
		
			
		
	
Das seltsame Genie

Die Orbiter bedrohen die Erde – ein Mann schlägt einen Ausweg vor

von H. G. Francis

Man schreibt den Spätsommer des Jahres 3587 terranischer Zeitrechnung. Perry Rhodan setzt seine Expedition mit der BASIS planmäßig fort. Dem Terraner kommt es, wie erinnerlich, darauf an, sich Zugang zu einer Materiequelle zu verschaffen, um die sogenannten Kosmokraten davon abzuhalten, die Quelle zum Schaden aller galaktischen Völker zu manipulieren.

Obwohl Perry Rhodan mit dem komplettierten Auge Laires nun alle Voraussetzungen zum Durchdringen der Materiequelle besitzt, bleibt diese nach wie vor unauffindbar. Dafür entdecken aber die Terraner Kemoauc, den Letzten der Mächtigen. Außerdem retten sie ES, die Superintelligenz, die in einer Materiesenke festsitzt, und verhelfen dem Helfer der Menschheit, seiner Bestimmung nachzukommen.

Während sich dies in Weltraumfernen vollzieht, spitzt sich in der Heimatgalaxis der Menschheit die Lage immer mehrzu. Denn die Orbiter, die mit ihren Riesenflotten die Galaxis beherrschen, verlangen nichts anderes, als daß alle Humanoiden, die sie für Garbeschianer halten, ihre Heimatplaneten auf Nimmerwiedersehen verlassen.

In dieser bedrohlichen Situation, die auf Terra zu politischen Unruhen führt, versucht ein Mann, sich in Regierungskreisen Gehör zu verschaffen, weil er einen Ausweg zu kennen glaubt. Dieser Mann ist DAS SELTSAME GENIE ...

	Die Hauptpersonen des Romans:

Julian Tifflor - Die Regierung des Ersteri Terraners soll abgelöst werden.

Hernan Heigh - Chef der Fortschritts-Sektion.

Runny Yok Gillison - Ein Junge mit Problemen.

Ouiryleinen - Kommandant der Orbiter im Solsystem.

Hargus Clarnd - Kommandant des Wachforts SKARABÄUS.

1.

Jen Salik war ein kleiner, unscheinbarer Mann mit sanfter, verträumt klingender Stimme. Er hatte Mühe, sich verständlich zu machen, als er auf einem langem Gang im Regierungsgebäude stand und einen uniformierten Beamten um eine Auskunft bat.

„Wohin wollen Sie denn?" fragte sein Gegenüber, ohne ihn anzusehen.

„Zu Julian Tifflor", antwortete Salik.

Der Beamte lächelte, als habe er etwas sehr Komisches gesagt, und zeigte auf das Ende des Ganges.

„Dort hinten!" sagte er und eilte davon.

Jen Salik ging weiter. Ihm machte es nichts aus, so geringschätzig behandelt zu werden. Er hatte nicht das Bedürfnis, aus der Anonymität der Masse aufzutauchen und sich in den Vordergrund zu stellen. Und doch war etwas in ihm, was ihn gezwungen hatte, sein bisheriges Leben aufzugeben.

Er dachte an die Blumen, mit denen er sich noch vor wenigen Wochen in Amsterdam beschäftigt hatte. Er bedauerte ein wenig, daß er die Stadt verlassen und sich nach Terrania City begeben hatte.

Ich habe wohl keine andere Wahl gehabt, dachte er und horchte in sich hinein.

Ihm entstand ein neues Problem, dessen er sich nun deutlich bewußt wurde. Wissen durchfloß ihn, das ihm bisher verborgen geblieben war. Zusammenhänge waren durchschaubar geworden, denen er sonst verständnislos gegenübergestanden hatte.

Er blickte sich um.

Er befand sich auf einem Gang im Regierungszentrum. Männer und Frauen allen Alters eilten scheinbar ziellos hin und her. Stimmengewirr umgab ihn.

Er rieb sich die etwas zu groß geratene Nase, während er sich einem Publikumsschalter am Ende des Ganges näherte. Hier standen etwa zwanzig Männer und Frauen. Eine Schrift an der Tür verkündete, daß dies das Terminbüro war. In ihm wurde - allerdings sehr ungewöhnlich - das Publikum durch einen Beamten und nicht durch einen Roboter abgefertigt. Salik hatte versucht, sich über Video anzumelden. Doch das war nicht möglich gewesen.

Jen Salik wartete geduldig. Er verfolgte, wie die Männer, die vor ihm waren, das Büro betraten und wie die meisten von ihnen sichtlich enttäuscht wieder daraus hervorkamen.

„Was führt Sie denn hierher?" fragte eine junge Frau, die ihn weit überragte.

Salik zögerte. Frauen gegenüber war er unsicher.

„Ich möchte einen Termin haben", antwortete er schließlich.

Sie lächelte herablassend.

„Das wollen wir hier alle", sagte sie. „Aber was für einen Termin?"

„Ich muß zu Julian Tifflor."

„Ach - ja? Sie auch?"

„Sie meinen, ich bin nicht der einzige?"

Sie schüttelte den Kopf.

„Ich zum Beispiel will auch zu Tifflor", erklärte sie. „Ich verstehe nicht, daß man mich noch nicht zu ihrn vorgelassen hat."

„Was wollen Sie von ihm?"

„Ich will ihm sagen, wie wir das Problem mit den Orbitern lösen können", eröffnete sie ihm. Sie deutete auf eine Gruppe von Männern, die leise miteinander sprachen. „Die da bilden sich ein, auch eine Lösung anbieten zu können, aber das ist natürlich Unsinn."

Sie erhob sich und eilte durch die Tür in das Terminbüro. Einige Sekunden vergingen, dann kam sie mit hochrotem Kopf wieder daraus hervor. Sie stürmte an Jen Salik vorbei, ohne ihm einen Blick zu gönnen.

Vor Salik waren noch drei Männer und eine Frau. Dann durfte er das Büro betreten.

An einem Tisch saß ein hagerer Mann mit melancholischen Augen und auffallend großen Händen. Er betätigte die Tastatur eines Computers. Er blickte flüchtig auf und arbeitete weiter, als sei Jen Salik nicht vorhanden.

„Was kann ich für Sie tun?" fragte er.

„Ich möchte Julian Tifflor sprechen", antwortete Salik.

Der Beamte blickte auf. Eine Tür öffnete sich, und ein dunkelhaariger Mann trat ein. Er machte einen überlegenen und selbstsicheren Eindruck. Er nickte Salik freundlich zu. Der Mann am Schalter erhob sich und nahm einige Akten entgegen.

„Machen Sie weiter", sagte der Mann.

„Sie wollen Julian Tifflor sprechen", stellte der Beamte am Schalter seufzend fest. „Aus welchem Grund?"

„Ich glaube, daß ich einige Probleme für ihn lösen kann", antwortete Salik freundlich. „Zum Beispiel das Orbiterproblem."

Der Beamte verzog keine Miene. Er tippte einige Tasten am Computer. Dann sagte er: „Sie haben einen Termin am 4.7. 3589, 9.00 Uhr morgens."

Salik lächelte ungläubig.

„3589?" fragte er. „Heute haben wir den 1. September 3587. Sie wollen mich fast zwei Jahre lang warten lassen?"

„Ein anderer Termin ist nicht frei. Tut mir leid. Der nächste, bitte."

Salik blickte den dunkelhaarigen Beamten an, der offensichtlich der Vorgesetzte des anderen war, doch erntete er nur ein höflich abweisendes Lächeln.

„Sie sind der einhundertsiebzehnte, der heute hier auftaucht und einen Termin wegen der Orbiter haben will", erläuterte der Hagere. „Bitte, haben Sie Verständnis."

„Mir scheint, ich bin das Problem nicht richtig angegangen", bemerkte Salik mit leiser Selbstironie. „So ist das mit meinen eigenen Problemen."

Die beiden Beamten wußten mit seinen Worten nichts anzufangen. Sie gaben ihm zu verstehen, daß er gehen sollte.

Der unscheinbare Besucher verließ den Raum, nicht ohne vorher noch einen Blick auf das Namensschild des Beamten am Computer geworfen zu haben.

Jen Salik war sich dessen bewußt, daß der Weg zu Julian Tifflor nur über diesen Beamten. führt. Und er hatte Verständnis dafür. Tifflor würde nicht dazu kommen, den Regierungsgeschäften nachzugehen, wenn er alle empfing, die ihn sprechen wollten.

Als er an den Wartenden vorbeiging, schnappte er einige Worte auf. Sie verrieten ihm, daß fast jeder auf dem Gang meinte, eine Lösung für das Orbiter-Problem zu haben.

Er kam sich plötzlich gar nicht mehr so einzigartig als Problemlöser vor, und Zweifel an seinen neuen Fähigkeiten wurden in ihm wach.

*

Runny Yok Gillison blickte mißmutig auf den Bildschirm des Videogeräts.

„Ich mag dich nicht", sagte er.

."Das kann ich verstehen", antwortete der positronische Lehrer. „Du solltest jedoch nicht verzweifeln. Je eher du deine Abneigung gegen mich überwindest, desto eher wirst du das Lernprogramm schaffen. Ich kann ja nichts dafür, daß du von dem Planeten Harrais kommst und daß dort nicht Interkosmo die Hauptsprache war. Ich hatte keinen Einfluß darauf, daß die ersten Einwanderer sich für die Pflege einer altterranischen Sprache entschieden.

Ihre Schuld ist es, daß du heute Schwierigkeiten hast, dich mit anderen Kindern zu verständigen."

„Ich weiß das alles", erwiderte der vierzehnjährige Junge. „Das hast du mir schon oft vorgekaut. Ich mag dich trotzdem nicht. Ich höre jetzt auf und gehe nach draußen."

„Deine Eltern werden traurig sein, wenn sie erfahren, daß du dich nicht an ihre Anweisungen hältst."

„Und wenn schon."

Runny Yok Gillison verließ die Wohnung im 94. Stockwerk des Hochhauses, das im Westteil von Terrania-City stand. Er wollte nach draußen.

Die Sonne schien, als er vor das Haus trat. Er sah sich um. Enttäuscht stellte er fest, daß sich nur ein paar Erwachsene in der Parkanlage vor dem Haus aufhielten. Kinder waren nicht zu sehen. Sie waren in der Schule. Es war kurz nach zehn Uhr morgens.

Yok Gillison schlenderte durch den Park bis hin zu einer Gleiterstation. Er drückte sein Identifikationsplättchen, das er am linken Handgelenk trug, gegen das Lesegerät und sorgte auf diese Weise dafür, daß die Station seine Fahrgenehmigung registrierte.

Minuten später war er in einem Großgleiter in Richtung Norden unterwegs. Interesselos blickte er durch die Fenster nach unten. Überall herrschte reges Treiben. TerraniaCity hatte 55 Millionen Einwohner, und es schien, als sei wenigstens die Hälfte davon außerhalb der Häuser.

Doeh es war nicht das brodelnde, geschäftige Leben, das sonst die Straßenschluchten füllte. Es war anders als sonst. Runny sah viele Gruppen von Männern und Frauen, und er beobachtete Demonstrationszüge, die in Richtung Regierungsviertel strebten.

Er war allein in dem Gleiter. Er ging zum Bordcomputer und drückte seine Plakette gegen das Lesegerät.

„Ich möchte meine Mutter sprechen", sagte er.

Bruchteile von Sekunden später erhellte sich der Bildschirm. Das Gesicht einer jungen, rothaarigen Frau erschien darauf.

Besorgt blickte sie ihn an.

„Wieso bist du nicht zu Hause, Runny?" fragte sie. „Kannst du mir das erklären?"

„Ich konnte den dämlichen Roboter nicht mehr hören, Mom", erwiderte er. „Ich möchte ..."

„Das ist keine ausreichende Erklärung", unterbrach sie ihn. Ihre Stirn krauste sich. „Bitte, wieso bist du nicht zu Haus? Beeile dich, denn ich habe viel zu tun. Ich kann nicht einfach Videogespräche zu meinem Vergnügen führen."

Runny legte seinen Finger gegen einen Sensorpunkt. Das Bild erlosch.

„Gib mir meinen Vater!" befahl er.

Dieses Mal mußte er länger warten. Fast zehn Minuten vergingen, bis das Gesicht eines dunkelhaarigen Mannes im Projektionsfeld erschien. Mr. Gillison machte einen erschöpften Eindruck.

„Was gibt es denn, Runny?" fragte er ungehalten. „Wie oft habe ich dir gesagt, daß du mich nicht stören sollst? Nun los, mach schon. Weshalb rufst du an?"

„Ach, nicht so wichtig, Dad", erwiderte er enttäuscht.

Mr. Gillison sah ein, daß er so nicht mit seinem Sohn reden durfte.

„Wir sprechen miteinander, wenn ich zu Hause bin", sagte er einlenkend. Er bemühte sich um ein Lächeln. „Und jetzt - du verstehst schon."

„Ja, klar", antwortete Runny.

Am liebsten hätte er seinem Vater noch gesagt, daß dieser am Abend ganz gewiß keine Zeit mehr für ihn haben würde. Das kannte er schon. Seine Eltern verließen die Wohnung, bevor er aufgestanden war. Tagsüber war er allein mit dem Bildschirmlehrer. Abends waren seine Eltern zu müde und zu ausgelaugt, um sich noch mit ihm befassen zu können. Über einige unverbindliche Worte ging die Unterhaltung nie hinaus. Außerdem hatten sie sich selbst soviel zu erzählen, daß sie die Geduld nicht aufbrachten, sich auch noch seine Probleme anzuhören. Tagsüber aber durfte er auch nicht mit ihnen sprechen, weil sie nicht gestört werden wollten. Beide waren froh, eine gutbezahlte Arbeitsstelle gefunden zu haben, und keiner von ihnen wollte sie riskieren, nur weil es ein paar familiäre Fragen zu besprechen gab.

Blieb das Wochenende.

Seine Eltern nutzten - es, um Freundschaften mit anderen Rückkehrern von Harrais zu pflegen, sich mit Arbeitskollegen zu treffen oder einfach nur, um zu schlafen.

Runny stieg aus, als der Großgleiter sich dem nördlichen Stadtrand näherte.

Hier gab es noch viele Baustellen. Die Gerippe von zahllosen, halbfertigen Hochhäusern ragten in den Himmel.

In der Halle der Station drückte Runny seine Identifikationsplakette gegen den Stationscomputer.

Unmittelbar darauf ertönte die Stimme seines Lehrers.

„Du bist einsam, Runny", sagte sie, „aber daran änderst du auch nichts, wenn du wegläufst. Deine Eltern werden Zeit für dich haben, wenn du geduldig bist."

Runny Yok Gillison blickte zu der Videowand hinüber, die sich auf der anderen Seite der Halle erhob.

Etwa zwanzig Männer und Frauen standen davor und hörten die Nachrichten.

„Ich komme nie wieder nach Hause", erklärte der Junge. „Das ist gar kein richtiges Zuhause."

„Weißt du denn, was ein richtiges Zuhause ist?"

„Auf jeden Fall nicht das, was wir haben. Da war es auf Harrais besser."

„Wir sind nicht mehr auf Harrais, und alles wird anders, wenn du besser Interkosmo sprechen kannst. Dann gehst du auf eine Schule mit anderen Jungen und Mädchen, die in deinem Alter sind. Dann bist du nicht mehr einsam."

„Ach, du redest auch nur."

Er schaltete ab und ging zu den Männern und Frauen hinüber, die sich die Nachrichten anhörten.

„Der Orbiter Quiryleinen läßt keinen Zweifel daran, daß seine Flotte am 20. September zuschlagen wird", berichtete der Nachrichtensprecher, während ein Ortungsbild der Orbiterflotte eingeblendet wurde. „Er verlangt, daß die Garbeschianer bis dahin aus der Galaxis verschwunden sind. Der Regierung unter Julian Tifflor ist es bis zur Stunde nicht gelungen, den Orbitern klarzumachen, daß die Menschen der Erde nicht identisch sind mit den Garbeschianern."

Der Sprecher interviewte ein Regierungsmitglied, um weitere Informationen über das Orbiter-Problem zu vermitteln. Runny wandte sich ab. Er wußte zwar, wer die Orbiter waren und was sie verlangten, aber die Nachrichten interessierten ihn nicht. Er begriff nicht, daß die Ereignisse, von denen die Rede war, auch sein Leben beeinflussen konnten.

„Natürlich ist ein Massen-Exodus der Menschheit aus der Galaxis technisch in dieser kurzen Zeit gar nicht zu verwirklichen", erklärte das Regierungsmitglied.

Runny blieb im Eingang der Station stehen und sah sich um. Vor der Station war nur wenig Betrieb.

„Das Ultimatum der Orbiter hat zu einem Zusammenbruch der Kurse an den Börsen der Erde geführt", ertönte die Stimme des Nachrichtensprechers. „Der Terrania-Television-Index, in dem hundert der wichtigsten Aktienwerte zusammengefaßt sind, sank innerhalb von acht Tagen von 920 auf 111. Regierungskreise ließen bereits durchblicken, daß mit einer Schließung der Börsen zu rechnen ist.

Runny sah, daß auf einer nahen Baustelle gearbeitet wurde. Ein Arbeiter saß in einem riesigen Bauroboter und versorgte einige andere Maschinen, die auf höheren Ebenen des Rohbaus tätig waren.

„In dieser Situation erscheinen täglich Hunderte im Regierungsgebäude, um den Verantwortlichen unseres Staates verschiedene Lösungen für das Orbiter-Problem anzubieten. Auch heute ..."

Runny eilte auf die Baustelle zu und setzte sich etwa zwanzig Meter von dem Roboter entfernt auf einen Steinhaufen. Fasziniert sah er der Arbeit zu. Die Maschine verfügte über allerlei Greifwerkzeuge und Transporteinrichtungen für das flüssige Baumaterial, das augenblicklich zu einer festen Masse erstarrte, sobald es mit Sauerstoff in Verbindung kam.

Der Mann am Steuer war noch jung. Runny glaubte, daß er nicht älter als zwanzig Jahre war. Er war blond und hatte ein sympathisches Gesicht.

Runny freute sich, daß der Mann zu ihm herüberblickte und lächelte, sobald er in seine Nähe kam.

Eine Stunde verging. Dann verließen die Männer den Bau. Nur der Mann in der großen Maschine arbeitete weiter. Doch nicht mehr lange. Auf der anderen Seite der Baustelle erschien eine junge Frau.

Der Bauarbeiter stieg aus. Er ließ den Motor der Maschine laufen. Runny hoffte, mit ihm reden zu können.

Doch der Mann ging zu der Frau.

In diesem Moment platzte ein Ventil am Halbroboter, und flüssiger Kunststoff spritzte heraus. Er erstarrte in der Luft zu einer.harten Masse, die die Maschine bald bedeckte.

Die Arbeiter wandten sich gleichgültig ab. Runny sah, wie sie und die Frau in einen Gleiter stiegen. Er bückte sich, nahm einen Stein auf und schleuderte ihn gegen den Gleiter. Er traf eines der Begrenzungslichter und zerstörte es. Dann wandte er sich ab und flüchtete. Die Bauarbeiter schickten ihm einige Schimpfworte hinterher.

Runny prallte gegen einen Mann, der plötzlich vor ihm auftauchte. Verängstigt blickte er hoch. Er sah in ein freundliches Gesicht mit kleinen, graublauen Augen und einer spitzen, zu groß geratenen Nase. Der Mann lächelte, und er sagte etwas, das Runny nicht verstand. Der Junge stieß ihn zurück und flüchtete weiter.

*

„Der Mißtrauensantrag ist gestellt", sagte Hernan Heigh. Er blickte auf das Chronometer über der Tür des Konferenzraums, Es zeigte den 1. September 3587, 11.28 Uhr an. „Damit bietet sich uns eine Chance, wie sie vielleicht so bald nicht wiederkommt."

Mit ihm am Tisch saßen siebenundzwanzig Männer und zwölf Frauen. Sie bildeten die Führungsspitze der „Fortschritts-Sektion", einer kleinen Partei, die fünf Sitze im Parlament hatte.

Hernan Heigh, der Vorsitzende der „Fortschritts-Sektion", war ein kleiner, fülliger Mann mit engstehenden Augen, wülstigen Lippen und großer Nase. Er trug eine Hemdbluse, die am Hals so eng geschlossen war, daß der Kragen ihn einschnürte. Das aber schien ihn nicht im mindesten zu stören.

Heigh war ein Mann, der alles andere als fortschrittlich war. Daraus machte er auch gar keinen Hehl. Den Namen „Fortschritts-Sektion" hatte er nur deswegen gewählt, weil er meinte, daß er damit viele Stimmen für die Partei gewinnen konnte.

„Was haben Sie vor?" fragte Sylvie Vays, eine brünette Frau mit gepflegtem Äußeren. „Wollen Sie den Mißtrauensantrag unterstützen?"

Hernan Heigh antwortete nicht direkt.

„Julian Tifflor ist dafür verantwortlich, daß die LFT gewartet hat", erklärte er. „Er hätte bereits die-Initiative ergreifen können, als die Orbiter noch nicht im Sonnensystem waren. Schlimmer noch ist, daß er die sogenannten Flibustier zu den Orbitern geschickt und dadurch die Krise verschärft hat."

„Ich bin durchaus nicht der Ansicht, daß dies ein Fehler war", widersprach Silvie Vays. „Tifflor hatte keine andere Wahl."

„Er hätte die sieben Flibustier sorgfältig vorbereiten müssen. Er hätte ihnen alle Informationen geben müssen, die von den Kosmopsychologen über die Orbiter erarbeitet worden sind. Er hätte wissen müssen, daß man die Flibustier mit allen Möglichkeiten einer überlegenen Technik verhört."

„Diese Vorwürfe teilen Sie doch gar nicht", wandte Henry Thompson ein. Er war ein hochgewachsener, schlanker Mann, dessen Traum es war, die terranische Gesellschaft in mehrere gleichberechtigte Dirigentenbereiche aufzuspalten. Dabei wollte er die Figur des Dirigenten teils politisch, teils kulturell definiert wissen. Er war überzeugt davon, daß sich nur auf diese Weise der kulturelle Ehrgeiz der verschiedenen Regionen der Erde anstacheln ließ. Dabei war er sich klar darüber, daß keine Macht der Erde ihm seine Träume erfüllen würde. Das hinderte ihn jedoch nicht daran, seine Idee zu verfechten. „Und was wollen Sie eigentlich? Wir mit unseren fünf Mandaten können die Regierung Tifflors doch nicht zu Fall bringen."

„Doch. Wir können. Wir wissen, daß die Opposition bei dem Mißtrauensvotum gegen Tifflor stimmen wird."

„Fehlen immer noch fünf Stimmen - vorausgesetzt, wir stimmen geschlossen gegen Tifflor", sagte Thompson.

„Lassen Sie mich nur machen", entgegnete Heigh. „Ich weiß schon, was ich zu tun habe. Tifflor muß abgelöst werden. Die Opposition wird ein Minderheitenkabinett bilden, das ohne uns nicht funktionsfähig ist. Das gibt uns die Möglichkeit, in der Regierungsmannschaft mitzuarbeiten. Zwei Ministersessel sind der Mindestkreis für unsere Beteiligung."

Die anderen blickten ihn verblüfft an. Keiner von ihnen hatte damit gerechnet, daß Heigh die Ziele so hoch stecken würde.

„Wenn wir in der Regierung tätig sind", sagte Thompson, „müssen wir an der Lösung des Orbiter-Problems mitwirken. Wir sind verantwortlich."

„Ich scheue die Verantwortung nicht. Im Gegenteil."

„Und wie stellen Sie sich die Lösung des Problems vor?" fragte Silvie Vays.

„Mir wird schon noch etwas einfallen", erwiderte Heigh und lächelte still.

Diese Antwort hatten die Vorstandsmitglieder schon oft gehört. Häufig genug hatte sie ihren Unwillen hervorgerufen, doch fast immer hatte Heigh eine akzeptable Lösung gefunden.

2.

„Der Mißtrauensantrag macht mir die geringste Sorge", sagte Julian Tifflor. Er griff nach der Kaffeetasse, die auf seinem Arbeitstisch stand, und trank. „Die Opposition wird scheitern. Viel dringlicher ist das Orbiter-Problem."

Der Kosmopsychologe John Vemba saß ihm in seinem Arbeitszimmer im Regierungsgebäude gegenüber.

Vemba war ein alter, erfahrener Mann mit schlohweißem Haar und einem zerfurchten Gesicht. Er galt als einer der fähigsten seines Fachs.

„Wir haben alle greifbaren Informationen über den Orbiter Quiryleinen gesammelt", erklärte Vemba. „Viel war es leider nicht, was da zusammenkam. Immerhin läßt es erkennen, daß Quiryleinen eine unbeugsame Persönlichkeit ist, die nicht von einem von ihm als richtig erkannten Standpunkt abweicht. Er hat ein Ultimatum gestellt, und das wird er nicht zurücknehmen. Er hält uns für Garbeschianer, und ich sehe keine Möglichkeit, ihn davon abzubringen, das zu glauben, zumal die Zustände auf der Erde zur Zeit so sind, daß sie Quiryleinen in seiner Ansicht.eher bestärken, denn vom Gegenteil überzeugen können."

„Ich kann diese Aussage nur bestätigen", sagte der Soziologe Gunn Leiv. Er war der dritte Teilnehmer an dieser kleinen Konferenz. Er war noch keine vierzig Jahre alt, trug das Haar ungewöhnlich kurz, ließ seinen Backenbart jedoch ungehindert wuchern. Leiv war Tifflor als feinsinniger Denker bekannt, der eine Reihe von wissenschaftlichen Auszeichnungen erhalten hatte.

„Sie meinen die Reaktion der Menschen auf das Ultimatum", stellte Tifflor fest.

„Allerdings", erwiderte Leiv. „Ein Großteil der Menschheit lebt so weiter, als sei nichts geschehen und als stehe uns eine ungetrübte Zukunft bevor. Ich kann da sogar einige Politiker nicht ausnehmen, die über mehr Informationen verfügen als die breite Öffentlichkeit. Sie versuchen mit aller Macht, ihre kleinIichen Ziele zu verwirklichen, ohne daran zu denken, daß die Erde eine lebensfeindliche Wüste wird, wenn wir das Orbiter-Problem nicht lösen."

„Das ist richtig", sagte Tifflor.

„An den Börsen der~Welt stürzen die Kurse. In der Wirtschaft zieht eine Totengräberstimmung herauf, die katastrophale Auswirkungen haben wird. Viele Menschen versuchen, die erworbenen Vermögen zu retten, was durchaus verständlich ist."

„Viele Menschen regeln jedoch auch noch andere Dinge, die sich mit dem Gesetz nicht vereinbaren lassen", fügte Vemba hinzu.

„Ich weiß", sagte Julian Tifflor und trank erneut einen Schluck Kaffee. „Die Kriminalität nimmt in einem beängstigenden Maße zu."

„Viele sind offenbar davon überzeugt, daß sie die Erde in zehn Tagen verlassen müssen", stellte Leiv fest.

„Und jetzt werden sie kriminell, weil sie glauben, ungeschoren davonkommen zu können. Morde werden oft aus nichtigen Motiven heraus begangen. Die Zahl der Überfälle war noch nie so hoch wie heute, obwohl niemand seine Beute mitnehmen kann, wenn wir die Erde tatsächlich verlassen müssen. Wir haben herausgefunden, daß es Banden gibt, die Überfälle verüben und die Beute irgendwo verstecken. Man hofft, irgendwann wieder zur Erde zurückkehren und die Beute dann ausgraben zu können. Die Kriminalität ist zu einem Problem geworden, das unser aller Schicksal entscheiden kann. Ich fürchte, daß die Orbiter Beobachter auf der Erde haben. Diese könnten sehen, was hier geschieht, und dieses Geschehen würde dann in das Bild passen, das sie sich von den Garbeschianern gemacht haben."

Tifflor verabschiedete die beiden Wissenschaftler. Die Konferenz war verlaufen, wie er befürchtet hatte.

Sie war ergebnislos geblieben, wie so viele andere auch, die ihr vorangegangen waren. An zahllosen Stellen hatte er sich Rat für seine Entscheidungen eingeholt, aber niemand konnte ihm sagen, wie der OrbiterGefahr zu begegnen war.

Im Grunde genommen hoffte Julian Tifflor auf ein Wunder. Er klammerte sich an den Gedanken, daß die Orbiter doch noch ein Einsehen zeigen würden, oder daß der Vario-500 eine Möglichkeit hatte, von außen einzugreifen.

Zudem hoffte Tifflor, daß sich Möglichkeiten für weitere Verhandlungen ergeben würden.

Trumpfkarten hatte er nicht in der Hand.

Die Lage schien ausweglos zu sein.

Er wußte, daß täglich zahllose Männer und Frauen in den Vorzimmern erschienen und behaupteten, Lösungen für das Orbiter-Problem anbieten zu können. Zu Anfang hatte er allen die Möglichkeit gegeben, sich ausführlich zu äußern. Doch dabei war nichts herausgekommen. Kein einziger brauchbarer Vorschlag war dabei gewesen. So hatte sich Tifflor entschlossen, niemanden mehr zu empfangen, um seine Arbeit nicht durch unnütze Gespräche zu blockieren.

Die gewonnene Zeit nutzte er lieber, um mit wissenschaftlichen Kapazitäten aus verschiedenen Disziplinen zu sprechen, um vielleicht doch irgendwo einen Hinweis auf eine Lösung zu bekommen.

Da er jedoch damit rechnen mußte, daß das Problem nicht gelöst werden konnte, liefen gleichzeitig die ersten Vorbereitungen für eine Evakuierung der Erde an, obwohl es unmöglich erschien, über acht Milliarden Menschen in zehn Tagen bis über den Rand der Galaxis hinaus zu transportieren.

Es wäre jedoch sträflich leichtsinnig und unverantwortlich gewesen, keine Vorkehrungen für eine mögliche Evakuierung zu treffen.

In der Regierung der LFT machte sich Verzweiflung breit.

*

Runny blieb in der Eingangshalle einer Antigravleiter-Station stehen und blickte auf die Reihe der zweiundzwanzig Videoschirme, auf denen er die Programme von Terra-Vision verfolgen konnte.

Auf zwei Kanälen wurden Nachrichten gesendet.

Sie interessierten Runny eigentlich nicht, aber er hörte dennoch zu. Wieder war die Rede vom Orbiter-Problem und der drohenden Evakuierung der Menschheit.

Runny drückte seine Identifikationsplakette gegen die Lesescheibe eines Videogeräts, und unmittelbar darauf war er mit seinem Hauscomputer verbunden.

„Weißt du eigentlich, daß du mehr mit mir redest als meine Eltern?" fragte er.

„Du darfst sie nicht verurteilen", erwiderte der Computer mit freundlich klingender Stimme. „Sie haben auch ihre Probleme.

Sie müssen ihre Pflichten an ihrer Arbeitsstelle erfüllen. Das ist nicht leicht und erfordert ihre ganze Kraft."

„In zehn Tagen ist das sowieso alles vorbei. Dann spielt das keine Rolle mehr, ob sie heute fleißig waren oder nicht."

„Mag sein, daß du recht hast", sagte die Positronik. „Wenn aber alle Menschen so denken würden wie du, wenn niemand mehr täte, was er tun muß, gäbe es überhaupt keine Hoffnung mehr."

Der Computer machte eine kurze Pause. Danach klang seine Stimme noch freundlicher und gewinnender.

„Du solltest jetzt nach Hause kommen, Yok. Natürlich habe ich dich noch nicht verraten. Wenn deine E1tern aber nach Hause kommen, muß ich wohl oder übel sagen, daß du weggelaufen bist. Es würde mir schwerfallen, aber ich kann nicht anders."

„Ich komme nicht", erklärte der Junge. „Sie schimpfen doch bloß mit mir, und wenn ich was erzählen will, sagen sie, ich soll still sein."

Runny schaltete ab. Er hatte keine Lust, sich noch länger anzuhören, was der Computer sagte. Er wußte, daß es immer wieder auf das gleiche hinauslaufen würde: „Komm nach Hause."

Er wußte aber nicht, was er dort sollte. Hier draußen war er nicht weniger allein als unmittelbar neben seinen Eltern.

Er fuhr einige Stationen in Richt ung Stadtzentrum weiter. Er kam in einer Geschäftsstraße heraus, in der lebhaftes Treiben herrschte. Tausende von Männern und Frauen eilten durch das Viertel. Die meisten von ihnen trugen Einkaufstüten oder Pakete. Das Versorgungs- und Zulieferungssystem war nicht in allen Teilen der 55-Millionen-Stadt so perfektioniert, daß die Geschäfte die eingekauften Waren direkt in die Wohnungen liefern konnten. Runny hatte schon einige Male mit dem Gedanken gespielt, mit Hilfe seiner Identifikationskarte alles mögliche einzukaufen und in die Wohnung liefern zu lassen. Doch sein Computer hatte behauptet, daß so etwas mit Hilfe seiner Kinder-Identifikationskarte nicht möglich sei.

Vor einem Fenster mit terranischen und extraterrestrischen Waffen blieb Runny stehen.

Ein Gedanke fuhr ihm durch den Kopf.

Er fragte sich, was ihm schon geschehen konnte, wenn er sich eine Waffe aus dem Laden holte, ohne zu bezahIen. Der Inhaber dieses Geschäfts mußte in zehn Tagen doch alle seine Waren auf der Erde zurücklassen.

Die Versuchung war groß. Er war bereits entschlossen, das Geschäft zu betreten, sich einen Handstrahler zu nehmen und damit zu flüchten, als hinter ihm plötzlich ein Schuß fiel. Jemand schrie.

Runny fuhr herum.

Ein schwarzer Antigravgleiter senkte sich herab. Zwei Männer beugten sich aus den Fenstern. Sie hielten schwere Energiestrahler in den Armbeugen. Sie schossen auf einen Gleiter, der mit dem Symbol einer Großbank versehen war. Zu spät versuchten die Insassen dieser Maschine, einen Energieschirm zu errichten. Der Bug der Maschine zerbrach. Mit ihm verging der Schirmfeldprojektor.

Als die beiden Männer in dem angegriffenen Transporter erkannten, daß sie keine Abwehrchance hatten, sprangen sie aus der Flugkabine und flüchteten.

Aus einer Höhe von etwa zwei Me tern sprangen zwei maskierte Männer aus dem angreifenden Gleiter. Sie stürmten das Wrack der Bankmaschine und rissen die Türen auf. Dann gaben sie einem dritten Mann, der am Steuer saß, ein Zeichen.

Doch noch landete die Maschine nicht.

Runny beobachtete, wie dieser Mann sich aus dem Seitenfenster beugte, sorgfältig zielte und dann auf jemanden schoß, der etwa hundert Meter von ihnen entfernt war.

Der Junge folgte dem sonnenhellen Energiestrahl unwillkürlich mit seinen Blicken, wobei er die Augen mit vorgehaltenen Händen schützte. Er’ sah, daß die Männer und Frauen, die in dem Geschäftsviertel eingekauft hatten, panikartig zu einem Standbild flüchteten, hinter dem sie Schutz zu finden hofften.

Dort hielten sich auch die beiden Wachmänner des Bankgleiters auf. Einer von ihnen brach zusammen, als der Energiestrahl ihn an der Schulter streifte. Der andere warf seine Waffe von sich und flüchtete weiter.

Runny sah, daß der Schütze sich in seinem Sessel zurücklehnte und die Maschine absinken ließ.

Inzwischen hatten seine Mittäter den Gleiter der Bank aufgebrochen. Sie stellten zwei Metallkisten bereit.

„Sie sind voller Gold, Howalgonium und Schmuck", rief einer von ihnen.

Eine Hand legte sich Runny auf die Schulter.

Aufschreiend vor Schreck wirbelte er herum. Überrascht blickte er in ein Gesicht, das ihm bekannt vorkam: Er konnte es jedoch nicht sogleich unterbringen. Es war ein freundliches Gesicht, in dem die graublauen, leuchtenden Augen und eine spitze, zu groß geratene Nase auffielen.

„Komm in Deckung, Junge", sagte der Mann. „Die Männer nehmen nicht viel Rücksicht."

Er zog Runny Yok Gillison tiefer in den Ladeneingang, in dem er gestanden hatte.

„Jeden Moment können die Bankpolizisten zurückschlagen", erklärte der Fremde mit sanfter Stimme.

„Dann wird’s gefährlich für uns."

Runny konnte den Blick nicht von dem Gesicht des Mannes lösen. Er war ganz sicher, daß er diesen Mann heute schon gesehen hatte, aber er wußte nicht, wo.

War es an der Baustelle gewesen? Oder in den Nachrichten?

Runny kam nicht weiter mit seinen Gedanken. Wiederum fielen Schüsse. Der Fremde zog ihn an sich. Er schob ihn durch die Ladentür in das Waffengeschäft.

Der Junge sah, daß ein Kampfroboter versuchte, die Maskierten aufzuhalten. Doch offenbar funktionierte der Automat nicht richtig. Die Maschine startete und flog ungehindert davon. Von irgendwoher zuckte ein Energiestrahl herab und durchbohrte den Abwehrschirm des Roboters. Der gleißend helle Strahl drang in den Rücken der Maschine und zerstörte sie. Der Roboter drehte sich halb um seine Längsachse und löste seinen Energiestrahler aus. Runny fuhr zurück. Er stolperte und fiel zu Boden.

Der Fremde half ihm wieder auf.

Runny sah, daß der Energiestrahl genau dort eingeschlagen hatte, wo er noch vor wenigen Minuten gestanden hatte.

Ihm wurde schlecht.

Der Fremde legte ihm begütigend die Hand auf die Schulter.

„Es ist vorbei", sagte er. „Du brauchst keine Angst mehr zu haben."

Der Geschäftsinhaber kam aus einem der hinteren Räume. Erregt fragte er, was geschehen sei.

„Erzähle du es ihm", bat der Mann, der Runny das Leben gerettet hatte.

„Ich?" fragte der Junge überrascht.

„Ja - du. Sicherlich kannst du viel besser erzählen als ich."

Runny war so überwältigt von diesem Angebot, daß er zunächst keine Worte fand.

„Was soll der Unsinn?" fragte der Geschäftsinhaber.

„Das ist kein Unsinn."

Runny merkte, daß er nicht länger schweigen durfte. Die ersten Worte brachte er nur mühsam und zögernd über die Lippen, dann aber quoll es förmlich aus ihm heraus. Er berichtete so lebendig, daß der Geschäftsinhaber ihm gebannt zuhörte.

Als Runny alles geschildert hatte, wollte er sich dafür bedanken, daß der Fremde ihm das Leben gerettet hatte. Und erst jetzt merkte er, daß er mit dem Gesehäftsinhaber allein war.

*

Im Herzen von Terrania-City trat zu dieser Stunde eine Gruppe von achtzehn Männern zu einer Konferenz im Versammlungsraum der Privatbank Matzak & Matzak zusammen.

Die beiden Inhaber der Bank hätten jeden einzelnen von ihnen sofort verhaften lassen, wenn sie gewußt hätten, was sie trieben. Jonasson und Berlin Matzak befanden sich jedoch nicht auf der Erde. Sie gingen Bankgesehäften auf einem Planeten nach, der mehr als achttausend Lichtjahre von Terra entfernt war.

„Uns bleibt nicht mehr viel Zeit", eröffnete James Cleanby die Konferenz. Er war ein gebeugter Mann von etwa hundert Jahren, der sich wegen seiner beiden schwer erkrankten Kinder auf gewagte Spekulationen eingelassen hatte, nachdem die Versicherung sich nicht mehr bereit erklärt hatte, die Kosten für die ärztliche Versorgung der Kinder zu tragen. Cleanby hatte sich von einem Angestellten der Versicherung sagen lassen müssen, daß es ohnehin keine Hoffnung mehr für seine Kinder gab. Damit hatte er sich jedoch nicht abfinden wollen. Solange seine Kinder lebten, wollte er für sie kämpfen. Ganz gleich, mit welchen Mitteln. „In zehn Tagen ist alles vorbei. Bis dahin müssen wir gewonnen haben."

„Warum eigentlich?" fragte Francois Maisjon. „In zehn Tagen haben wir die Erde verlassen.

Wahrscheinlich werden wir sogar aus dieser Galaxis vertrieben. Niemand wird dann noch interessieren, daß wir gewisse Verluste gemacht haben."

Er umschrieb mit diesen Worten, daß sie sich eines Vergehens schuldig gemacht hatten, für das die Qffentlichkeit kein Verständnis zeigen würde. Sie hatten Bankgelder in Millionenhöhe veruntreut. Nach der Rückkehr der Menschen auf die Erde hatte die Wirtschaft eine ungestüme Entwicklung erlebt. In nahezu allen Bereichen der Wirtschaft war die Konjunktur heißgelaufen. Die größten Gewinne erzielte die Raumfahrtindustrie, dicht gefolgt von der Bauwirtschaft, die für Milliarden Men schen Bauwerke aller Art aus dem Boden stampfen mußte. Die Gleiterindustrie kam mit der Erfüllung ihrer Aufträge nicht nach. Sie mußte sowohl den öffentlichen als auch den privaten Bedarf befriedigen. Einen ähnlichen Boom erlebte die Industrie für positronische Geräte.

Die Regierung der Erde hatte Mühe, in diesen Gründerjahren, wie sie bezeichnet wurden, die Wirtschaft so zu steuern, daß es nicht zu einer unkontrollierten Lohn- und Preissteigerung und damit zu einer galoppierenden Geldentwertung kam.

Hunderttausende von Unternehmungen entstanden, von denen einige in wenigen Monaten Weltgeltung erlangten, während andere aufgrund eines unseriösen Finanzgebarens in ebenso kurzer Zeit zusammenbrachen und für alle Zeiten verschwanden. Kapitalgesellschaften wurden gegründet, die geradezu haarsträubende Gewinne erzielten, während andere nur dazu dienten, anlagewilligen und ahnungslosen Spekulanten das Geld aus der Tasche zu ziehen.

Mit entsprechenden - Steuergesetzen erleichterte die Regierung Investitionen aller Art, ohne dabei verhindern zu können, daß auch Betrugsunternehmen die Gunst der Stunde nutzten.

Francois Maisjon, Mitglied des Vorstands der Privatbank Matzak &Matzak, war der erste gewesen, der aus finanzieller Not heraus an die Börse gegangen war, um mit Geldern der Bank an der Hausse zu partizipieren. Er war jedoch nicht geschickt genug gewesen. Er hatte zu einem Zeitpunkt investiert, als die Kurse vorübergehend zusammenbrachen, weil die Berufsspekulanten die erzielten Gewinne durch Verkauf ihrer Aktien mitnahmen. Wie allgemein üblich in solchen Situationen hatten viele kleine Anleger die Abwärtsbewegung der Kurse als Verkaufssignal angesehen und den Verfall der Kurse dadurch noch verstärkt.

Francois Maisjon hatte es nicht geschafft, die entstandene Finanzlücke zu kaschieren. Er hatte schon vorher Schulden gemacht, die er aus seinem normalen Einkommen nicht mehr tilgen konnte. Nun hatte sich die Lage noch verschlimmert.

In dieser Situation hatte James Cleanby die Veruntreuung bemerkt. Er hätte ihn anzeigen müssen, doch das hatte er nicht getan. Er hatte sich von Maisjon bereden lassen und hatte nun mit ihm zusammen weitere Gelder zur Börse fließen lassen. Aber auch er hatte kein Glück gehabt.

Ihm waren wiederum andere Bankangestellte auf die Schliche gekommen, und jeder hatte ein Motiv, Geld an der Börse zu verdienen. Jeder hoffte, schnell reich zu werden, um dadurch die Probleme seines Lebens besser bewältigen zu können.

Doch sie hatten nur Pech gehabt. Vor wenigen Tagen noch hatten sich endlich die erhofften Gewinne für sie abgezeichnet. Dann war das Ultimatum der Orbiter gekommen, und die Presse hatte die Regierung Julian Tifflor als Kaninchen bezeichnet, das wie gelähmt vor der Schlange sitzt und handlungsunfähig geworden ist.

Die Kurse waren ins Bodenlose gepurzelt.

Die Männer um Fran,cois Maisjon schienen am Ende zu sein.

„Das ist ein Irrtum", sagte Alfred Trailcoat, ein asthmatischer, alter Mann, der kurz vor der Pensionierung stand und alles riskiert hatte, um den Lebensabend in Reichtum und Luxus verbringen zu können. Keiner aus der Runde konnte sich vorstellen, welchen Luxus Trailcoat eigentlich noch genießen wollte, da er offensichtlich so krank war, daß die Ärzte ihm das meiste verboten hatten, was zu einem luxuriösen Leben gehörte.

„Matzak &Matzak werden uns bis ans Ende des Universums verfolgen", fuhr er fort, hin und wieder von krampfhaftem Husten unterbrochen. „Viele da draußen, die gegen die Gesetze verstoßen, glauben, daß die Rechtsverhältnisse beendet sind, sobald wir die Erde verlassen haben. Aber das ist ein Irrtum."

„Was wollen Sie damit sagen?" fragte Maisjon.

„Ich weiß, daß die Regierung an einer Gesetzesvorlage arbeitet, die eben diese Rechtsverhältnisse regelt."

„Tifflor sollte lieber daran arbeiten, uns vor den Orbitern zu retten", sagte Cleanby ärgerlich. „Wir können sicher sein, daß die Kurse sofort wieder in die Höhe schnellen, wenn die Orbiter abziehen."

„Danach sieht es nicht aus", erwiderte Trailcoat. „Im Gegenteil."

„Sie haben recht", sagte Cleanby zustimmend. „Und deshalb habe ich Ihnen einen Vorschlag zu machen.

Die Frachtraten steigen. Der Grund ist klar. Der Schiffsraum ist knapp, wahrscheinlich zu knapp für alle Menschen.

Vermögenswerte können nur in beschränktem Umfang mitgenommen werden, wenn es zu einem Exodus kommt.

Nach wie vor weigert sich NATHAN, noch mehr Raumschiffe zur Verfügung zu stellen, weil mehr Raumschiffe gegen eine Vereinbarung mit ES verstoßen würde. Diese Situation kommt den Raumschiffsreedereien entgegen, die Raumschiffe für den privaten Bedarf und für den Handel bauen. Da ich mir die Gunst der Stunde nicht entgehen lassen wollte, habe ich zwei Raumschiffe gechartert. Mit beiden zusammen können fast siebzigtausend Menschen und das notwendige Versorgungsmaterial transportiert werden."

„Dabei dürfte es ziemlich eng an Bord werden", bemerkte Trailcoat.

„Das soll uns nicht stören", erwiderte Cleanby überlegen lächelnd. „Aus den Mitteln der Bank habe ich sechs Millionen zu den bekannten Anteilen für jeden von uns bezahlt."

Die Männer am Tisch lehnten sich erregt vor. Die meisten von ihnen wurden bleich. Einige von ihnen brachten keinen Laut über die Lippen.

„Ohne uns zu fragen?" rief Bernd Marsham, der sein Vermögen bei einer allzu gewagten Bodenspekulation verloren hatte und es mit Mitteln der Bank zurückgewinnen wollte.

„Sechs Millionen", sagte Maisjon mit bebender Stimme. „Haben Sie den Verstand verloren? Diesen Betrag können wir niemals aufbringen, falls Ihr Vabanque-Spiel nicht aufgeht."

„Nur zu diesem Betrag waren die Schiffe zu haben."

„Die unter normalen Umständen für 500.000 hätten gechartert werden können", bemerkte Trailcoat sarkastisch. „Aber Sie haben recht. Sie haben verdammt recht. In einer Woche erzielen wir 12 Millionen dafür - und dann sind wir alle aus dem Schneider."

„Und wie verlassen wir selbst die Erde?" fragte Maisjon. „Ich meine, falls es soweit ist?"

„Das ist nicht unser Problem", erwiderte Cleanby gelassen. „Das ist Sache der Regierung. Um Sie zu beruhigen, meine Herren: Ich habe die Papiere um 9.10 Uhr gekauft. Um 12.30 Uhr waren sie bereits 8 Millionen wert."

Die Konferenzteilnehmer sprangen auf und applaudierten.

Ihre Pechsträhne schien vorbei zu sein.

Es schien, als könnten sie sich noch einmal retten.

3.

Runny bedauerte, daß der Mann, der ihn gerettet hatte, verschwunden war. Er hätte sich gern noch ein wenig mit ihm unterhalten. Er merkte, daß der Waffenhändler nichts mehr mit ihm anzufangen wußte, und er verließ das Geschäft. Er sah dem Trubel vor der Bank noch eine Weile zu. Polizisten erschienen und befragten die Leute.

Spezialisten versuchten, Spuren aufzunehmen. Runny wollte sich als Zeuge melden, fand jedoch kein Interesse bei einem Polizisten, den er ansprach, da dieser ihn wegen seiner mangelnden Sprachkenntnisse nicht verstand. Er resignierte.

Er ging zur Gleiterstation zurück. Auch jetzt liefen die verschiedenen Programme von Terra-Vision. Er blieb stehen und hörte eine Weile zu. Einige Wissenschaftler diskutierten über das Orbiter-Problem. Ein Nachrichtensprecher berichtete über die sich ständig ausweitende Kriminalität in allen Teilen der Welt. Er zitierte einen Soziologen, der diese Erscheinung einer drohenden Panik bei Teilen der Großstadtbevölkerung zuschrieb. Er ging dann über zu Börsenberichten, von denen Runny so gut wie nichts verstand. Er war jedoch neugierig geworden, und er beschloß, sich das Geschehen an der Börse aus nächster Nähe anzusehen, da er nicht wußte, wohin er sich sonst wenden sollte.

Als er einige Stationen weiter ausstieg, kam ihm ein etwa gleichaltriger Junge entgegen. Runny blieb stehen. Er wollte den Jungen ansprechen, doch er schaffte es nicht. Er kam über einen bloßen Blickkontakt nIcht hinaus. Der andere ging an ihm vorbei und flog mit enem Gleiter davon.

Enttäuscht ging Runny zu einem Videogerät und nahm Verbindung mit seinem Computer auf.

„Jetzt wird es ernst, Runny", verkündete sein positronischer Gesprächspartner. „Ich mußte deine Eltern informieren. Wenn du in einer Stunde nicht zu Hause bist, wird die Polizei verständigt. Sie wird dich aufgreifen und nach Hause bringen."

„Du bist gemein", sagte der Junge verbittert. „Ich habe nicht gedacht, daß du mich verraten würdest."

Er schaltete ab und rannte aus der Stationshalle.

Draußen stand eine erregte Menschenmenge vor dem Börsengebäude. Runny sah Männer, die weinten. Er hörte die wütenden Rufe von anderen, die gegen irgend etwas protestierten, was er nicht verstand. An der Außenwand der Börse erhoben sich positronische Anzeigetafeln bis in eine Höhe von fast zwanzig Metern. Darauf leuchteten zahllose Namen und Zahlenkombinationen. Sie sagten Runny nichts. Für die Menge schienen sie aber eine starke Anziehungskraft zu haben.

Runny fiel lediglich auf, daß mehrere Male Verzweiflungsschreie ertönten, wenn irgendwo eine Zahl kleiner wurde, und daß die Menge verstummte, wenn die Zahlen größer wurden. Immerhin wußte er aus den Nachrichten, daß es an der Börse um viel Geld ging. Er hätte gern einen der Männer oder eine der Frauen in seiner Nähe gefragt, was eigentlich geschah, aber er konnte seine Scheu wegen seiner mangelnden Sprachkenntnisse nicht überwinden.

Plötzlich wurde es still. Zwei elegant gekleidete Männer verließen die Börse. Ein Luxusqleiter schwebte heran und nahm sie auf.

„Hast du gesehen?" flüsterte ein Mann einer Frau zu. Er stand unmittelbar neben Runny. „Das waren Mellison und Garber. Sie sind ein bißchen klüger als wir. Sie sind Baissiers."

„Baissiers?" fragte sie. „Wieso?"

„Spekulanten, die ihr Geschäft verstehen", erläuterte er. „Sie haben darauf spekuliert, daß die Kurse fallen.

Je tiefer die Kurse fallen, desto besser für sie."

„Verstehe ich nicht."

„Es ist wie bei einer Wette", er.klärte er. Runny schob sich noch ein wenig näher an ihn heran, um sich nichts entgehen zu lassen. „Sie haben sozusagen mit anderen Wertpapierinhabern gewettet. Sie haben schon vor Tagen Wertpapiere gekauft und vereinbart, daß sie erst heute bezahlen müssen - mit dem heutigen Kurswert.

Natürlich haben sie die Papiere schon vor Tagen für einen wesentlich höheren Wert verkauft. Es heißt, daß sie in wenigen Tagen Millionen verdient haben."

„Und du Trottel hast ihnen unser letztes Geld in den Rachen geworfen", erwiderte sie wütend.

Runny sah, daß er gelassen lächelte.

„Auf das bißchen kommt es nicht an. Mir tun nur die anderen leid, die zu wenig Ahnung vom Börsengeschehen haben. Jemand hat ihnen eingeflüstert, daß es ganz leicht sei, hier Geld zu verdienen. Sie haben alles riskiert und alles verloren. Manche haben sogar Kredite aufgenommen, um sich Wertpapiere zu kaufen, und jetzt wissen sie nicht, wie sie ihre Schulden zurückzahlen sollen."

Der Mann schob seine Frau weiter. Die beiden verließen den Börsenvorplatz. Runny blickte ihnen bedauernd nach. Er hätte gern noch mehr gehört. Immerhin ahnte er nun, um was es ging. Die Menschen, die spekuliert und verloren hatten, taten ihm leid.

„Verdammte Orbiter", sagte ein älterer Mann hinter ihm. „Wenn sie nicht gekommen wären, hätten wir ein Vermögen gemacht."

„Wir sollten noch nicht aufgeben", bemerkte ein anderer, der neben ihm stand.

„Bist du verrückt?"

„Wenn es Tifflor gelingt, das Orbiter-Problem zu lösen, gehen die Kurse wieder in die Höhe, so schnell, daß wir gar nicht schnell genug kaufen können."

„Tiff schafft es nicht."

„Vielleicht doch. Ich kaufe, was das Zeug hält. Vielleicht schafft Tiff es tatsächlich nicht, na schön, dann bin ich eben pleite, aber wenn er es schafft, gehört mir ein halbes Industrieimperium."

„Hm, du könntest recht haben."

Runny drehte sich um. Er wußte selbst nicht, woher er den Mut nahm, die beiden Männer anzusprechen.

„Tifflor schafft es. Ganz bestimmt", sagte er.

Die beiden Männer blickten ihn nachsichtig lächelnd an.

„Kann ich auch an der Börse kaufen?" fragte er. „Ich habe auch ein bißchen Geld."

Die beiden Männer lachten. Der ältere strich ihm über den Kopf.

„Fang du auch noch an zu spekulieren, Kleiner", sagte er. „Sei froh, daß du noch ein Kind bist."

Sie gingen weiter. Runny blickte ihnen nach.

Da legte sich ihm eine Hand auf die Schulter. Er drehte sich um und blickte in ein ihm gut bekanntes Gesicht.

„Sie sind es? Warum sind Sie weggegangen, Mr....?"

„Salik", erwiderte der Mann. „Ich bin Jen Salik. Glaubst du, daß Tifflor es schafft, das Orbiter-Problem zu lösen?"

„Glauben Sie es, Mr. Salik?"

Jen Salik beugte sich zu ihm herab und flüsterte: „Ich bin ganz sicher, denn ich werde ihm dabei helfen."

Runny blickte ihn mit großen Augen an.

„Machen Sie auch keine Witze mit mir?" fragte er unsicher.

„Ganz bestimmt nicht. Weißt du was? Ich schenke dir eine Aktie. Ich kaufe sie für dich an der Börse."

„Das kann ich nicht annehmen."

„Das kannst du getrost. Aktien sind zur Zeit so gut wie nichts mehr wert, aber wenn alles vorbei ist, sieht es anders aus. Vertraust du mir? Und glaubst du nicht, daß Tiff es schafft?"

„Doch."

„Also - dann komm. Da drüben in der Gleiterstation am Videoschirm kann ich den Kauf buchen."

Runny folgte Jean Salik zur Station. Gebannt verfolgte er, wie sein Lebensretter ihm eine Versicherungs-Aktie für den Wert orderte, der so gering war, daß er sich von seinem Taschengeld zehn hätte kaufen können.

„Wieso wollen Sie Tifflor dabei helfen, das Orbiter-Problem zu lösen?" fragte Runny wenig später.

„Vermutlich nur, weil es meine Spezialität ist, Probleme zu lösen. Gleich welcher Art. Falls es dich interessiert, ich weiß auch, wie wir dein Problem lösen."

„Ich habe keine Probleme", erwiderte Runny trotzig.

„Natürlich nicht", sagte Jen Salik lächelnd. „Dennoch möchte ich dir etwas zeigen. Kommst du mit?

Natürlich erst, nachdem du deinem Hauscomputer angegeben hast, wohin du gehst und mit wem."

„Einverstanden", sagte Runny.

*

Hernan Heigh landete mit seinem Privatgleiter auf dem mit Zierbüschen eingerahmten Parkplatz einer großen Villa am südlichen Stadtrand von Terrania-City. Als er ausstieg und zur Villa gehen wollte, kam ihm ein elegant gekleideter Mann entgegen. Überrascht blieb er stehen, als er Heigh bemerkte.

„Nanu? Sie hier? Was hat das zu bedeuten?" fragte er. „Wieso haben Sie sich nicht angemeldet? Sie wissen doch, daß ich zu politischen Gesprächen nur nach entsprechender Voranmeldung bereit bin."

Hernan Heigh war wesentlich kleiner als er. Er mußte zu ihm aufblikken. Er lächelte.

„Ich muß Sie unbedingt sprechen, Coghan", erwiderte er.

„Sie glauben doch wohl nicht, daß Sie mich umstimmen können?" forschte Coghan. Er lachte überlegen.

„So verwegen kann seIbst der Vorsitzende der Fortschritts-Sektion nicht sein."

„Es geht um etwas ganz anderes", erklärte Heigh. „Abel-Versicherungen, Trans-Space und ManhattanPositronics sind weiter gefallen."

Coghan erbleichte.

„Was geht mich das an?" Er wirkte plötzlich nervös. Es schien, als habe Heigh ihn mit diesen Worten bereits in die Enge getrieben.

„Einen schönen Wohnsitz haben Sie", sagte Hernan Heigh und nickte anerkennend. Er näherte sich dem Bungalow und blieb am Swimmingpool stehen, der mit Wellenmaschine und Meerwassereinströmung versehen war.

„Ich stelle mir vor, daß es nicht leicht ist, so etwas aufzugeben und ganz von unten wieder anzufangen. Was haben Sie doch gelernt, Coghan? Plasmapumpen-Mechanik. War es nicht so?"

„Was wissen Sie, Heigh? Und was wollen Sie von mir?"

„Wollen wir hier draußen darüber reden?"

„Ich muß dringend ins Parlament. Wir haben eine Besprechung mit Tifflor wegen des Mißtrauensantrags aber ein paar Minuten habe ich wohl noch Zeit."

Die beiden Männer gingen in das Arbeitszimmer Coghans und setzten dort die Besprechung fort. Hernan Heigh ließ durchblicken, daß er alles über die finanziellen Transaktionen Coghans wußte. Coghan war, wie Millionen anderer Terraner auch, der Versuchung der Spekulation erlegen, und er hatte Verluste dabei erlitten, die ihn ruinierten. Nur mühsam hielt er noch das Bild des wohlhabenden Parlamentariers aufrecht. Tatsächlich hatte er sich durch die Spekulation Schulden eingehandelt, die er aus eigener Kraft nicht begleichen konnte.

„Was schlagen Sie vor?" fragte er, nachdem er erkannt hatte, daß es vor Heigh keinerlei Geheimnisse mehr gab.

„Ich werde Ihnen helfen, finanziell über die Runden zu kommen", erwiderte der Vorsitzende der Fortschritts-Sektion. „Dafür erwarte ich, daß Sie gegen Tifflor stimmen. Diese Regierung muß abgelöst werden.

Und so hart ist die Bank der Opposition nicht, wie Sie vielleicht meinen."

Hernan Heigh holte einen Vertrag aus der Tasche und legte ihn Coghan vor.

„Sie müssen nicht unterschreiben", sagte er. „Ich zwinge Sie nicht. Und Sie dürfen dieses Gespräch auch nicht als Erpressungsversuch ansehen. Es geht um ein Geschäft, und so etwas muB man sachlich sehen. Machen Sie sich von Emotionen frei, und retten Sie Ihren Hals. Es geht ja nicht nur um Sie, sondern auch um Ihre Familie. Es geht um die Zukunft Ihrer Kinder, die es doch ein wenig leichter haben sollen, als Sie es hatten, nicht wahr?"

Coghan unterschrieb.

Heigh steckte den Vertrag ein und kehrte zu seinem Gleiter zurück. Bevor er startete, legte er seine Hand auf einen kleinen Kasten, aus dem das Summen von Insekten erklang.

„Das war weitaus besser, als wenn ich euch hätte einsetzen müssen", sagte er. „Aber was nicht ist, kann ja noch werden. Schließlich haben wir noch einige weitere Besuche dieser Art zu machen."

*

Julian Tifflor begrüßte David Rhaun, den Vorstandsvorsitzenden der Space- and Transport-Corporation, mit Handschlag, als dieser sein Arbeitszimmer betrat. Das Gesicht des Ersten Terraners war schmal geworden. Unter der Last der Verantwortung hatte Tifflor kaum Schlaf gefunden.

David Rhaun kannte ihn schon seit Jahren. Sein Unternehmen hatte schon häufig Aufträge von der Regierung bekommen, sowohl zum Bau von zivilen wie auch für den von militärischen Raumschiffen, wenn NATHAN die Sonderwünsche der Militärs nicht erfüllen konnte.

„Kommen wir gleich zur Sache", eröffnete Tifflor das Gespräch. „Sie kennen das Problem. Wir stehen eventuell vor der Notwendigkeit, die Bevölkerung der Erde in wenigen Tagen evakuieren zu müssen. Dazu aber fehlt uns der Transportraum. Wir haben zu wenig Raumschiffe. Um es genau zu sagen, es stehen uns 10.000 Kampfschiffe der Klassen über 200 Meter Durchmesser und 34.000 Einheiten der Handelsflotte zur Verfügung. Aber auch diese Zahl ist noch zu hoch gegriffen, weil nicht alle Raumer zur Evakuierung eingesetzt werden können. Wir müssen zudem davon ausgehen, daß viele Handelsraumer, die in diesen Tagen kommen sollten, nicht zur Erde zurückkehren werden, solange die Lage unklar ist. Die Frage ist, wie schnell können wir notwendige Reserven mobil machen? Wie schnell können Sie Transportraum zur Verfügung stellen?"

David Rhaun schüttelte den Kopf.

„Die Lage bei uns ist zum Verzweifeln", erwiderte er. „Obwohl die Menschen wissen, um was es geht, sind sie nicht mehr bereit, in gleichem Maß zu arbeiten wie vorher. Die Gewerkschaften haben gefordert, zunächst einmal Transportraum für unsere Mitarbeiter zu schaffen. Diese Forderung haben wir erfüllt. Niemand kann wohl von unseren Arbeitern und Angestellten verlangen, daß sie ein Raumschiff nach dem anderen für andere bauen, während sie selbst befürchten müssen, auf der Erde bleiben zu müssen."

„Ich verstehe das", sagte Tifflor. „Und ich habe auch keine Einwände dagegen."

„Leider kann von einer akzeptablen Arbeitsleistung keine Rede mehr sein, weil die Regierung eine klare Antwort auf das Ultimatum der Orbiter vermissen läßt. Je länger die Regierung mit dieser Antwort wartet, desto mehr werden die Massen verunsichert."

Tifflor nickte.

„Wir sind uns dessen bewußt", erklärte er, „und wir arbeiten an einer Erklärung für die Öffentlichkeit, die ihr Sicherheit gibt. Bedauerlicherweise bietet sich keine vertretbare Lösung an, die allen Menschen neue Hoffnung geben könnte."

Er machte eine kurze Pause, als eine Mitarbeiterin hereinkam, um ihm einige Papiere auf den Tisch zu legen. Ein Servomat reichte ein Erfrischungsgetränk.

„Wir könnten es darauf ankommen lassen", fuhr er dann fort. „Wir könnten uns durchaus auf eine militärische Auseinandersetzung mit den Orbitern einlassen. Und wir trauen uns zu, sie auch aus dem Sonnensystem zu verjagen. Aber damit hätten wir nur eine Schlacht gewonnen. Den Krieg gegen die Orbiter können wir nicht gewinnen. Niemals."

David Rhaun trank einen Schluck Saft. Er zögerte, Tifflor einen Vorschlag zu machen.

„Was haben Sie, David?" fragte dieser schließlich. „Warum spreehen Sie nicht offen aus, was Sie sagen wollen?"

„Sie sollten eine Entscheidung fällen", empfahl ihm der Manager. „Wir könnten Pläne für eine Evakuierung entwickeln. Außerdem sollten Sie eine Verlängerung des Ultimatums erreichen. Falls gar nichts anderes mehr bleibt, müßten wir die Menschen von der Erde zunächst auf einen anderen Planeten bringen und von dort aus wiederum in Etappen weiter zu anderen Planeten, bis wir den Rand der Galaxis erreichen. Dieses Planetenspringen würde ich vorschlagen, damit der geringe Transportraum, der uns zur Verfügung steht, optimal genutzt werden kann."

Tifflor hörte zu, ohne erkennen zu lassen, was er von diesem Vorschlag dachte.

„Sodann muß geklärt werden, welche finanziellen Leistungen die LFT zu erbringen gedenkt", fuhr Rhaun fort. „Ich brauche Ihnen nicht zu erklären, daß die Raumfahrt nun mal mit hohen Kosten verbunden ist. Eine Evakuierung der gesamten Bevölkerung der Erde würde Billionen kosten, ohne daß irgend jemand etwas daran verdient."

Der Industrielle lächelte flüchtig.

„Dabei gehe ich davon aus, daß die derzeitige Spekulation mit den Frachtraten ins Leere läuft."

„Wir haben in Imperium-Alpha bereits eine Reihe von Evakuierungsplänen entwickelt", erwiderte Julian Tifflor. „Keiner von ihnen ist realisierbar, weil die Zeit.zu kurz ist. Die Orbiter müßten uns wenigstens sechs Wochen mehr geben, wenn wir uns unter einigermaßen geordneten Umständen zurückziehen sollen. Voraussetzung aber wäre auch dann, daß wir die Zahl der Transportraumer drastisch erhöhen."

„Könnten wir die Posbis nicht bitten, uns zu helfen?" fragte Rhaun.

„Wir hoffen, einen Kurier durchgebracht zu haben, der die Posbis über unsere Situation informiert", erwiderte der Erste Terraner. „Allerdings müssen wir davon ausgehen, daR die Orbiter die Posbis bestimmt nicht ins Solsystem lassen. Sie können nicht dulden, daß wir unsere Streitmacht durch die Posbis verstärken. Vergessen Sie nicht, daß die Orbiter die Fragmentraumer auf jeden Fall als militärische Einheiten einstufen werden. Entwickeln Sie einen Plan, wie Sie die Produktion von Raumschiffen wiederaufnehmen und steigern können. Wir tun alles, die Situation ohne Evakuierung der Erde zu bereinigen, aber wir müssen für den Eventualfall gewappnet sein. Wenn alle Stränge reißen, müssen wir in zehn Tagen mit der Evakuierung beginnen."

Er verabschiedete den Industriellen und eröffnete wenige Minuten darauf eine Konferenz mit den höchsten Offizieren der Raumstreitmacht der LFT. Eine militärische Auseinandersetzung mit den Orbitern schien unausweichlich zu sein, wenn nicht noch ein Wunder geschah.

*

Randolph Gillison griff nach der Hand seiner Frau, als er am Abend dieses Tages durch das Tor einer weitläufigen Anlage im Südosten von Terrania-City ging. Mit der freien Hand wies er auf die Schrift, die sich über dem Tor wölbte.

„Lächerlich", sagte er. „Kinderland! Zutritt für Erwachsene nur mit C:enehmigung der Verwaltung. Ich möchte wissen, was das soll. Und vor allem, was Runny hier will."

Sie zuckte nur mit den Schultern. Sie war müde und wünschte sich, daß sie ohne große Umstände mit Runny nach Hause fahren konnte.

Eine junge Frau kam ihnen entgegen, als sie das Verwaltungsgebäude betreten hatten.

„Sie sind Mr. und Mrs. Gillison", sagte sie freundlich lächelnd. „Wir haben schon auf Sie gewartet;"

„Wo ist mein Sohn Runny?" fragte Gillison. „Das ist alles, was mich interessiert."

„Kommen Sie", bat die junge Frau. „IIier entlang. Ich bin May."

Sie führte die Besucher quer durch das Gebäude zu einem Raum, in dem zwölf Kinder spielten, die alle etwa gleichaltrig waren. In dem Raum herrschte ein chaotisches Durcheinander. Spielsachen aller Art lagen herum.

Zwei Jungen rauften sich. Andere spielten. Runny stand an einer Wandtafel und malte mit mehreren Stiften gleichzeitig darauf herum. Ihm schien es nur darauf anzukommen, daß sein Bild schön bunt wurde. Niemand versuchte, ihn davon abzubringen oder die beiden Streithähne zu besänftigen.

„Runny!" sagte Mister Gillison. „Komm sofort heraus!"

„Wie siehst du aus?" entfuhr es Mrs. Gillison. Sie hatte ihren Sohn noch nie so schmutzig gesehen.

„Er kommt nicht", bemerkte May sanft. „Er ist freiwil,lig hier und darf so lange bleiben, wie er will. Wir haben alles über ihn und Sie in Erfahrung gebracht. Es ist besser für ihn, wenn er die Sonderrechte von Kinderland genießt."

„Noch haben wir die elterliche Befehlsgewalt", sagte Mr. Gillison zornbebend. Er schrie Runny an und befahl ihm, mit nach Haus’ zu kommen.

Trotzig schüttelte der Junge den Kopf. Er wollte etwas sagen, doch seine Eltern ließen ihn nicht zu Wort kommen. Sie redeten auf ihn ein.

„Merken Sie denn nicht, daß Runny sich Ihnen mitteilen möchte?" fragte May schließlich. „Sie sind nie für ihn da. Und wenn er mit Ihnen reden möchte, dann hindern Sie ihn daran. Sie lassen ihn mit einem Computer zusammenleben, wo er doch viel lieber mit anderen Kindern zusammensein möchte. Die anderen Kinder hier haben alle ihre Probleme, aber die werden sie bald bewältigt haben. Runny wird hier schneller Interkosmo lernen als bei jedem Computer."

„Sie wollen uns Runny wirklich wegnehmen?" fragte Mrs. Gillison. „Vielleicht sind wir schlechte Eltern gewesen, aber wir konnten doch nicht anders."

„Niemand will Ihnen Ihr Kind nehmen", widersprach May. „Wir wollen ihm nur eine bessere Schule geben. Er ist völlig frei. Sie können ihn jederzeit abholen, wenn er damit einverstanden ist. Und er kann gehen, wann er will. Die Kinder hier sind auf sich selbst gestellt. Sie verwalten sich selbst. Sie verpflegen sich selbst, und sie versorgen sich auch sonst in jeder Hinsicht selbst. Ich sorge nur bei den Finanzen für eine gewisse Aufsicht, obwohl auch hier die Entscheidungsgewalt allein bei den Kindern liegt."

May erzählte Mr. und Mrs. Gillison noch mehr Einzelheiten über das Kinderland.

Mr. Gillison blickte seine Frau an. Auch sie war nachdenklich geworden. Ihnen gefiel zwar manches an diesem seltsamen Kinderland nicht, in dem die Kinder über sich selbst bestimmen konnten, aber es erschien ihnen doch besser, Runny hier als unter der Aufsicht eines Roboters zu lassen.

„Darauf hätten wir eigentlich auch kommen können", sagte Mrs. Gillison.

„Das konnten Sie nicht", entgegnete May. „Kinderland gibt es erst seit heute."

Als Runny merkte, daß seine Eltern sich nicht mehr gegen seine neuen Pläne sperrten, war er wie ausgewechselt. Aufgeregt erzählte er, was er alles erlebt hatte. Und da May ihm mit behutsamer Hand half, ließen seine Eltern ihn auch ausgiebig zu Wort kommen.

„Aber wieso bist du hierher ins Kinderland gefahren?" fragte seine Mutter endlich.

„Das hat Jen Salik mir vorgeschlagen", erwiderte er.

„Jen Salik?" fragte sein Vater. „Den Namen habe ich schon mal gehört."

Er versuchte, sich daran zu erinnern, wann und wo er den Namen gehört hatte, doch das gelang ihm nicht.

„Jen Salik ist der Gründer von Kinderland", erläuterte May. „Es gab einige Probleme mit den Behörden, aber die hat er leicht gelöst."

„Salik ist der Eigentümer?"

„Der Gründer, nicht der Eigentümer. Er hat Kinderland den Kindern geschenkt."

„Dann muß dieser Herr Salik ziemlich reich sein", bemerkte Mr. Gillison.

„Überhaupt nicht", sagte May vergnügt. „Mr. Salik hat das Geld für Kinderland an der Börse verdient, obwohl er noch nie zuvor an der Börse war."

„Er hatte keine Ahnung davon, wie die Börse funktioniert?" fragte Mrs. Gillison verblüfft. „Und doch hat er verdient? Aber die Kurse sind gefallen."

May lachte.

„Mr. Salik sagte, das sei das Problem gewesen, aber er habe es gelöst."

„Der Mann muß ein Genie sein." Mr. Gillison schüttelte verwundert den Kopf. Er konnte sich nicht erklären, wie man als Laie zur Börse gehen und so ohne weiteres Gewinne machen konnte, wo Millionen Verluste zu beklagen hatten.

4.

„Jen Salik!"

Randolph Gillison blickte überrascht auf den Bildschirm seines Videogeräts, auf dem sich das Gesicht eines seiner Untergebenen abzeichnete.

„Jen Salik will mich sprechen?" Er zögerte. Schlagartig fiel ihm wieder ein, was er am Abend zuvor über Salik gehört hatte. Und er erinnerte sich daran, wo er diesem Namen schon einmal begegnet war. Das war in einem anderen Büro in diesem Gebäude gewesen, an einer Stelle, an der sich seiner Ansicht nach nur Verrückte meldeten.

„Lassen Sie ihn hereinkommen."

Als sich die Tür öffnete und Jen Salik eintrat, hatte Gillison das Gefühl, diesen Mann noch nie zuvor gesehen zu haben. Salik machte auf ihn den Eindruck eines bescheidenen, fast schüchternen Mannes, der dennoch nicht leicht zu überfahren ist.

„So ist das", sagte Gillison. „Sie nehmen mir meinen Sohn weg, einfach so, ohne mich oder meine Frau zu fragen, und stecken ihn in eine Art Kindergarten. Jetzt erwarten Sie wohl, daß ich Sie aus lauter Dankbarkeit direkt zu Julian Tifflor bringe, wie? Da haben Sie sich aber gewaltig in den Finger geschnitten. Salik."

Der Klimaingenieur blickte ihn erstaunt an.

„Es fällt mir leicht, Probleme zu lösen", erwiderte er. „Ich habe mich über Sie erkundigt. Ihre Daten sind gespeichert und abrufbar. Dabei stieß ich auf Runny. Alles weitere ergab sich von selbst. Ich muß zugeben, ich habe dabei sogar vergessen, daß ich eigentlich zu dem Ersten Terraner will. Runny tat mir leid, und ich habe ihm geholfen. Ich erwarte keine Gegenleistung."

„Wenn das so ist, dann können Sie ja wieder gehen. Da ist die Tür." Der Beamte zeigte auf die Tür. „Man muß geschäftliche Dinge von privaten trennen können. Sie haben sich in meine privaten Angelegenheiten gemischt. Das paßt mir nicht."

Jen Salik lächelte ungerührt, drehte sich um und ging hinaus. Sekunden später eilte Gillison ihm nach. Er holte ihn ein.

„Es tut mir leid", sagte er. „Ich wollte nicht grob zu Ihnen sein. Ich sollte Ihnen sogar danken, denn Sie haben ja nicht nur ein Problem gelöst, sondern zugleich auch noch andere, die sich aus diesem ständig ergaben."

„Freut mich."

„Nun ja, ich würde Ihnen gern helfen, Mr. Salik, aber wir haben Anweisungen, niemanden zu Tifflor vorzulassen. Verstehen Sie, die führenden Persönlichkeiten der LFT arbeiten praktisch rund um die Uhr, um Lösungen für die anstehenden Probleme zu finden."

„Da könnte ich helfen", entgegnete Salik mit leiser Stimme.

Gillison war so überrascht, daß er für einen Moment nicht wußte, was er sagen sollte. Dann aber fing er sich. Gönnerhaft blickte er auf Salik herab.

„Sehen Sie", erklärte er, „es ist etwas anderes, ob man die Probleme eines kleinen Jungen löst oder die der Regierung."

„An wen muß ich mich wenden?" fragte Salik unverdrossen.

Gillison seufzte.

„Na schön. Sie geben ja doch nicht auf. Gehen Sie zu Alvarez. Er sitzt oben im ersten Stock und gehört zum persönlichen Stab Tifflors. Aber ich sage Ihnen gleich, an ihm kommen Sie nicht vorbei. Alvarez würde sich eher zerreißen lassen, als Tifflor zu stören. Und wahrscheinlich hat er recht. Julian Tifflor unternimmt alles, was nur eben möglich ist, um die Menschheit zu retten. Ihm dabei auch nur ein paar Sekunden seiner Zeit zu nehmen, ist geradezu unverantwortlich. Gehen Sie zu Alvarez. Er wird es Ihnen noch deutlicher sagen."

„Danke", erwiderte Jen Salik. „Sie haben mir sehr geholfen."

„Sie wollen es wirklich versuchen?" fragte Gillison verblüfft.

„Aber natürlich doch", antwortete der Klimaingenieur. „Dazu fühle ich mich verpflichtet."

Gillison stöhnte gequält und kehrte grußlos in sein Büro zurück.

*

Am Morgen des 2. Septembers eröffnete die Börse von Terrania-City mit einer Serie von sprunghaften Kurssteigerungen, die weltweites Echo auslösten und ähnliche Kursentwicklungen an den anderen Börsen zur Folge hatten. Die Banken ließen jedoch erkennen, daß sie den Kursanstieg nur für kurzfristig hielten.

Hernan Heigh, der Vorsitzende der Fortschritts-Sektion, brachte zwei weitere Mitglieder der Regierungspartei auf seine Seite.

In Südamerika riefen die Gewerkschaften zu einem Generalstreik auf, mit dem sie erzwingen wollten, daß die gesamte terranische Raumflotte in den zivilen Dienst überführt wurde. Sie wollten den Orbitern gegenüber den Eindruck größtmöglicher Friedlichkeit erwecken.

In Kapstadt übernahm eine Bande von Kriminellen vorübergehend die Verwaltung. Gold und Diamanten im Wert von mehreren Milliarden Solar verschwanden. Die Kriminalpolizei vermutete, daß sie entweder mit einem Handelsraumer ins All geschmuggelt oder irgendwo in den Wüstengebieten Südwest-Afrikas versteckt werden sollen, um später wieder ausgegraben zu werden.

New York meldete die höchste Mordziffer seit Gründung der LFT.

Die Weltgesundheitsbehörde in Genf errechnete gleichzeitig die höchste Selbstmordziffer seit Menschengedenken. Sie wurde als Ausdruck der Verzweiflung vieler, vornehmlich älterer Menschen angesehen, die die Hoffnung auf eine Wende zum Guten aufgegeben hatten.

In Terrania-City traten die führenden Militärs unter der Leitung des Ersten Terraners zu einer Konferenz zusammen.

Der Weltbankrat erließ eine Bestimmung, nach der Kredite für Wertpapierkäufe nicht mehr bereitgestellt werden durften. Diese Maßnahme wurde als Versuch gewertet, die Spekulation einzudämmen.

In Rom fiel die Stromversorgung aus, weil die Arbeiter und Angestellten der Elektrizitätswerke nicht mehr zur Arbeit erschienen. Sie vertraten die Ansicht, daß sie die verbleibende Zeit bis zur Evakuierung von der Erde dringend benötigten, ihre Angelegenheiten in Ordnung zu bringen. Tifflor beorderte einen Raumkreuzer nach Rom.

Das Raumschiff schaltete sich in die Energieversorgung ein, um eine Notstromversorgung zu gewährleisten.

Über Video trafen Tausende von zumeist wertlosen Empfehlungen für die Lösung des Orbiter-Problems bei der Regierung in Terrania-City ein.

Eine Abordnung der GAVÖK teilte der Regierung der LFT mit, daß die GAVÖK sich außerstande sah, der Bevölkerung der Erde bei einer Evakuierung zu helfen. Die GAVÖK erklärte, selbst vor. kaum lösbaren Problemen zu stehen.

Im Verlauf des Vormittags wurden die Regierungsgebäude in Terrania-City für den Publikumsverkehr gesperrt. Damit sollte erreicht werden, daß die verschiedenen Dienststellen ungestört arbeiten konnten.

*

Jen Salik betrat das Büro des Sekretärs Alvarez zehn Minuten vor Beginn der Sperre. Er grüßte höflich.

Alvarez war ein dunkelhäutiger, asketisch aussehender Mann, der Mühe hatte, wach zu bleiben. Er hatte fast vierzig Stunden im Büro gearbeitet. Er war völlig erschöpft. Zahllose Besucher hatte er bereits abgewimmelt. Er hatte schon lange den Punkt überschritten, an dem er sich noch konzentriert angehört hätte, was die Besucher ihm vortrugen.

„Was auch immer Sie möchten", sagte er zu Salik, „Sie kommen vergebens."

„Mein Wunsch ist schnell erfüllt", entgegnete der Klimaingenieur. „Ich möchte zu Julian Tifflor. Ein Fingerzeig von Ihnen genügt mir, seine Tür zu öffnen."

„Kommt nicht in Frage", erwiderte Alvarez abweisend. „Der Erste Terraner hat für niemanden Zeit.

Außerdem ist er nicht hier, sondern in Imperium-Alpha."

Er gähnte hinter der vorgehaltenen Hand.

„Was wollen Sie denn von ihm?"

„Es geht um das Orbiter-Problem."

Alvarez ließ die Hand sinken und gähnte nun ganz ungeniert.

„Da ist die Tür", sagte er. „Was glauben Sie eigentlich, was der Erste Terraner zu tun hat? Glauben Sie wirklich, er kann es sich leisten, sich die Ratschläge von täglich mittlerweile mehr als tausend Besuchern anzuhören, die alle glauben, das Orbiter-Problem lösen zu können?"

„Ich kann es."

„Das sagen sie alle. Nein, mein Lieber, wer zu Tifflor vordringen will, der muß schon ein Genie sein."

„Vielleicht bin ich das."

Alvarez lächelte geringschätzig. Er wies seinem Besucher die Tür und weigerte sich, noch irgend etwas zu sagen. Jen Salik sah ein, daß es sinnlos gewesen wäre, sich weiter um eine Genehmigung für ein Gespräch mit Tifflor zu bemühen. Es schien, als habe Gillison recht. Alvarez war die Endstation all seiner Bemühungen.

Als Salik das Büro verließ, sah er, daß Posten aufzogen. Uniformierte Ordner führten die Besucher aus dem Gebäude. Einer von ihnen kam zu Salik und erklärte ihm, daß ab sofort niemand ohne Sondergenehmigung im Haus bleiben durfte.

Jen Salik erkannte, daß er keine Chance mehr hatte, zu Tifflor vorzudringen, wenn er das Gebäude erst einmal verlassen hatte. Er versuchte, mit einer Lüge an dem Ordnungsdiener vorbeizukommen, doch das gelang ihm nicht.

Jen Salik blickte in das Gesicht des Ordners.

„Tut mir leid", sagte er. „Das hätte ich nicht tun sollen. Es war gelogen."

„Ich weiß."

„Entschuldigen Sie." Der Klimaingenieur errötete leicht. Er wunderte sich über sich selbst. Peinlich war ihm nicht die Tatsache, daß er die Unwahrheit gesagt hatte, sondern daß er so anspruchslos in der Wahl seiner Mittel gewesen war.

Er verließ das Regierungsgebäude. Tausende vornehmlich junger Menschen hatten sich auf dem Platz vor dem Pariament versammelt. Sie skandierten immer wieder die Forderung: „Tifflor - zurücktreten!"

Er beachtete sie nicht und ging zu einer Gleiterstation, um sich in Richtung Imperium-Alpha fahren zu lassen.

Er war müde und enttäuscht.

Er war davon überzeugt gewesen, daß er es an diesem Tage schaffen würde, bis zu Tifflor vorzustoßen.

Was willst du eigentlich bei ihm? fragte er sich. Willst du ihm die Zeit stehlen, nur um ihm zu sagen, daß dir eine unausgegorene Idee vorschwebt? Warum durchdenkst du nicht erst, was du ihm vorschlagen willst, bevor du zu ihm gehst? Was hättest du denn getan, wenn es dir schon heute gelungen wäre, ihn zu sprechen?

Er rieb sich die Augen und lehnte sich zurück, um sich zu entspannen. Dabei schlief er ein.

Als er einige Minuten später wiederauftauchte, wußte er zunächst nicht, wo er war. Da sich außer ihm niemand im Gleiter aufhielt, stand er auf und ging einige Schritte hin und her, um seinen Kreislauf in Schwung .zu bringen. Dabei klärten sich seine Sinne, und er erinnerte sich wieder an die Gedanken, die ihn beschäftigt hatten, bevor er eingeschlafen war.

Seltsam, dachte er. Wieso war ich so unsicher? Natürlich war mein Plan noch nicht fertig, aber jetzt ist er es. Ich hätte doch eigentlich wissen müssen, daß sich solche Fragen zumeist wie von selbst beantworten.

Er befand sich in einer Wohngegend. Von Imperium-Alpha war er noch weit entfernt. Er hatte das Bedürfnis, frische Luft zu schnappen, und stieg aus.

Vor der Gleiterstation dehnte sich ein blühender Park. Dieser zog ihn mit unwiderstehlicher Kraft an. Salik wollte die Blumen aus der Nähe sehen, und er wollte ihren Duft einatmen. Doch kaum hatte er sich über die ersten Blumen gebeugt, als er sich dessen bewußt wurde, daß er keine Zeit verschenken durfte. Die Orbiter ließen den Menschen der Erde keine Zeit, also durfte er auch nicht warten, bis sich irgendwann die Gelegenheit ergab, Tifflor zu sprechen.

*

Das Gesicht des Orbiters Quiryleinen erschien auf dem großen Bildschirm an der Kopfseite des Konferenzsaales, in dem Julian Tifflor gemeinsam mit Wissenschaftlern, Politikern und Militärs versuchte, einen Ausweg zu finden.

„Erster Garbeschianer", sagte der Orbiter mit hallender Stimme, „warum hat die Evakuierung noch nicht begonnen?"

Julian Tifflor blickte das Bild an. Er wußte, daß die Kamera so postiert war, daß Quiryleinen den Eindruck haben mußte, er sehe ihn an.

„Ich bin Erster Terraner", erklärte er. „Es gibt keine Garbeschianer auf der Erde, folglich auch keinen Ersten Garbeschianer."

„Ist das der Grund deines Anrufs?" fragte der Orbiter unwillig.

„Wir sind bereit, den Forderungen der Orbiter nachzukommen", eröffnete Tifflor Quiryleinen, „doch liefe eine Erfüllung der Evakuierungsforderung innerhalb von nunmehr nur noch neun Tagen auf Völkermord hinaus.

Sicherlich liegt es nicht in deiner Absicht, das Volk der Terraner zu vernichten."

„Ich kenne keine Terraner."

„Wir sind Terraner", erwiderte Julian Tifflor so ruhig, als habe er nicht schon unzählige Male vorher versucht, Quiryleinen mit den gleichen Worten zu überzeugen. „Wir sind das Opfer einer Verwechslung."

„Nach dem letzten von euch vorgeschlagenen Test weiß ich, daß ihr Garbeschianer seid. Und jetzt Schluß.

Dieses Thema ist endgültig vom Tisch. Was willst du noch?"

„Wir benötigen Zeit", entgegnete Tifflor. „Wir können die Menschen der Erde nicht in der noch verbleibenden Zeit evakuieren."

Der Orbiter schüttelte den Kopf. Abwehrend hob er eine Hand.

„Es bleibt bei der Frist, die ich euch gesetzt habe."

„Wenn du davon nicht abgehst, dann solltest du unseren Freunden erlauben, uns zu helfen", fuhr Tifflor fort. „Wir haben nicht genügend Transportraum zur Verfügung, weil wir uns mit unseren Freunden in der Galaxis darauf geeinigt haben, das militärische Machtpotential klein zu halten. Wir wollten alle Völker in der Galaxis von unserer Friedfertigkeit überzeugen. Es scheint jedoch ein Fehler zu sein, friedfertig zu sein. Hätten wir jetzt die Raumflotten, die wir früher hatten, könnten wir alle Bewohner der Erde und der anderen Planeten retten."

Der Orbiter war auch durch diese Aussage nicht zu beeindrucken.

„Abgelehnt", antwortete er. „Wir denken nicht daran, Kriegsflotten anderer Völker in eurer Nähe zu dulden, weil wir uns ausrechnen können, was dann passieren wird."

Julian Tifflor wartete einige Sekunden, dann trug er seinen nächsten Vorschlag vor.

„Die Liga der Freien Terraner ist bereit, sich einen Aufschub der Evakuierung etwas kosten zu lassen", erklärte er. „Die Industrie der Erde ist in der Lage, Leistungen zu erbringen, die auch für die Orbiter von hohem Wert sein dürften."

Quiryleinen blickte ihn sichtlich überrascht an. Mit einem solehen Angebot schien er nicht gerechnet zu haben.

„Leistungen?" fragte er. „Du meinst, industrielle Produkte? Maschinen, Wirtschaftsgüter und neue Ausrüstungen für unsere Raumschiffe?"

„Alles, was für euch wertvoll und attraktiv ist. Unsere Produkte genießen einen außerordentlich guten Ruf in der Galaxis. Sicherlich gibt es auf euren Raumschiffen hier und da auch Schwierigkeiten und Probleme technischer Art. Bestimmt haben die Orbiter Vorstellungen darüber, wie Teile ihrer Raumschiffe oder ihrer Raumschiffseinrichtungen verbessert werden können. Sicherlich gibt es wissenschaftliche und technische Hürden, die noch nicht überwunden sind. Wir sind bereit und dazu in der Lage, euch zu helfen."

„Ihr seid dazu bereit", sagte Quiryleinen. „Das ist beachtlich. Schwierigkeiten und Probleme? Bei uns?

Welcher Narr hat dir das eingegeben, Garbeschianer. Wir bewegen uns auf einem so hohen Niveau, daß wir längst über derartige Fragen erhaben sind. Wenn du weiter nichts zu sagen hast, dann halte lieber den Mund."

Julian Tifflor steckte auch diese Absage ein, ohne mit der Wimper zu .zucken. Es schien, als berühre ihn das Scheitern der Verhandlungen nicht, als habe er nichts anderes erwartet, sondern als sehe er sich nur bestätigt.

„Es bleibt bei dem Ultimatum", erklärte der Orbiter. „Wenn die Massenevakuierung nicht in neun Tagen beginnt, greifen wir an. Das Volk der Garbeschianer wird mit diesem Sonnensystem in einer Glutwolke vergehen."

Das Bild erlosch.

Einige der Männer im Konferenzsaal lehnten sich leise fluchend in ihren Sesseln zurück. Tifflor blickte einige Sekunden lang auf seine Hände, die er vor sich auf den Tisch gelegt hatte.

„Uns bleibt keine andere Wahl", sagte Homer G. Adams. „Wir müssen ein militärisches Ablenkungsmanöver starten, mit dem wir die Orbiter wenigstens zehn Tage lang beschäftigen. Dazu schlage ich vor, daß wir die Posbis einschalten. Sie müssen Aktionen durchführen, mit denen sie die Orbiter von der Erde weglocken.

Dadurch verschaffen wir uns Luft. Gleichzeitig müssen wir mit der Evakuierung beginnen."

„Dieser Ansicht bin ich auch", erwiderte Vellet Trasham, der als überragender Galaktostratege galt. „Wir dürfen nicht mehr länger warten, denn wir können nicht hoffen, das Orbiter-Problem kurzfristig lösen zu können.

Wir werden zumindest innerhalb der nächsten neun Tage keine Lösung finden, die noch ausreicht, eine Teilevakuierung zu verhindern. Eine gewisse Unbequemlichkeit für die Bevölkerung muß in Kauf genommen werden."

„Wir haben in Zusammenarbeit mit NATHAN Evakuierungspläne ausgearbeitet, wie Sie wissen", erwiderte Tifflor. „NATHAN empfiehlt, erst in vier Tagen mit der Aussiedlung der Menschen von der Erde zu beginnen."

„Erst in vier Tagen?" fragte Suzan Harlister, eine Hyper-Physikerin. „Sie wollen vier volle Tage verschenken, obwohl wir insgesamt nur neun Tage zur Verfügung haben - und diese neun Tage zugegebenermaßen nicht ausreichen, die Bevölkerung zu evakuieren?"

„Das ist unglaublich", sagte Daniel Coghan. Der Politiker genoß aIs strategischer Denker hohes Ansehen.

Keiner der Anwesenden ahnte etwas von den gefährlichen Spekulationen, auf die er sich eingelassen hatte, und die nicht nur in krassem Gegensatz zu seinem sonstigen Verhalten standen, sondern auch zu einem finanzstrategischen Desaster geführt hatten.

Coghan war dem Irrtum verfallen, militärstrategisches Denken und wirtschaftsstrategisches Denken an der Börse gleichsetzen zu können. Darüber hinaus hatte er geglaubt, als Insider über mehr Informationen als andere zu verfügen und daher auch höhere Chancen als andere an der Börse zu haben. Dabei war er gründlich gescheitert. Jetzt war er ängstlich darauf bedacht, sein Versagen vor den anderen geheimzuhalten. Er hatte eine geradezu panische Angst davor, daß Hernan Heigh, der Vorsitzende der Fortschritts-Sektion, sein Wissen preisgeben könnte.

„Was wollen Sie damit erreichen, daß Sie vier volle Tage verschenken", fragte er Tifflor.

„Nicht verschenken", korrigierte dieser, „wir verschenken keinen einzigen Tag. Wir werden die vier Tage für Vorbereitungen nutzen. Wir werden die Raumschiffe, die wir haben, über die Erde verteilen und sie so postieren, daß in möglichst kurzer Zeit möglichst viele Menschen unter denkbar geringstem Aufwand die Schiffe erreichen und betreten können.

Und daß die Schiffe danach dann auch starten können, ohne Menschenleben zu gefährden."

Coghan wurde blaß.

„Wenn ich Sie jetzt richtig verstanden habe, Tiff, wollen Sie damit folgendes sagen", entgegnete er. „Sie warten vier Tage ab. Erst danach geben Sie die zur Verfügung stehenden Raumschiffe für die Evakuierung frei. Ein gewisser Prozentsatz der Weltbevölkerung wird an Bord dieser Schiffe untergebracht werden können. Dazu das, was diese Menschen zum Leben benötigen. Diese Raumschiffe werden starten und das Solsystem verlassen - aber sie werden nie mehr zurückkehren. Der Rest der Menschheit wird vergeblich darauf warten, evakuiert zu werden. Nach Ablauf einiger weiterer Tage werden sich die Waffen der Orbiter auf die Planeten unseres Sonnensystems richten und alles Leben vernichten."

Coghan erhob sich. Sein Gesicht rötete sich vor Empörung.

„Sie wollen also nur deshalb noch vier Tage warten, weil Sie mehrere Milliarden Menschen zum Tode verurteilt haben - Frauen, Kinder, Greise. Und Sie wollen, daß diese es erst merken, wenn es schon zu spät ist und wenn die Raumschiffe gestartet sind. Etwas Abscheulicheres ist mir niemals begegnet."

Julian Tifflor steckte die ungeheuerlichen Vorwürfe mit unbewegter Miene ein. Er zeigte nicht, wie überrascht er über den Ausbruch des Politikers war, der zu seiner eigenen Partei gehörte, und den er bisher als besonnenen und nüchtern denkenden Menschen gekannt und geschätzt hatte. Er fragte sich, ob Coghan sich bereits der Panik näherte, die früher oder später die gesamte Weltbevölkerung erfassen würde, wenn sie erst einmal in voller Konsequenz begriffen hatte, wie ernst die Lage war.

„Antworten Sie, Tifflor", forderte Coghan „Sie wissen selbst, daß der uns zur Verfügung stehende Transportraum nicht für alle Menschen der Erde ausreicht. Wenn wir tatsächlich evakuieren müssen, dann bleibt uns keine andere Wahl, wir müssen einen Teil der Bevölkerung auf der Erde zurücklassen."

„Ungeheuerlich", rief Coghan.

„Unabänderlich", widersprach der Erste Terraner. „Es ist wie bei einem havarierten Raumschiff, das nicht genügend Beiboote für die Passagiere hat. Es kommt darauf an, eine Panik zu vermeiden, damit wenigstens diejenigen gerettet werden können, für die Platz ist. Noch aber hoffen wir, eine andere Lösung zu finden."

Coghan setzte sich. Demonstrativ schloß er seine Akten. Er hatte Mühe, das Zittern seiner Hände vor den anderen zu verbergen. Er hatte die Orientierung verloren und wußte nicht mehr, was er denken sollte. Auf der einen Seite wußte er, daß Tifflor recht hatte. Der Erste Terraner konnte gar nicht anders handeln. Zugleich wußte Coghan, daß seine geschäftliche Pleite in ihren Auswirkungen nunmehr von untergeordneter Bedeutung war. Es spielte schließlich keine Rolle mehr, ob er in neun Tagen noch retch war oder nicht. In neun Tagen war allein wichtig, ob er unter den Überlebenden war oder nicht.

Andererseits - so meinte er brauchte er keine Hemmungen mehr zu haben, die Fortschritts-Sektion zu unterstützen. Der Mißtrauensantrag der Opposition würde durchkommen. Die Regierung Julian Tifflors würde abgelöst werden.

Jetzt konnte es für ihn nur noch ein Ziel geben. Er mußte noch enger mit Hernan Heigh zusammenarbeiten und mit seiner HiIfe bei der neuen Regierung erreichen, daß man ihm und seiner Familie Platz auf einem der Evakuierungsraumsehiffe einräumte.

5.

„Ich bin der Ansicht, wir sollten Coghan im Auge behalten", sagte Homer G. Adams, als er wenig später mit Tifflor in dessen Büro in Imperium-Alpha allein war.

Der Erste Terraner nickte, obwohl er die Worte des Freundes gar nicht gehört zu haben schien.

„Mir macht etwas anderes weit mehr Sorgen", erwiderte er, nachdem er sich einen Kaffee aus dem Automaten geholt haste. Er trank die heiße Flüssigkeit vorsichtig in kleinen Schlucken, um sich nicht zu verbrühen.

„Und das ist die Börse."

„Die Börse?" fragte Adams. Es war selten, daß der Finanzexperte einmal überrascht war. Jetzt war er es.

„Wenn wir schon die Gefahr höher einschätzen, daß wir die Erde verlassen müssen, als die Chance, daß wir bleiben können, was spiels dann die Börse noch für eine Rolle?"

„Jetzt bist du wahrscheinlich ein wenig betriebsblind", sagte Tifflor. „Ich denke nicht an das wirtschaftliche Geschehen. Hier steht der totale Zusammenbruch unmittelbar bevor, es sei denn, wir könnten den Menschen die berechtigte Hoffnung auf eine bessere Zukunft geben."

„Ich verstehe", entgegnete Homer G. Adams. „Die Börse ist das Fieberthermometer unserer Welt. Der Sturz der Kurse zeigt die Hoffnungslosigkeit an, die die Menschheit erfaßt hat. Alle, die noch vor wenigen Wochen auf einen ewig währenden Boom gesetzt haben, fürchten jetzt den nahen Untergang."

„Damit haben Sie nicht einmal unrecht, wenngleich die Chancen nicht so schlecht stehen wie die Kurse. Es gibt immer noch eine Hoffnung, und je hoffnungsvoller die Menschen sind, desto mehr Energie können sie frei machen. Darauf kommt es an. Wenn sich Resignation auf der Erde breitmacht, oder wenn die Menschen in ihrer Hoffnungslosigkeit in Panik verfallen, bricht ein Chaos aus, dem wir dann nicht mehr Herr werden können. Das wäre dann die Apokalypse."

Homer G. Adams strich sich über den Kopf.

„Wenn ich dich richtig verstanden habe, willst du also, daß ich Maßnahmen ergreife, mit denen die Kurse an der Börse in die Höhe getrieben werden können."

„Genau das", antwortete der Erste Terraner. „Wir müssen retten, was zu retten ist. Das können wir tun, wenn wir zunächst einmal Optimismus verbreiten. Falsch wäre es, wenn ich eine Pressekonferenz gäbe, auf der ich von positiven Lösungen reden würde. Das wäre zu direkt und zu unglaubwürdig."

„Wir müssen die Stimmung auf indirektem Wege aufbauen", bestätigte der Wirtschaftsminister der LFT. „Wenn wir die Börse als Gradmesser der Hoffnung nehmen, ist sie fraglos der beste Ansatzpunkt. Mit ihrer Hilfe können wir die Menschen wieder aufbauen."

„Dabei sind wir uns einig darüber, daß sie uns in neun Tagen vielleicht verfluchen werden", sagte Tifflor, „aber dann sollte es uns gelungen sein, wenigstens ein Drittel der Menschheit zu retten. Wenn der auf der Erde verbleibende Rest mich dann zerreißt, soil es mir gleich sein."

„Du willst die Erde nicht verlassen?"

Tifflor schüttelte den Kopf.

„Auf keinen Fall. Jedenfalls nicht, solange noch jemand außer mir zurückbleiben muß."

„Der andere wäre dann wohl ich", bemerkte Homer G. Adams scherzend. Doch sein Lächeln verlor sich rasch. Ihm widerstrebte es ebenso wie Julian Tifflor, die Menschheit zu täuschen und in falschen Hoffnungen zu wiegen. Er wußte jedoch, daß der Regierung der LFT keine andere Wahl blieb. „Also gut, Tiff. Stimulieren wir die Börse."

„Vielleicht können wir die Krimi’ nalität auf diese Weise auch eindämmen. Wenn sich Optimismus unter den Menschen verbreitet, werden Isich viele wieder Gedanken um ihre Zukunft machen. Sie werden vor Verbrechen zurückscheuen, well sie fürchten müssen, dafür zur Verantwortung gezogen zu werden."

Tifflor erhob sich.

„Wie lange brauchst du?" fragte er.

„Morgen schon gehen die Kurse wieder nach oben. Ich habe heute noch ein Interview mit Terrania-Vision.

Ich werde die Gelegenheit nutzen, ein paar Bemerkungen zu machen, die sich morgen an der Börse auswirken werden."

Einer der Mitarbeiter Tifflors kam in das Büro. Er wartete an der Tür, bis die beiden Männer sich voneinander verabschiedet hatten. Er öffnete Adams die Tür.

„Die Damen und Herren warten", sagte er dann zu Tifflor. „Die Diskussionen haben schon begonnen.

Einige der Wissenschaftler sind offenbar davon überzeugt, Vorschläge machen zu können, die uns weiterhelfen."

Es war die sechste Konferenz, zu der Tifflor an diesem Tag gerufen wurde.

*

Jen Salik beugte sich über eine exotische Blüte, von der er genau wußte, daß er sie noch nie zuvor gesehen hatte. Die Pflanze stammte von einem Planeten, der über dreißigtausend Lichtjahre von der Erde entfernt war. Das verriet ihm ein kleines Schild neben der Pflanze. Salik war noch niemals so weit von der Erde weg gewesen. Er konnte die Blüte daher nicht aus ihrer Heimat kennen. Dennoch war sie ihm so vertraut, als sei sie ihm schon häufig begegnet.

Er war verwirrt.

Woher kannte er die Blüte, die aussah, wie eine sich auflösende Wolke?

Hing es mit der Veränderung zusammen, die er erfuhr?

Unwillkürlich schüttelte er den Kopf. Er hielt sich für einen Spätentwickler, dessen Intelligenz plötzlich frei geworden war. Intelligenz hatte jedoch mit Wissen und Erinnerung nichts zu tun. Auch ein Genie konnte sich nicht an Dinge erinnern, die ihm niemals zuvor begegnet waren.

Wieso erinnerte er sich an die Blüte?

Die Frage besehäftigte ihn derart, daß er Julian Tifflor und die Orbiter vorübergehend vergaß.

„Sie ist schön, nicht wahr?" fragte jemand neben ihm.

„Ja, sehr schön", antwortete der Klimaingenieur und drehte sich um. Vor ihm stand ein alter Mann mit weißem Haar. Salik sah ihm sofort an, daß er krank war, und er brauchte ihn gar nicht mehr husten zu hören, um zu wissen, daß er unter Asthma litt. Er war erstaunt, denn diese Krankheit galt längst als überwunden. Er glaubte jedoch, erkennen zu können,. daß sie in diesem Fall eine Reaktion auf zu großen Streß war. Allerdings fragte er sich, was bei einem so alten Mann zu einem derartigen Streß führen konnte.

„Finden Sie sie nicht schön?" fragte der Alte.

„Doch, ja. Sehr", antwortete Salik.

„Mein Name ist Alfred Trailcoat", fuhr sein Gesprächspartner fort. „Ich bin bei der Bank. Aber Blumen haben mich immer fasziniert. Eigentlich hätte ich Botaniker werden sollen."

Er verwickelte Salik in ein Gespräch über Blumen, in das sich dieser mehr und mehr hineinziehen ließ, obwohl er eigentlich lieber allein gewesen wäre. Trailcoat übte jedoch eine eigenartige Anziehungskraft auf ihn aus, und er schien hilfsbedürftig zu sein, so daß Salik ihn nicht abweisen mochte.

„Und das alles wird vernichtet werden", sagte der Alte einige Minuten später. „Die Menschen werden das Solsystem verlassen, und alles wird in Schutt und Asche sinken."

„Ganz bestimmt nicht", widersprach Salik. „Wir werden die Garbeschianer überlisten."

„Wir?" fragte Trailcoat überrascht. „Sie gehören zur Regierung, Mr. Salik?"

„Das könnte man fast meinen", antwortete Salik mit sanfter Selbstironie. „Nein, ich gehöre nicht zur Regierung, aber zu jenen, die fest davon überzeugt sind, das Orbiter-Problem lösen zu können."

„Gibt es so viele davon, die das glauben?"

Trailcoat blickte ihn forschend an. Überrascht bemerkte Salik, daß der Alte ihn ernst nahm. Trailcoat schien nicht den geringsten Zweifel daran zu haben, daß er wirklich eine Orbiter-Lösung anbieten konnte.

„Zu viele", antwortete Salik zurückhaltend. Er liebte solche Gespräche nicht und hätte es nun vorgezogen, allein zu bleiben, um in Ruhe nachdenken zu können. Doch der Alte ließ nicht locker. Er schien froh zu sein, jemanden zu haben, mit dem er reden konnte.

„Aber warum hört Julian Tifflor Sie dann nicht an?" fragte er kopfschüttelnd. „Tiff ist doch sonst ein aufgeschlossener Mann. Es sind seine Mitarbeiter. Diese sturen Böcke klammern sich an das bißchen Bedeutung, das sie haben, und spielen sich auf."

Jen Salik horchte auf.

„Sie kennen Tifflor?"

„Nein, natürlich nicht." Trailcoat lachte, als habe er einen guten Witz gemacht. „Mein Sohn gehört jedoch zu dem verknöcherten Beamtenapparat, der sich um Tiff herum eingegraben hat, als gelte es, sein Leben gegen jeden Besucher zu verteidigen."

Trailcoat hustete. Gleichzeitig zwinkerte er Salik zu. Seine Worte waren nicht ganz so ernst gemeint, wie sie sich anhörten.

„Tiff ist jetzt in Imperium-Alpha", fuhr der Alte fort. „Wenn Sie wollen, bringe ich Sie bis in sein Vorzimmer. Den Rest müssen Sie dann schon selbst erledigen."

Salik wußte nicht, ob er sein Gegenüber ernst nehmen durfte. Er hatte erlebt, wie schwer es war, auch nur in die Nähe des Ersten Terraners zu kommen. Zur Zeit herrschte sogar absolutes Besuchsverbot. Darüber hinaus war Tifflor in Imperium-Alpha, einer Anlage, die ohnehin für Nichtoffizielle gesperrt war Salik wollte mit einem Scherz ablenken.

„An der Börse satte Gewinne zu machen, ist leichter, als zu Tifflor zu kommen", sagte er.

Trailcoat lachte schallend.

Salik blickte ihn verdutzt an. Als gar so witzig hatte er seine Worte nicht empfunden.

„Das kann nur ein Klimaingenieur von sich geben, der von solchen Dingen keine Ahnung hat", entgegnete der Asthmatiker prustend. „Oder so einer wie ich, der bis auf ein paar Solar alles verspekuliert hat, was er besaß."

„Und das erheitert Sie so?“

„Für einen alten Knaben wie mich spielt das keine Rolle mehr", erklärte Trailcoat - und erzählte, wie alles gekommen war.

Jen Salik hörte zu. Die beiden Männer gingen zu einer Parkbank und setzten sich. Trailcoat erzählte, wie es ihm bei Matzak & Matzak ergangen war, und wie er Kontakt mit einem Kreis von Spekulanten aus dem Hause der Bank bekommen hatte. Er berichtete von Millionenverlusten, immer neuer Hoffnung und abermaliger Millionenverluste. Dabei versuchte er nicht, das Mitleid Saliks zu erwecken.

„Wenn ich jetzt höre, daß sich so viele Menschen Gedanken darüber machen, wie wir eine Evakuierung vermeiden können, sehe ich die Frachtraten bereits wieder ins Bodenlose stürzen. Irgend jemand wird früher oder später eine Lösung für das Orbiter-Problem finden, und dann ist es ganz aus."

„Erzählen Sie mir mehr über Ihren Sohn", bat Salik. „Glauben Sie wirklich, daß er mich in Imperium-Alpha einschleusen kann?"

Trailcoat war so überrascht, daß.er sich verschluckte. Er hustete so heftig, daß Salik ihm den Rücken klopfen mußte.

„Natürlich kann er das", erwiderte er schließlich.

„Dann schlage ich Ihnen ein Geschäft vor", sagte Salik. „Geben Sie mir an, wieviel Verlust Sie an der Börse gemacht haben. Ich sorge dafür, daß alles wieder ins Lot kommt."

„Wenn Sie das schaffen, Jen Salik", sagte Trailcoat, „sind Sie ein Genie, und Maisjon ist der größte Trottel, der je unter Gottes Sternenhimmel gelebt hat."

„Geben Sie ihm lieber den Tip, sich ganz schnell von seinen Frachtverträgen zu trennen", erwiderte Salik, während er sich mit dem Alten zum Stadtzentrum aufmachte. „In einer Stunde könnte es zu spät sein."

Er fühlte sich von Trailcoat angezogen. Jetzt hatte er keineswegs mehr das Bedürfnis, allein zu sein. Die Gesellschaft des Alten amüsierte ihn.

Eine halbe Stunde später wurde Jen Salik an der Börse aktiv. Er schaltete sich über Video in das Geschehen ein, so wie es jeder Bürger der LFT tun konnte.

Trailcoat beobachtete ihn. Einige Male versuchte er, Entscheidungen zu kritisieren, die Salik traf, doch Salik ließ sich nicht beeinflussen. Unbeirrt verfolgte er eine in den Augen Trailcoats irrsinnige Strategie.

Dann schlug die Stimmung an der Börse plötzlich um, und Salik begann, Gewinne zu machen. In den Nachrichten von Terrania-Vision kam eine Meldung, die von wachsendem Optimismus der Regierung Tifflor sprach. An anderen Stellen behauptete ein Journalist, die Dinge seien in Bewegung geraten, und in gleichem Maß verringerten sich auch die Erfolgschancen für den Mißtrauensantrag der Opposition.

. Dieser positive Inhalt der Meldungen genügte bereits, an der Börse eine Umkehrbewegung der Kurse zu erreichen. Fast alle Werte schnellten in die Höhe. Verstärkt wurde die Aufwärtsbewegung noch durch mehrere große Kaufaufträge.

.Dann kündigte Terrania-Vision ein Interview mit Homer G. Adams an. Um das Interesse des Publikums auf diese Sendung zu lenken, deutete ein Sprecher an, der Wirtschaftsminister habe sich überraschend optimistisch geäußert.

Die Aufwärtsbewegung der Kurse setzte sich fort. Als die Börse schloß, war Alfred Trailcoat schuldenfrei. Er war so glücklich, daß er Jen Salik am liebsten um den Hals gefallen wäre.

„Jetzt erfüllen Sie Ihren Teil unseres Abkommens", sagte Salik. „Bringen Sie mich zu Julian Tifflor."

„Worauf Sie sich verlassen können", erwiderte der Alte. Er blickte den Klimaingenieur mit glänzenden Augen an. „Sie sind ein Genie. Ich begreife noch immer nicht, wie Sie das alles gemacht haben. Ich kann es nicht nachvollziehen."

„Das brauchen Sie auch nicht."

„Bestimmt haben Sie schon oft spekuliert. Sie kennen sich auf diesem Gebiet aus."

Jen Salik lächelte still.

Was hätte er darauf antworten sollen? Er hätte es vor einigen Wochen nicht gewagt, sich auf dieses gefährliche Parkett zu begeben, auf dem schon so viele gescheitert waren. Mit Wirtschaftsfragen hatte er sich nie zuvor befaßt. Dennoch hatte er genau gewußt, was er zu tun hatte. Er war nicht ein einziges Mal nervös geworden.

Alles war wie ein Spiel für ihn gewesen, bei dem es nur um theoretische Gewinne und Verluste ging. Es schien, als habe ihm jemand eingegeben, was er zu tun hatte, und alles war richtig gewesen.

Das Geld, das er durch die Spekulation verdient hatte, interessierte ihn nicht. Geld war kein Problem für ihn. Er wußte, daß er sich jederzeit soviel beschaffen konnte, wie er wollte. Dadurch verlor es seine Bedeutung für ihn.

„Wann meinen Sie, kann ich Tifflor sprechen?" fragte er.

„Das kann ich Ihnen in einigen Minuten beantworten. Warten Sie." Trailcoat schaltete eines der Videogeräte, vor dem sie standen, um. Er gab einige Daten ein, und wenig später erschien ein Gesicht im Projektionsfeld, das eine verblüffende Ähnlichkeit mit ihm hatte. Der Mann sah so aus, wie Trailcoat vor hundert Jahren ausgesehen haben mochte.

„Mein Sohn", sagte er. „Ich bin mit einem Genie zusammen, das die Absicht hat, etwas für Tifflor zu tun. Jetzt benötige ich deine Hilfe."

„Nun verlange nur nicht, daß ich dein Genie zu Tifflor durchschleuse", erwiderte der Sohn Trailcoats.

„Doch, das verlange ich", sagte der Alte. „Und ich weiß genau, was das für dich bedeutet. Du kennst mich. Du weißt, daß ich niemals eine derartige Forderung stellen würde, wenn ich nicht wüßte, daß sie berechtigt ist. Jen Salik ist ein Genie. Er hat es mir bewiesen, und er muß zu Tifflor."

Trailcoat zog Jen Salik zu sich heran.

„Das ist er, mein Sohn."

„Weshalb wollen Sie Tifflor sprechen?"

„Wegen des Orbiter-Problems. Ich habe eine Lösung anzubieten."

„Tausende haben das."

„Ich weiß. Das ist das Problem. Alle glauben zu wissen, was zu tun ist. Unter diesen Umständen ist es für denjenigen schwer, sich verständlich zu machen, der eine echte Lösung hat."

„Sagen Sie mir, wie die Lösung aussieht."

Salik schüttelte den Kopf.

„Auf keinen Fall", erwiderte er. „Die Lösung ist schwierig, und sie geht nur auf, wenn der Kreis der Informierten möglichst klein ist. Ich erlaube mir jedoch, Ihnen das Stichwort SKARABÄUS zu geben."

„Lassen Sie mich einen Moment, mit meinem Vater allein sprechen", bat der junge Trailcoat.

Jen Salik nickte und zog sich zurück. Er verfolgte die Nachrichten, die von Terrania-Vision ausgestrahlt wurden. Alfred Trailcoat und seinen Sohn schien er vergessen zu haben. Er hörte nicht, was die beiden Männer miteinander besprachen.

„Ich glaube nicht, daß ich es schaffe, ihn zu Tifflor zu bringen", sagte der junge Trailcoat. „Tifflor hetzt zur Zeit von einer Konferenz zur anderen. Wir alle wundern uns, daß er das durchhält. Ein anderer wäre längst zusammengeklappt. Unter diesen Umständen empfängt er niemanden."

„Es geht ja nur darum, Salik bis in seine Nähe zu bringen", erwiderte der Alte. „Wenn er bis dahin gekommen ist, schafft er den Rest allein. Er ist ein Genie. Er hat es mir soeben bewiesen."

„Wie hat er das gemacht, Vater?"

„Ich war dabei, wie er Millionen an der Börse verdient hat. Dazu hat er nur knapp anderthalb Stunden benötigt. Und er hat mir alles geschenkt."

„Er hat dir Millionen geschenkt?"

„Freu dich nicht auf das Erbe", sagte. Trailcoat grinsend. „Davon bleibt nichts, zuvor hatte ich nämlich Schulden in eben dieser Höhe. Die sind jetzt getilgt."

„Du hast es nicht mit einem Genie, sondern mit einem Verrückten zu tun. Ich kann dir nicht helfen. Soll Salik sehen, wie er zu Tifflor kommt. Mit meiner Hilfe jedenfalls nicht."

„Das kannst du mir nicht antun."

„Es tut mir leid, Vater."

Der junge Trailcoat schaltete ab. Der Alte wandte sich Salik zu.

Trailcoat hustete nervös. Dadurch wurde Salik auf ihn aufmerksam.

„Nun?" fragte er. „Hat es geklappt?"

„Natürlich", antwortete Trailcoat. „Ich hoffe, Sie haben nicht daran gezweifelt."

„Das freut mich. Ehrlich gesagt, ich habe nicht geglaubt, daß Sie Erfolg haben würden."

„Mein Sohn tut, was ich sage", schwindelte Trailcoat. „Er weiß, was sich einem Vater gegenüber gehört. Kommen Sie. Wir nehmen einen Gleiter und fliegen nach Imperium-Alpha."

Nun erst glaubte Salik, daß Trailcoat die Wahrheit gesagt hatte.

Die beiden Männer verließen den Videoraum, von dem aus Salik seine Börsengeschäfte abgewickelt hatte.

In der Nähe parkten einige Taxigleiter.

Als sie einsteigen wollten, sagte der Alte: „Eigentlich ist es gar nicht notwendig, daß ich Sie begleite. Alles ist vorbereitet. Mein Sohn wird Sie in Imperium-Alpha empfangen. Er bringt sie dann ins Vorzimmer Tifflors."

Salik war arglos.

„Wenn Sie nicht wollen, brauchen Sie mich nicht hinzubringen", entgegnete er und streckte Trailcoat die Hand entgegen. „Ich danke Ihnen für Ihre Hilfe."

„Ich bin tief in Ihrer Schuld", sagte der Alte und drückte die Hand Jen Saliks.

Er wartete, bis der Gleiter gestartet war. Dann eilte er davon. Er hatte ein schlechtes Gewissen, und er schämte sich, weil er Salik belogen hatte. Doch er hatte es nicht fertiggebracht, ihm zu sagen, daß er abgewiesen worden war.

„Bestimmt schafft er es auch ohne mich", sagte er, um sich selbst zu beruhigen. „Er ist ein Genie."

6.

Imperium-Alpha zu finden, war nicht schwer. Dazu wäre gar nicht notwendig gewesen, den Bordcomputer entsprechend zu programmieren. Vier Großkampfschiffe parkten auf dem Landefeld von ImperiumAlpha. Sie waren unübersehbar. Die gewaltigen Schiffskörper hatten einen Durchmesser von 1500 Metern. Die oberen Rundungen verschwanden in den Wolken. Diese Raumschiffe überragten die Gebäude von Terrania-City weit. Als Jen Salik sich dem Hauptkontrollgebäude von Imperium-Alpha näherte, teilte ihm eine Robotstimme mit, daß der Raumhafen für Besucher gesperrt war. Sie forderten ihn auf, umzukehren.

„Ich bin angemeldet", erwiderte Salik. „Vor wenigen Minuten habe ich mit dem Beamten Trailcoat gesprochen. Er hat mir eine Besuchsgenehmigung erteilt."

Salik erhob seine Identifikationsplakette in das Lesegerät des Bordcomputers, so daß dieser seine Daten an den Computer von Imperium-Alpha weitergeben konnte.

Damit, so glaubte er, waren alle Formalitäten erledigt.

„Eine Besuchsgenehmigung liegt .nicht vor", teilte die Robotstimme mit, als Salik nur noch etwa zweihundert Meter vom Kontrollgebäude entfernt war. „Bitte, kehren Sie um. Sie dürfen Imperium-Alpha nicht betreten."

„Das muß ein Irrtum sein", erwiderte Salik. „Frage Mr. Trailcoat."

„Dann muß ich Sie leider zur Umkehr zwingen", erklärte der Roboter. Irn gleichen Augenblick schwenkte der Taxigleiter herum und ging auf Kurs Stadtzentrum.

Damit aber war Jen Salik nicht einverstanden. Mit wenigen Handgriffen öffnete er den Bordcomputer. Mit einem Schreibstift machte er sich an den Mikroprozessoren zu schaffen. Kurz darauf flog der Gleiter Imperium-Alpha abermals an.

Die Robotstimme meldete sich erneut.

„Sie haben den Bordcomputer manipuliert", erklärte er. „Damit haben Sie sich strafbar gemacht. Sie haben sich unserer Kontrolle entzogen."

„Das war meine Absicht. Ich lasse mich nicht gern von einem Roboter kontrollieren."

Salik flog am Hauptgebäude vorbei und näherte sich jenem Kuppelbau, der den Zugang zu den unterirdischen Anlagen von Imperium-Alpha darstellte. Er befürchtete, von Energiefeldern eingefangen und aufgehalten zu werden, doch er erreichte die Kuppel ungehindert. Er landete und stieg aus.

Jetzt war er nur noch wenige Schritte von einem Liftschacht entfernt, der zu den festungsartigen Anlagen von Imperium-Alpha führte. Zwei Männer kamen ihm entgegen.

„Sie können mir sicherlich erklären, wie ich nach unten komme", sagte er freundlich. „Ich bin angemeldet und habe eine Besuchsgenehmigung von Mr. Trailcoat."

„Sicher", erwiderte einer der beiden. Er trug einen blonden Bart. „Kommen Sie nur."

Die beiden Männer führten ihn zu einem Lift. Sie stiegen mit ihm zusammen in eine Kabine und fuhren mit ihm ein Stockwerk tiefer.

„Ist Tifflor hier?" fragte Salik erstaunt. „Ich dachte, er sei viel weiter unten."

„Das ist er auch", erwiderten sie. „Aber dorthin werden Sie nicht kommen. Sie sind verhaftet, Mr. Salik."

Die Tür der Liftkabine öffnete sich. Salik blickte in einen quadratischen Raum, von dem fünf Türen abzweigten. Eine von ihnen stand offen. Dahinter lag eine Gefangenenzelle.

Mit sanfter Gewalt führten die beiden Männer Salik zu der Zelle und schlossen ihn ein.

*

Jen Salik war enttäuscht und ärgerlich. Er war unzufrieden mit sich selbst, weil er gar zu arglos gewesen war. Er dachte über das nach, was geschehen war, und schon bald kam er darauf, daß ihm der entscheidende Fehler schon bei Alfred Trailcoat unterlaufen war. Er begriff, daß Trailcoat von seinem Sohn enttäuscht worden war und es nicht übers Herz gebracht hatte, ihm das zu sagen.

Die Laune Saliks besserte sich wieder etwas. Er lächelte sogar, als er an den Alten dachte, und er nahm sich vor, diesem irgendwann einmal, wenn sich die Gelegenheit dazu ergab, eine entsprechende Antwort zu geben.

Einige Stunden verstrichen, ohne daß etwas geschah. Jen Salik legte sich auf das Bett und schlief ein. Er wachte erst gegen Morgen des nächsten Tages wieder auf.

Er wunderte sich darüber, daß sich noch niemand um ihn gekümmert hatte. Da er sich nicht vorstellen konnte, daß man Anklage wegen Beschädigung eines Computers gegen ihn erheben würde, fragte er sich, weshalb man ihn überhaupt so lange festhielt und nicht schon längst abgeschoben hatte.

Er stand auf und machte leichte gymnastische Ubungen, um munterer zu werden. Dann wusch er sich mit eiskaltem Wasser. Danach fühlte er sich wohler, und sein Unternehmungsgeist erwachte. Er fragte sich, weshalb er in der Zelle ausharren sollte, bis jemand auf den Gedanken kam, ihn daraus herauszuholen. Er wollte selbst über sich und seine Zeit bestimmen.

Er untersuchte das Schloß an der Tür und stellte fest, daß es über eine einfache Sperrpositronik verfügte.

Diese war für ihn denkbar leicht zu öffnen. Salik nahm einen positronischen Rechenstift, den er in seiner Jackentasche bug, und führte ihn mit schnellen Bewegungen in einem kompliziert aussehenden Muster und wechselndem Rhythmus über das Schloß. Er wußte, daß er auf diese Weise Spannungsveränderungen in der Positronik hervorrief, die das Schloß öffneten. Unklar blieb lediglich, woher er dieses Wissen hatte. Doch er hatte mittlerweile gelernt, darüber nicht allzu häufig nachzudenken. Vorläufig, so meinte er, war dieses Rätsel wohl nicht zu lösen.

Die Tür glitt zur Seite.

Salik verließ die Zelle und sah sich um. Die anderen Türen waren verschlossen. Da er Julian Tifflor irgendwo unter sich in Imperium-Alpha wähnte, ging er zur Lifttür und rief die Liftkabine, indem er einen Sensorpunkt neben der Tür berührte.

*

„Sieh dir das an", sagte Ed Blue. Er befand sich in einem anderen Raum von Imperium-Alpha, tief unter dem, in dem Jen Salik war. Er zeigte auf einen Bildschirm.

Iran Coop, der neben ihm saß, richtete sich träge auf. Er war schläfrig, wurde jedoch sogleich wach, als er Jen Salik auf dem Bildschirm erkannte.

„Moment mal", sagte er verblüfft. „Wer hat den denn aus der Zelle gelassen?"

„Keiner", antwortete Blue. „Er hat sich selbst befreit."

Iran Coop blickte ihn ärgerlich an.

„Laß den Blödsinn", sagte er. „Ich habe keine Lust, mich frühmorgens auf den Arm nehmen zu lessen. Also, wie war das?"

„Sieh es dir selbst an", erwiderte Ed Blue. Der Sicherheitsbeamte drückte einige Tasten. Ein zweiter Bildschirm erhellte sich. Auch auf ihm war Salik zu sehen, doch er befand sich noch in seiner Zelle. „Ich habe alles auf Band."

Iran Coop verfolgte erstaunt, wie der Gefangene zur Tür seiner Zelle ging", diese untersuchte und sie danach mit einem positronischen Rechenstift öffnete.

„Das gibt es doch gar nicht", sagte Coop. „Ist das einer deiner üblen Scherze? Ein Trickfilm?"

„Ganz und gar nicht", antwortete Blue. „Genauso ist es passiert."

Coop schüttelte den Kopf. Er ließ den Film zurücklaufen und erneut abfahren. Dabei beobachtete er Salik auf einem anderen Bildschirm. Der Gefangene fuhr mittlerweile in einer Liftkabine nach unten.

Coop sah sich genau an, wie Salik das Schloß öffnete. Er ließ das Videoband mit sehr geringer Geschwindigkeit ablaufen, so daß er jede Bewegung deutlich verfolgen konnte.

„Wir müssen ein Muster davon machen", sagte er. „Wir müssen nachvollziehen, was er da mit dem Stift am Türschloß macht."

„Jetzt hält er den Lift an."

Das Bild wechselte, als Blue eine Taste drückte und dann eine andere Kamera einschaltete. Die beiden Männer beobachteten, wie Salik die Liftkabine verließ und auf einen Gang hinaustrat.

„Was ist das für ein Mann?" fragte Iran Coop. „Verstehst du das? Er öffnet ein positronisches Schloß in einer Art und Weise, die ich für unmöglich gehalten hätte, hätte ich es nicht mit eigenen Augen gesehen. Und dann läuft er hier herum, als hätte er keine Entdeckung zu befürchten. Entweder ist er grenzenlos naiv oder so abgebrüht, daß er uns alle in die Tasche steckt."

Sie beobachteten, wie Jen Salik den Gang entlangschritt. Er befand sich in einem nichtmilitärischen Abschnitt von Imperium-Alpha.

Ed Blue beugte sich über das Schaltpult der umfangreichen Überwachungsanlagen. Von hier aus konnte er alle wichtigen Teile von Imperium-Alpha kontrollieren und absichern.

„Mal sehen, was er tut, wenn ich eine Tür in seiner Nähe öffne", sagte er und drückte eine Taste.

Im gleichen Augenblick blieb Salik stehen. Er zögerte kurz, dann eilte er zur Seite und stellte sich hinter einen Schrank. Er spähte vorsichtig um die Ecke.

„Gehen wir noch einen Schritt weiter", sagte Blue. „Schicken wir ihm einen Roboter auf den Hals."

Er aktivierte einen einfachen Servomaten, einen kastenförmigen Roboter, dessen Aufgabe es war, wichtige Dokumente innerhalb der Anlage von Imperium-Alpha zu transportieren. Der Apparat war mit zwei Armen versehen, damit er die Dokumente aus seinem Hohlkörper nehmen und an diejenigen übergeben konnte, für die sie bestimmt waren.

Der Roboter rollte lautlos aus einem Raum am Ende des Ganges und näherte sich Salik, der noch immer. hinter dem Schrank stand. Er hörte die Maschine kommen und schob sich vorsichtig an der Wand entlang zu einer Tür.

„Sieh dir das an", sagte Coop verblüfft, als Salik diese Tür ebenfalls mit Hilfe seines Rechenstifts öffnete und in den dahinterliegenden Raum flüchtete. „Was machen wir mit ihm?"

„Wir könnten ihn wieder einsperren und abwarten, bis Tifflor hier ist", antwortete Ed Blue. „Allerdings müßten wir ihn besser bewachen, sonst entwischt er uns wieder. Tifflor sollte informiert werden."

„Du meinst ...?"

„Er ist ein Orbiter", antwortete Blue, noch bevor Coop seine Frage aussprechen konnte. „Daran gibt es wohl keinen Zweifel mehr. Er ist ein Orbiter, und er hat sich hier bei uns eingeschlichen, um sich aus nächster Nähe davon zu überzeugen, daß wir Garbeschianer sind. Was sollte er sonst hier wollen? Woher sollte er sonst wissen, wie man positronische Schlösser öffnet? Du glaubst doch wohl nicht, daß das wirklich nur ein Rechenstift ist? Das Ding ist etwas anderes. Es sieht nur so aus wie ein Rechenstift, denn schließlich wissen wir beide ganz genau, daß er die Türen sonst nicht hätte öffnen können."

„Schick ihm den Roboter auf den Hals. Ich will sehen, was er dann macht."

Blue nickte.

„Das möchte ich auch wissen", sagte er und lenkte den Roboter in den Raum, in dem Jen Salik sich versteckt hielt.

*

Als Julian Tifflor an diesem Morgen in sein Büro kam, wartete einer seiner engsten Mitarbeiter auf ihn.

Milton Harriman war ein dunkelhaariger Mann, mit auffallend hellen Augen. Tifflor wußte, daß er sich auf ihn verlassen konnte. Milton Harriman war ein vorsichtiger Mann, der Informationen erst als zutreffend bezeichnete, wenn er mit absoluter Sicherheit wußte, daß sie es waren. Alle anderen Informationen pflegte er grundsätzlich mit dem Prädikat zweifelhaft zu versehen.

„Sie haben einen Termin mit Gaston le Grand, dem Sekretär vom Weltgewerkschafts-Dachverband", erklärte er, nachdem er den Ersten Terraner begrüßt hatte. „Um neun Uhr beginnt die Debatte über den Mißtrauensantrag der Opposition. Es wird schwer werden."

Tifflor blickte Harriman erstaunt an.

„Es wird schwer werden?" fragte er. „Soll das bedeuten, daß die Opposition mehr Stimmen auf sich vereinigt als wir?"

„Wenigstens fünf", antwortete der Sekretär. „Hernan Heigh von der Fortschritts-Sektion ist überaus aktiv gewesen. Er hat die Abgeordneten unter Druck gesetzt. Offenbar ist es ihm gelungen, auch Coghan für sich zu gewinnen."

Tifflor setzte sich.

Damit hatte er nicht gerechnet. Bis zur Stunde war er davon überzeugt gewesen, daß der Mißtrauensantrag der Opposition keine echte Gefahr für ihn darstellte. Er hatte geglaubt, daß es zu einer hitzigen Debatte mit einer Reihe von Beleidigungen und Unterstellungen, aber nicht zu einer Abstimmungsniederlage für ihn kommen würde.

„Wir müssen etwas tun, Milton", sagte er. „Wir dürfen nicht zulassen, daß die Regierungsgeschäfte in die Hände einer Minderheitenregierung übergehen, die sich ohnehin nicht lange halten würde. In der augenblicklichen Situation wäre das eine Katastrophe für uns alle."

„Ich weiß, aber ich sehe vorläufig keine Möglichkeit, eine Niederlage zu verhindern."

„Ich muß mit Coghan und den anderen sprechen, von denen Sie glauben, daß sie umgekippt sind."

„Bedauerlicherweise hat Hernan Heigh das einkalkuliert", erwiderte der Sekretär. „Coghan und einige andere Abgeordnete sind nicht in Terrania-City. Sie sind mit unbekanntem Ziel verreist. Zur Zeit bemühen wir uns, herauszufinden, wo sie sind."

„Sie müssen zur Abstimmung erscheinen. Wenn sie nicht da sind, hat der Antrag der Opposition keine Chance."

„Sie werden da sein, aber sie werden erst im allerletzten Moment kommen, wenn wir sie nicht vorher finden."

„Sauber eingefädelt", sagte Tifflor. Es fiel ihm schwer, die Leistung seiner Gegner anzuerkennen. „Ich begreife nicht, daß in unserer derzeitigen Situation solche Machtkämpfe ausgefochten werden müssen. Das hätte man aufschieben müssen. Doch daran ist jetzt nichts mehr zu ändern. Wir müssen sehen, wie wir über die Runden kommen. Schicken Sie mir Gaston le Grand herein."

Milton Harriman verließ das Büro und kehrte kurz darauf mit einem kleinen, asketisch aussehenden Mann zurück. Gaston le Grand war ein Kämpfer, der sich bedingungslos für die Interessen derer einsetzte, die ihn gewählt hatten. Dabei kannte er keine Rücksicht. Einige Male war er über die Grenzen des Vertretbaren hinausgeschossen, was ihm den Spitznamen der Brecher eingetragen hatte.

Julian Tifdor wußte jedoch, daß vieles von dem, was man sich über diesen Gewerkschaftler erzählte, nicht der Wahrheit entsprach. Er hatte schon einige Male mit le Grand verhandelt und kannte ihn auch privat. Er wußte, daß Gaston le Grand ein ganz anderer Mann sein konnte, wenn es um seine Familie oder um seine künstlerischen Interessen ging.

„Tiff, es tut mir leid, Ihnen sagen zu müssen, daß ich Ihnen heute nur Schwierigkeiten machen werde", eröffnete le Grand das Gespräch. „Wir haben eine einfache Rechnung aufgemacht. Wir haben den zur Verfügung stehenden Schiffsraum der Weltbevölkerung von mehr als acht Milliarden gegenübergestellt. Und wir sind zu einem niederschmetternden Ergebnis gekommen."

„Wir arbeiten an der Lösung des Orbiter-Problems", erwiderte Tifflor, „so daß diese Rechnung gar nicht notwendig ist. Es wird nicht zu einer Evakuierung kommen."

Gaston le Grand schüttelte den .Kopf.

„Das können Sie anderen erzählen", sagte er. „Mir nicht. Ich weiß, was die Stunde geschlagen hat. Niemand wird die Orbiter davon überzeugen, daß wir keine Garbeschianer sind."

Julian Tifflor versuchte, den Gewerkschaftsvertreter zu beschwichtigen, doch das gelang ihm nicht. Gaston le Grand war unerbittlich. Er ließ sich nicht mit vagen Versprechungen vertrösten.

„Ich weiß genau, daß wir in der Patsche sitzen", sagte er, nachdem der Erste Terraner fast eine halbe Stunde versucht hatte, ihn zu mehr Geduld zu bewegen. „Es gibt keine Hoffnung mehr für uns. Deshalb stellte die Gewerkschaft klare Forderungen. Wir erwarten, daß sofort mit der Evakuierung begonnen wird. Wir schlagen vor, daß die Leute zunächst zu einem anderen Planeten gebracht werden, und daß man sie später dort abholt, um sie zu unserem: endgültigen Ziel zu bringen."

„Was soll das, Gaston?" fragte Tifflor unwillig. „Sie wissen ebensogut wie ich, daß so etwas nicht geht. Die Orbiter würden uns zu diesem anderen Planeten folgen und uns von dort verdrängen."

„Es muß endlich etwas geschehen, Tiff."

„Verlassen Sie sich auf uns. Wir werden das Problem lösen. Und jetzt entschuldigen Sie mich bitte, ich muß ins Parlament."

Gaston le Grand schüttelte den Kopf.

„Es tut mir leid, Tiff. Es ist nicht mein Beschluß, sondern der unserer Mitglieder. Wenn nicht heute um 18.00 Uhr Ortszeit mit der Evakuierung begonnen wird, treten wir weltweit in einen Generalstreik. Das Wirtschaftsleben wird überall zum Erliegen kommen. Das wäre dann mit Sicherheit auch das Ende Ihrer Regierung."

„Damit schaden sich Ihre Mitglieder selbst am meisten."

„Ich weiß, aber ich kann es nicht ändern. Ich muß mich an die Abstimmungsbeschlüsse halten. Sehen Sie zu, wie Sie mit diesem Problem fertig werden - oder erklären Sie mir die Pläne, die Sie hoffentlich haben. Sagen Sie mir, wie Sie den Orbitern beibringen werden, daß wir nichts mit den Garbeschianern zu tun haben."

„Wieviel Zeit habe ich?"

Gaston le Grand blickte auf sein Chronometer.

„Bis 16.00 Uhr", antwortete er. „Danach bin ich gezwungen, das Signal für den Generalstreik zu geben."

„Ein Generalstreik ist eigentlich denkbar ungeeignet, die Orbiter von unserer wahren Identität zu überzeugen."

„Tiff - ich kann es nicht ändern." Gaston le Grand streckte dem Ersten Terraner die Hand hin und verabschiedete sich. Tifflor blickte ihm nach, bis sich die Tür hinter ihm geschlossen hatte.

Er ließ sich in seinen Sessel sinken, weil er plötzlich das Gefühl hatte, sich nicht mehr auf den Beinen halten zu können.

Er war am Ende.

Es stand eine Abstimmungsniederlage bevor, und der Generalstreik schien unabwendbar. Er empfand keinen Groll gegen Gaston le Grand und die Menschen, die er vertrat. Er konnte sie sogar verstehen. Ihnen war aufgegangen, daß zu wenig Transportraum für alle Menschen auf der Erde zur Verfügung stand, und sie versuchten zu retten, was zu retten war.

Ein Rufzeichen ertönte.

Tifflor schaltete das Videogerät ein. Auf dem Bildschirm erschien das Gesicht eines Sicherheitsbeamten von Imperium-Alpha. Der Erste Terraner erkannte ihn.

„Iran Coop", sagte er. „Was gibt es?"

„Ich glaube, wir haben einen Orbiter eingekreist, der in Imperium-Alpha herumspioniert, Sir", antwortete Coop. „Ihm ist es gelungen, ein positronisches Schloß mit einem Rechenstift zu öffnen."

„Ein Orbiter? Sind Sie sicher?"

„Ziemlich", antwortete Iran Coop. „Sollen wir ihn verhaften und verhören?"

„Tun Sie das. Informieren Sie mich, wenn Sie mehr wissen." Er schaltete ab und machte sich auf den Weg ins Parlament.

*

Jen Salik sah den Roboter kommen. Er fühlte sich bedroht. Vorsichtig wich er vor der Maschine zurück, die bis in die Mitte des Raumes rollte und dort stehenblieb. Der Klimaingenieur befand sich in einem Büro, in dem mehrere Schreibwerke standen, die von den verschiedenen Computern von Imperium-Alpha betätigt werden konnten.

Einige Sekunden verstrichen. Salik trat zur Seite. Die Maschine folgte der Bewegung. Ihre Arme streckten sich ihm entgegen. Salik hatte den Eindruck, daß sie nach ihm griff.

Er nahm einige Akten auf, die auf dem Tisch neben ihm lagen, und warf sie gegen den Roboter. Die Maschine versuchte, die Papiere abzufangen, doch das gelang ihr nicht. Die Blätter fielen über die Linsen.

Jen Salik eilte an der Maschine vorbei. Doch sie drehte sich nun ebenfalls zur Tür. Er erkannte, daß sie ihn nicht herauslassen würde, und blieb hinter ihr stehen, wo sie ihn nicht sehen konnte. Wieder griff er nach seinem Rechenstift. Dieses Mal löste er zwei Steckschrauben an der Oberseite des Robotkastens. Die Stahlhände bogen sich zurück und streckten sich erneut nach ihm aus, doch er war schneller als sie. Er löste einen Mikroprozessor von der Hauptplatine ab, und die Maschine verharrte mitten in der Bewegung.

„Na also", sagte Salik aufatmend.

Er wollte den Deckel wieder schließen, doch er zögerte. Er blickte auf das Gewirr von gedruckten Schaltungen und Mikroprozessoren, und abermals fragte er sich, wie es möglich war, daß er sofort an der richtigen Stelle eingegriffen hatte. Er erinnerte sich daran, daß er ohne Zögern nach dem richtigen Mikroprozessor gegriffen hatte. Wiederum war das nötige Wissen dazu plötzlich da gewesen, als wäre es ihm zugeflogen.

Er sagte sich, daß der Roboter irgendwo ein Alarmsignal auslösen würde. Er verließ das Schreibbüro, um nicht von jemandem überrascht zu werden, der den Roboter kontrollieren wollte.

Jen Salik ahnte nicht, daß die Sicherheitsorgane von Imperium-Alpha längst wußten, daß er sich befreit hatte und daß sie ihn auf Schritt und Tritt beobachteten. Die Fernsehlinsen waren größtenteils so versteckt angebracht, daß er sie selbst dann nicht sogleich bemerkt hätte, wenn er nach ihnen gesucht hätte.

Salik sagte sich, daß er nicht länger ziellos umherirren durfte. Er beschloß, sich darüber zu informieren, wo Tifflors Büro war. Dazu brauchte er nur einen Computer zu befragen.

Er ging ebenso einfach wie naiv vor. Er kehrte zur Lifttür zurück. Dort befand sich ein Videoschirm. Salik schob seine Identifikationskarte in das Lesegerät und fragte nach dem Büro Tifflors. Der zentrale Computer von Imperium-Alpha gab ihm die entsprechende Auskunft.

Nun allerdings stutzte Salik.

Gab es keine Sicherheitsvorkehrungen? fragte er sich, während er seine Identifikationskarte wieder einsteckte. Oder glaubte man in Imperium-Alpha, daß kein Unbefugter bis zu den strategisch wichtigen Punkten der Verteidigungsanlage vordringen konnte?

Er hatte nicht vor, irgend etwas Negatives gegen Julian Tifflor oder eine der anderen Führungspersönlichkeiten der LFT zu unternehmen. Daher hatte er auch kein schlechtes Gewissen. Da er glaubte, im Dienst der Menschheit zu handeln, fühlte er sich sogar berechtigt, alle Möglichkeiten zu nutzen, die ihn zu Tifflor führten.

Er horchte in sich hinein.

War er wirklich nur hier, weil er Tifflor einen Rat geben wollte? Oder war er das Werkzeug eines Unbekannten, der ihm ständig eingab, was er zu tun hatte? Der ihn lenkte wie eine Marionette? Der womöglich das Ziel verfolgte, ihn als Attentäter gegen Julian Tifflor oder eine andere Führungspersönlichkeit zu mißbrauchen?

Er konnte es sich nicht vorstellen.

Er fuhr mit dem Lift weiter nach unten. Dann befand er sich auf einem langen Gang. Er wußte, daß am Ende dieses Ganges das Hauptbüro Julian Tifflors lag. Dieses pflegte er grundsätzlich aufzusuchen, wenn er sich in Imperium-Alpha aufhielt. Dort befand er sich im Mittelpunkt eines Kommunikationsnetzes, das bis in die Tiefen der Galaxis reichte.

Niemand hielt sich auf dem Gang auf. Jen Salik schritt rasch aus. Er hoffte, das Büro erreicht zu haben, bevor jemand auf den Gang trat. Doch er irrte sich. Er war etwa zwanzig Meter weit gekommen und nun so weit vom Lift entfernt, daß er nicht mehr dorthin fliehen konnte, als jemand hinter ihm seinen Namen nannte.

Er blieb stehen und drehte sich um.

Zwei freundlich lächelnde Männer standen vor ihm. Der eine von ihnen war blond und trug einen dunklen Anzug ohne jedes Rangzeichen. Der andere war schwarzhaarig. Auch sein Rang war nicht erkennbar. Er hielt einen Lähmstrahler in den Händen, richtete diesen jedoch nicht auf ihn, sondern auf den Boden. Dennoch zweifelte Salik keine Sekunde daran, daß dieser Mann ihn paralysieren konnte, wann immer er wollte. Beide sahen sportlich durchtrainiert aus und wirkten dabei so überlegen, daß er gar nicht erst auf den Gedanken kam, sich auf einen Kampf mit ihnen einzulassen.

„Ich bin auf dem Weg zu Julian Tifflor", erklärte er in einem Tonfall, als sei es ganz normal, daß er sich hier aufhielt. „Er erwartet mich in seinem Büro."

„Ach, tatsächlich?" entgegnete Iran Coop. „Zufällig ist Julian Tifflor gar nicht hier, sondern im Parlament."

Er war es, der die Waffe hatte. Er hob sie und zielte damit auf Salik.

„Falls Sie noch irgend etwas bei sich haben, was Sie als Waffe gegen uns einsetzen können, rate ich Ihnen, es mir auszuhändigen", sagte Coop, während Ed Blue einige Schritte zur Seite trat, so daß Salik auf keinen Fall beide gleichzeitig angreifen konnte. Doch das hatte er gar nicht vor. Das Verhalten der beiden Männer verriet, daß sie für derartige Situationen geschult worden waren.

„Ich? Eine Waffe, die ich gegen Sie richten könnte? Sie irren sich gründlich. Ich habe keine Waffe, und wenn ich eine hätte, würde ich sie nicht gegen sie richten. Ich habe noch niemals einen Menschen angegriffen oder auch nur bedroht."

„Was ist mit dem Rechenstift, mit dem Sie sich befreit haben?" fragte Ed Blue.

Jen Salik lächelte. Er nickte.

„Ich bin also die ganze Zeit über beobachtet worden", stellte er fest. „Und ich habe mir eingebildet, daß ich mich frei bewege."

Ed Blue trat hinter ihn und tastete ihn nach Waffen ab. Er nahm ihm den positronischen Rechenstift aus der Tasche und steckte ihn so vorsichtig weg, als fürchte er, es mit einer Bombe zu tun zu haben."

Salik schüttelte den Kopf.

„Sie brauchen keine Angst zu haben. Das ist wirklich nur ein Rechenstift."

„Mit einem Rechenstift kann man keine positronisch gesicherten Türschlösser öffnen", erwiderte Iran Coop.

„Wirklich nicht?" Das Lächeln Saliks vertiefte sich. „Geben Sie mir Ihren Stift. Damit geht es auch."

Iran Coop überlegte kurz. Dann nahm er seinen Rechenstift aus der Tasche und reichte ihn Salik. Er führte ihn zu einer Tür, öffnete sie, trat hindurch und verriegelte sie wieder von der anderen Seite.

„Na los", rief er. „Machen Sie sie schon auf."

Ed Blue trat einen Schritt zurück. Voller Mißtrauen beobachtete er Salik, den er für einen Orbiter hielt. Er rechnete damit, daß dieser jetzt irgend etwas unternehmen würde, um sie auszuschalten. Sein Körper spannte sich.

Er war entschlossen, sofort mit aller Härte zurückzuschlagen, wenn Salik angriff.

7.

Die Debatte haste bereits einen ersten Höhepunkt erreicht, als Julian Tifflor das Parlament betrat und auf der Regierungsbank Platz nahm.

„Guten Morgen, Erster Terraner", sagte Hernan Heigh, der am Rednerpult stand. „Wir wissen es zu schätzen, daß Sie sich herablassen, trier im Saal zu erscheinen, da es immerhin um die von Ihnen geleitete Regierung geht."

Tifflor blieb ruhig und gelassen. Er schlug eine Akte auf, die vor ihm auf dem Tisch lag, und überflog die darin festgehaltenen Meldungen. Er tat, als habe er die beleidigende Äußerung des Vorsitzenden der Fortschritts-Sektion nicht bemerkt. Auch der Vorwurf, er habe den Beginn der Debatte verschlafen, interessierte ihn nicht. Diese Begrüßung war für das Fernsehpublikum in aller Welt gedacht, das im Gegensatz zu Hernan Heigh nicht wußte, daß er bereits eine Besprechung mit einer der mächtigsten Persönlichkeiten der LFT hinter sich haste.

Hernan Heigh grub die in letzter Zeit schon häufiger gemachten Vorwürfe wieder aus und stellte Julian Tifflor als Versager hint „DerErste Terraner hat sich allzusehr auf das Glück verlassen, das ihm in den letzten Jahren so häufig zur Seite gestanden hat", erklärte en „Doch mit Glück und guten Worten allein kann man keine Krise dieser Art lösen."

Er zählte auf, welche Vorschläge die Opposition in letzter Zeit zur Lösung der Krise gemacht haste, und welche Maßnahmen hätten ergriffen werden müssen. Er behauptete, große Chancen seien vertan worden, und jetzt sei es fast schon zu spät, die Krise unbeschadet zu überstehen. Er forderte den sofortigen Rücktritt Tifflors, damn’ endlich,andere, bessere Kräfte ens Werk gehen konnten MHernan Heigh schreckte nicht vor persönlichen Beleidigungen und Diffamierungen zurück.

Ihm folgten einige weitere Redner der Opposition, die der Regierung ebenfalls Versäumnisse und Fahrlässigkeit im Umgang mit der Macht vorwarfen. Sie bombardierten das Parlament mit zahllosen Vorschlägen, von denen - wie viele von ihnen sehr wohl wußten - keiner realisierbar war.

Tifflor schickte einige Abgeordnete aus seiner Partei ans Rednerpult, um sie richtigstellen zu lassen, was an falschen Behauptungen vorgebracht worden war. Ihm kam es in erster Linie darauf an, Zeit zu gewinnen, damit diejenigen ausgemacht werden konnten, die von der Opposition gewonnen worden waren.

Julian Tifflor verfolgte die Debatte mit höchster Konzentration. Er suchte ständig nach irgendwelchen S.chwächen seiner Gegner, die er für sich nutzen konnte. Doch an diesem Tag waren sie glänzend vorbereitet. Noch nie zuvor hatte die Opposition einen so erfolgversprechenden Angriff auf ihn geführt.

Tifflor stand mit dem Rücken an der Wand. Er wußte, daß er so gut wie geschlagen war. Ihm kam es jedoch nicht darauf an, sich in seinem Amt als Erster Terraner zu behaupten, sondern die Orbiter-Gefahr von der Erde abzuwenden. Er war überzeugt davon, daß die führenden Persönlichkeiten der Opposition noch weniger Chancen hatten als er.

Bis jetzt war noch kein Vorschlag von der gegnerischen Seite gekommen, der die Menschheit auch nur einen Schritt der Lösung des Problems näher gebracht hätte.

Kurz vor zwölf Uhr brachte ihm Milton Harriman einige Akten.

„Es sieht schlecht aus", flüsterte er Tifflor zu.

„Schlecht?" Der Erste Terraner lächelte bitter. „Wir sind erledigt, Milton. Oder haben Sie Coghan oder einen der anderen gefunden?"

Sein Vertrauter schüttelte den Kopf.

*

Ed Blue beobachtete jede Bewegung Jen Saliks. Verblüfft verfolgte er, wie der geheimnisvolle Besucher die Tür öffnete und dabei tatsächlich nur einen positronischen Rechenstift benutzte. Obwohl er diesen Vorgang nun schon zweimal beobachtet hatte, glaubte er, seinen Augen nicht trauen zu dürfen. Auch Iran Coop war fassungslos. Er war ebenso wie Ed Blue ein hervorragend geschulter Abwehrspezialist.

„Ich hätte einen Eid darauf abgelegt, daß es nicht geht", sagte er. Im nächsten Moment bereute er seine Worte, mit denen er zu erkennen gegeben hatte, daß er weniger wußte als Jen Salik. Daß dieser ein Orbiter war, erschien ihm nun noch wahrscheinlicher. Und gerade einem Orbiter gegenüber wollte er keine Schwächen zugeben.

„Kommen Sie mit!" befahl er. „Wir gehen in mein Büro."

Jen Salik ließ sich bereitwillig abführen. Er war froh, daß man ihn nicht hinausbeförderte, sondern daß man sich mit ihm befaßte. Auf diese Weise hoffte er, Tifflor bald auf sich aufmerksam machen zu können.

Wenig später saß er in einem Sessel vor einem ausladenden Arbeitstisch und reichte Iran Coop seine Identifikationsplakette.

„Sie haben nicht nur die Türen geöffnet. Sie haben auch den Roboter umgeschaltet. Ebenso den Gleiter", sagte Ed Blues. „Sind Sie ein Positronikexperte?"

„Nein", antwortete Salik. „Ich bin Klimaingenieur, und ich verstehe etwas von Biologie."

„Sie sollten nicht versuchen, uns auf den Arm zu nehmen", ermahnte ihn Blue.

„Sie können sich leicht davon uberzeugen, daß ich Klimaingenieur bin", sagte Salik. „Rufen Sie meine Daten ab."

„Wir sind dabei", erwiderte Iran Coop, „aber damit wissen wir ja noch immer nicht, daß sie auch stimmen. Daten kann man fälschen."

Er tippte einige Tasten, und Sekunden später schon betrat ein weißblonder Mann das Büro. Iran Coop erhob sich.

„Das ist Art Simon", sagte er. „Er ist Biologe und wird sich ein wenig mit Ihnen unterhalten."

Jen Salik stand ebenfalls auf. Er lächelte.

„Er soll mir auf den Zahn fühlen. Nun gut, Mr. Simon. Fragen Sie. Ich hoffe, daß ich Ihnen antworten kann."

.Art Simon ging nicht auf den scherzhaften Ton ein, den Salik anschlug. Er war ein Mann, der wenig Sinn für Humor hatte, und der die ihm gestellten Aufgaben konzentriert und mit großer Ernsthaftigkeit erfüllte. Jede nicht dazugehörige Bemerkung erschien ihm als Zeitverschwendung.

Er verwickelte Jen Salik in ein Gespräch über mikrobiologische Probleme, an denen die Wissenschaftler der Erde zur Zeit arbeiteten. Dieser Themenkreis mußte jedem Biologen bekannt sein, und er war zugleich so schwierig, daß schon wissenschaftlich geschult sein mußte, wer Art Simon folgen wollte. Doch Jen Salik war seinem Gesprächspartner nicht nur gewachsen, sondern sogar überlegen.

Art Simon war zunächst skeptisch. Doch bald wich seine Skepsis einer wissenschaftlichen Begeisterung. Jen Salik riß die Gesprächsführung an sich und erörterte ein biologisches Problem mit einer Klarheit und Überlegenheit, die Simon zugleich verblüffte und faszinierte.

Iran Coop und Ed Blue hörten zu. Zunächst verstanden sie noch, um was es ging. Bald aber erreichte das Gespräch ein wissenschaftliches Niveau, das sie weit überforderte.

Coop hörte fast eine halbe Stunde geduldig zu, dann unterbrach er das Gespräch.

„Vergessen Sie nicht, Mr. Simon, daß wir nur wissen wollen, ob dieser Mann etwas von Biologie versteht oder nicht", sagte er.

Art Simon drehte sich um. Er blickte den Sicherheitsagenten kopfschüttelnd an.

„Dieser Mann ist ein Genie", antwortete er. „Mir ist noch niemals jemand begegnet, der so war wie er. Bitte erlauben Sie mir, daß ich mich mit Mr. Salik zurückziehe und das Gespräch allein fortsetze."

„Das kommt nicht in Frage", sagte Iran Coop. „Hier geht es um andere Dinge. Wir wollten nur eine Frage von Ihnen beantwortet haben. Wir wollten nicht wissen, ob dieser Mann ein Genie ist, sondern ob er so viel von Biologie versteht, wie das bei einem Klimaingenieur der Fall sein sollte."

„Das mit Sicherheit."

„Dann danke ich Ihnen." Iran Coop ging zur Tür und öffnete sie. Art Simon warf Jen Salik einen bedauernden Blick zu und ging hinaus.

„Na schön", sagte Ed Blue. „Ihn haben Sie überzeugt. Uns noch nicht. Was suchen Sie hier in ImperiumAlpha?"

„Habe ich das noch nicht gesagt? Ich muß Julian Tifflor sprechen, weil ich ihm einen Vorschlag zu machen habe. Ich weiß, wie wir das Orbiter-Problem lösen. Mein Problem ist, daß ich noch keine Gelegenheit hatte, mit ihm zu sprechen."

„Sie werden mit Tifflor sprechen, wenn wir zweifelsfrei geklärt haben, wer Sie sind."

„Wer ich bin? Aber das habe ich Ihnen doch gesagt. Ich bin Jen Salik aus Amsterdam."

Iran Coop blickte auf einen Videoschirm, auf dem die Daten Saliks erschienen.

„Wir werden uns erkundigen, Mr. Salik. Dafür benötigen wir etwas Zeit. Sie werden inzwischen in einen anderen Raum gehen, in dem ein Roboter darauf achten wird, daß Sie die Tür nicht öffnen", sagte Coop.

Salik lächelte freundlich.

„Keine Sorge", erwiderte er. „Ich werde geduldig warten. Ich habe nichts zu verbergen. Und jetzt liegt auch kein Grund mehr vor, wegzulaufen. Ich muß Tifflor sprechen. Sie wollen mir dabei helfen. Mehr will ich nicht."

Er ließ sich bereitwillig in einen Raum bringen, der nur eine Liege, einen Tisch und einen Stuhl enthielt. Ed Blue sagte ihm, daß er sich der Tür nicht nähern dürfe. Dann kam ein humanoider Roboter hinzu, der sich vor der Tür postierte und Salik bewachte.

*

Merten Tabrizianja führte den schärfsten Angriff gegen Tifflor. Er warf ihm vor, zu alt zu sein und aus diesem Grund das Orbiter-Problem nicht ernst genug zu sehen.

„Tifflor ist es gewohnt, in Zeiträumen zu denken, die uns normalen Sterblichen nicht zugänglich sind", rief er in den Parlamentssaal. „Ihm scheint es gleichgültig zu sein, ob die Menschen die Erde abermals verlassen müssen.

Sie werden - so sagt er sich - irgendwann zur Erde zurückkehren und wieder von vorn beginnen. Vielleicht hat er damit sogar recht."

Wütende Zwischenrufe zwangen ihn zu einer Pause.

„Vielleicht ist die Erde in zweihundert oder dreihundert Jahren wieder in der Hand unserer Nachkommen", fuhr er fort. „Vielleicht spielen dann die Orbiter keine Rolle mehr. Vielleicht kehrt Julian Tifflor dann voller Genugtuung auf diese Erde zurück. Uns aber ist das zu spät."

Seine Parteifreunde spendeten lebhaft Beifall. Tabrizianja wandte sich direkt an Tifflor.

„Der Erste Terraner sollte wissen, daß wir nicht unsterblich sind. Eine tiefe Sehnsucht verbindet uns mit der Erde, auf der wir leben. Sie ist unsere Mutter, von der wir nicht getrennt werden wollen - auch nicht für ein paar Jahre. Versuchen Sie, Tifflor, umzudenken. Bemühen Sie sich, wie ein sterblicher Mensch zu denken."

Milton Harriman brachte abermals einige Akten. Doch sie waren von untergeordneter Bedeutung. Ihm kam es darauf an, Julian Tifflor Informationen zu überbringen.

„Wir haben Coghan gefunden", flüsterte er dem Ersten Terraner zu. „Er ist zusammen mit sieben anderen Abgeordneten in einem Büro im Süden der Stadt. Coghan weigert sich, mit uns zu sprechen. Er ist offenbar fest entschlossen, gegen Sie zu stimrnen."

„Versuchen Sie es bitte weiter", bat Tifflor.

Tabrizianja verließ das Rednerpult. Heftiger Beifall begleitete ihn. Die Regierungspartei reagierte mit eisigem Schweigen auf seine diffamierende Rede. Der Parlamentspräsident verkündete, daß die Debatte für zwei Stunden unterbrochen wurde.

„In Imperium-Alpha haben sie einen Mann verhaftet, den die Abwehr für einen Orbiter hält", berichtete Harriman.

„Ich weiß", erwiderte Tifflor. „Ich habe Befehl gegeben, ihn zu verhaften. Weiß man schon Näheres?"

„Bis jetzt nicht. Der Verhaftete scheint den Wunsch zu haben, Sie zu sprechen."

„Ich will erst eine Kleinigkeit essen. Beschaffen Sie mir Informationen über diesen Orbiter."

Tifflor zog sich in sein Büro zurück, um dort in Ruhe und ungestört essen zu können. Nach etwa einer halben Stunde erschien Milton Harriman wieder bei ihm. Er hatte die geforderten Informationen.

Sie bestanden teils aus schriftlichen Notizen, teils aus Videoaufnahmen. Harriman legte erst den Zusammenschnitt der Aufzeichnungen ein.

Tifflor beobachtete Jen Salik dabei, wie er die Tür seiner Zelle öffnete. Er sah einen nicht sehr sportlich gebauten Mann, dessen Alter er aufgrund seines körperlichen Aussehens auf etwa 120 Jahre schätzte. Sein Gesicht war leicht gerötet, vor allem die etwas zu groß geratene, spitze Nase. Die Augen waren klein, graublau und leuchtend. Die Lippen waren normal geschnitten. Das Kinn wirkte spitz. Das Haar war mittelbraun, kurz geschnitten und leicht gelockt. Der vermeintliche Orbiter machte auf Tifflor den Eindruck eines ruhigen, introvertierten Mannes.

Aus dem schriftlichen Material erfuhr Tifflor, daß Jen Salik von Beruf Klimaingenieur war, der bei der Firma Kanika in Amsterdam bis vor wenigen Tagen an der Herstellung biologischer Klimaanlagen gearbeitet und daher auch profunde Kenntnisse in Biologie hatte. Die Agenten von Imperium-Alpha hatten in Erfahrung gebracht, daß er Geige spielte und auch beim Schach einige Leistungen erbracht hatte. Er hatte in Amsterdam einem Verein für Vogelzucht angehört.

In dem schriftlichen Bericht stand sogar, daß Jen Salik gern las und daß er eine Vorliebe fürs Essen und Trinken hatte, wobei er Mehlspeisen und süße Weine bevorzugte. Angesichts dieser Tatsache, so fand Tifflor, war sogar er noch fast schlank zu nennen.

Tifflor erfuhr, daß Jen Salik auf Gäa gewesen und mit dem Unternehmen Pilgervater zur Erde gekommen war, daß er Interkosmo und einige alte europäische Sprachen wie Deutsch, Französisch und Italienisch beherrschte.

Die Sicherheitsagenten von Imperium-Alpha bestätigten ausdrücklich, daß diese Angaben sorgfältig überprüft und als einwandfrei befunden worden waren. Recherchen in Amsterdam hatten ergeben, daß die Informationen stimmten. Auffallend war jedoch an Jen Salik, daß er in den letzten Wochen einen Wandel durchgemacht hatte. Es schien, als sei seine lange verborgen gebliebene Intelligenz plötzlich frei geworden. Jen Salik hatte sich selbst seinem Chef Kanika gegenüber als Spätentwickler bezeichnet.

„Also kein Orbiter", sagte Tifflor.

„Offensichtlich nicht", bemerkte Milton Harriman. „Es sei denn, die Orbiter hätten eine Methode, ihn parapsychisch zu beherrschen."

„Das halte ich für ausgeschlossen", widersprach Tifflor. „Wenn sie so etwas könnten, hätten sie schon längst herausgefunden, daß wir nicht das geringste mit den Garbeschianern zu tun haben."

„Was ist er dann?" fragte Harriman. „Ein harmloser Irrer?"

„Auch das nicht. Ich will ihn sehen. Lassen Sie ihn herbringen."

Milton Harriman zögerte.

„Sie haben alle Hände voll zu tun. Bald wird die Debatte wieder eröffnet. Dann müssen Sie im Plenarsaal sein."

„Bringen Sie mir Jen Salik her. Ich möchte wissen, was er mir vorzuschlagen hat. Vielleicht ist es brauchbar."

Milton Harriman gab den Befehl weiter, während Julian Tifflor zu einer Besprechung mit mehreren Wissenschaftlern eilte, die an dem Evakuierungsprogramm arbeiteten.

Als er eine halbe Stunde später in sein Büro zurückkehrte, saß Jen Salik in einem Sessel vor dem Arbeitstisch.

Inzwischen hatte Tifflor weitere Informationen über ihn erhalten. Er wußte über jeden Schritt Bescheid, den Salik in den letzten Tagen getan hatte. Daher wußte er auch, welche erstaunlichen Anstrengungen Salik unternommen hatte, zu ihm zu kommen. Forschend blickte er ihn an. Er konnte nichts Ungewöhnliches an ihm entdecken.

„Nun gut", sagte er. „Sie sind in meinem Büro, Mr. Salik. Ich höre. Welchen Vorschlag haben Sie mir zu machen?"

Er streckte ihm die Hand entgegen und begrüßte ihn. Salik zeigte ihm gegenüber nicht die geringste Scheu.

„Gern", erwiderte Salik.

„Ich habe mir berichten lassen, was Sie in den letzten Tagen getan haben", sagte Tifflor. „Woher haben Sie Ihr Wissen? Wieso kennen Sie sich plötzlich an der Börse aus? Wieso wissen Sie so gut über Positroniken Bescheid?"

„Das fließt mir alles zu", antwortete Salik. „Einfach so. Ich kann es nicht erklären. Jeden Tag wird es mehr. Ich werde das Orbiter-Problem lösen. Das steht für mich fest. Vorläufig werde ich wohl nur einen Aufschub des Ultimatums erreichen, aber bald werde ich es ganz lösen."

„Ein Zeitgewinn wäre schon viel wert", sagte Tifflor. „Kommen wir zu Ihrem Plan. Was haben Sie sich vorgestellt?"

„Mein Plan sieht vor, die Orbiter und ihre zweifellos vorhandene Computerzentrale in ein Dilemma zu stürzen, mit dem wir den Aufschub herausholen."

„Und wie wollen Sie dieses Dilemma erreichen? Auch wir haben schon über diese Frage nachgedacht, ohne eine Antwort zu finden."

Jen Salik machte eine bedeutungsvolle Pause.

„Wir müssen damit beginnen, daß die Menschen den Orbitern eingestehen, daß sie Garbeschianer sind."

„Für diesen Plan findet sich keine Mehrheit."

„Lassen Sie mich meine Idee zu Ende führen", bat Salik. „Wir sagen den Orbitern, daß wir Garbeschianer sind. Allerdings soll den Orbitern suggeriert werden, daß die meisten Garbeschianer, vor allem jene auf Terra, sich inzwischen von ihrem Hordendasein losgelöst haben. Diese Garbeschianer sind friedfertig geworden. Sie haben nichts mehr mit jenen Horden gemein, die ehedem die Milchstraße terrorisiert haben. Diese friedlichen Garbeschianer werden den Orbitern erklären, daß sie bereit sind, das Ultimatum zu befolgen und den Frieden zu bewahren."

„Hm - ich glaube, ich verstehe, was Sie wollen."

Tifflor hörte aufmerksam zu. Er spürte, daß es sich lohnte, diesen Mann zu Wort kommen zu lassen, und er bereute nicht, daß er sich die Zeit für ihn genommen hatte.

„Wir werden den Orbitern sagen, daß es auch negative Garbeschianer gibt. Diese wollen das Ultimatum unterlaufen und nach echter Hordenmanier Angst und Schrecken in der Milchstraße verbreiten."

„Gut, Mr. Salik. Es gibt also zwei Gruppen von Garbeschianern. Wie verhalten sich die beiden Gruppen zueinander?"

„Sie liegen im Krieg miteinander. Die bösartige Gruppe im Solsystem befindet sich an Bord eines Wachforts. Nun muß der Plan echt und überzeugend aussehen und wirken. Die guten Garbeschianer hier auf der Erde wollen das Wachfort angreifen, die bösen Garbeschianer vernichten und mit den Orbitern zusammenarbeiten.

Zu diesem Zweck wird es aber nötig sein, einen echten Kampf zu inszenieren. Dieser Kampf muß die Orbiter überzeugen. Ich bin gewiß, daß sie ihn beobachten und genau analysieren werden."

Tifflor lehnte sich in seinem Sessel zurück und dachte nach. Er fand den Vorschlag von Salik gut.

Allerdings sah er Schwierigkeiten über Schwierigkeiten, die sich dabei auftürmten. Dazu gehörten nicht zuletzt die Auseinandersetzungen, die er mit den oppositionellen Parteien hatte. Durch sie wurde er vor allem zeitlich unter Druck gesetzt.

„Fahren Sie fort, Mr. Salik, oder haben Sie den Plan noch nicht weiter durchdacht?"

Der Klimaingenieur lächelte.

„Ich bin schon ein Stückchen weiter, Sir", erwiderte er. „Ich schlage das Wachfort F-3489 mit dem Eigennamen SKARABÄUS vor. Es steht zwischen Jupiter und Saturn, wenn ich richtig informiert bin. Skarabäus ist aus einem ganz bestimmten Grunde geeignet."

„Ich weiß, worauf Sie anspielen." Tifflor war erstaunt, über welche Fülle von Informationen Salik verfügte, die der Öffentlichkeit zwar nicht vorenthalten wurden, die aber nur unter einem erheblichen Aufwand gesammelt werden konnten. „Im Wachfort Skarabäus lagern Tausende von Kampfrobotern."

„An die habe ich gedacht", sagte Salik. „Sie müssen aktiviert und als negative Garbeschianer programmiert werden."

„Das würde bedeuten, daß sie auf jeden Angreifer schießen werden."

„Das ist nun mal notwendig, wenn wir die Orbiter überzeugen wollen." Salik lächelte erneut. „Die Roboter in der Station tragen eine Biomolplastschicht und sehen wie Menschen aus."

Tifflor war noch nicht ganz überzeugt. Er diskutierte die einzelnen Planteile mit Jen Salik durch und wog die dabei auftretenden Risiken gegeneinander ab.

„Die größte Sorge bereitet mir vorläufig noch, daß die Roboter ihre volle Kampfkapazität auch gegen Menschen einsetzen werden", sagte Julian Tifflor.

„Ich habe lange über diesen Punkt nachgedacht", erwiderte Salik. „Wir werden Robotschiffe mit Robotbesatzungen einsetzen und opfern müssen. Das Ganze muß aber absolut überzeugend auf die Orbiter wirken, wenn wir Erfolg haben wollen. Es geht um das Schicksal der gesamten Menschheit. Angesichts dieser Tatsache muß man mit vollem Einsatz kämpfen. Dabei müssen wir davon ausgehen, daß die Orbiter äußerst kritische Zuschauer sind. Sie sind mißtrauisch, und vermutlich rechnen sie auch damit, daß wir ein Täuschungsmanöver versuchen."

Tifflor lehnte sich in seinem Sessel zurück und verschränkte die Arme vor der Brust. Sinnend blickte er Jen Salik an, vor dem er mittlerweile Hochachtung empfand. Der Plan war durchdacht. Er berücksichtigte die Situation der Orbiter.

Dennoch war der Erste Terraner noch nicht zufrieden. Er hatte sich häufig genug mit Gefahren auseinandersetzen müssen. Er kannte alle Tricks der Geheimdienste. Daher genügte ihm noch nicht, was er über Salik wußte. Konnte er ihm wirklich vertrauen? Stimmten die Angaben, die er über ihn erhalten hatte? Woher aber kam sein Wissen? Tifflor konnte sich nicht vorstellen, daß sich ein Mann in seinem Alter plötzlich zu einem Genie entwickelte, ohne daß irgendein Einfluß von außen hinzukam.

Wurde Salik von irgend jemandem eingesetzt, der mit dem Skarabäusplan etwas ganz anderes bezweckte, als der Menschheit einen Zeitgewinn zu verschaffen?

Ließ er sich von Salik in eine Falle führen, aus der es später keinen Ausweg mehr gab?

Tifflor wußte, daß ihm keine andere Wahl blieb. Trotz aller Zweifel mußte er den Plan Saliks annehmen und ausführen, wenn nicht noch ein Wunder geschah. Es gab keinen anderen Weg.

„Die Orbiter werden sich nicht nur vor ihre Video- und Ortungsgeräte setzen und beobachten", erklärte Salik. „Sie werden alle technischen Möglichkeiten ihrer Raumschiffe nutzen, um das Kampfgeschehen zu erfassen und zu analysieren. Sie werden Energiemessungen machen und mit Hilfe ihrer Computer genau ermitteln, wie hoch der Einsatz der Kampfmittel auf beiden Seiten ist. Sie werden klären, wie groß die Abwehrmöglichkeiten auf beiden Fronten sind, und ob diese Möglichkeiten optimal genutzt werden."

„Ich verstehe", sagte Tifflor. „Natürlich. Sie werden jeden Energieschirm anpeilen und messen, der irgendwo im Kampfgebiet errichtet wird, und dabei werden sie feststellen, ob er der Projektorkapazität entspricht. Ist er schwächer, als er aufgrund der technischen Ausrüstung sein müßte, und wird er durchschlagen, weiß jeder Orbiter, was los ist. Er kann sich auch ohne Computer ausrechnen, daß wir eine Maschine ins Feld geschickt haben, um sie zu opfern."

„Deshalb muß es zu einem wirklichen Kampf kommen, der auf beiden Seiten mit vollem Einsatz geführt wird", entgegnete Salik.

„Wir benötigen eine Anlaufzeit", erwiderte Tifflor. „Die Aktion muß sorgfältig vorbereitet und errechnet werden. Vielleicht reichen die uns zur Verfügung stehenden Tage nicht mal aus."

„Sie müssen", sagte Salik.

„Das größte Problem ist, den Plan anlaufen zu lassen. Ich kann den Orbitern nicht so ohne weiteres sagen, daß wir Garbeschianer sind. Dazu benötige ich die Zustimmung des Kabinetts und die der Fraktionsführer der verschiedenen Parteien. Ich muß einen Aufschub des Mißtrauensantrags erreichen."

Tifflor stand auf. Er drückte eine Taste an seinem Arbeitstisch, und Sekunden später kam Milton Harriman herein. Der Erste Terraner befahl ihm, die führenden Mitglieder der LFT ins Ministerium zu rufen und Salik Gelegenheit zu geben, ihnen seinen Plan vorzutragen."

„Erklären Sie es ihnen so wie mir", bat er. „Setzen Sie ihnen auseinander, daß der Plan so gut wie genehmigt ist. Jetzt geht es darum, Einzelheiten auszuarbeiten. Das gesamte Vorhaben ist geheimzuhalten. Wir sind uns klar darüber, daß der Plan scheitern wird, wenn die Orbiter etwas davon erfahren. Sie dürfen nur das wissen, was vvir ihnen gezielt zuspielen."

Salik erhob sich ebenfalls. Er wartete darauf, von Harriman zu einem Konferenzraum geführt zu werden.

Tifflor trug seinem Vertrauten auf, die Fraktionsführer der anderen im Parlament vertretenen Parteien zu einer Besprechung einzuladen, die so schnell wie möglich stattfinden sollte.

„Erklären Sie ihnen, daß die Besprechung nichts mit dem Mißtrauensantrag zu tun hat", sagte er. „Machen Sie deutlich, daß ich ihre Zustimmung für eine großangelegte militärische Operation im Solsystem benötige."

Milton Harriman und Jen Salik gingen hinaus. Julian Tifflor setzte sich wieder hinter seinen Schreibtisch.

Er schloß die Augen und dachte nach.

Plötzlich sah er wieder eine Chance für die Menschen der Erde. Es galt, sie zu nutzen. Er mußte sich über alle Bedenken hinwegsetzen, die er hinsichtlich Jen Saliks noch hatte. Nicht der kleinste Fehler durfte ihm bei der Durchführung der Operation unterlaufen, weil jeder Fehler tödliche Folgen für die Menschheit haben konnte.

Er konnte nur hoffen, daß es nicht schon der erste Fehler war, Salik zu vertrauen.

8.

Hernan Heigh schüttelte den Kopf. Oer Vorsitzende der FortschrittsSektion saß am Kopfende des Konferenztisches Julian Tifflor gegenüber. Neben ihm hatten George McCann, der Stellvertretende Vorsitzende der Absoluten Demokraten, und Hassan al Alhanat, der Vorsitzende der Universumspartei, Platz genommen. Edmund Breakst, der dunkelhäutige Stellvertretende Vorsitzende der Galaktischen Union, vertrat die stärkste Oppositionsgruppe.

„Das sind doch Hirngespinste", sagte Hernan Heigh. „Mit einem solchen Plan erreichen wir noch nicht einmal einenAufschub. Im Gegenteil. Mit einer militärischen Operation zeigen wir den Orbitern, daß wir genau das sind, was sie glauben: tollwütige Garbeschianer, die sofort schießen, sobald sie eine Waffe in die Hand bekommen."

„Nein", sagte Edmund Breakst. „Der Plan ist genial, und er bietet uns zugleich eine gute Chance, uns aus der Umklammerung der Orbiter zu befreien."

„Es ist noch nicht lange her, daß Sie mir Untätigkeit vorgeworfen haben", sagte Tifflor zu Heigh. „Jetzt wollen wir etwas unternehmen, aber das gefällt Ihnen auch nicht."

„Die parlamentarische Situation steht hier nicht zur Debatte", erwiderte der Vorsitzende der Fortschritts-Sektion scharf. „Sie wären gut beraten, auf polemische Äußerungen dieser Art zu verzichten."

Die Tür öffnete sich, und Helen Reijsbergen, die Vorsitzende der Galaktischen Union, trat ein. Sie war eine blonde, streng wirkende Frau, dere’n Intelligenz und rhetorisches Talent im Parlament gefürchtet waren. Sie setzte sich neben Breakst und las sich seelenruhig den schriftlich verfaßten Plan Jen Saliks durch, während die Männer weiterdiskutierten.

„Es kommt jetzt vor allem darauf an, daß wir keine Zeit verlieren", erklärte Julian Tifflor. „Der Verteidigungsausschuß muß noch heute zusammentreten und den Plan genehmigen, während die militärischen Vorbereitungen bereits anlaufen Der Plan bietet uns eine Chance, wie sie noch vor wenigen Stunden niemand von uns erwartet hat."

„Das ist richtig", bestätigte Helen Reijsbergen. „Der Plan findet meine Unterstützung, sofern die militärischen Experten kein Veto dagegen einlegen."

Damit konnte der Plan Jen SaIiks verwirklicht werden. Julian Tifflor brauchte nicht damit zu rechnen, daß ihm der Verteidigungsausschuß des Parlaments Schwierigkeiten machte.

Helen Reijsbergen unterzeichnete das Papier, das vor ihr auf dem Tisch lag.

„Den Mißtrauensantrag ziehen wir jedoch nicht zurück. Ich will Sie heute noch abtreten sehen", bemerkte sie.

„Das Vergnügen will ich Ihnen gern gönnen, falls unser Skarabäusplan Erfolg hat", erwiderte der Erste Terraner.

*

Gordon Waltis blieb in der offenen Tür stehen.

„Ein Funkspruch von der Erde", sagte er. „Es gibt Arbeit für uns."

Hargus Clarnd, Kornmandant des Wachforts Skarabäus, saß an einem Tisch und aß. Er hatte vier Schüsseln vor sich, deren Inhalt ausgereicht hätte, wenigstens vier erwachsene Männer zu sättigen. Daneben stand eine bauchige Weinflasche, die eben falls für die gleiche Anzahl Durstiger ausgereicht hätte. Er hatte sie bereits zur Hälfte geleert.

Hargus Clarnd war erst 28 Jahre alt. Er war ein etwas unbeholfen wirkender Riese von 1,96 mGröße, der eher den Eindruck eines fetten, denn muskulösen Mannes macht. Sein Gesicht war rund und ließ auf eine gewisse Gutmütigkeit schließen. Clarnd hatte dünnes, fast weiß erscheinendes Blondhaar, das ihm bis in den Nacken herabreichte.

„Ich arbeite. Im Gegensatz zu euch, verdammt noch mal", erwiderte der Kornmandant.

Gordon Waltis blickte unwillkürlich auf den Tisch. Er sah nichts, was auf Arbeit hingedeutet hätte.

„Ich bin dabei, ein Gedicht über die Hattatherer zu verfassen", erläuterte Clarnd. „Dazu benötige ich nur meinen Kopf. Hoffentlich begreifst du das irgendwann noch mal."

Er trank einen Schluck Wein, wobei er sich die Flasche kurzerhand an die Lippen setzte. Danach fuhr er sich genüßlich mit dem Handrücken über den Mund.

Hargus Clarnd hatte eine gute Ausbildung genossen, die er jedoch nicht ausschöpfte. Er war Astronaut, Hyperphysiker und Kosmopsychologe. Er hätte bereits einen wesentlich höheren Rang bekleiden können als den eines Kommandanten eines Wachforts. Doch er legte keinen Wert auf eine große militärische Karriere. Seinen Aufstieg hatte allerdings auch gebremst, daß er Vorgesetzten gegenüber keinerlei Hemmungen kannte. Dadurch handelte er sich immer wieder Arger ein.

Gordon Waltis wich nicht von der Tür.

„Also, was ist Ios?" fragte Clarnd. „Was ist das für ein Funkspruch?"

Waltis trat zu ihm an den Tisch und reichte ihm eine Folie, die eng beschriftet war.

„Er ist teilweise noch verschlüsselt. Immerhin habe ich verstanden, daß Tifflor sich zu einer militärischen Operation entschlossen hat", erklärte er. „Wir sollen dabei mitwirken."

Hargus Clarnd schob den Wein von sich. Er nahm die Folie und legte sie in seinen Computer. Dann tippte er einige Tasten und steckte seine Identifikationsplakette in den Schlitz des Lesegeräts. Unmittelbar darauf erschien eine Schrift auf dem Bildschirm des Computers. Clarnd las. Sein ohnehin blaß wirkendes Gesicht wurde noch um eine Nuance bleicher.

„Verdammt noch mal", sagte er, als er alles gelesen hatte, „mußten die sich ausgerechnet Skarabäus aussuchen? Hätten die nicht eines der anderen Wachforts nehmen können?"

Der Bildschirm wurde vom Kommandanten verdeckt, so daß Gordon Waltis nicht erkennen konnte, was darauf stand. Da er nur einen kleinen Teil des Befehls erfaßt hatte, der ihnen übermittelt wurde, wußte er nur, daB es mit der Ruhe auf der Station vorbei war, nicht aber, w,as sie tun sollten.

„Darf ich fragen, um was es geht, Sir?"

Der Kommandant erhob sich. Sinnend blickte er Waltis an. Das Wachfort hatte neben dem Kommandanten eine Besatzung, die aus sechzehn Männern und neun Frauen bestand. Zwischen ihr und dem Kommandanten herrschte ein legerer Ton, der jedoch nicht darüber hinwegtäuschen konnte, daß Hargus Clarnd den Respekt der ihm unterstellten Männer und Frauen genoß: Gordon Waltis wußte, daß er seinem Kommandanten eine solche Frage stellen durfte.

Hargus Clarnd fluchte leise.

„Wir haben den Befehl, die achttausend Kampfroboter der Station neu zu programmieren und zu aktivieren", erwiderte er.

„Was ist daran so beunruhigend?"

„Wir sollen sie so programmieren, daß sie auch vor Men,schen nicht haltmachen. Das bedeutet, daß sie uns angreifen und töten, wenn wir anschließend nicht auf dem schnellsten Weg aus dem Wachfort verschwinden. Wir haben den Auftrag, Skarabäus in eine Festung zu verwandeln, die jeden vernichtet, der sich in ihre Nähe wagt."

Gordon Waltis war ein dunkelhaariger Mann mit schmalem, hohlwangigem Gesicht. Er schien zu kränkeln.

Er war Waffenspezialist, der als hervorragender Experte galt. Er hatte jedoch keine besonders schnelle Auffassungsgabe und brauchte immer ein wenig länger als andere, bis er etwas begriff. Clarnd wußte jedoch, daß er sich auf ihn verlassen konnte. Waltis konnte auch komplizierteste Probleme lösen, vorausgesetzt, man ließ ihm genug Zeit dazu.

„Die Roboter zu aktivieren, ist nicht weiter schwierig", sagte Waltis. „Und umprogrammiert sind sie auch schnell. Aber was kommt dann? Wie kommen wir hier raus?"

„Wie der geölte Blitz", erwiderte der Kommandant. „Wir werden es schon schaffen. A1 Khahan und Cummings sollen unseren Abzug vorbereiten."

Die beiden Männer verließen den Raum. Sie eilten zur benachbarten Hauptzentrale, in der vier Frauen und zwei Männer an den Instrumenten arbeiteten. Auf den Ortungsschirmen zeichneten sich die Raumschiffe der Orbiter ab.

Hargus Clarnd rief die Besatzung des Wachforts in der Hauptzentrale zusammen, um den Befehl und alle daraus folgenden Schritte mit ihr zu besprechen. Jeder der Männer und Frauen war sich dessen bewußt, wie ernst und gefährlich die Lage war. Der Auftrag war absolut ungewöhnlich, da er von der Positronikzentrale aus erfüllt werden mußte. Die Roboter hätten nach dem Start der Besatzung auch mit einem Funkbefehl von dem sich entfernenden Raumschiff aktivert werden können, wenn sie vorher im Wachfort umprogrammiert worden wären. Dieses Verfahren war Hargus Clarnd jedoch ausdrücklich untersagt worden. Julian Tifllor hatte ihm befohlen, die ganze Operation im Wachfort durchzuführen und sich danach abzusetzen.

„Es dürfte wohl klar sein, daß dieser Befehl nur deshalb erteilt wurde, weil es darauf ankommt, daß die Orbiter nichts merken", sagte er, als alle Männer und Frauen in der Zentrale waren. „Die Erde plant also vermutlich einen Bluff, bei dem dieses Wachfort eine maßgebliche Rolle spielt. Um so wichtiger ist, daß wir unseren Teil des Planes hundertprozentig erfüllen. Vermutlich ist Tifflor schon dadurch ein hohes Risiko eingegangen, daß er überhaupt einen Rafferspruch an uns abgesetzt hat. Die Gefahr besteht, daß die Orbiter ihn auffangen und auswerten.

Hoffen wir daß das nicht der Fall ist. Alle Unterlagen, die etwas über den Befehl beinhalten, sind zu vernichten. Die Positronik ist zu verändern. Wenn die Orbiter Kontrolleure schicken, dürfen diese nicht merken, daß die Roboter erst heute aktiviert worden sind. Noch Fragen?"

Keiner hatte Fragen.

„Dann los!" befahl Clarnd. „Roboter umprogrammieren."

Er wechselte mit Gordon Waltis und Sue Annelois in die Positronikzentrale über. Hier war alles vorbereitet. Sue Annelois, eine dunkelhaarige Programmspezialistin, brauchte nur eine Diskette in die Positronik zu geben. Auf dieser magnetisierten Scheibe waren alle Befehle festgehal.ten, die für eine Umprogrammierung notwendig waren.

Eine sich rasch verändernde Leuchtschrift auf dem Instrumentenpult zeigte an, daß die Positronik wie erwartet auf die Befehle reagierte. Sie leitete sie an die achttausend Kampfroboter weiter, die im Wachfort lagerten.

Jeder einzelne Roboter war mit einem Computer versehen, der nun umprogrammiert wurde. Damit fiel die Schranke, die bis dahin für jeden Kampfroboter gegolten hatte. Menschen durften bisher nicht angegriffen oder bekämpft werden. Jetzt waren sie mit anderen Feinden gleichgestellt.

Hargus Clarnd und fünfundzwanzig Männer und Frauen waren mit achttausend perfekten Kampfmaschinen allein, die den Befehl hatten, jeden Feind im Wachfort zu vernichten - und sie zählten nun auch zu diesen Feinden.

Fehlte nur noch ein Befehl.

„Rückzug vorbereiten", sagte der Kommandant. „Fahren Sie Sicherheitsschotte aus, Sue. Riegeln Sie die Hauptzentrale und den Fluchtweg zu unserem Raumschiff ab. Wir müssen damit rechnen, daß die Roboter sofort auf uns losgehen. Wir benötigen nur einige Sekunden Vorsprung."

Sie nickte. Ihr Gesicht war bleich. In den Augenwinkeln zuckte es verräterisch. Sie war sich der Gefahr ebenso bewußt wie jeder andere an Bord, zumal es nicht nur galt, den beweglichen Robotern zu entkommen, sondern auch den stationären.

Gordon Waltis schaltete einen Videoschirm ein. Das Gesicht einer jungen, rothaarigen Frau erschien im Projektionsfeld.

„An Bord ist alles klar", meldete die Astronautin. Sie befand sich als einzige bereits in der Korvette, die etwas mehr als hundert Meter von der Hauptzentrale entfernt auf dem Deck des Wachforts parkte. In unmittelbarer Nähe des Kugelraumschiffes befanden sich mehrere Transformkanonen.

Ester Mirkham teilte mit leiden schaftslos klingender Stimme mit, daß die Korvette startbereit war und daß die Transformgeschütze an der Oberseite des Wachforts mit Hilfe von projizierten Energiefeldern abgeschirmt wurden.

„Die Energieschirme weg!" befahl der Kommandant. „Sie können von den Orbitern geortet werden und erregen nur ein unnötig großes Aufsehen."

„Die Energiefelder aus", bestätigte Ester Mirkham.

„Die Positronik hat eine Verzögerungsschaltung für die Transformgeschütze", erklärte Sue Annelois. Sie seufzte. „Ich wollte, so eine Verzögerungsschaltung wäre auch bei den Robotern möglich. Das ist aber leider nicht der Fall."

„Mit anderen Worten, die Transformkanonen werden uns erst nach einer gewissen Zeit aufs Korn nehmen?" fragte Ester Mirkham.

„Wahrscheinlich überhaupt nicht, wenn wir schnell genug verschwinden", erwiderte die Programmspezialistin. „Wenn wir sofort starten und mit Höchstwerten beschleunigen, sind wir weit genug vom Fort entfernt, wenn die Positronik der Transformkanonen frei wird. Wenn das nicht der Fall wäre, könnten wir überhaupt nicht starten."

„Also dann", sagte Hargus Clarnd. „Ich drücke euch die Daumen, daß ihr alle heil an Bord kommt. Geht jetzt."

„Und Sie?" fragte Sue Annelois.

„Wir beide bleiben bis zuletzt hier", erwiderte er. „Und dann heißt es rennen. Die anderen müssen nicht bleiben und zusehen, wie wir die Roboter aufwecken."

Haupt- und Positronikzentrale leerten sich. Die Männer und Frauen des Wachforts Skarabäus gingen an Bord der Korvette, mit der sie zur Erde zurückkehren wollten. Nur der Kommandant und die Positronikexpertin blieben zurück.

Ester Mirkham meldete sich erneut.

„Alle an Bord", teilte sie mit. „Alle tragen Raumanzüge für den Fall, daß irgend etwas schiefgehen sollte.

Sie können beginnen, Kommandant."

„Genau das habe ich vor. Sind alle Positionen an Bord besetzt?"

„Alle besetzt."

„Also - dann."

Hargus Clarnd gab Sue Annelois ein Zeichen. Sie zögerte. Sie war blaß. Eine Handbewegung genügte, achttausend Kampfmaschinen lebendig werden zu lassen. Die Roboter lagerten überall im Wachfort - über, unter und neben ihnen. Nur Sekunden würden vergehen, bis sich die Schotte zu den beiden Zentralen öffnen und Roboter eintreten würden. Überall würden die Schritte der Maschinen hörbar werden, die ihre Kampfpositionen einnahmen, an denen sie verharren würden, bis irgendwann ein gegenteiliger Befehl kam - oder bis ein Energiestrahl über sie hereinbrach und sie vernichtete.

„Aktivieren!" befahl der Kommandant.

Sue Annelois entsicherte eine Taste und drückte sie herunter. Im gleichen Augenblick jagte ein belebender Impuls mit Lichtgeschwindigkeit in achttausend Kleinstcomputer. Achttausend Kampfroboter begannen sich zu bewegen.

„Los. Nichts wie raus!" rief Hargus Clarnd.

Zusammen mit Sue Annelois rannte er durch ein offenes Schott hinaus. Ein etwa hundert Meter langer Gang lag vor ihnen. An seinem Ende befand sich ein Antigravschacht, der etwa zwanzig Meter hoch war und in der Bodenschleuse der Korvette endete.

Der Kommandant und die Positronikexpertin rannten darauf zu. Sie hörten, daß es im Wachfort lebendig wurde.

Als sie etwa die Hälfte der Strecke zurückgelegt hatten, fühlten sie den Boden unter ihren Füßen erzittern.

Sekunden darauf öffnete sich das Schott, das zum Liftschacht führte. Die Männer und Frauen, die in die Korvette geflüchtet waren, kehrten mit allen Anzeichen einer Panik zurück.

„Wir können nicht starten", rief Ester Mirkham und klappte ihren Schutzhelm auf. „Die Transformkanonen sind herumgeschwenkt. Sie zielen auf uns. Ein Start wäre Selbstmord."

Hargus Clarnd schaltete blitzschnell. Er wußte, daß es auf Sekunden ankam.

„Wir ziehen uns zum Lagerraum 12 zurück", rief er. „Schnell. Dort sind wir fürs erste sicher."

„Aber wie wollen wir hier je rauskommen?" fragte Sue Annelois.

„Wir kommen raus", antwortete er, „aber es wird etwas später, als ich gedacht habe. Schnell. Beeilt euch, oder sollen euch die Roboter Beine machen?"

Sämtliche Besatzungsmitglieder des Wachforts flüchteten in einen Lagerraum, der sich unweit der Hauptzentrale befand. Hier waren sie tatsächlich zunächst in Sicherheit.

Es war nicht gelungen, sich von Skarabäus abzusetzen.

Damit hatte Julian Tifflor bereits bei der ersten Vorbereitung für den sogenannten Skarabäusplan eine Schlappe erlitten.

ENDE

Pictures/100000000000015E000001FE8E965C57.jpg

