielleicht Barber Enterprises zu taufen. Obwohl ihm auch DeepSpace, Inc. gefallen würde. Jon fielen die Augen zu, und die Welt verblasste allmählich, als Jim ihn zurück in die Realität holte. »Jon, wir erhalten eine Übermittlung von der Landefähre. Sieht dringend aus!«

 Was zum Teufel sollte das sein, eine Übermittlung von der Landefähre? »Soll das heißen, Matt will mich sprechen?«

 »Nein. Sie ist buchstäblich von der Fähre. Die Bord-KI. Ich spiele sie jetzt ab.«

 Der Hauptschirm schaltete sich ein, und Jon erblickte eine schneebedeckte Landschaft, karg, kalt und öde. In der Ferne konnte er ein paar verkrüppelte Pflanzen erkennen. Bäume möglicherweise, aber das war schwer zu sagen. »Was soll ich mir da ansehen, Jim?«

 »Es kommt jetzt ins Bild, Jon. Sie sollten wissen, dass eine Verzögerung von dreiundvierzig Sekunden vorliegt.«

 Abrupt und ohne Vorwarnung kam ein Reptilienkopf ins Bild, so weiß wie die Schneedecke. »Mein Gott!«, entfuhr es Jon. »Wie groß ist das Ding?«

 »Der Kopf misst beinahe einen Meter im Durchmesser.«

 »Wo ist Matt? Und die anderen? Sind sie wieder in der Fähre?« Er hatte nur die ersten Minuten der Konversation zwischen Matt und Hutch verfolgt, hatte sich gelangweilt und die Übertragung abgeschaltet.

 »Matt, Antonio und Rudy haben sich einen Weg in das Gebäude unter dem Schnee freigegraben. Sie sind derzeit in dem Gebäude. Wenn Sie genau hinsehen, können Sie exakt geradeaus die Stelle erkennen, an der die drei in das Gebäude hinabgestiegen sind.«

 Jon sah das Loch und die Spaten. Die Schlange bewegte sich direkt darauf zu, und als sie die Landefähre passierte, erhielt er einen besseren Eindruck von ihrer Größe. »Sieht Hutch das auch?«

 »Ja.«

 »Das Ding ist ein Monster!«

 »Es ist groß.«

 »Jim, bau eine Verbindung zu Matt auf!«

 »Befehl nicht ausführbar. Das Signal kann nicht in das Gebäude durchdringen.«

 Das Riesenreptil erreichte das in den Schnee gegrabene Loch und hielt inne. Es schaute hinab. Und dann kroch es zu Jons Entsetzen hinein.

 »Jon«, meldete die KI, »Hutch möchte Sie sprechen. Nur Audiokanal.«

 »Hutch, sehen Sie das auch?«, fragte Jon, ehe Hutch Gelegenheit hatte, sich zu melden.

 »Ich bin bereits unterwegs zur Landefähre.«

 »Holen Sie mich ab, ich begleite Sie!«

 »Keine Zeit, Jon. Ich habe ein Zeitfenster, aber ich muss mich schon jetzt ziemlich beeilen.«

 »Hutch, Sie können es nicht allein mit dem Ding aufnehmen!«

 »Ich habe keine Zeit, Jon. Wir werden es schon schaffen. Ich bin bewaffnet.«

 »Matt und die anderen sind auch bewaffnet. Aber ich bezweifle, dass sie es schaffen.«

 »Ich stoße so schnell zu ihnen, wie ich kann.«

 »Das ist keine gute Idee, Hutch!«

 »Welcher Teil meiner Geschichte?«

 Jon hatte Matt gesagt, dass er einen Ausflug auf die Oberfläche nicht gerade für ein kluges Unterfangen halte. Nur ein kurzer Groundsidecheck, hatte Matt daraufhin erklärt. Jon hatte sich geweigert, die offizielle Terminologie zu verwenden. Ihm gefiel nicht, dass Matt durch sein Verhalten den Anschein erwecken wollte, dergleichen hätte er sein ganzes Leben lang getan. Matt wäre gewiss gern ein Held gewesen. Aber die Wahrheit lautete, dass niemand auf dieser Mission irgendeine Ausbildung vorzuweisen hatte, die ihn auf derartige Ereignisse hätte vorbereiten können. Außer Hutch, und sie hatte diesen Beruf schon vor zu vielen Jahren aufgegeben.

 »Zwanzig Minuten entfernt«, meldete sie. Ihre Stimme klang vollkommen ausdruckslos. Und Jon wusste, dass sie das Schlimmste befürchtete. Welche Chance hatten sie schon, ein Makler, ein Stiftungsdirektor und Dr. Science, gegen dieses Monster?

 Jon wusste nicht mehr, was er gesagt hatte, aber ihr war offenbar etwas an seinem Tonfall aufgefallen. »Nicht aufgeben!«, sagte sie.

 Der letzte Rest der riesigen Schlange verschwand in dem Loch.

 Jon wartete.

 Merkte sich die Zeit. Beobachtete den Schnee und die Spaten.

 Dann und wann sprach er mit Hutch. Sie versicherte ihm, sie werde vorsichtig sein. Werde sich nicht umbringen. Versuch, dich zu entspannen.

 Alles wird gut.

 Die Minuten krochen vorüber. Alles geschah wie in Zeitlupe.

 Jon wusste nicht, was er zu sehen erhoffte. Ob er es für ein gutes Zeichen halten würde, käme das Ding zurück ins Tageslicht – oder nicht.

 Hutchs Shuttle sank in die Wolken. »Wir haben Glück«, sagte sie. »Das Zeitfenster hätte nicht besser sein können.«

 Jon war frustriert. Er musste hier herumsitzen, während diese Frau ihr Leben in die eigenen Hände nehmen konnte. Verdammt! Und was sollte er wohl tun, wenn sie in das Loch kletterte und nicht wieder herauskäme?

 »Hutch?«

 »Ja, Jon?«

 »Wie wäre es, wenn Sie die KI anweisen würden, die andere Landefähre herzuholen? Damit ich auch runterkommen kann.«

 Sie zögerte lange. »Keine gute Idee.«

 »Sie könnten vielleicht Hilfe brauchen.«

 »Sie können unmöglich rechtzeitig hier sein, um noch irgendetwas zu tun. Alles, was Sie mit einer solchen Aktion erreichen würden, wäre, sich selbst in Gefahr zu bringen.«

 »Verdammt, Hutch! Sie können doch nicht von mir erwarten, dass ich hier einfach nur herumsitze!«

 »Es besteht auch eine geringe Chance, dass sie die Fähre als Zuflucht brauchen werden.«

 »Zum Teufel noch mal, Hutch …«

 »Geben Sie es auf, Jon. Ich melde mich bei Ihnen, sobald ich etwas weiß.« Inzwischen hatte sie die Wolken hinter sich gelassen und hielt auf die Ebene zu. In der Ferne waren die Berge zu sehen.

 Das Loch war zu einer klaffenden Wunde geworden. Jon beobachtete es, stierte es an, wünschte, er hätte einen besseren Blickwinkel, wünschte, er könnte in das Loch hineinsehen.

 Matt, Rudy und Antonio stiegen weiter die Treppe hinauf. Matt versuchte, das Tempo zu erhöhen, versuchte, es ohne Stolpern zu schaffen. Sein Blick klebte auf den Stufen, weil Antonio direkt hinter ihm war und drängelte. Aber vielleicht wollte der Journalist ja auch nur vermeiden, einen ängstlichen Eindruck zu vermitteln. Matt war beinahe oben, als Antonio einen Warnruf ausstieß. Ein Paar glitzernder grüner Augen war am oberen Ende der Treppe aufgetaucht. Ein Paar gewaltiger Augen. Matt warf sich zurück, als der zugehörige Kopf sich erhob, groß, reptilienartig, breit und riesig und mit speicheltriefenden Zähnen grinsend.

 Matt prallte zurück, die Treppe hinunter, während er gleichzeitig begriff, dass der Kopf plötzlich verschwunden war. Matt griff blindlings nach dem Handlauf und trat im selben Moment auf jemanden, vermutlich auf Antonio.

 Und da war es wieder, das Vieh oben am Kopf der Treppe, genau im Lichtkegel einer ihrer Lampen. Das Vieh war so weiß wie der Schnee über dem Haus.

 Beim neuerlichen Zurückweichen stürzten und stolperten sie alle drei schreiend in die Tiefe, hoffnungslos ineinander verkeilt. Das Riesenvieh folgte ihnen, langsam, zielstrebig. Es beobachtete sie. Sein Maul war groß genug, jeden von ihnen im Ganzen zu verschlingen. Matt schlug es die Rhino-Gun beim Sturz aus der Hand. Die Kreatur sperrte ihr Maul auf: Matt hätte einen ganzen Truck in diesem Maul parken können.

 Dann war die Treppe zu Ende, und Matt krachte hart auf den Boden. Und da war die Rhino, nur der Lauf, der unter einem anderen Körper hervorlugte. Matt angelte danach, aber plötzlich war der Griff wieder verschwunden. Und irgendwo wisperte eine leise Stimme: »Captain Rigel, Captain Rigel.«

 Das Vieh fixierte ihn immer noch. So viel zu den Lichtbeugern. Jetzt war genug Licht da, um alles zu sehen. Und »alles« war ein langer Pythonleib, absolut weiß und zugleich von einem silbrigen Glanz wie Sternenlicht, ein Leib, so groß und lang wie ein kleinerer Zug, ein Leib, der sich über die ganze Treppe hinzog und schließlich irgendwo in der Dunkelheit dahinter verschwand.

 Matt tastete hektisch nach der Waffe, hoffte verzweifelt, sie in diesem Chaos aus menschlichen Armen, Beinen und Leibern zu finden. Aber es war Antonio, der die Rhino schließlich zu fassen bekam und der Kreatur sofort eine Ladung ins Maul jagte. Direkt in den höhlenartigen Schlund zwischen den aufgerissenen Kiefern und dann die Kehle hinunter. Die Zunge zuckte vor, rot und glänzend. Dann erst explodierte die Patrone, und der Kopf war fort. Eine breiig-rote Masse schoss auf Matt zu, war über ihm, besudelte ihn von Kopf bis Fuß. Der weiße Leib glitt vorüber, rauschte vorbei, riss Matt von den Füßen, bewegte sich rasend schnell weiter und immer weiter und peitschte dabei hin und her, hörte nicht auf zu zucken und sich zu winden, bis er sich dann schließlich doch auf dem Boden auftürmte. Antonio konnte kein zweites Mal schießen, weil Matt die Projektile hatte. Aber das war nicht mehr wichtig.

 Die Zuckungen wurden schwächer. Hörten auf. Lange fand keiner von ihnen seine Sprache wieder.

 Dann, endlich, mit einer Stimme, die kaum mehr als ein Quieken war, fragte Antonio, ob das Vieh tot sei.

 »Schätze schon.« Matt erschauerte. Er war unter dem gottverdammten Vieh begraben. Es hatte sich auf ihm aufgetürmt, und ihm graute so sehr davor, dass er nicht wagte, sich zu bewegen.

 Antonio reichte ihm die Hand. »Alles in Ordnung?«

 »Ja, ich bin okay.«

 »Rudy nicht, fürchte ich.«

 Oh Gott.

 Matt kam endlich frei und kniete sofort neben Rudy nieder. »Beim Sturz hat’s ihn schlimm erwischt, Matt.«

 Sie befreiten ihn von der Bestie. Rudys Kopf bildete einen sonderbaren Winkel zu seinem Körper. Seine Augen waren weit aufgerissen, erstarrt im Augenblick größten Schreckens. Das Buch, das er bei sich hatte, hielt er immer noch fest umklammert in der rechten Hand.

 Matt konnte keinen Puls finden.

 Antonio gab ihm die Rhino-Gun, und Matt jagte eine weitere Patrone in das Vieh.

 Kapitel 30

 Matt kniete immer noch über Rudy, versuchte, ihn wach zu bekommen, versuchte, einen Anschein von Leben in seinen Körper zu hauchen. »Nichts?«, fragte Antonio.

 »Kann ich nicht genau sagen.« Matt wollte einfach nicht, dass es wahr war. Gott, er wollte das nicht. Rudy, tot. Warum zum Teufel waren sie überhaupt hierhergekommen? Wegen eines gottverdammten Buches? Er nahm es, das Buch, das Rudy immer noch gehalten hatte, und schleuderte es, noch immer auf den Knien neben Rudy, an die nächste Wand.

 Antonio richtete seine Taschenlampe auf die Treppe. »Wir müssen hier raus, Matt! Da draußen könnten noch mehr von den Viechern sein.«

 »Ja.« Wieder beugte er sich über Rudy, tastete nach einem Puls, einem Herzschlag, irgendwas. Endlich gab er auf, und sie hoben Rudys Leiche hoch.

 Der Schlangenkadaver blockierte einen Teil der Treppe.

 Sie kletterten über ihn hinweg, hielten Rudy fest, bemühten sich, das Vieh dabei nicht zu berühren. Matt ertappte sich dabei, Gott dafür zu danken, dass Rudy nicht schwerer war.

 Sie erreichten das Ende der Treppe. Und das Ende der Schlange. Sie gönnten sich eine kurze Verschnaufpause. Dann stolperten sie mehr, als sie gingen, mit ihrer Last zwischen sich zurück in den Lagerraum. Das Seil war noch an seinem Platz.

 Kaum hatten sie den Leichnam abgelegt, machte Antonio kehrt und ging zurück in den Korridor. »Bin in einer Minute zurück«, sagte er.

 »Wohin gehen Sie?«

 »Die Bücher holen.«

 »Sie können nicht wieder da runtergehen, Antonio«, sagte er. »Lassen Sie die Bücher hier!«

 Er blieb auf der Schwelle stehen. »Was, meinen Sie, hätte Rudy gewollt?«

 Da war etwas in Antonios Augen. Trauer. Geringschätzung. Erschöpfung vielleicht. Er hatte gesehen, wie Matt reagiert hatte. Hatte Matt zurückweichen sehen, als die Schlange aufgetaucht war. Wusste, dass Matt, statt die heroische Rolle zu spielen, die er sich selbst zugedacht hatte, einfach die Treppe hinuntergestürzt war, auf Rudy gestürzt war, alles getan hatte, um nur fortzukommen. »Warten Sie!«, sagte Matt. »Sie werden Hilfe brauchen.«

 Als der Link wieder funktionierte, nahm er Kontakt zu Hutch auf und überbrachte ihr die schlimme Nachricht. Sie sagte, sie sei sehr traurig, und sie musste kämpfen, um ihre Stimme unter Kontrolle zu halten. Hutch war bereits auf dem Weg zu ihnen, wie sie jetzt erfuhren. Sie kletterten aus dem Loch, beladen mit Rudys Leichnam und einem der beiden Bücher – das andere war irgendwo verloren gegangen; vermutlich lag es unter dem Kadaver –, und Hutchs Landefähre war über der schneebedeckten Landschaft bereits in Sichtweite.

 Hutch landete wenige Meter entfernt und stieg aus. Matt und Antonio betteten Rudy in den Schnee und knieten neben ihm nieder. Eines der Probleme an der harten Schutzschicht, mit der das Kraftfeld das Gesicht bedeckte, war, dass man sich nicht mal eben über die Augen fahren konnte.

 Als Hutch sich wieder im Griff hatte, stand sie auf. »Geht es euch gut?«, fragte sie.

 »Wir sind okay«, antwortete Matt. Hutch hatte eine Rhino-Gun in der Hand. »Wo ist Jon?«

 »Auf der McAdams. Ich hatte keine Zeit, ihn abzuholen.« Sie blickte den Berghang hinauf, musterte den eingestürzten Turm, sah dann Antonio an. Sie versuchte, noch etwas zu sagen. Und schließlich brachte sie es heraus: »Ist es schnell gegangen?«

 Matt nickte.

 Darüber hinaus sagte sie nicht viel. Dankte Matt und Antonio. Umarmte sie. Und schlug schließlich vor, hier keine unnötige Zeit zu vergeuden. Sie öffneten die Frachtluke und hoben Rudy hinein.

 Als sie wieder auf der McAdams waren, froren sie Rudys Leiche ein und brachten sie in den Lagerraum. Als Captain des Schiffs, auf dem er Passagier gewesen war, als langjährige Freundin, würde Hutch die Beisetzung vornehmen. Sie hatte sogar eine Captainsuniform mitgenommen, obwohl sie nicht damit gerechnet hatte, sie je anlegen zu müssen.

 Im Zuge der Zeremonie wurde Hutch bewusst, wie wenig sie eigentlich über Rudy wusste. Sie wusste von seiner Leidenschaft für interstellare Forschung, von seinem lang gehegten Wunsch, eine außerirdische Kultur zu finden, mit der eine Kommunikation möglich wäre. Sie kannte seine politische Einstellung, seine Verachtung für eine Regierung, die, aus seinem Blickwinkel, den endlosen Kampf gegen Treibhausgase als Ausrede benutzt hatte, um die Finanzierung der Akademie einzustellen. Aber sein eigentliches Ich, seine private Seite, war Hutch all die Jahre hindurch verborgen geblieben. Sie hatte beispielsweise trotz seiner Anfänge als Seminarist keine Ahnung, ob er noch immer einer offiziellen Religion angehört hatte. Angesichts diverser Kommentare, die er zu diesem Thema über die Jahre hinweg abgegeben hatte, bezweifelte sie es allerdings. Sie wusste nicht, warum seine Frauen ihn verlassen hatten. Er war ein attraktiver Mann gewesen, sympathisch, ausgestattet mit Sinn für Humor. Im Zuge ihrer langjährigen Bekanntschaft war dann und wann eine Frau in Erscheinung getreten, aber Rudy schien wohl nie eine echte Beziehung zu einer dieser Frauen aufgebaut zu haben. Zumindest keine, von der Hutch gewusst hätte.

 Er war ein bescheidener Mensch gewesen, ein guter Freund, ein Mann, auf dessen Unterstützung sie immer hatte zählen können, wenn sie sie gebraucht hatte. Was konnte man von einem Menschen mehr erwarten?

 Rudy hatte einen Bruder in South Carolina und eine Schwester in Savannah. Der Schwester war Hutch vor Jahren einmal begegnet. Sie wünschte, es wäre möglich, mit seinen Geschwistern zu sprechen, sie zu informieren. Aber Hutch würde warten müssen, bis sie wieder zu Hause waren, was bedeutete, dass sein Tod bis dahin ihr Dasein überschatten würde.

 Als Hutch ihre Rede vor den anderen begann, als sie ansetzte zu erklären, warum Rudy so ein wertvoller Mensch gewesen sei, stellte sie überrascht fest, dass ihre Stimme zitterte. Sie musste mehrfach abbrechen. Wieder und wieder versuchte sie, sich so unauffällig wie möglich die Tränen aus den Augen zu wischen, und schließlich sprudelte alles aus ihr heraus. Rudy stehe für all die Dinge, an die sie selbst glaube. Er habe sich nie gedrückt, obwohl er andere Laufbahnen hätte einschlagen können, Laufbahnen, die weitaus lukrativer gewesen wären als die Leitung der Foundation. Und am Ende habe er alles geopfert, ein halbwegs geregeltes Eheleben, den Respekt seiner Kollegen und schließlich sogar sein Leben selbst. Das alles habe er hingegeben für seine Überzeugung, dass den Menschen Größeres bestimmt sei, als nur zu Hause auf der Veranda zu sitzen.

 Antonio sagte nur, dass er Rudy gemocht, sich in seiner Gesellschaft wohlgefühlt habe und ihn vermissen werde.

 Jon drückte seine Anerkennung für Rudys Unterstützung aus. »Ohne ihn«, sagte er, »hätten wir gar nicht hierherkommen können.«

 Matt begann seine Rede für Rudy mit der Feststellung, dass er Rudy nur kurze Zeit gekannt habe. Überraschend für die anderen drei dankte er ihm dafür, dass er ihm etwas gegeben habe, wofür es sich zu leben lohne. Und am Ende gab er sich die Schuld an seinem Tod. »Ich habe das Ende der Treppe nicht im Auge behalten. Die Stufen waren so schwer zu bewältigen. Das Vieh tauchte einfach aus dem Nichts auf. Und ich geriet in Panik. Er hat sich auf mich verlassen, und ich geriet in Panik.«

 »Ich wüsste niemanden«, sagte Hutch zu ihm, »der in dieser Situation anders reagiert hätte. Haben Sie ein bisschen Nachsicht mit sich!«

 Hutch hatte auf früheren Missionen auch schon Leute verloren. Angefangen hatte es vor einem Menschenalter auf Quraqua, als sie vielleicht nicht so schnell gewesen war, wie sie hätte sein sollen, und das vielleicht Richard Wald das Leben gekostet hatte. Es hatte andere Entscheidungen gegeben, die falsch gewesen waren, Fehler, für die auch andere gezahlt hatten. Hutch hätte zulassen können, dass diese Dinge sie verfolgten, sie in die Knie zwangen. Aber damals hatte sie ihr Bestes gegeben, jedes Mal. Und das war alles, was man vernünftigerweise von einem Menschen verlangen durfte. Niemand war je zu Tode gekommen, weil sie richtig Mist gebaut hatte.

 »So etwas passiert«, sagte sie zu Matt. »Wenn man solche Flüge unternimmt, Orte aufsucht, die niemand je zuvor besucht hat, ist damit immer ein Risiko verbunden. Wir alle müssen das akzeptieren. Man tut einfach immer sein Bestes. Und wenn doch etwas passiert, wenn doch etwas schiefgeht, dann muss man eben damit leben können. Und weitermachen.«

 Leicht gesagt. Sie würde sich ihr ganzes Leben lang an den Anblick der überdimensionalen weißen Schlange erinnern, die in das Loch hineinkroch, das Matt und die anderen gegraben hatten. Und an das Gefühl der Hilflosigkeit, das sich ihrer bemächtigt hatte, während sie noch versucht hatte, über den Link Kontakt zu ihnen aufzunehmen – komm schon, Matt, antworte, bitte! Dabei war sie bereits im Laufschritt unterwegs zur Landefähre gewesen, hatte ihren E-Suit angelegt und Jon rasch davon in Kenntnis gesetzt, was sie vorhabe und warum sie nicht erst zur McAdams fliegen und ihn abholen könne.

 Jon nahm sie zur Seite und fragte sie, ob sie die Mission nicht besser abbrechen und nach Hause zurückkehren sollten. Die Akademie hatte solche Fälle flexibel gehandhabt, wie es immer so schön geheißen hatte – was nichts anderes bedeutete, als dass es keine Tradition gab, auf die Hutch oder Jon nun hätten zurückgreifen können. Bei einem Todesfall waren die Missionen manchmal fortgesetzt, manchmal auch abgebrochen worden. Die Entscheidung hatte man stets den Überlebenden überlassen. Man war immer davon ausgegangen, die wüssten am besten, was zu tun sei.

 Die Akademie hatte über die Jahre nur relativ wenige Verluste hinnehmen müssen. Die Mauer, die als Gedächtnisstätte für diejenigen fungierte, die ihr Leben im Zuge einer Akademie-Mission gelassen hatten, war nie in Gefahr geraten, den ihr zugewiesenen Platz auch nur ansatzweise auszufüllen. Sie stand noch immer an ihrem althergebrachten Platz in der Nähe des Galileo-Brunnens am Rand des Geländes, das einmal die Akademie beherbergt hatte.

 »Wir haben unser Ziel erreicht«, beharrte Jon. »Wir haben bewiesen, dass der Locarno einwandfrei funktioniert. Warum also weiterziehen?«

 Hutch erinnerte sich jedoch noch gut an Rudys Antwort, als sie ihn gefragt hatte, ob er vorhabe, an dem Flug teilzunehmen. Diese Geschichte wird als die Silvestri-Mission in Erinnerung bleiben. Aber man wird sich auch an die übrigen Teilnehmer erinnern. Und mir gefällt die Vorstellung, dass mein Name künftig mit Ihrem in Verbindung gebracht werden wird. »Ich finde, wir sollten die Reise fortsetzen«, sagte sie also. »Den Leichnam nach Hause zu bringen ist keine Leistung. Und er würde nicht wollen, dass wir umkehren.«

 »Okay«, meinte Jon daraufhin. »Was immer Sie meinen.«

 Matt wusste, dass Hutch Recht hatte. Eigentlich war er nicht für Rudys Tod verantwortlich. Und das Wissen half ihm. Aber am Ende wusste er auch, dass Rudy noch leben würde, hätte er sich besser geschlagen. Und daran führte kein Weg vorbei.

 Matt verweigerte die Medikamente, zu denen Hutch ihm geraten hatte. Sie zu nehmen wäre ihm wie ein Eingeständnis vorgekommen. Am Abend der Zeremonie blieben sie alle auf der McAdams, rückten zusammen, folgten dem Herdentrieb. Antonio erklärte Matt im Beisein von Hutch und Jon, dass es nichts geändert hätte, hätte er anders reagiert. »Ich bin auch mit ihm zusammengeprallt, und nichts, was Sie hätten tun können, hätte daran irgendetwas geändert. Als der Schlangenkopf aufgetaucht ist, haben meine Reflexe übernommen, und das Einzige, woran ich denken konnte, war, dass ich da so schnell wie möglich weg muss. Also hören Sie auf, sich Vorwürfe zu machen!«

 Während seiner Jahre als Pilot hatte Matt nie einen Tag wie diesen erlebt. Er hatte nie einen Passagier verloren, hatte nie erlebt, dass einer seiner Passagiere in Gefahr geraten wäre. Matt hatte sich immer als heroische Figur gesehen. Frauen hatten von jeher angenommen, er stünde ein paar Stufen über gewöhnlichen Männern. Antonio, das hatte er von der ersten Begegnung an gewusst, war gewöhnlich. Wenn es irgendjemanden gab, der weiter nichts war als ein absolut durchschnittlicher Null-Acht-Fuffzehn-Typ in mittleren Jahren, dann war es Antonio.

 Aber im Augenblick größter Gefahr hatte sich Antonio die Waffe gegriffen und die Schlange weggeblasen. Er hatte sich ihr entgegengestellt, während Matt zurückgewichen war. Diese Tatsache würde er von nun an ins Auge sehen müssen.

 Matt konnte nicht schlafen. Immer wieder ging er in Gedanken den Ablauf der Ereignisse durch. Am lebhaftesten erinnerte er sich daran, dass es keinen Ort gegeben hatte, an dem sie sich hätten verstecken können, dass er gefürchtet hatte, die Kreatur würde ihn in einem Stück verschlingen. Ihn hinunterwürgen wie ein Stück Wurst.

 Er stand auf, um zur Toilette zu gehen. Hutch musste ebenfalls wach gewesen sein. Denn wenige Augenblicke, nachdem er in sein Quartier zurückgekehrt war, ertönte an der Tür ein leises Pochen.

 »Matt, alles in Ordnung mit Ihnen?« Sie trug immer noch die Uniform.

 »Mein Gott«, sagte er, »gehen Sie denn nie zu Bett?« Es war nach drei Uhr morgens.

 »Ich habe gelesen.«

 »Konnten Sie nicht aufhören?«

 »Nein. Ich lese Damon Runyon.«

 »Wen?«

 »Zwanzigstes Jahrhundert.« Sie lächelte. »Würde Ihnen gefallen.«

 Er schnappte sich seinen Morgenmantel und gesellte sich zu ihr in den Gemeinschaftsraum. Hutch kochte Kaffee, und sie unterhielten sich über Runyons gutmütige Gangster und das Schwarze Loch bei Tenareif und über die Frage, ob sie morgen den nächsten Abschnitt ihrer Reise einleiten sollten. Jim unterbrach sie, um sie darüber zu informieren, dass die Proben, die sie aus dem Turm und dem im Schnee begrabenen Haus geholt hatten – er hatte das Tischplattenstück untersucht, an dem das Buch festgefroren gewesen war –, Anlass zu der Vermutung böten, dass beide Bauwerke mehr als dreihundert Jahre alt seien.

 Was eine neue Frage aufwarf: Das Signal, das in Cherry Hill aufgefangen worden war, war vor fünfzehntausend Jahren gesendet worden. Die Raumstation trieb hilflos dahin, aus ihrem Orbit gerissen oder was auch immer ihr widerfahren war – auf jeden Fall war auch das schon vor sehr langer Zeit passiert. Aber es hatte noch in den letzten paar Hundert Jahren eine funktionierende Zivilisation gegeben. Was war aus den Bewohnern geworden?

 War es ihnen vielleicht ebenso ergangen wie den Bewohnern von Makai? Hatten sie eine Möglichkeit entwickelt, zu lange zu leben? Und sich gelangweilt?

 »Nein«, schüttelte Hutch den Kopf. »Das fühlt sich eher nach einer Katastrophe an.«

 »Eine Omega?«

 »Das würde die verschmorten Schaltkreise auf der Station erklären. Ein paar kräftige Blitze.«

 Unausweichlich kehrte das Gespräch irgendwann zurück zu Rudy, doch Matts Rolle bei seinem Tod blieb unerwähnt. Als Jon um fünf herüberkam, um nachzusehen, was die Geräusche zu bedeuten hatten, fand er Matt und Hutch offenkundig ins Gespräch vertieft.

 »Wir studieren Schwere Jungen – Leichte Mädchen ein«, erklärte ihm Matt.

 Sie blieben noch zwei Tage im Orbit, fertigten Karten an und zeichneten Bilder der Welt auf. In der Zwischenzeit taute das Buch auf, und sie gaben es Jim. Er analysierte es und erklärte, er sei imstande, einen Teil des Materials zu übersetzen. »Matt hatte Recht. Es war ein Hotel. Das Buch enthält eine Liste der Freizeitangebote und Menüs des Restaurants, einen Katalog der Hotelbibliothek, die anscheinend sowohl Bücher als auch VRs enthalten hat. Und eine Zusammenstellung touristischer Ziele in der näheren Umgebung. Sie hatten auch Recht mit der Vermutung, dass es sich hier um ein Skigebiet gehandelt hat.«

 »Großartig!«, sagte Matt in ironischem Tonfall. »Und dafür ist Rudy also gestorben? Für einen Hotelprospekt?«

 »Das Buch enthält noch mehr Texte. Schwieriger zu übersetzen, hat aber anscheinend nichts mit dem Hotel zu tun. Ich war imstande, einen Teil zu übersetzen, aber der Gesamtzusammenhang ist schwer fassbar.«

 »Erklärung?«

 »Lassen Sie es mich mit einem Beispiel versuchen!«

 »Einverstanden.«

 »Die See ist laut bei Nacht, und es gibt Stimmen in der Flut. Zu einer anderen Zeit an einem anderen Ort hat der Mond nicht gesprochen. Wir hatten unsere Freude.«

 Jim schwieg, und Jon, Hutch und Matt wechselten verständnislose Blicke. »Ist das alles?«, fragte Jon.

 »Das ist ein einzelner Textabschnitt, der in keinem Zusammenhang mit anderen steht.«

 Jim zeigte die Zeilen am Bildschirm an. Matt musterte sie stirnrunzelnd. »Der Mond hat nicht gesprochen?«

 »Bist du sicher, dass du das richtig übersetzt hast?«, fragte Hutch.

 »Ausreichend sicher. Das Wort taucht mehrfach im Hotelverzeichnis auf. ›Sprechen Sie mit unserem Personal, wenn wir etwas für Sie tun können.‹ ›Sprechen Sie uns an, wir kümmern uns sofort um Sie.‹ Und so weiter.«

 »Wir brauchen vielleicht ein bisschen mehr Zeit für die Übersetzung«, meinte Jon.

 Der Mond hat nicht gesprochen.

 Hat nicht.

 Die Zeitform war nicht zu überhören.

 »Was denken Sie, Hutch?«, fragte Matt.

 »Ich glaube, ›hat nicht gesprochen‹ trifft es nicht ganz.«

 Jon starrte sie verblüfft an. »Wie können Sie einem quasselnden Mond irgendeinen Sinn abgewinnen?«

 Sie konzentrierte sich auf den Monitor.

 »Die See ist laut bei Nacht.

 Stimmen reiten die Flut.

 Zu einer anderen Zeit,

 an einem anderen Ort,

 unter einem stummen Mond,

 haben wir gemeinsam gelacht.«

 »Mein Gott!«, entfuhr es Matt.

 Jon nickte. »Es ist ein Gedicht!«

 Jim meldete weitere Bauwerke unter dem Schnee in der Nähe des Landeplatzes. »Weitere Türme«, sagte er. »Hangaufwärts.«

 Sie nickten einander zu. Der Rest des Skilifts.

 Allmählich gelang es ihnen, ihre Übersetzungsversuche zu systematisieren. Jim lieferte ihnen die wahrscheinlichste wörtliche Übersetzung, und Hutch interpretierte sie nach bestem Wissen. Manchmal mussten sie eine Bedeutung einfach voraussetzen, wie beispielsweise bei dem Adjektiv in …

 … Der erbarmungslose Fluss

 trägt uns in die Nacht …

 Es hätte auch ein Adjektiv wie lieblich oder idyllisch gepasst oder irgendein anderes von unzähligen möglichen anderen Adjektiven. Aber der Kontext lieferte genug Hinweise, um Vermutungen anzustellen.

 Eine Zeile hätte direkt dem Rubaiyat entnommen sein können:

 … Dies weite Spielfeld der Nächte und

 der Tage.

 Die Gedichte schienen primär, ja, beinahe ausschließlich, von verlorener Liebe und frühem Tod zu handeln. Sie verteilten sich über das ganze Buch, tauchten zwischen einer Beschreibung des Hotelrestaurants und einer Werbung auf, in der möglicherweise sexuelle Dienste angepriesen wurden.

 Plötzlich meldete sich die KI der Preston. »Hutch!«

 »Was gibt es, Phyl?«

 »Drei Omegawolken durchqueren das Gebiet. Entfernung 1,8 Lichtjahre und zunehmend. Sie fliegen in Richtung NCG6760!«

 »Sie entfernen sich von uns?«

 »Ja. Interessant ist aber, dass sie Seite an Seite fliegen, in Formation, auf einer Linie von 6,1 Lichtjahren Länge. Pfeilgerade. Die innere Omega hat zum Ende der Linie einen Abstand von zwei Lichtjahren.«

 Phyl wartete, rechnete offensichtlich mit einer Reaktion. »Du meinst also«, sagte Hutch, »dass eine fehlt.«

 »Exakt. Wir wissen, dass diese Objekte häufig in organisierten Gruppen reisen. Entweder die innere Omega befindet sich genau in der Mitte, oder es müsste noch eine weitere Omega mit einem Abstand von zwei Lichtjahren zum anderen Ende geben.«

 »Die fehlende Wolke …«, setzte Jon an.

 »Dürfte durch dieses Gebiet gezogen sein. Vor dreihundert Jahren.«

 Hutch, Jon, Antonio und Matt diskutierten darüber, den Rest der Reise gemeinsam auf der Preston zurückzulegen. Sollte doch die KI sich um die Navigation der McAdams kümmern! Damit war ein gewisses Risiko verbunden: Sollte es zu einer Störung kommen, sollte sich ein Kabel lösen oder ein Kurzschluss in der Verkabelung auftreten, wäre niemand da, der den Fehler beheben könnte, und sie würden das Schiff verlieren. Die Chance, dass so etwas passierte, war minimal, aber es konnte eben doch passieren. Matt war dagegen, die McAdams der KI zu überlassen, erbot sich aber, allein zu reisen, falls Jon sich zu Hutch und Antonio gesellen wolle. Aber, so erklärte er, er fühle sich für die McAdams verantwortlich. Hutch dachte, dass es ihm vielleicht nur zu sehr gefalle, auf der Brücke zu sein, und sie überlegte, ob sie vorschlagen sollte, dass sie alle auf sein Schiff gehen sollten. Doch ihre Instinkte rieten ihr davon ab. Möglicherweise gefiel es ja ihr nur zu sehr, auf der Brücke zu sein.

 ANTONIOS NOTIZEN

 Ich werde Hutch nie verstehen. Sie ist einer der optimistischsten Menschen, die ich kenne, und trotzdem ist sie überzeugt, dass wir alle auf direktem Weg zur Hölle fahren werden. Heute Abend habe ich sie gefragt, ob sie wirklich glaube, Zivilisationen könnten langfristig nicht überleben. Sie hat mir direkt in die Augen geblickt und mich gefragt, ob ich einem Affen eine geladene Waffe geben würde.

 Mittwoch, 2. Januar

 Kapitel 31

 Natürlich bestand die Möglichkeit, dass sich der Flug nach Tenareif als unproduktiv entpuppen würde. Das hatte einen schlichten Grund: Die Preston und die McAdams würden das Schwarze Loch vielleicht gar nicht finden. Entdeckt worden war es aufgrund seiner Gravitationswirkung auf nahe Sterne. Von einem Begleitstern aber war nichts bekannt. Entspräche dies der Realität, gäbe es in der Nähe des Schwarzen Lochs gar keine Materie, keinen Staub, keinen Wasserstoff, keinen heranfliegenden Schutt, der verraten hätte, wo sich das Schwarze Loch befand, und damit bliebe das Ding unsichtbar. Nichts weiter als eine noch tiefere Dunkelheit in rabenschwarzer Nacht. Und es zu suchen wäre ein Unterfangen mit hohem Risiko, einem Risiko, das Hutch nicht einzugehen bereit war. Zudem hätte eine ausgedehnte Suche so oder so keinen Sinn, denn selbst wenn die Preston und die McAdams es fänden, gäbe es ja nichts zu sehen.

 Während dem Universum draußen etwas zunehmend Unheimliches anzuhaften schien, hatte sich auch die Stimmung an Bord der Preston verändert. Nicht dramatisch, nicht auf eine Weise, die Hutch sich hätte erklären können. Antonio war nach wie vor guten Mutes und verbreitete Optimismus um sich herum. Er konnte stundenlang dasitzen und spitze Bemerkungen und Scherze austauschen und von den Missgeschicken erzählen, die ihm unterlaufen waren, als er versucht hatte, über das politische Geschehen oder die eine oder andere bewaffnete Rebellion zu berichten. »Einmal wurde sogar auf mich geschossen. Im Punjab. Können Sie sich das vorstellen? Da hat doch tatsächlich jemand versucht, mich umzubringen! Ich hatte gerade einen einheimischen Warlord interviewt und bin dabei schlicht einem Attentäter in die Schusslinie geraten.«

 »Sie wurden hoffentlich nicht getroffen?«

 »In die Hand.« Er zeigte ihr eine Narbe. »Sie – ja, tatsächlich, es war eine Frau! – wollte freie Schussbahn haben, und ich war ihr einfach im Weg. War kein guter Tag.«

 »Scheint mir auch so.«

 »Ich meine, es ist schon ein sonderbares Gefühl zu wissen, dass jemand, noch dazu eine absolut fremde Person, einem das Leben nehmen will.«

 »Na ja«, sagte Hutch, »wenigstens war es nichts Persönliches. Sie war nicht hinter Ihnen her, sie wollte Sie nur aus dem Weg haben.«

 »Sie haben leicht reden! Für mich hat es sich persönlich genug angefühlt!«

 »Warum wollte die Frau den Warlord umbringen?«

 »Man sollte annehmen, sie hätte politische Gründe gehabt, nicht wahr?«

 »Ja.«

 »Und dass sie einer unterdrückten Bevölkerungsgruppe angehörte?«

 »Hat sie das nicht?«

 »Oh, nicht doch! Sie war eine entlassene Regierungsangestellte. Sie hat den Warlord mit einem Regierungsangehörigen verwechselt und den wollte sie eigentlich ausschalten. Um genau zu sein, war ihr eigentliches Ziel der Leiter des Finanzamts.«

 »Unglaublich!«

 »Kein Wunder, dass man sie rausgeschmissen hat, oder?«

 Aber wie sehr Antonio auch der Alte geblieben sein mochte, die Atmosphäre hatte sich dennoch verändert. Vielleicht lag es an Hutch selbst. Sie las weniger, spielte weniger, sah, sich weniger VR-Aufzeichnungen an. Das Klima war irgendwie privater geworden, das Gefühl der Isolation stärker. Bisher war Rudy nicht mehr als einer ihrer beiden Passagiere gewesen, ein eher zufälliger Begleiter während der ersten beiden Abschnitte ihrer Reise. Nun, da er fort war, war er plötzlich viel mehr, ein Kamerad, ein Spiegel ihrer eigenen Seele, ein Fels in der Brandung.

 Tag für Tag unterhielten Antonio und Hutch sich über Rudy, versprachen einander, sie würden dafür sorgen, dass man sein Andenken bewahre. Darüber, wie sehr Rudy sich über die Gedichte im Sigma-Hotel-Buch gefreut hätte. Darüber, wie sehr er ihnen fehlte.

 Hutch fing sogar an, sich Countrymusik anzuhören, was sie bisher nie getan hatte. Jahre nach jedem anderen Angehörigen ihrer Generation entdeckte sie Brad Wilkins für sich, der stets davon sang, weiterzuziehen, und von der Dunkelheit vor den Zugfenstern.

 Als Antonio bemerkte, sie würden immer missmutiger, und vorschlug, sie sollten doch endlich die Hoteltreppe hinter sich lassen, war Hutch ganz seiner Meinung, obwohl sie im Grunde der Ansicht war, es wäre das Beste, sich alles von der Seele zu reden. Und während die Tage dahinzogen, drehte sich das Gespräch allmählich immer mehr um Politik und Schwarze Löcher. Rudy trat in den Hintergrund.

 Drei Wochen und zwei Tage, nachdem sie Sigma 2711 verlassen hatten, trafen sie in dem Gebiet ein, in dem Tenareif beheimatet war, grob eineinhalb Lichtjahre von der vermuteten Position des Schwarzen Lochs entfernt.

 Die Preston und die McAdams führten einen zweiten Sprung durch, und als sie wieder im Normalraum ankamen, verkündete Phyl sogleich, sie könne das Ziel bereits ausmachen. »Sehen Sie es sich an!«, sagte sie.

 Sie legte es auf den Schirm. Ein leuchtender Kreis.

 »Das ist die Akkretionsscheibe«, stellte Antonio fest. »Sie kreist um das Schwarze Loch.«

 »Hätten wir die zusätzlichen Schilde nicht«, meinte Phyl, »würden wir ihm gewiss nicht so nahe sein wollen.«

 »So schlimm, Phyllis?«

 »Sehr hohe Röntgen- und Gammastrahlenbelastung. Höher, als die Theorie vorhergesagt hat.«

 »Da werden unsere Wissenschaftler die Theorie wohl revidieren müssen!« Hutch entdeckte noch ein zweites Objekt, das sich in der Nähe des Schwarzen Lochs in düsteres Licht hüllte. Ein Planet. Mit einer Atmosphäre. Er sah aus wie ein Mond hinter einem Nebelfeld. »Also hat das Schwarze Loch doch einen Begleiter!«

 »Ja, sieht ganz danach aus.«

 Es war kein Planet, sondern ein Brauner Zwerg, ein Stern, der nicht genug Masse besaß, um wirklich hell zu werden. »Er hat etwa die achtfache Masse des Jupiter«, verkündete Phyl.

 »Sonst noch irgendwas im System?«

 »Soweit ich es erkennen kann, nicht.«

 Hutch brachte sie noch näher heran, positionierte das Schiff so, dass Hutch und Antonio auf die Akkretionsscheibe herabblicken konnten. Diese glich einem Wirbel aus grellen Farben, Scharlachrot, Gold, Weiß. Der Ring war verzerrt und verzogen, ein gewaltiger kreiselnder Fluss, von immensen Gezeitenkräften mal hierhin, mal dorthin gezerrt, gleichermaßen strahlend wie düster, als würden sich die Regeln der Physik verändern und in diesem Mahlstrom verschmelzen.

 Antonio saß mit seinem Laptop auf dem Schoß neben Hutch. »Das kann man doch unmöglich beschreiben!«

 Ein lichter Nebel wurde von der Oberfläche des Braunen Zwergs hinaus ins All gesogen, bohrte sich spiralförmig in den Himmel, ein kosmischer Korkenzieher, unterwegs zum Schwarzen Loch, bis er auf die Akkretionsscheibe traf.

 »Er füttert die Akkretionsscheibe«, kommentierte Antonio. »Dadurch wird sie hell. Wäre der Braune Zwerg nicht da, gäbe es auch die Akkretionsscheibe nicht.«

 »Und wir wären nicht imstande, das Loch zu sehen«, fügte Hutch hinzu.

 »Richtig.«

 »Hier zu navigieren ist nicht ganz ungefährlich«, meinte sie.

 »Kann ich mir vorstellen.«

 Der Zwerg krümmte sich wie ein lebendiges Wesen. »Wie lange wird dieser Prozess andauern?«, fragte Hutch Phyllis. »Bis der Braune Zwerg kollabiert und das Licht ausgeht?«

 »Schwer abzuschätzen. Vermutlich Millionen von Jahren.«

 Hutch dachte über die physikalischen Auswirkungen nach, die mit Schwarzen Löchern assoziiert wurden, darüber, dass das Licht im Verlauf der Akkretionsscheibe erstarrte, darüber, dass die Zeit in der Nähe des Lochs mit einer anderen Geschwindigkeit verging, darüber, dass dort wirklich nichts war und dieses Nichts dennoch eine enorme Masse besaß. In den letzten Jahren war darüber diskutiert worden, dass es doch möglich sein müsse, die Antigravitationstechnik dazu zu verwenden, eine Sonde in ein Schwarzes Loch zu schicken. Rudy hatte dergleichen für unmöglich gehalten. Er war überzeugt gewesen, dass keine denkbare Technologie einer solchen Aufgabe gewachsen wäre. »Wie groß ist das Loch?«, fragte sie.

 »Vermutlich nicht mehr als ein paar Kilometer.«

 Sonderbar. Die Akkretionsscheibe war das beeindruckendste physikalische Objekt, das Hutch je gesehen hatte, majestätisch, wunderschön und überwältigend. Dennoch konnte Hutch das, was diese Scheibe hervorgebracht hatte, nicht sehen.

 »Hutch«, unterbrach Phyl Hutch in ihrem Gedankengang. »Die McAdams ist im Gebiet eingetroffen.«

 Die beiden Schiffe hatten ein paar Stunden später ihr Rendezvous. Sowohl die Preston als auch die McAdams hatten sich ausreichend weit vom Sperrfeuer schädlicher Strahlung entfernt, und die Akkretionsscheibe war nur mehr ein schimmernder Punkt in der Dunkelheit.

 Hutch und Antonio setzten mit der Landefähre über. Dankbar für die Gesellschaft anderer Menschen machten sie es sich sodann im Gemeinschaftsraum bequem und plauderten überwiegend über unwichtige Dinge, über die lange Reise von Sigma 2711, darüber, dass es schon Ende Januar sei und wo denn nur das Jahr geblieben sei. Letzteres, eine Bemerkung von Antonio, war scherzhaft gemeint, kam jedoch nicht an. Jon erwiderte ihm, er, Antonio, habe ja ansonsten all seine Zeit mit seiner schönen Frau verbracht, weshalb er gut beraten wäre, gründlich darüber nachzudenken, ehe er eine solche Reise noch einmal unternehme.

 Sie betrachteten gerade die Teleskopbilder, als Phyl erschien, dieses Mal mit dunklem Haar und dunklen Augen. Sie trug einen Laborkittel, sichtbare Merkmale ihrer Rolle als wissenschaftliche Leiterin, und ihr Blick hatte etwas Eindringliches. Stille senkte sich über den Raum.

 Sie wandte sich direkt an Hutch. »An dem Braunen Zwerg ist etwas merkwürdig.«

 »Wie meinst du das?«

 »Er hat zu viel Deuterium.«

 Hutch zuckte mit den Schultern. Selbst Dr. Science wirkte eher belustigt. Das dürfte ja nun wirklich kein Problem sein!

 Phyl gab nicht auf. »Er dürfte gar nicht existieren.«

 »Erklärung?«

 »Braune Zwerge bestehen normalerweise aus Wasserstoff, Helium, Lithium und verschiedenen anderen Elementen. Eines dieser anderen Elemente ist Deuterium.«

 »So weit, so gut.«

 »Deuterium ist ein schweres Isotop von Wasserstoff mit einem Proton und einem Neutron. Es ist in den ersten drei Minuten nach dem Urknall entstanden, danach bildete sich kein weiteres Deuterium mehr. Unter Normalbedingungen kann nämlich auch kein weiteres Deuterium entstehen, und ursprünglich waren es auch nur kleine Mengen. Folglich gibt es nicht viel von diesem Element. Ganz gleich, wo immer Sie danach suchen.«

 »Und dieser Zwerg hat zu viel davon?« Das hörte sich immer noch nicht sehr bedeutsam an.

 »Ja.«

 »Wie viel wäre normal?«

 »Nur 0,001 Prozent. Ein Hauch. Eine Spur. Eine Ahnung.«

 »Und wie viel hat dieser?«

 »Er besteht zu fünfzig Prozent aus nichts anderem. Nun gut, neunundvierzig Prozent. Aber der Punkt ist, dass es viel zu viel ist. Es ist nach unseren Gesetzen der Physik nicht möglich.«

 »Mir ist nicht klar, warum das ein Problem für uns darstellen sollte. Trag es ins Logbuch ein! Wir geben es weiter, dann kann sich jemand anders den Kopfüber die Zahlen zerbrechen und herausfinden, was das zu bedeuten hat.«

 »Sie verstehen mich nicht, Hutch.«

 »Ich habe verstanden, dass wir es mit einer Anomalie zu tun haben.«

 »Nein. Sie haben es mit einem künstlichen Objekt zu tun!«

 Hutch fragte sich, ob etwas in Phyls Programmierung vielleicht durcheinandergeraten sein könnte. »Du hast gesagt, er wäre achtmal so groß wie der Jupiter.«

 »Ich sagte, er hat die achtfache Masse.«

 »Das ändert doch nichts. Ein so großes Objekt kann nicht …«

 »Hutch, verstehen Sie nicht, was hier passiert?«

 »Eigentlich nicht, nein.« Seit Rudys Tod stand sie sehr unter Druck, und vielleicht konnte sie momentan nicht sonderlich klar denken, aber sich von einer KI tadeln zu lassen, sagte ihr ganz und gar nicht zu.

 »Ich glaube, ich verstehe es!«, mischte sich Jon in diesem Augenblick ein, der bisher nur schweigend danebengesessen und an seiner heißen Schokolade genippt hatte. »Hutch, alles, was weniger als dreizehn Jupitermassen aufweist, wird als Planet klassifiziert …« Er drehte sich zu Antonio um. »Habe ich das richtig im Kopf, Antonio?«

 »Ja, Jon.«

 »Weil etwas mit so wenig Masse nie genug internen Druck aufbauen wird, um sein Deuterium zu verbrennen, vom Wasserstoff ganz zu schweigen.«

 »Mein Gott!«, entfuhr es Antonio. »Und trotzdem haben wir hier ein Objekt mit der achtfachen Masse des Jupiters! Und das weist Oberflächenaktivitäten auf, die nur auf Deuteriumfusion basieren können. Aber das ist bei 1/1000 Prozent Deuteriumanteil unmöglich! Die Deuteriumfusion funktioniert jedoch reibungslos bei einem Objekt mit der achtfachen Jupitermasse und einem Anteil von 50 Prozent Wasserstoff und 50 Prozent Deuterium. Das braucht nicht mehr als einen Funken!«

 »Einen Moment mal«, schaltete sich jetzt auch Matt ein. »Könnte mir das bitte jemand mit ein paar einfachen, allgemein verständlichen Worten erklären? Für die langsameren Kinder?«

 Jon und Antonio starrten einander an. Beide sahen aus wie vom Donner gerührt. Jon rieb sich die Stirn. »Denken Sie an ein Benzin-Luft-Gemisch! Ist der Luftanteil minimal, bleibt die Mischung stabil, aber eine Mischung aus 50 Prozent Benzin und 50 Prozent Luft ist hoch entflammbar. Ein Funke reicht.«

 »Und wohin führt uns das?«, fragte Hutch.

 »Hutch«, lautete Antonios Antwort, »die Natur kann ein Objekt, bestehend aus einer Fünfzigfünfzig-Mischung von Deuterium und Wasserstoff weder hervorbringen noch entzünden. Also muss etwas anderes das getan haben.«

 »Aber warum?«, fragte Matt. »Warum sollte …« Er brach abrupt ab.

 »Das ist ein Verkehrszeichen!«, meinte Hutch. »Ohne den Zwerg …«

 »Ganz genau!« Antonio klatschte in die Hände. »Wir haben darüber gesprochen, als wir hergekommen sind. Ohne den Zwerg wäre das Schwarze Loch nicht sichtbar. Jemand, der das Gebiet bereist, ohne im Voraus von seiner Existenz zu wissen, könnte einfach verschlungen werden.«

 »Und wer hat dieses Warnschild hier aufgestellt?«, fragte Matt. »Wer könnte imstande sein, so eine Operation durchzuführen?«

 »Da ist noch etwas anderes, das Sie interessieren könnte«, verkündete Phyl später, als Hutch und die anderen sich gerade auf den letzten Abschnitt ihrer Reise vorbereiteten. Antonio hatte gelesen. Hutch war mit einer Checkliste beschäftigt. Nur Antonio blickte auf. »Ja, Phyl?«, sagte er. »Was hast du entdeckt?«

 »Ich habe nach weiteren Braunen Zwergen mit einem derartigen Wasserstoff-Deuterium-Verhältnis gesucht.«

 »Und?«

 »Die wissenschaftliche Literatur enthält keinen Hinweis darauf. Niemand hat je einen gesehen.«

 »Gut.«

 »Aber es gibt eine Romanfigur, Kristi Lang, die in einem Buch auftaucht, das Anfang des einundzwanzigsten Jahrhunderts verfasst wurde. Sie ist Astrophysikerin und entdeckt einige Braune Zwerge, die diesem hier exakt gleichen. Irgendwann findet Ms Lang Beweise dafür, dass jemand Schwarze Löcher ohne Partner markiert, exakt auf die gleiche Weise, wie dieses hier vor uns markiert wurde. Man habe, heißt es in dem Roman, den Schwarzen Löchern einen Leuchtturm verpasst. Weil sie die gefährlichen Schwarzen Löcher seien.«

 »Und wer hat die Leuchttürme gebaut?«

 »Das kann Kristi Lang nicht herausfinden. Ihr steht nicht einmal ein überlichtschnelles Schiff zur Verfügung.«

 »Was sagt man dazu?«, sagte Antonio. »Als hätte sie es prophezeit!«

 »Mal schön langsam!« Hutch hatte sich von dem Monitor abgewandt, dem bisher ihre Aufmerksamkeit gegolten hatte. »Das ist nicht das erste Schwarze Loch, das wir uns angesehen haben. Die Akademie hat drei besucht, die Europäer zwei. Niemand hat je zuvor von etwas in dieser Art berichtet.«

 »Diese anderen Schwarzen Löcher«, bemerkte Phyl, »hatten immer einen natürlichen Partner. Man konnte sie aus weiter Entfernung erkennen. Bei diesem aber wäre man, hätte man nicht vorher von seiner Existenz gewusst, in einen Hinterhalt geraten.«

 ANTONIOS NOTIZEN

 Hutch hat uns heute Abend eine Geschichte darüber erzählt, wie sie als Berufsanfängerin eine Gruppe Wissenschaftler zum Iapetus geflogen habe. Dort sollten sie die Statue in Augenschein nehmen, die vor Tausenden von Jahren von den Monumenterbauern dort zurückgelassen worden ist. Sie haben Spuren der Kreatur gefunden, die die Statue erbaut hat, und sie haben sie mit der Statue verglichen und so herausgefunden, dass es sich um ein Selbstportrait gehandelt haben muss. Hutch hat erzählt, dass sie den Spuren auf eine Anhöhe gefolgt sei. Dort habe sie dann eine Stelle ausgemacht, an der die Kreatur gestanden und den Saturn betrachtet habe. Und Hutch hat darüber nachgedacht, wie allein diese Kreatur gewesen sei, wie groß und kalt und gefühllos das Universum doch sei. Melvilles Universum. Kommst du dem Wal in die Quere, bist du tot. Hutch hat erzählt, sie habe darüber nachdenken müssen, dass all die intelligenten Lebewesen, die vor dieser unfassbaren Leere stünden, sich doch zugleich dieses Universum teilten. Sie hat gesagt, genauso habe sie sich heute gefühlt, als sie den Braunen Zwerg betrachtet habe. Den Leuchtturm.

 Montag, 28. Januar

 TEIL VIER

 Mordecai-Zone

 Kapitel 32

 Die Omegawolken schienen alle denselben Ursprungsort zu haben, annähernd siebenundfünfzig Lichtjahre vom Zentrum der Galaxie entfernt auf einem Orbit um das Zentrum. Das war die Mordecai-Zone, benannt nach dem Mann, der vor zwanzig Jahren die Berechnungen durchgeführt hatte. Die Zone hatte auch eine numerische Kennzeichnung, RVP66119. Die eher Sensationen nachjagenden Nachrichtenmedien bezeichneten die Zone jedoch als »Kesselraum«. Wie man sie auch nennen mochte, niemand hatte sie je gesehen. Dieser ganze Bereich des Universums wurde, von der Milchstraße aus gesehen, von gewaltigen Wolken aus Staub und Wasserstoff verdeckt.

 Der Sprung von Tenareif würde die Mission der Preston und der McAdams über siebentausend Lichtjahre führen und annähernd vier Wochen in Anspruch nehmen.

 Jon war schlechter Laune. Für ihn war Tenareif der Höhepunkt der Mission gewesen. Aber Rudys Tod hatte einen Schatten über die gesamte Mission geworfen. Auch die Entdeckung des mysteriösen Wegweisers, so sehr dieser das Gefühl kosmischen Wohlwollens vermittelte, vermochte diesen Schleier nicht zu lüften. Was ganz besonders für Matt galt. Schlussendlich, so jedenfalls fasste Jon die Sache auf, hatte Matt in das Schwarze Loch geblickt und in ihm eine Metapher für die Bedeutung des Seins entdeckt.

 Es trug nicht gerade zu einer Verbesserung der Situation an Bord bei, dass die Reise mit dem Locarno kaum als berauschend gelten konnte. Jon war immer gern gereist. Etliche Male hatte er die Erde umrundet, hatte Henry Barber in fernen Foren oder Konferenzen vertreten, wann immer er Gelegenheit dazu gehabt hatte, hatte schon als Junge segeln gelernt und stets gewusst, dass er eines Tages zum Mond fliegen würde.

 Zum Mond.

 Aber zum Reisen sollte Bewegung gehören. Das Gefühl, von einem Platz zum anderen zu gelangen. Beim Reisen gehe es nicht um die Ziele, fand Jon, sondern um den Weg dorthin. Alles drehe sich darum, Pässe durch Gebirge zu finden und zu überschreiten, darum, Kap Horn zu umsegeln und im Northwestern, dem superschnellen Gleitzug, die Randzone des Pazifik zu befahren. Es gehe darum, am Jupiter vorüberzusegeln und Trinksprüche auszubringen, während auf den Monitoren Centaurus langsam größer wurde (okay, Letzteres entsprang allein Jons Fantasie, aber das machte es nicht weniger richtig). Es ging aber mit beinahe absoluter Sicherheit nicht darum, wochenlang in einer beengten Blechkiste zu hocken, in der genau gar nichts passierte. Die nicht im Wind schwankte, niemals ruckartig bremste oder auch nur langsam durch den endlosen Nebel des Hazeltine-Raums glitt.

 Zu Hause war jetzt Anfang Februar. Die Qualifikationsrunde für das All-Swiss Regional Bridge Tournament, an dem Jon letztes Jahr teilgenommen und bei dem er und sein Partner fast gewonnen hätten, hatte an dem Tag begonnen, an dem sie Tenareif verlassen hatten. Die Pitcher sämtlicher Baseballteams traten zum Frühjahrstraining an, und die Straßen von Washington mussten voller reizender junger Damen sein.

 Es hatte eine Zeit gegeben, in der Jon all das als selbstverständlich angesehen hatte.

 Inzwischen hatte er aufgegeben, so zu tun, als arbeite er. Ehe die Reise losgegangen war, hatte er gedacht, die Atmosphäre an Bord müsse ideal sein, um am Locarno zu arbeiten, nach Wegen zu suchen, ihn noch zu verbessern, ihn leistungsfähiger zu machen, seine Reichweite zu vergrößern und gleichzeitig den Treibstoffverbrauch zu verringern, ihn noch präziser zu machen. Aber es war anders gekommen. Zum einen hatte Jon feststellen müssen, dass es ihm schwerfiel, zu arbeiten, wenn es keine echten Pausen gab, keine Möglichkeit, einfach davonzuspazieren und beispielsweise ein Bistro in der Nähe aufzusuchen. Zum anderen sah Jon sich, spätestens seit sich die Stimmung an Bord immer mehr verschlechterte, außerstande, Matt einfach allein zu lassen, sich selbst zu überlassen, während all dieser endlosen Tage und Nächte. Also sahen sie sich gemeinsam VRs an, spielten Bridge, trainierten im Fitnessraum, und die Beleuchtung an Bord wurde dunkler und heller und markierte auf ihre Weise den Lauf der Stunden.

 Die KI hatte inzwischen eine umfassende Übersetzung der Gedichte aus dem Sigma-Hotel geliefert, aber keiner von ihnen hatte viel für Poesie übrig. Als Jim meldete, er könne in dem Buch nichts über Weltraummissionen oder Omegawolken finden, verloren sie das Interesse. Es gebe, so berichtete Jim, gelegentlich Hinweise auf Wolken in Zusammenhang mit einem düsteren Himmel oder mit aufziehenden Regenfällen, aber es würden keine Wolken erwähnt, die aus der Finsternis des Alls heranrollten und den Zorn Gottes über die verdutzten Stadtbewohner brächten.

 Jon verbrachte einen guten Teil seiner Zeit mit den Informationen, die sie bei Tenareif gesammelt hatten. Er war kein Astrophysiker, und Schwarze Löcher lagen weit außerhalb seines Interessengebiets. Dennoch verbrachte er Stunden damit, in den Trichter zu starren und sich zu fragen, wie die Bedingungen im Inneren wirklich sein mochten, wie hoch die Wahrscheinlichkeit sein mochte, dass dieses Ding tatsächlich der Weg in ein anderes Universum sei. Derartige Vorstellungen waren für ihn geradezu abwegig, aber für ihn war, wenn es um Schwarze Löcher ging, so oder so das meiste derart überraschend, dass er es eigentlich für abwegig hielt. So vieles an der Struktur des Universums als solches fand Jon vollkommen abwegig.

 Jon vergnügte sich damit, die Entfernung zur Erde zu berechnen. Theoretisch natürlich, denn solange sie im Barber-Raum waren, konnte es so etwas wie eine Entfernung zwischen der McAdams und der Milchstraße einfach nicht geben. Jeder dieser Punkte existierte nur in seinem eigenen Raumkontinuum. Trotzdem beschäftigte Jon sich mit der Frage, wo sie wohl wären, würden sie sofort in den normalen Raum zurückkehren.

 Zu Beginn der zweiten Woche waren sie zweiundzwanzigtausend Lichtjahre entfernt. »Wie schade, dass wir kein Teleskop besitzen, das stark genug ist, um die Erde von hier aus zu sehen«, meinte er zu Matt. »Stellen Sie sich vor, was wir zu sehen bekämen! Die Pyramiden werden erst in fünfzehntausend Jahren oder so erbaut. Babylon, Sumer, nichts davon existiert. Da ist niemand außer irgendwelchen Typen, die in Höhlen leben.«

 Matt hatte in seinem Notizbuch geblättert. »Ist ein bisschen, als säßen wir in einer Zeitmaschine.«

 »Ziemlich dicht dran jedenfalls, und dichter werden wir nie kommen.«

 Jim war unbezahlbar. Er war stets bereit, eine Runde Bridge zu spielen oder eine Show bereitzustellen. Matt fand besonderen Gefallen an Regierungsangelegenheiten, einer Serie, in der die Missgeschicke dreier Praktikantinnen in einem hoffnungslos korrupten und inkompetenten Washington dargestellt wurden. Jon hatte die Serie schon früher gesehen, jedenfalls ein paar Episoden. Aber auch er amüsierte sich darüber im Lauf der Zeit mehr als über alle anderen VRs, die Matt und er sich anschauten, was nicht an den diversen Possen lag und auch nicht an den höchst attraktiven jungen Frauen. Vielmehr hatte es, aus Gründen, die er selbst nicht verstand, damit zu tun, dass diese Serie nicht gar so fern schien wie alles andere. So zogen die Wochen dahin, gingen auch die letzten Tage vorüber. Und endlich waren sie bereit, den Sprung in die Mordecai-Zone durchzuführen. Matt versiegelte die Sichtluken und die Außenluken, um sie beide vor der Strahlung zu schützen, und erklärte Jon, es blieben noch drei Minuten.

 BIBLIOTHEKSEINTRAG

 Wir streifen durch den Tag

 und besteigen die Sonne.

 Wir erheben uns über den Rand der Welt

 und kennen nicht Vorsicht noch Furcht,

 doch zu schnell bricht die Nacht herein.

 Sigma-Hotel-Buch

 Kapitel 33

 Achtundzwanzigtausend Lichtjahre von der Erde entfernt.

 Jon betrachtete den Navigationsschirm, während sie den Sprung durchführten. Er hatte sich inzwischen an das schwache Prickeln in seinen Zehen und Fingerspitzen gewöhnt, das er stets empfand, wenn das Schiff von einem Raum in den anderen überwechselte. Jon spürte es auch jetzt und fing wieder an zu atmen, als die Sterne aufblinkten. Wie stets boten sie eine spektakuläre Lightshow. Es war, als hätte jemand ganz plötzlich einen Schalter umgelegt.

 Die Nacht erstrahlte im Lichterglanz, angefüllt mit Sternen, von denen manche nur winzige Lichtpunkte waren, andere nahe genug, scheibenförmig in Erscheinung zu treten. Wieder andere sahen aus wie glänzende Flecken, gefangen in Wolken aus Gas und Staub. Leuchtende Jets, kosmische Gasansammlungen, wie man sie nur in aktiven Galaxien und Quasaren findet, und Lichtjahre lange Streifen glühenden Gases wölbten sich über den Himmel. Würde man hier leben, auf einer terrestrischen Welt, es würde niemals dunkel werden. In diesem Moment beschloss Jon, dass dies der Titel seiner Autobiografie sein sollte: 28.000 Lichtjahre von der Erde. Abgesehen davon, dass achtundzwanzig nicht sonderlich gut klang. Besser, Jon rundete auf. Machen wir dreißig daraus. 30.000 Lichtjahre von der Erde: die Geschichte von Jon Silvestri. Ja. Das gefiel ihm. Es hatte einen ganz besonderen Klang.

 Matt und er hatten die Sichtluken versiegelt, sodass sie nur noch über die Monitore einen Blick nach draußen werfen konnten.

 In so geringem Abstand in den normalen Raum zurückzukehren, hatte Matt Sorgen bereitet. »Das ist gottverdammt noch mal zu eng!«, hatte er geschimpft, ehe er auf den Knopf gedrückt hatte. Jon hatte ähnlich empfunden; zu viel Strahlung. Trotz der Versicherungen jener Leute, die die Schilde angebracht hatten, fühlte er sich unbehaglich. Die Schätzungen bezüglich der benötigten Stärke der Schutzschilde waren eben nur das: Schätzungen. Sie hatten einen Sicherheitsfaktor von 50 Prozent mit eingeplant, aber das hatte hier draußen nicht viel zu sagen. Eine überraschende Explosion, ein Flackern, praktisch jede Art von Eruption konnte die Piloten und Passagiere der beiden Missionsschiffe grillen, ehe diese auch nur ahnten, dass sie in Schwierigkeiten waren.

 »Jim.« Matt raffte sich nicht einmal dazu auf, die Gurte zu lösen. »Wie stark ist die Strahlung?«

 »Die Schilde sind ausreichend.«

 »Gut. Aufladen.«

 »Starte jetzt.«

 Matt wollte jederzeit bereit sein, den Raum zu verlassen, sollte es notwendig werden.

 »In welcher Richtung liegt das Zentrum?«, fragte Jon.

 Ein Positionsanzeiger erschien auf dem Monitor und markierte die Position der McAdams. Und ein Pfeil: »Ungefähr sechzig Lichtjahre in dieser Richtung.« In Richtung des Strudels aus Staub und Sternen.

 »Siehst du irgendwelche außergewöhnlichen Aktivitäten, Jim?« Insbesondere Omegas.

 »Negativ«, beschied ihn Jim. »Es ist ziemlich voll hier, aber ich sehe nichts, worüber wir uns Sorgen machen müssten.«

 Jon atmete tief durch. »Wir sind wirklich hier«, sagte er.

 Nur sechzig Lichtjahre von Sag A* entfernt. Dem Monster im Herzen der Galaxie. Ein schwarzes Loch mit der dreimillionenfachen Masse der Sonne. Direkt voraus.

 Sechzig Lichtjahre schienen plötzlich nichts zu sein. Gerade um die Ecke.

 »Der Durchmesser des Ereignishorizonts um Sag A*«, ergänzte Jim seine letzte Meldung, »wird auf 7,7 Millionen Kilometer geschätzt.«

 Matt holte tief Luft. Schüttelte den Kopf. »Wissen Sie, Jon, ich würde zu gern nahe genug heran, um mir das anzusehen!«

 »Das würden wir aber nicht überleben, Matt.«

 »Ich weiß.«

 Trotzdem, das war etwas, das auch Jon gern gesehen hätte. »Hört sich nach einem lohnenden Projekt für einen KI-Flug an.«

 Beide musterten das Statuslämpchen der KI. Es wurde heller. »Erwarten Sie nicht, dass ich mich freiwillig melde!«, verkündete Jim.

 Matt grinste. »Jim, ich bin enttäuscht von dir!«

 »Ich werde versuchen, fürderhin mit Ihrer Enttäuschung zu leben, Matt. Das Gebiet ist tödlich. Jets, Strahlung, Antimaterie, Gammastrahlung. Kommt man nahe genug, ist das interstellare Medium angefüllt mit hoch ionisiertem Eisen. Kein Ort, den irgendjemand aufsuchen sollte. Ganz besonders kein höher entwickeltes Wesen.«

 Matt konnte die Augen nicht vom Schirm abwenden. »Das sieht nicht aus wie ein echter Himmel da draußen«, stellte er fest. »Er ist zu voll.«

 »Ja.« Der Anblick allein reichte schon vollkommen, Jon den Atem zu rauben. Blau-weiße Sonnen auf der einen Seite; in einer anderen Richtung eine Wolke voller Sterne, die vermutlich gerade erst geboren worden waren. Noch eine Wolke, die von spektakulären Blitzen immer wieder zerrissen wurde, die dennoch wie gefroren schienen, bis Jon entdeckte, dass die Blitze sich doch bewegten, mit Lichtgeschwindigkeit durch die Wolke krochen.

 Matt und er konnten Hunderte von Wolken sehen, kleine und große, die sich über eine mehrere Lichtjahre tiefe und etwa dreißig Lichtjahre breite Region verteilten. Es waren lang gezogene, schlauchartige, anklagend erhobene Finger, die auf das Schwarze Loch zeigten, das sie auf ihrem Orbit festhielt.

 Jon nutzte die VR-Anlage des Gemeinschaftsraums, um die Wolken nachzustellen, und verbrachte die nächsten paar Stunden in deren Betrachtung vertieft oder wanderte zwischen den Wolken einher. Nie hatte er sich selbst als einen besonders ehrfürchtigen Menschen empfunden, als einen dieser Idioten, denen schon beim Anblick eines Wasserfalls oder eines vorüberziehenden Kometen der Unterkiefer herunterklappte. Aber das hier war etwas anderes. Die bloße Energie, die Ungeheuerlichkeit der Mordecai-Zone nahm ihm den Atem. Jon schwebte gerade in der Nähe einer lichten Fontäne, als Matt ihn unterbrach, um ihm zu sagen, dass sie die Preston lokalisiert hatten.

 »Bei euch alles in Ordnung?«, erkundigte sich Hutch und wollte natürlich in erster Linie wissen, ob die Schilde gehalten hätten.

 Beide Schiffe schlugen sich, glücklicherweise, wacker.

 »Ich habe Neuigkeiten«, sagte sie. »Wir haben drei Omegas entdeckt.«

 Die Mordecai-Zone war ein Gebiet unbestimmter Größe. Die einzige echte Chance, den Ursprung der Omegas zu finden, hatte von Anfang an darin bestanden, auf diese Wolken zu treffen und ihren Vektor zurückzuverfolgen. Was gleich die Frage aufgeworfen hatte, wie häufig die Omegas wohl seien. Niemand wusste es genau. Die Schätzungen bewegten sich zwischen einem zeitversetzten Ausstoß von ungefähr fünfzig im Jahr und mehreren Tausend. Aber das war alles nur bloße Spekulation.

 Jon warf noch einen letzten Blick auf die Fontäne, einen goldenen Strom, der sich in einem Bogen in die Nacht ergoss, sich krümmte und um sich selbst drehte, als wäre hier an diesem Ort in der scheinbaren Unendlichkeit des Alls sogar die Beschaffenheit des Lichts andersartig. Dann schaltete Jon die VR ab und ging auf die Brücke. »Hi, Hutch«, sagte er. »Willkommen im Hexenkessel!«

 »Hallo, Jon! Für einen Physiker muss das hier der Himmel sein!«

 »Wie sehen die Omegas aus?«

 »Sie fliegen leider im Verbund. Alle unterwegs in die gleiche Richtung. Tut mir leid.«

 Einige Omegas auf unterschiedlichem Kurs hätten es ihnen gestattet, ihren Weg bis zu ihrem Schnittpunkt zurückzuverfolgen. Und dort, voilà, würden sie ihre Produktionsstätte finden. Den Kesselraum. Den Erzeuger. Was zur Hölle auch immer für die Dinger verantwortlich war.

 »Sie bilden eine V-Formation«, fuhr Hutch fort. »Eine fliegt voran, die anderen in einem Winkel von ungefähr zwanzig Grad hinterher. Die hinteren Wolken haben beide den gleichen Abstand zur Führungswolke.«

 Hutch übermittelte die Bilder, und Jim zeigte sie auf dem Schirm an. Die Omegas sahen aus wie normale, dunstige Sterne.

 »Die haben wirklich was für Mathematik übrig«, kommentierte Jon.

 »Sie bewegen sich mit Fluchtgeschwindigkeit in die gleiche allgemeine Richtung wie alles andere hier auch.«

 Matt versuchte, ein klareres Bild zu bekommen. »Können Sie uns eine stärkere Vergrößerung liefern?«

 »Das ist bereits das Maximum. Wir könnten rüberfliegen und sie uns ansehen, denke ich. Aber ich wüsste nicht, wozu das gut sein sollte.«

 »Und das sind mit Sicherheit Omegas da vorne?«

 »Ja. Wir haben übereinstimmende Spektren.«

 Ein Marker erschien hinter der mittleren Wolke und folgte ihrem Weg durch den leeren Raum, passierte eine Reihe von Wolken und verschwand schließlich im allgemeinen Chaos. »Sie kommen irgendwo von dort«, meinte Hutch. »Viel tiefer drin kann es nicht sein.«

 »Warum nicht?«, fragte Matt.

 »Die Zahlen stimmen nicht. Was immer wir suchen, es darf nicht weiter als siebenundfünfzig Lichtjahre vom Zentrum entfernt sein. Genau da sind wir jetzt.«

 »Also liegt der Ursprung irgendwo auf diesem Kreisbogen?«

 »Möchte ich mal behaupten, ja.«

 »Wie lang ist der Bogen?«

 »Fünfeinhalb Lichtjahre.«

 »Den abzusuchen dürfte eine Weile dauern.«

 »Nicht zwangsläufig. Größtenteils ist da nur leerer Raum.«

 »Okay«, schaltete sich jetzt Matt ein. »Wie sollen wir es anfangen?«

 »Wir bleiben zusammen«, beantwortete sie seine Frage. »Wir fangen einfach an, ein bisschen herumzustochern. Nach weiteren Omegas Ausschau zu halten. Und nach allem anderen, das irgendwie ungewöhnlich erscheint.«

 »Wie sollen wir eine Staubwolke untersuchen?«, fragte Jon.

 »Mit Scannern.«

 »Aber einige von diesen Wolken sind Millionen Kilometer tief! Wir werden bestimmt nicht imstande sein, so tief in sie einzudringen!«

 »Eine andere Option haben wir nicht, Jon. Es sei denn, wir fliegen mit den Schiffen hinein und warten, ob wir mit irgendwas zusammenstoßen.«

 »Okay. Ich verstehe, was Sie meinen.«

 »Schauen Sie, ich kann Ihnen eben leider keine genauen Angaben liefern. Wir suchen einfach nach allem, was auffällig ist. Ungewöhnliche Energiesignaturen, künstliche Funktransmissionen. Zu hohe Kohlenstoffwerte. Irgend so etwas halt …«

 Matt nickte. »Wissen können wir es erst, wenn wir es sehen.«

 »Absolut richtig, Matthew.«

 »Okay, Preston, dann sehen wir uns mal ein paar Staubwolken an.«

 Ihr erstes Zielobjekt war etwa vierzig Millionen Klicks lang und maß vielleicht eine Million im Durchmesser. Der Staub war nicht so dicht, wie es aus der Ferne ausgesehen hatte, und die Sensoren konnten die Wolke ohne Probleme durchdringen. »Staub und Felsbrocken auf der ganzen Linie«, kommentierte Matt.

 Die Preston blieb in sicherer Entfernung, während die McAdams sich bis auf wenige Kilometer näherte und tatsächlich die Temperatur der Wolke messen konnte. Jim meldete, dass die Bedingungen im Inneren, soweit es die ersten Messergebnisse betreffe, im Bereich der erwarteten Parameter lägen. Keine Anomalien.

 Die Preston und die McAdams bewegten sich ungefähr eine Stunde lang über die Wolkenoberfläche hinweg, luden den Locarno, sprangen zwölf Millionen Kilometer weiter und wiederholten die Messungen.

 »Innerhalb der erwarteten Parameter«, gab Jim das Ergebnis bekannt.

 Sie flogen weiter zur nächsten Wolke. Dieses Mal hatte die Preston die Ehre, während Matt und Jon zuschauten.

 JON SILVESTRIS NOTIZEN

 Die einzelnen Wolken sind spektakulär. Sie nur auf einem Monitor zu betrachten wird ihnen nicht gerecht. Ich wünschte, ich wäre imstande, den Kopf zur Tür hinauszustecken und mir eines dieser Dinger anzusehen, es wirklich anzusehen. Aus dieser geringen Entfernung würde es, wie ich annehme, aussehen wie eine Wand, die sich quer durch das Universum zieht.

 Montag, 10. März

 Kapitel 34

 Unterwegs gaben Hutch, Matt, Jon und Antonio den Wolken Namen in alphabetischer Reihenfolge. Die erste hieß Aggie, angeblich eine griesgrämige Tante von Matt. Die zweite bekam den Namen Bill nach einem grantigen Redakteur, mit dem sich Antonio zu Beginn seiner Karriere hatte herumschlagen müssen.

 Hutch und Matt bauten ein Suchmuster auf und arbeiteten rund um die Uhr. Stets musste einer der Piloten wach sein. Sie blieben außerhalb der Wolken, ein Schiff in direkter Nähe – jeweils das mit dem einsatzfähigen Piloten, das andere in respektvoller Distanz.

 Antonio gegenüber gestand Hutch, dass sie sich nicht vorstellen könne, wie hier draußen irgendeine gezielte Suche durchführbar sei. Diese Gegend war in der Tat ein kosmischer Kochtopf, ein Hexenkessel voller aufgewühlter Wolken und gewaltiger Jets. Hutch nahm an, dass Sternenkollisionen hier nichts Besonderes waren.

 Gegen Ende der zweiten Woche, während sie die Untersuchung von Charlotte abschlossen, verkündete Phyl, sie habe eine weitere Gruppe Omegas gesichtet. Vier dieses Mal.

 Sie schimmerten wie ferner Feuerschein, flammten auf und trübten sich ein im wechselnden Licht des Kessels.

 »Sie kommen von Wolke F«, meldete sie.

 F stand für Frank.

 Frank war eine Wolke von moderater Größe. Wie alle anderen war sie lang und schmal und zeigte auf Sag A*, Folge der gnadenlosen Schwerkraftverhältnisse. Auf dem Weg dorthin passierten die Wolken einen toten Stern. Und mehrere rote.

 »Länge der Wolke Frank«, meldete Phyl, »achtzig Milliarden Kilometer.« Beinahe der siebenfache Durchmesser des Sonnensystems. Wie alles andere in dieser Entfernung zu Sag A* kreiste sie mit etwa 220 Kilometern pro Sekunde um das Zentrum. Frank würde 480.000 Jahre brauchen, um einen Orbit hinter sich zu bringen.

 Die Preston war an der Reihe, nahe heranzufliegen und sich die Sache anzusehen. Aber dieses Mal änderten sie die Regeln: Beide Piloten würden während dieser Suche wach bleiben. Am Ende des Tages würden sie schlicht und einfach die Suche vorübergehend einstellen, um sie am nächsten Morgen ausgeruht fortzusetzen.

 Antonio sah nervös zu, wie Hutch eine Position in einer Entfernung von achtzig Kilometern zum äußeren Rand der Wolke einnahm. Matt zog sich bis auf sechs Millionen Klicks zurück.

 »Sind wir denn bei diesem geringen Abstand noch sicher?«, fragte Antonio.

 »Vermutlich nicht«, erwiderte Hutch.

 Die Wolke war zu einer enormen amorphen Wand angewachsen. Sie dehnte sich über und unter dem Schiff aus, rechts und links von ihm, füllte die ganze Steuerbordseite bis an die Grenzen ihres Blickfelds aus. Die Staubwolke brodelte über vor Energie, war dicht unter der Oberfläche zerrissen von Blitzen, in der Tiefe erhellt von plötzlich aufblinkenden Lichterscheinungen und einem schimmernden Leuchten.

 Antonio kannte die Geschichte, hatte von der ersten Begegnung mit einer Omega gelesen, bei der Hutchins und ein paar andere an einem Ort, den sie Delta genannt hatten, mit Blitzen attackiert worden waren, versucht hatten, sich mit ihrer Landefähre in Sicherheit zu bringen, während zielgerichtete Blitze vom Himmel heruntergeregnet waren. Antonio war erstaunt, dass Hutch es wagte, das Schicksal tatsächlich noch einmal herauszufordern.

 Zwei Jets, zwei satt rote Gasströme in diesem Fall, beschrieben einen Bogen durch die Nacht und beleuchteten die Oberfläche der Wolke. »Bestimmt ein Pulsar«, meinte Antonio. »Das Gebiet muss übersät sein mit ausgebrannten Supernovas.«

 Hutch war ungewöhnlich still gewesen. Sie waren beide auf der Brücke, beide angeschnallt für den Fall, dass sie überstürzt aufbrechen müssten. Hutch überprüfte etwas in ihrem Notebook und sah gleichzeitig zu, wie die substanzlose Wand flimmernd an ihnen vorüberzog. »Hutch«, sprach Antonio sie in diesem Augenblick an, »beantworten Sie mir eine Frage!«

 »Gern, wenn ich kann.«

 »Sie sind enttäuscht, nicht wahr? Sie haben diese weite Reise gemacht, und jetzt gibt es nichts, was wir hier tun könnten. Selbst wenn diese Wolke tatsächlich der Ursprung der Omegas ist, ist sie einfach zu groß.«

 Hutch korrigierte den Kurs, flog ein wenig näher heran. Ein Blitz blendete sie vorübergehend. »Das wissen wir noch nicht«, entgegnete sie. »Um ehrlich zu sein, Antonio, ich selbst bin gar nicht so sicher, dass ich, was immer die Omegas auf das Universum losjagt, wirklich finden will. Ich bin absolut bereit, diese Ehre jemand anderem zu überlassen.«

 »Was ist dann los?«

 Ihre Augen blickten in weite Ferne. »Das alles fühlt sich irgendwie an wie der Beginn einer neuen Phase. Ich meine, der Locarno und die Möglichkeiten, die er eröffnet.«

 »Und …?«

 Ihr Blick kehrte zum Schirm zurück. Die Wand war dunkel geworden. »Ich würde die Omegas am liebsten ausschalten.« Ihr wurde bewusst, wie unrealistisch ihre Äußerung war, und sie zuckte mit den Schultern. »Die Wahrheit ist, dass ich nie an diesen Teil der Operation geglaubt habe, Antonio. Ich bin nur mitgekommen, weil Rudy diese Mission durchführen wollte. Und vielleicht hatte er Recht damit. Zumindest sind wir nun hier. Jetzt können wir drohend die Faust vor den Omegas schütteln und wieder nach Hause fliegen, nehme ich an.«

 Nun verfiel Antonio in Schweigen. Er dachte, dass er, könnte er in der Zeit zurückkehren und einige Dinge in seinem Leben verändern, so manches anders machen würde. Er wusste nicht recht, was. Er wusste, er hätte all die Dinge, die Hutch in ihrem Leben getan hatte, nie tun können. Er konnte sich nicht ernsthaft vorstellen, selbst das Steuer eines überlichtschnellen Schiffs zu übernehmen. Hätte einige der Entscheidungen auf Leben und Tod nicht treffen mögen, die Hutch zu treffen gezwungen gewesen war. Er war nur Dr. Science gewesen. Ein angeblicher Astrophysiker. Und er hatte für verschiedene Auftraggeber über die Fortschritte in der Wissenschaft berichtet. Das war im Grunde kein schlechter Lebensweg. Er war eine kleine Berühmtheit gewesen; man hatte ihn gut bezahlt; und ihm gefiel die Vorstellung, den Grundstein dazu gelegt zu haben, dass manche Kinder später eine wissenschaftliche Laufbahn beschritten hatten.

 Aber all das brachte ihn nicht wirklich voran. Wenn es für ihn an der Zeit wäre, in den Ruhestand zu gehen, seinen Job an den Nagel zu hängen, würde sich niemand je an ihn erinnern. Vielleicht würde man sich an Dr. Science erinnern. Aber nicht an Antonio Giannotti.

 »Sie sind eine sehr schöne Frau, Hutch«, sagte er unvermittelt.

 Das trug ihm ein Lächeln ein. »Danke, Antonio. Sie sehen auch nicht übel aus.«

 »Das ist nett gemeint, Priscilla, aber ich habe nie die Blicke auf mich gezogen.«

 Sie studierte ihn für einen langen Augenblick. »Meinen hätten Sie durchaus auf sich gezogen, Antonio.« Dann wandte sie sich an die KI. »Phyl?«

 »Ja, Hutch?«

 »Immer noch keine Anzeichen für irgendwelche Aktivitäten?«

 »Negativ. Ich kann nichts Auffälliges entdecken.«

 Die Wolkenwand wirkte inzwischen irgendwie unscharf, beinahe wie eine verschwommene Fläche. »Wie schnell fliegen wir?«, fragte Antonio.

 »Relativ zu der Wolke bewegen wir uns mit beinahe fünfundsiebzigtausend.« Kilometer pro Stunde, natürlich.

 »Wie lange werden wir brauchen, um uns das ganze Ding anzusehen?«

 »Bei diesem Tempo?«

 »Ja.«

 »Das ist eine wirklich lange Wolke!«

 Sie gab die Frage an Phyl weiter. Phyls Elektronik summte ein wenig lauter. Ihre Form eines Räusperns. »Etwa 130 Jahre.«

 Antonio grinste.

 »Je Seite selbstverständlich«, fuhr Phyl fort. »Für eine umfassende Untersuchung multiplizieren Sie die Zahl mit vier.«

 Die Tatsache, dass die Wolke schlicht zu groß war, um von den Sensoren ausreichend tief ausgelotet zu werden, machte die Lage nicht besser. »Da drin könnte jemand Zitronenbäume pflanzen, ohne dass wir es merken würden.« Die Bilder auf den Monitoren zeigten sich düster und wolkenverhangen. Das Licht der Navigationsleuchten, die die Position des Schiffs markierten, zog sich wie ein Schmierstreifen über die Bilder. »Was wollen Sie eigentlich am liebsten tun?«

 »Wie meinen Sie das?«

 »Wollen Sie da rein und sich umsehen?«

 »Was würden Sie tun, wenn ich ja sage?«

 »Stellen Sie mich auf die Probe!«

 »Äh, nein. Danke. Lassen wir das lieber! Aber ich habe trotzdem eine Idee.«

 »Die wäre?«

 »Wir versammeln uns alle auf einem Schiff und benutzen die KI des anderen, um es allein zu einem Testflug hineinzuschicken. Dann sehen wir ja, was passiert.«

 »Der Transfer wäre unmöglich«, widersprach Phyl. »Wie wollen Sie von einem Schiff zum anderen gelangen, ohne sich der Strahlung auszusetzen?«

 »Du willst nur nicht da rein!«, meinte Hutch zu Phyl. Aber die KI hatte natürlich Recht. Die Pilotin konnte nur der Versuchung nicht widerstehen, Phyls Sinn für Humor auf die Probe zu stellen.

 »Nein, Ma’am, das will ich tatsächlich nicht. Darf ich darüber hinaus darauf hinweisen, dass Sie, sollten Sie ein Schiff dort hineinschicken, es möglicherweise nicht mehr werden bergen können?« Einer ihrer Avatare trat in Erscheinung, eine junge Frau. Sie hatte Hutchs dunkles Haar und ihre Augen, sah erstaunlich verletzlich aus und war etwa im achten Monat schwanger. »Ich glaube nicht, dass es sich lohnt, so ein Risiko einzugehen«, sagte sie, »aber wenn Sie darauf bestehen, werde ich es natürlich tun.«

 »Ich meinerseits mag dir wirklich nicht gern zum Vorwurf machen, dass du diesen Ausflug lieber nicht unternehmen möchtest«, meinte Antonio. »Mir geht es nämlich absolut genauso wie dir.«

 Irgendwann wanderte Antonios Aufmerksamkeit fort von der Wolke und hin zu dem mit Sternen und Jets übersäten Himmel. Ein paar nahe gelbe Sterne waren geradezu anrührend. Antonio versuchte sich vorzustellen, die Erdensonne müsste durch so ein Chaos poltern. Phyl meldete einen treibenden Planeten. »Es sieht nicht so aus, als wäre er an irgendetwas gebunden. Er kreist nur um das Zentrum. Wie alles andere. Scheint einmal eine terrestrische Welt gewesen zu sein.«

 »Hier rechnet man gar nicht damit, dass er noch an irgendwas gebunden sein könnte«, sagte Antonio. »Vielleicht ist es das, was wir suchen.«

 »Phyl, irgendwelche Anzeichen von Leben? Von irgendeiner Art Aktivität?«

 »Gewiss nicht von einer Art von Leben, die uns bekannt wäre. Es gibt auch keine elektromagnetische Wolke. Möchten Sie ihn genauer inspizieren?« Ein Bild erschien auf dem Monitor. Die Welt schien weiter nichts zu sein als ein ramponierter Felsbrocken.

 »Nein«, erwiderte Hutch. »Das ist kein vielversprechender Kandidat.«

 Etwas erschütterte das Schiff, eine Explosion von Wind und Sand, und war gleich wieder verschwunden. »Wir sind einem Staubsturm in die Quere geraten«, erklärte Hutch. »Phyl, ist bei uns alles in Ordnung?«

 »Ja«, sagte die KI, hörte sich aber skeptisch an. »Es war nicht genug, um die Partikelstrahler zu aktivieren. Wie auch immer, die Schilde haben uns gut geschützt.«

 »Teleskope und Sensoren unbeschädigt?«

 »Ja. Ich kann keine Probleme entdecken, vielleicht ein paar unbedeutende Kratzer auf der Linse von Nummer drei. Allerdings muss ich darauf hinweisen, dass dies keine idealen Bedingungen für Geräte wie diese sind.«

 »Okay. Lass die Front- und Steuerbordteleskope und den Steuerbordsensor aktiviert!« Das war der, der die beste Position zur Untersuchung der Wolke hatte. »Alles andere sofort versiegeln.«

 »Befehl wird ausgeführt.«

 Nacheinander verschwanden die Bilder auf den Monitoren, bis Antonio nur noch direkt nach vorn oder auf die Wolke sehen konnte.

 Etwa eine Stunde später sprangen sie zwölf Millionen Klicks weiter. »Alle Werte immer noch innerhalb der Parameter«, meldete Phyl.

 Antonio war hungrig geworden. Er zog los, um Sandwiches für sich und Hutch zu machen, und trug dann alles auf die Brücke. Hutch hatte bereits eine Tasse heiße Schokolade. Als er sich wieder gesetzt hatte, berührte sie etwas, und das Gurtsystem senkte sich wieder über seine Schultern. Das verdammte Ding war lästig. »Wie lange bleiben wir hier?«, fragte er in der Erwartung, sie würde irgendeine scherzhafte Bemerkung über die nächsten paar Jahre abgeben. Aber sie gab sich mit einem Lächeln und einem Schulterzucken zufrieden.

 »Wann verschwinden wir also von hier?«, versuchte er es noch einmal.

 Und nun überraschte sie ihn. »Ich weiß es nicht.«

 »Wir werden doch nicht den Rest des Monats hierbleiben, oder?« Er verlor allmählich jegliche Hoffnung, dass die Preston hier irgendetwas entdecken würde.

 »Nein«, beruhigte sie ihn. »Trotzdem sollten wir uns noch ein bisschen Zeit lassen. Sie wollen doch nicht zurückkehren und Ihren Kollegen erzählen, dass wir nichts erreicht haben.«

 »Das ist allerdings ein Argument.«

 Phyl unterbrach sie. »Hutch, wir bekommen ein paar sonderbare Messwerte herein.«

 »Bitte spezifizieren!«

 »Wiederkehrende Muster atypischer elektromagnetischer Strahlung.« Die Details wurden auf dem Monitor angezeigt, aber keiner der beiden konnte etwas damit anfangen. »Außerdem gibt es Quantenschwankungen, die als Indikator für biologische Aktivität geeignet sind.«

 »Was?«, fragte Hutch. »Biologisch? Hier drin?«

 »Wir bräuchten Rudy«, seufzte Antonio.

 »Erklärung, Phyl.«

 »Unzureichende Daten. Schlussfolgerungen nicht möglich. Ich kann jedoch mit Sicherheit sagen, dass die Aktivität innerhalb dieser Wolke einen anderen Grad und eine andere Kohärenz besitzt als die in den anderen Wolken oder die in anderen Abschnitten dieser Wolke.«

 »Kohärenz? Du meinst …?«

 »Auftreten innerhalb exakt bestimmbarer Parameter. Häufigere Wiederholungsrate. Weniger beliebig. Weniger Extremwerte.«

 »Du hast von biologischer Aktivität gesprochen. Soll das heißen, dass deiner Meinung nach da drin etwas lebt?«

 »Das ist wahrscheinlich.«

 Hutch gab dem Steuerknüppel einen kleinen Stups und brachte sie weiter weg von der Wand. »Schaffen wir uns etwas Raum zum Atmen!«, sagte sie offenbar ebenso zu sich selbst wie zu Antonio.

 Antonio war es recht. Da drin sollte etwas leben? Maledire! Solange er die Wolke noch sehen konnte, waren sie eindeutig zu nahe dran!

 Hutch steuerte das Schiff nach Backbord, und Antonio wurde an die Armlehne seines Sitzes gedrückt. Auf den Monitoren wanderte die Wand aufwärts, kippte über sie hinweg, wurde zu einer Decke, zum Himmel über ihren Köpfen. Dann ließ Hutch das Schiff wieder seitwärts abfallen.

 Antonio musterte Hutch lange Zeit schweigend.

 »Was?«, fragte sie.

 »Sie geben an.«

 »Ein bisschen. Ich dachte, Sie hätten Spaß an dem kleinen Ausritt.«

 Sie rief Matt und übermittelte ihm die Neuigkeit. »Die Wolke hat möglicherweise einen Mieter!«

 Als die Preston genug Distanz zwischen sich und die Wolke gebracht hatte – oder zumindest die Distanz, die Hutch offenbar für ausreichend hielt –, schlug Hutch noch ein paar Purzelbäume mit dem Schiff, drehte es um die vertikale Achse, bis die Hauptmaschinen in die vorherige Flugrichtung ausgerichtet waren. Dann benutzte sie sie, um den Bremsvorgang einzuleiten. Antonio, der nun nach hinten blickte, wurde sanft in seinen Sitz gedrückt.

 Außerdem hatte Hutch das Schiff 180 Grad um die Querachse gedreht und so dafür gesorgt, dass das Steuerbordteleskop weiterhin auf die Wolke ausgerichtet war. Das wäre eine wunderbare Szene für die Show von Dr. Science: Ich hänge hier kopfüber, Mädchen und Jungs, aber man kann den Unterschied nicht erkennen, weil es ohne Schwerkraft kein oben und unten gibt.

 Im Lichtstrudel des Pulsars leuchtete die Wolke auf, nur um gleich wieder dunkel zu werden.

 »Etwas passiert da«, meldete Phyl. »Die Anzahl und die Intensität der Signale nimmt zu.«

 Die Blitze flackerten nun regelmäßiger auf. Und machtvoller. »Vielleicht erwacht es gerade«, meinte Antonio.

 Matts Stimme klang auf: »Hutch, verschwinden Sie da!« Er hörte sich an, als wäre er außer sich. »Sofort! Hauen Sie da ab!«

 Wäre Antonio nicht angeschnallt gewesen, er wäre mit dem Kopf gegen die Decke geknallt. »Was ist los?«, verlangte er zu erfahren.

 »Keine Ahnung«, erwiderte Hutch. Dennoch griff sie zum Steuerknüppel und zog ihn zurück. »Matt, sehen Sie irgendwas?«

 Matt hatte Hutch zu einem schlechten Zeitpunkt erwischt. Das Schiff hatte gedreht, flog rückwärts, bremste allmählich. Gab sie Schub auf die Hauptmaschinen, würden sie nur noch langsamer werden. Sie wendete das Schiff erneut, um den Bug von der Wolke wegzudrehen. Während sie darauf warteten, dass das Manöver ausgeführt wurde, erklang Matts Antwort: »Direkt voraus! Es beobachtet euch!« Seine Stimme klang schrill.

 »Was beobachtet uns, Matt? Wovon sprechen Sie?«

 »Von der Wolke.«

 »Matt …?«

 »Um Gottes willen, Hutch! Es ist die Wolke! Sehen Sie doch hin!«

 ANTONIOS NOTIZEN

 Als ich Matts Stimme, seinen Tonfall hörte, als er uns aufforderte, wir sollten verschwinden, habe ich mich wirklich gefürchtet. Ich hatte die ganze Zeit gehofft, die Suche nach der Produktionsstätte der Omegas bliebe erfolglos, auch wenn ich das niemals irgendjemandem gegenüber zugegeben hätte. Ich glaube nicht, dass das daran liegt, dass ich per se ein Feigling bin. Dieser Ort, an dem der Himmel so überfüllt ist, an dem es vor Blitzen nur so wimmelt, war wirklich beängstigend. Ich wollte nichts anderes als feststellen, dass da tatsächlich nichts ist, und wieder nach Hause zurückkehren.

 Mittwoch, 12. März

 Kapitel 35

 Es war, als wäre Hutch allein in einem finsteren Haus und jemand spränge plötzlich aus einem Kleiderschrank. Sie kämpfte gegen den Impuls an, die Hauptmaschinen hochzujagen, während sie darauf wartete, dass das Schiff sich wieder von der Wolke wegdrehte. Die Sekunden vertickten quälend langsam. »Sehen Sie irgendwas, Antonio?«

 Antonio sah aus, als würde er sich am liebsten unter dem Stuhl verstecken, wäre er nicht angegurtet. »Nichts. Nur die Wand.«

 »Phyl?«

 »Nichts, Hutch.«

 Es war eine Illusion. Nichts als Matts überspannte Fantasie. So musste es sein.

 Endlich war es soweit. Hutch ermahnte sich, nicht in Panik zu geraten, warnte Antonio, dass sie jetzt die Maschinen hochjage, und begann die Beschleunigungsphase.

 Antonio jaulte auf, als die Preston davonschoss.

 »Ich kann es jetzt nicht mehr sehen«, meldete sich Matt jetzt. »Wir haben es verloren.«

 »Was war da, Matt?«

 »Priscilla, ich weiß, wie sich das anhört, aber es war ein Auge.«

 »Ein Auge? Matt, wie konnten Sie von dort draußen aus ein Auge erkennen?« Ihr Herz pochte heftig. Es war einfach zu lange her, seit sie das letzte Mal ein Schiff in einer Notsituation geflogen hatte.

 »Weil es groß war!«

 »Okay«, sagte sie. »Wir verschwinden von hier.« Sie beschrieb einen Bogen bei gleichbleibendem Schub und bedachte Antonio mit einem Lächeln, das hätte beruhigend wirken sollen, ihn aber anscheinend noch mehr in Panik versetzte.

 »Glauben Sie, er hat wirklich etwas gesehen?«

 »Mit dem richtigen Licht«, erwiderte sie, »kann man in dieser Wolke vermutlich ein halbes Dutzend Gesichter ausmachen.« Sie schaltete wieder um zur McAdams. »Irgendwas Neues, Matt?«

 »Nein, Hutch. Aber ich glaube nicht, dass wir Gespenster gesehen haben. Jon hat es auch gesehen.«

 »Okay.«

 »Es war real.«

 »Okay!«

 Phyl ging dazwischen. »Dort«, sagte sie, »das könnte das sein, was sie gesehen haben!«

 Ein dunkler Kreis innerhalb der Wolke. Nein. Eher oval als kreisförmig. Mit einem dunklen Fleck in der Mitte.

 Neben Hutch rutschte Antonio auf der Sitzfläche herum, versuchte sich zu beruhigen.

 Das Bild war auf die stärkste Vergrößerungsstufe eingestellt. Was immer das Ding war – hätten sie ihren ursprünglichen Kurs fortgesetzt, wären sie direkt damit kollidiert. »Kannst du uns eine bessere Auflösung liefern, Phyl?«

 Die KI bemühte sich, das Bild zu verbessern, aber viel kam dabei nicht heraus. »Wir sehen es«, sagte sie zu Matt.

 »Ja, wir können es auch wieder sehen.«

 »Das ist nur das Licht«, sagte sie.

 »Vielleicht.«

 Aber es sah aus wie ein Auge. Eindeutig.

 Ernst. Emotionslos. Und es starrte sie direkt an.

 »Wie groß ist es, Phyl?«

 »Neunundneunzig auf vierundsiebzig Meter. Fehlerabweichung fünf Prozent.« Phyl legte eine Karte auf den Schirm und markierte die Position des Objekts.

 Tief in der Wolke sah Hutch Blitze.

 Sie nahm den Schub zurück, wartete noch ein oder zwei Minuten und schaltete ihn vollständig ab. Natürlich raste die Preston immer noch von der Wand weg. Als sie zweitausend Kilometer entfernt war, drehte Hutch nach Steuerbord und brachte das Schiff wieder auf Parallelkurs zur Wolke. »Phyl, kannst du irgendwelche Veränderungen in den Energiewerten erkennen?«

 »Negativ«, antwortete diese.

 »Sehr gut. Sollte es eine Veränderung geben, nach oben oder unten, dann will ich das wissen! Auf der Stelle!«

 »Ja, Hutch.«

 »Machen Sie sich wegen der Blitze Sorgen?«, fragte Antonio, der offenkundig sehr besorgt war.

 »Ich bin nur vorsichtig, Antonio.« Hutch hatte keinerlei Interesse daran, sich ein Wettrennen mit einem Blitz zu liefern. »Phyl?«

 »Ich höre.«

 »Sorg dafür, dass der Locarno ständig geladen und bereit für einen sofortigen Abflug ist! Okay?«

 »Das wird eine Menge Energie kosten, Hutch.«

 »Tu es trotzdem! Jedenfalls, bis ich dir sage, dass du aufhören kannst. Matt, hören Sie immer noch zu?«

 »Ich bin hier, Hutch.«

 »Ich muss mit Jon reden.«

 Phyl zeigte ihnen eine Großaufnahme von der Scheibe. Dem Auge. Was immer. »Das ist ein Auge!«, meinte Antonio. »Ich glaube nicht, dass daran irgendein Zweifel bestehen kann.«

 Jons Stimme, üblicherweise ein tiefer Bariton, klang in diesem Moment eine oder zwei Nuancen höher als sonst. »Hallo, Hutch! Was kann ich für Sie tun?«

 »Was halten Sie von dem Auge?«

 »Keine Ahnung. Ich glaube, es steht außer Frage, dass irgendetwas da drin lebendig ist.«

 »Okay. Ihre Einschätzung: was könnte das sein?«

 »Woher zum Teufel soll ich das wissen? Vermutlich irgendein Plasmawesen. Aber es könnte alles Mögliche sein. Ich bin dafür, Abstand zu halten.«

 »Halten Sie es für intelligent?«

 »Nicht, wenn es hier draußen lebt.«

 »Ernsthaft, Jon!«

 »Keine Ahnung. Schauen Sie, Hutch, ich weiß nichts über derartige Dinge. Mein Fachgebiet sind Antriebssysteme.«

 »Niemand weiß irgendetwas, Jon. Ich will wissen, was Ihre Instinkte sagen.«

 »Okay. Ich bin noch nicht ganz überzeugt davon, ob es nicht doch vielleicht eine Illusion ist.«

 »Es sieht nicht aus, als wäre es eine Illusion.«

 »Das tun Illusionen nie. Aber wenn das da wirklich da und lebendig ist und hier draußen überleben kann, dann denke ich, sollten wir uns nicht mit ihm anlegen.«

 »Es, äh, es ist aber nicht anzunehmen, dass die ganze Wolke lebendig ist, nicht wahr?«

 »Sie meinen, dass die Wolke ein einzelner Organismus ist?«

 »Ja.«

 »Ich wüsste nicht, wie das funktionieren sollte.«

 »Warum nicht?«

 »Sie ist zu groß. Würde an einem Ende irgendetwas passieren, würde es Stunden dauern, eine Nachricht an das zentrale Nervensystem zu übermitteln. Hilfe, ich brenne. Oder so.«

 »Muss es denn ein zentrales Nervensystem haben? Könnte ein solches System nicht auch dezentral sein?«

 »Wenn wir davon ausgehen, dass das da vorn das Ding ist, das die Omegas ausstößt, dann sprechen wir von einer intelligenten Lebensform. Ich wüsste nicht, wie das ohne Gehirn funktionieren sollte. Ohne ein zentrales Gehirn. Aber was zum Teufel weiß ich schon? Vielleicht ist das auch eine Art Schwarm. Viele Einzelwesen, die auf eine Art kooperieren, wie es beispielsweise Ameisen tun. Aber ich will verdammt sein, wenn ich wüsste, wie hier überhaupt irgendetwas leben kann. Vor allem bei all der Strahlung.«

 »Dann können wir also davon ausgehen, dass die Omegas in der Wolke sind.«

 »Ich denke schon.«

 »Okay. Danke.«

 »Meiner Ansicht nach wäre es klug zu folgern, dass dies der Ursprung der Omegas ist. Und wieder heimzufliegen. Wir haben, was wir gesucht haben. Soll sich jemand anders mit den Details herumschlagen.«

 »Er hat Recht«, unterstrich Antonio. »Phyl, die Bilder von diesem Ding haben wir doch aufgezeichnet, richtig?«

 »Ja, Antonio.«

 »Was für eine Story!«

 Zweifellos. Ein zwanzig Stockwerke hohes Auge. »Matt«, sagte Hutch, »Ihr Blickfeld ist größer als unseres. Können Sie da drin noch irgendwas ausmachen? Irgendwelche Umrisse?«

 »Beispielsweise so etwas wie Tentakel?« Antonio bemühte sich, die Stimmung aufzuheitern.

 Matt übermittelte die Aufzeichnungen der McAdams, und Phyl legte sie auf den Schirm. Da war weiter nichts Auffälliges zu sehen. Bis auf das Auge.

 »Matts Bilder sind nicht so schön deutlich und gut erkennbar wie unsere«, meinte Antonio.

 »Das liegt daran, dass die McAdams weiter weg ist.«

 »Phyl? Ist das der einzige Grund?«

 »Die Entfernung ist eine Ursache für die Unschärfe. Aber nicht die einzige. Das Bild, das sie uns geschickt haben, müsste eigentlich viel schärfer sein.«

 »Vielleicht hat das Teleskop ein paar Sekunden gebraucht, um scharf zu stellen«, meinte Antonio.

 »Mir reicht es jetzt an Abenteuern«, erklärte Matt. »Ich bin dafür, nach Hause zufliegen.«

 »Klingt vernünftig«, erwiderte Hutch.

 »Vielleicht ein kluger Zug.« Jon gab sich alle Mühe, enttäuscht zu klingen, sich seine Begeisterung angesichts der Vorstellung, von hier zu verschwinden, nicht anmerken zu lassen. »Ich halte es auch nicht für eine gute Idee, uns dem Ding auf dem Präsentierteller darzubieten.«

 »Da wird’s heller«, sagte Antonio.

 Er sprach nicht von dem Auge selbst, sondern von hellen Flecken auf beiden Seiten des Auges. »Glühbirnen«, meinte Hutch. Irgendwo tief drinnen. Wie Wetterleuchten. Oder Lampen, die in einem dunklen Haus aufleuchteten.

 Und wieder ausgingen.

 »Sind wir abflugbereit, Hutch?«

 Und wieder aufleuchteten.

 »Eine Sekunde noch.«

 »Wissen Sie«, sagte Matt, »es ist vielleicht möglich, wieder hierherzukommen und das Ding zu atomisieren. Es loszuwerden.«

 »Nicht, dass uns das irgendwie helfen würde«, sagte Jon.

 »Wie meinen Sie das?«, wollte Matt wissen.

 »Es drehen schon jetzt Omegas für mehr als eine Million Jahre ihre Warteschleifen. Ich meine, wir haben in den letzten paar Wochen sieben von den Dingern gesehen. Bis die auch nur in die Nähe unseres Teils der Galaxie kommen, hat die Evolution uns zu etwas anderem werden lassen. Die Omegas können Sie vergessen. Die Sache ist gelaufen, und die Galaxie wird sich noch sehr lange Zeit mit ihnen herumschlagen müssen.«

 Matt kümmerte das nicht. »Ich finde, wir sind das der Welt schuldig. Und sollten wir wirklich eine Mission aussenden, um der Sache ein Ende zu machen, dann wäre ich gern dabei.«

 Antonio beobachtete das Lichterspiel. »Matt«, sagte er, »wie kommen Sie auf die Idee, dass es nur um diese eine Wolke geht? Das Gebiet könnte eine ganze Familie dieser Kreaturen beherbergen. Oder eine Kolonie. Ich meine, warum sollte es nur eine Wolke wie diese geben?«

 »Ich glaube, es ist nur eine«, widersprach ihm Hutch.

 »Der Ansicht bin ich auch«, pflichtete Jon ihr bei. »Es gibt einen gewissen Rhythmus, ein Muster bei der Freisetzung. Die Omegas entstehen in einer zeitlich festgelegten Abfolge, vielleicht vier im Großen Bären, dann einige mit vielleicht nur Monaten Abstand. Aber der Abstand zwischen den Ereignissen bleibt immer gleich. Dann kommen sechs an einen anderen Ort, und wiederfinden sich gleichbleibende Abstände.«

 »Wie eine kosmische Symphonie«, warf Hutch ein.

 »Glauben Sie das immer noch?«

 Sie war erstaunt, dass Jon von ihren Überlegungen wusste, denen zufolge die Omegas eine Art Kunstwerk darstellen könnten. »Ja«, sagte sie. »Es ist eine Möglichkeit. Wenn es eine Kolonie von Kreaturen gäbe, die dafür verantwortlich sind, dann glaube ich nicht, dass sie so koordiniert vorgehen könnten.«

 »Es könnte auch etwas anderes sein«, dachte Jon laut nach. »Etwas anderes als eine Symphonie.«

 »Was zum Beispiel?«

 »Eine Botschaft.«

 Hutch dachte darüber nach. Versuchte, einen Sinn darin zu finden. »Ich glaube, ich kann Ihnen nicht folgen.«

 »Sehen Sie auf den Bildschirm!«

 Immer noch blinkten Lichtpunkte auf und erloschen wieder. »Was meinen Sie?«

 »Sehen Sie genauer hin!«

 Es gab mehrere helle Stellen in der unmittelbaren Umgebung des Auges. Vier, um genau zu sein. Sie blinkten synchron. Ein paar Sekunden an und wieder aus. Und ein paar Sekunden an und wieder aus. Dann hörte es auf.

 Und fing wieder an.

 »Antonio«, sagte sie, »ich will da noch mal hin. Nur ein bisschen näher ran.«

 Antonio war nicht begeistert, und er ließ es sie spüren. Verzog gepeinigt das Gesicht. Drückte den Handrücken an die Lippen und wischte sich über den Mund. »Sie wollen, dass uns das Ding direkt ins Visier nehmen kann, was?«

 »So was in der Art.«

 »Wartet!«, mischte sich nun Matt ein. »Ich halte das nicht für besonders klug.«

 »Sie bleiben, wo Sie sind, Matt. Halten Sie respektvolle Distanz ein! Wir müssen durchstarten. Ehe wir es uns anders überlegen.«

 Das Kontrollsystem enthielt eine Melodie, ein paar Takte aus einem zeitgenössischen Popsong, die die KI abspielen konnte, wenn sie den Piloten allein sprechen wollte. Die Melodie wurde nun abgespielt.

 Hutch runzelte die Stirn.

 »Was war das?«, fragte Antonio.

 »Bericht von Phyl«, erwiderte sie. »Technikkram.« Dann deutete sie beiläufig auf ihre Tasse. »Antonio, würde es Ihnen etwas ausmachen, mir einen Kaffee zu holen? Und vielleicht ein bisschen Schokolade dazu?«

 »Schon hungrig?«

 »Ja. Bitte.«

 Er stemmte sich von seinem Sitz hoch. »Okay. Bin in einer Minute wieder da.«

 Hutch schaltete die Lautsprecher ab und legte die Ohrhörer an. »Was gibt es, Phyl?«

 »Matt möchte Sie sprechen.«

 Herr im Himmel! »Stell ihn durch!«

 Eine Pause, eine Veränderung im Ton und Matts Stimme: »Hutch?«

 »Was gibt es, Matt?«

 »Kann Antonio mich hören?«

 »Nein, aber er wird in einer Minute wieder da sein.«

 »Okay. Hören Sie zu, ich halte das wirklich für eine sehr dumme Idee! Sie haben alle Chancen, sich dabei umzubringen.«

 »Ich weiß, dass ein Risiko besteht.«

 »Wir haben schon Rudy verloren. Ich möchte nicht, dass noch jemand draufgeht.«

 Die Wolke wurde größer. »Ich auch nicht, Matt.« Ihre Fingerspitzen trommelten auf die Konsole. »Matt …«

 »Sie bringen auch Antonio in Gefahr.«

 »Ich weiß.«

 »Das sollten Sie nicht tun, Priscilla. Er ist Ihr Passagier. Seine Sicherheit sollte an erster Stelle stehen.«

 »Matt, er weiß, welches Risiko damit verbunden ist.«

 »Tut er das wirklich? Tun Sie es?« Einen langen Augenblick sprach keiner von beiden ein Wort. Dann seufzte er. »Ich schätze mal, es würde mehr Courage erfordern, einen Rückzieher zu machen, als jetzt einfach stur zu bleiben.«

 »Das hat wehgetan, Matt!«

 »Gut. Wenn’s nichts Schlimmeres ist, das Ihnen in den nächsten Augenblicken widerfährt!«

 Es war ein Auge.

 Die Brücke war versiegelt. Alle Sichtluken waren von den Strahlungsschutzschilden blockiert, weshalb Hutch dieses Auge nicht gut sehen konnte. Auf dem Schirm war es lediglich ein Auge in einer Nebelbank. Ein Auge, das ihre Anwesenheit auf dem Schiff wahrzunehmen schien. Das sie auf dem Monitor direkt anstarrte.

 Sie manövrierte die Preston bis auf wenige Kilometer an die Wolkenwand heran, drehte sie so, dass sie, wenn sie vor dem Auge wären, längsseits zur Wolke im All lägen. Sollten sie verschwinden müssen, wollte Hutch nicht wie beim letzten Mal gezwungen sein, erst zu wenden. »Vorsichtig!«, flüsterte Antonio.

 Es war schwer zu erkennen, wie tief die Erscheinung in dem Nebel lag. »Phyl, kannst du da drin irgendeinen Festkörper ausmachen?«

 »Nur das Auge«, erwiderte sie.

 »Du bist wohl nicht der Ansicht, dass wir die Abdeckung über den Sichtluken öffnen könnten? Wenigstens für einen Moment?«

 »Das wäre zu gefährlich, Priscilla. Im Grunde kommt mir die ganze Angelegenheit recht leichtsinnig vor.«

 »Danke, Phyl.«

 »Ich fühle mich nicht wohl dabei«, setzte die KI noch hinzu.

 »Es wird schon alles gut gehen, Phyl.«

 »Ich habe auch ein Leben, wissen Sie?«

 Die anderen Lichter in der Wand, die flackernden Lichtpunkte, die Blitze, verblassten. Die Wolke versank in Dunkelheit. Blieb dunkel. Hutch schaltete die Navigationsleuchten ein, sorgte aber dafür, dass ihr Licht nicht auf das Auge fiel. Nur nicht unhöflich erscheinen.

 Das Auge konzentrierte sich auf die Lichter. »Eindeutig«, meinte Antonio. »Bis jetzt hätte ich es ja vielleicht noch für Einbildung halten können, aber das Ding beobachtet uns tatsächlich.«

 »Schauen wir mal, was passiert, wenn wir uns bewegen!«, sagte Hutch. Langsam flog sie weiter. Der Blick des Auges folgte ihnen.

 »Na ja, nicht sonderlich eindeutig«, stellte Antonio fest. »Es könnte ein Effekt sein wie bei diesen Bildern, auf denen die Augen dem Betrachter zu folgen scheinen, egal, wo im Raum er sich befindet.«

 »Möglich.«

 Antonio nickte, stimmte stumm der eigenen Analyse zu. Und klebte angespannt auf seinem Stuhl. Wollte etwas sagen, überlegte es sich dann aber anders. Seiner Stimme nichts anmerken zu lassen machte ihm Schwierigkeiten.

 Hutch verstand ihn voll und ganz. Sie kämpfte selbst gegen das impulsive Verlangen zu verschwinden. Sie stoppte den Vorwärtsflug, benutzte die Manövriertriebwerke, um zurückzufliegen. Das Auge blieb bei ihnen.

 Als sie auf einer Höhe mit ihm waren, tauchte ein heller Fleck auf. Seitlich, neben dem Auge.

 »Phyl, was sagen die Sensoren?«

 »Geringfügiger Anstieg der Energiewerte.«

 Der Fleck wurde größer. Wurde heller.

 Matt meldete sich wieder über das Netz. »Sie sind zu nahe an dem Ding dran, Hutch! Gehen Sie auf Distanz!«

 »Ganz ruhig, Matt«, erwiderte sie. »Uns passiert nichts.«

 »Oh-oh.«

 Diese Oh-ohs hatte Hutch noch nie leiden können. »Was ist los, Matt?«

 »Wir haben noch eines.«

 »Noch ein Licht?«

 »Noch ein Auge.«

 »Wo?«

 »Im gleichen Gebiet.«

 »Ich sehe es!«, meldete Phyl.

 Es hatte die gleichen Abmessungen und war etliche Kilometer weiter vorn an der Wand. Und es beobachtete die Preston ebenfalls.

 »Es sind zwei«, stellte Jon fest.

 Er meinte nicht die Augen, er meinte Wesen. Die Position der Augen war nicht symmetrisch. Wie groß das Ding auch sein mochte, sie gehörten nicht zu ein und demselben Kopf.

 Der helle Fleck erlosch.

 Navigationsleuchten wurden üblicherweise von der KI gesteuert. Aber Hutch stand ein zusätzlicher Satz Bedieninstrumente zur Verfügung. Sie schaltete die Leuchten aus. Ließ sie einige Sekunden lang aus. Und schaltete wieder ein.

 Der Fleck kehrte zurück.

 Und erlosch.

 »Hallo«, sagte Hutch.

 Die Positionsleuchten interstellarer Schiffe waren stets auf die gleiche Weise angeordnet: eine rote, blinkende Lampe am höchsten Punkt im hinteren Teil des Schiffs, eine durchgehend leuchtende rote Lampe an Backbord, eine grüne Lampe an Steuerbord und eine weiße Lampe am Heck.

 Hutch schaltete die Navigationsleuchten wieder ein. Zählte bis vier. Schaltete ab. Zählte bis vier. Schaltete an.

 Wartete.

 »Hutch.« Auf die gemäßigt-professionelle Art, die alle Piloten kultiviert hatten, hörte sich Matt beinahe außer sich an. »Was tun Sie denn da?«

 »Ich versuche, mit ihnen zu reden.«

 »Ich halte das nicht für klug.«

 »Geben Sie endlich Ruhe, Matt! Ich bin beschäftigt.«

 »Haben Sie vergessen, was dieses Ding ist?«

 Der Fleck leuchtete auf. An und aus.

 Sie antwortete. Vier Sekunden an. Und aus. Und noch einmal vier Sekunden an. Und aus.

 »Matt, ich tue hier, was ich kann.«

 »Verrücktes Weib!«

 Der Fleck tauchte wieder auf. Wurde heller.

 Erlosch.

 Kehrte zurück.

 »Matt.« Sie konnte nicht verhindern, dass sich die Aufregung in ihrer Stimme niederschlug.

 »Ich sehe es.« Er hörte sich skeptisch an, erleichtert, verängstigt, so, als wünsche er zutiefst, sie würden endlich aus dieser Region verschwinden. All diese Empfindungen gleichzeitig. »Ich frage mich, was es wohl sagt.«

 Antonio atmete tief durch und schüttelte den Kopf. »Willkommen im galaktischen Zentrum, schätze ich.«

 »Phyl«, sagte Hutch. »Du überwachst doch die Funkfrequenzen, richtig?«

 »Ja, Ma’am. Es gibt keine Funksignale gleich welcher Art, abgesehen von dem üblichen Hintergrundrauschen.«

 Hutch blinkte zweimal.

 Der Fleck wurde heller und erlosch.

 »Und was machen wir jetzt?«, fragte Antonio.

 Die beiden Augen starrten sie an. »Ich weiß es nicht«, sagte sie. »Ich fürchte, unser Vokabular ist bereits erschöpft.«

 »Phyl, was kannst du uns noch über das Mordecai-Gebiet erzählen?«

 »Nichts, das Sie nicht bereits wissen, Hutch! Niemand war bisher imstande, eindeutige Erkenntnisse über das Gebiet zu gewinnen. Abgesehen davon, dass alle Omegas sich grob in diesen Bereich zurückverfolgen lassen. Und natürlich liegt es auf einem Orbit um das galaktische Zentrum.«

 »Das ist alles?«

 »Ich kann Ihnen eine Schätzung der Staubpartikel je Kubikmeter anbieten, wenn Sie wünschen. Und ein paar andere technische Details.«

 »Ist der Orbit stabil?«

 »Oh ja.«

 Antonio musterte sie. »Worum geht es, Hutch? Wonach suchen Sie?«

 Linien zogen sich quer über die Augen. Synchron. Es blinzelte.

 »Ziehen wir uns ein bisschen zurück«, sagte sie.

 »Ja, ich würde mich auch besser fühlen, wenn wir etwas mehr Distanz zu ihnen hätten.«

 Sie steuerte das Schiff weg.

 Der Fleck leuchtete wieder auf. Fünfmal in schneller Folge.

 Sie stoppte das Schiff und blinkte mit ihren Lichtern. Fünfmal.

 Wieder flackerte der Fleck auf. Fünfmal.

 Sie manövrierte zurück in die Ausgangsposition. »Es will, dass wir bleiben, Antonio.«

 »Vielleicht möchte es uns zum Abendessen verspeisen.«

 »Würde Dr. Science so etwas sagen?«

 »Ganz bestimmt. Hören Sie, Hutch, ich finde wirklich, wir sollten von hier verschwinden!«

 »Vielleicht möchte es nur ein wenig Gesellschaft.«

 »Hutch, Sie denken nicht mehr klar! Dieses Ding produziert die Omegas, die durch das All fliegen und alles, was sie entdecken, vernichten!«

 Matt meldete sich. »Was ist los?«

 »Hutch denkt, es wäre einsam.«

 Matt lachte. Aber seine Stimme klang angespannt.

 »Es macht keinen feindseligen Eindruck, Matt.«

 »Genau. Warum sollte das Mistding auch?«

 »Matt, sehen Sie noch irgendwelche anderen Augen im Verlauf der Wand?«

 »Negativ. Nur die beiden.«

 Sie drehte sich zu Antonio um. »Versuchen wir es einmal anders. Sind wir uns einig, dass dieser Teil der Galaxie nicht häufig besucht wird?«

 Er gluckste. Das gewohnte Lachen, das Dr. Science stets von sich gegeben hatte, wenn er demonstriert hatte, dass ein Experiment ganz andere Ergebnisse als die zu erwartenden zeitigen konnte. »Das ist anzunehmen.«

 »Gut. Wenn das das Ding ist, das für die Omegas verantwortlich ist, dann ist es selbst oder seine Vorfahren schon seit über einer Million Jahren hier.«

 »Natürlich sind sie das, Hutch. Sie leben hier.«

 »Vielleicht.« Hutch schaltete die Leuchten ab. Die Wolke wurde dunkel.

 ANTONIOS NOTIZEN

 So nahe an dem Ding dran zu sein, dass wir es beinahe hätten berühren können, war eine der beängstigendsten Erfahrungen meines ganzen Lebens. Beängstigender als die Schlange im Hotel.

 Die Schlange im Hotel war ziemlich schlimm. Erschreckend. Die Wand war anders. Die Schlange war, wie es in der Natur üblich ist, triebgesteuert und besaß insofern keine verstandesmäßige Steuerung. So wie das Schwarze Loch. Nichts, das einem ganz persönlich ans Leder will. Man sollte sich eben nur davon fernhalten. Aber die Augen in dieser Wand haben mich direkt angesehen. Ich hatte das Gefühl, sie wüssten, wer ich bin, wüssten, was ich denke, wüssten sogar von Cristiana und den Kindern. Trotz all dem war da kein Gefühl der Feindseligkeit. Es wirkte neutral. Wir waren nicht von Bedeutung.

 Mittwoch, 12. März

 Kapitel 36

 Mitternacht.

 Antonio beobachtete Augenblinzeln. Quer zum Auge, etwa einmal alle sechs Minuten, und jedes Blinzeln dauerte insgesamt siebzehn Sekunden. Offnen, schließen, und es geschah stets simultan.

 »Es ist nur eine einzige Kreatur«, bekräftigte Hutch.

 Antonio nickte.

 »Mit einem Kopfdurchmesser von mehreren Kilometern?«

 »Das bezweifle ich. Dieses Ding hat auf gar keinen Fall einen Kopf. Nicht in dem Sinne, wie wir den Begriff verstehen. Aber es hängt irgendwie zusammen.«

 Hutch blinkte wieder mit den Navigationsleuchten. Der helle Fleck erschien. Erlosch. Leuchtete wieder auf.

 Hutch wiederholte das Muster und erhielt eine Reihe schneller Lichtblitze zur Antwort. »Ich glaube, Sie haben Recht«, meinte Antonio. »Es will mit uns reden.« Hutch wirkte ungewöhnlich kleinlaut. »Stimmt was nicht?«, fragte er.

 »Was kommt nach der Begrüßung?«

 »Bei diesem Ding? Ich habe nicht die geringste Ahnung!«

 Hutch schaltete die grüne Steuerbordleuchte ein. Ließ sie dreimal aufblinken. Dann schaltete sie die Blinklampe ein, eine Serie roter Lichtblitze, ließ sie insgesamt fünf Sekunden aktiviert. Blinkte dann wieder dreimal mit der grünen Steuerbordleuchte. Ließ das rote Licht an Backbord aufblitzen, und blinkte wieder dreimal grün.

 Der Fleck leuchtete auf und verschwand.

 Sie wiederholte die Serie.

 »Was machen Sie da?«, fragte Antonio.

 »Warten Sie es ab!«

 Der Fleck erschien. Blinkte dreimal. Dann sahen sie ein Aufblitzen weißen Lichts weiter oben in der Wolke. Der Fleck blinkte dreimal auf. Dann ein steter roter Lichtschein. Und schließlich wieder der Fleck. Neun Blinkzeichen.

 »Und?«, sagte Antonio. »Es hat mehr oder weniger das kopiert, was Sie getan hat. Es hat die Farben nicht ganz hingekriegt. Aber was soll das bringen?«

 »Das weiß ich noch nicht.« Sie versuchte eine andere Serie von Lichtsignalen: zweimal grün blinken, rote Stroboskopleuchte, noch zweimal blinken, rote Backbordleuchte, dann viermal blinken.

 Sie beugte sich vor, und Antonio hatte das Gefühl, sie kreuzte heimlich die Finger.

 Die Wolke schwieg. Dann tauchte der Fleck wieder auf und verschwand, gefolgt von dem weißen Lichtblitz, dann wieder der Fleck, der aufleuchtete und wieder erlosch.

 Antonio seufzte. »Ich verstehe immer noch nicht, was das bedeuten soll.«

 Der rote Lichtschein erschien erneut. Hielt ein paar Sekunden an.

 Hutch beugte sich weiter vor.

 Der Fleck leuchtete auf und erlosch. Einmal.

 Ja! Sie riss eine geballte Faust hoch.

 »Was ist passiert?«, fragte Antonio.

 »Zweimal zwei gleich vier«, sagte sie. »Es hat geantwortet mit einmal eins gleich eins.«

 Antonio bat sie, die Serie zu wiederholen, und dann sah er es. Der weiße Lichtblitz war ein Multiplikator. Das stete rote Licht entsprach einem Gleichheitszeichen. »Ich bin beeindruckt!«, sagte er.

 Sie schickte zweimal drei, gefolgt von dem grünen Licht, einmal kurz, einmal lang.

 Die Wolke reagierte mit einem steten roten Licht und sechsmaligem Blinken. Das grüne Signal bildete damit ein Fragezeichen. Von hier bis zu ich verstehe war es nur ein kurzer Weg. Was ebenso für die gegenteilige Aussage galt.

 »Wie kommen wir jetzt weiter?«

 Sie versuchte zweimal zwei und blinkte fünfmal. Die Kreatur reagierte mit einem einzelnen gelben Lichtpunkt. Ein kurzes Aufflammen. An und aus. Drei plus eins gleich fünf wurde auf die gleiche Weise beantwortet. Damit hatte sie ein Nein.

 Sie setzte das Stroboskop ein. Ließ es etwa zehn Sekunden an. Ich verstehe. Sie signalisierte zweimal zwei und fügte das korrekte Ergebnis hinzu.

 Die Kreatur reagierte wieder mit dem gelben Licht, dieses Mal länger. Ja.

 Ganz allmählich baute Hutch im Verlauf des Tages ein primitives Vokabular auf. Plus und minus, auf und nieder, vorwärts und rückwärts. Rein und raus etablierte sie, indem sie die Landefähre, gesteuert von Phyl, hinausschickte und wieder hereinholte. Drinnen. Draußen. Oder vielleicht starten und bergen. Wie auch immer, für den Augenblick sollte es reichen.

 Die Kreatur variierte ihre Signale durch Intensität und Dauer der Lichterscheinung und passte sie durch die Färbung an Hutchs Bedingungen an.

 Um du und ich/wir zu vermitteln, schickte Hutch erneut die Landefähre aus, richtete deren Scheinwerfer auf die Preston und übermittelte ihre Botschaft in Form dreier kurzer weißer Lichtsignale. Wir. Dann richtete sie die Scheinwerfer auf die Kreatur aus und ließ sie viermal aufblitzen. Du.

 Das Wesen reagierte mit einem gelbweißen Licht und sandte vier. Dann ein kurzer Gasausstoß. Staub schoss aus der Wolkenwand hervor in die grobe Richtung des Schiffs. Das gelbweiße Licht blinkte dreimal.

 Okay. Damit haben wir die Pronomen. Namen gewissermaßen. Die Preston hieß Drei, die Kreatur in der Wolke Vier.

 »Nicht übel«, meinte Antonio.

 Bedauerlicherweise war Hutch nicht einmal in der Nähe der Fragen, die sie stellen wollte. Wie lange bist du schon hier? Bist du einsam? Brauchst du Hilfe? Woher kommst du? Warum schickst du Bomben in die Außenbereiche der Galaxie?

 Das alles war für die gemeinsame Sprache noch ein kleines bisschen zu kompliziert.

 »Ich habe eine Idee für allein«, verkündete Antonio.

 Sie versuchte es. Fünf. Pause. Eins. Dann das Signal, das für allein stehen sollte. Dann sieben. Pause. Eins. Und wieder allein. Und eine dritte Runde mit vier, eins und allein. Dann eins gleich und wieder das Signal für allein.

 Als die Kreatur mit neun und eins, gefolgt von eins gleich allein reagierte, signalisierte sie: du allein Fragezeichen.

 Der Fleck leuchtete auf. Ja.

 Antonio bedachte sie mit einem breiten Lächeln. »Brillant!«, lobte er.

 »Sie sprechen von sich.«

 »Ich weiß.« Das Lächeln wurde sogar noch breiter. »Wir sollten dem Ding einen Namen geben.«

 »Ich dachte, das hätten wir schon.«

 »So?«

 »Ja. Frank«, erwiderte sie.

 »Da ist nur eines von diesen verdammten Dingern?«, fragte Jon.

 »Das hat es jedenfalls gesagt.«

 »Ist es für die Omegawolken verantwortlich?«

 »Diese Frage haben wir ihm noch nicht stellen können.«

 »Warum nicht?«

 »Ich habe keine Ahnung, wie ich Omega buchstabieren soll.«

 Jon hatte kein Verständnis für ihren Sinn für Humor, und das ließ er sie spüren.

 »Passen Sie auf, Jon!«, sagte sie daraufhin. »Informationen auszutauschen ist mit diesem Ding etwa so einfach wie mit Ihnen.«

 »Schon gut!«, sagte er. »Dann tun Sie halt, was Sie können!«

 »Sie kommandieren schon genauso gern andere herum wie Matt.«

 Matt schaltete sich prompt ein: »Das habe ich gehört.«

 »Hi, Matthew.« Natürlich hatte sie gewusst, dass er zuhörte. »War nur ein Scherz.«

 »Sie unterhalten sich also inzwischen mit diesem Ding«, stellte Matt fest.

 »Mehr oder weniger. Bisher ist das eine sehr eingeschränkte Form der Unterhaltung.«

 »In Ordnung. Ich bin mit Jon ganz einer Meinung. Finden Sie heraus, was immer Sie können! Es wäre nett, wenn wir wüssten, was hier vorgeht. Warum es die Omegas gibt.«

 »Ich werde mich in diesen Fragen versuchen, sobald mir eine Möglichkeit dazu einfällt.«

 »Okay. Davon abgesehen sind Sie dem verdammten Ding viel zu nahe! Ich wünschte, Sie würden ein bisschen mehr auf Distanz gehen!«

 Zu einer anderen Zeit hatte Dr. Science an seiner Oberlippe genagt, wenn er erklärt hatte, warum man, gleich wie stark man war oder wie gut man fliegen konnte, ein abstürzendes Flugzeug nicht in der Luft festhalten könne. Auch jetzt nagte er an seiner Lippe, seine Augen aber blickten in weite Ferne.

 »Was?«, fragte sie.

 »Vielleicht sitzt es hier fest.«

 »Es sitzt fest? Wie kann es festsitzen? Ich meine, es kann Omegas aufs All loslassen, dann wird es doch wohl imstande sein, seine Position aus eigener Kraft zu verändern!«

 »Nicht zwangsläufig«, warf Jon ein. »Sie könnten ja auch irgendwo im Orbit festsitzen und trotzdem so etwas wie Projektile ausschicken.«

 »Einen Moment mal.« Matt versuchte sich an einem Lachen, doch es gelang ihm nicht. »Soll das etwa heißen, die Omegas wären eine Art Hilferuf?«

 »Haben Sie eine bessere Erklärung?«

 »Verdammt interessante Methode, die Aufmerksamkeit der Leute zu wecken. Es ruft sie zu Hilfe, indem es sie in die Luft jagt!«

 »Ich glaube nicht, dass dieses Ding eine Vorstellung von Leuten hat«, widersprach ihm Jon. »Es wäre möglich, dass es ziemlich schockiert wäre, würde es feststellen, dass es lebendige Kreaturen, Leute, auf der Oberfläche von Planeten gibt.« Lange Zeit kehrte Schweigen ein. »Das klingt jedenfalls nach einer guten Theorie, schon stimmig«, fuhr er schließlich fort. »Ich wette, genau so verhält es sich auch.«

 »Seit Millionen von Jahren?« Jetzt lachte Matt tatsächlich. »Das glaube ich nicht.«

 »Warum fragen wir es nicht einfach?«, schlug Hutch vor.

 »Und wie wollen Sie das anstellen?«

 »Ich habe eine Idee, aber dazu müssten Sie zuerst herkommen und sich zu uns gesellen. Sind alle damit einverstanden?«

 Während Hutch die näher kommende McAdams beobachtete, wünschte sie, sie hätte ein Signal für unverdaulich.

 »Sind wir soweit?«, fragte Matt.

 »Legen wir los!« Hutch öffnete die Frachtluke, und Phyl flog die Landefähre wieder hinaus. Hutch schaltete die Scheinwerfer der Fähre an, um Franks Aufmerksamkeit zu erregen, und ließ sie mehrfach hin und her fliegen. Dann wies sie Phyl an, mit der Demonstration zu beginnen.

 Phyl holte die Landefähre zurück zur Preston. Ließ sie auf die offene Frachtluke zufliegen. Sehr langsam. Und knallte sie gegen den Rumpf. Zu weit rechts. Der nächste Versuch. Dieses Mal kam sie zu tief herein. Der dritte Versuch endete zu weit rechts.

 Die Landefähre zögerte vor der Luke, scheinbar verwirrt.

 Frank schickte eine Botschaft: du, Fragezeichen.

 Antonio lachte.

 Hutch antwortete nein.

 Matt wollte wissen, was Frank gesagt habe.

 »Frank will wissen«, sagte Antonio, »ob Hutch die Landefähre ist. Ob die Fähre die Intelligenz an Bord des Schiffs darstellt.«

 »Das ist ein Witz!«

 »Es kann unmöglich wissen, was hier vorgeht«, sagte Hutch. »Ehe es die Fähre heute zum ersten Mal gesehen hat, muss es wohl gedacht haben, es spräche direkt mit dem Schiff.« Sie grinste. »Ich fange an, ihn zu mögen.«

 »Frank?«

 »Klar. Wen sonst?« Sie wechselte einen amüsierten Blick mit Antonio und ließ das Stroboskop aufleuchten. Dreimal kurz, dreimal lang, dreimal kurz. Das gute alte SOS-Signal. »Matt, Zeit, Ihre Landefähre loszuschicken!«

 »Wird gemacht.«

 Die Hangarluke der McAdams öffnete sich, und die Landefähre schob sich hinaus in die Nacht. Sie flog zu dem scheinbar hilflosen Vehikel hinüber, das immer noch versuchte, in den Frachthangar der Preston zu gelangen, ging längsseits und stupste es nach rechts, stupste es ein bisschen tiefer und geleitete es in die Luke hinein.

 Hutch ließ das SOS wieder aufleuchten, gefolgt von Frank, Fragezeichen.

 Pause. Dann wurde der Fleck heller.

 Ja.

 »Also gut«, sagte Matt. »Wir fliegen nach Hause und berichten, was wir herausgefunden haben. Wir haben hier draußen intelligentes Plasma. Oder was auch immer. Das werden sie zu Hause lieben. Es ist dem Zentrum zu nahe gekommen und sitzt unserer Meinung nach jetzt hier fest. Ihr wisst, was passieren wird: Sie werden rauskommen, um mit dem Drachen zu reden.« Normalerweise war er ein unbekümmerter Mensch, einer, der wenig Respekt vor Autoritäten hatte, weil er überzeugt war, dass Menschen in Machtpositionen dazu neigten, allerlei Dummheiten zu begehen. Und diesen Verdacht dehnte er inzwischen offenbar auf Hutch aus. »Tja«, fügte er hinzu, »wenigstens kommen wir endlich hier weg. Soll sich doch jemand anders darum kümmern!«

 »Das wird nicht passieren«, hielt Hutch ihm entgegen. »Die meisten Leute werden genauso reagieren wie Sie, Matt. Man wird dieses Gebiet zur Verbotszone erklären. Die Idioten, die Jons Antrieb für gefährlich gehalten haben, werden sich bestätigt fühlen. Und niemand wird je auch nur in die Nähe dieses Ortes kommen.«

 »Und was wäre so schlimm daran?«

 »Ich weiß es nicht.« Die Augen der Kreatur starrten ihr vom Navigationsschirm aus entgegen. »Wie mag sich die Ewigkeit in der Hölle wohl anfühlen?«

 »Hören Sie auf, das ist so oder so nicht unsere Sache!«

 Sie nickte. »Richtig. Und die Omegas werden weiter durch die Galaxie fliegen. Für sehr lange Zeit. Wir haben gesehen, welchen Schaden sie noch anrichten werden.«

 »Sie haben doch mit dem Ding geredet. Sagen Sie ihm, es soll damit aufhören!«

 »Ich habe vor, das zu versuchen.«

 »Gut!«

 ANTONIOS NOTIZEN

 Diesem ganzen Manöver hat von Anfang an etwas Unwirkliches angehaftet.

 Was niemand ausgesprochen hat, was aber, dessen bin ich sicher, alle denken, ist: Warum löst sich das Ding nicht aus der Wolke und zeigt uns, was es wirklich ist? Ist es so erschreckend? In seinen eigenen Augen kann es das kaum sein. Vielleicht ist es auch von der Wolke abhängig, vielleicht nährt sie es. Und dann wäre es natürlich auch noch möglich, dass das Ding, Jons Theorie zum Trotz, die Wolke ist.

 Als ich das Hutch gegenüber erwähnt habe, hat sie gesagt, sie könne nicht glauben, dass irgendein lebendiges Wesen so groß sein könne.

 Donnerstag, 13. März

 Kapitel 37

 Hutch saß auf der Brücke, war müde und erschöpft und versuchte dennoch, sich zu überlegen, wie sie das Vokabular ausweiten könne. Wie sagte man mit nichts als ein paar Lichtsignalen Omegawolke? Wie sollte Hutch Zeiteinheiten vermitteln? Wie sollte sie das Ding fragen, was für eine Art von Kreatur es sei?

 »Es stammt nicht aus diesem Teil des Universums«, stellte Antonio fest. »Wie konnte es also reisen?«

 »Mir fällt dazu nur eine Möglichkeit ein«, erwiderte Jon. »Es absorbiert Staub oder Gas und stößt es wieder aus.«

 »Wie ein Jet.«

 »Die einzige Möglichkeit, die mir einfällt.«

 Die Augen des Wesens blieben offen. Fixierten sie ständig. »Es schläft nie«, stellte Matt fest.

 »Scheint jedenfalls so.«

 Antonio stand auf. »Na gut, gehe ich recht in der Annahme, dass wir nicht in den nächsten paar Minuten abreisen werden?«

 »Ich glaube, mit dieser Einschätzung dürften Sie richtig liegen.«

 »Okay. In diesem Fall werde ich mich jetzt eine Weile zurückziehen. Ich bin völlig erledigt.«

 »Okay.«

 »Es macht Ihnen nichts aus?«

 »Nein«, sagte Hutch. »Mir geht es gut. Gehen Sie nur!«

 Er nickte. »Rufen Sie mich, wenn Sie mich brauchen!«

 Sie widmete sich wieder dem Bild auf dem Schirm. Den Augen. Du und ich, Frank. Sie blinkte mit den Lichtern. Frank blinkte ebenfalls.

 Wie lange bist du schon hier? Mein Gott, eine Million Jahre an einem Ort wie diesem. War außer uns irgendjemand hier und hat hallo gesagt?

 Vielleicht eine Milliarde Jahre. Bist du unsterblich? Ich schätze, du könntest diese Idioten von Makai etwas über das Überleben lehren.

 Sie dachte über ihr Leben nach. Es schien lange her zu sein, Äonen, seit sie, selbst noch ein halbes Kind, das gerade die Flugschule hinter sich gebracht hatte, Richard Wald nach Quraqua gebracht hatte. Seit sie, eine unerfahrene Pilotin, vor dieser gespenstischen Stadt auf dem luftleeren Mond von Quraqua gestanden hatte, in der nie irgendjemand gelebt hatte. Diese Stadt war von einem unbekannten Wohltäter erbaut worden, von dem man glaubte, er gehöre zu den Monumenterbauern. Aber wer wusste das schon so genau? Hutch hatte die Blitze einer herannahenden Omega von den Städten jener unglückseligen Welt ablenken sollen. Es hatte nicht funktioniert.

 Frank, falls du diese Wolken ausgesandt hast, dann musst du hier schon sehr lange festsitzen. Wie kann ein Lebewesen so etwas überstehen, ohne verrückt zu werden?

 Die Augen starrten sie an.

 Matt sagte irgendetwas darüber, warum sie hier noch herumlungerten. Hier gebe es nichts mehr zu tun für sie. Warum nicht noch in dieser Nacht zum Rückflug antreten?

 »Lassen Sie mich noch ein bisschen mit ihm reden, Matt! Haben Sie doch ein wenig Geduld. Das ist immerhin der Grund, warum wir hierhergekommen sind.«

 Der Ausdruck der Augen veränderte sich nie.

 Was denkst du?

 Wieder blinkte sie mit den Scheinwerfern.

 Frank blinkte ebenfalls.

 Phyls Stimme riss sie aus ihrem Traum. »… ist ein Schiff …« Sie erinnerte sich an so etwas wie einen Wald, eine Mondsichel und Lichter zwischen den Bäumen. Aber die Erinnerung verblasste schnell, nur ein flüchtiger Eindruck, nicht einmal mehr ein Gedanke. »… Rand der Wolke.«

 Auf dem Schirm war nichts Neues zu sehen. »Wiederhol’ das, Phyl!«

 »Da ist ein Schiff …« Sie brach ab. Dann: »Matt möchte Sie sprechen. Die McAdams hat es vermutlich auch schon geortet.«

 »Du meinst ein anderes Schiff als die McAdams?«

 »Ja, Hutch.«

 »Auf den Schirm, bitte!« Das Schiff war kastenförmig. Umgeben von Schilden wie die Preston. »Kannst du es vergrößern.«

 »Das ist das Maximum.«

 Die Navigationsleuchten waren eingeschaltet. »Sieht aus wie wir.«

 Phyllis stellte Matt durch. »Hutch, sehen Sie das?«

 »Ich sehe es. Phyl, wo ist es?«

 »Direkt voraus. Auf einer Linie an der Wand entlang. Etwa viertausend Klicks.«

 »Es ist beinahe in der Wolke«, beschrieb Matt die Position des fremden Schiffes.

 Es hätte durchaus die Preston sein können, bis hin zu der Tatsache, dass die Armierung aus einer Reihe angebauter Platten bestand. »Öffne einen Kanal!«, befahl Hutch.

 »Kanal ist bereit.«

 Hutch zögerte. Ein außerirdisches Schiff? Dann hätte sie es mit dem nächsten Sprachproblem zu tun. Im besten Fall. »Hallo«, sagte sie, »hier ist die Phyllis Preston. Bitte antworten Sie!«

 Sie wartete. Und hörte ein einziges Wort: »Hallo.«

 Sie starrte das Bild an. »Phyl …?«

 »Kein Irrtum, Hutch. Sie sprechen in jedem Fall unsere Sprache.«

 »Helft uns! Bitte.«

 »Das kann nicht sein«, meinte Matt, »nicht hier draußen!«

 »Das hätte ich auch angenommen.« Hutch ließ die Botschaft noch einmal laufen.

 »Hallo.«

 »Helft uns! Bitte.«

 Männliche Stimme. Absolut akzentfrei. Muttersprachler. »Hört sich an wie Sie, Matt«, stellte Hutch fest und starrte das Bild an, das kastenförmige Schiff, das nicht dort sein dürfte. »Wer sind Sie?«, rief sie es.

 »Helft uns …«

 »Bitte identifizieren Sie sich!«

 Matt ging dazwischen. »Wer zum Teufel sind Sie?«

 »Ist angekommen, Matt!«, meldete sich Hutch auf dem persönlichen Kanal bei ihm. Dann schaltete sie wieder um. »Bitte sagen Sie uns, wer Sie sind! In welcher Lage befinden Sie sich?«

 Sie lauschte der Trägerwelle. Nach ungefähr einer Minute war auch die verschwunden.

 »Sie treiben«, berichtete Phyl.

 Hutch rief Antonio und bat ihn, zu ihr auf die Brücke zu kommen. Augenblicke später tauchte er in einem Morgenmantel auf und sah gleichermaßen erschrocken und triefäugig aus. »Ja?«, fragte er. »Was gibt’s denn?«

 Sie erklärte es ihm, während er den Bildschirm angaffte.

 »Ich möchte mir das ansehen«, sagte sie. »Aber ich weiß nicht, was uns da erwartet.«

 »Und Sie haben keine Ahnung, wer das ist?«

 »Nein.«

 »Also gut, fliegen wir hin.«

 Sie informierte Matt. »Okay«, sagte der. »Wir treffen uns dort.«

 »Nein. Bleiben Sie, wo Sie sind!«

 »Ganz sicher?«

 »Absolut sicher! Sie bleiben an Ort und Stelle, bis wir herausgefunden haben, was das zu bedeuten hat. Und ich würde gern noch kurz mit Jon sprechen, bitte.«

 »Klar, warten Sie kurz! Er ist hinten.«

 Augenblicke später meldete sich Jon. »Das ist wirklich sonderbar«, sagte er.

 »Hat noch irgendjemand Zugriff auf den Locarno?«

 »Nein. Nicht, dass ich wüsste.«

 »Irgendjemand, mit dem Sie zusammengearbeitet haben? Vielleicht noch bevor Sie zu uns gekommen sind?«

 »Ich hatte Hilfe, ja. Aber da war niemand dabei, der das Projekt allein hätte zu Ende bringen können.«

 »Da sind Sie ganz sicher, ja?«

 »Ja, absolut sicher.«

 »Also gut. Dann bleiben nur noch die Techniker, die den Antrieb installiert haben.«

 »Die wären nicht in der Lage gewesen, die Einstellungen vorzunehmen. Außerdem vergessen Sie, wie groß das All ist, Hutch. Selbst wenn noch jemand außer uns den Antrieb hätte, und selbst wenn es zwanzig Schiffe wären, wäre die Chance, dass sich zwei davon in diesem Gebiet begegnen, unendlich gering.«

 »Wie erklären Sie sich das dann? Der Kerl da drüben spricht unsere Sprache.«

 »Ich kann es nicht erklären. Aber wenn Sie meinen Rat hören wollen …«

 »Ja?«

 »Vergessen Sie das Ganze! Fliegen wir nach Hause!«

 Sie hätte der Kreatur gern zugesichert, dass sie zurückkommen werde, aber auf die Schnelle fiel ihr dazu keine Möglichkeit ein.

 Als die Preston startete, fixierten die Augen sie noch immer.

 Das Schiff lag direkt vor der Wand. Die Navigationsleuchten brannten immer noch. Seit der ersten Transmission hatte es sich nicht mehr gemeldet.

 Es sah aus wie ein Raumfahrzeug, das von Menschenhand stammen mochte. Aber als sie näher kamen, sahen sie, dass der Rumpf, armiert wie er war, von einer Geschmeidigkeit kündete, die allen derzeit in Gebrauch befindlichen Modellen weit voraus war. Es muss eines unserer Schiffe sein. Es muss einfach, dachte Hutch. Aber es war auf eine Weise anders, die sie nicht genau benennen konnte.

 Und abgesehen von all dem, was hatte es hier zu suchen?

 »Also«, fragte Antonio, als Phyl sie längsseits zu dem anderen Schiff brachte, »was tun wir jetzt?«

 Die Schilde der Preston bedeckten die Haupt- und die Frachtraumluke, waren aber so angebracht, dass sie im Bedarfsfall geöffnet werden konnten. Jemand, der vor dem Schiff stand, hätte keine Probleme, die Nähte zu erkennen, an denen sich die Armierung öffnen ließ. Der Aufbau des fremden Schiffs sah genauso aus.

 »Ich weiß es nicht. Wir können schließlich nicht einfach rübergehen und an die Tür klopfen.«

 »Ich glaube, das sollten wir auch auf gar keinen Fall versuchen.« Antonio atmete tief durch und schüttelte den Kopf. »Das gefällt mir ganz und gar nicht.«

 »Abstand einhundert Meter«, meldete Phyl. »Immer noch keine Reaktion. Sollen wir näher heranfliegen?«

 »Nein, im Moment nicht.« Hutchs Blick wanderte an dem Schiff vorüber zur Wand. Beinahe erwartete sie, noch ein Auge zu sehen. Aber da war nur Staub und Gas, trübe, dunkler werdend, bis es schien, als verlöre es sich in sich selbst. »Matt?«

 »Sprechen Sie!«

 »Hat sich da drüben irgendetwas verändert?«

 »Negativ.«

 »Ist sie immer noch da? Die Kreatur?«

 »Ja, Ma’am. Die Augen sind nach wie vor offen. Wahrscheinlich vermisst es Sie.«

 Eigentlich, dachte sie, gar nicht so abwegig. Vermutlich war es ziemlich lange her, seit es jemanden getroffen hatte, mit dem es sich unterhaken konnte.

 »Was machen wir jetzt, Hutch?«

 »Ich wünschte, ich wüsste es. Es wäre hilfreich, wenn wir uns nicht mit der Armierung herumschlagen müssten. Wenn wir in die Brücke hineinsehen könnten, hätten wir vielleicht eine genauere Vorstellung davon, womit wir es zu tun haben.«

 »Ja, schön, ich beispielsweise wünsche mir Weltfrieden!« Tief in Antonios Kehle klang ein gereizter Laut auf. »Wenn die da drüben nicht reagieren, weiß ich nicht, was wir überhaupt tun könnten!«

 »Ich messe verstärkte elektromagnetische Aktivität«, verkündete Phyl.

 »Von wo? Von dem Schiff?«

 »Nein, von der Wolke.«

 »Zeig es mir!«

 Phyl legte die Daten auf den Schirm.

 Die Zahlen wurden rasch größer. Teufel, sie schossen in die Höhe! »Achtung, Antonio!«, warnte Hutch ihren Begleiter, übernahm die Steuerung des Schiffs und zündete die Hauptmaschinen. Das Schiff ruckte vorwärts, und sie wurden in ihre Sitze gepresst.

 »Was ist los?«, fragte Antonio.

 Sie hörte auch Matts Stimme, aber im Moment war sie zu beschäftigt.

 Die Wolke leuchtete auf.

 Hutch manövrierte hart nach Backbord, sank tiefer und gab Vollgas. Aber ein Raumschiff ist ein schwerfälliges Ding.

 Der Himmel hinter ihnen wurde heller.

 »Blitze«, konstatierte Phyl. »Ich glaube, sie waren auf uns gerichtet.«

 »Zeig mir die Wand ständig auf dem Schirm an!«, befahl Hutch.

 »Das kann ich nicht. Nicht aus diesem Winkel. Die Heckteleskope sind versiegelt.«

 »Dann entsiegele sie, Phyl! Mach schon!«

 »In Arbeit.«

 Hutch beobachtete die Schirme. Sah Wolken und Sterne direkt voraus. »Matt!«

 »Ich höre.«

 »Es hat uns angegriffen. Bleibt weg! Bei uns ist alles in Ordnung.«

 Die Wolke erschien auf dem Schirm. Glühend. Und immer noch heller werdend.

 Sie schwenkte nach Steuerbord.

 Mach schon!

 Der Himmel hinter ihnen leuchtete auf, und das Schiff erbebte. Die Monitore fielen aus, die Lichter erloschen und flammten wieder auf.

 »Blitzeinschlag im Heck«, meldete Phyl.

 Ein Schirm nach dem anderen schaltete sich wieder ein.

 »Es geht wieder los«, fuhr Phyl fort. »Energiewerte steigen.«

 »Phyl, wie viel Zeit vergeht zwischen den einzelnen Blitzen?«

 »Siebenunddreißig Sekunden, Hutch.«

 Unter dem von der Beschleunigung herbeigeführten Anpressdruck konnte Hutch sich kaum rühren.

 Antonio klebte ebenfalls an seinem Stuhl. »Können wir ihm entkommen?«, fragte er.

 »Einem Blitz? Nein.« Sie behielt die Zeit im Auge. Zählte die Sekunden. Bei fünfunddreißig riss sie die Nase hoch und schwenkte hart nach Steuerbord.

 Die Monitore leuchteten auf.

 »Der hat uns verfehlt, Hutch. Darf ich Ihnen zu diesem Manöver gratulieren?«

 Hutch schwenkte zurück nach Backbord. Entfernte sich von der Wand, versuchte, so viel Distanz wie möglich zwischen das Schiff und die Wolke zu bringen. Und ihr blieb wieder nur eine halbe Minute. Aber die Preston hatte inzwischen eine recht ordentliche Geschwindigkeit erreicht.

 »Können wir raus aus der Gefahrenzone?«, verlangte Antonio zu erfahren.

 »Warten Sie es ab, ich lasse es Sie wissen! Phyl, gib mir einen Countdown!«

 »Elf.«

 Hutch schwenkte wieder ab. Überlichtschnelle Schiffe waren für derartige Manöver eigentlich nicht gedacht.

 »Drei.«

 Drosseln. Abtauchen.

 Ruhig halten. Ende des Countdowns abwarten. »Es hat nicht gefeuert.«

 Herumschwenken. Und als das Manöver zu Ende war, wurde das Schiff von etwas getroffen. Schwer getroffen. Die Maschinen fielen aus. Das Licht fiel aus. Die Ventilatoren hörten auf zu laufen, und die Monitore schalteten sich ab. Sie wurde sacht gegen die Gurte gepresst. Die künstliche Schwerkraft war auch deaktiviert.

 »Außerhalb des Musters«, stellte Phyl fest.

 »Ich weiß.«

 Die Notbeleuchtung flackerte auf. Die Ventilatoren liefen wieder an, und der Luftaustausch lebte wieder auf. »Schätze, es hält sich nicht an Spielregeln.« Hutch warf den Kopf in den Nacken. Da war nichts, was sie hätte tun können. Jetzt blieb ihr nur noch Raten. »Phyl, Status?«

 Die Lichter flackerten, blieben aber an.

 »Phyl?«

 Keine Reaktion.

 »Sie ist ausgefallen!«, meinte Antonio.

 Sie trieben auf gerader Linie dahin, ein leichtes Ziel für einen zweiten Schuss. Das verdammte Ding konnte sie gar nicht verfehlen. Frank, du bist ein Scheißkerl! »Matt, hören Sie uns? Wir wurden getroffen. Halten Sie sich von der Wolke fern! Versuchen Sie nicht, uns herauszuholen!«

 »Meinen Sie wirklich, Frank hat das getan?«, fragte Antonio. »Er ist Tausende von Kilometern von uns entfernt.«

 »Vielleicht gibt es hier noch etwas anderes. Ich weiß es nicht …«

 Sie erhielten keine Antwort von Matt. Verdammt, die Preston hatte nicht mehr genug Energie, um eine Nachricht über eine Distanz von viertausend Kilometern zu übermitteln! Was hatte sie, Hutch, sich nur dabei gedacht, so nah heranzugehen?

 Plötzlich fiel ihr auf, dass sie gegen die Gurte gepresst wurde.

 »Was passiert hier?«, fragte Antonio.

 »Wir verzögern.«

 »Wie ist das möglich?« Seine Stimme klang ein, zwei Tonnuancen höher als sonst.

 »Ich weiß es nicht«, erwiderte sie. »Vielleicht haben wir uns nicht weit genug von der Wolke entfernt.« Das Einzige, was Hutch in den Sinn kommen wollte, war, dass sie von irgendetwas festgehalten würden. Dass irgendetwas sie zurückzerrte. Wieder musterte sie die schwarzen Monitore.

 BIBLIOTHEKSEINTRAG

 Dann war es vorbei.

 Und die kühle Sommernacht,

 in der du und ich

 vielleicht im Sternenschein

 gemeinsam diesen Weg gegangen wären,

 wird niemals kommen.

 Sigma-Hotel-Buch

 Kapitel 38

 »Hutch, hören Sie mich?« Matt lauschte dem Knistern kosmischer Statik. Es war schwer, aus dieser Entfernung etwas auszumachen, aber es schien, als wäre die Preston in langen Wolkententakeln gefangen. »Ich hab doch gewusst, dass etwas in dieser Art passieren würde!«

 Die Augen beobachteten ihn.

 »Matt«, berichtete die KI, »das andere Schiff, das, das den Hilferuf gesandt hat, ist fort. Es muss in die Wolke gezogen worden sein.«

 »Jim, bring uns da rüber! So schnell wie möglich!« Was bedeutete, dass sie den Locarno benutzen mussten, aber sie brauchten dreißig Minuten, um ihn zu laden. »Hutch, ich weiß nicht, ob Sie mich hören können, aber wir sind unterwegs!«

 »Warten Sie!«, versuchte Jon ihn davon abzuhalten.

 »Wir haben keine Zeit zu verlieren, Jon.« Sie setzten sich in Bewegung.

 »Schalten Sie die Maschinen ab! Sie machen einen Fehler!«

 »Wie meinen Sie das?«

 »Schalten Sie die Maschinen ab, bitte!«

 »Warum?«

 »Jetzt schalten Sie die gottverdammten Dinger endlich ab!«

 »Mach es, Jim!«

 »Befehl wird ausgeführt, Captain.«

 »Okay«, sagte Jon. »Jetzt bitten Sie die KI, eine Verbindung zu Hutch für mich herzustellen. Nur über ein Mikro.« Er berührte das, was direkt vor ihm war. »Dieses.«

 »Warum?«

 »Die Zeit könnte knapp sein. Würden Sie es einfach tun?«

 »Okay, Jim, öffne einen Kanal!«

 Jon kauerte über dem Mikrofon. »Hutch, hier spricht Jon.«

 »Ihnen ist klar …«

 Mit einer Geste brachte Jon ihn zum Schweigen und deckte das Mikrofon ab. »Okay, reden Sie!«

 »Ihnen ist klar, dass sie Sie vermutlich nicht hören kann?«

 »Das ist in Ordnung.«

 Matt seufzte. Schüttelte den Kopf. Wenn man es mit einem Verrückten zu tun hatte, war es stets das Beste, ihm seinen Willen zu lassen. »Also gut, tun Sie, was Sie tun müssen! Aber beeilen Sie sich, in Ordnung?«

 Jon widmete sich wieder dem Mikrofon. »Hutch«, sagte er, »wir wissen nicht, ob Sie uns hören können oder nicht. Aber das Ding in der Wolke will sich der Preston bemächtigen. Warum, können Sie sich denken. Es tut uns leid, aber …«, er hob die Hand, um Matt zu signalisieren, dass er sich keinesfalls einmischen solle, »… wir werden Sie vernichten müssen.«

 Matt wäre beinahe aus seinem Pilotensessel gesprungen. Jon deckte erneut das Mikrofon ab. »Vertrauen Sie mir!«

 »Was haben Sie vor?«

 »Haben Sie Vertrauen, Bruder! Sie wollen die Preston doch retten?«

 »Klar!«

 »Das könnte die einzige Möglichkeit sein.« Seine Hand löste sich wieder, sein Zeigefinger deutete nach oben, seine Miene ermahnte Matt zu schweigen. »Wir beginnen mit dem Countdown, Hutch, um Ihnen und Antonio Zeit für ein paar Gebete und ein bisschen innere Einkehr zu geben. Wir werden das Schiff in exakt fünf Minuten zur Explosion bringen. Ich starte die Uhr jetzt!«

 Er schaltete das Mikrofon aus, lehnte sich zurück und atmete hörbar aus.

 »Was haben Sie denn da angestellt, Jon! Sie könnten das gehört haben. Wenn Sie es gehört haben …«

 »Matt, wir haben gar keine Möglichkeit, sie zu zerstören, richtig?«

 »Richtig.«

 »Okay. Warum sollten sich Hutch und Antonio dann wegen meiner Worte den Kopf zerbrechen?«

 »Zu einem Zeitpunkt, in dem sie in ernsten Schwierigkeiten stecken? Die werden denken, wir hätten den Verstand verloren!«

 »Matt.« Er schaltete in den professoralen Modus. »Hutch ist ziemlich gewitzt. Inzwischen wird sie herausgefunden haben, was …«

 »Eingehende Nachricht«, meldete Jim.

 Matt kam sich allmählich vor, als wäre er in einer surrealen Welt gelandet. »Von Hutch?«

 »Nein, Matt. Ich weiß nicht, von wem die Nachricht stammt. Ihr Ursprung befindet sich innerhalb der Wolke.«

 Jon hatte ein gewaltiges Ich-hab-es-doch-gleich-gesagt-Lächeln aufgesetzt. »Überlassen Sie das mir!«, sagte er.

 Matt war froh, dass irgendjemand eine vage Ahnung davon zu haben schien, was eigentlich los war. »Nur zu!«, erwiderte er also. »Ich nehme an, Sie wissen, wer am anderen Ende ist?«

 »Jemand mit großen Augen«, meinte Jon. »Jim, Verbindung herstellen!« Als das weiße Kontrolllämpchen aufleuchtete, sagte Jon: »Sprechen Sie bitte!«

 »Zerstören Sie die Preston nicht!« Es hörte sich an wie die Stimme, die zuvor um Hilfe gebeten hatte. Die Stimme, von der Jon steif und fest behauptete, sie höre sich wie Matts an.

 Jon schaltete das Mikrofon ab. »Ist Ihnen jetzt klar, womit wir es zu tun haben?«

 »Nein. Was zum Teufel geht da vor?«

 Jon hielt eine Hand hoch. Okay. Immer mit der Ruhe. Halten Sie sich raus. Dann schaltete er das Mikrofon wieder an. »Es tut mir leid. Wenn Sie mir keinen guten Grund nennen können, es nicht zu tun, habe ich keine Wahl. Das ist die übliche Vorgehensweise.«

 »Warum wollen Sie Ihre Freunde auf diese Weise vernichten?«

 »Sie haben die ganze Zeit über unseren Funkverkehr abgehört, richtig?«

 »Ja.«

 »Die flackernden Lichter. Das war nur ein Spiel, richtig?«

 »Der Begriff ist mir nicht vertraut.«

 »Spiel: eine Handlung ohne Konsequenz.«

 »Nein. Es war eine Möglichkeit, eine Kommunikation einzuleiten. Es war ein Anfang.«

 »Aber jetzt wollen Sie die Preston.«

 »Ja. Ich möchte eine Vereinbarung treffen.«

 »Ich höre.«

 »Erst halten Sie den Zerstörungsmechanismus an!«

 »Das werde ich tun, wenn ich mit Ihrem Angebot zufrieden bin.«

 »Woher soll ich wissen, ob Ihre Worte der Realität entsprechen?«

 »Sie meinen, woran Sie erkennen sollen, ob ich das andere Schiff tatsächlich zerstören werde?«

 »Ja.«

 »Ich kann es beweisen, indem ich es tue. Warten Sie ab, dann werden Sie es sehen!«

 »Das ist nicht befriedigend.«

 »Wenn Sie mir nicht glauben wollen und ich die Wahrheit sage, meine Worte also der Realität entsprechen, verlieren Sie die Preston. Wenn Sie mir gestatten, meine Freunde von Bord zu holen, ob meine Worte nun der Realität entsprechen oder nicht, bleibt Ihnen immer noch das Schiff.«

 »Ja. Das ist richtig.«

 Jon deckte das Mikrofon ab und sah Matt an. »Die Leute haben mir immer wieder gesagt, jemand könne ein guter Techniker und trotzdem ein Trottel sein.« Dann ins Mikrofon: »In Ordnung. Ich habe die Uhr angehalten.«

 »Was bedeutet das?«

 »Ich habe den Zerstörungscountdown angehalten. Aber ich kann die Uhr jederzeit wieder weiterlaufen lassen.«

 »Wie ist es dazu gekommen, dass Sie diese Möglichkeit besitzen? Das andere Schiff zu zerstören?«

 »Wissen Sie, wer die Penzance-Piraten sind?«

 »Nein. Was sind Penzance-Piraten?«

 »Sie kommen von Penzance.«

 »Der Begriff Penzance ist mir nicht vertraut. Der Begriff Piraten auch nicht.«

 »Penzance ist ein wenig zivilisiertes Reich nahe dem Rand der Galaxie. Weit entfernt von hier. Alle dort sind Piraten. Sie überfallen Schiffe. Wie unseres. Sie kapern sie. Berauben Mannschaft und Passagiere. Töten ohne Grund. Wir haben nur eine Möglichkeit gefunden, uns selbst zu schützen. Wir lassen sie an Bord gehen und zerstören das Schiff. Entweder durch Selbstzerstörung oder vom Begleitschiff aus.«

 »Es ist schwer zu glauben, dass Sie so etwas tun.«

 »Wir haben seither kaum noch Probleme mit den Piraten.«

 »Töten Sie dabei nicht Ihre eigenen Leute ebenso wie die, die Sie bekämpfen?«

 »Leute, die wir bekämpfen, nennen wir Feinde.«

 »Ja. Feinde.« Das Wesen in der Wolke schien das Wort zu kosten, als könne es etwas davon lernen.

 »Und Sie haben Recht: Bei dieser Strategie sterben auch unsere Leute. Aber sie leben dennoch fort. Es ist eine Ehre, für eine gerechte Sache zu sterben. Verlieren wir unser Leben im Kampf gegen unsere Feinde, finden wir Erlösung.«

 Liebe deinen Glauben!, dachte Matt.

 »Wie leben sie fort? Wenn sie tot sind?«

 »Ein Teil von ihnen ist unsterblich. Dieser Teil lebt ewig. Wie Sie, vielleicht.«

 »Ich lebe nicht ewig.«

 »Tut mir leid zu hören.«

 »Was ist ›Erlösung‹? Eine Methode, die Überreste loszuwerden?«

 »Das ist kompliziert zu erklären. Aber ich wünschte wirklich, Sie gäben uns endlich einen Grund, unser Leben ebenso wie das unserer Freunde auf der Preston für eine höhere Sache zu opfern!«

 »Sie sind eine sonderbare Spezies. Aber was das angeht, kann ich Ihnen nicht entgegenkommen.«

 »Ich verstehe.«

 »Ich biete Ihnen das Leben Ihrer Freunde. Sie können sie von dem Schiff holen. Aber danach müssen Sie gehen. Ich bitte nur darum, dass Sie die Preston nicht zerstören.«

 »Sie meinen wohl, das nicht zerstören, was Sie übrig gelassen haben.«

 »Die wesentlichen Teile haben überlebt.«

 »Nun gut«, meinte Jon. »Schade. Unsere Freunde werden nicht erfreut sein, wenn wir sie holen und dabei das Schiff opfern. Sie rechnen damit, dass wir Ihnen die Möglichkeit geben, erlöst zu werden.«

 »Sie können ihnen sagen, ich bedauerte diese Unannehmlichkeiten sehr.«

 »Ich werde es ihnen sagen.« Er kratzte sich an der Stirn, wartete einige Augenblicke und ergriff erneut das Wort. »Wem gelten Ihre Signale?«

 »Ich verstehe Sie nicht.«

 »Es gibt jemanden, von dem Sie hoffen, er würde die Wolken sehen, die Explosionen, und Ihnen zu Hilfe kommen. Ist das richtig?«

 »Ja, das ist richtig.«

 »Wer? Andere, die sind wie Sie?«

 »Ja. Wie ich.«

 »Warum sind sie nicht gekommen?«

 »Sie wissen, dass sie ebenso wie ich in der Falle säßen.«

 »Wozu dann die Mühe. Wenn sie so oder so nicht kommen?«

 »Das ist alles, was mir bleibt.«

 In diesem Moment hätte Jon das Ding mit dem größten Vergnügen vernichtet. »Haben Sie eine Ahnung, wie viele gestorben sind, wie viele Zivilisationen durch Ihr gottverdammtes Signal vernichtet wurden?«

 »Ich wusste nicht, dass es Lebensformen wie Sie gibt.«

 »Aha. Eines noch: Wenn Sie vorhaben, uns in irgendeiner Weise anzugreifen, sollten Sie wissen, dass wir nicht wehrlos sind.«

 »Ich verstehe.«

 »Wir werden im Voraus wissen, dass ein Angriff bevorsteht, und wir zerstören dann beide Schiffe auf der Stelle!«

 »Ja, auch das verstehe ich.«

 »Das hoffe ich.«

 »Und wenn ich meinen Teil der Abmachung einhalte, werden Sie die Preston nicht zerstören?«

 »Nein. Darauf haben Sie mein Wort.«

 »Okay, Jim«, befahl Matt der KI. »Bring uns rüber, so schnell du kannst!«

 »Nein!«, hielt Jon ihn zurück. »Wir dürfen ihm den Locarno nicht vorführen. Benutz nur die Hauptmaschinen, Jim!«

 »Warum?«

 »Wir sollten eine Überraschung in der Hinterhand behalten! Unterwegs laden wir den Locarno. Und halten ihn bereit.«

 »Okay, Jon. Wie wäre es, wenn Sie mir jetzt mal verraten würden, woher dieses andere Schiff gekommen ist? Und warum dieses Ding überhaupt die Preston will. Besonders, nachdem es sie halb zerstört hat. Selbst wenn sie noch funktionstüchtig wäre, würde etwas so Großes wie dieses Scheißding nie hineinpassen!«

 »Es hat das andere Schiff erzeugt. Um Hutch näher heranzulocken. Und, nein, die Kreatur würde natürlich nicht hineinpassen.«

 »Was hat es also vor?«

 »Wir können davon ausgehen, dass es von hier wegwill. Das bedeutet, es braucht eine Art Schub. Und womit bewegt sich die Preston?«

 »Aber …«

 »Ich nehme an, es möchte sich die Maschinen und die Schubdüsen der Preston genauer ansehen.«

 »Um sie zu reproduzieren?«

 »In einem erheblich größeren Maßstab. Oder vielleicht, um Myriaden davon anzufertigen. Ich weiß es nicht …«

 »Meinen Sie wirklich, das kann es? Schubtriebwerke herstellen?«

 »Es kann Omegawolken nebst Auslösern herstellen, nicht wahr? Wir haben doch gerade erst erlebt, dass es einen Sender produziert hat. Wir wissen, dass ihm Nanotechnologie zur Verfügung steht. Ich möchte annehmen, ja, sicher kann es Triebwerke herstellen. Es kann die Triebwerke herstellen, den Treibstoff, vermutlich alles, was es braucht. Es weiß nur nicht, wie.«

 »Und wir werden ihm ein Musterschiff überlassen, damit es sich befreien kann?«

 »Ein Problem nach dem anderen, Matt!«

 »Ich finde nicht, dass wir das zulassen sollten!«

 »Matt, ich weiß, wie Sie darüber denken, glauben Sie mir! Im Moment aber interessiert mich nur, Hutch und Antonio rauszuholen und von hier zu verschwinden!«

 »Wenn dieses idiotische Weib auf mich gehört hätte, wäre nichts von alldem passiert!«

 »Beschweren Sie sich bei ihr, wenn wir sie an Bord haben!«

 »Jon, ist Ihnen klar, dass wir die Preston, wenn wir sie zurückhaben, immer noch zerstören können?«

 »Ich habe ihm versprochen, dass es das Schiff bekommt, Matt.«

 »Ich weiß. Aber wir haben ein Verteidigungssystem. Wir haben Partikelstrahler.«

 »Matt, die Preston ist armiert. Die Partikelstrahler mögen ja vielleicht ein bisschen Schaden anrichten können, aber ich nehme an, der wird minimal sein. Das Ding wäre vermutlich immer noch imstande herauszufinden, wie die Maschinen funktionieren.«

 »Ja, aber nur vermutlich.«

 »Man müsste die Maschinen mehr oder weniger einschmelzen, um die Funktionsweise geheim zu halten.«

 »Wenn wir ein paar Schüsse direkt in die Auslasskanäle feuerten, könnten wir die Schilde umgehen. Dann bestünde durchaus die Chance, das Schiff in die Luft zu jagen. Wir könnten Hutch und Antonio einsammeln und es dann wenigstens versuchen!«

 Jon sah unglücklich drein. »Müssten Sie nicht erst in eine bestimmte Position manövrieren, um so etwas zu tun?«

 »Ja.«

 »Und wenn Sie es schaffen, müssen wir flüchten. Verfolgt von Blitzen.«

 »Wir wissen bereits, dass das Ding allenfalls Glückstreffer landet.«

 »Ich glaube nicht, dass es besonders gut zielen können muss, um uns auszuschalten.«

 »Keine Ahnung. Aber wenn es so wäre, warum hat es die Preston nicht gleich ausgeschaltet, als sie ihm nahe genug war? Warum musste es erst diesen Kunstgriff mit dem fremden Schiff durchziehen, um sie näher heranzulocken?«

 »Ich glaube, bei diesem Manöver ging es nicht darum, die Preston zu zerstören, sondern sie anschließend zu bergen.«

 »Was schlagen Sie also vor?«

 »Ich schlage vor, dass wir genau das tun, was wir angekündigt haben. Überlassen wir ihm die Preston und schätzen uns glücklich, wenn es uns gelingt, zusammen mit Antonio und Hutch von hier zu verschwinden!«

 Die McAdams war zu weit entfernt, etwas Genaueres zu erkennen, aber als Matt in Richtung Preston beschleunigte, konnten Jon und er sehen, dass die Tentakel das Schiff immer noch umschlangen. Es bewegte sich immer noch auf die Wolke zu, wenn auch wesentlich langsamer als zuvor.

 »Es lässt nicht los!«, meinte Matt.

 Jon nickte. »Das wird es auch nicht.«

 Matt ging ans Funkgerät. »Hutch«, sagte er. »Wir wissen, dass Sie nicht senden können. Aber wir sind unterwegs. Wir werden in ein paar Stunden eintreffen. Dann werden wir …«

 Jon hielt beide Hände hoch. Stopp. Er notierte etwas. Vorsicht. Feind hört mit.

 »… uns wiedersehen«, schloss er.

 Jon übernahm, erklärte, wie er den Transfer vorzunehmen gedachte, und meldete sich ab. Als er fertig war, fragte sich Matt, was der Hinweis auf den Feind sollte.

 »Wenn wir den Eindruck erwecken, wir könnten es gar nicht erwarten, sie da wegzuholen, könnte Frank zu dem Schluss kommen, dass ich mir die Geschichte mit der Erlösung nur ausgedacht habe.«

 »Was macht das? Ich meine, ehrlich, wenn das Ding das Schiff bekommt, warum sollte es sich dann noch dafür interessieren?«

 »Wenn ich Frank wäre«, sagte Jon, »würde ich zwei Schiffe einem einzigen vorziehen. Nur für den Fall, dass etwas schiefgeht. Für den Fall, dass die Maschine auf dem einen Schiff zu stark beschädigt wäre, um noch herauszufinden, wie sie funktioniert hat. Oder vielleicht auch, weil ich ein mieser Dreckskerl bin, der jeden in Sichtweise umbringen will. Überlegen Sie doch mal, wie es mit Ihrer Laune aussähe, wenn Sie hier seit einer Million Jahren festsäßen!«

 »Schon gut!«

 »Wir müssen es davon überzeugen, dass wir suizidal sind.«

 Jim meldete sich. »Vorwärtsbewegung der Preston hat aufgehört.«

 »Okay«, gab Matt schließlich nach. »Dann halten wir uns wohl am besten von unserem Link fern.«

 »Jedenfalls, bis wir dort sind.«

 »Sie bewegt sich rückwärts. Das Schiff wird zur Wolkenwand gezogen.«

 Sie erreichten Reisegeschwindigkeit, und Matt löste die Gurte. »Zeit, an die Arbeit zu gehen«, sagte er.

 Sie legten ihre E-Suits an und gingen hinunter in den Frachtraum. Dort schnappten sie sich zwei Laser und fingen an, das Außenschott des Schiffs aufzutrennen.

 Als sie sich bis auf hundert Kilometer genähert hatten, empfingen sie eine Nachricht von der Preston. »Schön, dass ihr kommt. Wir warten auf euch.«

 »Haben verstanden, Hutch«, sagte Matt. »Wir sind in ein paar Minuten da.«

 Jon beugte sich vor. »Hutch, wie bei allem anderen lautet die Losung auch im Bereich der mannigfaltigen Kommunikationsmedien Vorsicht.«

 »Verstanden, Jon. Nie ist eine Pilotin für etwas in Schwierigkeiten geraten, das sie nicht gesagt hat.«

 Die Preston wurde unbarmherzig auf die Wolkenwand zu gezogen.

 »Jim«, wandte sich Matt an die KI, »wenn du irgendeinen Hinweis auf zunehmende Aktivitäten innerhalb der Wolke bekommst, will ich das sofort wissen.«

 »Ja, Matt.«

 Jon aktivierte den Link. »Wesen in der Wolke, wir haben keinen Namen für Sie. Wie sollen wir Sie ansprechen?«

 Er erhielt nur ein statisches Rauschen zur Antwort.

 »In Ordnung, das ist nicht wichtig. Wir nähern uns der Preston. Wir werden unsere Leute in wenigen Minuten rausholen. Wenn wir das getan haben, werde ich Ihnen ein Zeichen geben. Von da an können Sie mit dem Schiff machen, was Sie wollen.«

 »Ja«, sagte das Wesen immer noch mit Matts Stimme. »Einverstanden.«

 »Gut.«

 Matt manövrierte sie vorsichtig nahe heran. Er versuchte, das Schiff so auszurichten, dass sie im Fall eines Angriffs schnell würden verschwinden können. Aber er wusste, Jon und er wussten, dass sie, sollte etwas schiefgehen, den Blitzen nicht würden entkommen können. Nicht, wenn der Abstand zur Wolke derart gering war.

 »Okay, Hutch«, sagte er, »wir sind bereit.«

 »Wir brauchen noch ein paar Minuten!«, antwortete sie.

 Matt grollte kaum hörbar vor sich hin. Vermutlich legten sie gerade ihre E-Suits an und machten sich bereit, den Frachtraum aufzusuchen. Aber sie hatten doch nun wirklich genug Zeit gehabt, das zu tun! Es ärgerte ihn, dass Hutch und Antonio sich nicht aufs Stichwort bereitgehalten hatten.

 »In Ordnung.« Er schluckte die Worte Was soll die Verzögerung? hinunter, aber sein Tonfall hatte ihn offenbar verraten.

 »Wir packen noch«, sagte sie.

 Packen? Was zum Teufel war nur mit dieser Frau los? »Hutch, Sie haben nichts da drüben, das nicht ersetzbar wäre!«

 »Ich brauche meine Kleidung«, beharrte sie. »Dauert nur ein paar Minuten.«

 Matt ließ sich mit einem Ruck in die Lehne fallen. »Gottverdammte Weiber!«

 Und er wartete.

 Jon ging nach unten, um einen letzten Blick auf die Armierung zu werfen, die sie an den Rumpf der Landefähre geschweißt hatten. Von innen war sie ebenfalls armiert, wo immer es möglich gewesen war. Es sah nicht schön aus, und es war nicht viel, nicht in dem elektromagnetischen Mahlstrom um sie herum. Aber es war wenigstens etwas.

 Die Minuten zogen sich dahin. War ihr denn nicht bewusst, dass das Monster in der Wolke seine Meinung jederzeit ändern und sie alle grillen konnte? Was zum Teufel tat sie noch da drüben?

 Dann, endlich, meldete sie sich wieder. »Okay, Matt. Aber wir sollten uns jetzt beeilen.« Ihre Stimme klang drängend. Genau. So ist’s recht. Nimm dir nur Zeit, aber jetzt müssen wir uns beeilen. Er wollte etwas sagen, aber es war wohl besser, wenn er den Mund hielt. Zumindest, solange Frank zuhörte.

 »Gott sei Dank«, sagte er. »Landefähre starten.«

 Da die Preston keine Energie hatte, würden Hutch und Antonio die Arretierungen und die Frachtraumluke manuell öffnen müssen. Damit wären sie der Strahlung von draußen ausgesetzt, aber Hutch hatte gesagt, sie sollten sich keine Sorgen machen, sie würde sich darum kümmern. Vermutlich hatte sie weitgehend das Gleiche gemacht wie Jon und er, hatte Teile der inneren Schilde abgebaut und daraus in der Nähe der Luke einen Schutzwall errichtet, hinter dem sie in Deckung gehen konnten.

 Die Frachtraumluke der Preston befand sich auf der Backbordseite. Matt beobachtete, wie sie sich öffnete. Die Landefähre war wie das Schiff ohne Energie, und sie mussten sie aus dem Weg schaffen. Selbst bei Null-Gravitation behielt sie ihre Masse, was bedeutete, dass sie ein paarmal kräftig würden schubsen müssen. Hutch und Antonio waren vermutlich hinter ihren provisorischen Schilden und zerrten an Seilen, um die Landefähre zur Luke zu ziehen. Matt sah mit Erleichterung, wie sie hinausglitt und langsam davontrieb.

 Matt öffnete die Frachtraumluke der McAdams.

 Hutch meldete sich: »Okay. Aber nun mal los!«

 Unglaublich! Sie war wütend auf ihn!

 »Ich hoffe, Sie haben keine Ihrer Blusen vergessen einzupacken.«

 »Würden Sie das wiederholen, Matt?«

 »Ach, nicht so wichtig.« Die Landefähre der McAdams glitt durch die Luke hinaus und flog auf die Preston zu.

 »Jim, vergiss nicht, dass sie da drüben keine Schwerkraft haben!«

 »Ich weiß.«

 Die Fähre brachte die etwa zwanzig Meter hinter sich, die zwischen den beiden Schiffen lagen, und schob sich in den Frachtraum.

 Matt stellte sich vor, wie Hutch und Antonio an Bord kletterten, wie sie zweifelnd die provisorischen Schilde begutachteten. Dann meldete Jim, dass die Fähre versiegelt sei. Sie glitt aus der Luke und machte sich auf den Rückweg. Augenblicke später nahm die McAdams sie an Bord.

 Jon wartete im Frachtraum und sah sie hereinkommen. Wegen der Schilde, die Matt und er angebracht hatten, konnte er nicht in das Vehikel hineinsehen. Kaum hatte es die Frachtraumluke passiert, versiegelte er sie. Die Fähre schob sich auf ihren Landeplatz, und Jon fing mit der Druckausgleichsprozedur an. Es würde etwa zwei Minuten dauern, bis Hutch und Antonio die Passagierkabine verlassen konnten.

 Nur dass sich die Shuttleluke sofort öffnete. Antonio trug einen E-Suit, sprang aus der Fähre, sah sich um und entdeckte Jon. Er stürzte förmlich auf ihn zu. Von Hutch war nichts zu sehen.

 Er trug etwas. Ein Stück Stoff, dem Anschein nach.

 Jon winkte, formte ein Hallo mit den Lippen. Wollte hinzufügen, er sei froh, ihn zu sehen. Doch dann schüttelte er den Kopf, keine Zeit.

 Erneut musterte er die Fähre. Niemand außer Antonio stieg aus. Antonio faltete den Stofffetzen auseinander und hielt ihn hoch. Auf dem Gewebe war eine Botschaft zu lesen: VERWSCHWINDET: PRESTON WIRD GLEICH EXPLODIEREN.

 Jon schüttelte den Kopf. Das konnte nicht stimmen. Wieder versuchte er, mit den Lippen Worte zu formen, die Antonio verstehen konnte. Was ist los? Was soll das heißen?

 Der Journalist sah ihm direkt in die Augen und formte seinerseits mit den Lippen ein unmissverständliches Wort: Bumm.

 Das reichte Jon vollauf. Er hastete zur Allcomm, dem internen Kommunikationssystem des Schiffs, das Frank nicht abhören konnte, und rief die Brücke. »Matt!«

 »Sind die beiden okay, Jon?«

 »Antonio sagt, da drüben geht gleich eine Bombe hoch. Bringen Sie uns weg von hier!«

 »Was?« Dann folgte ein Kraftausdruck. Dann: »Sagen Sie ihm, er soll sich irgendwo festhalten.« Und die Hauptmaschinen zündeten.

 Jon reckte die Daumen hoch, und Antonio versuchte, schnell wieder in die Landefähre zu kommen, wo er sich anschnallen konnte, um die Beschleunigungsphase dort hinter sich zu bringen. Aber das Schiff war bereits in Bewegung, drehte ab, und die Maschinen bauten Schub auf. Jon klammerte sich an ein Geländer, während Antonio das Gleichgewicht verlor und in Richtung Heck stürzte, in den Frachtbereich, wo er den Griff einer Schranktür zu fassen bekam.

 Wieder sah sich Jon im Hangar um. Wo war Hutch?

 BIBLIOTHEKSEINTRAG

 Dann warst du fort,

 die Sterne, der Mond,

 die Stimmen in der Flut,

 der kivra über den Bäumen,

 alles war verloren.

 Sigma-Hotel-Buch

 Kapitel 39

 Jon sah bestürzt aus. »Matt«, sprudelte es aus ihm heraus, »halten Sie sich bloß vom Commlink fern! Versuchen Sie nicht, mit Antonio zu sprechen.«

 »Warum?«

 »Weil wir vielleicht belauscht werden!«

 »Tja, wenn die Kreatur jetzt noch nicht gemerkt hat, dass etwas nicht stimmt, dann muss sie ziemlich dumm sein.« Aber er fügte sich. Im Moment war durch Reden so oder so nichts zu gewinnen.

 Gewinnen konnten sie nur etwas, wenn sie so schnell wie möglich von hier verschwänden.

 Matt konnte nicht auf vollen Schub gehen, nicht, solange irgendwelche Leute im Hangar herumliefen. Aber er beschleunigte so stark, wie er es nur wagte. Ein paar blaue Flecken waren immer noch besser, als in eine Explosion zu geraten. Und wer zum Teufel war überhaupt auf die Idee gekommen, eine Bombe an Bord der Preston zu platzieren? »Jon, wie viel Zeit haben wir?«

 »Keine Ahnung«, grunzte Jon, während er sich krampfhaft an dem Gestänge festhielt.

 »Was für eine Art Bombe?«

 »Weiß ich auch nicht.«

 »Was wissen wir überhaupt?«

 »Matt«, sagte er, »ich habe Hutch bisher nicht gesehen.«

 Die KI meldete sich. »Elektrische Aktivität nimmt zu!«

 Sie würden sich einen Blitz in ihrem Hinterteil einfangen.

 Matt änderte den Kurs. Jon grunzte wieder, hielt sich aber weiter fest. Raumschiffe waren anders als Flugzeuge. Nicht annähernd so leicht zu manövrieren, schlicht, weil es keine Atmosphäre gab, die all die Kipp- und Drehbewegungen unterstützt hätte. Matt konnte die McAdams lediglich ein bisschen hin und her schwingen lassen und die Manövriertriebwerke zünden.

 »Ich glaube, da bildet sich ein neues Auge.« Das war Jim, Überbringer von Hiobsbotschaften.

 »Überrascht mich nicht.« Wieder änderte Matt den Kurs. Und startete die Bremsraketen.

 »He!« Jon hörte sich alles andere als begeistert an. »Was zum Teufel machen Sie da?«

 »Es sind sogar zwei. Nein, drei.« Jim hatte offenkundig noch nicht genug von Hiobsbotschaften.

 »Das Ding bereitet sich darauf vor, uns abzuschießen, Jon. Ich schätze, es hat herausgefunden …«

 Der Himmel flammte auf.

 »Knapp«, bemerkte Jim. »Energiewerte steigen wieder.«

 Matt schlug einen Haken und hörte Jon schreien. Hörte etwas krachen.

 »Tut mir leid! Kann’s nicht ändern.«

 »Tun Sie, was Sie tun müssen!«

 Ein weiterer Blitz schoss an ihnen vorbei, warf grelles Licht auf den Rumpf und war schon wieder verschwunden.

 Gleichzeitig explodierte hinter ihnen der Himmel.

 »Das war die Preston«, verkündete Jim.

 Wieder änderte Matt den Kurs und riss das Schiff hart nach oben.

 Ein Blitz schoss über die Schirme. Für einen Moment fielen sie aus, schalteten sich aber gleich wieder ein. Matt roch etwas Verbranntes. »Jim?«

 »Alles in Ordnung. Aber es wäre besser, wir erhielten keine weiteren Treffer mehr.«

 »Okay. Ich werde sehen, was ich tun kann.«

 »Es scheint, als wären die Maschinen der Preston explodiert. Ich glaube nicht, dass noch viel von ihr übrig ist.«

 »Jon …«

 »Noch da.«

 »Irgendeine Spur von Hutch?«

 »Das ist von hier aus schwer zu sagen.«

 »Sind Sie auf dem Deck?«

 »Energiewerte steigen wieder, Matt!«, warnte in diesem Moment Jim.

 Inzwischen versuchte das Ding, Matts Manöver vorauszuberechnen. Aber dieses Mal blieb er auf Kurs, vergrößerte lediglich die Distanz zur Wolke.

 Der Himmel leuchtete erneut auf.

 »Matt«, meldete sich Jim, »wir sollten in einer Minute außer Reichweite sein.«

 Matt konnte es kaum glauben. »Wie bringt man sich denn außer Reichweite eines Blitzes?«

 »Indem man das Ziel klein genug macht, dass es für die Wolke schlicht unmöglich ist, einen akkuraten Schuss abzufeuern.«

 »Okay.« Zu gern hätte Matt sich ein wenig entspannt, aber er wagte es nicht. Außerdem forderte es seine ganze Disziplin, nicht auf vollen Schub zu gehen. Aber das hätten weder Antonio noch Jon oder vielleicht Hutch überlebt. »Jon, wie kommen Sie zurecht?«

 »Keine Sorge, Matt. Der Knochen ist in dreißig Tagen wieder heil.«

 Matt öffnete den Commlink. Es kümmerte ihn nicht mehr, ob sie belauscht wurden. »Antonio, wie steht es mit Ihnen?«

 »Mir geht es gut«, bestätigte der.

 »Wo ist Hutch?«

 Ihre Stimme meldete sich. »Ich bin hier. In der Fähre.«

 »Geht es Ihnen gut?«

 »Bestens.«

 Wieder leuchtete der Himmel auf, dieses Mal nicht mehr so intensiv.

 »Was haben Sie getan?«, verlangte Matt zu erfahren.

 »Dem Ding vertraut. Verdammt blöd von mir. Ich kann es immer noch nicht fassen.«

 »Davon spreche ich nicht. Ich rede von der Bombe.«

 »Baut sich wieder auf, Matt!«, warnte Jim.

 »Warum die Bombe? Warum haben Sie das getan?«

 »Ich war nicht bereit, dem verdammten Ding mein Schiff zu überlassen!«

 »Sie haben uns alle in Gefahr gebracht.«

 »Ich weiß.«

 Jim unterbrach sie. »Wir erhalten eine Transmission von Frank.«

 »Okay, lass uns hören, was er zu sagen hat! Hutch, sind Sie noch da?«

 »Ich bin hier. Sie haben mit Frank gesprochen?«

 »Ja. Der gute, alte Frank!«

 »Sie machen Witze!«

 »Nie! Stell ihn durch, Jim!«

 Aber sie hörten nur das Flüstern der Sterne.

 »Vor einem Moment war es noch da, Matt.«

 »Ich bin jetzt da.« Wieder war es Matts Stimme. Eine wütend klingende Stimme. Oder vielleicht auch verletzt. Enttäuscht. »Sie haben unsere Vereinbarung gebrochen!«

 »Versprechen. Das nennt man ein Versprechen.«

 »Dennoch. Durfte ich Ihnen denn nicht trauen?«

 »Welches Versprechen?«, fragte Hutch.

 Wieder zerriss ein Blitz den Himmel, weit entfernt vom Schiff.

 Frank mit Matts Stimme reagierte: »Wer ist das?«

 »Das kann ich dir verraten, Frank. Ich bin die Person, die die letzten paar Tage Lichterspiele mit dir veranstaltet hat. Die, die du vor ein paar Stunden umbringen wolltest.«

 »Priscilla Hutchins. Von der Preston.«

 »Ja, ich war der Captain, bis du uns auf die Bretter geschickt hast!«

 »Diesen Satz verstehe ich nicht.«

 »Bis du mir mein Schiff weggenommen hast! War das klar genug für dich?«

 »Ich bedauere den Verlust. Ich habe es gebraucht. Das Schiff.«

 »Wie schade für dich!«

 »Sie haben versprochen, es würde nicht beschädigt, wenn ich zulasse, dass die Personen, die an Bord waren, gerettet werden.«

 »Ich habe gar nichts versprochen, Frank. Wollen Sie die Wahrheit wissen, Frank? Ich kann …«

 Wieder raste ein Blitz vorüber. Nahe genug, um dem Schiff die Energie für die Beleuchtung zu nehmen. Aber nur für einen Moment.

 »Willst du die Wahrheit wissen, Frank? Ich kann dich nicht besonders gut leiden.«

 »Ich bin gestrandet. Das verlangt nach Mitgefühl.«

 »Die Chance auf Mitgefühl hast du vertan! Genieß die Zeit hier, Frank! Ich glaube, du wirst noch eine Weile bleiben müssen.«

 »Aber ich musste das tun! Ich hatte keine andere Wahl!«

 »Du hättest Hilfe bekommen können. Du hättest nur zu fragen brauchen.« Vielleicht, dachte Matt. Wahrscheinlich aber nicht.

 »Jetzt aber, Frank, hast du ausgespielt! Selbst wenn du uns doch noch triffst, kannst du das Schiff nicht mehr bergen.«

 »Das weiß ich.«

 »Auf Nimmerwiedersehen, Frank!«

 »Ich glaube, wir sind außer Reichweite«, meldete Jim.

 Der Himmel hinter ihnen brodelte vor Blitzen. »All diese Macht«, meinte Hutch, »und es ist trotzdem hilflos.«

 Antonio humpelte. Er hatte sich einige oberflächliche Verletzungen und ein paar Blutergüsse zugezogen, aber sonst ging es ihm gut. Jon war, alle viere von sich gestreckt, am hintersten Schott gelandet, hatte aber festgestellt, dass er noch laufen konnte und anscheinend nichts gebrochen war.

 Er war erschrocken – und heilfroh – gewesen, als Hutch Matt geantwortet hatte. Als sie nicht aus der Fähre ausgestiegen war, hatte er schon befürchtet, sie wäre zurückgeblieben, um die Bombe zur Detonation zu bringen. Eine andere Erklärung für ihre Abwesenheit war ihm nicht in den Sinn gekommen.

 »Was hätte ich tun sollen?«, fragte sie Jon, als sie zusammen in den Gemeinschaftsraum spazierten. Sie hatte die Blackbox bei sich, in der Phyl zu Hause war. »Ich wusste, dass Matt Ausweichmanöver würde fliegen müssen, und ich konnte nicht aus dem Hangar heraus, ehe er losgeflogen ist. Ich bin ein bisschen zu alt, mich so herumschleudern zu lassen wie Antonio und Sie. Antonio war Gentleman genug, die Nachricht an meiner Stelle zu überbringen.«

 Matt setzte sich ihr gegenüber. Noch etwa zehn Minuten bis zum Sprung. »Hutch«, sagte er, »erklären Sie mir bitte etwas!«

 »Wenn ich kann.«

 »Warum war die Sache mit der Bombe so knapp? Warum haben Sie uns nicht mehr Zeit bis zur Detonation gelassen? Sich selbst mehr Zeit gelassen? Ihr wart doch kaum an Bord, als die hochgegangen ist!«

 Sie lachte, und es wurde heller im Raum. »Das hätte ich ja gern getan, hätte ich gewusst, wie.«

 »Was soll das heißen?«

 »Schauen Sie, Matt, ich habe keine Ahnung vom Bombenbauen. Sie etwa?«

 »Nein. Eigentlich nicht. Ich hatte nie einen Grund, so etwas zu lernen.«

 »Ich auch nicht.«

 »Und wie haben Sie es nun gemacht?«

 Sie lächelte Antonio zu. Erzähl es ihm.

 Antonio lehnte sich zurück und verschränkte die Arme vor der Brust. »Der ursprüngliche Plan sah vor, einfach ein bisschen Treibstoff im Maschinenraum zu verschütten. Aber wir brauchten einen Zünder. Die Kabel sind alle feuerfest, also haben wir es mit zusammengeknoteten Laken versucht. Aber die brannten zu gut. Wir hätten es nie vom Schiff runter geschafft.«

 »Was haben Sie stattdessen getan?«

 »Wir haben einen Laser genommen, eine Treibstoffleitung angezapft und unsere Klamotten und die Seiten aus dem Sigma-Hotel-Buch benutzt, um ein Feuer zu entfachen.«

 »Transmission von der Wolke«, meldete Jim.

 Matt nickte, und Franks Reproduktion seiner eigenen Stimme füllte die Brücke aus. »Bitte, verlasst mich nicht!«

 Hutch saß gleich neben Matt. Ihr Blick verfinsterte sich, und sie sah aus, als wollte sie etwas sagen, aber sie tat es nicht.

 Und dann: »Bitte, kommt zurück!«

 Die Wolke nahm den ganzen Navigationsschirm ein. Nun schien sie nur noch aus Augen zu bestehen, und jedes davon starrte Hutch an – schien es ihr.

 »Bitte, helft mir!«

 »Wissen Sie«, sagte Matt, »das Ding hat in der Klemme gesteckt.« Er hasste es, das verdammte Ding. Aber nun schien das nicht mehr wichtig zu sein. Nun, da der Beschuss vorbei war. »Wahrscheinlich hat es erkannt, dass es nicht in unserer Macht gestanden hat, ihm zu helfen, also hat es den einzigen Weg eingeschlagen, der ihm noch blieb.«

 »Ich verspreche, niemandem wird etwas passieren!«

 »Ich verstehe, was Sie meinen«, entgegnete Hutch ihrem Pilotenkollegen.

 »Und vermutlich hat es auch gewusst, dass wir auf keinen Fall hätten helfen können. Es sei denn, wir hätten ihm ein Schiff überlassen. Hätten wir das getan, hätte er gefragt?« Er unterbrach sich und lauschte der Stille. »Ich glaube nicht«, sagte er dann.

 BIBLIOTHEKSEINTRAG

 Wirf noch einen Scheit ins Feuer,

 denn solange ich dich habe,

 solange ich Holz habe,

 kann die Nacht nicht herein.

 Sigma-Hotel-Buch

 Epilog

 Hutch nahm Kontakt zu Rudys Familie auf, kaum dass die Preston wieder im heimischen Sonnensystem angekommen war. Eine qualvolle Prüfung, so schmerzhaft wie nichts anderes in ihrem Leben.

 Frank machte für ein paar Tage Furore in den Medien. Dann äußerte sich der Präsident von Patagonien negativ über den Präsidenten der NAU; es gab Gerede über die Verhängung von bilateralen Wirtschaftssanktionen; und die Story über die sprechende Wolke landete auf den hinteren Seiten. Innerhalb einer Woche war sie bereits vergessen.

 Antonios Buch, Im Zentrum, überlebte etwas länger, und man sprach über eine weitere Mission. Einige wollten mit der Kreatur kommunizieren, andere wollten sie atomisieren. Die Nächsten behaupteten, das alles sei nur eine Verschwörung und die Omegas kämen von ganz woanders her, aus einer Quelle, die so furchtbar sei, dass die Regierung sie geheim halte. Wieder andere erklärten, die Hölle läge im Zentrum der Galaxie und alle Menschen wüssten, wer wirklich in der Wolke gefangen sei. Als Hutch während eines Interviews gefragt wurde, was ihrer Meinung nach geschehen solle, drang sie darauf, die ganze Sache zu vergessen. »Wenigstens, bis wir schlauer sind«, meinte sie. Am Ende hätte die Gleichgültigkeit der Öffentlichkeit den Sieg davontragen können, hätte Alyx Ballinger die Begegnung nicht in ihrem Musical Starstruck verarbeitet. Hutch, Antonio und Jon wohnten der Premiere in London bei. Hutch genoss die Aufführung sehr, behauptete aber stets, das läge nur an der Musik und hätte nichts damit zu tun, dass ihre Rolle von der außerordentlich liebenswerten Kyra Phillips gespielt wurde. Aus dem Musical wurde eine VR; der interstellare Tourismus nahm wieder Fahrt auf; das Interesse der Politiker war geweckt; und nach nicht einmal drei Jahren nahm eine zweite Akademie an einem temporären Standort in Crystal City die Arbeit auf. Ein größerer Komplex befindet sich zurzeit auf dem alten NASA-Gelände auf dem Cape im Bau.

 Die Prometheus Foundation hatte Rudy verloren, durch Starstruck aber neue Gönner gewonnen, und bildete schließlich die Brücke zur Akademie.

 Die meisten Leute neigten dazu, das Wiederaufleben des Interesses an der Raumfahrt Ballinger zuzuschreiben. Aber Hutch war der Überzeugung, es wäre so oder so irgendwann so weit gekommen. Es sei, so erklärte sie Freunden gegenüber, unausweichlich gewesen. Auch ohne den Locarno-Antrieb wäre die Menschheit wieder zu den Sternen geflogen, glaubte sie. Die ursprünglichen Bemühungen aufzugeben seien ein Irrweg gewesen, ganz ähnlich wie die lange Unterbrechung nach den ersten Mondflügen. Die Menschen schienen die Dinge immer anfallsweise zu tun, fingen Dinge an und ließen sie dann wieder ruhen, verriet sie dem Publikum bei der Eröffnungsfeier des Gebäudekomplexes in Crystal City im Jahr 2258. »Aber irgendwann gehen wir alle Aufgaben an, die sich uns stellen! Es braucht nur eben seine Zeit.«

 Inzwischen waren mehrere unabhängige Missionen mit dem Locarno-Antrieb ins All aufgebrochen. Zwei gingen verloren. Niemand sollte je wieder von ihnen hören. Als dennoch niemand dazu aufrief, das Programm zu verwerfen, wusste Hutch, dass es dieses Mal keinen Rückzieher geben würde.

 Jon erhielt ein halbes Dutzend bedeutender Auszeichnungen, einschließlich des 2257er Americus. In seinen Dankesreden erklärte er stets, das Verdienst gebühre in erster Linie Henry, was niemanden seiner Zuhörer überraschen konnte.

 Jon war auch der erste Träger des Rudy Golombeck Award, der ihm von der Prometheus Foundation in Anerkennung seiner Förderung einer interstellaren Renaissance verliehen wurde. Matt Darwin überreichte ihm die Auszeichnung.

 In der VR-Version von Starstruck wurde Jon als brillanter Wissenschaftler dargestellt. Außerdem war er fortgeschrittenen Alters, vergesslich und redete oft zusammenhanglos vor sich hin. Seine Rolle bei der Rettung von Hutch und Antonio wurde Matt überlassen. Ein Produzent erklärte dazu, man könne bei solchen Geschichten stets nur einen Helden haben, und der Pilot sei nun einmal die logische erste Wahl. Die Leute, so beharrte er, könnten sich nicht mit einem Physiker identifizieren.

 Matt half Myra Castle, einen Sitz im Senat zu ergattern. Vier Jahre später ging sie nach Washington, wo sie zur zentralen Figur in einem großen Korruptionsskandal wurde.

 Matt nahm für ein Jahr seine Maklertätigkeit wieder auf. Aber als Starstruck herauskam, wurde er im Handumdrehen zu einer Berühmtheit. Gespielt wurde er von Jason Cole, der auf Actionhelden spezialisiert war. In dieser Version war die Mission mit Atombomben gerüstet, und diese schalteten das Monster aus. Matt bemerkte dazu, dass ein paar Atombomben kaum etwas hätten ausrichten können, aber das schien niemanden ernsthaft zu kümmern. Als die Akademie die Arbeit wieder aufnahm, bat er darum, wieder in seiner alten Position eingesetzt zu werden. Nun, zum Zeitpunkt der Veröffentlichung, befindet er sich auf der Reise zum Hantel-Nebel, um gegebenenfalls einen ersten Kontakt herzustellen (es gibt Beweise dafür, dass einige der Planeten in diesem Gebiet manipuliert worden sind).

 Der Inhalt des Sigma-Hotel-Buchs konnte aus Jims Datenbank rekonstruiert werden und wurde der breiten Öffentlichkeit zur Verfügung gestellt. Zur allgemeinen Verwunderung tauchte es bald in den Bestsellerlisten auf, wo es sich sogar einige Monate hielt. Leute, die sich mit der Materie auskennen, behaupten, dies sei eines der Bücher, die zwar viele Leute kauften, die aber niemand lese. Auch tauchte es in Universitäten rund um den Globus auf, wo es als Anschauungsmaterial dafür diente, dass empfindungsfähige Kreaturen mehr gemeinsam haben, als irgendjemand noch vor einem Jahrhundert geglaubt habe.

 Die MacElroy Highschool benannte ihre Turnhalle nach Rudy und machte Matt zum Ehrenmitglied des Schulausschusses. Wenn er in der Stadt ist, wird er immer noch eingeladen, vor den Schülern zu sprechen. Und bei seinen Besuchen in der Schule nimmt er sich stets die Zeit, die AKV-Spartan-Landefähre zu bewundern, die, als ein Objekt von historischer Bedeutung, inzwischen wettergeschützt innerhalb des Schulgebäudes untergebracht worden ist.

 Jon arbeitet wieder in den geheimnisvolleren Bereichen der Physik und versucht, ein System zu entwickeln, das einen Transport in andere Universen ermöglicht. »Vorausgesetzt«, pflegt er zu sagen, »dass es andere Universen gibt.« Die öffentliche Meinung lautet momentan, dass es eine Vielzahl solcher Universen gebe, doch Jon ist der Ansicht, dass kosmologische Erkenntnisse sich niemals der öffentlichen Meinung beugen.

 Außerdem arbeitet er zusammen mit Hutch im Vorstand der Prometheus Foundation.

 Und das Medium, durch das der Locarno-Antrieb fliegt, ist natürlich unter der Bezeichnung Silvestri-Raum bekannt.

 Hutch hatte Phyl aus der Preston ausgebaut und geborgen. Phyl zeigte keinerlei Interesse daran, auf ein interstellares Schiff zurückzukehren. Sie arbeitet nun als Haus-KI im Tierheim von Wescott, Alabama.

 Kurz nach ihrer Rückkehr verkaufte Hutch das Haus in Woodbridge und zog nach Arlington. Dort wurde ihr von mehreren Seiten eine Lehrtätigkeit angeboten. Bedeutende Verlage bedrängten sie, ein Buch zu schreiben. Und die örtlichen Politfunktionäre ermutigten sie, für ein Amt zu kandidieren.

 Hutch ging auf keinen der Vorschläge ein.

 »Warum, Mom?«, fragte Charlie, als sie eine mögliche politische Laufbahn ausschlug. Charlie war immer noch an Kunst interessiert, aber nach dem Flug zur Mordecai-Zone hatte er häufig davon gesprochen, selbst auch Raumpilot zu werden. Was Hutch natürlich ausgesprochen gefiel. Das würde eine wunderbare Familientradition begründen.

 »Nicht mein Stil«, lautete ihre Antwort.

 Sie genoss es, als Rednerin aufzutreten. Sie war gut darin, ein Publikum zu fesseln, die Herzen der Zuhörer zu gewinnen, sie davon zu überzeugen, dass die Menschheit noch viele Orte aufzusuchen habe. Dass das Schicksal der Menschheit diese weit über die Grenzen von Baltimore (oder wo immer sie gerade auftrat – die Phrase war immer für einen Lacher gut) hinausführen würde. Ihr alter Freund, Gregory MacAllister, meinte, nachdem er sie hatte sprechen hören, sie sei die geborene Pressesprecherin.

 »Vor zweihundertfünfzig Jahren«, erklärte Hutch Charlie ebenso wie unzähligen Zuhörern überall im Land, »hat Stephen Hawkins uns gewarnt und gesagt, wenn wir überleben wollten, müssten wir unsere Welt verlassen und hinaus ins All ziehen. Uns anderenorts niederlassen. Das haben wir bis heute noch nicht getan.« Der Orionarm habe ihnen aber doch unzählige Beispiele dafür geliefert, was aus Gesellschaften werden könne, die sich nicht über die Grenzen ihrer angestammten Heimat hinaus ausbreiteten.

 »Also geht es ums Überleben«, konstatierte Charlie.

 Sie saßen auf der vorderen Veranda in Arlington. Es war eine dunkle, wolkenverhangene Nacht. Regen lag in der Luft. »Es geht um mehr«, entgegnete Hutch. »Auf lange Sicht, Charlie, ja, auf lange Sicht müssen wir uns schützen. Vielleicht nicht in physischer Hinsicht. Aber das ist auch eine Möglichkeit herauszufinden wer wir sind. Ob wir es wert sind zu überleben. Oder ob wir einfach nur zu Hause sitzen und zusehen wollen, wie unsere Welt vergeht …«

 Sie führte den Gedanken nicht weiter aus.

 Charlie lehnte sich auf seinem Schaukelstuhl zurück. »Ich bin froh, dass sich die Dinge so entwickelt haben, wie sie es getan haben.« Zu diesem Zeitpunkt stand er kurz vor dem Abschluss, und die Flugschule lag im Bereich des Möglichen.

 Seine Nervosität war erkennbar. Aber Hutch wusste, dass er seine Sache gut machen würde. Sie wusste noch, wie unsicher sie selbst gewesen war, als sie vor so vielen Jahren ihr Elternhaus verlassen hatte.

 »Ich auch«, sagte sie. Sie sah ihn an, dachte an Rudy und Jon, an Dr. Science und Matt, der irgendwo draußen im All war, und sie wusste, alles würde gut.

 [1]Anm. des Herausgebers: Der Begriff, den die Einwohner von Sigma 2711 statt »Menschen« zur Selbstbeschreibung benutzen, lässt sich anders nicht sinnvoll übersetzen

OEBPS/Images/cover_1.jpg
Jack McDevitt

bexen-
kessel

Aus dem Amerikanischen von
Frauke Meier

OEBPS/Images/cover.jpeg
Jack McDevitt

